

DECRETO NÚMERO 26-92

EL CONGRESO DE LA REPÚBLICA DE GUATEMALA,

CONSIDERANDO:

Que es necesario mejorar, modernizar y simplificar la estructura impositiva para facilitar a los

contribuyentes el cumplimiento voluntario de sus obligaciones tributarias, e incrementar la

eficiencia administrativa y la recaudación de los tributos;

 CONSIDERANDO:

Que para lograr tales propósitos, es necesario introducir un mayor grado de equidad al Impuesto

Sobre la Renta, ampliando la base de dicho tributo con la finalidad de evitar su erosión, y cumplir

con los principios de generalidad y capacidad de pago,

POR TANTO,

En el ejercicio de las atribuciones que le confiere el inciso a) del Artículo 171 de la Constitución

Política de la República de Guatemala,

DECRETA:

La siguiente:

LEY DEL IMPUESTO SOBRE LA RENTA

CAPITULO I

OBJETO Y CAMPO DE APLICACION

*ARTICULO 1. Objeto. Se establece un impuesto sobre la renta que obtenga toda persona

individual o jurídica, nacional o extranjera, domiciliada o no en el país, así como cualquier ente,

patrimonio o bien que especifique esta ley, que provenga de la inversión de capital, del trabajo o de

la combinación de ambos.

* Reformado por el Articulo 1 del Decreto Número 61-94 del Congreso de la República.

* Reformado por el Artículo 1 del Decreto Número 36-97 del Congreso de la República.

ARTICULO 2. Campo de aplicación. Quedan afectas al impuesto todas las rentas y ganancias de

capital obtenidas en el territorio nacional.

CAPITULO II

DEL SUJETO

*ARTICULO 3. Contribuyentes. Son contribuyentes del impuesto, las personas individuales y

jurídicas domiciliadas o no en Guatemala, que obtengan rentas en el país, independientemente de su

nacionalidad o residencia y por tanto están obligadas al pago del impuesto cuando se verifique el

hecho generador del mismo.

Para los efectos de esta ley, los entes, patrimonios o bienes que se refieren a continuación, se

consideran como sujetos del Impuesto Sobre la Renta: los fideicomisos, los contratos en

participación, las copropiedades, las comunidades de bienes, las sociedades irregulares, las

sociedades de hecho, el encargo de confianza, la gestión de negocios, los patrimonios hereditarios

indivisos, las sucursales, agencias o establecimientos permanentes o temporales de empresas o

personas extranjeras que operan en el país y las demás unidades productivas o económicas que

dispongan de patrimonio y generen rentas afectas.

Todas las personas individuales que cumplan la mayoría de edad (18 años), al obtener su Cédula de

Vecindad deberán inscribirse en el Registro Tributario Unificado para que la Administración

Tributaria les asigne Número de Identificación Tributaria (NIT), aún cuando en esa fecha no estén

afectas al pago de uno o más impuestos vigentes. La Superintendencia de Administración Tributaria

en coordinación con las municipalidades, deberá establecer los procedimientos administrativos para

que la asignación del Número de Identificación Tributaria (NIT) y la extensión de la constancia

respectiva se efectúe en forma simultánea a la entrega de la Cédula de Vecindad.

* Reformado para adicionarle un párrafo final, por el Artículo 2 del Decreto Número 36-97 del Congreso de la República.

* Reformado por el Artículo 1 del Decreto Número 80-2000 del Congreso de la República.

 CAPITULO III

RENTA DE FUENTE GUATEMALTECA

ARTICULO 4. Principios generales. Se considera renta de fuente guatemalteca todo ingreso que

haya sido generado por capitales, bienes, servicios y derechos de cualquier naturaleza invertidos o

utilizados en el país, o que tenga su origen en actividades de cualquier índole desarrolladas en

Guatemala, incluyendo ganancias cambiarías, cualquiera que sea la nacionalidad, domicilio o

residencia de las personas que intervengan en las operaciones y el lugar de celebración de los

contratos.

*ARTICULO 5. Situaciones especiales. Sin perjuicio de los principios generales establecidos en el

artículo anterior, también se consideran rentas de fuente guatemalteca:

a) Los sueldos, honorarios, bonificaciones, aguinaldos y dietas y otras remuneraciones que no

impliquen reintegro de gastos, que los sectores público y privado paguen a sus representantes o

dependientes en el país o en el extranjero.

b) Los sueldos, honorarios, bonificaciones, aguinaldos y otras remuneraciones que no impliquen

reintegro de gastos, de los miembros de la tripulación de naves aéreas o marítimas y de

vehículos terrestres, siempre que tales naves o vehículos se encuentren matriculados o

registrados en Guatemala, independientemente de la nacionalidad o domicilio de los

beneficiarios de la renta y de los países entre los que se realice el tráfico.

c) Todo pago o créditos por concepto de regalías y por asesoramiento técnico, financiero,

administrativos o de otra índole, que se preste desde el exterior a personas naturales o jurídicas

domiciliadas en Guatemala.

d) Las rentas provenientes de la exportación de bienes producidos, manufacturados, tratados o

comprados en el país, incluso las de la simple remisión de los mismos al exterior, realizada por

medio de agencias, sucursales, representantes, agentes de compras y otros intermediarios de

personas individuales o jurídicas del extranjero.

e) Las primas de seguros cedidas a compañías extranjeras por reaseguros o retrocesiones y los

pagos por reafianzamientos.

f) Las rentas provenientes del servicio de transporte de carga y del servicio de transporte de

personas, en ambos casos entre Guatemala y otros países e independientemente del lugar en que

se emitan o paguen los fletes o pasajes. Los provenientes del servicio de comunicaciones de

cualquier naturaleza, entre Guatemala y otros países. En todos los casos, independientemente del

lugar de constitución o domicilio de las empresas que prestan el servicio.

g) Las rentas obtenidas por agencias, sucursales, agentes de compras, representantes u otros

intermediarios de empresas extranjeras, domiciliadas o no en Guatemala, así como las

comisiones obtenidas por tales agencias o representantes, por las operaciones hechas en el país,

o por la contratación de servicios de cualquier naturaleza.

h) Las rentas provenientes de la producción, distribución, arrendamiento, intermediación y

cualquier otra forma de negociación en el país de películas cinematográficas, para televisión,

"videotape", radionovelas, discos fonográficos, tiras de historietas, fotonovelas y todo otro

medio similar de proyección, transmisión o difusión de imágenes o sonidos, incluyendo las

provenientes de transmisiones televisivas por cable.

i) Las remuneraciones, sueldos, comisiones, honorarios y retribuciones por concepto de gastos de

representación, bonificaciones, aguinaldos o dietas que paguen o acrediten empresas o entidades

domiciliadas en el país, a miembros de directorios, consejeros y otros organismos directivos que

actúen en el exterior.

j) Rentas provenientes de espectáculos públicos, tales como cines, teatros, club nocturno y

similares; y

k) Rentas provenientes de la explotación de loterías, rifas, sorteos, bingos y eventos similares y los

premios que se perciban.

* Reformado el inciso f) por el Artículo 3 del Decreto Número 36-97 del Congreso de la República.

CAPITULO IV

DE LAS EXENCIONES

*ARTICULO 6. Rentas Exentas. Están exentas del impuesto:

a) Las rentas que obtengan los organismos del Estado y sus entidades descentralizadas, autónomas,

las municipalidades y sus empresas, excepto las provenientes de personas jurídicas formadas con

capitales mixtos.

b) Las rentas que obtengan las universidades legalmente autorizadas para funcionar en el país y los

centros educativos privados como centros de cultura.

c) Las rentas que obtengan las asociaciones o fundaciones no lucrativas legalmente autorizadas e

inscritas como exentas ante la Administración Tributaria, que tengan por objeto la caridad,

beneficencia, asistencia o el servicio social, culturales, científicas de educación e instrucción,

artísticas, literarias, deportivas, políticas, profesionales, sindicales, gremiales, religiosas,

colegios profesionales, siempre que la totalidad de los ingresos que obtengan y su patrimonio

provengan de donaciones o cuotas ordinarias o extraordinarias y que se destinen exclusivamente

a los fines de su creación y en ningún caso distribuyan, directa o indirectamente, utilidades o

bienes entre sus integrantes. De lo contrario no serán sujetos de esta exención.

d) Las rentas que obtengan las instituciones religiosas, cualquiera sea su credo, en cuanto a las que

obtengan directamente por razón del culto y de la asistencia social o cultural que presten,

siempre que se destinen exclusivamente a los fines de su creación.

e) Los intereses y las comisiones de préstamos contratados en el exterior por los organismos del

Estado, las municipalidades y sus entidades.

f) Las indemnizaciones o pensiones percibidas por causa de muerte o por incapacidad producida

por accidente o enfermedad; ya sea que los pagos sean únicos o periódicos, se efectúen conforme

el régimen de seguridad social, por contrato de seguro o en virtud de sentencia. No están

exentas las remuneraciones que se continúen percibiendo durante las licencias.

g) Los pagos en concepto de indemnización por tiempo servido, percibidos por los trabajadores del

sector público y privado.

h) Las indemnizaciones por seguros de daños.

i) Las remuneraciones que los diplomáticos, agentes consulares y demás representantes oficiales

acreditados ante el Gobierno de Guatemala, reciban por el desempeño de sus funciones, en

condición de reciprocidad, y siempre que no sean guatemaltecos.

j) Las remuneraciones por servicios técnicos prestados por personas no domiciliadas en el país al

Gobierno o instituciones oficiales, cuando dichas remuneraciones fueren pagadas por gobiernos

o instituciones extranjeras o internacionales. Asimismo, las remuneraciones a personas

individuales o a personas jurídicas, no domiciliadas en el país, por la prestación de servicios

técnicos, científicos y de consultoría a los organismos del Estado, sus entidades descentralizadas

o autónomas, las municipalidades y sus empresas, cuando sean pagadas con recursos externos

provenientes de donaciones.

k) Los importes recibidos en concepto de herencias, legados o donaciones.

l) Los dividendos y participaciones de utilidades que obtengan las personas individuales y jurídicas

o los entes y patrimonios a que se refiere el artículo 3 de la Ley del Impuesto Sobre la Renta,

domiciliados en el país, de otros contribuyentes, siempre que los contribuyentes que distribuyan

dichos dividendos y participaciones hayan pagado el total del impuesto que les corresponda de

acuerdo con esta ley, y que la operación esté legalmente documentada.

ll) Las rentas de las comunidades indígenas y de las empresas agrícolas de parcelarios, legalmente

reconocidas.

m) Los aguinaldos hasta el cien por ciento (100%) del sueldo mensual, la bonificación anual

establecida por el Decreto Número 42-92 del Congreso de la República, así como las

jubilaciones, pensiones y montepíos originados en Guatemala.

n) Las rentas y prestaciones en dinero que paguen, en concepto de seguridad social, todas las

instituciones autorizadas a sus asegurados, afiliados y beneficiarios, por cualquiera de los riesgos

o contingencias cubiertos por el respectivo régimen.

o) Las rentas de las cooperativas legalmente constituidas en el país, provenientes de las

transacciones con sus asociados, y con otras cooperativas, federaciones y confederaciones de

cooperativas. Sin embargo, las rentas, intereses y ganancias de capital provenientes de

operaciones con terceros, estarán afectas al impuesto establecido en esta ley.

p) *Los sueldos y salarios, viáticos, gastos de representación, compensación por costo de vida y

cualquier otra remuneración de los funcionarios y agentes diplomáticos y consulares acreditadas

por el Gobierno de Guatemala ante gobiernos extranjeros y organismos internacionales, que

residan en el exterior; y los gastos de representación y viáticos de los funcionarios, dignatarios y

empleados del Gobierno que asistan oficialmente al exterior.

* Modificado el inciso n) y derogado el inciso ñ) por el Artículo 2 del Decreto Número 61-94 del Congreso de la República.

* Derogado el inciso e) por el artículo 4, numeral 4 del Decreto Número 117-97 del Congreso de la República de

Guatemala.

* Reformado totalmente por el artículo 1 del Decreto Número 18-04 del Congreso de la República.
* Reformado el inciso p) por el Artículo 1 del Decreto Número 33-04 del Congreso de la República de Guatemala.

*CAPITULO V

DEL PERIODO DE IMPOSICION

* Reformado el nombre del capítulo por el artículo 3 del Decreto Número 61-94 del Congreso de la República.

*ARTICULO 7. Elemento temporal del hecho generador. El impuesto se genera cada vez que

se producen rentas gravadas, y se determina de conformidad con lo que establece la presente ley.

* Modificado por el Artículo 4 del Decreto Número 61-94 del Congreso de la República.

* Reformado por el Artículo 4 del Decreto Número 36-97 del Congreso de la República.

* Ver Artículo 33 transitorio del Decreto Número 36-97 del Congreso de la República.

* Reformado totalmente por el artículo 2 del Decreto Número 18-04 del Congreso de la República.

CAPITULO VI

DE LA RENTA BRUTA

ARTICULO 8. Principios generales. Constituye renta bruta el conjunto de ingresos, utilidades y

beneficios de toda naturaleza; gravados y exentos, habituales o no, devengados o percibidos en el

período de imposición.

ARTICULO 9. Cesión de derechos, uso y usufructo. Forman parte de la renta bruta los ingresos

provenientes de la cesión de derechos de cualquier naturaleza, como los de autor, de llave, marcas,

patentes, regalías, similares; y los provenientes de obligaciones de no hacer o por el no ejercicio de

una actividad.

También constituye renta bruta para el beneficiario, el uso y usufructo, cuando el propietario de un

bien cede a título gratuito el derecho de uso y usufructo del mismo en favor de un tercero y conserva

la nuda propiedad de dicha cesión. A los efectos de esta ley se considera que el fruto del bien se

debe atribuir al usufructuario, si la cesión se realizara a titulo oneroso y el importe percibido o

devengado por tal cesión constituirá renta bruta para el cedente.

ARTICULO 10. Dividendos. Para los efectos de esta ley, se consideran dividendos las

participaciones en utilidades provenientes de toda clase de acciones. Se consideran también

dividendos las cantidades que las sucursales paguen o abonen en cuenta a sus casas matrices, así

como las distribuciones que efectúen los fiduciarios.

ARTICULO 11. Dividendos o participaciones en especie. Cuando una persona jurídica distribuya

en especie dividendos o participaciones sociales, debe incluir como ganancia o pérdida, la diferencia

entre el monto de dichos dividendos o participaciones, y el valor de adquisición o producción de las

especies distribuidas, menos en su caso, las depreciaciones respectivas, hasta la fecha de la

distribución.

*ARTICULO 12. Aporte de bienes. Cuando se aporten bienes a personas jurídicas que se

constituyan o ya constituidas y cuando la contraprestación se reciba en acciones, participaciones o

derechos, el aportante debe computar como renta bruta la diferencia entre el valor asignado a los

bienes aportados y el de adquisición o producción, menos el valor total no depreciado o amortizado

de los mismos, a la fecha en que se realice el aporte. Para los activos fijos revaluados se atenderá a

los dispuesto en el inciso e) del artículo 14 de esta ley. Si la operación constituye una de las acciones

indicadas en el artículo 25 de esta ley, se aplicará lo dispuesto en dicho artículo.

En caso de disolución de personas jurídicas y de los entes y patrimonios indicados en el artículo 3 de

esta ley, al efectuarse la distribución de los bienes a sus socios, accionistas, o integrantes, constituye

renta bruta para estos, la diferencia entre el valor comercial de tales bienes a la fecha de

adjudicación y el valor residual que los mismos tengan para la empresa a la misma fecha.

* Reformado el primer párrafo por el Artículo 5 del Decreto Número 36-97 del Congreso de la República.

ARTICULO 13. Fideicomiso. Para los efectos de esta ley, los fideicomisos serán considerados

independientemente de sus fideicomitentes y fiduciarios. De las rentas que obtenga el fideicomiso,

no son deducibles las distribuciones de beneficios a los fideicomisarios u otros beneficiarios del

fideicomiso.

Cuando por cualquier circunstancia se liquide un fideicomiso, deberá determinar su renta y pagarse

el impuesto resultante, antes de distribuir a cada uno de los integrantes del mismo, la parte que les

corresponde de los bienes fideicometidos y de los beneficios obtenidos; constituyen renta bruta para

los beneficiarios, la diferencia entre el valor comercial que posean los mismos, a la fecha en que se

adjudiquen y, su valor residual.

*ARTICULO 14. Revaluación de activos fijos. Las personas individuales y las jurídicas obligadas

a llevar contabilidad de acuerdo con el Código de Comercio, podrán revaluar los bienes que integran

su activo fijo, siempre que paguen sobre el monto de dichas revaluaciones un Impuesto Sobre la

Renta por revaluación del cero por ciento (0 %) cuando se trate de bienes inmuebles, y del diez por

ciento (10 %) para los otros activos fijos. Dichas revaluaciones deben contabilizarse acreditando una

cuenta de superávit de capital por revaluación que permita cuantificar su monto.

Para efectuar las revaluaciones y aplicar las depreciaciones sobre los activos revaluados, se

observarán las normas siguientes:

a) El valor de la revaluación será el precio de mercado de los bienes, a la fecha en que se efectúa la

revaluación, sobre la base del avalúo practicado por valuadores autorizados. En el caso de bienes

inmuebles, para que surta efectos la revaluación, el reavalúo deberá inscribirse en la matrícula

fiscal de la Dirección de Catastro y Avalúo de Bienes Inmuebles o de la municipalidad que

administre el Impuesto Unico sobre Inmuebles. Si no se efectúa la inscripción del revalúo en la

matrícula fiscal conforme a lo dispuesto en esta literal, el monto de la revaluación quedará afecto

al Impuesto Sobre la Renta.

b) Para establecer la base imponible del Impuesto Sobre la Renta por revaluación de activos, a los

nuevos valores que se asignen a los bienes por aplicación de lo dispuesto en el inciso a)

precedente, se les restará el valor en libros que tengan los mismos en el balance de cierre del

último período de imposición.

c) La depreciación anual sobre los activos fijos que fueron objeto de revaluación, cuando

corresponda, se efectuará de acuerdo con los porcentajes de depreciación a que se refiere el

artículo 19 de esta ley, y se aplicará el porcentaje de depreciación de los activos según

corresponda, sobre el valor revaluado.

d) El pago del Impuesto Sobre la Renta por revaluación se efectuará dentro de los treinta (30) días

hábiles siguientes al de la fecha en que contablemente se registren las revaluaciones efectuadas y

se consignará en la declaración jurada anual del Impuesto Sobre la Renta, del período de

liquidación definitiva en el cual se realizó la revaluación, como renta no afecta y acreditando que

se pagó el Impuesto Sobre la Renta por revaluación o acompañando copia del documento que

acredite que se ha revaluado en la matrícula fiscal el inmueble, según el caso.

e) Cuando se enajene cualesquiera de los bienes revaluados, se considerará ganancia de capital la

diferencia entre el valor de la enajenación del bien y el valor en libros del bien en la fecha de la

enajenación, más los gastos establecidos en el inciso b) del artículo 28 de esta ley.

También podrán revaluar sus bienes inmuebles las personas individuales que no estén obligadas a

llevar contabilidad según el Código de Comercio, pagando el Impuesto Sobre la Renta por

revaluación del cero por ciento (0 %) sobre el valor del bien inmueble revaluado, conforme el inciso

a) de este artículo.

Las revaluaciones de activos que se efectúen por simples partidas de contabilidad, no se consideran

como renta bruta, ni estarán afectas al Impuesto Sobre la Renta por revaluación, pero al enajenarse,

la diferencia entre el valor de la venta y el valor en libros de dichos bienes estará afecta al impuesto

que conforme a esta ley recae sobre las ganancias de capital. A los efectos de la presente ley, estas

últimas revaluaciones deben contabilizarse acreditando una cuenta de superávit por revaluación de

activos, que permita cuantificar exactamente su monto. El superávit por revaluación no podrá

distribuirse como utilidad. Si se enajenan bienes no revaluados, la ganancia de capital será la

diferencia entre el valor de la enajenación y el costo base del bien determinado de acuerdo con el

artículo 28 de esta ley.

* Reformados el primer párrafo y el inciso c), por el Artículo 5 del Decreto 61-94 del Congreso de la República.

* Reformado totalmente por el Articulo 6 del Decreto Número 36-97 del Congreso de la República.

ARTICULO 15. Arrendamiento. En los casos de inmuebles urbanos o rurales, el arrendante debe

considerar como renta bruta:

a) El valor del arrendamiento, ya sea en dinero o en especie.

b) Las sumas percibidas o devengadas de los arrendatarios por el uso de los muebles y accesorios

o servicios que preste el propietario.

Los arrendantes que reciban arrendamientos en especie deben tomar como renta bruta el valor de los

bienes recibidos. Dicho valor se determinará, considerando el precio de venta de tales bienes a la

fecha de su recepción.

Las personas que subarrienden inmuebles urbanos o rurales deben considerar como renta bruta los

valores recibidos por el subarrendamiento, deduciendo en forma proporcional su propio costo de

arrendamiento para determinar su renta neta y aplicarán, en lo pertinente, las disposiciones

precedentes.

CAPITULO VII

DE LA DEPRECIACION Y AMORTIZACION

ARTICULO 16. Regla general. Las depreciaciones y amortizaciones cuya deducción admite esta

ley, son las que corresponde efectuar sobre bienes de activo fijo e intangibles, propiedad del

contribuyente y que son utilizados en su negocio, industria, profesión, explotación o en otras

actividades vinculadas a la producción de rentas gravadas.

Cuando por cualquier circunstancia no se deduce en un período de imposición la cuota de

depreciación de un bien, o se hace por un valor inferior al que corresponda, el contribuyente no

tendrá derecho a deducir tal cuota de depreciación en períodos de imposición posteriores.

ARTICULO 17. Base de cálculo. El valor sobre el cual se calcula la depreciación es el de costo de

adquisición o de producción o de revaluación de los bienes y, en su caso, el de las mejoras

incorporadas con carácter permanente. El valor de costo incluye los gastos incurridos con motivo de

la compra, instalación y montaje de los bienes y otros similares, hasta ponerlos en condición de ser

usados. Sólo se admitirán depreciaciones y amortizaciones sobre el aumento en valores de activos

que fueren activos fijos depreciables y que se hubieren revaluado y se hubiera pagado el impuesto

correspondiente, de acuerdo con lo establecido en el artículo 14 de esta ley.

Para determinar la depreciación sobre bienes inmuebles estos se toman por su costo de adquisición o

construcción. En ningún caso se admite depreciación sobre el valor de la tierra. Cuando no se

precise el valor del edificio y mejoras, se presume salvo prueba en contrario, que éste es equivalente

al 70% del valor total del inmueble, incluyendo el terreno.

Cuando se efectúen mejoras a bienes depreciables, cualquiera sea el origen de su financiamiento, la

depreciación se calcula sobre el saldo no depreciado más el valor de las mejoras, y se considera para

sus efectos la parte pendiente de la nueva vida útil, establecida para el bien.

ARTICULO 18. Forma de calcular la depreciación. La depreciación se calcula anualmente,

previa determinación del período de vida útil del bien a depreciar, mediante la aplicación de los

porcentajes establecidos en esta ley.

En general, el cálculo de la depreciación se hará usando el método de línea recta, que consiste en

aplicar sobre el valor de adquisición o producción del bien a depreciar, el porcentaje fijo y constante

que corresponda, conforme las normas de este artículo y el siguiente.

A solicitud de los contribuyentes, cuando estos demuestren que no resulta adecuado el método de

línea recta, debido a las características, intensidad de uso y otras condiciones especiales de los

bienes amortizables empleados en el negocio o actividad, la Dirección puede autorizar otros

métodos de depreciación.

Una vez adoptado o autorizado un método de depreciación para determinada categoría o grupo de

bienes, regirá para el futuro y no puede cambiarse sin autorización previa de la Dirección.

*ARTICULO 19. Porcentajes de depreciación. Se fijan los siguientes porcentajes anuales

máximos de depreciación:

a) Edificios, construcciones e instalaciones adheridas a los inmuebles y sus mejoras. 5%

b) Árboles, arbustos, frutales, otros árboles y especies vegetales que produzcan frutos o productos

que generen rentas gravadas, con inclusión de los gastos capitalizables para formar las

plantaciones. 15%

c) Instalaciones no adheridas a los inmuebles; mobiliario y equipo de oficina; buques - tanques,

barcos y material ferroviario marítimo fluvial o lacustre. 20%

d) Los semovientes utilizados como animales de carga o de trabajo, maquinaria, vehículos en

general, grúas, aviones, remolques, semiremolques, contenedores y material rodante de todo

tipo, excluyendo el ferroviario. 20%

e) Equipo de computación, incluyendo los programas. 33.33%

f) Herramientas, porcelana, cristalería, mantelería, y similares; reproductores de raza, machos y

hembras. En el último caso, la depreciación se calcula sobre el valor de costo de tales animales

menos su valor como ganado común. 25%

g) Para los bienes no indicados en los incisos anteriores. 10%

* La literal a) fue corregida por Fe de Errata publicada en el Diario de Centro América al el 23 de junio de 1992.

* Reformado totalmente por el Artículo 7 del Decreto Número 36-97 del Congreso de la República.

ARTICULO 20. Casos de transferencia y fusión. En el caso de transferencia de bienes a cualquier

título, incluso por fusión de personas jurídicas o incorporación de bienes que incrementen el capital

de personas individuales o aportes a personas jurídicas que se constituyan o ya constituidas, la

depreciación o amortización se calculará sobre el valor de compra o adquisición del bien depreciable

por el contribuyente, o, en caso de fusión, sobre el saldo no depreciado del bien para la entidad

fusionada.

ARTICULO 21. Agotamiento de recursos naturales renovables y no renovables. Para

determinar la cuota anual de amortización; en los casos de explotaciones forestales o similares, se

considerará:

a) El costo unitario determinado en función de la producción estimada total.

 Para el efecto, se dividirá el costo total incurrido en la explotación, excepto el valor del terreno

y de los otros bienes del activo fijo depreciable, más en su caso, el valor abonado por la

concesión o cesión; entre la cantidad de unidades que técnicamente se haya calculado extraer.

b) El costo unitario así determinado, se multiplicará por el total de unidades obtenidas de la

explotación en cada ejercicio anual de imposición gravable y el monto resultante constituirá la

cuota anual de amortización a deducir, a partir del primer ejercicio en que se inicie la

extracción.

ARTICULO 22. Amortización aplicable a los gastos de exploración en las actividades mineras.

Los gastos de exploración serán deducibles por una sola vez o en cinco (5) cuotas anuales, sucesivas

e iguales, a partir del período anual de imposición en que se inicie la explotación.

ARTICULO 23. Activos intangibles. El costo de adquisición de los activos intangibles

efectivamente incurrido, como las marcas de fábrica o de comercio, los procedimientos de

fabricación, las patentes de invención, los derechos de propiedad intelectual, las fórmulas y otros

activos intangibles similares, podrán deducirse por el método de amortización de línea recta, en un

período que dependerá de las condiciones de la adquisición o creación del activo intangible de que

se trate, y que no puede ser menor de cinco (5) años.

El costo de los derechos de llave efectivamente incurridos podrá amortizarse por el método de la

línea recta en un período mínimo de diez (10) años, en cuotas anuales, sucesivas e iguales.

CAPITULO VIII

DE LA COMPENSACION DE PERDIDAS

*ARTICULO 24. Derogado.

* Reformado por el Artículo 8 del Decreto Número 36-97 del Congreso de la República.

* Reformado por el Artículo 6 del Decreto Número 44-2000 del Congreso de la República.

* Reformado el segundo párrafo por el Artículo 2 del Decreto Número 80-2000 del Congreso de la República.

* Derogado por el artículo 3 del Decreto Número 18-04 del Congreso de la República.

CAPITULO IX

DE LAS GANANCIAS Y PERDIDAS DE CAPITAL

ARTICULO 25. Regla general. La ganancia o pérdida resultante de la transferencia, cesión,

compra-venta, permuta u otra forma de negociación de bienes o derechos, realizada por personas

individuales o jurídicas, cuyo giro habitual no sea comerciar con dichos bienes o derechos,

constituye ganancia o pérdida de capital. Para estos efectos, no se considera el resultado de las

operaciones efectuadas con bienes muebles del hogar y de uso personal del contribuyente o de sus

familiares dependientes.

*ARTICULO 26. Operaciones de cambio o permuta. En las operaciones de cambio o permuta,

ambas partes se encuentran sujetas al pago del impuesto y cada una debe establecer, con arreglo a

las disposiciones de este capítulo, su ganancia o pérdida de capital por la transferencia de los bienes

cambiados o permutados. Para determinar el resultado de la operación, se considerará el mayor valor

comercial que le adjudiquen las partes a los bienes objeto de la transacción.

* En la segunda línea se corrigió por Fe de Errata publicada en el Diario de Centro América el 23 de Junio de 1992.

ARTICULO 27. Valor de la transferencia. El valor de la operación es el convenido por las partes,

el que debe ser igual al consignado en el instrumento que se otorgue y no podrá ser menor al valor

que corresponda a los bienes o derechos a la fecha de la misma.

*ARTICULO 28. Costo base del bien. Para determinar la ganancia o pérdida de capital, se

admiten las deducciones siguientes:

a) El costo del bien, que se establece así:

i) Para las personas jurídicas y para los contribuyentes obligados a llevar contabilidad

según el Código de Comercio, el costo base del bien inmueble será el valor de su

adquisición, más el valor de las mejoras incorporadas al mismo, comprobadas con la

documentación fehaciente, menos las depreciaciones acumuladas y contabilizadas hasta la

fecha de enajenación, tanto sobre el valor original del bien como de las mejoras que se le

incorporaron. Si se trata de activos fijos que hayan sido revaluados, se estará a lo que

establece el inciso e) del artículo 14 de esta ley. Para estos efectos, se entiende por mejoras

todas aquellas ampliaciones y otras inversiones, que prolonguen la vida útil del bien y

aumenten su valor y que no fueron consignadas como gasto deducible en ejercicios de

imposición anteriores. Las mejoras se consideran incorporadas en cualquiera de las etapas

en que se encuentre la construcción de la obra o el bien de que se trate, hasta la fecha de la

enajenación.

ii) Para las restantes personas individuales no incluidas en el inciso i) precedente, el costo del

bien inmueble, será el valor de adquisición más el de la construcción o mejora, en su caso,

menos las depreciaciones acumuladas que correspondan o el valor que haya sido revaluado

de conformidad con el artículo 14 de esta ley, siempre y cuando se haya pagado el

impuesto por revaluación o se haya revaluado en la matrícula fiscal el inmueble, según el

caso.

iii) Para los casos de enajenación de acciones o participaciones sociales, su valor será el

establecido en libros, sin incluir las reservas por revaluación.

iv) Para los demás derechos y bienes se tomará el valor de adquisición menos la amortización

o depreciación que les corresponda según el caso.

v) Para los bienes y derechos adquiridos por donación, legado o herencia, el costo será el de

adjudicación para el donatario, legatario, derechohabiente, según el caso.

b) Los gastos incurridos para efectuar la transacción, tales como comisiones de compra y de venta,

gastos notariales, de registro y otros. Todos los gastos se limitarán como máximo al equivalente

del quince por ciento (15%) del valor de la enajenación.

* Reformados los incisos i) y ii) de la literal a) por el Artículo 9 del Decreto Número 36-97 del Congreso de la República.

*ARTICULO 29. Determinación y forma de pago del impuesto sobre ganancias de capital.

Las ganancias de capital estarán gravadas con un impuesto del diez por ciento (10%) de dichas

ganancias, a excepción de los contribuyentes que hayan optado por el régimen establecido en el

artículo 72, que pagarán conforme lo dispuesto en dicho artículo. Para estos contribuyentes, las

pérdidas de capital solamente se pueden compensar con ganancias de capital. La pérdida no

compensada no da derecho al contribuyente a la deducción o crédito alguno de este impuesto, y

puede utilizarse solamente para compensar ganancias de capital que se produzcan en años

posteriores, hasta por un plazo máximo de cinco años, contados desde el año en que se produjo la

pérdida. Si al concluir el plazo aún existe un saldo de tal pérdida de capital, ésta ya no podrá

deducirse por ningún motivo.

* Reformado totalmente por el Artículo 4 del Decreto Número 18-04 del Congreso de la República.

*ARTICULO 30. Derogado.

* Reformado por el Artículo 10 del Decreto Número 36-97 del Congreso de la República.

* Derogado por el artículo 5 del Decreto Número 18-04 del Congreso de la República.

CAPITULO X

DE LAS RENTAS PRESUNTAS

*ARTICULO 31. Rentas presuntas por intereses y por facturas especiales. Rentas presuntas por

intereses: Para los efectos de esta ley en todo contrato de préstamo cualquiera que sea su naturaleza

y denominación, se presume, salvo prueba en contrario, la existencia de una renta neta por interés,

que será la que resulte de aplicar sobre el monto total del préstamo, la tasa máxima activa bancaria

vigente durante el período de liquidación definitiva anual.

Los beneficiarios de intereses que sean personas domiciliadas en el país, los deben incluir en su

declaración anual como parte de su renta que soportó la retención definitiva por aplicación del

Impuesto sobre Productos Financieros, cuando proceda, en la proporción correspondiente a lo

percibido en cada uno de los períodos de liquidación anual durante los cuales esté vigente la

operación generadora de intereses. Por su parte, los prestatarios deberán efectuar las retenciones que

corresponda en los casos que proceda conforme a la ley.

Impuesto sobre rentas presuntas en facturas especiales: En las facturas especiales que se emitan de

acuerdo con la Ley del Impuesto al Valor Agregado se presume, salvo prueba en contrario, la

existencia de una renta imponible del diez por ciento (10%) del importe bruto de cada factura

especial, si se trata de ventas de bienes; y del veinte por ciento (20%), si la factura especial se emite

por la prestación de servicios.

*Las personas individuales o jurídicas que están obligadas a llevar contabilidad de acuerdo con el

Código de Comercio y que emitan facturas especiales por cuenta del vendedor de bienes o el

prestador de servicios, en el régimen del Impuesto al Valor Agregado, deberán retener con carácter

de pago definitivo el impuesto que resulte de aplicar a la renta imponible presunta indicada en el

párrafo anterior la tarifa del impuesto establecida en el artículo 72 de esta Ley. En cada factura

especial que emitan por cuenta del vendedor de bienes o el prestador de servicios, deberán consignar

el monto del impuesto retenido y la copia de dicha factura especial servirá como constancia de

retención de este impuesto, la cual entregarán al vendedor de bienes o prestador de servicios. Las

retenciones practicadas las deberán enterar a las cajas fiscales conforme lo establece el artículo 63

de esta Ley.

* Reformado por el Artículo 11 del Decreto Número 36-97 del Congreso de la República.

* Reformado el tercer párrafo por el Artículo 7 del Decreto Número 44-2000 del Congreso de la República.

* Reformado el cuarto párrafo por el Artículo 1 del Decreto Número 24-2005 del Congreso de la República.

*ARTICULO 32. Renta presunta de los profesionales. Cuando un profesional universitario

obligado a presentar declaración del impuesto no la presente, y requerido por la administración

tributaria, no cumpla con presentarla dentro del plazo de diez (10) días hábiles después de ser

requerido, se aplicarán las normas del Código Tributario para la determinación de oficio de la renta

sobre base presunta. En los casos que el profesional no haya presentado sus declaraciones de renta,

se presume de derecho que obtiene por el ejercicio liberal de su profesión, una renta imponible de

veinte mil quetzales (Q.20,000.00) mensuales, que se aplicará a cada uno de los meses no prescritos,

por los cuales no haya presentado declaraciones.

La renta imponible mencionada, se disminuirá en un cincuenta por ciento (50%) cuando el

profesional de que se trate, tenga menos de tres (3) años de egresado o más de sesenta y cinco años

de edad.

La determinación de oficio que se aplique conforme a lo dispuesto en este artículo, no libera al

profesional de la obligación de declarar la totalidad de sus rentas gravadas. De no hacerlo, quedará

sujeto a las sanciones previstas en el Código Tributario, sin perjuicio de la facultad que tiene la

administración tributaria para determinar la renta imponible sobre base cierta.

* Reformado por el Artículo 12 del Decreto 36-97 del Congreso de la República.

* Reformado totalmente por el Artículo 6 del Decreto Número 18-04 del Congreso de la República.

*ARTICULO 33. Empresas de transporte no domiciliadas en Guatemala. Las personas

individuales o jurídicas no domiciliadas en Guatemala, que presten servicios de transporte, deben

efectuar un pago igual al cinco por ciento (5%) del importe bruto de los fletes de carga y pasajes de

fuente guatemalteca, como pago definitivo del impuesto, a través de sus representantes domiciliados

en Guatemala. A este efecto, conforme al inciso f) del artículo 5 de esta ley, se consideran rentas de

fuente guatemalteca:

a) El valor de los pasajes vendidos en el país o en el extranjero para ser extendidos en Guatemala,

independientemente del origen o destino del pasajero.

b) El valor de los fletes por carga originaria de Guatemala con destino al extranjero, aún cuando

dichos fletes se contraten o sean pagados en cualquier forma fuera de Guatemala. En el caso de

fletes de carga proveniente del extranjero, cuando el valor del flete sea pagado en Guatemala.

c) El monto que las personas no domiciliadas dedicadas al transporte, así como sus representantes

en Guatemala, cobren a los usuarios del transporte como parte del servicio que éstas prestan,

incluyendo el combustible, almacenaje, demoras, uso de oficinas en el puerto, uso de

electricidad o penalizaciones.

El cinco por ciento (5%) de la suma de las rentas a que se refieren los incisos anteriores, constituye

el impuesto a pagar, con carácter definitivo. Los agentes o representantes en Guatemala, de las

empresas de transporte no domiciliadas en el país, pagarán el impuesto por cuenta de éstas, dentro

del plazo de los diez (10) primeros días hábiles del mes inmediato siguiente a aquél en que

percibieron o devengaron las rentas.

Las personas individuales y las personas jurídicas que contraten directamente el servicio de

transporte, y que paguen o acrediten rentas por pasajes o fletes a transportistas domiciliados en el

exterior, así como los agentes o representantes de las empresas beneficiarias de las rentas a que se

refiere este artículo, son responsables por el ingreso en tiempo de las retenciones practicadas o que

debieron practicar y por el pago del impuesto a cargo del transportista, respectivamente.

En las declaraciones aduaneras de importación, de exportación o en los formularios aduaneros,

según corresponda, deberá consignarse el nombre de la persona o empresa que presta el servicio de

transporte y los datos de la factura que acredite el pago del flete, lo cual debe ser exigido por la

aduana correspondiente.

* Derogado por el Artículo 20 del Decreto No. 61-94 del Congreso de la República.

* Restituido con nuevo texto por el Artículo 13 del Decreto 36-97 del Congreso de la República.

* Reformado por el Artículo 8 del Decreto Número 44-2000 del Congreso de la República.

* Reformado totalmente por el Articulo 7 del Decreto Número 18-04 del Congreso de la República.

ARTICULO 34. Seguros, reaseguros y reafianzamientos. En el caso de las empresas

domiciliadas en el exterior que obtengan ingresos por concepto de primas de seguros, reaseguros,

retrocesiones, y reafianzamientos, se trate de todos o de cualesquiera de los conceptos mencionados,

la renta imponible equivale al diez por ciento (10%) de los respectivos ingresos brutos de tales

conceptos.

ARTICULO 35. Películas cinematográficas y similares. Constituye renta imponible el sesenta por

ciento (60%) de los importes brutos que obtienen las personas propietarias de empresas productoras,

distribuidoras o intermediarias domiciliadas en el exterior, por la utilización en Guatemala de

películas cinematográficas, para televisión, "vídeo-tape", radionovelas, discos fonográficos, cintas

magnetofónicas, "cassettes", tiras de historietas, fotonovelas, y cualquier otro medio similar de

proyección, transmisión o difusión de imágenes o sonidos; que se exhiban, transmitan o difundan en

la República, cualquiera que sea la forma de la retribución.

ARTICULO 36. Noticias internacionales. Se presume de derecho una renta imponible igual al

sesenta por ciento (60%) de los ingresos brutos que obtienen las empresas domiciliadas en el

exterior, que suministran noticias internacionales a empresas usuarias en el país, cualquiera que sea

la forma de retribución.

En los casos previstos en los artículos 34 y 35 de esta ley y primer párrafo de este artículo, la

persona individual o jurídica que pague tales rentas, debe presentar declaración jurada, retener y

pagar con carácter definitivo el impuesto que resulte de aplicar a la renta imponible establecida, la

tarifa de treinta y uno por ciento (31%). El pago del impuesto deberá efectuarse dentro del plazo de

los diez (10) primeros días hábiles del mes inmediato siguiente a aquel en que se percibieron o

devengaron dichas rentas.

* Reformado el segundo párrafo, por el artículo 8 del Decreto 18-04 del Congreso de la República.

*ARTICULO 37. Renta neta de personas individuales en relación de dependencia. Constituye

renta neta para las personas individuales que obtengan ingresos por la prestación de servicios

personales en relación de dependencia, los sueldos y salarios, comisiones y gastos de representación

cuando no deban ser comprobados, bonificaciones, incluida la creada por el Decreto Número 78-89

del Congreso de la República, y otras remuneraciones similares.

La renta imponible de toda persona individual domiciliada en Guatemala, será equivalente a su renta

neta menos las siguientes deducciones:

a) La suma única de treinta y seis mil quetzales (Q. 36,000.00) en concepto de deducciones

personales, sin necesidad de comprobación alguna.

b) Las cuotas pagadas a colegios profesionales, las primas de fianzas, las cuotas por pago de

contribuciones al Instituto Guatemalteco de Seguridad Social y al Instituto de Previsión Militar,

por jubilaciones, pensiones y montepíos; las primas, contribuciones, cuotas o aportes

establecidos en planes de previsión social, las de pensiones y jubilaciones para trabajadores, de

capitalización individual; las primas de seguros de vida no dotales, de accidentes personales y

gastos médicos hospitalarios contratados con empresas autorizadas para operar en el país y con

empresas extranjeras debidamente registradas en la Superintendencia de bancos, conforme la

legislación aplicable. Los reintegros de seguros de vida no dotales que las compañías de seguros

efectúen a sus asegurados, constituyen renta afecta en el período de imposición en que se

produzcan, con excepción de las indemnizaciones que se efectúen por seguros de accidentes

personales y de gastos médicos.

c) El monto de las pensiones alimenticias fijadas por tribunal de familia y mientras sus efectos se

mantengan.

d) Las donaciones que puedan comprobarse fehacientemente, otorgadas a favor del Estado, las

municipalidades y sus empresas; a las asociaciones y fundaciones no lucrativas de asistencia,

servicio social, a las Iglesias, entidades y asociaciones de carácter religioso, y partidos políticos;

todos debidamente autorizados. La deducción máxima permitida por este concepto en cada

período de liquidación definitiva anual, no podrá exceder del cinco por ciento (5%) de la renta

neta, ni de un monto máximo de quinientos mil quetzales (Q.500,000.00) anuales.

 En caso de donación de derechos o bienes, la deducción por este concepto no puede exceder el

costo de adquisición o construcción, no amortizado o depreciado, según corresponda a la fecha

de su donación.

 Las asociaciones y fundaciones no lucrativas de asistencia, servicio social, las iglesias, las

entidades y asociaciones de carácter religioso y los partidos políticos, para que proceda la

deducibilidad de las donaciones que reciben, deben estar debidamente constituidas y registradas,

llevar contabilidad completa, inscribirse como contribuyentes en el Registro Tributario

Unificado y presentar declaración jurada anual con los anexos y requisitos que establece el

artículo 54 de esta ley. Para la comprobación de lo anterior y verificar la utilización de las

donaciones recibidas, en los destinos previstos, estarán sujetas a la fiscalización por parte de la

Administración Tributaria. En caso que se establezca que las donaciones no coinciden con los

registros contables de la entidad que la recibe, no se aceptará la deducción al contribuyente que

la otorgó y de encontrarse indicios de defraudación tributaria, se presentará la denuncia

correspondiente conforme a lo que disponen los artículos 70 y 90 del Código Tributario.

e) Los gastos médicos pagados en Guatemala por el sujeto de gravamen, así como los pagados en

beneficio de su cónyuge o conviviente o de sus hijos menores de edad o discapacitados,

entendiéndose por gastos médicos: Los honorarios de profesionales médicos debidamente

colegiados, por servicios, consultas, dictámenes, diagnósticos, tratamientos, excepto medicinas;

y atención médica; lo pagado por exámenes de laboratorio de toda índole, tales como: exámenes

radiológicos, patológicos, radiografías, gastroscopías, exploraciones, sonogramas, tomografías y

cualesquiera otros procedimientos, exámenes o estudios, sean o no invasivos del cuerpo

humano; lo pagado por concepto de tratamientos, internamientos o estadías en hospitales y

centros de salud, incluyendo pero no limitando a lo pagado por pensión, servicios de enfermería

y otras atenciones semejantes, siempre que el pago sea hecho directamente al hospital o centro

de salud en el cual haya sido recluido o tratado el sujeto de gravamen o cualquiera de sus

parientes indicados arriba y que dicho hospital o centro de salud se encuentre debidamente

autorizado por el Ministerio de Salud Pública y Asistencia Social; lo pagado por concepto de

honorarios de cirujanos, anestesiólogos y asistentes a salas de operaciones y por intervenciones

quirúrgicas de toda clase y naturaleza, por uso de quirófanos y otros pagos semejantes; los

gastos de traslado, uso de ambulancias y otros medios de transportes por razón médica del sujeto

de gravamen o de sus expresados parientes, así como gastos causados en salas y tratamientos de

emergencias; los gastos ocasionados por rehabilitación y tratamientos de fisioterapia, siempre

que hayan sido hechos por prescripción o recomendación médica. Para la deducibilidad de los

gastos médicos expresados, los mismos deberán ser debidamente justificados con las facturas

legales correspondientes.

f) Las rentas exentas.

* Adicionado el inciso d) por el Artículo 1 del Decreto Número 61-92 del Congreso de la República.

* Modificado el inciso b) por el Artículo 6 del Decreto Número 61-94 del Congreso de la República.

* Reformado totalmente por el Artículo 14 del Decreto Número 36-97 del Congreso de la República.

* Reformada la literal d) por el Artículo 9 del Decreto Número 117-97 del Congreso de la República.

* Reformado el inciso d) por el Artículo 9 del Decreto 44-2000 del Congreso de la República.

* Se reforma la literal b) por el Artículo 3 del Decreto Número 80-2000 del Congreso de la República.

* Se deroga el penúltimo y el último párrafo por el Artículo 4 del Decreto Número 80-2000 del Congreso de la República.

* Reformada la literal d) por el Artículo 6 del Decreto Número 33-2001 del Congreso de la República.

* En la literal d) fueron declaradas inconstitucionales las frases que indicaban: “científicas y culturales” y “a las

universidades”, según fallo de la Corte de Constitucionalidad, en expedientes acumulados números 1226-2001, 1492-2001,

401-2002, publicado el 22 de abril de 2004, en el Diario de Centro América.

* Substituido el epígrafe y los dos primeros párrafos, por lo indicado en el Artículo 9, del Decreto Número 18-04 del

Congreso de la República.

*ARTICULO 37 “A”. Crédito a cuenta del impuesto. Las personas individuales a que se refiere

el artículo 37 de la ley, tendrán derecho a un crédito a cuenta del Impuesto sobre la Renta, por el

Impuesto al Valor Agregado pagado en la adquisición de bienes y servicios durante el período de

liquidación definitiva anual, para su uso personal y de su familia, hasta por un monto equivalente a

la tarifa del Impuesto al Valor Agregado aplicada a su renta neta obtenida en dicho período.

En caso que este crédito supere el Impuesto sobre la Renta a pagar, el excedente no generará

derecho a devolución alguna. Este crédito se comprobará mediante la presentación de una planilla

que contenga el detalle de las facturas o tiquetes, que estarán sujetos a verificación por parte de la

Superintendencia de Administración Tributaria. La planilla deberá presentarse ante dicha

Superintendencia dentro de los primeros diez (10) días hábiles del mes de enero de cada año, en el

caso de las personas individuales que obtienen sus ingresos por la prestación de servicios personales

en relación de dependencia. En el caso de las personas individuales que deben presentar declaración

jurada ante la Superintendencia de Administración Tributaria, también deberán presentar la planilla

dentro de los primeros diez (10) días hábiles del mes de enero de cada año. El reglamento

establecerá los datos que debe comprender la planilla.

Los contribuyentes están obligados a conservar en su poder los originales de las facturas o tiquetes

que sirvieron de base para determinar el crédito por Impuesto al Valor Agregado, por los períodos

no prescritos. La no presentación de la planilla, dentro de los primeros diez (10) días hábiles del

mes de enero de cada año o la carencia de las facturas o tiquetes citados, hacen improcedente el

crédito a cuenta del Impuesto sobre la Renta.

* Adicionado por el Artículo 5 del Decreto Número 80-2000 del Congreso de la República.

* Fue suspendida provisionalmente la literal b), por resolución de la Corte de Constitucionalidad, en Expediente Número

1086-2003.

* Suspendidas provisionalmente las palabras del artículo que indicaban: "de acuerdo a la escala descendente de

acreditamiento y a los períodos de liquidación definitiva anual, siguientes" y de la literal a) en las palabras: "durante los

períodos comprendidos del uno de julio del dos mil al treinta de junio al dos mil uno, y del uno de julio de dos mil uno al

treinta de junio de dos mil dos" por resolución de la Corte de Constitucionalidad en el Expediente Número 1399-2003.

* Posteriormente se declaró inconstitucional por fallo de la Corte de Constitucionalidad, en el Expediente 1086-2003, en la

frase que indicaba: “de acuerdo a la escala descendente de acreditamiento y a los períodos de liquidación definitiva

anual, siguientes", contenida en el primer párrafo del citado artículo, y el inciso b) de este artículo que establecía: “Del

cincuenta por ciento (50%) del Impuesto al Valor Agregado pagado por la adquisición de bienes y servicios, durante el

periodo comprendido del 1 de julio de 2002 al 30 de junio de dos mil tres y en los posteriores periodos.” Fallo publicado el

24 de mayo de 2004, en el Diario de Centro América.

* Reformado totalmente por el Artículo 10 del Decreto Número 18-04 del Congreso de la República.

*ARTICULO 37 “B”. Renta Imponible. Constituye renta imponible la diferencia entre la renta

bruta y las rentas exentas, salvo los regímenes específicos que la presente ley establece.

* Adicionado por el artículo 11 del Decreto Número 18-04 del Congreso de la República.

CAPITULO XI

DE LA RENTA NETA Y RENTA IMPONIBLE

*ARTICULO 38. Renta Imponible en el régimen optativo previsto en el artículo 72 de esta

ley. Los contribuyentes del impuesto que opten por el régimen establecido en el artículo 72 de esta

ley, deberán determinar su renta imponible, deduciendo de su renta bruta, solo los costos y gastos

necesarios para producir o conservar la fuente productora de las rentas gravadas, sumando los costos

y gastos no deducibles y restando sus rentas exentas. Se consideran costos y gastos necesarios para

producir o conservar la fuente productora de rentas gravadas los siguientes:”

a) El costo de producción y de venta de mercancías y de los servicios que les hayan prestado.

b) Los gastos de transporte, combustibles, fuerza motriz y similares.

c) Los costos y gastos necesarios para las explotaciones agropecuarias.

d) Los sueldos, sobresueldos, salarios, bonificaciones, comisiones, gratificaciones, dietas,

aguinaldos anuales otorgados a todos los trabajadores en forma generalizada y establecidos por

la ley o en pactos colectivos de trabajo, debidamente aprobados por autoridad competente; así

como cualquier otra remuneración por servicios efectivamente prestados al contribuyente por

empleados y obreros. Sin embargo, estas deducciones pueden limitarse total o parcialmente, si

no se comprueba que corresponden a trabajos realmente desempeñados, necesarios para la

obtención de rentas gravadas, y que los gastos son proporcionales al tiempo aplicado a la labor, o

a la cantidad y calidad del trabajo y a la importancia del negocio; todo ello, cuando se trate de

remuneraciones para:

i) Empleados en general;

ii) Socios o consejeros de sociedades anónimas, o administradores de sociedades en comandita

por acciones, que sean sus principales accionistas. La deducción máxima por estos conceptos

se limitará a un monto total anual del diez por ciento (10%) sobre las ventas o ingresos

brutos siempre que se haga y pague la retención correspondiente;

iii) Cónyuges y parientes consanguíneos dentro de los grados de ley, de tales socios,

consejeros o administradores. La deducción máxima por estos conceptos se limitará en cada

caso, a la mayor retribución asignada en la nómina de empleados sin ninguna vinculación de

parentesco.

e) Las cuotas patronales pagadas al Instituto Guatemalteco de Seguridad Social, -IGSS-, Instituto

de Recreación de los Trabajadores, -IRTRA-, Instituto Técnico de Capacitación, -INTECAP- y

otras cuotas o desembolsos obligatorios, establecidos por ley; y las cuotas pagadas a las

asociaciones y fundaciones no lucrativas, de asistencia, servicio social y científicas; a las

universidades y a las entidades gremiales y culturales, debidamente autorizadas.

 Las primas, contribuciones, cuotas o aportes establecidos en planes de previsión social,

pensiones y jubilaciones, que sean de capitalización individual; así como las primas de seguros

médicos para trabajadores.

f) Las indemnizaciones pagadas por terminación de la relación laboral, o las reservas que se

constituyan hasta el límite del ocho punto treinta y tres por ciento (8.33%) del total de las

remuneraciones anuales. Tales deducciones serán procedentes, en tanto no estuvieran

comprendidas en los planes mencionados en el inciso siguiente o en su caso, en las primas de

seguros que cubran los riesgos respectivos por tales prestaciones. Todo dentro del procedimiento

y formas que establezca el Reglamento.

g) Las asignaciones patronales por jubilaciones, pensiones, montepíos, o planes de seguros de

retiro, conforme lo establezcan las normas de los planes respectivos.

h) Las sumas que inviertan en la construcción, mantenimiento y funcionamiento de viviendas,

escuelas, hospitales, servicios de asistencia médica y salubridad, medicinas, servicios

recreativos, culturales y educativos, en beneficio gratuito de los trabajadores y sus familiares; se

exceptúa, cualquier pago o compensación que los trabajadores efectúen a sus patronos por tales

prestaciones, en cuyo caso estos últimos lo restarán de las deducciones. La deducción máxima

por este concepto estará limitada, en cada caso, a la suma mayor invertida en beneficio gratuito

de los trabajadores, que no sean parientes del contribuyente dentro de los grados de ley, persona

individual o del causante en el caso de sucesiones, ni socios de la persona jurídica, sujeto del

impuesto.

i) El valor de las tierras laborales que los propietarios de empresas agrícolas adjudiquen

gratuitamente en propiedad a sus trabajadores. La deducción máxima por este concepto estará

limitada, en cada caso, al valor mayor de las tierras adjudicadas a trabajadores que no sean

parientes del contribuyente, persona individual o del causante en el caso de sucesiones, ni socios

de la persona jurídica sujeto del impuesto.

j) Las primas de seguros de vida para cubrir riesgos en caso de muerte exclusivamente; siempre

que el contrato de seguro no devengue suma alguna por concepto de retorno, reintegro o rescate,

para quien contrate el seguro o para el sujeto asegurado.

También se podrá deducir las primas que se abonen por concepto de seguro por accidente o por

enfermedad del personal empleado por el contribuyente, mientras dure la relación laboral.

Las deducciones previstas en este inciso, sólo serán aplicables, si el seguro se contrata en

beneficio exclusivo del empleado o trabajador dependiente o de sus parientes, y no se trate de

seguros que cubran el cónyuge o parientes del contribuyente, dentro de los grados de ley, que sea

persona individual o de los socios de la persona jurídica, sujeto del impuesto.

k) Los alquileres de bienes muebles o inmuebles utilizados para la producción de la renta.

l) El costo de las mejoras efectuadas por los arrendatarios sobre los inmuebles arrendados, en tanto

las mismas sean necesarias y utilizadas por los arrendatarios en una actividad productora de

renta gravada y las mismas no fueren compensadas por los arrendantes.

ll) Los impuestos, tasas y contribuciones y arbitrios municipales, efectivamente pagados por el

contribuyente. Se exceptúan el Impuesto Sobre la Renta, el Impuesto al Valor Agregado y otros

tributos cuando no constituye costo, los recargos e intereses de estos, y las multas aplicadas por

el Estado, las municipalidades o sus entidades.

m) Los intereses sobre créditos y los gastos financieros directamente vinculados con tales créditos,

obtenidos en instituciones bancarias, financieras y demás instituciones legalmente autorizadas

para operar como tales en el país y que se encuentren sujetas a la vigilancia y supervisión de la

Superintendencia de Bancos; los intereses y gastos financieros directamente vinculados con las

ofertas públicas de títulos valores inscritos en el Registro del Mercado de Valores y Mercancías;

los intereses sobre créditos y los gastos financieros directamente vinculados con tales créditos,

obtenidos en Cooperativas de Ahorro y Crédito legalmente constituidas, así como los intereses

sobre créditos y gastos financieros directamente vinculados con tales créditos, obtenidos de

instituciones bancarias y financieras domiciliadas en el exterior, en todos los casos siempre que

dichos créditos sean destinados para la producción de rentas gravadas. El monto deducible por

concepto de intereses no podrá exceder al que corresponda a las tasas de interés que aplique la

Administración Tributaria a las obligaciones de los contribuyentes caídos en mora.

 No constituyen gastos deducibles los intereses que se paguen o acrediten a personas individuales

o jurídicas que no se encuentren incluidas en el párrafo anterior. Se exceptúan los intereses que

las instituciones bancarias, financieras y demás instituciones legalmente autorizadas para operar

como tales en el país y que se encuentren sujetas a la vigilancia y supervisión de la

Superintendencia de Bancos y las Cooperativas de Ahorro y Crédito legalmente constituidas,

paguen a sus cuenta-habientes e inversionistas, así como los intereses que se paguen a los

inversionistas de títulos valores inscritos en el Mercado de Valores y Mercancías, los cuales sí

constituyen gastos deducibles.

n) Los pagos por primas de seguros contra incendio, robo, hurto, terremoto u otros riesgos, que

cubran bienes o servicios que produzcan rentas gravadas.

ñ) Las pérdidas por extravío, rotura, daño, evaporación, descomposición o destrucción de los

bienes, debidamente comprobadas, y las producidas por delitos cometidos en perjuicio del

contribuyente; por la parte de cualquiera de tales pérdidas no cubiertas por seguros o

indemnizaciones, y siempre que no se hayan tomado como gasto deducible por medio de ajustes

en los inventarios.

 En el caso de delitos, se requiere, para aceptar la deducibilidad del gasto, que el contribuyente

haya denunciado el hecho ante autoridad judicial competente.

o) Los gastos de mantenimiento y los de reparación que conserven los bienes en buen estado de

servicio, en tanto no constituyan mejoras permanentes.

p) Las depreciaciones y amortizaciones necesarias para compensar el desgaste, deterioro o

agotamiento de los bienes o derechos, de acuerdo con el régimen que se establece en el Capítulo

VII de esta ley.

q) Las deudas incobrables, siempre que se originen en operaciones del giro habitual del negocio y

que se justifique tal calificación. Este extremo se prueba mediante la presentación de los

requerimientos fehacientes de cobro hechos, o en su caso, de acuerdo con los procedimientos

establecidos judicialmente; todo ello antes de que opere la prescripción de la deuda o que la

misma sea calificada de incobrable. En caso de que se recupere total o parcialmente una cuenta

incobrable que hubiere sido deducida de la renta bruta, su importe debe incluirse como ingreso

gravable en el período de imposición en que ocurra la recuperación. Los contribuyentes que no

apliquen el sistema de deducción directa de las cuentas incobrables, antes indicado, podrán optar

por deducir la provisión para la formación de una reserva de valuación, para imputar las cuentas

incobrables que se registren en el período impositivo correspondiente. Dicha reserva no podrá

exceder del tres por ciento (3%) de los saldos deudores de cuentas y documentos por cobrar, al

cierre de cada uno de los períodos anuales de imposición y siempre que dichos saldos se originen

del giro habitual del negocio. Las entidades bancarias y financieras podrán constituir la misma

reserva hasta el límite del tres por ciento (3%) de los préstamos concedidos y desembolsados, de

cualquier naturaleza. Cuando la reserva exceda el total de los saldos deudores indicados, el

exceso deberá incluirse como renta bruta del período de imposición en que se produzca el

mismo.

r) Las asignaciones para formar las reservas técnicas computables, establecidas por ley, como

previsión de los riesgos derivados de las operaciones ordinarias, de las compañías de seguros y

fianzas, de ahorro, de capitalización, ahorro y préstamo, y otras similares.

s) Las donaciones que puedan comprobarse fehacientemente, otorgadas a favor del Estado, las

municipalidades y sus empresas; a las asociaciones y fundaciones no lucrativas de asistencia,

servicio social, a las Iglesias, a las entidades y asociaciones de carácter religioso, y partidos

políticos; todos debidamente autorizados. La deducción máxima permitida por este concepto en

cada período de liquidación definitiva anual, no podrá exceder del cinco por ciento (5%) de la

renta neta, ni de un monto máximo de quinientos mil quetzales (Q.500,000.00) anuales.

 En caso de donación de derechos o bienes, la deducción por este concepto no puede exceder el

costo de adquisición o construcción, no amortizado o depreciado, según corresponda a la fecha

de su donación.

 Las asociaciones y fundaciones no lucrativas de asistencia, servicio social, las iglesias, las

entidades y asociaciones de carácter religioso y los partidos políticos, para que proceda la

deducibilidad de las donaciones que reciben, deben estar debidamente constituidas y registradas,

llevar contabilidad completa, inscribirse como contribuyentes en el Registro Tributario

Unificado y presentar declaración jurada anual con los anexos y requisitos que establece el

artículo 54 de esta ley. Para la comprobación de lo anterior y verificar la utilización de las

donaciones recibidas, en los destinos previstos, estarán sujetas a la fiscalización por parte de la

Administración Tributaria. En caso que se establezca que las donaciones no coinciden con los

registros contables de la entidad que la recibe, no se aceptará la deducción al contribuyente que

la otorgó y de encontrarse indicios de defraudación tributaria, se presentará la denuncia

correspondiente conforme a lo que disponen los artículos 70 y 90 del Código Tributario.

t) Los honorarios, comisiones, reembolsos de gastos deducibles y similares por servicios

profesionales, asesoramiento técnico, financiero o de otra índole, prestado en el país o desde el

exterior. Para estos efectos se entiende como asesoramiento todo dictamen, consejo o

recomendación de carácter técnico o científico, presentados por escrito y resultantes del estudio

pormenorizado de los hechos o datos disponibles, de una situación o problema planteado, para

orientar la acción o el proceder en un sentido determinado; siempre que sea necesario y se

destine a la generación de rentas gravadas y se haga y pague la retención correspondiente.

 Con relación a los pagos por los conceptos citados, que se realicen por prestaciones efectuadas

desde el exterior, la deducción total de ellos, no deberá exceder del uno por ciento (1%) de la

renta bruta o el quince por ciento (15%) del monto de los salarios pagados a los trabajadores

guatemaltecos; se escogerá el mayor de estos conceptos.

u) Los gastos generales y de venta, incluidos los de empaque y embalaje.

v) Los viáticos comprobables incurridos dentro o fuera del país, que se asignen o paguen a los

dueños únicos de empresas, socios, miembros de directorios, consejos u otros organismos

directivos y a funcionarios o empleados del contribuyente. Asimismo, los gastos de transporte de

las mismas personas, como también los incurridos por la contratación de técnicos para trabajar

en el país, o por el envío de empleados del contribuyente a especializarse al exterior; siempre

que tales gastos sean indispensables para obtener rentas gravadas. El monto total de estas

deducciones no deberá exceder el cinco por ciento (5%) de la renta bruta.

w) Las regalías pagadas por el uso de marcas y patentes de invención inscritos en el Registro de la

Propiedad Industrial, fórmulas, derechos de fabricación, que se destinen a generar rentas

gravadas y que se realicen y paguen las retenciones correspondientes. Dicha deducción en

ningún caso debe exceder del cinco por ciento (5%) de la renta bruta y debe probarse el derecho

de regalía por medio del contrato que se suscriba, en el cual debe establecerse el monto y las

condiciones de pago al beneficiario.

x) Los gastos por concepto de publicidad y propaganda debidamente comprobados.

y) Los gastos de organización, los cuales se amortizaran mediante cinco (5) cuotas anuales,

sucesivas e iguales; y

z) Las pérdidas cambiarias provenientes de las compras de divisas para operaciones destinadas a la

generación de rentas gravadas.

* El inciso v) corregido por Fe de Errata publicada en el Diario de Centro América el 23 de Junio de 1992.

* Reformados los incisos e), g) y s) por el Artículo 7 del Decreto Número 61-94 del Congreso de la República.

* Reformados los incisos e), m) e y) por el Artículo 15 del Decreto Número 36-97 del Congreso de la República.

* Reformar la literal s) por el Artículo 9 del Decreto Número 117-97 del Congreso de la República.

* Reformado el inciso m) por el Artículo 10 del Decreto Número 44-2000 del Congreso de la República.

* Reformado el inciso s) por el Artículo 11 del Decreto Número 44-2000 del Congreso de la República.

* Reformado el inciso m) por el Artículo 6 del Decreto Número 80-2000 del Congreso de la República.

* Reformada la Literal s) por el Artículo 7 del Decreto Número 33-2001 del Congreso de la República.

* En la literal s) fueron declaradas inconstitucionales las frases que decían: “científicas y culturales” y “a las

universidades”, según fallo de la Corte de Constitucionalidad, en expedientes acumulados números 1226-2001, 1492-

2001, 401-2002, publicado el 22 de abril de 2004, en el Diario de Centro América.

* Reformado el texto que antecede a la literal a) y suprimido el último párrafo por el artículo 12 del Decreto número 18-04

del Congreso de la República.

*ARTICULO 39. Costos y gastos no deducibles. Las personas, entes y patrimonios a que se

refiere el artículo anterior no podrán deducir de su renta bruta:

a) Los costos o gastos que no hayan tenido su origen en el negocio, actividad u operación que da

lugar a rentas gravadas. Los contribuyentes que tengan rentas gravadas y exentas aplicarán a

cada una de las mismas los costos y gastos directamente necesarios para producirlos. En el caso

que por su naturaleza no puedan aplicarse directamente los costos y gastos que sean necesarios

para la producción de ambos tipos de renta, deberán ser distribuidos en forma directamente

proporcional entre cada una de dichas rentas.

 Para los contribuyentes que realicen inversiones financieras en actividades de fomento de

vivienda, mediante cédulas hipotecarias, los gastos no deducibles serán únicamente los gastos

financieros incurridos por la obtención de los recursos utilizados para la realización de esas

inversiones. Dichos gastos no deducibles se determinarán distribuyendo en forma directamente

proporcional el total de gastos financieros entre el total de rentas gravadas y exentas.

b) Los costos o gastos no respaldados por la documentación legal correspondiente, o que no

correspondan al período anual de imposición que se liquida.

c) Las bonificaciones o participaciones de utilidades que se otorguen a los miembros de las juntas o

consejos de administración, gerentes o altos ejecutivos con base en las utilidades.

d) Los intereses que excedan el limite fijado en el inciso m) del Artículo 38 de esta ley; las sumas

retiradas en efectivo y el valor de los bienes utilizados o consumidos por cualquier concepto por

el dueño único de empresas o negocios. Toda suma entregada por participaciones sociales,

dividendos, pagados o acreditados en efectivo o en especie a socios o accionistas. Las sumas

pagadas o acreditadas en efectivo o en especie por los fiduciarios a los fideicomisarios.

Asimismo, los créditos que abonen en cuenta o remesen a las casas matrices sus sucursales,

agencias o subsidiarias, y las sumas que abonen o paguen las comunidades de bienes o de

patrimonios a sus integrantes, por concepto de retiros a cuenta de utilidades o retorno de capital.

e) Los gastos de mantenimiento en inversiones de carácter de recreo personal. Cuando estas

inversiones estén incluidas en el activo, junto con el de otras actividades que generen rentas

gravadas, se llevarán cuentas separadas para los fines de determinar, los resultados de una y otra

clase de inversiones.

f) El valor de las mejoras permanentes realizadas a los bienes del activo fijo, y, en general, todas

aquellas erogaciones por mejoras capitalizables que prolonguen la vida útil de dichos bienes.

g) Las pérdidas por diferencias de cambio en la adquisición de divisas para operaciones con el

exterior, efectuadas por las sucursales, subsidiarias o agencias con su casa matriz o viceversa.

h) Las primas por seguro dotal o por cualquier otro tipo de seguro que genere reintegro, rescate o

reembolso de cualquier naturaleza al beneficiario o a quien contrate el seguro; e

i) Los gastos incurridos y las depreciaciones de bienes utilizados indistintamente en el ejercicio de

la profesión y en el uso particular, sólo podrá deducirse la proporción que corresponda a la

obtención de rentas gravadas. Cuando no se pueda comprobar la proporción de tal deducción,

sólo se considerará deducible, salvo prueba en contrario, el setenta por ciento (70%) del total de

dichos gastos y depreciaciones.

j) A partir del primer período de imposición ordinario inmediato siguiente al de inicio de

actividades, el monto de costos y gastos del período que exceda al noventa y siete por ciento

(97%) del total de los ingresos gravados. Este monto excedente podrá ser trasladado

exclusivamente al período fiscal siguiente, para efectos de su deducción.

 Esta disposición no será aplicable a los contribuyentes que, a partir de la vigencia de esta ley,

tuvieren pérdidas durante dos periodos de liquidación definitiva anual consecutivos o que tengan

un margen bruto inferior al cuatro por ciento (4%) del total de sus ingresos gravados.

 Para que no les sea aplicable esta disposición en el período impositivo en curso, los

contribuyentes a que se refiere el párrafo anterior deberán, como mínimo dos meses previo a que

venza el plazo para la presentación de la declaración jurada anual y los anexos a que se hace

referencia el artículo 54 de la presente ley, informar a la Administración Tributaria, mediante

declaración jurada prestada ante notario, de su circunstancia particular. La Administración

Tributaria podrá realizar las verificaciones que estime pertinentes.

 Para efectos de la aplicación del párrafo anterior, se entiende como margen bruto a la sumatoria

del total de ingresos por servicios prestados más la diferencia entre el total de ventas y su

respectivo costo de ventas.

* Se reforma la literal a) y se adiciona la literal j) por el Artículo 13 del Decreto Número 18-04 del Congreso de la

República.

*ARTICULO 40. Derogado.

* Reformado por el Artículo 16 del Decreto Número 36-97 del Congreso de la República.

* Reformado el primer párrafo y la literal b) por el Artículo 12 del Decreto Número 44-2000 del Congreso de la República.

* Derogado por el Artículo 14 del Decreto Número 18-04 del Congreso de la República.

*ARTICULO 41. Personas individuales que tengan más de una actividad generadora de

renta. Las personas individuales que tengan más de una fuente generadora de renta, pagarán el

impuesto conforme lo establece el artículo 43 de esta ley, por los ingresos provenientes de su trabajo

en relación de dependencia. Por sus otros ingresos, determinarán su renta y aplicarán la tarifa que

les corresponda según el régimen que les sea aplicable conforme a los artículos 44, 44 “A” y 72 de

esta ley.

* Reformado por el Artículo 17 del Decreto 36-97 del Congreso de la República.

* Reformado por el Artículo 7 del Decreto Número 80-2000 del Congreso de la República.

* Reformado totalmente por el Artículo 15 del Decreto Número 18-04 del Congreso de la República.

ARTICULO 42. Explotación petrolera. Los contribuyentes que obtengan rentas provenientes de la

explotación petrolera, establecerán su renta neta con sujeción a las normas especiales previstas en la

Ley de Hidrocarburos. En consecuencia, las normas de la presente ley se aplicarán con carácter

supletorio.

CAPITULO XII

DE LAS TARIFAS DEL IMPUESTO

*ARTICULO 43. Personas individuales que se desempeñan en relación de dependencia. Las

personas individuales que obtengan ingresos por la prestación de servicios personales en relación de

dependencia, deben calcular el impuesto sobre su renta imponible de acuerdo con la siguiente escala

progresiva de tarifas:

INTERVALOS DE RENTA IMPONIBLE IMPUESTO A PAGAR

De más de

A

Importe fijo

Más

Sobre el

 excedente de

 renta imponible de

1. Q. 0.00 Q. 65,000.00 Q. 0.00 15 % Q. 0.00

2. Q. 65,000.00 Q. 180,000.00 Q. 9,750.00 20 % Q. 65,000.00

3. Q. 180,000.00 Q. 295,000.00 Q. 32,750.00 25 % Q. 180,000.00

4. Q. 295,000.00 en adelante Q. 61,500.00 31 % Q. 295,000.00

El impuesto a pagar se determinará sumando al importe fijo, la cantidad que resulte de aplicar el

porcentaje correspondiente al excedente de renta imponible de cada intervalo, según la escala

anterior.

Para dichos contribuyentes el período de liquidación definitiva del impuesto es anual, principiando

el uno de enero y terminando el treinta y uno de diciembre de cada año. En el caso de períodos de

actividades menores de un año, la renta imponible se proyectará a un año y se le aplicará la tarifa

que corresponda según la escala anterior, para determinar el impuesto anual. Este impuesto se

dividirá proporcionalmente entre el tiempo de duración del período menor al año y el resultado

constituirá el impuesto a pagar, que no será mayor del treinta y uno por ciento (31%) de la renta

imponible.

* Corregido por Fe de Erratas publicada en el Diario Oficial del 23 de junio de 1992.

* Modificado por el Artículo 8 del Decreto Número 61-94 del Congreso de la República.

* Reformado por el Artículo 18 del Decreto Número 36-97 del Congreso de la República.

* Ver Artículo 34 transitorio del Decreto Número 36-97 del Congreso de la República.

* Reformado por el Artículo 13 del Decreto Número 44-2000 del Congreso de la República.

* Reformado totalmente por el Artículo 16 del Decreto Número 18-04 del Congreso de la República.

*ARTICULO 44. Tipo impositivo y régimen para personas individuales y jurídicas que

desarrollan actividades mercantiles y otros entes o patrimonios afectos. Las personas

individuales o jurídicas constituidas al amparo del Código de Comercio, domiciliadas en Guatemala,

así como los otros entes o patrimonios afectos a que se refiere el segundo párrafo del artículo 3 de

esta ley, que desarrollan actividades mercantiles, con inclusión de las agropecuarias, deberán pagar

el impuesto aplicando a su renta imponible, a que se refiere al artículo 37 ¨B¨, una tarifa del cinco

por ciento (5%). Dicho impuesto se pagará mediante el régimen de retención definitiva o

directamente a las cajas fiscales, de conformidad con las normas que se detallan en los siguientes

párrafos. Estas personas, entes o patrimonios deberán indicar en las facturas que emitan que pagan

directamente a las cajas fiscales el cinco por ciento (5%) o que están sujetos a retención del cinco

por ciento (5%).

Las personas que tengan obligación de llevar contabilidad completa de acuerdo con el Código de

Comercio u otras leyes, y que paguen o acrediten en cuenta rentas a personas individuales o

jurídicas, domiciliadas en Guatemala, así como los otros entes o patrimonios afectos a que se refiere

el segundo párrafo del artículo 3 de esta ley, que desarrollan actividades mercantiles con inclusión

de las agropecuarias, retendrán sobre el valor de los pagos, cuando el contribuyente indique en las

facturas que emite, que está sujeto a la retención del cinco por ciento (5%), en concepto de Impuesto

Sobre la Renta, emitiendo la constancia de retención respectiva. Las retenciones practicadas por las

personas individuales o jurídicas a que se refiere este artículo, deberán enterarse a las cajas fiscales

conforme lo establece el artículo 63 de esta ley.

Si el contribuyente vende bienes, presta servicios o realiza su actividad mercantil con personas

individuales que no lleven contabilidad, o si no se le hubiere retenido el impuesto, deberá aplicar la

tarifa del cinco por ciento (5%) sobre los ingresos gravados que no fueron objeto de retención, y

pagar el impuesto directamente a la administración tributaria, en forma mensual, dentro de los

primeros diez (10) días hábiles del mes siguiente a aquel en que emitió la factura respectiva,

utilizando los formularios que proporcionará la administración tributaria al costo de su impresión o

por los otros medios que ésta determine.

Los contribuyentes a que se refiere este artículo, podrán optar por el régimen de pago del impuesto

previsto en el artículo 72 de esta ley.

* Modificado por el Articulo 9 del Decreto Número 61-94 del Congreso de la República.

* Reformado por el Artículo 19 del Decreto Número 36-97 del Congreso de la República.

* Ver Artículo 34 transitorio del Decreto Número 36-97 del Congreso de la República.

* Reformado por el Artículo 14 del Decreto Número 44-2000 del Congreso de la República.

* Reformado totalmente por el Artículo 17 del Decreto Número 18-04 del Congreso de la República.

*ARTICULO 44 “A”. Tipo impositivo y régimen para personas individuales o jurídicas no

mercantiles. Las personas individuales que presten servicios profesionales, servicios técnicos o de

naturaleza no mercantil o servicios de arrendamiento y los que obtengan ingresos por concepto de

dietas así como las personas jurídicas no mercantiles domiciliadas en el país que presten servicios

técnicos o de naturaleza no mercantil o servicios de arrendamiento, deberán pagar el impuesto

aplicando a la renta imponible a que se refiere el artículo 37 “B” de esta ley, el tipo impositivo del

cinco por ciento (5%). Dicho impuesto se pagará mediante retención definitiva o directamente a las

cajas fiscales, de conformidad con las normas que se detallan en los siguientes párrafos.

Los contribuyentes a que se refiere este artículo indicarán en las facturas que emitan que están

sujetos a retención del cinco por ciento (5%).

Las personas que tengan obligación de llevar contabilidad completa de acuerdo con el Código de

Comercio u otras leyes, y que paguen o acrediten en cuenta rentas a personas individuales o

jurídicas no mercantiles, domiciliadas en el país, que presten los servicios indicados en el primer

párrafo de este artículo, retendrán sobre el valor de los pagos o acreditamientos el cinco por ciento

(5%) en concepto de Impuesto Sobre la Renta, debiendo emitir la constancia de retención respectiva.

Las retenciones practicadas por las personas individuales o jurídicas a que se refiere este artículo,

deberán enterarse a las cajas fiscales conforme lo establece el artículo 63 de esta ley.

Cuando las personas descritas en el primer párrafo de este artículo presten servicios a personas

individuales que no lleven contabilidad completa, o cuando por cualquier causa no se les hubiere

retenido el impuesto, deberán aplicar la tarifa del cinco por ciento (5%) sobre los ingresos gravados

que no fueron objeto de retención y pagar el impuesto directamente a la administración tributaria, en

forma mensual, dentro de los primeros diez (10) días hábiles del mes siguiente a aquél en que emitió

la factura respectiva o percibió el ingreso, lo que ocurra primero, utilizando los formularios que

proporcionará la administración tributaria al costo de su impresión o por los otros medios que ésta

determine.

Los contribuyentes a que se refiere este artículo, podrán optar por el régimen de pago del impuesto

previsto en el artículo 72 de esta ley. Las personas individuales a las que se refiere este artículo, que

opten por el régimen de pago del impuesto previsto en el artículo 72, podrán aplicar a su renta las

deducciones a que se refiere el artículo 37 de esta ley y tendrán derecho al crédito a cuenta del

impuesto establecido en el artículo 37 “A”.

* Adicionado por el Artículo 18 del Decreto Número 18-04 del Congreso de la República.

*ARTICULO 45. Personas no domiciliadas. El impuesto a cargo de personas individuales o

jurídicas no domiciliadas en Guatemala, se calcula aplicando a las rentas de fuente guatemalteca,

percibidas o acreditadas en cuenta, los porcentajes que se establecen en los incisos siguientes; y el

impuesto así determinado tendrá carácter de pago definitivo:

a) El diez por ciento (10%) sobre pagos o acreditamientos en cuenta por concepto de intereses;

pagos o acreditamientos en cuenta por concepto de dividendos, participaciones de utilidades,

ganancias y otros beneficios pagados o acreditados por sociedades o establecimientos

domiciliados en el país; pagos o acreditamientos en cuenta por concepto de dietas, comisiones,

bonificaciones y otras prestaciones afectas al impuesto, incluyendo sueldos y salarios; y las

rentas pagadas a deportistas y a artistas de teatro, televisión y otros espectáculos. Se exceptúan

los dividendos, participaciones de utilidades, ganancias y otros beneficios, cuando se acredite

que los contribuyentes que distribuyen dichos beneficios han pagado efectivamente el total del

impuesto que les corresponde, de acuerdo con esta ley;

b) El treinta y uno por ciento (31%) sobre los pagos o acreditamientos en cuenta por concepto de

honorarios; pagos o acreditamientos en cuenta por concepto de regalías y otras retribuciones, por

el uso de patentes y marcas de fábrica; así como por el asesoramiento científico, económico,

técnico o financiero, pagado a empresas o personas jurídicas; y,

c) El treinta y uno por ciento (31%) sobre los pagos o acreditamientos en cuenta de cualquier otra

renta de fuente guatemalteca, no contemplada en los incisos anteriores.

 Los agentes o representantes en el país de contribuyentes no domiciliados en Guatemala, o las

personas individuales o jurídicas que contraten directamente con los mismos, deberán retener el

impuesto y enterarlo en los bancos del sistema o instituciones autorizadas por la

Superintendencia de Administración Tributaria para recaudar impuestos, dentro del plazo de los

quince (15) primeros días hábiles del mes calendario inmediato siguiente a aquel en que se

percibieron o devengaron las rentas.

* Modificado por el Artículo 10 del Decreto Número 61-94 del Congreso de la República.

* Reformado por el Artículo 20 del Decreto Número 36-97 del Congreso de la República.

* Ver Artículos 34 y 35 transitorios del Decreto Número 36-97 del Congreso de la República.

* Suprimida la literal b) por el Artículo 14 del Decreto Número 117-97 del Congreso de la República.

* Reformado totalmente por el Artículo 15 del Decreto Número 44-2000 del Congreso de la República.

*ARTICULO 46. Libros y registros. Los contribuyentes obligados a llevar contabilidad de

acuerdo con el Código de Comercio, para los efectos tributarios deben cumplir con las obligaciones

contenidas en dicho código, en materia de llevar libros, registros, estados financieros y

comprobantes numerados. Tales contribuyentes también podrán llevar su contabilidad por

procedimientos mecanizados o computarizados; siempre que garanticen la certeza legal y

cronológica de las operaciones y permitan su análisis y fiscalización. Para los efectos de esta ley,

también quedan comprendidas en estas disposiciones las personas individuales o jurídicas que se

dedican a actividades agrícolas o ganaderas.

Los contribuyentes que no estén obligados por la ley a llevar contabilidad completa, excepto las

personas que obtienen ingresos en relación de dependencia, deberán llevar como mínimo un libro de

registro diario de ingresos y egresos de caja, y un libro de inventarios, en el que deben anotar sus

bienes y deudas existentes al comienzo y al cierre de cada período de imposición. Se exceptúan de

esta disposición, quienes ejercen profesiones liberales.

Los contribuyentes obligados a llevar contabilidad de acuerdo con el Código de Comercio u otras

leyes, deben preparar y adjuntar a su declaración jurada el balance general, el estado de resultados,

el estado de flujo de efectivo y el estado de costo de producción, este último cuando se lleve

contabilidad de costos; todos, a la fecha de cierre de cada período de liquidación definitiva anual.

Además, deberán suministrar las informaciones complementarias contables y tributarias que solicite

la Dirección. Para los efectos tributarios, deberán conservar la documentación que sustente las

operaciones vinculadas con los períodos no prescritos.

* Reformado el tercer párrafo por el Artículo 21 del Decreto Número 36-97 del Congreso de la República.

ARTICULO 47. Sistema de contabilidad. Los contribuyentes que estén obligados a llevar

contabilidad completa, deben atribuir los resultados que obtengan en cada período de imposición, de

acuerdo con el sistema contable de lo devengado, tanto para los ingresos, como para los egresos,

excepto en los casos especiales autorizados por la Dirección. Los otros contribuyentes pueden optar

entre el sistema contable mencionado o el de lo percibido; pero una vez escogido uno de ellos,

solamente puede ser cambiado con autorización expresa y previa de la Dirección.

Las personas jurídicas, cuya fiscalización este a cargo de la Superintendencia de Bancos, deben

atribuir los resultados que obtengan en cada período de imposición; de acuerdo con el sistema

contable de lo devengado o lo que haya sido efectivamente percibido.

ARTICULO 48. Obligación de practicar inventarios y forma de consignarlos. Todo

contribuyente que obtenga renta de la producción, extracción, manufactura o elaboración,

transformación, adquisición o enajenación de frutos o productos, mercancías, materias primas,

semovientes o cualesquiera otros bienes, está obligado a practicar inventarios al inicio de

operaciones y al cierre de cada período de imposición. Para los efectos de establecer las existencias

al principio y al final de cada período de imposición, el inventario a la fecha de cierre de un período

debe coincidir con el de la iniciación del siguiente.

Los inventarios deben consignarse agrupando los bienes conforme a su naturaleza, con la

especificación necesaria dentro de cada grupo o categoría contable y con la indicación clara de la

cantidad total, unidad que se toma como medida, denominación o identificación del bien y su

referencia, precios de cada unidad y valor total. Las referencias de los bienes deben anotarse en

registros especiales, con indicación del sistema de valuación empleado.

ARTICULO 49. Valuación de inventarios. Para cerrar el ejercicio anual de imposición, el valor de

la existencia de mercancías deberá establecerse con algunos de los siguientes métodos:

1) Para empresas industriales, comerciales y de servicios:

a) Costo de producción o adquisición. Este se establecerá a opción del contribuyente, al

considerar el costo de la última compra o, el promedio ponderado de la existencia inicial

más las compras del ejercicio a que se refiere el inventario. Igual criterio se aplicará para la

valoración de la materia prima y demás insumos físicos.

 La valoración de la existencia de productos elaborados o semi-elaborados y de bienes y

servicios intermedios utilizados en la producción, se determinará también aplicando uno de

los dos criterios indicados precedentemente.

b) Precio del bien.

c) Precio de venta menos gastos de venta; y

d) Costo de producción o adquisición o costo de mercado, el que sea menor.

Una vez adoptado cualesquiera de estos métodos de valorización, no podrá ser variado sin

autorización previa de la Dirección y deberán efectuarse los ajustes pertinentes, de acuerdo con

los procedimientos que disponga el reglamento, según las normas técnicas de la contabilidad.

Autorizado el cambio, se aplicará a partir del ejercicio anual de imposición inmediato siguiente.

Los inventarios deberán indicar en forma detallada la cantidad de cada artículo, su clase y su

respectivo precio unitario.

En la valoración de los inventarios no se permitirá el uso de reservas generales constituidas para

hacer frente a fluctuaciones de precios, contingencias del mercado o de cualquier otro orden.

2) Para la actividad pecuaria:

 La valuación de existencias en establecimientos ganaderos, deberá, efectuarse considerando

algunos de los siguientes métodos:

a) Costo de Producción.

b) Costo estimativo o precio fijo.

c) Precio de venta para el contribuyente; y

d) Costo de adquisición.

Los ganaderos de ganado de engorde, optarán por el método de precio de venta, o de costo de

adquisición.

Sin embargo, los reproductores comprados para sementales, incluidas las hembras reproductoras,

deberán registrarse contablemente como activo fijo depreciable.

ARTICULO 50. Gastos en actividades agrícolas. En las actividades agrícolas, los gastos que se

efectúen en un cultivo pueden ser deducidos en el período de imposición en que se incurran o

paguen; según se haya adoptado el sistema de lo devengado o lo percibido, o ser diferidos y

deducidos en el período de imposición, en que se obtengan los ingresos provenientes de la cosecha.

Si los ingresos se obtienen en diferentes períodos de imposición, el contribuyente puede adoptar el

sistema o método de lo percibido o devengado; pero una vez adoptado uno de ellos, el mismo regirá

para los ejercicios siguientes y no se podrá cambiar sin autorización de la Dirección.

ARTICULO 51. Empresas de construcción y similares. Las empresas de construcción o que

realicen trabajos sobre inmuebles, ya sean propios o de terceros, o las empresas similares, cuyas

operaciones generadoras de rentas comprendan más de un período de imposición, deben establecer

su renta neta del período correspondiente, mediante la aplicación de cualesquiera de los métodos

siguientes:

a) Asignar el porcentaje de renta estimada para toda la obra, al monto total efectivamente

percibido de renta bruta durante el período impositivo.

b) Asignar como renta bruta del período, la proporción que corresponda a lo realmente ejecutado y

que devengó a su favor. A dicha renta bruta deberá deducirse el monto de los costos y gastos

incurridos efectivamente en el período.

c) Asignar como renta bruta lo que correspondió percibir en el período, según el contrato de obra y,

a dicho monto, deducir los costos y gastos efectivamente realizados en el mismo período; y

d) Asignar como renta bruta el total de lo percibido en el período. Para tal renta, deberá deducirse

el costo y gastos realizados en el mismo período.

En cualesquiera de los casos mencionados, al terminarse la construcción de la obra deberá efectuarse

el ajuste pertinente, en cuanto al verdadero resultado de las operaciones realizadas de ventas y de

costo final de la construcción. Para los casos en que el propietario sea también el constructor de la

obra, la renta neta de los ejercicios posteriores al de su finalización, se determinará en la proporción

correspondiente, considerando el costo y gastos de construcción como factor fijo, apropiándolos y

deduciéndolos del monto de las ventas de cada ejercicio.

Si se trata de obras que se realicen en dos períodos de imposición, pero su duración total no excede

de doce meses, el resultado puede declararse en el período de imposición en que se termina la obra.

Elegido uno de los métodos mencionados, el mismo deberá ser aplicado a todas las obras y trabajos

que el contribuyente realice, incluso la construcción de obras civiles y obras públicas en general; y

sólo podrá ser cambiado con autorización previa de la Dirección y regirá para el ejercicio inmediato

siguiente a aquel en que se autorice el cambio.

ARTICULO 52. Lotificaciones. La ganancia obtenida por la venta mediante la lotificación de

terrenos con o sin urbanización, se considerará renta ordinaria y no ganancia de capital y la misma

estará constituida por la diferencia entre el valor de venta del terreno y su costo de adquisición a

cualquier título, más las mejoras introducidas en su caso, hasta la fecha de lotificación o

urbanización. Cualquiera que fuera el sistema de contabilidad por el que hubiere optado el

contribuyente para el resto de sus operaciones, los resultados provenientes de las lotificaciones

deben ser declarados por el sistema de lo percibido.

El valor de las áreas cedibles a título gratuito, destinadas a calles, parques, áreas escolares,

deportivas, áreas verdes, centro de recreo, y reservas forestales, se considera incorporado al costo

del área vendible y, en consecuencia, su deducción no procede efectuarla separadamente, por tal

concepto, aunque dichas áreas hayan sido traspasadas a la municipalidad correspondiente o a otra

entidad estatal.

*ARTICULO 53. Importaciones, exportaciones y servicios prestados al exterior. En el caso de

importaciones, el precio o valor CIF de las mercancías, no puede ser superior a la suma que resulte

de adicionar a su precio en base a parámetro internacional a la fecha de compra en el lugar de

origen, los gastos de transporte y seguro incurridos hasta su llegada al país.

El precio de las mercancías exportadas se calculará de acuerdo a la investigación de precios

internacionales a la fecha de embarque. Sin embargo, cuando exista contratación de exportaciones a

futuro, el precio de la mercancía exportada se calculará conforme al precio de cotización

internacional a futuro a la fecha de contratación que tenga la mercancía, el cual deberá constar en el

contrato respectivo. En todos los casos, se restará a dichos precios los gastos de transporte, seguros y

otros que afecten a dichas mercancías hasta el lugar de destino.

Dichos precios se expresarán en quetzales y se le liquidarán las divisas al tipo de cambio que rija el

día de la liquidación. La Dirección queda facultada para efectuar las investigaciones que estime

convenientes, con el objeto de determinar la renta obtenida y la renta imponible.

* Modificados el segundo y tercer párrafos por el Artículo 11 del Decreto Número 61-94 del Congreso de la República.

CAPITULO XIII

DE LAS DECLARACIONES JURADAS DE LOS CONTRIBUYENTES Y RESPONSABLES

Y DEL PAGO DEL IMPUESTO

*ARTICULO 54. Declaración jurada y anexos. Los contribuyentes que obtengan rentas por

cualquier monto, excepto los no obligados de acuerdo con el artículo 56 de esta ley, deberán

presentar ante la administración tributaria, dentro de los primeros tres meses del año calendario, una

declaración jurada de la renta obtenida durante el año anterior. Esta declaración deberá presentarse

bajo juramento de decir verdad, aún cuando se trate de personas cuyas rentas estén parcial o

totalmente exentas, o cuando, excepcionalmente, no haya desarrollado actividades durante el

período de liquidación definitiva anual.

Con la declaración jurada deberán acompañarse los anexos, de acuerdo con el procedimiento que

determine el reglamento y, cuando corresponda, el balance general, el estado de resultados, el estado

de flujo de efectivo y el estado de costo de producción, debidamente auditados por un profesional o

empresa de auditoría independiente, conforme el párrafo final del artículo 46 de esta ley. Los

estados financieros que se acompañen a la declaración jurada, deberán coincidir con los registrados

en el libro de balance y con los estados financieros que deban publicarse.

La declaración jurada y sus anexos deben ser firmados por el contribuyente, por su apoderado, por

su representante legal o por los demás responsables que establece esta ley y el Código Tributario.

A dicha declaración se acompañarán las constancias de retención y los recibos de pago del impuesto

que corresponda, salvo cuando se presenten por medios electrónicos, en cuyo caso los conservarán

en su poder a disposición de la Administración Tributaria.

* Reformado el segundo párrafo por el Artículo 22 de Decreto Número 36-97 del Congreso de la República.

* Reformado totalmente por el Artículo 19 del Decreto Número 18-04 del Congreso de la República.

* Figura en el segundo párrafo de este artículo, la frase: “debidamente auditados por un profesional o empresa de

auditoría independiente”, la cual al momento de la presente publicación, se encuentra suspendida por resolución de fecha

21 de julio de 2004, dictada dentro del expediente número 1439-2004, por la Corte de Constitucionalidad y publicada en

el Diario de Centro América, el 30 de julio de 2004.

*ARTICULO 55. Declaración jurada especial por cese de actividades. Debe presentarse una

declaración jurada especial y extraordinaria, con las formalidades exigidas en el artículo 54 de esta

ley y pagarse el impuesto, dentro de noventa (90) días hábiles siguientes a la fecha en que se

produzca el cese total de actividades del contribuyente. Para el cese de actividades, la fecha será la

del día en que se produzca tal hecho. En el caso de fallecimiento del contribuyente, quienes tengan

la calidad de responsables conforme el Código Tributario, deberán comunicarlo y acreditarlo ante la

Dirección y presentar la declaración jurada, así como pagar el impuesto correspondiente al período

normal de imposición, en la misma fecha y forma en que le hubiera correspondido hacerlo al

causante. Al cumplir lo anterior, se consignarán los mismos derechos y obligaciones tributarias que

correspondían al fallecido y así deberá procederse hasta que se dicte la resolución definitiva en el

proceso sucesorio.

* Reformado por el Artículo 23 de Decreto Número 36-97 del Congreso de la República.

*ARTICULO 56. Contribuyentes no obligados a presentar declaración jurada. No deberán

presentar declaración jurada anual del Impuesto Sobre la Renta, mientras no medie requerimiento

expreso de la Dirección:

a) Las personas individuales que se desempeñan exclusivamente en relación de dependencia y

cuyos ingresos totales anuales no superen la suma de la deducción que establece el inciso a) del

artículo 37 de esta ley.

b) Las personas individuales o jurídicas no domiciliadas en Guatemala, que obtengan

exclusivamente rentas gravadas sujetas a retención definitiva del impuesto.

c) Las personas individuales que se desempeñan exclusivamente en relación de dependencia,

cuando se les haya efectuado la retención de la totalidad del impuesto en la fuente. En caso

contrario, deberán presentar la declaración jurada a la Dirección, pagando el impuesto resultante,

y

d) Los pequeños contribuyentes del Impuesto al Valor Agregado, que tengan autorización de la

Dirección para el pago de una cuota fija trimestral de dicho impuesto.

* Reformado por el Artículo 24 del Decreto 36-97 del Congreso de la República.

*ARTICULO 57. Personas individuales que trabajan en relación de dependencia. Quienes se

desempeñen en relación de dependencia, deberán presentar ante el patrono o empleador una

declaración jurada al inicio de sus actividades laborales, exclusivamente por los ingresos que

perciban de dicha actividad laboral, en los formularios que proporcionará la Dirección, en la cual

deberán constar como mínimo los datos siguientes:

a) Nombres y apellidos completos del empleado.

b) Domicilio Fiscal.

c) Número de identificación tributaria. Si no lo tuviere, deberá obtenerlo de la Dirección.

d) Nombres y apellidos completos, o razón social y domicilio fiscal de otros empleadores, si los

tuviere.

e) Monto de los sueldos y salarios que estima percibirá durante el período, y

f) Crédito estimado por Impuesto al Valor Agregado, el cual se determina así: multiplicando el

cincuenta por ciento (50%) del total de las rentas netas del trabajador por la tarifa del Impuesto

al Valor Agregado. El monto del crédito así estimado se multiplica por el porcentaje de

acreditamiento que establece el artículo 37 A, según el período por el cual está presentando la

declaración jurada ante el patrono y el resultado constituirá el monto del crédito estimado por

Impuesto al Valor Agregado que deberá incluir en dicha declaración, el cual queda sujeto a la

liquidación del período de que se trate.

Cuando por cualquier circunstancia se modifique cualesquiera de los datos arriba indicados, el

empleado deberá informar de ello mediante la presentación de una nueva declaración jurada en

formulario oficial ante su empleador, dentro del plazo de veinte (20) días hábiles inmediatos

siguientes a la fecha en que se produzca el cambio.

* Reformado por el Artículo 25 del Decreto Número 36-97 del Congreso de la República.

* Reformada la literal f) por el Artículo 16 del Decreto Número 44-2000 del Congreso de la República.

* Reformada la literal f) por el Artículo 8 del Decreto Número 80-2000 del Congreso de la República.

* ARTICULO 58. Derogado.

* Derogado por el Artículo 20 del Decreto Número 18-04 del Congreso de la República.

ARTICULO 59. Forma de pago. El impuesto, sus intereses y multas, deben pagarse en las cajas

fiscales de la Dirección, o en las Administraciones Departamentales de Rentas que corresponda, en

efectivo o mediante cheque de la cuenta bancaria personal del contribuyente o del responsable,

según el caso, o enviando cheque de la cuenta bancaria personal por correo certificado con aviso de

recepción. También podrán pagarse en los bancos del sistema habilitados para esa situación.

*ARTICULO 60. Plazos para el pago. El impuesto que resulte de las declaraciones juradas a que

se refieren los artículos 54, 55, 61 y 72 de esta ley, deberá pagarse juntamente con la presentación de

las declaraciones juradas, dentro de los plazos establecidos en dichos artículos para la presentación

de las mismas.

Todo otro pago de impuesto, intereses y multas, determinados o aplicados con previa audiencia por

la Dirección, deben efectuarse dentro de los diez (10) días hábiles inmediatos siguientes a la fecha

en que el contribuyente o responsable quede legalmente notificado de su obligación. Si interpone

recursos, la deuda por tales conceptos será exigible a partir del día siguiente en que quede firme la

resolución o la sentencia respectiva, y debe pagarse dentro de los diez (10) días hábiles inmediatos

siguientes, de la fecha en que se produce tal acto.

* Reformado el primer párrafo por el Artículo 26 del Decreto Número 36-97 del Congreso de la República.

*CAPITULO XIV

IMPUESTO DEFINITIVO SOBRE LA RENTA BRUTA

* Modificado el título del capítulo por el artículo 13 del Decreto Número 61-94 del Congreso de la República.

*ARTICULO 61. Pagos trimestrales. Los contribuyentes sujetos al régimen optativo establecido

en el artículo 72 de esta ley, deberán realizar pagos trimestrales en concepto de Impuesto Sobre la

Renta. Para el efecto, podrán determinar el pago trimestral sobre una de las siguientes formas:

a) Efectuar cierres contables parciales o liquidación preliminar de sus operaciones al vencimiento

de cada trimestre, para determinar la renta imponible. El impuesto se determinará conforme lo

establece el artículo 72 de esta ley. Los contribuyentes que elijan esta opción, deberán acumular

la ganancia o pérdida obtenida en cada cierre trimestral, en el trimestre inmediato siguiente;

b) Sobre la base de una renta imponible estimada en cinco por ciento (5%) del total de las rentas

brutas obtenidas en el trimestre respectivo, con exclusión de las rentas exentas y las ganancias de

capital. El impuesto correspondiente a dicha renta imponible se determinará conforme lo

establece el artículo 72 de esta ley; y,

c) Pagar trimestralmente una cuarta parte del impuesto determinado en el período de liquidación

definitiva anual anterior. En el caso de que el período anterior fuere menor de un año, la renta

imponible se proyectará a un año y se le aplicará la tarifa correspondiente.

Una vez seleccionada cualquiera de las opciones establecidas en los incisos anteriores, no podrá ser

variada sin la autorización previa de la administración tributaria.

El pago del impuesto se efectuará por trimestres vencidos y se liquidará en forma definitiva

anualmente. El pago del impuesto trimestral se efectuará por medio de declaración jurada y deberá

realizarse dentro de los diez días hábiles siguientes a la finalización del trimestre que corresponda,

excepto el cuarto trimestre que se pagará cuando se presente la declaración jurada anual

correspondiente, dentro de los tres primeros meses del año. Los pagos efectuados trimestralmente

serán acreditados para cancelar el Impuesto Sobre la Renta del referido período anual de liquidación.

* Modificado por el Artículo 12 del Decreto Número 61-94 del Congreso de la República.

* Reformado el primer párrafo por el Artículo 27 del Decreto Número 36-97 del Congreso de la República.

* Reformado totalmente por el Artículo 21 del Decreto Número 18-04 del Congreso de la República.

*ARTICULO 62. Rentas provenientes de loterías, rifas, sorteos, bingos o eventos similares.

Las personas que perciban rentas en concepto de premios de loterías, rifas, sorteos, bingos o por

eventos similares, deberán efectuar un pago igual al diez por ciento (10%) sobre el importe neto de

los premios percibidos en efectivo, con carácter de pago definitivo del impuesto. En el caso de

premios que no sean en efectivo, el impuesto se aplicará sobre el valor comercial del derecho o del

bien objeto del premio.

Las personas individuales o jurídicas que paguen o acrediten en cuenta premios en concepto de

loterías, rifas, sorteos, bingos o eventos similares, retendrán el diez por ciento (10%) con carácter de

pago definitivo del impuesto, sobre el importe neto de los premios que paguen o acrediten, y

deberán entregar a los contribuyentes, en el momento de efectuar el pago o el acreditamiento del

premio, la constancia de retención correspondiente, en la que deberán indicar: El nombre y

apellidos, domicilio fiscal y NIT del contribuyente que soportó la retención a que se refiere éste

artículo, el importe neto del premio pagado o acreditado, la tarifa del diez por ciento (10%) aplicada

y el monto del impuesto retenido con carácter de pago definitivo. Las retenciones practicadas las

deberán enterar a las cajas fiscales conforme lo establece el artículo 63 de esta ley.

Los ingresos percibidos que hayan sido objeto de retención del impuesto con carácter de pago

definitivo, conforme a lo establecido en éste artículo, deberán consignarse en la declaración jurada

anual como ingresos que ya pagaron el impuesto.

* Declarado inconstitucional por sentencia en Expedientes Acumulados números 269-92, 326-92, 352-92 y 41-93, publicada

el 17 de marzo de 1994, en el Diario de Centro América.

* Restituido por el Artículo 28 del Decreto Numero 36-97 del Congreso de la República.

*ARTICULO 63. Retenciones. Al pagarse o acreditarse en cuenta rentas afectas y sujetas a

retención, ésta debe practicarse mediante deducción de los montos por los conceptos que establecen

las disposiciones pertinentes de esta ley, y enterarse en las cajas fiscales dentro de los diez (10) días

hábiles del mes inmediato siguiente a aquel en que se efectuaron los acreditamientos en cuenta o se

realizaron los pagos de las rentas, y acompañar una declaración jurada correspondiente a las

retenciones efectuadas a los beneficiarios domiciliados en el país, y otra declaración jurada por las

retenciones correspondientes a beneficiarios no domiciliados en Guatemala.

En lo casos en que el agente de retención tome a su cargo el pago del impuesto que deba pagar el

contribuyente, para los efectos de establecer el monto de la retención, deberá incrementarse la renta

en el monto correspondiente al impuesto.

En los casos de cancelación en especie entre contribuyentes, o cuando por modalidad especial de la

operación no se pague en efectivo o acredite directamente la renta sujeta a retención, el agente de

retención debe, dentro del plazo de diez (10) días hábiles inmediatos siguientes a la fecha de la

operación, pagar la retención en efectivo e informar a la Dirección el nombre y apellido completos o

razón social, NIT y domicilio del beneficiario, cantidad de la especie entregada, el valor comercial

de la misma y el concepto por el cual se efectúa la entrega.

Los agentes de retención deberán presentar una declaración jurada anual, que contenga una

conciliación de las retenciones efectuadas a empleados en relación de dependencia, acompañando la

nómina de empleados y los salarios pagados durante el año calendario anterior. Dicha declaración

deberá presentarla, a más tardar el treinta y uno de marzo de cada año. En caso de no presentarse

esta declaración, se aplicarán las sanciones establecidas en el Código Tributario o en el Código

Penal.

* Reformado el último párrafo por el Artículo 22 del Decreto Número 18-04 del Congreso de la República.

*ARTICULO 64. Derogado.

* Declarado inconstitucional por sentencia de la Corte de Constitucionalidad en Expedientes Acumulados números 269-92,

326-92, 352-92 y 41-93, publicada el 17 de marzo de 1994, en el Diario de Centro América.

* Derogado por el Artículo 20 del Decreto Número 61-94 del Congreso de la República.

* Substituido por el Artículo 29 del Decreto Número 36-97 del Congreso de la República.

* Reformado el tercer párrafo por el Artículo 9 del Decreto Número 80-2000 del Congreso de la República.

* Derogado por el Artículo 23 del Decreto Número 18-04 del Congreso de la República.

*ARTICULO 65. Derogado

* Reformado por el Artículo 14 del Decreto Número 61-94 del Congreso de la República.

* Suspendido provisionalmente por la Corte de Constitucionalidad en Expedientes números 167-95, 179-95, 180-95 y 186-

95. Resoluciones publicadas el 6 y el 20 de abril de 1995.

* Derogada la literal a), por el Artículo 13 del Decreto Número 26-95 del Congreso de la República, Ley del Impuesto

Sobre Productos Financieros.

* Declarado inconstitucional todo el artículo, según sentencias publicadas el 23 de octubre de 1995 y el 23 de julio de 1996,

en el Diario de Centro América.

*ARTICULO 66. Retenciones sobre exportaciones.

* Declarado inconstitucional por sentencia de la Corte de Constitucionalidad en Expedientes Acumulados 269-92, 326-92,

352-92 y 41-93, publicada el 17 de marzo de 1994, en el Diario de Centro América.

*ARTICULO 67. Retenciones sobre rentas de los asalariados. Con excepción del caso

establecido en el artículo 56, inciso a), de esta ley, toda persona que pague o acredite a personas

domiciliadas en Guatemala, remuneraciones de cualquier naturaleza por servicios provenientes del

trabajo personal ejecutado en relación de dependencia, sean permanentes o eventuales, deben retener

el Impuesto Sobre la Renta que corresponda. Igual obligación aplica a los empleados o funcionarios

públicos, que tengan a su cargo el pago de sueldos y otras remuneraciones, por servicios prestados a

los organismos del Estado, sus entidades descentralizadas, autónomas, las municipalidades y sus

empresas. La retención también se aplicará a las personas que además de obtener rentas en relación

de dependencia, obtienen rentas de otras fuentes, pero sólo en la parte que corresponda a los

ingresos en relación de dependencia.

En el reglamento se indicará la forma y los procedimientos para practicar y pagar las retenciones.

No corresponde practicar retenciones sobre las remuneraciones pagadas por el ejercicio de sus

funciones, a diplomáticos, funcionarios, agentes consulares y empleados de gobierno extranjeros,

que integran las representaciones oficiales en la República o, formen parte de organismos

internacionales, a los cuales esté adherida la República.

Lo anterior, no excluye a los empleados guatemaltecos que laboren para tales misiones, agencias y

organismos, de la obligación de presentar su declaración jurada anual y pagar el impuesto.

* Reformado el primer párrafo por el Artículo 30 del Decreto Número 36-97 del Congreso de la República.

ARTICULO 68. Acreditamiento y devolución de retenciones efectuadas en exceso a los

asalariados. Los agentes de retención, cuando comprueben al hacer la declaración jurada anual de

las retenciones practicadas, que efectuaron retenciones en exceso a cualesquiera de sus asalariados,

deberán proceder a devolverles a éstos las sumas retenidas en exceso, e informarán de ello a la

Dirección en detalle y por cada asalariado, antes de la fecha de vencimiento para la presentación de

la citada declaración jurada anual, en los formularios que se proporcionará. Al mismo tiempo, los

agentes de retención, descontarán el total de tales sumas devueltas a los contribuyentes, del monto

que les corresponda pagar por concepto de las retenciones del mismo mes calendario en que se

realicen dichas devoluciones o de los siguientes, hasta reunir el valor de tales devoluciones.

En todos los casos, los agentes de retención, en general, entregarán a los contribuyentes a quienes

les retengan el impuesto, dentro de los veinte (20) días hábiles inmediatos siguientes de efectuado el

acreditamiento o el pago de la renta, las constancias correspondientes, que indiquen el nombre y

apellido completos, domicilio fiscal y NIT del contribuyente que soportó la retención, el concepto

de la misma, la renta acreditada o pagada, la tarifa aplicable y el monto retenido por impuesto.

Si no se entrega a los contribuyentes las constancias aludidas, se impondrá al agente de retención

una multa equivalente al diez por ciento (10%) del monto retenido.

Los contribuyentes a quienes se les efectúen retenciones y no obtengan, de los agentes de retención

en los plazos citados, las constancias de las retenciones practicadas, informarán de ello a la

Dirección, dentro del plazo de cuarenta y cinco (45) días inmediatos siguientes de practicadas.

ARTICULO 69. Intermediarios. Cuando los bancos del sistema, comerciantes o cualquier clase de

persona individual o jurídica, entes o patrimonios citados en el Artículo 3 de esta ley, en su carácter

de intermediarios, administradores, agentes financieros o mandatarios, paguen, pongan a

disposición, o acrediten en cuenta a terceras personas, rentas sujetas a retención conforme a esta ley;

estarán actuando como agentes de retención y deberán enterar el impuesto.

CAPITULO XV

DE LOS CREDITOS DEL IMPUESTO

*ARTICULO 70. Regla general. Los contribuyentes que conforme a esta ley están obligados a

prestar declaración jurada del Impuesto Sobre la Renta, tienen derecho a deducir del impuesto que

corresponda al período anual de imposición, las sumas siguientes:

a) La totalidad de las retenciones que se les efectuaron sobre las rentas atribuibles al período de

imposición al que corresponde la declaración jurada de renta.

b) Los pagos efectuados a cuenta del período de imposición correspondiente a la declaración

jurada, y

c) El crédito a cuenta por el Impuesto al Valor Agregado pagado en la adquisición de bienes y

servicios, durante el período de liquidación definitiva anual, conforme a lo establecido en los

artículos 37 “A” y 41 de esta ley.

* Reformada la literal c) por el Artículo 10 del Decreto Número 80-2000 del Congreso de la República.

CAPITULO XVI

PAGOS EN EXCESO Y SU TRAMITE

 *ARTICULO 71. Pago en exceso. Los contribuyentes o responsables que hayan pagado impuesto

en exceso lo harán constar en su declaración jurada anual y podrán solicitar en dicha declaración, su

acreditamiento al pago trimestral del impuesto o al que resulte de la liquidación definitiva anual, o

bien presentar a la Dirección solicitud de devolución.

En los casos de pagos en exceso de intereses y multas, deberán presentar a la Dirección, la

correspondiente solicitud de devolución.

Si el contribuyente que solicite la devolución de lo pagado en exceso, adeudare tributos, intereses o

multas, previo a efectuar la devolución solicitada, la Dirección realizará la compensación respectiva

entre los débitos y créditos del contribuyente.

Los contribuyentes o responsables que soliciten el acreditamiento de lo pagado en exceso, podrán

efectuar dicho acreditamiento a los pagos trimestrales del impuesto o al que resulte de la liquidación

definitiva anual, que tengan que realizar al día siguiente de presentada la declaración jurada.

Las devoluciones que soliciten los contribuyentes o responsables, se efectuarán en efectivo. La

Superintendencia de Administración Tributaria deberá proceder a su devolución dentro de los

noventa (90) días hábiles de presentada la solicitud de devolución. La petición se tendrá por resuelta

desfavorablemente, para el sólo efecto de que el contribuyente pueda impugnar o acceder a la

siguiente instancia administrativa, si transcurrido dicho plazo, la Superintendencia no emite y

notifica la resolución respectiva.

La Superintendencia de Administración Tributaria podrá rechazar total o parcialmente las

solicitudes de devolución, en caso que existan ajustes notificados al contribuyente o responsable por

el impuesto establecido en esta ley y únicamente hasta por el monto de tales ajustes.

Las devoluciones en efectivo se realizarán en cada caso contra un “Fondo especial” que llevará la

Dirección, con la identificación del ejercicio anual de liquidación definitiva y de los conceptos de

impuesto, intereses y multas. Para atender las devoluciones de pago en exceso del impuesto, la

Dirección Técnica del Presupuesto deberá constituir un fondo rotativo por la suma que determine el

Ministerio de Finanzas Públicas, con base en las solicitudes que deberá presentar la Dirección.

* Reformado por el Artículo 31 del Decreto Número 36-97 del Congreso de la República.

* Reformado el quinto y sexto párrafos por el Artículo 17 del Decreto 44-2000 del Congreso de la República.

CAPITULO XVII

* REGIMEN ESPECIAL DE PAGO DEL IMPUESTO

* Reformado el nombre del Capitulo XVII por el Artículo 32 del Decreto Número 36-97 del Congreso del República.

*ARTICULO 72. Régimen optativo de pago del impuesto. Las personas jurídicas y las

individuales, domiciliadas en Guatemala, así como los otros patrimonios afectos y entes a que se

refiere el segundo párrafo del artículo 3 de esta ley, que desarrollan actividades mercantiles, con

inclusión de las agropecuarias, y las personas individuales o jurídicas enumeradas en el artículo 44

“A”, podrán optar por pagar el impuesto aplicando a la renta imponible determinada conforme a los

artículos 38 y 39 de esta ley, y a las ganancias de capital, el tipo impositivo del treinta y uno por

ciento (31%). En este régimen, el impuesto se determinará y pagará por trimestres vencidos, sin

perjuicio de la liquidación definitiva del período anual.

El período de liquidación definitiva anual principia el uno de enero y termina el treinta y uno de

diciembre de cada año y deberá coincidir con el ejercicio contable del contribuyente. Para el caso de

contribuyentes que realicen actividades temporales menores de un año, la administración tributaria,

a solicitud de los mismos, podrá autorizar períodos especiales de liquidación definitiva anual, los

cuales iniciarán y concluirán en las fechas en que se produzca la iniciación y el cese de la actividad,

respectivamente.

Los contribuyentes que opten por este régimen, deberán cumplir con lo siguiente:

1. Llevar contabilidad completa en libros habilitados por la administración tributaria y autorizados

por el Registro Mercantil, de conformidad con lo dispuesto en el artículo 46 de esta ley.

2. Realizar los pagos trimestrales a que se refiere el artículo 61 de esta ley.

3. Presentar la declaración anual a que se refiere el artículo 54 de esta ley, calculando y pagando el

impuesto. Adjunto a la misma deberá presentar sus estados financieros auditados por un

profesional o empresa de auditoría independientes.

4. Presentar, adjunto a la liquidación definitiva anual, información en detalle de sus ingresos,

costos y gastos deducibles durante el período fiscal, en medios magnéticos o electrónicos de uso

común y en las formas que para el efecto defina la Administración Tributaria.

5. Consignar en las facturas que emitan por sus actividades comerciales la frase “sujeto a pagos

trimestrales”.

Únicamente a los contribuyentes que adopten este régimen, les son aplicables las disposiciones de

los artículos 50, 51 y 52 de esta ley, cuando corresponda.

Para optar por este régimen, los contribuyentes deberán presentar previamente un aviso a la

administración tributaria, durante el primer mes de vigencia de esta ley o al inscribirse como entidad

nueva ante la administración tributaria. Quienes opten por este régimen podrán cambiarlo

únicamente previo aviso presentado en el mes anterior al inicio del año calendario.

* Reformado por el Artículo 15 del Decreto Número 61-94 del Congreso de la República.

* Suspendido provisionalmente por la Corte de Constitucionalidad en Expedientes números 167-95, 173-95, 179-95, 181-95 y

186-95; resoluciones publicadas el 6 y el 20 de abril de 1995, en el Diario de Centro América.

* Derogado por el Articulo 14 del Decreto Número 32-95 del Congreso de la República, Ley del Impuesto a las Empresas

Mercantiles y Agropecuarias.

* Declarado inconstitucional según sentencias publicadas el 23 de octubre de 1995 y el 23 de Julio de 1996, publicadas en el

Diario de Centro América.

* Restituido con nuevo texto por el Artículo 32 del Decreto Número 36-97 del Congreso de la República.

* Reformado el Primer párrafo por el Artículo 18 del Decreto Número 44-2000 del Congreso de la República.

* Reformado totalmente por el Artículo 24 del Decreto Número 18-04 del Congreso de la República.

* En el inciso 3 de este artículo, la frase que indica: “auditados por un profesional o empresa de auditoría independientes”,

al momento de la presente publicación se encuentra suspendida provisionalmente por resolución de fecha 21 de julio de

2004, dictada dentro del expediente número 1439-2004, por la Corte de Constitucionalidad y publicada en el Diario de

Centro América, el 30 de julio de 2004.

CAPITULO XVIII

DEL ORGANO DE APLICACION DEL IMPUESTO, Y DE SUS FUNCIONARIOS

*ARTICULO 73. Organo de aplicación. Corresponde a la Dirección General de Rentas Internas,

la administración del impuesto Sobre la Renta, que comprende la aplicación, recaudación,

fiscalización y control de dicho impuesto.

Por excepción, la fiscalización de la renta obtenida por los contribuyentes que sean instituciones

bancarias, financieras, almacenadoras, aseguradoras, afianzadoras, bolsa de valores, casas de cambio

y corredores de bolsa, se efectuará por la Superintendencia de Bancos, la que deberá formular los

ajustes al impuesto, otorgará las audiencias a evacuar, por las instituciones sujetas a su fiscalización,

ejercerá las atribuciones y empleará los mismos procedimientos que se establecen en esta ley, y los

pertinentes del Código Tributario, que se confieren a la Administración Tributaria. Cumplidas estas

actuaciones, cursará el expediente a la Dirección, para que dicte la resolución correspondiente.

* Reformado por el Artículo 16 del Decreto Número 61-94 del Congreso de la República.

ARTICULO 74. Carácter confidencial de las informaciones. Las informaciones relativas a la

aplicación del impuesto de esta ley, que obren en la Dirección, en el Ministerio de Finanzas Públicas

y en la Superintendencia de Bancos, tienen carácter confidencial.

Los funcionarios y empleados públicos que intervengan en la aplicación, recaudación, fiscalización

y control del impuesto, sólo pueden revelar dichas informaciones a sus superiores jerárquicos o a

requerimiento de los tribunales de justicia, siempre que en ambos casos se trate de problemas

vinculados con la administración, fiscalización y percepción del impuesto. No rige esta prohibición

en los casos en que los contribuyentes y responsables autoricen por escrito y en forma auténtica su

divulgación.

Lo anterior no impide la publicación de datos estadísticos, siempre que se hagan de tal forma, que

no pueda identificarse a los contribuyentes y responsables o al personal del órgano de aplicación.

CAPITULO XIX

DE LAS DISPOSICIONES TRANSITORIAS Y FINALES

ARTICULO 75. Transitorio. Compensación de pérdidas de operación. La norma sobre

compensación de pérdidas de operación, a que se refiere el Artículo 24 de esta ley, se aplicará sólo a

las que se produzcan en los períodos de imposición que se inicien después de la fecha de entrada en

vigencia de la Ley.

*ARTICULO 76. Derogado.

* Derogado por el Artículo 20 del Decreto Número 61-94 del Congreso de la República.

*ARTICULO 77. Derogado.

* Reformado por el Artículo 17 del Decreto Número 61-94 del Congreso de la República.

* Suspendida provisionalmente la parte final de su inciso a) y la totalidad de su inciso b), por la Corte de

Constitucionalidad en Expediente 167-95, según resolución publicada en el Diario de Centro América, el 6 de abril de

1995.

* Declarado inconstitucional en la parte de la literal a) que decía: “excepto las correspondientes a retenciones y pagos

trimestrales del impuesto, las cuales se aplicarán a partir del mes inmediato siguiente a aquel en que entre en vigor esta

ley;” según fallo de la Corte de Constitucionalidad, publicado en el Diario de Centro América el 23 de octubre de 1995.

Efectos se retrotraen al 6 de abril de 1995, fecha de publicación en el Diario de Centro América, de la suspensión

provisional.

* Derogado por el Artículo 2 del Decreto Número 24-2005 del Congreso de la República de Guatemala.

*ARTICULO 78. Transitorio. Depuración de la documentación de archivos. Se autoriza a la

Dirección General de Rentas Internas para que, a partir del primero de Julio de mil novecientos

noventa y dos, y dentro del plazo de seis meses contado de dicha fecha, proceda a la destrucción de

las declaraciones juradas, anexos y otra documentación del impuesto sobre utilidades y beneficios

de capital, así como del Impuesto Sobre la Renta, recibidos de los contribuyentes o responsables

antes del primero de enero de mil novecientos ochenta y cinco, toda vez no se encuentren en proceso

de fiscalización o de cobranza en la vía administrativa o judicial, a la fecha de la entrada en vigencia

de esta ley. Esta disposición también se aplicará a las declaraciones juradas de los contribuyentes del

Impuesto Sobre la Renta, que se hayan acogido al régimen de regularización tributaria, Decreto 68-

91.

* Corregido por Fe de Erratas publicada en el Diario de Centro América del 23 de junio de 1992.

ARTICULO 79. Reglamento. El Organismo Ejecutivo, por conducto del Ministerio de Finanzas

Públicas, debe emitir el reglamento de esta Ley, dentro del plazo improrrogable de noventa (90) días

contados a partir de su publicación, bajo pena de aplicar las sanciones de rigor a los funcionarios que

así no lo hicieran.

ARTICULO 80. De los epígrafes. Los epígrafes que encabezan los artículos de la presente ley, no

tienen carácter interpretativo.

ARTICULO 81. De las denominaciones. Para la correcta interpretación de esta ley se debe

entender, salvo indicación en contrario, que cuando se utilicen las expresiones:

a) "La ley" o "de la ley", se refiere al presente decreto.

b) "El reglamento" o "del reglamento", se refiere al reglamento de la presente ley.

c) "El impuesto" o "del Impuesto", se refiere al Impuesto Sobre la Renta.

d) "El Ministerio" o "Ministerio", se refiere al Ministerio de Finanzas Públicas.

e) "La Dirección” o administración tributaria, se refiere a la Dirección General de Rentas Internas.

f) "Administraciones Departamentales de Rentas", se refiere a las Administraciones

Departamentales de Rentas Internas de la Dirección General de Rentas Internas.

*ARTICULO 81 “A”. Para los efectos de la aplicación de los artículos alusivos a la Ley del

Impuesto al Valor Agregado (IVA), se sustituyen en los artículos que anteceden, la palabra

“comprobante”por “factura”.

* Adicionado por el Artículo 18 del Decreto Número 61-94 del Congreso de la República.

*ARTICULO 82. Normas que se derogan. Se deroga el Decreto Número 59-87 del Congreso de

la República y todas sus reformas, con excepción de lo que establece el inciso a) del Artículo 77 de

esta Ley. Asimismo, se derogan todas las leyes y disposiciones que se opongan a lo dispuesto en

esta Ley.

* Corregido por Fe de Erratas publicada en el Diario de Centro América del 23 de junio de 1992.

ARTICULO 83. Vigencia. La presente ley empieza a regir el uno de julio de mil novecientos

noventa y dos, y deberá ser publicada en el diario oficial.

ARTICULO 19. (Del Decreto Número 61-94 del Congreso de la República) Reglamento.

El Organismo Ejecutivo, por conducto del Ministerio de Finanzas Públicas, debe emitir las

modificaciones al reglamento de esta ley.

ARTICULO 20. (Del Decreto Número 61-94 del Congreso de la República) Derogatorias.
Se derogan los Artículos 33, 64 y 76 de esta ley. Asimismo, se derogan todas las leyes y

disposiciones que se opongan a lo dispuesto en la presente ley.

ARTICULO 21. (Del Decreto Número 61-94 del Congreso de la República) Vigencia. La

presente ley entrará en vigencia el uno de enero de mil novecientos noventa y cinco.

ARTICULO 33. (Del Decreto Número 36-97 del Congreso de la República) Transitorio.

Adecuación a períodos impositivos. Los contribuyentes que tengan autorizados períodos de

liquidación definitiva anual diferentes a los establecidos en el artículo 7 de la ley, deberán optar por

uno de éstos, pero concluirán el período anual de liquidación que anteriormente tenían autorizado,

en congruencia con las disposiciones del Código Tributario. En consecuencia, deberán presentar

una liquidación extraordinaria que les permita adecuarse al nuevo período por el que opten, la que

comprenderá de la fecha de inicio del período de imposición que tenían autorizado hasta el último

día del mes inmediato anterior al inicio del nuevo período por el que opten.

ARTICULO 34. (Del Decreto Número 36-97 del Congreso de la República) Transitorio.
Aplicación gradual de la disminución de tarifas. Con la finalidad de evitar distorsiones bruscas en

los niveles de recaudación del impuesto, por efecto de las rebajas de tarifas que se establecen en la

reforma de los artículos 43, 44 y 45 incisos c) y d) de la Ley del Impuesto Sobre la Renta y en

congruencia con lo dispuesto en el artículo 7 numeral 2 del Código Tributario, al impuesto que se

determine por aplicación de la tarifa del veinticinco por ciento (25%), que se dispone en dichos

artículos e incisos, los contribuyentes adicionarán un recargo en los porcentajes y períodos de

liquidación definitiva anual siguientes:

a) Veinte por ciento (20%) del impuesto determinado, para los períodos que se inicien a partir del

uno (1) de julio de mil novecientos noventa y siete (1997).

b) Diez por ciento (10%) del impuesto determinado, para los períodos que se inicien a partir del
uno (1) de julio de mil novecientos noventa y ocho (1998).

Concluidos los períodos a que se refiere el inciso b) anterior, no se aplicará recargo.

*ARTICULO 35. (Del Decreto Número 36-97 del Congreso de la República). Derogado.

* Derogado por el Artículo 11 del Decreto Número 80- 2000 del Congreso de la República.

ARTICULO 36. (Del Decreto Número 36-97 del Congreso de la República) Transitorio. Al

Impuesto de Solidaridad, Extraordinario y Temporal, que establece el Decreto Número 31-96 del

Congreso de la República, determinado y pagado durante el año mil novecientos noventa y siete por

contribuyentes que sean agencias, sucursales de sociedades constituidas en el extranjero legalmente

autorizadas para operar en el país, o sociedades mercantiles propiedad de extranjeros, podrá

acreditarse el Impuesto Sobre la Renta determinado y efectivamente pagado durante el período de

liquidación definitiva anual que venza en cualquier fecha del año mil novecientos noventa y siete.

Si resultare pago en exceso del Impuesto Sobre la Renta, el contribuyente no tendrá derecho a

devolución ni a crédito alguno.

ARTICULO 37. (Del Decreto Número 36-97 del Congreso de la República) Supresión de

exenciones, exoneraciones y deducciones del impuesto. Se derogan las exenciones,

exoneraciones y deducciones específicas del Impuesto Sobre la Renta, establecidas en las siguientes

leyes: Decreto Ley 20-86, Ley de Fomento al Desarrollo de Fuentes Nuevas y Renovables de

Energía, Decreto Número 57-95 del Congreso de la República, que amplió los beneficios del

Decreto Ley Número 20-86 a fuentes energéticas de cualquier naturaleza; Decreto Número 40-71

del Congreso de la República, Ley Orgánica del Banco del Ejército; Decreto Número 25-79 del

Congreso de la República, Ley Orgánica del Crédito Hipotecario Nacional de Guatemala; Decreto

Ley Número 383, Ley Orgánica del Banco de los Trabajadores, Decreto número 99-70 del Congreso

de la República, Ley Orgánica del Banco Nacional de Desarrollo Agrícola, BANDESA; y,

Decreto Número 14-71 del Congreso de la República, Ley Orgánica de la Empresa Guatemalteca de

Telecomunicaciones. Las derogatorias anteriores prevalecen sobre lo dispuesto en el artículo 6,

inciso a), de la Ley del Impuesto Sobre la Renta.

Las exenciones, exoneraciones y deducciones del Impuesto Sobre la Renta, en el caso de las

instituciones bancarias, continuarán vigentes hasta el vencimiento del período de liquidación

definitiva anual que esté corriendo al iniciar su vigencia la presente ley. Las exenciones,

exoneraciones y deducciones del Impuesto Sobre la Renta que se hayan autorizado a personas

individuales o jurídicas, mediante acuerdo, resolución o contrato, con base en las disposiciones

legales que se derogan en el párrafo anterior, incluyendo los casos de fuentes nuevas y renovables de

energía, continuarán vigentes hasta la finalización del plazo original improrrogable, estipulado en

los mismos. En los casos en que no se haya estipulado plazo, continuarán vigentes hasta por el

monto de las inversiones efectivamente realizadas a la fecha en que inicie su vigencia esta ley, y por

las inversiones a realizarse de acuerdo a un plan de inversión firmado por el contribuyente o su

representante legal, en el que indique el monto a invertir y que efectivamente se realizará tal

inversión durante el siguiente período anual de liquidación.

ARTICULO 38. (Del Decreto Número 36-97 del Congreso de la República) Transitorio.

Depuración de archivos. Se autoriza a la Dirección General de Rentas Internas para que, a partir

del uno (1) de julio de mil novecientos noventa y siete (1997) y dentro del plazo de seis meses

contados de dicha fecha, proceda a la destrucción de las declaraciones de los contribuyentes para

determinar impuesto, sean o no juradas, sus anexos y otra documentación relacionada, del Impuesto

Sobre la Renta y del Impuesto al Valor Agregado, recibidos de los contribuyentes o responsables

antes del uno (1) de enero de mil novecientos noventa (1990), toda vez no se encuentre en proceso

de fiscalización o de cobranza en la vía administrativa o judicial, a la fecha en que inicie su vigencia

esta ley.

ARTICULO 39. (Del Decreto Número 36-97 del Congreso de la República) Publicación

del texto ordenado de la ley. El Ministerio de Finanzas Públicas deberá publicar en el Diario

Oficial, dentro del plazo de treinta (30) días hábiles, contados a partir del inicio de la vigencia de

este decreto, el texto ordenado de la Ley del Impuesto Sobre la Renta, Decreto Número 26-92 del

Congreso de la República, que incorpore las reformas contenidas en el Decreto Número 61-94 del

Congreso de la República y las introducidas por el presente Decreto.

ARTICULO 40. (Del Decreto Número 36-97 del Congreso de la República) Reglamento. El

Organismo Ejecutivo, por conducto del Ministerio de Finanzas Públicas, deberá emitir las

correspondientes modificaciones al Reglamento de ésta ley; dentro de los quince (15) días hábiles

siguientes al del inicio de la vigencia de ésta ley.

ARTICULO 41. (Del Decreto Número 36-97 del Congreso de la República) Vigencia. El

presente decreto entra en vigencia el uno (1) de julio de mil novecientos noventa y siete, previa

publicación en el diario oficial.

ARTICULO 12. (Del Decreto Número 80-2000 del Congreso de la República) Exención De

remesas de intereses al exterior. Se exceptúan del impuesto del diez por ciento (10%) que

establece el inciso a) del artículo 45 de la Ley del Impuesto Sobre la Renta, los pagos o

acreditamientos en cuenta de intereses por concepto de préstamos otorgados por instituciones

bancarias y financieras de primer orden, debidamente registradas como tales en el país de origen; y,

por las de carácter multilateral; en todos los casos domiciliadas en el exterior, siempre que dichos

préstamos sean destinados para la producción de rentas gravadas y que las divisas provenientes de

tales préstamos, hayan sido negociadas o se negocien directamente con el Banco de Guatemala o por

intermedio de los bancos y de otras sociedades mercantiles, contratadas y habilitadas para operar en

cambios, conforme el régimen cambiario vigente.

ARTICULO 8. (Del Decreto Número 33-2001 del Congreso de la República) Vigencia. El

presente Decreto entra en vigencia el día siguiente de su publicación en el diario oficial.

ARTICULO 25. (Del Decreto Número 18-04 del Congreso de la República). Transitorio.

Período de liquidación extraordinario. En virtud de las modificaciones establecidas en el

presente decreto, para los contribuyentes que se acojan al régimen establecido en el artículo 72 y las

personas individuales que obtengan ingresos por la prestación de servicios personales en relación de

dependencia de acuerdo al artículo 43, ambos de la Ley del Impuesto sobre la Renta, que previo a la

vigencia de ésta ley tuvieren el período de liquidación anual del 1 de julio al 30 de junio, se

establece un período extraordinario de liquidación definitiva del impuesto, comprendido del uno de

julio al treinta y uno de diciembre de dos mil cuatro.

ARTICULO 26. (Del Decreto Número 18-04 del Congreso de la República). Vigencia. El

presente decreto fue declarado de urgencia nacional con el voto favorable de más de las dos terceras

partes del número total de diputados que integran el Congreso de la República, aprobado en un solo

debate y entra en vigencia el día uno de julio de dos mil cuatro.

ARTICULO 2. (Del Decreto Número 33-04 del Congreso de la República de Guatemala).

Vigencia. El presente decreto fue declarado de urgencia nacional con el voto favorable de más de

las dos terceras partes del número total de diputados que integran el Congreso de la República,

aprobado en un solo debate y entrará en vigencia el día siguiente de su publicación en el diario

oficial.

ARTICULO 3. (Del Decreto Número 24-2005 del Congreso de la República de Guatemala).

Vigencia. El presente Decreto entrará en vigencia ocho días después de su publicación en el Diario

Oficial.

PASE AL ORGANISMO EJECUTIVO PARA SU PUBLICACION Y CUMPLIMIENTO. DADO

EN EL PALACIO DEL ORGANISMO LEGISLATIVO, EN LA CIUDAD DE GUATEMALA, A

LOS NUEVE DIAS DEL MES DE ABRIL DE MIL NOVECIENTOS NOVENTA Y DOS.

EDMOND MULET

PRESIDENTE

EVELIO JUAN FUENTES OROZCO EVERARDO RAMIREZ YAT

 SECRETARIO SECRETARIO

PALACIO NACIONAL: Guatemala, siete de mayo de mil novecientos noventa y dos.

PUBLIQUESE Y CUMPLASE

SERRANO ELIAS

El Secretario General de la

Presidencia de la República

ANTULIO CASTILLO BARAJAS

