

Oficio 600-04-07-2014-6142
Exp. 325-01-17-2014-01
Folio: 229031
RFC: SAT970701NN3

Asunto: Se dan a conocer de manera anticipada los nuevos criterios normativos aprobados durante el Tercer Trimestre de 2014.

Ciudad de México, a 14 de agosto de 2014

"2014, Año de Octavio Paz".

CC. Administradores Generales del Servicio de Administración Tributaria

P r e s e n t e s.

De conformidad con los artículos 35 del Código Fiscal de la Federación y 22, fracción II del Reglamento Interior del Servicio de Administración Tributaria, que otorgan a esta Administración General Jurídica la facultad de establecer el criterio de interpretación que las unidades administrativas de este órgano desconcentrado deberán seguir, se hacen de su conocimiento de manera anticipada los nuevos criterios normativos aprobados por el Comité de Normatividad del Servicio de Administración Tributaria, durante el Tercer Trimestre de 2014:

"00/2014/IVA. Prestación de servicios a sociedades dedicadas a actividades agrícolas y ganaderas.

El artículo 2-A, fracción II, inciso a) de la Ley del Impuesto al Valor Agregado establece que se calculará el impuesto aplicando la tasa del 0%, cuando se presten los servicios a que se refiere ese numeral directamente a los agricultores y ganaderos, siempre que se destinen a actividades agropecuarias.

El artículo 11 del Reglamento de dicha Ley señala que se entiende que los servicios se prestan directamente a los agricultores y ganaderos, cuando sea en virtud de contratos celebrados con asociaciones u organizaciones que los agrupen o con alguna institución de crédito que actúe en

Oficio 600-04-07-2014-6142

Exp. 325-01-17-2014-01

su carácter de fiduciaria en los que los agricultores, los ganaderos u organizaciones que los agrupen sean fideicomisarios, cuando no se hayan designado fideicomisarios o estos no puedan individualizarse y cuando se trate de fideicomisos de apoyo a dichos agricultores o ganaderos.

El artículo 16, fracciones III y IV y último párrafo del Código Fiscal de la Federación, dispone que empresa es la persona física o moral que realiza actividades agrícolas y ganaderas, asimismo, el artículo 74, sexto párrafo de la Ley del Impuesto sobre la Renta, señala que se consideran contribuyentes dedicados exclusivamente a las actividades agrícolas, ganaderas, pesqueras o silvícolas, aquéllos cuyos ingresos por dichas actividades representan cuando menos el 90% de sus ingresos totales, sin incluir los ingresos por las enajenaciones de activos fijos o activos fijos terrenos, de su propiedad que hubiesen estado afectos a su actividad.

De una interpretación armónica de las disposiciones legales antes expuestas se desprende que una empresa, persona física o moral, que realiza actividades agrícolas y ganaderas también gozará de la tasa del 0% a que se refiere el artículo 2-A, fracción II, inciso a) de la Ley del Impuesto al Valor Agregado, cuando ésta reciba directamente los servicios que en el citado inciso se señalan y los mismos sean destinados a actividades agropecuarias.

00/2014/ IVA. Traslado de impuesto a una tasa incorrecta.

El artículo 1 de la Ley del Impuesto al Valor Agregado establece la obligación de pago del impuesto al valor agregado a las personas físicas y morales que en territorio nacional enajenen bienes, presten servicios independientes, otorguen el uso o goce temporal de bienes o importen bienes o servicios; para tal efecto, por realizar los actos o actividades descritos deberán aplicar la tasa del 16%.

Oficio 600-04-07-2014-6142

Exp. 325-01-17-2014-01

El artículo 2-A de la Ley del Impuesto al Valor Agregado señala los actos y actividades a los que les corresponde aplicar la tasa del 0%; asimismo, los artículos 9, 15, 20 y 25 de la misma Ley, establecen los supuestos por los que no se pagará el impuesto, considerándose como actos o actividades exentas.

El artículo 4 de la Ley del Impuesto al Valor Agregado señala que el acreditamiento consiste en restar el impuesto acreditable de la cantidad que resulte de aplicar a los valores señalados en la propia Ley, la tasa que corresponda, considerando como impuesto acreditable el impuesto al valor agregado que le hayan trasladado al contribuyente y el propio impuesto que él hubiese pagado con motivo de la importación de bienes y servicios, en el mes de que se trate.

Al efecto, existen contribuyentes que han aplicado equivocadamente tasas diferentes a las que legalmente corresponde respecto de operaciones con personas que por los actos o actividades que realizan les deben trasladar el impuesto a la tasa del 0% o no trasladar impuesto al tratarse de actos o actividades exentas; en este sentido, se entiende que la cantidad que se cobró en exceso no constituye propiamente impuesto al valor agregado al no haberse causado a la tasa correcta, por lo que al tratarse de un traslado indebido, la cantidad trasladada no puede ser considerada como impuesto al valor agregado y por consecuencia no puede repercutir para efectos del acreditamiento.

Por lo tanto, el contribuyente que trasladó y cobró indebidamente un monto que no puede considerarse impuesto al valor agregado deberá acumularlo para fines del impuesto sobre la renta y el contribuyente que pagó esa cantidad a quien se la trasladó, deberá considerarla como un gasto y no como impuesto acreditable.”

El presente oficio se dará a conocer a través de la red informática interna del Servicio de Administración Tributaria, incorporándose al Sistema Único de Normatividad (SUN) para su

Oficio 600-04-07-2014-6142

Exp. 325-01-17-2014-01

debida aplicación y observancia por parte de los servidores públicos en términos del artículo 6 del Reglamento Interior del Servicio de Administración Tributaria y a los particulares a través de la página de Internet de dicho órgano desconcentrado de conformidad con la regla 1.2.12.3., de la Resolución Miscelánea Fiscal para 2014.

Los criterios que se dan a conocer en el presente oficio, serán codificados con el número que les corresponda e integrados en la publicación del Boletín 2014 de la Compilación de Criterios Normativos.

El contenido de este oficio ha sido clasificado como información pública de conformidad con el artículo 14, fracción VI, segundo párrafo, segunda hipótesis de la Ley Federal de Transparencia y Acceso a la Información Pública Gubernamental.

A t e n t a m e n t e

Jaime Eusebio Flores Carrasco

Administrador General Jurídico

at5m/oOsQN6ITO3TRVQVxSHhiivOoeZbSTnPtYCGwPKgTJKN6LE/ADhiIGngOsJFJRJcmSfSEeco
X7c6ae8ccaoWNi15gDln81/K+f5Q6QIS+AtTs5uPJa5VRC9nO2Xynzkg6Jlrmifnjc4odYbA6fiwCVMB
zTyCVcx2XTEevpo=

“El presente acto administrativo ha sido firmado mediante el uso de la firma electrónica avanzada del funcionario competente, amparada por un certificado vigente a la fecha de la resolución, de conformidad con los artículos 38, párrafos primero, fracción V, tercero, cuarto, quinto y sexto y 17 D, tercero y décimo párrafos del Código Fiscal de la Federación.”

De conformidad con lo establecido en los artículos 17-I, 38, quinto y sexto párrafos del Código Fiscal de la Federación y en la regla 11.2.8.5., fracción I de la Resolución Miscelánea Fiscal para 2014, publicada en el Diario Oficial de la Federación el 30 de diciembre de 2013, la integridad y autoría del presente documento se podrá comprobar conforme a lo previsto en la ficha de procedimiento 62/CFE contenido en el Anexo 1-A de la citada Resolución.”

Oficio 600-04-07-2014-6142

Exp. 325-01-17-2014-01

- C.c.p. **Dr. Miguel Messmacher Linartas**, Subsecretario de Ingresos de la SHCP. Para su conocimiento.
Lic. Aristóteles Núñez Sánchez, Jefe del Servicio de Administración Tributaria. Para su superior conocimiento.
Lic. Luis Arturo Castañeda Rebolledo, Jefe de la Unidad de Legislación Tributaria de la SHCP. Mismo fin.
Dr. Rodrigo Barros Reyes Retana, Jefe de la Unidad de Política de Ingresos Tributarios de la SHCP. Mismo fin.
Lic. Ulises Moreno Munguía, Titular del Órgano Interno de Control. Para su conocimiento.
C.P. Marcela Andrade Martínez, Jefe de la Unidad de Coordinación con Entidades Federativas de la SHCP. Para su conocimiento y con la solicitud de que por su conducto se difunda el contenido de este oficio a las Entidades Federativas.

JALV/AAL