

ANÁLISIS TÉCNICO PRELIMINAR

No. Expediente: 2427-1PO3-14

I.- DATOS DE IDENTIFICACIÓN DE LA INICIATIVA

1. Nombre de la Iniciativa.	Que reforma y adiciona diversas disposiciones de la Ley del Impuesto Sobre la Renta.
2. Tema de la Iniciativa.	Ingresos y Hacienda.
3. Nombre de quien presenta la Iniciativa.	Dip. Juan Bueno Torio, suscrita por el Dip. José Isabel Trejo Reyes y por integrantes del PAN.
4. Grupo Parlamentario del Partido Político al que pertenece.	PAN.
5. Fecha de presentación ante el Pleno de la Cámara.	30 de septiembre de 2014.
6. Fecha de publicación en la Gaceta Parlamentaria.	30 de septiembre de 2014.
7. Turno a Comisión.	Hacienda y Crédito Público.

II.- SINOPSIS

Incluir el Título VII Capítulo VIII denominado “De la deducción inmediata de bienes nuevos de activo fijo”, con el objeto de prever el procedimiento para la deducción inmediata de bienes nuevos de activo fijo. Derogar el límite de deducibilidad de prestaciones sociales.

III.- ANÁLISIS DE CONSTITUCIONALIDAD.

El derecho de iniciativa se fundamenta en la fracción II del artículo 71 y la facultad del Congreso de la Unión para legislar en la materia se sustenta en la fracción VII del artículo 73, ambos de la Constitución Política de los Estados Unidos Mexicanos.

IV.- ANÁLISIS DE TÉCNICA LEGISLATIVA

En la parte relativa al texto legal que se propone, se sugiere lo siguiente:

- Incluir el fundamento legal en que se sustenta la facultad del Congreso para legislar en la materia de que se trata.

La iniciativa cumple en general con los requisitos formales que se exigen en la práctica parlamentaria y que son los siguientes:

Ser formulada por escrito, tener un título, contener el nombre y firma de la persona que presenta la iniciativa, una parte expositiva de motivos, el texto legal que se propone, el artículo transitorio que señala la entrada en vigor, la fecha de elaboración y ser publicada en la Gaceta Parlamentaria.

No tiene correlativo

inversiones a que se refiere este artículo, son los que a continuación se señalan:

I. Los por cientos por tipo de bien serán:

a) Tratándose de construcciones:

1. 74 por ciento para inmuebles declarados como monumentos arqueológicos, artísticos, históricos o patrimoniales, conforme a la Ley Federal sobre Monumentos y Zonas Arqueológicas, Artísticas e Históricas, que cuenten con el certificado de restauración expedido por el Instituto Nacional de Antropología e Historia o el Instituto Nacional de Bellas Artes.

2. 57 por ciento en los demás casos.

b) Tratándose de ferrocarriles:

1. 43 por ciento para bombas de suministro de combustible a trenes.

2. 57 por ciento para vías férreas.

3. 62 por ciento para carros de ferrocarril, locomotoras, arzones y autoarzones.

4. 66 por ciento para maquinaria niveladora de vías, desclavadoras, esmeriles para vías, gatos de motor para levantar la vía, removedora, insertadora y taladradora de durmientes.

<p>No tiene correlativo</p>	<p>5. 74 por ciento para el equipo de comunicación, señalización y telemando.</p> <p>c) 62 por ciento para embarcaciones.</p> <p>d) 87 por ciento para aviones dedicados a la aerofumigación agrícola.</p> <p>e) 88 por ciento para computadoras personales de escritorio y portátiles; servidores; impresoras, lectores ópticos, graficadores, lectores de código de barras, digitalizadores, unidades de almacenamiento externo y concentradores de redes de cómputo.</p> <p>f) 89 por ciento para dados, troqueles, moldes, matrices y herramental.</p> <p>g) Tratándose de comunicaciones telefónicas:</p> <ol style="list-style-type: none">1. 57 por ciento para torres de transmisión y cables, excepto los de fibra óptica.2. 69 por ciento para sistemas de radio, incluye equipo de transmisión y manejo que utiliza el espectro radioeléctrico, tales como el de radiotransmisión de microonda digital o analógica, torres de microondas y guías de onda.3. 74 por ciento para equipo utilizado en la transmisión, tales como circuitos de la planta interna que no forman parte de la conmutación y cuyas funciones se enfocan hacia las troncales
-----------------------------	--

No tiene correlativo

que llegan a la central telefónica, incluye multiplexores, equipos concentradores y ruteadores.

4. 87 por ciento para equipo de la central telefónica destinado a la conmutación de llamadas de tecnología distinta a la electromecánica.

5. 74 por ciento para los demás.

h) Tratándose de comunicaciones satelitales:

1. 69 por ciento para el segmento satelital en el espacio, incluyendo el cuerpo principal del satélite, los transpondedores, las antenas para la transmisión y recepción de comunicaciones digitales y análogas, y el equipo de monitoreo en el satélite.

2. 74 por ciento para el equipo satelital en tierra, incluyendo las antenas para la transmisión y recepción de comunicaciones digitales y análogas y el equipo para el monitoreo del satélite.

II. Para la maquinaria y equipo distintos de los señalados en la fracción anterior, se aplicarán, de acuerdo a la actividad en que sean utilizados, los por cientos siguientes:

a) 57 por ciento en la generación, conducción, transformación y distribución de electricidad; en la molienda de granos; en la producción de azúcar y sus derivados; en la fabricación de aceites comestibles; y en el transporte marítimo, fluvial y lacustre.

No tiene correlativo

b) 62 por ciento en la producción de metal obtenido en primer proceso; en la fabricación de productos de tabaco y derivados del carbón natural.

c) 66 por ciento en la fabricación de pulpa, papel y productos similares; en la extracción y procesamiento de petróleo crudo y gas natural.

d) 69 por ciento en la fabricación de vehículos de motor y sus partes; en la construcción de ferrocarriles y navíos; en la fabricación de productos de metal, de maquinaria y de instrumentos profesionales y científicos; en la elaboración de productos alimenticios y de bebidas, excepto granos, azúcar, aceites comestibles y derivados.

e) 71 por ciento en el curtido de piel y la fabricación de artículos de piel; en la elaboración de productos químicos, petroquímicos y farmacobiológicos; en la fabricación de productos de caucho y de plástico; en la impresión y publicación gráfica.

f) 74 por ciento en el transporte eléctrico.

g) 75 por ciento en la fabricación, acabado, teñido y estampado de productos textiles, así como de prendas para el vestido.

h) 77 por ciento en la industria minera; en la construcción de aeronaves. Lo dispuesto en este inciso no será aplicable a la maquinaria y equipo señalado en el inciso b) de esta fracción.

No tiene correlativo

i) 81 por ciento en la transmisión de los servicios de comunicación proporcionados por las estaciones de radio y televisión.

j) 84 por ciento en restaurantes.

k) 87 por ciento en la industria de la construcción; en actividades de agricultura, ganadería, silvicultura y pesca. En caso de contribuyentes que tributen conforme al Título II, capítulo VIII podrán deducir el 100 por ciento de la adquisición de terrenos siempre y cuando sean utilizados exclusivamente para actividades agrícolas, ganaderas, silvícolas o pesqueras.

l) 89 por ciento para los destinados directamente a la investigación de nuevos productos o desarrollo de tecnología en el país.

m) 92 por ciento en la manufactura, ensamble y transformación de componentes magnéticos para discos duros y tarjetas electrónicas para la industria de la computación.

n) 74 por ciento en otras actividades no especificadas en esta fracción.

o) 87 por ciento en la actividad del autotransporte Público Federal de carga o de pasajeros.

En el caso de que el contribuyente se dedique a dos o más actividades de las señaladas en la fracción II de este artículo, se aplicará el por ciento que le corresponda a la actividad en

No tiene correlativo

la que hubiera obtenido más ingresos en el ejercicio inmediato anterior a aquél en el que se realice la inversión.

La opción a que se refiere este artículo, no podrá ejercerse cuando se trate de mobiliario y equipo de oficina, automóviles, equipo de blindaje de automóviles, o cualquier bien de activo fijo no identificable individualmente ni tratándose de aviones distintos de los dedicados a la aerofumigación agrícola.

Para los efectos de este artículo, se consideran bienes nuevos los que se utilizan por primera vez en México, excepto terrenos.

La opción a que se refiere este artículo, sólo podrá ejercerse tratándose de inversiones en bienes que se utilicen permanentemente en territorio nacional y fuera de las áreas metropolitanas del Distrito Federal, Guadalajara y Monterrey, salvo que en estas áreas se trate de empresas que no requieran de uso intensivo de agua en sus procesos productivos, excepto en actividades agrícolas, ganaderas o silvícolas; que utilicen tecnologías limpias en cuanto a sus emisiones contaminantes y que en este último caso además obtengan de la unidad competente de la Secretaría de Medio Ambiente y Recursos Naturales, constancia que reúne dicho requisito, la opción prevista en este párrafo no podrá ejercerse respecto de autobuses, camiones de carga, tractocamiones y remolques.

Artículo 197. Los contribuyentes que ejerzan la opción prevista en el artículo anterior, por los bienes a los que la aplicaron, estarán a lo siguiente:

No tiene correlativo

I. El monto original de la inversión se podrá ajustar multiplicándolo por el factor de actualización correspondiente al periodo comprendido desde el mes en el que se adquirió el bien y hasta el último mes de la primera mitad del periodo que transcurra desde que se efectuó la inversión y hasta el cierre del ejercicio de que se trate.

El producto que resulte conforme al párrafo anterior, se considerará como el monto original de la inversión al cual se aplica el por ciento a que se refiere el artículo 196 de esta Ley por cada tipo de bien.

II. Considerarán ganancia obtenida por la enajenación de los bienes, el total de los ingresos percibidos por la misma.

III. Cuando los bienes se enajenen, se pierdan o dejen de ser útiles, se podrá efectuar una deducción por la cantidad que resulte de aplicar, al monto original de la inversión ajustado con el factor de actualización correspondiente al periodo comprendido desde el mes en el que se adquirió el bien y hasta el último mes de la primera mitad del periodo en el que se haya efectuado la deducción señalada en el artículo 196 de esta Ley, los por cientos que resulten conforme al número de años transcurridos desde que se efectuó la deducción del artículo 196 de la Ley citada y el por ciento de deducción inmediata aplicado al bien de que se trate, conforme a la siguiente:

Para los efectos de las fracciones I y III de este artículo, cuando sea impar el número de meses del periodo a que se

No tiene correlativo

refieren dichas fracciones, se considerará como último mes de la primera mitad el mes inmediato anterior al que corresponda la mitad del periodo.

Artículo 198. Para los efectos del artículo 196 de esta Ley, se consideran áreas metropolitanas las siguientes:

I. La correspondiente al Distrito Federal que comprende todo el territorio del Distrito Federal y los municipios de Atizapán de Zaragoza, Cuautitlán, Cuautitlán Izcalli, Chalco, Ecatepec de Morelos, Huixquilucan, Juchitepec, La Paz, Naucalpan de Juárez, Nezahualcóyotl, Ocoyoacac, Tenango del Aire, Tlalnepantla de Baz, Tultitlán, Valle de Chalco-Solidaridad y Xalatlaco, en el estado de México.

II. La correspondiente al área de Guadalajara que comprende todo el territorio de los municipios de Guadalajara, Tlaquepaque, Tonalá y Zapopan, en el estado de Jalisco.

III. La correspondiente al área de Monterrey que comprende todo el territorio de los municipios de Monterrey, Cadereyta Jiménez, San Nicolás de los Garza, Apodaca, Guadalupe, San Pedro Garza García, Santa Catarina, General Escobedo, García y Juárez, en el estado de Nuevo León.

Cuando se modifique total o parcialmente la conformación territorial de alguno de los municipios a que se refiere este artículo y como resultado de ello dicho municipio pase a formar parte de otro o surja uno nuevo, se considerará que el municipio del que pase a formar parte o el que surja con motivo de dicha modificación territorial, se encuentra dentro

Artículo 28. ...

I. a XXIX. ...

XXX. Los pagos que a su vez sean ingresos exentos para el trabajador, hasta por la cantidad que resulte de aplicar el factor de 0.53 al monto de dichos pagos. El factor a que se refiere este párrafo será del 0.47 cuando las prestaciones otorgadas por los contribuyentes a favor de sus trabajadores que a su vez sean ingresos exentos para dichos trabajadores, en el ejercicio de que se trate, no disminuyan respecto de las otorgadas en el ejercicio fiscal inmediato anterior.

XXXI. ...

...

...

Artículo Noveno. ...

de las áreas metropolitanas a que se refiere este artículo.

Artículo Segundo. Se deroga la fracción XXX del artículo 28 de la Ley del Impuesto Sobre la Renta para quedar como sigue:

Artículo 28. Para los efectos de este Título, no serán deducibles:

I. a XXIX. ...

XXX. Se deroga.

XXXI. ...

...

Artículo Tercero. Se deroga la fracción XXXIV del artículo noveno transitorio de la Ley del Impuesto sobre la Renta para quedar como sigue:

Artículo Noveno. En relación con la Ley del Impuesto sobre la Renta a que se refiere el artículo séptimo de este decreto, se estará a lo siguiente:

I. a XXXIII. ...

XXXIV. Los contribuyentes que con anterioridad a la entrada en vigor de la presente Ley hubieren optado por efectuar la deducción inmediata de bienes nuevos de activo fijo, conforme al Capítulo II, del Título VII, de la Ley del Impuesto sobre la Renta que se abroga, no podrán deducir la parte no deducida de los mismos.

Cuando enajenen los bienes a los que aplicaron la deducción inmediata, los pierdan o dejen de ser útiles, calcularán la deducción por la cantidad que resulte de aplicar, al monto original de la inversión ajustado con el factor de actualización correspondiente al periodo comprendido desde el mes en el que se adquirió el bien y hasta el último mes de la primera mitad del periodo en el que se haya efectuado la deducción señalada conforme al artículo 220 de la Ley del Impuesto sobre la Renta que se abroga, los por cientos que resulten conforme al número de años transcurridos desde que se efectuó la deducción y el por ciento de deducción inmediata aplicado al bien de que se trate, conforme a la tabla prevista en el artículo 221 de la Ley del Impuesto sobre la Renta que se abroga.

Para los efectos de la participación de los trabajadores en las utilidades de las empresas, los contribuyentes que hubieran optado por aplicar la deducción inmediata de los bienes a que se refiere esta fracción, deberán considerar la deducción de dichos activos que les hubiera correspondido, en la cantidad que resulte de aplicar al monto original de la inversión, los por cientos establecidos en los artículos 34, 35, 36 y 37 de la Ley del

I. a XXXIII. ...

XXXIV. Se deroga.

<i>Impuesto sobre la Renta.</i> XXXV. a XLIII. ...	XXXV. a XLIII. ...
	Transitorio Único. Los efectos fiscales de la presente iniciativa entrarán en vigor a partir del 1 de enero del ejercicio fiscal de 2015.

JCHM