GASTOS DEDUCIBLES Y NO DEDUCIBLES
 En muchas ocasiones, nuestros clientes nos preguntan sobre los conceptos que se pueden deducir en su empresa, para lo cual nos solicitan que les hagamos una lista al respecto, por lo que decidimos en hacer un resumen de conceptos deducibles y no deducibles, esta lista es de aplicación general, por lo que no esta limitado a un giro comercial o industrial especifico.

 Es importante aclarar que esta lista no es limitativa, y en caso de duda sobre algún concepto se deberá preguntar a su asesor fiscal, o en su caso, aplicar estrictamente la Ley de ISR en lo relativo a estos conceptos, por lo que este listado lo podemos considerar como informativo. En esta lista no se menciona nada por casos como fusiones, regimenes especiales de tributación, aviones, acciones y otros temas que también tienen sus limitantes, pero son específicos a una situación especial.
 Principios básicos y generales para aplicar la deducibilidad:

1) Lo que la empresa pretenda deducir cuente con factura original del proveedor con requisitos fiscales, y los pagos que realice arriba de $ 2,000.00 (dos mil pesos 00/100 MN), sean hechos con cheque nominativo para abono en cuenta del beneficiario, o transferencia electrónica al beneficiario.

Requisitos fiscales de la factura:
**Factura original

**Nombre del cliente

**Domicilio del cliente

**RFC del cliente

**Folio

**Fecha (debe coincidir con el ejercicio fiscal que se aplica, salvo régimen flujo de efectivo)

**Cedula Fiscal

**IVA desglosado

**Descripción del bien

**Vigencia de la Factura

**Leyenda impresa

**Domicilio, Nombre y RFC de quien Expide el comprobante

2) Que sean estrictamente indispensable para la actividad.

 Con los dos conceptos anteriores, podemos resumir esta lista y no limitarla a conceptos como combustibles, teléfono, renta de un local, etc., y si somos lo suficientemente conceptuales, resumimos lo anterior en lo siguiente: SE PUEDE DEDUCIR TODO LO QUE SEA ESTRICTAMENTE INDISPENSABLE PARA LA ACTIVIDAD Y CONTAR CON LA FACTURA RESPECTIVA CON TODOS LOS REQUISITOS FISCALES.
 Ahora bien, debemos aclarar algunos conceptos en específico ya que existen algunas limitaciones o requisitos adicionales para algunos conceptos, los cuales mencionamos a continuación:

1. Los donativos son deducibles aun y que no sean estrictamente indispensables, mas sin embargo el límite deducible es hasta el 7% de la utilidad fiscal del contribuyente del año fiscal anterior. Quine reciba el donativo deberá estar autorizado por el SAT para que proceda su deducción.

2. Las compras de activo fijo (maquinaria, equipo de cómputo, etc) se le aplicara una depreciación según la ley de ISR, 25% anual por automóviles, 30% para equipo de cómputo, etc. La deducción en automóviles no podrá ser mayor a $ 175,000.00 cantidad que se aplicara el 25% anual.

3. El pago de combustible (gasolina) deberá ser pagado con cheque nominativo para abono en cuenta, con tarjeta de crédito o debito de la empresa, invariablemente de que la compra sea menos a $ 2,000.00 (DOS MIL PESOS 00/100 MN)

4. Las compras de mercancías son deducibles solo en las personas físicas, y una vez que se paguen las mismas, para las personas morales se deduce solamente el Costo de Ventas.
5. Se deberá llevar contabilidad conforme a los principios generales, ya que de no hacerlo así, se corre el riesgo que ningún gasto sea deducible, o en su caso que los registros contables estén mal aplicados también existe este riesgo

6. Cuando se pague renta de inmuebles a personas físicas, honorarios profesionales a personas físicas, o fletes se hagan las retenciones correspondientes, y se enteres al SAT. Esto no aplica si el que hace los pagos es persona Física, ya que no esta obligado a retener.

7. El pago de salarios siempre y cuando se tenga registrado ante el IMSS a los empleados con el salario correspondiente, y también se deberán de hacer las retenciones de impuestos correspondientes a los trabajadores.
8. Los intereses que se paguen por prestamos obtenidos, siempre y cuando dicho préstamo se aplique en la actividad comercial que se desarrolla, que el préstamo no sea otorgado por no contribuyentes (AC., por ejemplo)

9. para poder deducir gastos o compras, en su caso, que se adquieran de personas físicas, o no siendo personas físicas, y siendo conceptos como donativos, pagos a Sociedades Civiles, Régimen Simplificado (fletes por ejemplo), solo se podrán deducir cuando estén realmente pagado y aparezca el cargo en el estado de cuenta.

10. Los gastos de previsión social deberán otorgarse a todos los trabajadores y con las limitantes correspondientes en cuanto a monto. Algunos ejemplos de previsión social pueden Ser conceptos como becas educacionales, cuotas a clubes sociales o deportivos, Seguros de gastos médicos, seguros de vida, etc. Se deberá tener especial atención cuando existan sindicatos.
11. Los Gastos, Compras, Intereses que se paguen deben ser valores de mercado. El Excedente es no deducible.

12. En caso de importaciones se paguen los impuestos correspondientes y se realice el trámite con agente aduanal.

13. El pago de ISR, IETU, impuestos retenidos, no serán deducibles

14. El pago de PTU que las empresas hagan a sus trabajadores se restaran a la utilidad fiscal
15. Los obsequios a clientes no serán deducibles, salvo este relacionado directamente con el producto o servicio a vender

16. Los gastos de representación en ningún caso serán deducibles

17. Los viáticos, propios del negocio, son deducibles cuando se destinan a hospedaje, alimentación, transportación, renta de automóvil, mas sin embargo existen limitantes en cuanto a montos y distancia.

18. Las sanciones, indemnizaciones por daños o penas convencionales no son deducibles.

19. La renta de automóviles, que no estén considerados como gastos de viaje, tendrán un tope máximo de deducibilidad.

20. El consumo en restaurantes, que no estén considerados como viáticos, solo de podrá deducir el 25% del gasto y cumpliendo además con el pago del servicio con tarjeta de crédito, debito, monedero electrónico o cheque nominativo de la empresa a favor del restaurante.

21. Los intereses que se paguen a partes relacionadas, y que provengan de préstamos por un monto que exceda de tres veces el capital de la empresa, no serán deducibles.
22. Las devoluciones o descuentos que se realicen siempre y cuando se tenga la nota de crédito respectiva.

23. Por ningún motivo los gastos personales, como súper, viajes, servicios de la casa, etc. Serán deducibles, ya que no son gastos estrictamente indispensables para la realización de la actividad de la empresa.
Es necesario aclarar nuevamente, que este listado no es limitativo, y que solamente se enumeran varios conceptos, y no el 100% de ellos, mas sin embargo, si entendemos correctamente los dos puntos iniciales (a y b), podemos ampliar aun más los 22 puntos que se enumeran.
