
Página 1 de 9

ENAJENACION DE BIENES INMUEBLES DISTINTOS A CASA HABITACIÓN

I. Generalidades.

De acuerdo con lo dispuesto en el artículo 119 de la LISR (Ley del Impuesto sobre

la Renta) se consideran ingresos por enajenación de bienes, los que deriven de

los casos previstos en el artículo 14 CFF (Código Fiscal de la Federación).

En los casos de permuta se considera que hay doble enajenación.

Se considera como ingreso el monto de la contraprestación obtenida, inclusive en

crédito.

No se considerarán ingresos los que se obtengan por herencia o donación

tratándose de bienes inmuebles.

II. Deducciones de las Personas Físicas que obtengan ingresos por

enajenación de terrenos y construcciones no habitacionales:

El artículo 121 de la LISR establece que las personas físicas que obtengan

ingresos por enajenación de bienes, podrán hacer las siguientes deducciones:

I. El costo comprobado de adquisición que se actualizará en los términos del

artículo 124 de la LISR. En el caso de bienes inmuebles el costo

actualizado será cuando menos el 10% del monto de la enajenación de que

se trate.

II. El importe actualizado de las inversiones hechas en construcciones,

mejoras y ampliaciones.

III. Los gastos notariales, impuestos y derechos, por escrituras de adquisición y

de enajenación, así como el impuesto local por los ingresos por la

enajenación de bienes inmuebles, pagados por el enajenante, también

serán deducibles los pagos efectuados con motivo del avalúo de bienes

inmuebles.

IV. Las comisiones y mediaciones pagadas por el enajenante, con motivo de la

adquisición o de la enajenación del bien.

La diferencia entre el ingreso por enajenación y las deducciones a que se refiere el

artículo 121 de la LISR, será la ganancia sobre la cual, aplicando el procedimiento

establecido en el artículo 120 de la LISR, se calculará el impuesto.

Página 2 de 9

 Las deducciones a que se refieren las fracciones III y IV se actualizarán por el

período comprendido desde el mes en que se efectúo la erogación respectiva y

hasta el mes inmediato anterior a aquel en el que se realice la enajenación.

III. Tratamiento de las pérdidas por enajenación de inmuebles.

Los contribuyentes que sufran pérdidas en la enajenación de bienes inmuebles,

podrán disminuir dichas pérdidas en el año calendario de que se trate o en los tres

siguientes, conforme a lo dispuesto en el artículo 122 de la LISR.

Artículo 122 de la LISR Los contribuyentes que sufran pérdidas en la enajenación de

bines inmuebles, disminuirán dichas pérdidas conforme a lo siguiente:

I. La pérdida se dividirá entre el número de años transcurridos entre la fecha de

adquisición y la de enajenación del bien de que se trate; cuando el número de años

transcurridos exceda de diez, únicamente se consideran diez años. El resultado que se

obtenga será la parte de la pérdida que podrá disminuirse de los demás ingresos, excepto

de los ingresos a que se refieren los Capítulos I y II del título IV de la LISR, que el

contribuyente deba acumular en la declaración anual de ese mismo ejercicio o en los

siguientes tres años de calendario.

II. La parte de la pérdida no disminuida conforme a la fracción anterior se multiplicará por

la tasa de impuesto que corresponda al contribuyente en el año de calendario en que se

sufra la pérdida; cuando en la declaración de dicho año no resulte impuesto, se

considerará la tasa correspondiente al año de calendario siguiente en que resulte

impuesto, sin exceder de tres. El resultado que se obtenga conforme a esta fracción,

podrá acreditarse en los años de calendario a que se refiere la fracción anterior, contra la

cantidad que resulte de aplicar la tasa de impuesto correspondiente al año de que se trate

al total de la ganancia por la enajenación de bienes que se obtenga en el mismo año.

La tasa a que se refiere la fracción II de este artículo se calculará dividiendo el impuesto

que hubiere correspondido al contribuyente en la declaración anual de que se trate, entre

la cantidad a la cual se le aplicó la tarifa del artículo 152 de la LISR, para obtener dicho

impuesto; el cociente obtenido se multiplicará por cien y el producto se expresa en por

ciento.

Cuando el contribuyente que en un año de calendario no deduzca la parte de la pérdida

en los términos a que se refiere la fracción I anterior o no efectúe el acreditamiento a que

se refiere la fracción II de este artículo pudiéndolo haber hecho, perderá el derecho a

hacerlo en años posteriores hasta por la cantidad en la que pudo haberlo hecho.

IV. Costo de Adquisición de los bienes (Artículo 123 LISR).

El costo de adquisición será igual a la contraprestación que se haya pagado para

adquirir el bien, sin incluir los intereses ni las erogaciones a que se refiere el

artículo 121 de la LISR, cuando el bien se hubiese adquirido a título gratuito se

estará a lo dispuesto en el artículo 124 de la LISR.

Página 3 de 9

V. Actualización del costo comprobado de adquisición.

Para actualizar el costo comprobado de adquisición y, en su caso el importe de las

inversiones deducibles, tratándose de bienes inmuebles, se procederá como

sigue:

I. Se restará del costo comprobado de adquisición, la parte correspondiente al

terreno y el resultado será el costo de construcción. Cuando no se pueda efectuar

esta separación se considerará como costo del terreno el 20% del costo total.

II. El costo de construcción deberá disminuirse a razón del 3% anual por cada año

transcurrido entre la fecha de adquisición y la fecha de enajenación, en ningún

caso dicho costo al 20% del costo inicial. El costo resultante se actualizará por el

período comprendido desde el mes en que se realizó la adquisición y hasta el mes

inmediato anterior a aquel en el que se efectúe la enajenación. Las mejoras o

adaptaciones que implican inversiones deducibles deberán sujetarse al mismo

tratamiento.

En el caso de terrenos el costo de adquisición se actualizará por el período

comprendido desde el mes en que se realizó la adquisición y hasta el mes

inmediato anterior a aquel en el que se efectúe la enajenación.

Tratándose de bienes adquiridos por herencia, legado o donación, se considerará

como costo de adquisición, el que haya pagado el autor de la sucesión o el

donante, y como fecha de adquisición, la que hubiere correspondido a estos

últimos. Cuando a su vez el autor de la sucesión o el donante hubieran adquirido

dichos bienes a título gratuito, se aplicará la misma regla. Tratándose de donación

por la que se haya pagado el ISR, se considerará como costo de adquisición, el de

avalúo que haya servido para calcular dicho impuesto y como fecha de adquisición

aquella en la que se pagó el impuesto mencionado.

VI. Facultades de las autoridades fiscales.

Los contribuyentes podrán solicitar la práctica de un avalúo por corredor público

titulado o institución de crédito, autorizados por las autoridades fiscales. Dichas

autoridades estarán facultadas para practicar, ordenar o tomar en cuenta, el

avalúo del bien objeto de la enajenación y cuando el valor del avalúo exceda en

más de un 10% de la contraprestación pactada por la enajenación, el total de la

diferencia se considerará ingreso del adquirente en los términos del Capítulo V del

Título IV de la LISR, en cuyo caso se incrementará su costo con el total de la

diferencia citada.

VII. Pagos provisionales (Artículo 126 LISR).

Los contribuyentes que obtengan ingresos por la enajenación de bienes

inmuebles, efectuarán pago provisional por cada operación, aplicando la tarifa que

se determine conforme al siguiente párrafo a la cantidad que se obtenga de dividir

la ganancia entre el número de años transcurridos entre la fecha de adquisición y

Página 4 de 9

la de enajenación, sin exceder de 20 años. El resultado que se obtenga conforme

a este párrafo se multiplicará por el mismo número de años en que se dividió la

ganancia, siendo el resultado el impuesto que corresponda al pago provisional.

En operaciones consignadas en escrituras públicas el pago provisional se hará

mediante declaración que se presentará dentro de los quince días siguientes a

aquél en que se firme la escritura o minuta.

Los notarios, corredores, jueces y demás fedatarios, que por disposición legal

tengan funciones notariales, calcularán el impuesto bajo su responsabilidad y lo

enterarán en las oficinas autorizadas, así mismo deberán proporcionar al

contribuyente que efectúe la operación correspondiente, conforme a las reglas de

carácter general que emita el Servicio de Administración Tributaria, la información

relativa a la determinación de dicho cálculo y deberá expedir comprobante fiscal,

en el que conste la operación, así como el impuesto retenido que fue enterad,

Dichos fedatarios dentro de los quince días siguientes a aquel en el que se firme la

escritura o minuta, en el mes de febrero de cada año, deberán presentar ante las

oficinas autorizadas, la información que al efecto establezca el Código Fiscal de la

Federación respecto de las operaciones realizadas en el ejercicio inmediato

anterior.

VIII. Los contribuyentes que enajenen terrenos y construcciones

efectuaran un pago provisional por cada operación.

Los contribuyentes que enajenen terrenos, construcciones o terrenos y

construcciones, efectuarán un pago por cada operación, aplicando la tasa del 5%

sobre la ganancia obtenida en los términos del Capítulo IV del Título IV de la LISR,

el cual se enterará mediante declaración que presentarán ante las oficinas

autorizadas de la entidad federativa en la cual se encuentre ubicado el inmueble

de que se trate.

El impuesto que se pague en los términos del párrafo anterior será acreditable

contra el pago provisional que se efectúe por la misma operación en los términos

del artículo 126 de la LISR. Cuando el pago a que se refiere este artículo exceda

del pago provisional determinado conforme al citado precepto, únicamente se

enterara el impuesto que resulte conforme al citado artículo 126 de la LISR a la

entidad federativa de que se trate.

En el caso de operaciones consignadas en escrituras públicas, los notarios,

corredores, jueces y demás fedatarios, que por disposición legal tengan funciones

notariales, calcularan el pago a que se refiere este artículo bajo su responsabilidad

y lo enterarán en las oficinas autorizadas a que se refiere el mismo en el mismo

plazo señalado en el tercer párrafo del artículo 126 de la LISR, y deberá expedir

comprobante fiscal, en el que conste el monto de la operación, así como el

impuesto retenido y enterado.

Página 5 de 9

Los contribuyentes que ejerzan la opción a que se refiere el último párrafo del

artículo 120 de la LISR, aplicarán la tasa del 5% sobre la ganancia que se

determine de conformidad con dicho párrafo en el ejercicio de que se trate, la cual

se enterará mediante declaración que presentaran ante la entidad federativa en

las mismas fechas de pago establecidas en el artículo 150 de la LISR.

El pago efectuado conforme al artículo 127 de la LISR, será aplicable contra el

impuesto del ejercicio.

IX. Informe a las autoridades fiscales sobre la enajenación de bienes

(Artículo 128 LISR).

Los contribuyentes que obtengan ingresos por la enajenación de bienes, deberán

informar a las autoridades fiscales a través de los medios y formatos electrónicos,

que señale el Servicio de Administración Tributaria mediante reglas de carácter

general a más tardar el día 17 del mes inmediato posterior a aquel en el que se

realice la operación, de las contraprestaciones recibidas en efectivo en moneda

nacional o extranjera, así como en piezas de oro o de plata, cuyo monto sea

superior a cien mil pesos. Las referidas reglas de carácter general podrán

establecer supuestos en los que no sea necesario presentar la información a que

se refiere este artículo.

La información a que se refiere este artículo estará a disposición de la Secretaria

de Hacienda y Crédito Público, en los términos del segundo párrafo del artículo 69

del CFF.

A continuación ilustramos con un ejemplo:

ISR- POR ENAJENACION DE TERRENO Y CONSTRUCCION MISMA FECHA OPCION 80-20

CONCEPTO FECHA % MONTO

FECHA DE ENAJENACION 29/06/2016

PRECIO DE ENAJENACION $71,000,000.00

FECHA DE ADQUISICION 16/05/1986

PRECIO DE ADQUISICION $41,181.00

*****************************TERRENO******************************

PRECIO DE ADQUISICION $8,236.20

INPC DE VENTA 118.770

÷

INPC DE COMPRA 1.3478

FACTOR DE INDICE NACIONAL DE PRECIOS (INPC)= 88.1213

FACTOR DE TABLA DE AJUSTE INFLACIONARIO= 107.17

FACTOR DE ACTUALIZACION UTILIZADO 107.17

PRECIO ACTUALIZADO $882,673.55

****************************CONSTRUCCION*************************

PRECIO DE ADQUISICION $32,944.80

PORCENTAJE DE LA DEPRECIACION 80%

PRECIO APLICANDO LA DEPRECIACION $6,588.96

INPC DE VENTA 118.770

÷

INPC DE COMPRA 1.3478

FACTOR DE INDICE NACIONAL DE PRECIOS (INPC)= 88.1213

FACTOR DE LA TABLA DE AJUSTE INFLACIONARIO= 107.17

FACTOR DE ACTUALIZACION UTILIZADO 107.17

Página 6 de 9

PRECIO ACTUALIZADO $706,138.84

PRECIO ACTUALIZADO AL 10% PRECIO DE ENAJENACION $7,100,000.00

**********************MEJORAS DE LA CONSTRUCCION*******************

FECHA DE LAS MEJORAS 23/09/1995

CANTIDAD $1,220,000.00

PORCENTAJE DE LA DEPRECIACION 60%

PRECIO APLICANDO LA DEPRECIACION $488,000.00

INPC DE VENTA 118.770

÷

INPC DE COMPRA 27.7613

FACTOR DE INDICE NACIONAL DE PRECIOS(INPC)= 4.2783

FACTOR DE LA TABLA DE AJUSTE INFLACIONARIO= 3.83

FACTOR DE ACTUALIZACION UTILIZADO 4.2783

PRECIO ACTUALIZADO $2,087,810.40

FECHA DE LA MEJORAS 07/10/1995

CANTIDAD $2,780,500.00

PORCENTAJE DE LA DEPRECIACION 60%

PRECIO APLICANDO LA DEPRECIACION $1,112,200.00

INPC DE VENTA 118.770

÷

INPC DE COMPRA 28.3325

FACTOR DE INDICE NACIONAL DE PRECIOS (INPC)= 4.1920

FACTOR DE LA TABLA DE AJUSTE INFLACIONARIO= 3.83

FACTOR DE ACTUALIZACION UTILIZADO 4.1920

PRECIO ACTUALIZADO $4,662,342.40

FECHA DE LAS MEJORAS 05/11/1995

CANTIDAD $2,870,000.00

PORCENTAJE DE LA DEPRECIACION 60%

PRECIO APLICANDO LA DEPRECIACION $1,148,000.00

INPC DE VENTA 118.770

÷

INPC DE COMPRA 29.0312

FACTOR DE INDICE NACIONAL DE PRECIOS(INPC)= 4.0911

FACTOR DE LA TABLA DE AJUSTE INFLACIONARIO= 3.83

FACTOR DE ACTUALIZACION UTILIZADO 4.0911

PRECIO ACTUALIZADO $4,696,582.80

FECHA DE LAS MEJORAS 02/12/1995

CANTIDAD $3,712,530.00

PORCENTAJE DE DEPRECIACION 60%

PRECIO APLICANDO LA DEPRECIACION $1,485,012.00

INPC DE VENTA 118.770

÷

INPC DE COMPRA 29.977

FACTOR DE INDICE NACIONAL DE PRECIOS (INPC)= 3.9620

FACTOR DE LA TABLA DE AJUSTE INFLACIONARIO= 3.83

FACTOR DE ACTUALIZACION UTILIZADO 3.9620

PRECIO ACTUALIZADO $5,883,617.54

FECHA DE LAS MEJORAS 02/03/1996

CANTIDAD $3,131,000.00

PORCENTAJE DE LA DEPRECIACION 60%

PRECIO APLICANDO LA DEPRECIACION $1,252,400.00

INPC DE VENTA 118.770

÷

INPC DE COMPRA 32.479

FACTOR DE INDICE NACIONAL DE PRECIOS (INPC)= 3.6568

FACTOR DE LA TABLA DE AJUSTE INFLACIONARIO= 3.83

FACTOR DE ACTUALIZACION UTILIZADO 3.83

PRECIO ACTUALIZADO $4,796,692.00

FECHA DE LAS MEJORAS 13/04/1996

CANTIDAD $1,768,000.00

PORCENTAJE DE LA DEPRECIACION 60%

PRECIO APLICANDO LA DEPRECIACION $707,200.00

INPC DE VENTA 118.770

÷

INPC DE COMPRA 33.4023

FACTOR DE INDICE NACIONAL DE PRECIOS(INPC)= 3.5557

FACTOR DE LA TABLA DE AJUSTE INFLACIONARIO= 3.83

FACTOR DE ACTUALIZACION UTILIZADO 3.83

Página 7 de 9

PRECIO ACTUALIZADO $2,708,576.00

FECHA DE LAS MEJORAS 11/05/1996

CANTIDAD $1,677,500.00

PORCENTAJE DE LA DEPRECIACION 60%

PRECIO APLICANDO LA DEPRECIACION $671,000.00

INPC DE VENTA 118.770

÷

INPC DE COMPRA 34.0112

FACTOR DE INDICE NACIONAL DE PRECIOS (INPC)= 3.4921

FACTOR DE LA TABLA DE AJUSTE INFLACIONARIO= 3.83

FACTOR DE ACTUALIZACION UTILIZADO 3.83

PRECIO ACTUALIZADO $2,569,930.00

FECHA DE LAS MEJORAS 08/07/2000

CANTIDAD $1,966,000.00

PORCENTAJE DE LA DEPRECIACION 45%

PRECIO APLICANDO LA DEPRECIACION $1,081,300.00

INPC DE VENTA 118.770

÷

INPC DE COMPRA 61.8497

FACTOR DE INDICE NACIONAL DE PRECIOS (INPC)= 1.9203

FACTOR DE LA TABLA DE AJUSTE INFLACIONARIO= 1.84

FACTOR DE ACTUALIZACION UTILIZADO 1.9203

PRECIO ACTUALIZADO $2,076,420.39

FECHA DE LAS MEJORAS 05/08/2000

CANTIDAD $2,439,000.00

PORCENTAJE DE LA DEPRECIACION 45%

PRECIO APLICANDO LA DEPRECIACION $1,341,450.00

INPC DE VENTA 118.770

÷

INPC DE COMPRA 62.1896

FACTOR DE INDICE NACIONAL DE PRECIOS(INPC)= 1.9098

FACTOR DE LA TABLA DE AJUSTE INFLACIONARIO= 1.84

FACTOR DE ACTUALIZACION UTILIZADO 1.9098

PRECIO ACTUALIZADO $2,561,901.21

FECHA DE LAS MEJORAS 02/09/2000

CANTIDAD $3,199,500.00

PORCENTAJE DE LA DEPRECIACION 45%

PRECIO APLICANDO LA DEPRECIACION $1,759,725.00

INPC DE VENTA 118.770

÷

INPC DE COMPRA 62.6439

FACTOR DE INDICE NACIONAL DE PRECIOS (INPC)= 1.8960

FACTOR DE LA TABLA DE AJUSTE INFLACIONARIO= 1.84

FACTOR DE ACTUALIZACION UTILIZADO 1.8960

PRECIO ACTUALIZADO $3,336,438.60

FECHA DE LAS MEJORAS 14/10/2000

CANTIDAD $425,100.00

PORCENTAJE DE LA DEPRECIACION 45%

PRECIO APLICANDO LA DEPRECIACION $233,805.00

INPC DE VENTA 118.770

÷

INPC DE COMPRA 63.0753

FACTOR DE INDICE NACIONAL DE PRECIOS (INPC)= 1.8830

FACTOR DE LA TABLA DE AJUSTE INFLACIONARIO= 1.84

FACTOR DE ACTUALIZACION UTILIZADO 1.8830

PRECIO ACTUALIZADO $440,254.82

FECHA DE LAS MEJORAS 08/03/2003

CANTIDAD $1,469,000.00

PORCENTAJE DE LA DEPRECIACION 39%

PRECIO APLICANDO LA DEPRECIACION $896,090.00

INPC DE VENTA 118.770

÷

INPC DE COMPRA 71.8976

FACTOR DE INDICE NACIONAL DE PRECIOS (INPC)= 1.6519

FACTOR DE LA TABLA DE AJUSTE INFLACIONARIO 1.67

FACTOR DE ACTUALIZACION UTILIZADO 1.67

PRECIO ACTUALIZADO $1,496,470.30

FECHA DE LAS MEJORAS 05/04/2003

CANTIDAD $1,898,000.00

Página 8 de 9

PORCENTAJE DE LA DEPRECIACION 39%

PRECIO APLICANDO LA DEPRECIACION $1,157,780.00

INPC DE VENTA 118.770

÷

INPC DE COMPRA 72.0204

FACTOR DE INDICE NACIONAL DE PRECIOS(INPC)= 1.6491

FACTOR DE LA TABLA DE AJUSTE INFLACIONARIO= 1.67

FACTOR DE ACTUALIZACION UTILIZADO 1.67

PRECIO ACTUALIZADO $1,933,492.60

FECHA DE LAS MEJORAS 03/05/2003

CANTIDAD $2,651,000.00

PORCENTAJE DE LA DEPRECIACION 39%

PRECIO APLICANDO LA DEPRECIACION $1,617,110.00

INPC DE VENTA 118.770

÷

INPC DE COMPRA 71.788

FACTOR DE INDICE NACIONAL DE PRECIOS(INPC)= 1.6545

FACTOR DE LA TABLA DE AJUSTE INFLACIONARIO= 1.67

FACTOR DE ACTUALIZACION UTILIZADO 1.67

PRECIO ACTUALIZADO $2,700,573.70

FECHA DE MEJORAS 14/06/2003

CANTIDAD $1,039,000.00

PORCENTAJE DE LA DEPRECIACION 39%

PRECIO APLICANDO LA DEPRECIACION $633,790.00

INPC DE VENTA 118.770

÷

INPC DE COMPRA 71.8473

FACTOR DE INDICE NACIONAL DE PRECIOS(INPC) 1.6531

FACTOR DE LA TABLA DE AJUSTE INFLACIONARIO= 1.67

FACTOR DE ACTUALIZACION UTILIZADO 1.67

PRECIO ACTUALIZADO $1,058,429.30

FECHA DE LAS MEJORAS 04/07/2008

CANTIDAD $1,060,000.00

PORCENTAJE DE LA DEPRECIACION 21%

PRECIO APLICANDO LA DEPRECIACION $837,400.00

INPC DE VENTA 118.770

÷

INPC DE COMPRA 88.8416

FACTOR DE INDICE NACIONAL DE PRECIOS (INPC)= 1.3369

FACTOR DE LA TABLA DE AJUSTE INFLACIONARIO= 1.29

FACTOR DE ACTUALIZACION UTILIZADO 1.3369

PRECIO ACTUALIZADO $1,119,520.06

FECHA DE LAS MEJORAS 01/08/2008

CANTIDAD $1,333,000.00

PORCENTAJE DE LA DEPRECIACION 21%

PRECIO APLICANDO LA DEPRECIACION $1,053,070.00

INPC DE VENTA 118.770

÷

INPC DE COMPRA 89.3547

FACTOR DE INDICE NACIONAL DE PRECIOS(INPC)= 1.3292

FACTOR DE LA TABLA DE AJUSTE INFLACIONARIO 1.29

FACTOR DE ACTUALIZACION UTILIZADO 1.3292

PRECIO ACTUALIZADO $1,399,740.64

FECHA DE LAS MEJORAS 12/09/2008

CANTIDAD $860,500.00

PORCENTAJE DE LA DEPRECIACION 21%

PRECIO APLICANDO LA DEPRECIACION $679,795.00

INPC DE VENTA 118.770

÷

INPC DE COMPRA 89.9636

FACTOR DE INDICE NACIONAL DE PRECIOS (INPC)= 1.3202

FACTOR DE LA TABLA DE AJUSTE INFLACIONARIO= 1.29

FACTOR DE ACTUALIZACION UTILIZADO 1.3202

PRECIO ACTUALIZADO $897,465.36

TOTAL DE MEJORAS DE LA CONSTRUCCION $46,426,258.12

TOTAL DE DEDUCCIONES ACTUALIZADAS $53,526,258.12

UTILIDAD $17,473,741.88

NUMERO DE AÑOS TRANSCURRIDOS 20 20

UTILIDAD ANUAL (UTILIDAD ÷ AÑOS) $873,687.09

Página 9 de 9

NUMERO DE ENAJENANTES 1

**********************CALCULO DEL IMPUESTO*************************

NACIONAL: TARIFA DEL ARTICULO 126 DE LA LISR

ENAJENANTE: 1 PORCENTAJE: 100.0000 UTILIDAD ANUAL: 873,687.09

SE RESTA EL LIMITE INFERIOR=873,687.09-750,000.01=123,687.08

SE MULTIPLICA POR EL PORCENTAJE= 13,687.08 X 0.32=39,579.87

SE SUMA LA CUOTA FIJA=39,579.87 + 180,850.82 = 220,430.69

SE MULTIPLICA POR LOS AÑOS=220,430.69 X 20=4,408,613.74

ISR POR ENAJENACION DE BIENES: 4,408,613.74

UTILIDAD:17,473,741.88 5% DE LA UTILIDAD: 873,687.09

ISR DE LA FEDERACION: 3,534,926.64 ISR A LA ENTIDAD FED: 873,687.09

TOTAL ISR POR LA ENAJENACION DE BIENES: 4,408,613.74

TOTAL ISR A LA FEDERACION: 3,534,926.64

TOTAL ISR A LA ENTIDAD FED: 873,687.09

A T E N T A M E N T E

C.P.C. Violeta Márquez Licona

COMISIÓN FISCAL

