

ASPECTOS SIGNIFICATIVOS LEY NÚM. 40-2013 30 DE JUNIO DE 2013

“Ley de Redistribución y Ajuste de la Carga
Contributiva”

Tu Éxito... Nuestra Satisfacción.

10 Calle Mateo Fajardo Cardona Interior
Edificio Terminal de Vehículos Públicos, Suite 1
Hormigueros PR 00660
Tel/Fax: (787) 935-7277
E-mail: abcasociadospr@gmail.com

RELEVO Y ADVERTENCIAS

- Esta presentación es para propósitos educativos exclusivamente, no tiene como propósito y no debe considerarse, como una consulta contributiva, legal o de contabilidad.
- La información aquí provista no debe ser utilizada como sustitución de una consulta a un asesor contributivo. Antes de tomar cualquier decisión, sugerimos consulte con un asesor contributivo que haya obtenido de usted todos los hechos pertinentes que sean relevantes a su situación o transacción particular.
- Toda disposición contenida en esta presentación está sujeta a cambios.

Agenda

- Ley Núm. 40-2013 - “Ley de Redistribución y Ajuste de la Carga Contributiva (RACC)”
 - Contribución sobre Ingresos
 - ✓ Individuos
 - ✓ Corporaciones
 - Pérdidas Operacionales Arrastrables
 - Cambios al Impuesto sobre Ventas y Uso (IVU)
 - ✓ Servicios Tributables
 - ✓ Excepciones
 - ✓ Certificados
 - ✓ Exenciones

Contribución sobre Ingresos - Individuos

Contribución sobre Ingresos - Individuos

- Contribución especial a individuos que llevan a cabo industria o negocio por cuenta propia
 - Sobretasa especial de 2% del ingreso bruto sujeto a contribución
 - ✓ Definición Ingreso Bruto = Ventas – Costo de Ventas (si alguno)
 - Aplica cuando el Ingreso Bruto exceda \$200,000
 - ✓ Requisito consolidar ingresos proveniente de todo negocio del contribuyente para determinar base imponible
 - Ingreso servicios y otros negocios
 - ✓ Excepción: servicios (salarios) como empleado

Contribución sobre Ingresos - Individuos

- Contribución especial a individuos que llevan a cabo industria o negocio por cuenta propia (Cont.)
 - Será de aplicación a todo contribuyente que tributa bajo las disposiciones del Código de Rentas Internas del 1994
 - No es deducible contra la contribución sobre ingresos
 - No es parte de la contribución estimada

Contribución sobre Ingresos - Individuos

- Contribución especial a individuos que llevan a cabo industria o negocio por cuenta propia (Cont.)
- **Ejemplo 1**

Contribución sobre Ingresos - Individuos

- Contribución especial a individuos que llevan a cabo industria o negocio por cuenta propia (Cont.)
- **Ejemplo 2**

Contribución sobre Ingresos - Individuos

- Contribución especial a individuos que llevan a cabo industria o negocio por cuenta propia (Cont.)
- **Ejemplo 3**

Contribución sobre Ingresos - Individuos

- Intereses Hipotecarios
 - Se mantiene la limitación del 30% del ingreso bruto ajustado modificado
 - Se limita la deducción a \$35,000
 - ✓ Es total, no por residencia

Contribución sobre Ingresos - Individuos

- Contribución Básica Alternativa

ANTES	ACTUAL
Años finalizados al 31 de diciembre de 2012	Años comenzados el 1 de enero de 2013
De \$150K @ \$250K 10%	De \$150K @ \$250K 10%
De \$250K @ \$500K 15%	De \$250K @ \$500K 15%
En exceso de \$500K 20%	En exceso de \$500K 24%

- más la **participación distribuible de la contribución especial sobre el ingreso bruto (conocida como “Patente Nacional”) de Entidades Conducto** y reducida por el crédito básico alternativo por contribuciones pagadas al extranjero.

Contribución sobre Ingresos - Individuos

Elección para tributar bajo las Disposiciones del Código de Rentas Internas de 1994

- El contribuyente podrá elegir la opción de radicar la planilla para el primer año contributivo comenzado después del 31 de diciembre de 2010 y antes del 1 de enero de 2012. Una vez ejercida dicha opción, la misma será final e irrevocable para el año contributivo en el que se efectuó la elección y para cada uno de los cuatro (4) años contributivos subsiguientes.
- **No obstante**, un contribuyente, que haya hecho una elección bajo el apartado anterior, podrá elegir determinar su responsabilidad contributiva para el primer año contributivo comenzado después del 31 de diciembre de 2012, bajo las disposiciones de este Código.
- Una vez hecha la elección permitida, **la misma será final e irrevocable** para dicho año contributivo y para todos los años contributivos subsiguientes.

Contribución sobre Ingresos - Corporaciones

Contribución sobre Ingresos – Corporaciones

- Se adoptan nuevamente las tasas del Código de Rentas Internas del 1994
 - Tasa máxima Ley Núm. 1-2011 - **30%**
 - Tasa máxima Ley Núm. 120-1994 - **39%**
- Bajo la Ley Núm. 1-2011 se establecía un crédito de \$750,000 luego de la tasa normal-Cómputo “sobretasa”
 - Código 1994 – Crédito = \$25,000 por lo que ahora revierte a dicho nivel

Contribución sobre Ingresos – Corporaciones

- Reducción Crédito

ANTES		ACTUAL	
Años contributivos que comiencen después del 31 de diciembre de 2010, pero antes del 1 de enero de 2013		Años contributivos que comiencen después del 31 de diciembre de 2012	
Ingreso sujeto a contrib normal	\$XXX,XXX	Ingreso sujeto a contrib normal	\$XXX,XXX
Menos: Deducción para contrib adicional	(750,000)	Menos: Deducción para contrib adicional	(25,000)
Ingreso sujeto a contrib adicional	\$XXX,XXX	Ingreso sujeto a contrib adicional	\$XXX,XXX

Contribución sobre Ingresos – Corporaciones

- Reducción Crédito (Cont.)

ANTES		ACTUAL	
Años contributivos que comiencen después del 31 de diciembre de 2010, pero antes del 1 de enero de 2013		Años contributivos que comiencen después del 31 de diciembre de 2012	
No mayor de \$1,750,000	5%	No mayor de \$75,000	5%
En exceso de \$1,750,000	\$87,500 más el 10% del exceso sobre \$1,750,000	Exceso de \$75,000, pero no en exceso de \$125,000	\$3,750 más el 15% del exceso sobre \$75,000
		Exceso de \$125,000, pero no en exceso de \$175,000	\$11,250 más el 16% del exceso sobre \$125,000
		Exceso de \$175,000, pero no en exceso de \$225,000	\$19,250 más el 17% del exceso sobre \$225,000
		Exceso de \$225,000, pero no en exceso de \$275,000	\$27,750 más el 18% del exceso sobre \$225,000
		Exceso de \$275,000	\$36,750 más el 19% del exceso sobre \$275,000

Contribución sobre Ingresos – Corporaciones

Contribución adicional sobre ingreso bruto (“Patente Nacional”)

- Aplica a toda entidad que tributa como una corporación con ventas anuales desde \$1,000,000
- La “Patente Nacional” se computará como parte de la contribución alternativa mínima
- En el caso de instituciones financieras, la contribución adicional sobre ingreso bruto se calculará a una tasa de un uno (1%) por ciento.
 - Sin embargo, tienen derecho, sujeto a limitaciones, a un *crédito* a una cantidad igual a la mitad de un uno por ciento (0.5%).

Contribución sobre Ingresos – Corporaciones

Contribución adicional sobre ingreso bruto (“Patente Nacional”) (Cont.)

- La “Patente Nacional” se calcula del total de las ventas **sin deducir costos de ventas** (similar a Ley Patente Municipal)
 - **Estaciones de gasolina** – número de galones de gasolina (incluyendo diesel) vendidos, multiplicado por el beneficio bruto máximo permitido por ley, más el volumen de venta de otros productos y servicios
- **ES** parte de la contribución estimada
 - **Plazos remanentes**, 09/15 y 12/15 (año calendario)

Contribución sobre Ingresos – Corporaciones

Contribución adicional sobre ingreso bruto (“Patente Nacional”) (Cont.)

Si el ingreso bruto fuere:	La tasa será:
Desde \$1,000,000 pero no mayor de \$3,000,000	0.20%
Exceso de \$3,000,000 pero no mayor de \$300,000,000	0.50%
Exceso de \$300,000,000 pero no mayor de \$600,000,000	0.70%
Exceso de \$600,000,000 pero no mayor de \$1,500,000,000	0.80%
Exceso de \$1,500,000,000	0.85%
Instituciones Financieras (sobre el ingreso bruto)	1%

abcasociadospr@gmail.com

ABC & Asociados
787-935-7277

Contribución sobre Ingresos – Corporaciones

Contribución adicional sobre ingreso bruto (“Patente Nacional”) (Cont.)

NO aplica a:

- (A) Entidades bajo un decreto, resolución o concesión de exención contributiva,
- (B) Entidades que operen como negocio agrícola bona fide (Ley Núm. 225-1996),
- (C) Entidades sin fines de lucro enumeradas en la Sección 1101.01;
- (D) Primas devengadas de Medicare Advantage, Medicaid, las Programa de Mi Salud, Inc. y anualidades y a los planes médicos de los empleados públicos bajo la Ley Núm. 95.

Contribución sobre Ingresos – Corporaciones

Contribución adicional sobre ingreso bruto (“Patente Nacional”) (Cont.)

- **Dispensa** (Carta Circular Núm. 13-05)
 - La Ley autoriza a pedir una dispensa para reducir la tasa de contribución aplicable, pero nunca a menos de punto dos (0.2%) por ciento, excepto a las instituciones financieras
 - Tendrá que demostrar que la contribución impuesta le ocasionará una consecuencia económica indebida o perjudicial, debido a que dicha contribución resulta en una cantidad significativa en comparación con su margen bruto de ganancia (“gross margin”),
 - **Para que su petición sea evaluada, requiere presentar un documento de Procedimientos Acordados (“Agreed Upon Procedures”) realizado por un Contador Público Autorizado con licencia vigente en Puerto Rico y que pertenezca a un programa de revisión entre colegas (“Peer Review”).**

Contribución sobre Ingresos - Corporaciones

Elección para tributar bajo las Disposiciones del Código de Rentas Internas de 1994

- El contribuyente podrá elegir la opción de radicar la planilla para el primer año contributivo comenzado después del 31 de diciembre de 2010 y antes del 1 de enero de 2012. Una vez ejercida dicha opción, la misma será final e irrevocable para el año contributivo en el que se efectuó la elección y para cada uno de los cuatro (4) años contributivos subsiguientes.
- **No obstante**, un contribuyente, que haya hecho una elección bajo el apartado anterior, podrá elegir determinar su responsabilidad contributiva para el primer año contributivo comenzado después del 31 de diciembre de 2012, bajo las disposiciones de este Código.
- Una vez hecha la elección permitida, **la misma será final e irrevocable** para dicho año contributivo y para todos los años contributivos subsiguientes.

Pérdidas Operacionales Arrastrables

- Limitación en la deducción por pérdidas operacionales arrastrables

Periodos	Limitaciones
Hasta 2004	Arrastre a 7 años
Entre 2005 al 2012	Arrastre a 12 años
2013 en adelante	Arrastre a 10 años

- La deducción se limita al noventa (90%) por ciento del ingreso neto sujeto a contribución normal

Contribución sobre Ingresos – Corporaciones

- Limitación en la deducción por pérdidas operacionales arrastrables (Cont.)
- **Ejemplo**
 - ❑ ABC Corp. tiene pérdidas arrastrables de \$1,000,000 hasta 2012. Para el año contributivo 2013, ABC Corp. obtuvo un ingreso neto de \$400,000.
 - ❑ La pérdida se limita a \$360,000 ($\$400,000 \times 90\%$)
 - ❑ ABC Corp. tendrá un ingreso tributable de \$40,000

Cambios al Impuesto sobre Ventas y Uso (IVU)

Cambios al Impuesto sobre Ventas y Uso (IVU)

SERVICIOS TRIBUTABLES

- **Arrendamiento**

- Incluye arrendamiento diario de vehículos de motor (“daily rental”)
- NO incluye arrendamiento capitalizable (“capital lease”)
- Se mantiene la exención del arrendamiento de bienes inmuebles

Cambios al Impuesto sobre Ventas y Uso (IVU)

SERVICIOS TRIBUTABLES (Cont.)

- **Business to Business (B2B)**
- Los siguientes servicios rendidos de Negocio a Negocio **estarán sujetos al pago del IVU**
 1. Cargos bancarios (cargos y honorarios que las instituciones financieras cobran a sus **clientes con cuentas comerciales**)
 2. Servicios de cobro de deudas (“collection services”)
 3. Servicios de seguridad, **excepto** los provistos a asociaciones de residentes y condominios
 4. Servicios de limpieza

Cambios al Impuesto sobre Ventas y Uso (IVU)

SERVICIOS TRIBUTABLES (Cont.)

- **Business to Business (B2B)**
- Los siguientes servicios rendidos de Negocio a Negocio **estarán sujetos al pago del IVU** (cont.)
 5. servicios de lavandería
 6. servicios de reparación y mantenimiento (no capitalizables) de propiedad inmueble y propiedad mueble tangible
 7. servicios de telecomunicaciones
 8. servicios de recogido de desperdicios

Cambios al Impuesto sobre Ventas y Uso (IVU)

SERVICIOS TRIBUTABLES (Cont.)

- **Business to Business (B2B) IMPORTANTE:**

- Se mantiene la exención de los servicios prestados cuyo volumen de negocio anual no exceda de \$50,000.
(Carta Circular Núm. 13-09)
- **EJEMPLO:** Una cafetería recibe servicios de reparación para su horno por parte de ABC. ABC está dedicado al negocio de reparaciones y **no** genera un volumen de negocios mayor de de \$50,000. El Certificado de Registro de Comerciantes *refleja que ABC no es un agente retenedor*. Por lo tanto, la cafetería no tiene que pagar el IVU sobre los servicios provistos para la reparación del horno.

abcasociadospr@gmail.com

ABC & Asociados
787-935-7277

Cambios al Impuesto sobre Ventas y Uso (IVU)

EXCEPCIONES

- **Reparaciones**

- No se impone el cobro del IVU en el pago cuando dicho servicio le sea prestado a un comerciante registrado y el servicio esté relacionado con el negocio del comerciante comprador del servicio
- El comerciante comprador del servicio será responsable del pago del IVU

Cambios al Impuesto sobre Ventas y Uso (IVU)

EXCEPCIONES (Cont.)

- **Ejemplo**

Deposita
como **USO**
los \$7

Si el pago es de
\$100 le toca a la Co
cobrar la cantidad
como regla general

Cambios al Impuesto sobre Ventas y Uso (IVU)

EXCEPCIONES (Cont.)

- **Manufactura** (Carta Circular Núm. 13-11)
 - Persona que se dedique a la manufactura de cualquier partida tributable. (ejemplo, elaborador de cerveza o vino en PR que tenga un acuerdo con un distribuidor al por mayor que se encargue de distribuir el producto)
 - Podrá solicitar un **Certificado de Relevo** mediante el cual sea relevado del requisito de **cobrar, retener y depositar** el IVU en ventas de partidas tributables a un distribuidor al por mayor.

Cambios al Impuesto sobre Ventas y Uso (IVU)

EXCEPCIONES (Cont.)

- **Manufactura** (Carta Circular Núm. 13-11) (cont.)

➤ **Requisitos para solicitar Certificado de Relevó** – Carta dirigida al Director del Negociado del Impuesto al Consumo, más la siguiente documentación:

- Certificado de Registro de Comerciantes,
- Certificado de Exención de Manufacturero para propósitos del IVU,
- Descripción detallada de las partidas tributables que venderá al distribuidor al por mayor,
- Entre otros.

Documentos
Manufacturero

- Certificado de Registro de Comerciantes,
- Certificado de Revendedor,
- Entre otros.

Documentos
Distribuidor al
Por Mayor

Cambios al Impuesto sobre Ventas y Uso (IVU)

CERTIFICADOS

- **Certificado de Exención - Fecha de Vigencia**
(Determinación Administrativa Núm. 13-06)
 - Luego del 15 de agosto de 2013, se mantiene vigente únicamente para manufactureros
 - ✓ Exime a los manufactureros del pago del IVU en la compra de partidas tributables, tales como materia prima, materiales y equipo utilizados en la manufactura
 - Luego del 15 de agosto de 2013, se elimina para Revendedores (Determinación Administrativa Núm. 13-04)
 - ✓ Todas las compras inventario/reventa pagarán IVU
 - ❑ Importaciones para uso – Ley Núm. 46-2013 – Cobro Uso en la Entrada (Boletín Informativo Núm. 13-14)

Cambios al Impuesto sobre Ventas y Uso (IVU)

CERTIFICADOS (Cont.)

- **Certificado de Revendedor Provisional y Certificado de Exención IVU Municipal** (Determinación Administrativa Núm. 13-07)
 - El Secretario de Hacienda estará enviando el Certificado de Revendedor **Provisional**, el cual indicará la vigencia del mismo
 - Antes de vencer el Certificado de Revendedor Provisional, cada comerciante deberá solicitar un **nuevo certificado**, de acuerdo a los requerimientos del Código y/o información solicitada por el Secretario

Cambios al Impuesto sobre Ventas y Uso (IVU)

CERTIFICADOS (Cont.)

- **Certificado de Revendedor Provisional y Certificado de Exención IVU Municipal** (Determinación Administrativa Núm. 13-07) (cont.)

➤ **IMPORTANTE** – Requisitos para la emisión de un Certificado de Revendedor Provisional

✓ Comerciante que no haya radicado la Planilla Mensual del IVU (Estatel) o no haya pagado el IVU (Estatel) reportado en la planilla por nueve (9) meses o más en un periodo de doce (12) meses, **no recibirá el Certificado de Revendedor Provisional**

❑ Aquel comerciante que **no tenga** un Certificado de Revendedor, **no podrá reclamar el crédito en la Planilla Mensual del IVU**

Cambios al Impuesto sobre Ventas y Uso (IVU)

CERTIFICADOS (Cont.)

- **Certificado de Revendedor Provisional y Certificado de Exención IVU Municipal** (Determinación Administrativa Núm. 13-07) (cont.)
 - **IVU (1%) Municipal** – Para propósitos del impuesto del 1% Municipal, el Certificado de Revendedor será un Certificado de Exención para que **un Vendedor no cobre el 1% Municipal en las compras realizadas por un Revendedor**
 - Cuando el Revendedor vaya a comprar mercancía para la reventa y tenga vigente su Certificado de Revendedor debe presentarlo al Vendedor y de esta manera **sólo le cobrará el 6% y no el 7%**

Cambios al Impuesto sobre Ventas y Uso (IVU)

CERTIFICADOS (Cont.)

- **Certificado de Revendedor Provisional y Certificado de Exención IVU Municipal** (Determinación Administrativa Núm. 13-07) (cont.)
 - El comerciante Revendedor reclamará sólo lo pagado del 6% como crédito en la Planilla Mensual del IVU (Estatal)
 - No tiene que solicitar un crédito a nivel municipal, ya que nunca le cobraron el impuesto al momento de realizar las compras

Cambios al Impuesto sobre Ventas y Uso (IVU)

CERTIFICADOS (Cont.)

- **Certificado de Revendedor – Reclamación de Crédito y Limitación**

- Este certificado tiene el objetivo de permitir al comerciante revendedor reclamar un crédito por la cantidad pagada por concepto del IVU estatal (6%) en la compra de partidas tributables para la reventa luego del 15 de agosto de 2013
- El crédito deberá reclamarse en la Planilla Mensual del IVU correspondiente al periodo en que se pagó el IVU sobre la venta
- Dicho crédito está limitado a un 70% de la **responsabilidad contributiva** que refleje la planilla

Cambios al Impuesto sobre Ventas y Uso (IVU)

CERTIFICADOS (Cont.)

- **Certificado de Revendedor – Reclamación de Crédito y Limitación (cont.)**
 - El comerciante podrá reclamar el cien (100%) por ciento del crédito si mantiene una cuenta de depósito a la demanda en una institución financiera local; ello estará sujeto a que el Secretario apruebe un reglamento sobre los requisitos de dicha cuenta
 - ✓ **Sección 6054.02.-Sistema de Cuenta de Depósito a la Demanda relacionadas a Negocios** (Boletín Informativo Núm. 13-12)
 - Este requisito aplicará aunque el comerciante no tenga la responsabilidad de recaudar el IVU

Cambios al Impuesto sobre Ventas y Uso (IVU)

CERTIFICADOS (Cont.)

- **Certificado de Revendedor – Reclamación de Crédito y Limitación (cont.)**
 - El exceso del crédito será arrastrable a periodos subsiguientes
 - En casos en donde no exista la posibilidad de reclamar créditos futuros, el Secretario podrá autorizar otros mecanismos para el recobro o uso de los créditos, incluyendo el reintegro
 - Este certificado será válido por un (1) año

Cambios al Impuesto sobre Ventas y Uso (IVU)

CERTIFICADOS (Cont.)

EJEMPLO:

Compras de inventario para la reventa: \$100,000

IVU pagado al momento de comprar inventario: \$7,000

Ventas del periodo: \$70,000

	ANTES	ACTUAL	
PLANILLA MENSUAL	CRÉDITO 100%	CRÉDITO 70%	CRÉDITO 100%
Ventas	\$70,000	\$70,000	\$70,000
IVU Cobrado 7%	4,900	4,900	4,900
Crédito Disponible	5,900	6,000	6,000
Crédito a Utilizar	4,900	3,430	4,900
Cantidad a Pagar	0	1,470	0
Crédito Arrastrable	\$1,000	\$2,570	\$1,100

Cambios al Impuesto sobre Ventas y Uso (IVU)

CERTIFICADOS (Cont.)

- **Certificado de Revendedor Elegible** (Carta Circular Núm. 13-10)
 - Este certificado exime al “Revendedor Elegible” del pago del IVU en la compra de partidas tributables
 - **Definición** – “Revendedor Elegible” es un comerciante debidamente registrado que compra partidas tributables *principalmente* para la venta a personas que pueden adquirir las mismas exentas del pago del IVU o para la exportación
 - ✓ “Principalmente” significa que un promedio de 80% o más del inventario retirado en los pasados tres (3) años haya sido para realizar ventas a personas que pueden adquirirlas exentas del pago del IVU o para exportación
 - Este certificado será válido por un término de un (1) año
 - Ejemplos: gobierno, exportador, manufacturero u otros (WIC)

Cambios al Impuesto sobre Ventas y Uso (IVU)

CERTIFICADOS (Cont.)

- **Certificado de Revendedor Elegible** (Carta Circular Núm. 13-10) (cont.)

- **Requisitos para solicitar este certificado**

1. Certificado Registro de Comerciantes,
2. Descripción detallada de la propiedad mueble tangible que comprará para Ventas Elegibles,
3. Certificación de deuda negativa y de radicación de planillas de Hacienda,
4. Certificación de deuda negativa y de radicación de planillas de IVU,
5. Declaración de Volumen de Negocios radicadas en todos los municipios donde realiza negocios, si aplica

Cambios al Impuesto sobre Ventas y Uso (IVU)

CERTIFICADOS (Cont.)

- **Certificado de Revendedor Elegible** (Carta Circular Núm. 13-10) (cont.)

- **Requisitos para solicitar este certificado** (cont.)

6. **Declaración jurada** que contenga un informe en detalle del volumen de ventas:

- ❑ **Negocio nuevo** – Estimado del volumen de ventas para los primeros dos (2) años de operaciones, identificando cuánto de dicho volumen consistirá en Ventas Elegibles.
- ❑ **Negocio existente** – Volumen de ventas de los últimos tres (3) años anteriores a la fecha de solicitud identificando cuánto de dicho volumen consiste de Ventas Elegibles.
 - Dicho informe debe segregar por cada comerciante al que se le hacen las Ventas Elegibles. Además, debe proveer la siguiente información del comerciante: nombre, número de registro, volumen de Ventas Elegibles y si el comerciante es gobierno, exportador, manufacturero u otro.

Cambios al Impuesto sobre Ventas y Uso (IVU)

CERTIFICADOS (Cont.)

- **Certificado de Revendedor Elegible** (Carta Circular Núm. 13-10) (cont.)

- **Requisitos para solicitar este certificado** (cont.)

7. Proveer una **fianza** para aprobación y aceptación de la solicitud, computado de acuerdo a:

- ❑ **Negocio nuevo** – Volumen de Ventas Elegibles para el estimado del primer año de operaciones por un siete (7%) por ciento.
- ❑ **Negocio existente** – Promedio de las Ventas Elegibles para los tres años anteriores a la fecha de la solicitud por un siete (7%) por ciento.

Cambios al Impuesto sobre Ventas y Uso (IVU)

COBRO Y PAGO DEL IVU

- Forma de Pago (Boletín Informativo Núm. 13-13)
 - Todo comerciante **con un volumen de ventas igual o mayor de cien mil (\$100,000) dólares anuales** deberá remitir el IVU *mediante transferencia electrónica*
 - Este requisito **será efectivo** desde el periodo correspondiente al mes de julio de 2013, con la planilla y pago que vence el 10 de agosto de 2013

Cambios al Impuesto sobre Ventas y Uso (IVU)

INVENTARIO

- Inventario

- Se enmienda la Ley de Contribución Municipal sobre la Propiedad de 1991, según enmendada
- Si el balance de los inventarios (compras) contabilizados incluyen la cantidad pagada por concepto del IVU
- Se deberá reducir la cantidad correspondiente para determinar el valor sujeto a contribución sobre la propiedad mueble

Cambios al Impuesto sobre Ventas y Uso (IVU)

EXENCIONES

- Centros de Cuido de Niños
 - La exención **sólo aplica** a matrícula y mensualidades
 - NO aplica a pagos por servicios educativos o recreativos (ejemplo: tutorías)
 - ✓ Para su exención, deben estar licenciados por el Consejo de Educación Superior
 - NO aplica en la compra o adquisición de bienes por los centros
 - NO aplica en ventas de bienes y materiales que hagan los centros

Cambios al Impuesto sobre Ventas y Uso (IVU)

EXENCIONES

- Instituciones de Educación Superior (Boletín Informativo 13-06)
 - Tendrá la obligación de pagar el IVU en la adquisición de partidas tributables, aún cuando sea para uso oficial
 - Servicios rendidos por un comerciante estará sujeto al IVU, en la medida que sea considerada una partida tributable
 - Entretanto, los servicios educativos, incluyendo los costos de matrícula, que provean dichas instituciones continuarán exentos del pago del IVU

Cambios al Impuesto sobre Ventas y Uso (IVU)

EXENCIONES

- Instalaciones Hospitalarias (Boletín Informativo 13-08)
 - Se limita la exención en la compra de artículos adquiridos para el **uso exclusivo** de la instalación en la prestación de servicios de salud en el proceso de diagnosticar y tratar enfermedades en seres humanos
 - ✓ Artículos tales como: maquinaria, material médico-quirúrgico, suplidos, artículo, equipo y tecnología utilizada exclusivamente en la prestación de servicios de salud.
 - **NO aplica** a equipos utilizados en todo o en parte en la fase administrativa (maquinaria, materiales de construcción, equipos mobiliario y efectos de oficina) o comercial (incluyendo estacionamientos, edificios de oficinas médicas y farmacias), o para el mantenimiento a sus facilidades físicas,

Cambios al Impuesto sobre Ventas y Uso (IVU)

EXENCIONES

- Cooperativas (Boletín Informativo Núm. 13-09)
 - **Ahorro y Crédito** (Ley Núm. 255-2002) – Se derogó la exención de arbitrios sobre artículos y del IVU en la compra de partidas tributables
 - **Vivienda** (Ley Núm. 239-2004) – Estarán exentas del pago de arbitrios y del IVU sobre aquellos materiales o equipos que sean adquiridos para la prestación de los servicios compatibles con sus fines y propósitos

Cambios al Impuesto sobre Ventas y Uso (IVU)

EXENCIONES

- Uniformes y Materiales (Carta Circular Núm. 13-03)
 - Se exime del pago del IVU durante un periodo de dos (2) días en el mes de julio (12 y 13) y en el mes de enero (10 y 11), sobre la venta al detal de uniformes
 - ✓ **Definición – uniforme escolar** vestuario específicamente requerido por la institución educativa y que no puede tener un uso general o continuo fuera de la escuela para sustituir ropa ordinaria. Incluye aquella pieza de ropa y calzado que complementa una o más piezas del uniforme, según específicamente requerido por la entidad educativa

Cambios al Impuesto sobre Ventas y Uso (IVU)

EXENCIONES

- Libros de Texto (Carta Circular Núm. 13-03)
 - Se extiende a todo el año la exención
 - Deben ser requeridos en una lista oficial escolar o universitaria
 - Incluye libretas de notas, no importa su tamaño, y libros de música

Ley Núm. 42-2013-Ventas Partidas Tributables/Nexo

- Amplía situaciones Ventas Partidas Tributables/Nexo
 - “Federal Marketplace Fairness Act of 2013”
 - Caso de Quill Corp vs North Dakota 540 U.S. 298
 - “Streamlined Sales and Use Tax Agreement”
- Establece presencia física a empresas que hacen ventas por internet a Puerto Rico
 - Sólo para fines del IVU

Ley Núm. 42-2013-Ventas Partidas Tributables/Nexo (Continuación)

Modelo SC 2915 Rev. 6 feb 12		GOBIERNO DE PUERTO RICO DEPARTAMENTO DE HACIENDA		PLANILLA MENSUAL DE IMPUESTO SOBRE VENTAS Y USO			
PERIODO (MES/AÑO)		<input type="checkbox"/> Planilla Enmendada		VENTAS TRIBUTABLES (No incluya centavos)			
MM 20 AA				5. VENTA DE PROPIEDAD MUEBLE TANGIBLE TRIBUTABLE	+		00
NUMERO DE REGISTRO DE COMERCIANTE				6. VENTA DE SERVICIOS TRIBUTABLES	+		00
NUMERO DE SEGURO SOCIAL O IDENTIFICACION PATRONAL				7. ADMISIONES TRIBUTABLES	+		00
NOMBRE DEL COMERCIANTE O VENDEDOR AL DETAL				8. DEVOLUCION DE PARTIDAS TRIBUTABLES	-		00
COMPRAS (No incluya centavos)				9. TOTAL DE VENTAS TRIBUTABLES	=		00
1. COMPRAS E IMPORTACIONES DE PRODUCTOS PARA LA REVENTA		=		VENTAS EXENTAS (No incluya centavos)			
			00	10. VENTA DE PROPIEDAD MUEBLE TANGIBLE EXENTA	+		00
2. IMPORTACIONES PARA USO		+		11. VENTA DE SERVICIOS EXENTOS	+		00
			00	12. ADMISIONES EXENTAS	+		00
3. AUTOCONSUMO Y USO DE INVENTARIO		+		13. DEVOLUCION DE PARTIDAS EXENTAS	-		00
			00	14. TOTAL DE VENTAS EXENTAS	=		00
CANTIDAD SUJETA AL IMPUESTO SOBRE USO (Sume líneas 2 y 3)		=					
			00				
<p>La planilla y el pago vencen el día 10 del mes siguiente para el cual se rinde esta planilla. Haga el pago a nombre del Secretario de Hacienda - IVU. Enviela por correo a: Departamento de Hacienda, Planilla Mensual IVU, P.O. Box 70125, San Juan, PR 00936-8125, o entreguela en los Bancos Participantes.</p>							
0100007374131							
Período de Conservación: Diez (10) años.							

Ley Núm. 42-2013-Ventas Partidas Tributables/Nexo (Continuación)

The screenshot shows the website interface for the Department of Hacienda, State of Puerto Rico. The browser address bar displays www.hacienda.gobierno.pr/ivu/. The page features a search bar with "Search IRS Forms" and navigation links for "Toolbox", "Calculators", "CPE", and "State Forms". The main header includes the Department of Hacienda logo and the text "DEPARTAMENTO DE HACIENDA ESTADO LIBRE ASOCIADO DE PUERTO RICO". There are language options for "english", "ayuda", and "faqs".

The main content area is titled "Bienvenida" (Welcome) and contains the following text:

Bienvenido al Sistema de Radicación y Pago De la Planilla Mensual Del Impuesto Sobre Ventas Y Uso (Sistema Electrónico del IVU).

Para rendir y pagar su planilla mensual de impuesto sobre ventas y uso (IVU) necesitará su Número de Registro de Comerciante (NRC).

El NRC es el número que le proveyó el Departamento de Hacienda durante el proceso de registro. Si no está seguro de su NRC, comuníquese con el Departamento de Hacienda al número que se encuentra en la parte inferior de esta página.

Este sistema se diseñó para que sea **rápido...preciso...seguro...oportuno... gratuito...**

Si rinde su Planilla Mensual de Impuesto sobre Ventas y Uso electrónicamente, usted podrá satisfacer el balance adeudado solamente de forma electrónica, ya sea mediante una transferencia directa de su banco o un débito a su cuenta bancaria. Por tanto, no se aceptará pago alguno efectuado por usted en los bancos participantes o a través del correo.

Ingrese su NRC y oprima el botón de "iniciar sesión".

The login form includes a field for "Numero de Registro de Comerciantes:" and an "iniciar sesión" button. A note at the bottom right states: "Nota: Si usted tiene un (NRC) Numero de Registro de Comerciante por Hacienda, por favor use ese ID para entrar al sistema para radicar su Impuesto de Uso."

On the left side of the page, there is a sidebar with a photo of a woman at a counter and three sections of "Herramientas" (Tools):

- Herramientas para Radicación y Pago del IVU**
 - Aplicación de Radicación y Pago
 - Tax Filing and Payment System
 - Solicitud de PIN para Radicación **NUEVO**
 - Request PIN for Tax Filing **NEW**
- Herramientas para Registro de Comerciantes**
 - Registro Electrónico de Comerciantes
 - Application for Merchant's Registration
 - Otras formas de registrarse
 - Obtener Número de Registro de Comerciante **NUEVO**
- Herramientas para Comprobante de Registro**
 - Imprimir comprobante
 - Print Voucher

At the bottom of the sidebar, it says "Impuesto sobre Ventas y Uso".

www.hacienda.gobierno.pr/ivu

abcasociadospr@gmail.com

ABC & Asociados
787-935-7277

¿Preguntas?

ASPECTOS SIGNIFICATIVOS LEY NÚM. 40 DEL 30 DE JUNIO DE 2013

“Ley de Redistribución y Ajuste de la Carga Contributiva”

ABC
& ASOCIADOS

Tu Éxito... Nuestra Satisfacción.

10 Calle Mateo Fajardo Cardona Interior
Edificio Terminal de Vehículos Públicos, Suite 1
Hormigueros PR 00660
Tel/Fax: (787) 935-7277
E-mail: abcasociadospr@gmail.com