

Régimen Simplificado de Confianza Personas Físicas (PF)

INDICE

- Interactively transform cutting-edge intellectual capital after sticky e-commerce. Dramatically.
- generate user-centric portals without timely functionalities. Interactively procrastinate backward.
- compatible web services without top-line meta-services. Phosfluorescently grow emerging.
- mindshare through out-of-the-box methods of empowerment. Energistically target magnetic.
- users whereas business services. Authoritatively evolve robust resources .

- Interactively transform cutting-edge intellectual capital after sticky e-commerce. Dramatically.
- generate user-centric portals without timely functionalities. Interactively procrastinate backward.
- compatible web services without top-line meta-services. Phosfluorescently grow emerging.
- mindshare through out-of-the-box methods of empowerment. Energistically target magnetic.
- users whereas business services. Authoritatively evolve robust resources .

ANTECEDENTES

La LISR clasifica la forma de tributación de las PF de acuerdo a la actividad económica que realizan y al tipo de ingreso obtenido otorgando:

- a) Exenciones
- b) Deducciones
- c) Diversas facilidades administrativas (dependiendo del régimen en el que se ubique el contribuyente).

Los regímenes actuales en donde tributan las PF que realizan actividades empresariales son:

1. Actividad empresarial y profesional
2. Régimen de Incorporación Fiscal
3. Arrendamiento
4. AGAPES
5. Plataformas Tecnológicas
6. Coordinados

Generando complejidad en el pago de los impuestos, ocasionado la omisión en el cumplimiento de sus obligaciones

En el RSC para PF podrán tributar los siguientes Ingresos, **únicamente** de las siguientes actividades:

- Empresariales
- Profesionales
- Otorguen el uso o goce temporal de bienes (muebles e inmuebles)

(Adición de la Sección IV, dentro del Capítulo II del Título IV de la LISR)

La determinación y pago del ISR de las PF requiere cumplir actualmente con la presentación de:

- Declaraciones informativas
- Retenciones
- Operaciones con proveedores
- Provisionales
- Declaración anual
- Llevar y conservar contabilidad

Propósito de implementar el nuevo Régimen Simplificado de Confianza

- Evitar los servicios de terceros (contadores, gestores) para apoyarlos en el cumplimiento de sus obligaciones
- Prevé una máxima simplificación en la determinación y pago del impuesto, utilizando como principal eje el CFDI, logrando la automatización del cálculo y disminuyendo la carga administrativa.
- Busca la incorporación a la base de contribuyentes de quienes se encuentran en la informalidad, ofreciendo tasas de tributación bajas.
- Contar con un régimen de tributación basado en la confianza
- Su objeto es la simplificación de obligaciones para las PF con AE o que otorguen el uso o goce de bienes cuando obtengan ingresos de hasta \$3'500,000.00.

Fundamento de nuevo Régimen Simplificado de Confianza

Prevé \$3'500,000.00 de pesos en ingresos anuales..... ¿Por qué?

Respuesta: Se analizó el padrón de contribuyentes **activos** al cierre del ejercicio fiscal 2020.

Resultados:

- 79.8 millones de contribuyentes registrados

- 12.5 millones son PF que realizan AE pertenecientes a los regímenes que se asemejan en su forma de tributar.

- 10.2 millones perciben ingresos menores a 3.5 MDP anuales, lo que representa que el 81.6% de dichos contribuyentes se vean beneficiados con el nuevo RSC.

¿Cuáles son los Beneficios de optar por tributar en el RSC?

1. Las facturas que emitan podrán participar en los sorteos que determine el SAT (El Buen Fin)
2. Podrán participar en los remates que lleva a cabo el SAT conforme a las reglas de carácter general que al efecto se emitan
3. No presentarán declaraciones informativas
4. No deberán llevar contabilidad electrónica
5. Optar por realizar una sola declaración anual o declaraciones mensuales con el ajuste correspondiente

Beneficio de la migración al nuevo Régimen de Confianza

- Entra en vigor el 1o. de enero de 2022,
- Periodo de gracia para que los contribuyentes puedan aplicar sus beneficios actuales como son:
 - ✓ Acreditamientos
 - ✓ Deducciones pendientes de aplicar
 - ✓ Saldos a favor

Se plantea que a través de disposiciones transitorias se otorgue un periodo de gracia para que los contribuyentes puedan aplicar tales beneficios.

¿Cuáles son los Requisitos para tributar en el RSC?

- i. Inscribirse o actualizar su Registro Federal de Contribuyentes;
- ii. Generar su firma electrónica avanzada y activar su buzón tributario
- iii. Expedir y solicitar facturas a través del Portal del SAT
- iv. Ingresar al Portal de la citada autoridad donde encontrarán su información precargada
- v. Generar la línea de captura y realizar el pago correspondiente, en caso de que proceda.
- vi. Cabe destacar que la mayoría de los contribuyentes ya cuentan con lo previsto en los numerales i) a iii)

(Sección IV “Del RSC”, Capítulo II “De los ingresos por actividad empresarial, profesional o uso o goce temporal de bienes” del Título IV “De las PF” de la LISR)

Propuesta de reforma de la Ley del Impuesto Sobre la Renta 2022

NUEVO REGIMEN SIMPLIFICADO DE CONFIANZA ART 113-E LISR

Personas que podrán optar por el régimen

Los contribuyentes PF que realicen únicamente:

Actividades empresariales

Profesionales

Otorguen el uso o goce temporal de bienes

Podrán **optar** por pagar el ISR en el RSC, siempre que la **totalidad de sus ingresos propios de la actividad o las actividades señaladas que realicen**, obtenidos en el ejercicio inmediato anterior, no hubieran **excedido de \$3'500,000.00**.

¿Quiénes NO podrán tributar en el RSC?

No podrán tributar en el RSC las PF en los supuestos siguientes:

1. Socios, accionistas u otros

2. Residentes en el extranjero

3. REFIPRES

Ingresos diversos del artículo 94 de la LISR:

III. Consejeros, comisarios y otros

IV. Honorarios preponderantes de un prestatario: Son cuando los ingresos que hubiera percibido de dicho prestatario en el año de calendario inmediato anterior, representen más del 50% del total de los ingresos obtenidos por AE y PSS

V. Honorarios opcionales: Los honorarios que perciban las PF de PM o de PF con AE a las que presten servicios personales independientes, cuando comuniquen por escrito al prestatario que optan por pagar el impuesto como asimilado a salario.

VI. Ingresos de actividades empresariales: Los ingresos que perciban las PF de PM o de PF con AE, por las actividades empresariales que realicen, cuando comuniquen por escrito a la persona que efectúe el pago que optan por pagar el impuesto como asimilado a salario.

Imposibilidad de volver a tributar en el RSC

Cuando los contribuyentes dejen de tributar en el RSC, por el incumplimiento de sus obligaciones fiscales, en ningún caso podrán volver a tributar en dicho régimen.

Tratándose de contribuyentes que hayan excedido el monto **\$3'500,000.00**, podrán volver a tributar, siempre que los ingresos obtenidos en el ejercicio inmediato anterior a aquél de que se trate, no excedan de **\$3'500,000.00** y hayan estado al corriente en el cumplimiento de sus obligaciones fiscales.

Inicio de actividades

¿Cuándo puedo optar por iniciar actividades en el RSC?

Los contribuyentes que inicien actividades, podrán optar por pagar el impuesto conforme al RSC, cuando estimen que sus ingresos del ejercicio no excederán del límite establecido.

¿Qué pasa si es un periodo menor a un año?

Cuando en el ejercicio citado realicen operaciones por un periodo menor de doce meses, para determinar el monto a que se refiere el párrafo anterior dividirán los ingresos manifestados entre el número de días que comprende el periodo y el resultado se multiplicará por 365.

Pérdida del régimen

Cuando los ingresos del contribuyente excedan de \$3'500,000.00 en cualquier momento del año de tributación, o se incumpla con **alguna de las obligaciones** a que se refiere el art. 113-G de la LISR, o se actualice el supuesto en el art. 113-I de la LISR relativo a la omisión de declaraciones, no les serán aplicables a los contribuyentes las disposiciones del RSC.

Debiendo pagar el ISR como PF, con Ingresos por AEyP o Ingresos por Arrendamiento y en General por Otorgar el uso o Goce Temporal de Bienes Inmuebles.

¿Cuándo?

A partir del mes siguiente a la fecha en que tales ingresos excedan la referida cantidad.

En su caso, las autoridades fiscales podrán asignar al contribuyente el régimen que le corresponda, sin que medie solicitud del contribuyente.

Pagos mensuales

Los contribuyentes determinarán los pagos mensuales considerando el total de los ingresos que perciban por sus actividades y estén amparados por los CFDI **efectivamente cobrados, sin incluir el IVA**, y sin aplicar deducción alguna, considerando la siguiente tabla:

TABLA MENSUAL DEL RSC

Monto de los ingresos amparados por comprobantes fiscales efectivamente cobrados, sin impuesto al valor agregado (pesos mensuales)	Tasa aplicable
Hasta 25,000.00	1.00%
Hasta 50,000.00	1.10%
Hasta 83,333.33	1.50%
Hasta 208,333.33	2.00%
Hasta 3,500,000.00	2.50%

NUEVO REGIMEN SIMPLIFICADO DE CONFIANZA ART 113-F LISR

Declaración anual

Los contribuyentes están obligados a presentar su declaración anual en el mes de abril del año siguiente al que corresponda la declaración, considerando:

1. El total de los ingresos que perciban por las actividades del RSC en el ejercicio.
2. Estén amparados por CFDI efectivamente cobrados, sin incluir el IVA.
3. Sin aplicar deducción alguna
4. Aplicando la tabla Anual

TABLA ANUAL

Monto de los ingresos amparados por comprobantes fiscales efectivamente cobrados, sin impuesto al valor agregado (pesos anuales)	Tasa aplicable
Hasta 300,000.00	1.00%
Hasta 600,000.00	1.10%
Hasta 1,000,000.00	1.50%
Hasta 2,500,000.00	2.00%
Hasta 3,500,000.00	2.50%

Actualización del supuesto

Se considera que se actualiza el supuesto previsto en el artículo 109, fracción I del Código Fiscal de la Federación, cuando los contribuyentes cancelen los comprobantes fiscales digitales por Internet, aún y cuando los receptores hayan dado efectos fiscales a los mismos.

Deducciones

Los contribuyentes podrán disminuir a la cantidad que resulte, el ISR pagado en las declaraciones mensuales y, en su caso, el que les retuvieron conforme al artículo 113-J de la LISR.

NUEVO REGIMEN SIMPLIFICADO DE CONFIANZA ART 113-G LISR

Obligaciones de los contribuyentes que tributen en el RSC

- i. Inscripción en el RFC
- ii. Firma electrónica y buzón tributario
- iii. CFDI
- iv. Conservación de los comprobantes
- v. Comprobantes fiscales

Comprobante global

Se deberán expedir CFDI global cuando los adquirentes de: Bienes, servicios o uso o goce temporal de bienes.

No soliciten CFDI por las **operaciones realizadas con el PG** conforme a las reglas de carácter general que para tal efecto emita el SAT, mismo que solo podrá ser cancelado en el mes en que se emitió.

Retenciones por salarios

Tratándose de las erogaciones por concepto de salarios, los contribuyentes deberán efectuar las retenciones correspondientes, y efectuar mensualmente, los días 17 del mes inmediato posterior, el entero por concepto de ISR retenido a sus trabajadores.

Pago mensual

Presentar el pago mensual, a más tardar el día 17 del mes inmediato posterior a aquél al que corresponda el pago.

Ingresos sin emitir comprobantes

Cuando derivado de la información que conste en los expedientes, documentos, bases de datos que lleven, tengan acceso o en su poder las autoridades fiscales, así como aquéllos proporcionados por otras autoridades, o por terceros, la autoridad detecte que el contribuyente percibió ingresos sin emitir los CFDI correspondientes, dicho contribuyente dejará de tributar en el RSC y deberá realizarlo en los términos del Título IV, Capítulo II, Sección I o Capítulo III de la LISR.

Declaración anual

Presentar su declaración anual en el mes de abril del año siguiente a aquél al que corresponda la declaración.

Determinación de la renta gravable

Para los efectos de la PTU, la renta gravable será determinada por el contribuyente al disminuir de la totalidad de los **ingresos del ejercicio efectivamente cobrados y amparados por los CFDI**, que correspondan a las actividades por las que deba determinarse la utilidad, e importe de los pagos de **servicios y la adquisición de bienes o del uso o goce temporal de bienes**, efectivamente pagados en el mismo ejercicio y estrictamente indispensables para la realización de las actividades por las que se deba calcular la utilidad; así como los pagos que a su vez sean exentos para el trabajador en los términos del artículo 28, fracción XXX de la LISR.

	Ingresos del ejercicio efectivamente cobrados
(-)	Gastos efectivamente pagados
(-)	<u>Ingresos exentos para el trabajador</u>
(=)	Renta Gravable para PTU

NUEVO REGIMEN SIMPLIFICADO DE CONFIANZA ART 113-H LISR

1. RFC activo
2. Reanudación de actividades: Siempre que, en el ejercicio inmediato anterior, los ingresos amparados en CFDI no hayan excedido de \$3'500,000.00 pesos.
3. Cumplimiento de obligaciones fiscales: Encontrarse al corriente en 32-D del CFF
4. Listado de contribuyentes: No encontrarse en el listado de contribuyentes del artículo 69-B, cuarto párrafo del CFF.

NUEVO REGIMEN SIMPLIFICADO DE CONFIANZA ART 113-I LISR

Omisión de pagos mensuales o declaración anual

Los contribuyentes que omitan tres o más pagos mensuales en un año calendario consecutivos o no, o bien, presentar su declaración anual, dejarán de tributar en el RSC y deberán realizarlo en los términos del Título IV, Capítulo II, Sección I o Capítulo III de la LISR, según corresponda.

Suspensión del RFC

En caso de que, transcurrido un ejercicio fiscal sin que el contribuyente emita comprobantes fiscales y éste no haya presentado pago mensual alguno, así como tampoco la declaración anual, la autoridad fiscal podrá suspenderlo en el RFC, respecto de las actividades a que se refiere el RSC, sin perjuicio del ejercicio de facultades de comprobación que lleve a cabo la autoridad, así como de la imposición de sanciones.

Tratamientos fiscales

Los contribuyentes que tributen en el RSC no podrán aplicar conjuntamente otros tratamientos fiscales que otorguen beneficios o estímulos.

NUEVO REGIMEN SIMPLIFICADO DE CONFIANZA ART 113-J LISR

PM; retención mensual

Cuando los contribuyentes realicen actividades empresariales, profesionales u otorguen el uso o goce temporal de bienes, a personas morales, estas últimas deberán retener, como pago mensual, el monto que resulte de aplicar la tasa del 1.25% sobre el monto de los pagos que les efectúen, sin considerar el IVA, debiendo proporcionar a los contribuyentes el CFDI en el que conste el monto del impuesto retenido, el cual deberá enterarse por dicha persona moral a más tardar el día 17 del mes inmediato posterior a aquél al que corresponda el pago.

Retención considerada pago mensual

El impuesto retenido será considerado en el pago mensual que deban presentar las PF del RSC.

X + KPACITACIÓN
Optimizando Conocimiento

Régimen Simplificado de Confianza PM

Propósito de implementar el RSC para PM

Promover la activación económica mediante un esquema de simplificación que incremente la inversión, impulse la competitividad y facilite la inserción de estos contribuyentes como proveedores de las cadenas productivas.

Considera a personas morales residentes en México, únicamente constituidas por personas físicas y cuyos ingresos totales en el año no excedan de la cantidad de 35 mdp

Los censos económicos muestran que el 99.8% de los establecimientos del país son micro, pequeños o medianos; el SAT registra en su padrón 2.1 millones de micro y pequeñas empresas cuyos ingresos brutos al año no exceden de 35 mdp de pesos.

Ingresos para tributar en el RSC para PM

Las personas morales con ingresos hasta por \$35 millones y cuyos socios sólo sean personas físicas, **deberán** tributar en el Régimen Simplificado de Confianza, es un régimen de flujo de efectivo, tanto en los ingresos como en las deducciones.

Beneficios del RSC para las PM

Tributación en flujo de efectivo

- Actualmente, la determinación del ISR a cargo se realiza con el coeficiente de utilidad con un componente inflacionario.
- Acumulación de ingresos y gastos hasta que efectivamente se perciban y se paguen
- Realidad económica del contribuyente (liquidez)
- No implica una reducción de la carga impositiva.
- Las compras de mercancías son deducibles, en lugar del costo de ventas.

En deducción de inversiones

Mayor tasa anual: Los activos fijos adquiridos a partir de 2022 gozan de algunas tasas de depreciación mayores a las del régimen general:

Infraestructura		En restaurantes	
Actual	Propuesta	Actual	Propuesta
5% en 20 años	13% en 8 años	20% en 5 años	33% en 3 años
Mobiliario y equipo de oficina		Bicicletas y motocicletas con baterías eléctricas recargables	
Actual	Propuesta	Actual	Propuesta
10% en 10 años	25% en 4 años	25% en 4 años	50% en 2 años
Equipo de cómputo		Comunicaciones telefónicas	
Actual	Propuesta	Actual	Propuesta
30% en 3.3 años	50% en 2 años	10% en 10 años	20% en 5 años

Por ejemplo:

- a) Construcciones al 20%, en lugar del 5%
- b) Mejoras a locales arrendados al 100%, en lugar del 5%.

Hay un límite anual de adquisiciones de activos fijos que podrán gozar de tasas de depreciación preferenciales por hasta \$3.5 millones.

- Deducciones en menor tiempo
- Incentivar la reinversión
- Simplificación de carga administrativa
- Disminución de obligaciones de declaraciones informativas
- Premios por época del año fiscal (Buen FIN)

Quienes NO pueden tributar en el RSC

No están en este régimen, las PM que tengan uno o más socios que sean, a su vez, socios de otras sociedades mercantiles en las que tengan el **control efectivo**.

Cuando la PM realice actividades a través de fideicomisos o asociaciones en participación; sean instituciones de crédito; esté en el régimen opcional; sea un coordinado o del sector agropecuario, y cooperativas de producción.

Régimen
General de Ley

- Sector Primario
- Sector Coordinado

Posibilidad de adhesión mediante Reglas en RMF

El impuesto es el 30% de la utilidad, como cualquier persona moral.

Requisitos

- Constituida únicamente por personas físicas
- Ingresos obtenidos en el ejercicio inmediato ≤ 35 mdp
- E.firma
- Buzón Tributario activo
- Estar al corriente en el cumplimiento de obligaciones fiscales
- No encontrarse en supuestos del 69 y 69-B del CFF
- No tener créditos fiscales a cargo