


Rosario, 11 de febrero de 2016

DE: FITTIPALDI & ASOCIADOS

PARA: CLIENTES

TEMA: Novedades tributarias Enero 2016

LEY (Poder Legislativo) 27231-Actividad de la acuicultura. Beneficios impositivos.

Se establece un régimen para el desarrollo de la acuicultura -actividad de cultivo y producción de organismos acuáticos (vegetales y animales) con ciclo de vida total o parcial desarrollado en el agua, sea dulce, salobre o marina en el territorio de la República Argentina-.

A tal efecto se prevén como beneficios impositivos la eliminación de aranceles de importación de equipos y maquinarias incluidos en los proyectos y amortización anticipada en el impuesto a las ganancias del 100%, en 2 ejercicios, del valor de las maquinarias adquiridas.

El presente régimen será de aplicación en las provincias que se adhieran expresamente, para lo cual las mismas deberán, entre otros beneficios, declarar exentos del pago del impuesto de sellos a los actos provenientes de las actividades comprendidas en el presente régimen y declarar exentos del pago del impuesto sobre los ingresos brutos que graven la actividad lucrativa generada en los proyectos de inversión.

RESOLUCIÓN (Min. Hacienda y Finanzas Públicas) 8/2015-Operaciones con tarjetas de débito. Devolución parcial del IVA por operaciones de compras de bienes muebles o contratación de servicios incluidas compras de combustibles líquidos y gas natural. Prórroga al 30/4/2016.

Se prorroga hasta el 30/4/2016 el régimen de retribución a consumidores finales de un porcentaje del impuesto al valor agregado aplicable en las compras efectuadas con tarjetas de débito.

La presente devolución alcanza, desde el 1/1/2016, a los pagos correspondientes a las compras de combustibles líquidos y gas natural, las cuales hasta el momento se encontraban excluidas.


DECRETO (Poder Ejecutivo) 11/2016-Impuesto sobre automotores y motores gasoleros. Se deja sin efecto el impuesto hasta el 30/6/2016. Automóviles y motores, embarcaciones de recreo o deportes y aeronaves. Actualización de importes y reducción de alícuotas para vehículos de alta gama.

Se deja sin efecto desde el 1/1/2016 hasta el 30/6/2016 el impuesto aplicable a los automotores y motores gasoleros -L. 24674, Tít. II, Cap. V-.

En otro orden y con relación al impuesto aplicable a los vehículos automóviles y motores, embarcaciones de recreo o deportes y aeronaves -L. 24674, Tít. II, Cap. IX- se dispone con aplicación desde el 1/1/2016 hasta el 30/6/2016:

- Para los bienes concebidos para el transporte de personas, excluidos los autobuses, colectivos, trolebuses, autocares, coches ambulancia y coches celulares -art. 38, inc. a)-; los preparados para acampar -art. 38, inc. b)- y para los chasis con motor y motores de los vehículos citados, incluidos los destinados a motocicletas y velocípedos con motor -art. 38, inc. d)-, se deja sin efecto el impuesto para operaciones con precio de venta sin considerar impuestos, incluidos los opcionales, iguales o inferiores a \$ 350.000. Las citadas operaciones por valores superiores a \$ 350.000 y hasta \$ 800.000 estarán gravadas al 10%, y cuando se superen los \$ 800.000 estarán gravadas al 20%.

- Para los motocicletas y velocípedos con motor -art. 38, inc. c)- se deja sin efecto el impuesto para operaciones con precio de venta sin considerar impuestos, incluidos los opcionales, iguales o inferiores a \$ 65.000 y se gravan al 10% cuando superen dicho importe.

- Para embarcaciones concebidas para recreo o deportes y los motores fuera de borda -art. 38, inc. e)- se deja sin efecto el impuesto para operaciones con precio de venta sin considerar impuestos, incluidos los opcionales, iguales o inferiores a \$ 400.000. Las citadas operaciones por valores superiores a \$ 400.000 estarán gravadas al 10%.

- Para las aeronaves, aviones, hidroaviones, planeadores y helicópteros concebidos para recreo o deportes -art. 38, inc. f)- se deja sin efecto el impuesto para operaciones con precio de venta sin considerar impuestos, incluidos los opcionales, iguales o inferiores a \$ 225.000. Las citadas operaciones por valores superiores a \$ 225.000 estarán gravadas al 10%.


DECRETO (Poder Ejecutivo) 276/2015-Impuesto sobre los Combustibles Líquidos. Prórroga de excepción del pago de biodiésel hasta el 30/4/2016.

Se extiende al 30/4/2016 la disposición que establece que en el biodiésel combustible el impuesto a los combustibles líquidos -L. 23966- estará totalmente satisfecho con el pago del gravamen sobre el componente gasoil u otro componente gravado.

Además el biodiésel puro no podrá ser gravado hasta dicha fecha.

Por su parte, se dispone que el biodiésel que fuera empleado como combustible líquido en la generación de energía eléctrica se encontrará exceptuado del impuesto a la transferencia de Gasoil -L. 26028- hasta el 30 de abril de 2016.

RESOLUCIÓN CONJUNTA (Sec. Hacienda - Sec. Finanzas) 35/2015-5/2015-Deuda Pública. Emisión de Bonos de la Nación Argentina en dólares estadounidenses 2022, 2025 y 2027. Exenciones impositivas.

Se establece que el "Bono de la Nación Argentina en dólares estadounidenses 7,75% 2022", el "Bono de la Nación Argentina en dólares estadounidenses 7,875% 2025" y el "Bono de la Nación Argentina en dólares estadounidenses 7,875% 2027" emitidos conforme a la presente disposición, gozan de todas las exenciones impositivas dispuestas por las leyes y reglamentaciones en la materia.

LEY (Poder Legislativo Santa Fe) 13525-SANTA FE. Presupuesto de la Administración Provincial 2016. Aspectos tributarios. Ley impositiva y Código Fiscal. Modificaciones.

Se aprueba el presupuesto de la Administración Provincial 2016. En materia tributaria, destacamos las siguientes modificaciones al Código Fiscal y la ley impositiva:

Código Fiscal:

- Se establece que en el caso de la comercialización de cereales, forrajeras, oleaginosos y cualquier otro producto agrícola, efectuada por cuenta propia por los acopiadores de esos productos, la base imponible será la resultante de multiplicar el kilaje por el precio convenido


entre las partes, más o menos las bonificaciones o rebajas que surjan como consecuencia del análisis técnico del grano.

- Se incorpora como exención en el impuesto sobre los ingresos brutos a las operaciones de prestación de servicios de salud de las cooperativas, encuadradas en el marco regulatorio de la ley nacional 26682, que las reconoce como entidades de medicina prepaga.

- Asimismo, se dispone la exención en el impuesto sobre los ingresos brutos a los servicios educativos prestados por cooperativas, así como los de promoción de la educación, capacitación, difusión, integración e investigación y desarrollo cooperativo prestados por entidades cooperativas, federaciones y/o confederaciones, que se encuentren radicadas en jurisdicción de la Provincia.

- Se dispone que los actos, contratos u operaciones realizados por medios electrónicos o por cualquier medio idóneo también estarán sujetos al pago del impuesto de sellos desde el momento en que se formule la aceptación de la oferta.

Lev impositiva:

- Se fija la alícuota básica del impuesto sobre los ingresos brutos conforme a los siguientes parámetros:

* Ingresos brutos anuales devengados en el período fiscal inmediato anterior inferiores o iguales a \$ 1.000.000, 3%.

* Ingresos brutos anuales devengados en el período fiscal inmediato anterior superiores a \$ 1.000.000 e inferiores o iguales a \$ 60.000.000, 3,6%.

* Ingresos brutos anuales devengados en el período fiscal inmediato anterior superiores a \$ 60.000.000, 4,5%.

* Contribuyentes o responsables radicados fuera de la jurisdicción de la Provincia de Santa Fe, 4,5%.

- Se establece una alícuota diferencial del 0,25% para la comercialización de cereales,


forrajeras, oleaginosas y cualquier otro producto agrícola, efectuadas por cuenta propia por los acopiadores de esos productos, y del 1,5% para la actividad industrial de transformación de cereales y oleaginosas de empresas radicadas en la Provincia.

Se destaca la creación del "Fondo de Infraestructura Vial Provincial", el cual estará integrado, entre otros recursos, por el incremento en la recaudación del impuesto sobre los ingresos brutos originado en la alícuota diferencial para la actividad industrial de transformación de cereales y oleaginosas de empresas radicadas en la Provincia.

RESOLUCIÓN (Min. Economía Santa Fe) 37/2015- SANTA FE-Facilidades de pago. Plan de facilidades de pago. Vigencia. Prórroga.

Se prorroga hasta el 29/2/2016 el plazo para el acogimiento al plan de facilidades de pago establecido por la resolución (ME Santa Fe) 680/2015.

Recordamos que mediante el citado plan se podrán regularizar deudas devengadas hasta el mes de agosto de 2015, provenientes del impuesto sobre los ingresos brutos, inmobiliario urbano, suburbano y rural, de sellos, sobre las embarcaciones deportivas, aportes sociales -L. (Santa Fe) 5110-, actividades hípcas, tasa retributiva de servicios y el aporte al instituto becario.

DECRETO (Poder Ejecutivo) 26/2016-Ley de impuesto a los cigarrillos. Se extiende la reducción de alícuota.

Se extiende, del 1/1/2016 al 30/4/2016, la aplicación de la alícuota del 7% del impuesto adicional de emergencia sobre el precio final de venta de cigarrillos.

RESOLUCIÓN GENERAL (API Santa Fe) 1/2016-

Ingresos brutos. Programa aplicativo IBSF. Versión 3 Release 32. Aprobación.

Se aprueba la Versión 3 Release 32 del programa aplicativo del impuesto sobre los ingresos brutos (IBSF).

El mismo incorpora, entre otros, los cambios introducidos por la ley de presupuesto -L. (Santa Fe) 13525- en el gravamen.


RESOLUCIÓN GENERAL (API Santa Fe) 3/2016- Ingresos brutos. Regímenes de retención y percepción. Programa aplicativo Si.PRIB. Versión 3.0 Release 3. Actualización.

Ingresos brutos. Regímenes de retención y percepción. Programa aplicativo Si.PRIB. Versión 3.0 Release 3. Actualización.

DECRETO (Poder Ejecutivo) 51/2016-Régimen de incentivo fiscal para bienes de capital, informática y telecomunicaciones. Condiciones que deberán cumplimentar los fabricantes locales. Se prorroga el régimen al 30/6/2016.

Se prorroga al 30/6/2016, con efecto a partir del 1/1/2016, el régimen de incentivo fiscal para bienes de capital, informática y telecomunicaciones dispuesto por el decreto 379/2001.

Asimismo, se establece que los fabricantes locales de bienes de capital, a los fines de obtener el beneficio fiscal correspondiente, además de los otros requisitos deberán presentar al 30/6/2016 una declaración jurada, asumiendo el compromiso por escrito y con participación de la asociación sindical signataria del convenio colectivo vigente a no reducir la plantilla de personal, teniendo como base de referencia el mayor número de empleados registrados durante el mes de diciembre de 2011, ni aplicar suspensiones sin goce de haberes.

Uno de los requisitos para la obtención de los citados beneficios fiscales es informar con carácter de declaración jurada la cantidad de trabajadores en relación de dependencia, debidamente registrados al día 31 de diciembre de 2011.

RESOLUCIÓN GENERAL (API Santa Fe) 2/2016- Sellos. Programa aplicativo agentes de percepción y retención (SiPREs). Versión 2.0, release 25. Programa aplicativo agentes de percepción y retención para bancos (BARSE). Versión 1.0, release 15. Actualización.

La Administración Provincial de Impuestos de la Provincia de Santa Fe actualiza los programas aplicativos de agentes de percepción y retención del impuesto de sellos y tasa retributiva de servicios (SiPREs) versión 2.0, release 25 y del correspondiente al sistema de percepción y retención para bancos (BARSE) versión 1.0, release 15.


DECRETO (Poder Ejecutivo) 73/2016-Coparticipación federal. Se reactiva la detracción del 15% de la masa de impuestos coparticipables que se descontaba a todas las provincias.

El Poder Ejecutivo establece que se retome la detracción del 15% de la masa de impuestos coparticipables a la totalidad de las jurisdicciones en concepto de aportes de todos los niveles estatales, que fuera acordada oportunamente entre el gobierno nacional y los gobiernos provinciales.

A través del decreto 2635/2015 (BO: 1/12/2015), se dejaba sin efecto la citada detracción.

LEY (Poder Legislativo Santa Fe) 13516-SANTA FE. Ingresos brutos. Sellos. Régimen de Promoción y Fomento de la Economía Social y Solidaria. Beneficios impositivos.

Se crea un Régimen de Promoción y Fomento de la Economía Social y Solidaria destinado a las personas físicas o jurídicas sin fines de lucro que, de manera vinculada y organizada, buscan alcanzar la emancipación del trabajo y la satisfacción plena de las necesidades de los trabajadores, sus familias y comunidades, mediante la realización de actividades económicas de producción de bienes o prestación de servicios.

Se otorgarán exenciones en el impuesto sobre los ingresos brutos y de sellos para las personas físicas y/o jurídicas que se encuentren debidamente registradas en el Registro de la Economía Social y Solidaria.

Se establece que no estarán alcanzadas por el presente régimen las cooperativas y las asociaciones mutuales, excepto que se trate de cooperativas de trabajo constituidas en el marco de las resoluciones (INAES) 2038/2003 y 3026/2006, y las cooperativas y mutuales que petitionen ante la Autoridad de Aplicación su inclusión y sean aceptadas por la misma.

RESOLUCIÓN CONJUNTA (Min. Producción - Min. Hacienda y Finanzas Públicas) 5/2016-7/2016-égimen de importación temporaria para perfeccionamiento industrial. No se requerirá la inscripción en el Registro de Operadores de Soja Autorizados (ROSA) para determinados productos derivados de la soja.

Se establece que en el marco del régimen de importación temporaria para perfeccionamiento industrial establecido por el decreto 1030/2004 no se requerirá la inscripción en el Registro de


Operadores de Soja Autorizados (ROSA) cuando el producto resultante a exportar sea aceite de soja, harina o pellets de soja.

[DECRETO \(Poder Ejecutivo\) 207/2016-Validez jurídica de la edición electrónica del Boletín Oficial.](#)

Se establece que la edición electrónica de la publicación del Boletín Oficial de la República Argentina produce idénticos efectos jurídicos que los de su edición impresa por revestir carácter de oficial y auténtica.

[RESOLUCIÓN GENERAL \(API Santa Fe\) 5/2016- Ingresos brutos. Base imponible. Asociaciones mutuales. Prestación de servicio de ayuda económica mutual con captación de fondos de sus asociados. Adecuación.](#)

Se establece que la base imponible, a los fines de la liquidación del impuesto sobre los ingresos brutos, para las asociaciones mutuales constituidas de conformidad con la legislación vigente, por la actividad de prestación del servicio de ayuda económica mutual con captación de fondos de sus asociados, estará constituida por la diferencia que resulte entre el total de la suma del haber de las cuentas de resultados y los intereses y actualizaciones pasivas.

Quedamos a su disposición para cualquier aclaración.

Saludos cordiales.