

LA VERDAD SOBRE LA REFORMA TRIBUTARIA

REFORMA A LA LEY DEL IMPUESTO SOBRE LA RENTA: PAGO MÍNIMO

NO ES IMPUESTO, ES UNA RETENCIÓN

Va dirigida a **EVASORES** y **ELUSORES** que habitualmente reportan pérdidas o bajas ganancias para no pagar el Impuesto Sobre la Renta que les corresponde

EJEMPLO

Cálculo del Impuesto Sobre la Renta, tal como lo manda la Ley

Monto \$60

PASO 1

La empresa calcula el Impuesto Sobre la Renta, tal como lo hace tradicionalmente.

Cálculo del Pago Mínimo

Local	\$ 4,000 +
Maquinaria	\$ 5,000 +
Mercadería	\$ 3,000 =
Total	\$12,000 -
Deuda maquinaria	\$ 2,000
Total activo neto	\$10,000

Se aplica el 1% al total, es decir:

$10,000 \times 0.01 = \$100$

PASO 2

Se suman todos los valores de los bienes utilizados para producir, que son propiedad del empresario: maquinaria, mercadería, local, entre otros.

Se resta las deudas que se tengan sobre esos bienes, en caso que existan y al total se le aplica el 1%.

Cómo se calcula la retención

Pago Mínimo	\$100
Impuesto sobre la renta	\$ 60

Retención para futura renta

\$ 40

PASO 3

Se pagará el valor mayor entre el Impuesto Sobre la Renta y el Pago Mínimo, en este caso \$100, y la diferencia, es decir \$40, se acreditará de forma automática para pagos futuros del Impuesto Sobre la Renta.

Aquellas empresas que pagan el Impuesto Sobre la Renta correctamente no se les aplicará esta retención

MINISTERIO DE HACIENDA

GOBIERNO DE

EL SALVADOR
UNÁMONOS PARA CRECER