[image: image1.png]

Reforma fiscal 2008 y cambios en Aspel NOI 4.5

I. Disposiciones fiscales

Dado que en la Reforma Hacendaria 2008, se modifica el procedimiento para calcular el impuesto sobre la renta para las personas físicas, Aspel-NOI 4.5 proporciona esta nueva forma de cálculo.

 Las nuevas disposiciones establecen que:

Se modifica el procedimiento para calcular el impuesto sobre la renta para las personas físicas, mediante la integración del subsidio fiscal en una sola tarifa.

En el caso de los asalariados y asimilados a éstos, se sustituye el crédito al salario por el subsidio para el empleo.

Por lo anterior, se elimina la tabla del subsidio mensual y anual de los artículos 114 y 178 de la Ley del Impuesto sobre la Renta y la tabla de crédito al salario del artículo 115 de dicha ley, y en consecuencia, toda la información relacionada con este concepto.

Se substituye la obligación de presentar información de crédito al salario pagado por la de subsidio al empleo.

Se elimina la obligación de presentar la declaración informativa de pagos por concepto de crédito al salario; sin embargo, las personas que hayan entregado cantidades en efectivo durante el ejercicio de 2007 deberán presentar esta información a más tardar el 15 de febrero de 2008.

Asimismo, se establece que las personas que hagan pagos por concepto de subsidio al empleo deberán informar al SAT a más tardar el 15 de febrero sobre dichos pagos.

La declaración correspondiente al ejercicio fiscal de 2008 se presentará a más tardar el 15 de febrero de 2009.

Artículos 113, 114, 115, 177, 178 y artículo tercero transitorio, fracciones II y V

Las disposiciones fiscales relacionadas a los puntos anteriores se encuentran en el Anexo 1.
II. Nueva mecánica en el cálculo de impuesto.

Dadas las modificaciones fiscales, el cálculo de impuesto en el 2008 se modifica, supóngase dos trabajadores:

1. Trabajador 1, que gana 3 salarios mínimos,

2. Trabajador 2, que gana 12 salarios mínimos al día.

En la siguiente tabla se presenta un comparativo del cálculo de ISR en el 2007 contra el cálculo en el 2008, con la finalidad de clarificar las diferencias.

	Cálculos con disposiciones vigentes al 2007

	Cálculos con disposiciones vigentes al 2008

	Trabajador 1:

SD= $151.71

DT= 15.2083

Sueldo mensual= $ 4,614.50

Factor de subsidio: 95 %

Tarifas publicadas en el D. O. F.

Impuesto Art.113
Límite inferior
Límite superior
Cuota fija
% aplicable sobre el excedente
0.01
496.07
0
3
496.08
4,210.41
14.88
10
4,210.42
7,399.42
386.31
17
7,399.43
8,601.50
928.46
25
8,601.51
En adelante
1,228.98
28
Subsidio Art.114
Límite inferior
Límite superior
Cuota fija
% de subsidio sobre imp. marginal
0.01
496.07
0
50
496.08
4,210.41
7.44
50
4,210.42
7,399.42
193.17
50
7,399.43
8,601.50
464.19
50
8,601.51
10,298.35
614.49
50
10,298.36
20,770.29
852.05
40
20,770.30
32,736.83
2,024.91
30
32,736.84
En adelante
3,030.10
0
Crédito al Salario Art. 115
Límite inferior
Límite superior
Cuota fija
0.01
1,768.96
407.02
1,768.97
2,604.68
406.83
2,604.69
2,653.38
406.83
2,653.39
3,472.84
406.62
3,472.85
3,537.87
392.77
ART. 113
ART. 113

Base Gravable

(-) Límite Inferior

(=) Excedente

(x) Porcentaje

(=) Impuesto antes de C. F.

(+) Cuota Fija

(=) Impuesto
 4614.502

[image: image1.png] - 4210.42

 404.082

[image: image2.emf]

x .17

 68.69

[image: image3.emf]

+ 386.31

= 455.00

ART. 114

ART.114

Base Gravable

(-) Límite inferior

(=) Excedente

(x) Porcentaje Art. 113

(=) Impuesto Marginal

(x) Porcentaje Art. 114

(=) Subsidio sobre Imp. Marginal

(+) Cuota Fija

(=) Subsidio al 100%

(*) Factor de Subsidio Acreditable

(=) Subsidio Acreditable
 4614.502

[image: image4.emf]

 - 4210.42

 404.082

[image: image5.emf]

x .17

 68.69

x .50

[image: image6.emf]

 34.34

[image: image7.emf]

 + 193.17

 227.51

x .95

[image: image8.emf]

 216.13

ART. 115

ART. 115

Monto correspondiente de acuerdo al rango de ingresos.

Una vez teniendo estos resultados se hace la siguiente operación:

Impuesto

 (Art. 113)

 (-) Subsidio (114)

 (-) CAS (Art. 115)

 (=) ISR o C. S.
[image: image9.emf]

 354.23

 455.00

-216.13

[image: image10.emf]-354.23

-115.36

	Trabajador 1:

SD= $ 151.71

DT= 15.2083

Sueldo mensual= $4,614.50

Tarifas publicadas en el D.O.F.

Impuesto Art. 113

Límite

inferior

Límite

superior

Cuota

fija

% aplicable sobre el excedente

$

$

$

%

0.01

496.07

0.00

1.92

496.08

4,210.41

9.52

6.40

4,210.42

7,399.42

247.23

10.88

7,399.43

8,601.50

594.24

16.00

8,601.51

10,298.35

786.55

17.92

10,298.36

20,770.29

1,090.62

19.94

20,770.30

32,736.83

3,178.30

21.95

32,736.84

En adelante

5,805.20

28.00

ART.114 Se deroga.

ART. 115 Se deroga.

SUBSIDIO PARA EL EMPLEO

ARTÍCULO OCTAVO

TABLA

Monto de ingresos que sirven de base para calcular el impuesto

Para ingresos de

$

Hasta ingresos de

$

Cantidad de subsidio para el empleo mensual

$

0.01

1,768.96

407.02

1,768.97

2,653.38

406.83

2,653.39

3,472.84

406.62

3,472.85

3,537.87

392.77

3,537.88

4,446.15

382.46

4,446.16

4,717.18

354.23

4,717.19

5,335.42

324.87

5,335.43

6,224.67

294.63

6,224.68

7,113.90

253.54

7,113.91

7,382.33

217.61

7,382.34

En adelante

0.00

ART. 113
ART. 113

Base Gravable

(-) Límite Inferior

(=) Excedente

(x) Porcentaje

(=) Impuesto antes de C. F.

(+) Cuota Fija

(=) Impuesto
 4614.502

[image: image11.emf]

 - 4210.42

 404.082

x .1088

[image: image12.emf]

 43.96

[image: image13.emf]

+ 247.23
= 291.14

ART. OCTAVO

ART.OCTAVO
Monto correspondiente de acuerdo al rango de ingresos.

Una vez teniendo estos resultados se hace la siguiente operación:

Impuesto

 (Art. 113)

 - Subsidio para el empleo

(=) ISR o Subsidio p/empleo
354.23

 291.14

-354.23

- 63.09

	Trabajador 2:

SD= $ 606.84

DT= 15.2083

Sueldo Mensual= $ 18,458.01

Factor de subsidio=.95

ART. 113
ART. 113

Base Gravable

(-) Límite Inferior

(=) Excedente

(x) Porcentaje

(=) Impuesto antes de C. F.

(+) Cuota Fija

(=) Impuesto
 18458.01

 - 8601.51

 9856.49

x .28

 2759.81

+ 1228.98

= 3988.799

ART. 114

ART.114

Base Gravable

(-) Límite inferior

(=) Excedente

(x) Porcentaje Art. 113

(=) Impuesto Marginal

(x) Porcentaje Art. 114

(=) Subsidio sobre Imp. Marginal

(+) Cuota Fija

(=) Subsidio al 100%

(*) Factor de Subsidio Acreditable

(=) Subsidio Acreditable
 18458.01

 - 10,298.36

 8159.65

x .28

2284.702

x .40

 913.88

+ 852.05

 1765.93

X .95

 1677.63

ART. 115

ART. 115

Monto correspondiente de acuerdo al rango de ingresos.

Una vez teniendo estos resultados se hace la siguiente operación:

Impuesto

 (Art. 113)

 (-) Subsidio (114)

 (-) CAS (Art. 115)

 (=) ISR o C. S.
0.0

 3988.79

- 1677.63

 0.0

 2311.16

	Trabajador 2:

SD= $ 606.84

DT= 15.2083

Sueldo Mensual= $ 18,458.01

Factor de subsidio=.95

ART. 113
ART. 113

Base Gravable

(-) Límite Inferior

(=) Excedente

(x) Porcentaje

(=) Impuesto antes de C. F.

(+) Cuota Fija

(=) Impuesto
 18458.01

 - 10,298.36

 8159.65

x .9194

 1627.03

+ 1,090.62
= 2717.65

ART. OCTAVO

ART.OCTAVO
Monto correspondiente de acuerdo al rango de ingresos.

Una vez teniendo estos resultados se hace la siguiente operación:

Impuesto

 (Art. 113)

 - Subsidio para el empleo
 0.0

2717.65

 - 0.0

2717.65

III. Cambios en Aspel-NOI 4.5

Dada la nueva mecánica de cálculo, en Aspel-NOI 4.5 se han realizado varios cambios para adaptar el sistema a las disposiciones vigentes en el 2008. Los cambios son:

1. Acceso al sistema. Se ha colocado un mensaje para que los usuarios que vienen de versiones anteriores 3.x o 4.x y generan o accedan a la primer nómina del 2008, se les presente un mensaje indicándoles que para cumplir con las disposiciones fiscales vigentes para ese año deben hacer cambios en la configuración del sistema, Figura 1, incluso en el Ayuda de este mensaje el sistema presenta una guía para configurar correctamente el sistema.

2. Nuevas tablas. Cuando se crea el archivo de tablas del sistema en el 2008, se bajan las nuevas tablas Figura 2, además el instalador del sistema ha incluido en la ruta de instalación de Aspel-NOI el archivo ISPTRF08.NOI para que los usuarios integren las tablas sin tener que capturarlas o descargarlas de aspel.com. En la Figura 3 se muestra la nueva tabla de subsidio para el empleo.

3. Nuevas deducciones y variables. Dado que se deroga el concepto de Crédito al salario y surge la necesidad de controlar tanto el Subsidio para el empleo pagado como el aplicado, en el sistema se han integrado dos nuevas deducciones y sus variables: El Subsidio para el empleo (D100) con la variable SUBE y el Subsidio para el empleo aplicado, el de tablas (D111) con la variable SENA, por lo tanto:

a. Si se crea una base nueva el sistema creara por omisión las deducciones D100 y D111, indicadas en la Tabla 1.

b. Si la base de datos viene de una versión anterior, el usuario deberá configurar estas deducciones, como se indica en la Tabla 1 y en las figuras 4 y 5.

	Clave
	Descripción
	Fórmula
	Aplicación
	Status
	Nómina
	Calendario

	D100
	Subsidio para el empleo

	-SUBE
	General
	 Alta
	 Normal
	Mensual

	D111
	Subsidio para el empleo aplicado
	 SENA
	General
	 Cálculo
	Normal
	 Mensual

	
	
	
	
	
	
	

	
	
	
	
	
	
	

Si las claves de deducciones indicadas ya están ocupadas, se pueden definir con cualquier otro número (Figuras 4 y 5).

Nota: En las bases de datos creadas con las versiones 4.x de Aspel-NOI, la deducción D100 ya existe, por lo que no necesita darse de alta.

c. También se debe asignar el status de Inactiva a las Deducciones D099 Crédito al Salario y D110 Crédito al Salario aplicado.

4. Definición de Parámetros de la nómina. En esta sección se tienen algunos cambios (Figura 6):

a. Se eliminó el campo Factor de subsidio, dado que para el nuevo cálculo no es necesario.

b. Se eliminó el parámetro de Tipo de cálculo de CS.

c. Se eliminaron los campos referentes a las tablas de Subsidio y Crédito al salario.

d. Se eliminó el parámetro Aplicar miscelánea fiscal.

e. Se agregó el parámetro Cálculo del Subs. Empleo, el cual tiene dos opciones Con o Sin devolución, lo cual implica que aparezca o no el Subsidio para el empleo en el recibo del trabajador.

f. Se agregó el campo para la tabla de Subsidio para el empleo.

a. Se agregó el apartado “Cálculo del factor de mensualización”, de acuerdo al Artículo octavo, Fracción I, tercer párrafo del Subsidio para el empleo, donde se establece la forma de calcular el Subsidio en periodos de pago menores a un mes. Por lo anterior y dado que las tablas de impuesto y subsidio para el empleo que el sistema utiliza tienen valores mensuales, cuando en la empresa se paga en periodos menores a un mes (semanal o quincenal, por ejemplo) para calcular la base gravable mensual y aplicarle las tablas mencionadas, el sistema calcula un factor de mensualización, la forma en que se calcula éste, lo define el parámetro en cuestión.

· Al activar la opción “De acuerdo a la Ley del ISR (30.4)”, Aspel-NOI para obtener la base gravable mensual de ISR, toma la base gravable del periodo y lo multiplica por un factor que es igual a:

Factor de mensualización = 30.4 /Días del periodo de pago.

Ejemplo, si en la empresa se paga quincenalmente, y en cada nómina se le paga lo mismo al empleado los días de pago de la nómina son 15.25 en el 2008 (bisiesto), el factor de mensualización será:

Factor de mensualización = 30.4 /15.25= 1.9934

· En cambio con la opción “En base a los días del año”, la base gravable mensual en periodos de pago menores a un mes se calcula tomando la base gravable del periodo y lo multiplica por un factor que es igual a:

Factor de mensualización = Días del año/12/ Días de pago

Ejemplo, si en la empresa se paga quincenalmente, y en cada nómina se le paga lo mismo al empleado los días de pago de la nómina son 15.25 en el 2008 (bisiesto), el factor de mensualización será:

Factor de mensualización = 366/12/15.25= 2

Dado los cambios en los parámetros anteriores el usuario deberá verificar o configurar éstos cuidadosamente en el sistema.

5. Definición de Parámetros del sistema. Dada la existencia de las nuevas deducciones se agregaron los parámetros para definirlas, Figura 7.

6. Cálculo del ISR y su desglose. Internamente en el sistema se modificó la mecánica de cálculo del ISR, esto se observa al consultar los recibos del trabajador y el desglose de ISR.

Cuando a un trabajador por sus ingresos y como resultado del cálculo de ISR se le deba entregar un Subsidio para el empleo, el recibo aparecerá como se muestra en la Figura 8.

Si se consulta el desglose del cálculo de impuesto para ese trabajador se mostrará una nueva ventana (Figura 9).

a. Si se consulta el ayuda para el campo Factor de periodo, se podrá observar que dependiendo de lo definido en el parámetro Cálculo del factor de mensualización, el cálculo y desglose será diferente, si se eligió “De acuerdo a la Ley del ISR (30.4)”, el cálculo es como se muestra en la Figura 10.

En cambio si se eligió “En base a los días trabajados”, el cálculo se hará como lo muestra la Figura 11.

b. En el desglose del subsidio para el empleo, se podrá observar el cálculo. Figura 12.

Con estos cambios, los usuarios de Aspel-NOI 4.5 cumplirán con las disposiciones vigentes en el 2008 en el rubro de sueldos y salarios.

Anexo I. Disposiciones fiscales.

SECRETARIA DE HACIENDA Y CREDITO PUBLICO

DECRETO por el que se reforman, adicionan y derogan diversas disposiciones de la Ley del Impuesto sobre la Renta, del Código Fiscal de la Federación, de la Ley del Impuesto Especial sobre Producción y Servicios y de la Ley del Impuesto al Valor Agregado, y se establece el Subsidio para el Empleo.

Al margen un sello con el Escudo Nacional, que dice: Estados Unidos Mexicanos.- Presidencia de la República.

FELIPE DE JESÚS CALDERÓN HINOJOSA, Presidente de los Estados Unidos Mexicanos, a sus habitantes sabed:

Que el Honorable Congreso de la Unión, se ha servido dirigirme el siguiente

DECRETO

“EL CONGRESO GENERAL DE LOS ESTADOS UNIDOS MEXICANOS, DECRETA:

SE REFORMAN, ADICIONAN Y DEROGAN DIVERSAS DISPOSICIONES DE LA LEY DEL IMPUESTO SOBRE LA RENTA, DEL CÓDIGO FISCAL DE LA FEDERACIÓN, DE LA LEY DEL IMPUESTO ESPECIAL SOBRE PRODUCCIÓN Y SERVICIOS Y DE LA LEY DEL IMPUESTO AL VALOR AGREGADO, Y SE ESTABLECE EL SUBSIDIO PARA EL EMPLEO.

LEY DEL IMPUESTO SOBRE LA RENTA
ARTÍCULO PRIMERO. Se REFORMAN los artículos 31, fracciones I, inciso d), V, último párrafo, XVI, incisos a), en su primer y tercer párrafos y b) y XX; 32, fracciones I y XVII; 50, primer párrafo; 64, actual cuarto párrafo; 65, fracción I, tercer párrafo; 68, fracción I, inciso e); 70, cuarto párrafo; 71, actuales segundo, cuarto, décimo segundo, décimo tercer y décimo quinto párrafos; 78, último párrafo; 81, fracción III; 86, fracción X; 95, fracciones XIX y XX; 98, fracción III; 99, último párrafo; 101, fracción VI, último párrafo; 106, segundo párrafo; 107, último párrafo; 109; fracción XXVI; 113, en su tarifa; 116, segundo párrafo; 117, fracción IV; 118, fracciones I, IV, segundo párrafo y V; 133, fracción VI, último párrafo; 172, fracciones VII, segundo párrafo y XVI; 173, fracción I; 176, fracción III, inciso d); 177, en su tarifa y cuarto y quinto párrafos; 190, décimo tercer párrafo; 212; 213; 216-Bis, fracción II, inciso a), subinciso i, actual tercer párrafo, y 224-A, fracción II; se ADICIONAN los artículos 8o., con un sexto párrafo; 9o-A; 20, fracción XII; 31, fracción I, con un último párrafo; 86-A; 92, fracción V, con un último párrafo; 97, con una fracción VII y un penúltimo y último párrafos al artículo; 106, tercer párrafo, pasando los actuales tercer a décimo párrafos, a ser cuarto a décimo primer párrafos, respectivamente; 176, fracción III, con un último párrafo; 192, octavo párrafo, pasando el actual octavo párrafo a ser noveno párrafo; 195, décimo segundo, décimo tercer, décimo cuarto, décimo quinto, décimo sexto y décimo séptimo párrafos, y se DEROGAN los artículos 10, segundo párrafo, pasando los actuales tercer a quinto párrafos, a ser segundo a cuarto párrafos; 64, tercer párrafo, pasando los actuales cuarto a noveno párrafos, a ser tercer a octavo párrafos, respectivamente; 71, sexto párrafo, pasando los actuales séptimo a décimo octavo párrafos, a ser sexto a décimo séptimo párrafos, respectivamente; 81, fracción IV; 113, tercer párrafo, pasando los actuales cuarto a noveno a ser tercero a octavo párrafos, respectivamente; 114; 115; 116, cuarto párrafo, pasando los actuales quinto a octavo párrafos a ser cuarto a séptimo párrafos, respectivamente; 119; 131; 178; 195, fracción II, inciso a), segundo, tercer, cuarto, quinto, sexto y séptimo párrafos; 216-Bis, fracción II, inciso a) subinciso i, segundo párrafo pasando los actuales tercer y cuarto párrafos a ser segundo y tercer párrafos, respectivamente, y 224, fracción VI, de la Ley del Impuesto sobre la Renta, para quedar como sigue:

Artículo 113. ...
	Tarifa

	Límite

inferior
	Límite

superior
	Cuota

fija
	Por ciento para aplicarse sobre el excedente del límite inferior

	$
	$
	$
	%

	0.01
	496.07
	0.00
	1.92

	496.08
	4,210.41
	9.52
	6.40

	4,210.42
	7,399.42
	247.23
	10.88

	7,399.43
	8,601.50
	594.24
	16.00

	8,601.51
	10,298.35
	786.55
	17.92

	10,298.36
	20,770.29
	1,090.62
	19.94

	20,770.30
	32,736.83
	3,178.30
	21.95

	32,736.84
	En adelante
	5,805.20
	28.00

Tercer párrafo. (Se deroga).
...
Artículo 114. (Se deroga).

Artículo 115. (Se deroga).
Artículo 116. ...
El impuesto anual se determinará disminuyendo de la totalidad de los ingresos obtenidos en un año de calendario, por los conceptos a que se refiere este Capítulo, el impuesto local a los ingresos por salarios y en general por la prestación de un servicio personal subordinado que hubieran retenido en el año de calendario. Al resultado obtenido se le aplicará la tarifa del artículo 177 de esta Ley. Contra el impuesto que resulte a cargo del contribuyente se acreditará el importe de los pagos provisionales efectuados en los términos del artículo 113 de esta Ley.

Cálculo anual: Tabla art. 177 –
Cuarto párrafo (Se deroga).

...
Artículo 117. ...
IV. Comunicar por escrito al empleador, antes de que éste les efectúe el primer pago que les corresponda por la prestación de servicios personales subordinados en el año de calendario de que se trate, si prestan servicios a otro empleador y éste les aplica el subsidio para el empleo, a fin de que ya no se aplique nuevamente.

Artículo 118. ...
I. Efectuar las retenciones señaladas en el artículo 113 de esta Ley.

...
IV. ...
Asimismo, deberán solicitar a los trabajadores que les comuniquen por escrito antes de que se efectúe el primer pago que les corresponda por la prestación de servicios personales subordinados en el año de calendario de que se trate, si prestan servicios a otro empleador y éste les aplica el subsidio para el empleo, a fin de que ya no se aplique nuevamente.

V. Presentar, a más tardar el 15 de febrero de cada año, declaración proporcionando información sobre las personas a las que les hayan efectuado dichos pagos, en la forma oficial que al efecto publique la autoridad fiscal. La información contenida en las constancias que se expidan de conformidad con la fracción IV de este artículo se incorporará en la misma declaración.

...
Artículo 119. (Se deroga).
Artículo 131. (Se deroga).

...
Artículo 177. ...
	Tarifa

	Límite

Inferior
	Límite

superior
	Cuota

fija
	Por ciento para aplicarse sobre el excedente del límite inferior

	$
	$
	$
	%

	0.01
	5,952.84
	0.00
	1.92

	5,952.85
	50,524.92
	114.24
	6.40

	50,524.93
	88,793.04
	2,966.76
	10.88

	88,793.05
	103,218.00
	7,130.88
	16.00

	103,218.01
	123,580.20
	9,438.60
	17.92

	123,580.21
	249,243.48
	13,087.44
	19.94

	249,243.49
	392,841.96
	38,139.60
	21.95

	392,841.97
	En adelante
	69,662.40
	28.00

...

En los casos en los que el impuesto a cargo del contribuyente sea menor que la cantidad que se acredite en los términos de este artículo, únicamente se podrá solicitar la devolución o efectuar la compensación del impuesto efectivamente pagado o que le hubiera sido retenido. Para los efectos de la compensación a que se refiere este párrafo, el saldo a favor se actualizará por el periodo comprendido desde el mes inmediato anterior en el que se presentó la declaración que contenga el saldo a favor y hasta el mes inmediato anterior al mes en el que se compense.

Cuando la inflación observada acumulada desde el último mes que se utilizó en el cálculo de la última actualización de las cantidades establecidas en moneda nacional de las tarifas contenidas en este artículo y en el artículo 113 de esta Ley, exceda del 10%, dichas cantidades se actualizarán por el periodo comprendido desde el último mes que se utilizó en el cálculo de la última actualización y hasta el último mes del ejercicio en el que se exceda el porcentaje citado. Para estos efectos, se aplicará el factor de actualización que resulte de dividir el Índice Nacional de Precios al Consumidor del mes inmediato anterior al más reciente del periodo, entre el Índice Nacional de Precios al Consumidor correspondiente al último mes que se utilizó en el cálculo de la última actualización. Dicha actualización entrará en vigor a partir del 1 de enero del ejercicio siguiente en el que se haya presentado el mencionado incremento.

Artículo 178. (Se deroga).
El valor de los activos utilizados en la operación de maquila, propiedad de la persona residente en el país, será calculado de conformidad con lo dispuesto en el artículo 9o-A de esta Ley.

Disposiciones Transitorias de la Ley del Impuesto sobre la Renta
V. Los contribuyentes obligados a presentar la declaración informativa sobre las personas a las que les hayan entregado cantidades en efectivo por concepto de crédito al salario en el año de calendario anterior, en los términos del artículo 118 fracción V, primer párrafo de la Ley del Impuesto sobre la Renta vigente hasta el 31 de diciembre de 2007, deberán presentar las declaraciones correspondientes al ejercicio fiscal de 2007 a más tardar el 15 de febrero de 2008.

VI. Los retenedores que a la entrada en vigor de este Decreto tengan cantidades por concepto de crédito al salario pendientes de acreditar en los términos del artículo 115 de la Ley del Impuesto sobre la Renta vigente hasta el 31 de diciembre de 2007, podrán acreditarlas en los términos de dicho precepto legal hasta agotarlas.

VII. Los contribuyentes obligados a presentar la declaración informativa sobre las personas a las que les hayan entregado cantidades en efectivo por concepto del subsidio para el empleo, en los términos del artículo 118 fracción V de la Ley del Impuesto sobre la Renta vigente a partir del 1 de enero de 2008, deberán presentar las declaraciones correspondientes al ejercicio fiscal de 2008, a más tardar el 15 de febrero de 2009.

VIII. Para los efectos del último párrafo del artículo 177 de la Ley del Impuesto sobre la Renta, las tarifas previstas en dicho artículo y en el artículo 113 de la citada Ley, se encuentran actualizadas al mes de diciembre de 2007.

SUBSIDIO PARA EL EMPLEO
ARTÍCULO OCTAVO. Se otorga el subsidio para el empleo en los términos siguientes:

I. Los contribuyentes que perciban ingresos a que se refieren el primer párrafo o la fracción I del artículo 110 de la Ley del Impuesto sobre la Renta, excepto los percibidos por concepto de primas de antigüedad, retiro e indemnizaciones u otros pagos por separación, gozarán del subsidio para el empleo que se aplicará contra el impuesto que resulte a su cargo en los términos del artículo 113 de la misma Ley. El subsidio para el empleo se calculará aplicando a los ingresos que sirvan de base para calcular el impuesto sobre la renta que correspondan al mes de calendario de que se trate, la siguiente:

TABLA

	Monto de ingresos que sirven de base para calcular el impuesto
	

	Para ingresos de

$
	Hasta ingresos de

$
	Cantidad de subsidio para el empleo mensual

$

	0.01
	1,768.96
	407.02

	1,768.97
	2,653.38
	406.83

	2,653.39
	3,472.84
	406.62

	3,472.85
	3,537.87
	392.77

	3,537.88
	4,446.15
	382.46

	4,446.16
	4,717.18
	354.23

	4,717.19
	5,335.42
	324.87

	5,335.43
	6,224.67
	294.63

	6,224.68
	7,113.90
	253.54

	7,113.91
	7,382.33
	217.61

	7,382.34
	En adelante
	0.00

En los casos en que el impuesto a cargo del contribuyente que se obtenga de la aplicación de la tarifa del artículo 113 de la Ley del Impuesto sobre la Renta sea menor que el subsidio para el empleo mensual obtenido de conformidad con la tabla anterior, el retenedor deberá entregar al contribuyente la diferencia que se obtenga. El retenedor podrá acreditar contra el impuesto sobre la renta a su cargo o del retenido a terceros las cantidades que entregue a los contribuyentes en los términos de este párrafo. Los ingresos que perciban los contribuyentes derivados del subsidio para el empleo no serán acumulables ni formarán parte del cálculo de la base gravable de cualquier otra contribución por no tratarse de una remuneración al trabajo personal subordinado.

En los casos en los que los empleadores realicen pagos por salarios, que comprendan periodos menores a un mes, para calcular el subsidio para el empleo correspondiente a cada pago, dividirán las cantidades correspondientes a cada una de las columnas de la tabla contenida en esta fracción, entre 30.4. El resultado así obtenido se multiplicará por el número de días al que corresponda el periodo
de pago para determinar el monto del subsidio para el empleo que le corresponde al trabajador
por dichos pagos

Cuando los pagos por salarios sean por periodos menores a un mes, la cantidad del subsidio para el empleo que corresponda al trabajador por todos los pagos que se hagan en el mes, no podrá exceder de la que corresponda conforme a la tabla prevista en esta fracción para el monto total percibido en el mes de que se trate.

Cuando los empleadores realicen, en una sola exhibición, pagos por salarios que comprendan dos o más meses, para calcular el subsidio para el empleo correspondiente a dicho pago multiplicarán las cantidades correspondientes a cada una de las columnas de la tabla contenida en esta fracción por el número de meses a que corresponda dicho pago.

Cuando los contribuyentes presten servicios a dos o más empleadores deberán elegir, antes de que alguno les efectúe el primer pago que les corresponda por la prestación de servicios personales subordinados en el año de calendario de que se trate, al empleador que les efectuará las entregas del subsidio para el empleo, en cuyo caso, deberán comunicar esta situación por escrito a los demás empleadores, a fin de que ellos ya no les den el subsidio para el empleo correspondiente.

II. Las personas obligadas a efectuar el cálculo anual del impuesto sobre la renta a que se refiere el artículo 116 de la Ley del Impuesto sobre la Renta, por los conceptos a que se refieren el primer párrafo o la fracción I del artículo 110 de la misma Ley, que hubieran aplicado el subsidio para el empleo en los términos de la fracción anterior, estarán a lo siguiente:

a) El impuesto anual se determinará disminuyendo de la totalidad de los ingresos obtenidos en un año de calendario, por los conceptos a que se refieren el primer párrafo o la fracción I del artículo 110 de la Ley del Impuesto sobre la Renta, el impuesto local a los ingresos por salarios y en general
por la prestación de un servicio personal subordinado que hubieran retenido en el año de calendario, al resultado obtenido se le aplicará la tarifa del artículo 177 de la misma Ley. El impuesto a cargo
del contribuyente se disminuirá con la suma de las cantidades que por concepto de subsidio para el empleo mensual le correspondió al contribuyente.
b) En el caso de que el impuesto determinado conforme al artículo 177 de la Ley del Impuesto sobre la Renta exceda de la suma de las cantidades que por concepto de subsidio para el empleo mensual
le correspondió al contribuyente, el retenedor considerará como impuesto a cargo del contribuyente el excedente que resulte. Contra el impuesto que resulte a cargo será acreditable el importe de los pagos provisionales efectuados.

c) En el caso de que el impuesto determinado conforme al artículo 177 de la Ley del Impuesto sobre la Renta sea menor a la suma de las cantidades que por concepto de subsidio para el empleo mensual le correspondió al contribuyente, no habrá impuesto a cargo del contribuyente ni se entregará cantidad alguna a este último por concepto de subsidio para el empleo..
Los contribuyentes a que se refieren el primer párrafo o la fracción I del artículo 110 de la Ley del Impuesto sobre la Renta, que se encuentren obligados a presentar declaración anual en los términos de la citada Ley, acreditarán contra el impuesto del ejercicio determinado conforme al artículo 177 de la misma Ley el monto que por concepto de subsidio para el empleo se determinó conforme a la fracción anterior durante el ejercicio fiscal correspondiente, previsto en la constancia que para tales efectos les sea proporcionada por el patrón, sin exceder del monto del impuesto del ejercicio determinado conforme al citado artículo 177.

En el caso de que el contribuyente haya tenido durante el ejercicio dos o más patrones y cualquiera de ellos le haya entregado diferencias de subsidio para el empleo en los términos del segundo párrafo
de la fracción anterior, esta cantidad se deberá disminuir del importe de las retenciones efectuadas acreditables en dicho ejercicio, hasta por el importe de las mismas.

III. Quienes realicen los pagos a los contribuyentes que tengan derecho al subsidio para el empleo sólo podrán acreditar contra el impuesto sobre la renta a su cargo o del retenido a terceros, las cantidades que entreguen a los contribuyentes por dicho concepto, cuando cumplan con los siguientes requisitos:

a) Lleven los registros de los pagos por los ingresos percibidos por los contribuyentes a que se refieren el primer párrafo o la fracción I del artículo 110 de la Ley del Impuesto sobre la Renta, identificando en ellos, en forma individualizada, a cada uno de los contribuyentes a los que se les realicen
dichos pagos.

b) Conserven los comprobantes en los que se demuestre el monto de los ingresos pagados a los contribuyentes, el impuesto sobre la renta que, en su caso, se haya retenido y las diferencias que resulten a favor del contribuyente con motivo del subsidio para el empleo.
c) Cumplan con las obligaciones previstas en las fracciones I, II y VI del artículo 118 de la Ley del Impuesto sobre la Renta.

d) Conserven los escritos que les presenten los contribuyentes en los términos del sexto párrafo de la fracción I de este precepto, en su caso.

e) Presenten ante las oficinas autorizadas, a más tardar el 15 de febrero de cada año, declaración proporcionando información de las cantidades que paguen por el subsidio para el empleo en el ejercicio inmediato anterior, identificando por cada trabajador la totalidad de los ingresos obtenidos durante el ejercicio de que se trate, que sirvió de base para determinar el subsidio para el empleo, así como el monto de este último conforme a las reglas generales que al efecto expida el Servicio de Administración Tributaria.
f) Paguen las aportaciones de seguridad social a su cargo por los trabajadores que gocen del subsidio para el empleo y las mencionadas en el artículo 109, fracción VII, de la Ley del Impuesto sobre la Renta, que correspondan por los ingresos de que se trate.

g) Anoten en los comprobantes de pago que entreguen a sus trabajadores, por los ingresos por prestaciones por servicios personales subordinados, el monto del subsidio para el empleo identificándolo de manera expresa y por separado.

h) Proporcionen a las personas que les hubieran prestado servicios personales subordinados constancias del monto de subsidio para el empleo que se determinó durante el ejercicio fiscal correspondiente.

i) Entreguen, en su caso, en efectivo el subsidio para el empleo, en los casos a que se refiere el segundo párrafo de la fracción I de este precepto.

…..
TRANSITORIO

Único. El presente Decreto entrará en vigor a partir del 1 de enero de 2008, salvo la reforma al artículo 109, fracción XXVI de la Ley del Impuesto sobre la Renta, la cual entrará en vigor al día siguiente de la publicación del presente Decreto en el Diario Oficial de la Federación.

México, D.F., a 14 de septiembre de 2007.- Dip. Ruth Zavaleta Salgado, Presidenta.- Sen. Santiago Creel Miranda, Presidente.- Dip. Antonio Xavier Lopez Adame, Secretario.- Sen. Claudia Sofía Corichi García, Secretaria.- Rúbricas.”

En cumplimiento de lo dispuesto por la fracción I del Artículo 89 de la Constitución Política de los Estados Unidos Mexicanos, y para su debida publicación y observancia, expido el presente Decreto en la Residencia del Poder Ejecutivo Federal, en la Ciudad de México, Distrito Federal, a los veintiocho días del mes de septiembre de dos mil siete.- Felipe de Jesús Calderón Hinojosa.- Rúbrica.- El Secretario de Gobernación, Francisco Javier Ramírez Acuña.- Rúbrica.

Hacer clic en Ayuda.

Figura 1. Mensaje de configuración del sistema.

Figura 2. Tablas del sistema en las nóminas del 2008.

Figura 3. Tabla de subsidio para el empleo.

Tabla 1. Definición de las nuevas deducciones de Subsidio para el empleo.

Status de la deducción D100

Fórmula de la deducción D100 -SUBE

Descripción Subsidio para el empleo

Figura 4. Configuración de la deducción D100 subsidio para el empleo.

Status de la deducción D111.

Descripción Sub. para el empleo aplicado.

Fórmula para la deducción D11 SENA

Figura 5. Configuración de la deducción D111.

Verificar o configurar las tablas del sistema.

Factor de mensualización

Parámetro de Subsidio al empleo con devolución o sin devolución.

Figura 6. Configuración de los parámetros de la nómina.

Definición de la deducción D100, Subsidio para el empleo.

Definición de la deducción D111, Subsidio para el empleo aplicado

Figura 7. Configuración de los parámetros del sistema.

Subsidio para el empleo.

Figura 8.Recibo mostrando subsidio para el empleo.

Subsidio para el empleo. mensual y del período	

Figura 9. Desglose del cálculo de ISR.	

Figura 10. De acuerdo a la Ley del ISR (30.4).

Figura 11. “En base a los días trabajados”

Figura 12. Desglose del Subsidio para el Empleo Mensual.

Departamento de Soporte Técnico

 Aspel de México, S.A. de C.V.

26/11/2007 19

_1153297389.psd

