RESOLUCION Nº 0144

FORMOSA, 18 DE MARZO DE 2013

ANEXO UNICO

REGIMEN DE RETENCIÓN APLICABLE A LAS GANANCIAS 4° CATEGORÍA

1. Cargas de Familia: Artículo 23 Inciso b) de la Ley.

1.1. Cónyuge

1.2. Hijo, Hija, Hijastro o Hijastra.

1.3. Descendientes en línea recta (nieto, nieta, bisnieto, bisnieta, menor de veinticuatro años o incapacitado para el trabajo; ascendentes (padre, madre, abuelo, abuela, bisabuelo, bisabuela, padrastro y madrastra; hermano y hermana menor de veinticuatro años o incapacitado para el trabajo. Solamente las podrán deducir los parientes más cercanos que tengan ganancias imponibles.

Oportunidad en que corresponde informar mediante F. 572: Al inicio de la relación laboral y cada vez que se produzcan modificaciones (altas o bajas).

2. Cuota Médico Asistencial: Artículo 81 inciso g) de la Ley.

3. Primas de Seguro para el caso de muerte: Artículo 81 inciso b) de la Ley.

4. Gastos de sepelio del contribuyente o de personas a su cargo: Artículo 22 de la Ley.

5. Las donaciones a los fiscos nacionales, provinciales y municipales, al Fondo Partidario Permanente, a los partidos políticos reconocidos.

Lo dispuesto precedentemente también será de aplicación para las instituciones comprendidas en el inciso f) del citado artículo 20 cuyo objetivo principal sea:

5.1. La realización de obra médica asistencial de beneficencia sin fines de lucro.

5.2. La investigación científica y tecnológica, aún cuando la misma esté destinada a la actividad académica o docente.

5.3. La investigación científica sobre cuestiones económicas, políticas y sociales orientadas al desarrollo de los planes de partidos políticos.

RESOLUCION Nº 144

FORMOSA, 18 DE MARZO DE 2013

5.4. La actividad educativa sistemática y de grado para el otorgamiento de títulos reconocidos oficialmente por el MINISTERIO DE CULTURA Y EDUCACIÓN.

6. Honorarios correspondientes a los servicios de asistencia sanitaria, médica y paramédica por (Artículo 81, inciso h) de la Ley).

7. Intereses correspondientes a créditos hipotecarios que les hubieran sido otorgados por la compra o construcción de inmuebles destinados a la casa habitación. Artículo 81, inciso a) de la Ley.

8. Aportes al capital social o al fondo de riesgo efectuados por los socios protectores de sociedades de garantía recíproca previstos en el Artículo 79 de la Ley N° 2.467 y sus modificatorias.

9. Importes abonados a los trabajadores domésticos en concepto de contraprestación por sus servicios y los pagados para cancelar las contribuciones patronales.

10. Percepciones practicadas por la Dirección General de Aduanas durante el periodo fiscal que se liquida, debiendo aportarse nota de carácter de declaración jurada y fotocopia de la boleta de depósito y documentación respectiva que acredite la operación de importación efectuada y la percepción realizada por la citada Dirección; los importes que puedan computarse a cuenta del respectivo impuesto, se incorporarán en la liquidación anual o, en su caso, en la liquidación final que dispone el Artículo 14.

11. Impuesto sobre los créditos y débitos en cuentas bancarias y otras operatorias –Resolución General N° 2111, sus modificatorias y su complementaria-. Se deberá presentar nota con carácter de declaración jurada que deberá contener la fórmula del artículo 28 “in fine” del Decreto N° 1397 del 12 de Junio de 1979 y sus modificaciones. El cómputo del impuesto se efectuará en la liquidación anual prevista en el Artículo 14, considerando el impuesto propio ingresado y/o percibido.

12. Percepciones aplicadas según RG (AFIP) 33787-3379 y 3420.

RESOLUCION Nº 0144

FORMOSA, 18 DE MARZO DE 2013

OTRAS OBLIGACIONES DE LOS BENEFICIARIOS

1. Cuando los beneficiarios de las ganancias, perciban las remuneraciones de varios sujetos, sólo deberá actuar como agente de retención aquel que abone las de mayor importe. Los beneficiarios de rentas deberán informar mensualmente al agente de retención designado, el importe bruto de las remuneraciones y sus respectivas deducciones correspondientes al mes anterior del mismo año fiscal, incluyendo por separado aquellas retribuciones que correspondan conforme lo dispone el Apartado B del Anexo II (retribuciones no habituales); la precitada obligación se formalizará mediante presentación de copia del comprobante de liquidación de haberes o en su defecto mediante certificación emitida por el empleador (Artículo 11, apartado d) RG 2437).

2. Respecto de los socios protectores de sociedades de garantía recíproca previstos en el Artículo 79 de la Ley N° 24.467 y sus modificatorias cuando los mismos retiren los fondos invertidos con anterioridad al plazo mínimo de permanencia de dos años, deberán informar dicha situación a su empleador, a efectos de que este compute como renta gravada el monto de los aportes que hubieran sido deducidos oportunamente. (Artículo 11, inciso a) apartado 1.1.2 cuarto párrafo RG 2437).

3. Cumplir en los casos que corresponda con las obligaciones previstas en el Capítulo K Artículo 12 de la RG 2437 (Declaración Jurada Patrimonial de determinados beneficiarios): “Ganancias personas físicas –Bienes Personales” y/o “Régimen Simplificado Ganancias Personas Físicas”.

4. Se recuerda la plena vigencia del Artículo 18 de la RG 2437 “La responsabilidad por el contenido de las declaraciones juradas será imputable a los declarantes.

RESUMEN DE DEDUCCIONES IMPUTALBES MENSUALMENTE

1. Ganancia No Imponible;

2. Cargas de Familia;

3. Deducción Especial;

4. Gastos de Sepelio;

RESOLUCION Nº 0144

FORMOSA, 18 DE MARZO DE 2013

5. Aportes para fondos de jubilaciones, retiros, pensiones, etc;

6. Descuentos con destino a obras sociales;

7. Importes que se destinen a Cuotas o abonos a instituciones que presten cobertura médico asistencial;

8. Primas de Seguro para el caso de muerte;

9. Donaciones a los sujetos previstos por la Ley y el reglamento;

10. Importes correspondientes a descuentos obligatorios establecidos por Ley Nacional, Provincial o Municipal;

11. Intereses correspondientes a créditos hipotecarios;

12. Aportes de capital social o al fondo de riesgo efectuado por los socios protectores de sociedades de garantía recíproca (Art. 9 Ley 24.467);

13. Importes abonados a los trabajadores domésticos más las contribuciones patronales aprobadas por el Artículo 21 de la Ley N° 25.239.

RESUMEN DE DEDUCCIONES IMPUTABLES EN LIQUIDACIÓN ANUAL O FINAL DE CORRESPONDER

1. Honorarios correspondientes a servicios de asistencia sanitaria, médica y paramédica;

2. Percepciones practicadas por la Dirección General de Aduanas durante el periodo fiscal que se liquida, debiendo aportarse nota con carácter de declaración jurada y fotocopia de la boleta de depósito y documentación respectiva que acredite la operación de importación efectuada y la percepción realizada por la citada Dirección.

3. Impuesto sobre los créditos y débitos en cuentas bancarias y otras operatorias Resolución General N° 2111, sus modificatorias y su complementaria: Se deberá presentar nota con carácter de declaración jurada que deberá contener la fórmula del Artículo 28 “in fine” del Decreto N° 1397 del 12 de Junio de 1979 y sus modificaciones.

4. Percepciones aplicadas según RG (AFIP) 3378-3379 y 3420.

RESOLUCION Nº 0144

FORMOSA, 18 DE MARZO DE 2013

DEDUCCIONES IMPUTABLES EXCLUSIVAMENTE MEDIANTE F. 572 PRESENTADO EN CARÁCTER DE DECLARACIÓN JURADA

1. Cargas de Familia;

2. Cuota Médica Asistencial;

3. Primas de Seguros para caso de muerte;

4. Donaciones a los sujetos previstos por la ley y el reglamento;

5. Intereses correspondientes a créditos hipotecarios;

6. Importes abonados a los trabajadores domésticos y sus respectivas contribuciones patronales;

7. Honorarios correspondientes a servicio de asistencia sanitaria, médica y paramédica;

8. Gastos de Sepelio.

DEDUCCIONES DE CÓMPUTO LIMITADO

1. Cuota Médico Asistencial: No podrá superar el cinco (5%) por ciento de la ganancia neta del ejercicio, determinada antes de su cómputo y los conceptos incorporados al artículo 81 incisos c) y h), Donaciones y Honorarios de asistencia sanitaria, respectivamente.

2. Primas de Seguro para caso de muerte: $ 996,23 anualmente.

3. Gastos de Sepelio: $996,23 anualmente por el contribuyente y de personas a su cargo.

4. Donaciones: Hasta el límite del cinco (5%) por ciento de la ganancia neta del ejercicio, determinada antes de su cómputo y los conceptos incorporados al artículo 81 incisos g) y h). Descuentos obligatorios para obras sociales y Honorarios de asistencia sanitaria, respectivamente.

5. Importes abonados a los trabajadores domésticos y sus respectivas contribuciones patronales: Hasta el tope equivalente a la Ganancia No Imponible anual.

6. Honorarios correspondientes a los servicios de asistencia sanitaria, médica y paramédica por (Artículo 81 inciso h) de la Ley): hasta el cuarenta (40%) por ciento del total facturado no pudiendo superar el cinco (5%) por ciento de la ganancia neta del ejercicio, determinada antes de su cómputo y los conceptos incorporados al artículo 81 incisos c) y g). Donaciones y Descuentos obligatorios para obras sociales, respectivamente.

RESOLUCION Nº 0144

FORMOSA, 18 DE MARZO DE 2013

DEDUCCIONES GENERALES Y ESPECIALES DE LA CUARTA CATEGORIA

1. Gastos necesarios para obtener, mantener y conservar las ganancias gravadas y las especiales de la cuarta categoría.

2. Impuestos que recaen sobre bienes productores de ganancias.

3. Primas de seguros que cubren riesgos sobre bienes productores de ganancias.

4. Amortizaciones de los mismos, etc..

No admisibles de ser considerados por los empleadores.

Con los límites que disponen la ley y su decreto reglamentario, podrán ser declarados por aquellos beneficiarios de rentas que en razón de encontrarse inscriptos en el impuesto a las ganancias, presentan como sujetos pasivos del gravamen sus declaraciones juradas determinativas del citado impuesto. (F. 711).

BENEFICIARIOS DE RENTAS QUE ACREDITEN SITUACIONES DE PLURIEMPLEO

· Tener en cuenta de manera taxativa las previsiones de los artículos tercero (3°) y Décimo Primero (11°) de la RG 2437 sus modificatorias y complementarias;

· Solamente debe actuar como agente de retención el empleador que abone el mayor importe de renta;

· Corresponde informar mensualmente al Agente de Retención Designado las Remuneraciones Brutas, los Descuentos de Ley que pesen sobre dichas remuneraciones y de existir las retenciones del impuesto a las ganancias efectuadas por el o los demás pagadores de rentas alcanzadas por el presente régimen, todo ello durante todo el periodo fiscal (1 de Enero al 31 de Diciembre de cada año);

· No resulta procedente la designación del agente de retención a opción de los beneficiarios de las rentas.

 C.P. Marisa ALBARRACIN

 Ing. Martín R. ROMANO

 SECRETARIA DE GERENCIA Y DESARROLLO

 RECTOR

 Universidad Nacional de Formosa

 Universidad Nacional de Formosa

