

TODO LO QUE USTED DEBE SABER
ACERCA DEL COSTO DE VENTAS FISCAL

Pérez Chávez - Fol Olguín

Una de las reformas más trascendentes que sufrió nuestra legislación fiscal fue sustituir la
deducción de las adquisiciones (compras) por la del costo de lo vendido; esta reforma
entró en vigor el 1o. de enero de 2005 y sigue vigente para el ejercicio de 2016.

La presente obra se divide en dos apartados, a saber:
1. Costo de ventas del ejercicio.
2. Régimen de transición de los inventarios que se tenían al 31 de diciembre de 2004.

En el primer apartado de la obra se analizan, entre otros, los temas siguientes:
• Los elementos que conforman el costo de ventas fiscal, tanto para las empresas que
realizan actividades comerciales como para las que no las realizan.
• El sistema de costeo absorbente con base en costos históricos y predeterminados.
• Los diferentes métodos que existen para valuar los inventarios.
• Las obligaciones relacionadas con los inventarios.

Por lo que se refiere al segundo apartado de la obra, debido a que los inventarios que se
tenían al 31/XII/2004 ya habían sido deducidos por los contribuyentes vía compras, se
estableció que para determinar el costo de lo vendido no se podrían deducir las
existencias en inventarios que se tenían a dicha fecha. No obstante, se pudo optar por
acumular los inventarios en cita, en cuyo caso, se podría deducir el costo de lo vendido
conforme se enajenaran las mercancías. A esta opción se le conoce como régimen de
transición de los inventarios que se tenían al 31/XII/2004, el cual sigue teniendo efectos
fiscales en el ejercicio de 2016, razón por la cual también se analiza.

Complementamos el marco teórico con casos prácticos que permitirán al lector entender
mejor los temas que se analizan en cada uno de los capítulos que componen este libro.

CONTENIDO

Abre via tu ras . 7

Intro duc ción . 9

APARTADO I
COSTO DE VENTAS DEL EJERCICIO

CAPITULO I
Ge ne ra li da des . 13

CAPITULO II
Ele men tos que con for man
el cos to de ven tas fis cal . 15

1. Cos to de ven tas en ac ti vi da des co mer cia les 15

2. Cos to de ven tas en ac ti vi da des no co mer cia les. 16

3. Sis te ma de cos teo ab sor ben te con base en cos tos
his tó ri cos y pre de ter mi na dos . 17

CAPITULO III
Méto dos pa ra la va lua ción de in ven ta rios 19

1. Mé to dos PEPS y cos to pro me dio . 19

2. Mé to do de cos to iden ti fi ca do . 22

3. Mé to do de ta llis ta . 23

4. Pe rio do en que se uti li za rá el mis mo mé to do 26

5. Otras con si de ra cio nes . 26

CAPITULO IV
Mo di fi ca cio nes al va lor
de los in ven ta rios (pérdi das). 31

3

CAPITULO V
Obli ga cio nes re la cio na das
con los in ven ta rios . 31

1. Obli ga ción de lle var con trol de in ven ta rios 31

2. Obli ga ción de le van tar in ven ta rios fí si cos 32

CAPITULO VI
Anti ci pos de com pras . 33

1. Ge ne ra li da des . 33

2. Acu mu la ción del sal do del re gis tro de co bros an ti ci pa dos
y an ti ci pos de com pras por los cua les no se ha ex pe di do
com pro ban te fis cal ni se ha en tre ga do el bien o pres ta do
el ser vi cio, con la de duc ción del cos to es ti ma do 33

CAPITULO VII
Otros as pec tos fis ca les del cos to de ven tas 39

1. Re si den tes en el ex tran je ro . 39

2. Con tra tos de arren da mien to fi nan cie ro 39

3. De sa rro lla do res in mo bi lia rios. 40

4. Pres ta do res de ser vi cios. 41

5. De duc ción del cos to de ad qui si cio nes y ser vi cios a per so nas
fí si cas, coordinados y a con tri bu yen tes del ré gi men de
ac ti vi da des agrí co las, ga na de ras, sil ví co las y pesqueras 42

6. De duc ción de in ven ta rios des ti na dos al con su mo pro pio 43

APARTADO II
REGIMEN DE TRANSICION DE LOS INVENTARIOS

QUE SE TENIAN AL 31/XII/2004

CAPITULO I
Con tri bu yen tes que no op ta ron por acu mu lar
los in ven ta rios que te nían al 31/XII/2004 47

1. Efec tos de la no acu mu la ción de los in ven ta rios que se te nían
al 31/XII/2004, en la de ter mi na ción del cos to de lo ven di do
del ejer ci cio de 2005 y sub se cuen tes 47

4 Todo lo que usted debe saber...

2. Efec tos de la no acu mu la ción de los in ven ta rios que se te nían
al 31/XII/2004, en la de ter mi na ción del re sul ta do fis cal
del ejer ci cio de 2005 . 49

3. Efec tos de la no acu mu la ción de los in ven ta rios que se te nían
al 31/XII/2004, en la de ter mi na ción de la ren ta gra va ble
para PTU del ejer ci cio de 2005 . 52

4. Efec tos de la no acu mu la ción de los in ven ta rios que se te nían
al 31/XII/2004, en la de ter mi na ción de los pa gos pro vi sio na les
de ISR del ejer ci cio de 2006 . 54

5. Efec tos de la no acu mu la ción de los in ven ta rios que se te nían
al 31/XII/2004, para los con tri bu yen tes que im por tan to tal
o par cial men te los pro duc tos que ven den. 56

CAPITULO II
Con tri bu yen tes que op ta ron por acu mu lar
los in ven ta rios que te nían al 31/XII/2004 57

1. Pla zo para ejer cer la op ción de acu mu lar
los in ven ta rios que se te nían al 31/XII/2004 57

2. De ter mi na ción del in ven ta rio acu mu la ble 58

a) Ele men tos que in ter vie nen en la de ter mi na ción
del in ven ta rio acu mu la ble to tal . 58

• Inven ta rio base . 58

– Inven ta rio fí si co al 31/XII/2004 58

– Inven ta rio base al 31/XII/2004 58

• Sal do pen dien te por de du cir al 1o./I/2005
de in ven ta rios de 1986 o 1988 . 61

• Pér di das fis ca les pen dien tes de dis mi nuir al 31/XII/2004 66

• Di fe ren cia de in ven ta rios de im por ta ción 67

b) De ter mi na ción del in ven ta rio acu mu la ble to tal. 69

c) Pun tos con tro ver ti dos en la de ter mi na ción
del in ven ta rio acu mu la ble to tal . 70

Contenido 5

d) De ter mi na ción del in ven ta rio acu mu la ble
en cada ejer ci cio . 72

e) De ter mi na ción del ín di ce pro me dio de
ro ta ción de in ven ta rios . 73

f) Re cálcu lo del mon to acu mu la ble en el
ejer ci cio en que dis mi nu yan por pri me ra vez
los in ven ta rios con res pec to al in ven ta rio
base que se te nía al 31/XII/2004 . 74

g) Re duc cio nes sub se cuen tes de in ven ta rios 79

3. De ter mi na ción del in ven ta rio acu mu la ble de las
per so nas mo ra les que en tra ron en li qui da ción 81

4. Efec tos de la acu mu la ción de los in ven ta rios que se te nían al
31/XII/2004, en la de ter mi na ción del cos to de lo ven di do del
ejer ci cio de 2005 y sub se cuen tes. 82

5. Efec tos de la acu mu la ción de los in ven ta rios que
se te nían al 31/XII/2004, en la de ter mi na ción del
re sul ta do fis cal del ejer ci cio de 2005 . 85

6. Efec tos de la acu mu la ción de los in ven ta rios que
se te nían al 31/XII/2004, en la de ter mi na ción de la
ren ta gra va ble para PTU del ejer ci cio de 2005 88

7. Efec tos de la acu mu la ción de los in ven ta rios que se te nían al
31/XII/2004, en la de ter mi na ción de los pa gos pro vi sio na les
de ISR del ejer ci cio de 2006 . 91

8. Efec tos de la acu mu la ción de los in ven ta rios que
se te nían al 31/XII/2004, para los con tri bu yen tes que
im por tan to tal o par cial men te los pro duc tos que ven den 95

6 Todo lo que usted debe saber...

	TodoCosto
	28_TododebesaberCostoVentFisc_2016

