

Compliant taxpayers, Value-Added tax and Income Tax refund in 5 days.

On January 11 the Tax Administration Service [in Spanish: SAT], reported through a press release that those taxpayers who fulfill their obligations in a timely manner will receive an income tax refund in an estimated five day period.

Because of technological innovations that have set in motion the tax authority; within these: electronic invoicing, the tax mailbox, electronic accounting, and all information regarding the movements of the Value-Added Tax [in Spanish: IVA], that is paid, withheld, and remitted through the use of a parametric model for rapid refunds, this benefit could be implemented in March 2016, to the extent that it confirms that if there are sufficient parameters, the number of direct payees will gradually increase.

The Tax Administration Service will utilize a system that compares the determined credit balance in the return with a statistical model for predicting. It compares and assesses the congruity between different information sources that it has and verifies that the taxpayer is not connected to any blacklist in the Tax Administration Service.

First and foremost, small and medium-sized enterprises [in Spanish: pequeñas y medianas empresas] (PYMES) and salaried workers will receive an automatic refund for the Value-Added Tax [in Spanish: Impuesto al Valor Agregado] (IVA) and for Income Tax [in Spanish: Impuesto Sobre la Renta] (ISR), without having to submit an application when they have a credit balance. In addition, the Treasury Secretary clarified that refunds for small and medium-sized enterprises will continue when they are less than one million pesos. In the case of salaried workers, he emphasized that the requested credit balance will be that which reflects the pre-filled income tax return.

This certainly represents a huge advance in administrative simplification, especially for small and medium-sized companies. Initially it was thought that the Tax Administration Service would soon publish more information about this new refund scheme.

Please do not hesitate to contact us should you have any further questions.

IMPORTANT DISCLAIMER: This document has been prepared by J. A. Del Río for our clients and professional associates. This document only refers to Mexican law. While every effort has been made to ensure accuracy, no responsibility can be accepted for errors or omissions, however caused. The information contained in this document should not be relied on as advice and should not be regarded as a substitute for detailed advice in individual cases. No responsibility for any loss occasioned to any person acting or refraining from action as a result of material in this document is accepted by the authors or J. A. Del Río. If advice concerning individual problems or other expert assistance is required, we would be pleased to oblige.

Contribuyentes cumplidos, devolución de IVA e ISR en 5 días

El pasado 11 de enero, el Servicio de Administración Tributaria (SAT) dio a conocer un comunicado de prensa, en el cual informa que aquellos contribuyentes que cumplan con sus obligaciones en tiempo y forma, podrán obtener su devolución de impuestos en un plazo estimado de cinco días.

Gracias a las innovaciones tecnológicas que ha puesto en marcha la autoridad fiscal, dentro de ellas la facturación electrónica, el buzón tributario, contabilidad electrónica y toda la información de los movimientos del IVA pagado, retenido y enterado y mediante un modelo paramétrico de devoluciones rápidas, este beneficio podría empezar a implementarse en el mes de marzo del 2016. y en la medida en la que se compruebe que los parámetros son suficientes, se podrá incrementar gradualmente el número de beneficiarios directos.

El SAT utilizará un sistema que compara el saldo a favor determinado en la declaración, con un modelo estadístico predictivo, se compara, se evalúa la congruencia entre las distintas fuentes de información que se tiene y se verifica que el contribuyente no esté vinculado con un padrón de riesgo que se tiene en el SAT.

En primer orden, PYMES (pequeñas y medianas empresas) y asalariados serán los que recibirán de manera automática la devolución del Impuesto al Valor Agregado (IVA) y del Impuesto Sobre la Renta (ISR), sin necesidad de presentar una solicitud cuando tengan un saldo a favor, el secretario de Hacienda, además, aclaró que las devoluciones para PYMES procederán cuando sean menores a un millón de pesos. Para el caso de asalariados, destacó que el saldo a favor que podrá solicitar será el que refleje su declaración de impuestos pre llenada.

Sin duda, esto representa un gran avance en la simplificación administrativa, sobre todo para pequeñas y medianas empresas, en un principio; se espera que el SAT dé a conocer próximamente más información sobre este nuevo esquema de devoluciones.

Quedamos a sus órdenes para cualquier duda o aclaración.

AVISO IMPORTANTE: Este boletín ha sido preparado por J. A. Del Río para nuestros clientes y asociados profesionales. Este documento se refiere únicamente a la ley mexicana. A pesar de que se ha hecho un esfuerzo para asegurar la precisión de este documento, no podemos aceptar responsabilidad por errores u omisiones, sin importar su causa. La información contenida en esta publicación no debe ser tomada como una opinión y no debe ser considerada como substituto de una asesoría profesional específica sobre casos particulares. Los autores de J. A. Del Río no asumen responsabilidad alguna por pérdidas ocasionadas a personas que actúen o se abstengan de actuar como resultado del material de este documento. Si necesita asesoría con relación a problemas individuales o cualquier otra asistencia profesional, nos dará mucho gusto proporcionársela.

J.A. Del Río

Certified Public Accountants

Helping companies do business in Mexico®

About us

J. A. Del Río y Asociados, S. C. We are a bilingual accounting firm dedicated to helping foreign companies doing business in Mexico. We provide services to companies across the country with our offices located in Guadalajara, Mexico City and Monterrey

For more information, please visit our website:
www.jadelrio.com

¿Quiénes somos?

J. A. Del Río y Asociados, S. C. Es una firma bilingüe de contadores enfocados en ayudar a empresas extranjeras a hacer negocios en México. Proveemos servicios a empresas en todo el país por medio de nuestras oficinas localizadas en las ciudades de Guadalajara, Distrito Federal y Monterrey.

Para mayor información por favor visite nuestro sitio web:
[www.jadelrio.com/](http://www.jadelrio.com)

Our offices / Nuestras Oficinas:

Mexico City / Distrito Federal

Av. Presidente Masaryk No.29 Piso10
Col. Chapultepec Morales
Delgación Miguel Hidalgo,
Distrito Federal.
México 11570

Tel. + 52 (55) 5531-1425

Monterrey / Monterrey

Torre comercial America
Av. Batallón de San Patricio No.111
Séptimo piso interior 703
Colonia Valle Oriente
San Pedro Garza Garcia
Nuevo León 66269

Tel. +52 (81) 4624-0145

Guadalajara / Guadalajara

Circ. Agustín Yáñez No.2613 Piso 2
Col. Arcos Vallarta Sur
Guadalajara, Jalisco.
México 44500

Tel. +52 (33) 3669-5300

Web Site / Sitio Web: www.jadelrio.com

Contact us / Contacto: info@jadelrio.com