

Ganancias y Bienes personales: Beneficios impositivos para personas en relación de dependencia

Te informamos las disposiciones establecidas por la Ley 27.260, su decreto reglamentario y las resoluciones de la AFIP (RG 3919/20 publicadas el 28/07/16), relativas a las personas que se desempeñan en relación de dependencia:

1. Beneficios para los contribuyentes cumplidores. (exención de 1° Cuota SAC 2016)
2. Declaración Jurada de Confirmación de Datos para quienes NO ingresen al blanqueo.
3. Modificaciones en el Impuesto sobre los Bienes Personales.

1. Beneficios para los contribuyentes cumplidores

¿Quiénes podrán acceder al beneficio?

Aquellas personas que no tengan bienes por los que adherir al blanqueo y que al momento de la adhesión hayan presentado y pagado *la totalidad de las declaraciones juradas determinativas correspondientes a los períodos fiscales 2014 y 2015* (plazo máximo: 22 de julio de 2016), respecto de los impuestos en los cuales el sujeto responsable se encuentre inscripto.

¿Cuáles son los beneficios?

El beneficio depende de la condición impositiva del sujeto:

- a) Para los que están inscriptos en el régimen de Bienes Personales, será la exención de ese impuesto por los períodos fiscales 2016, 2017 y 2018 inclusive.
- b) Si no corresponde la anterior exención, el beneficio será la devolución del impuesto a las Ganancias sobre el medio aguinaldo de junio de 2016.

¿Cómo gestionar el beneficio?

Se podrá realizar entre el 16 de agosto del 2016 y el 31 de marzo de 2017 dos trámites electrónicos a través de la www.afip.gob.ar (accediendo con clave fiscal de nivel de seguridad 3 como mínimo).

¿Cuáles son los trámites?

- 1- **Constituir y mantener el Domicilio Fiscal Electrónico.**
 - A) Para hacerlo, ingresar en el menú a **Servicios Habilitados / Sistema Registral** y seleccionar la opción **Registro Tributario** y luego **Administración de e-mails**. Allí completar los datos (una dirección de correo electrónico)
 - B) Después ingresar a **Administración de teléfonos** y cargar un número particular.
- 2- **Adherirse al beneficio.**
- 3- Ingresar a **Servicios Habilitados / Sistema Registral / Registros Especiales / Ley 27.260 - Beneficio contribuyentes cumplidores**, especificando en qué situación se está comprendido:
 - a) Si se está **inscripto en el Impuesto sobre los Bienes Personales**, hay que elegir entre las siguientes opciones:
 - Ley 27.260, Art. 63 - **Solicitud de exención en el impuesto a los bienes personales** (período fiscal 2016, 2017, 2018) **con acreditación de anticipos como saldo de libre disponibilidad.**
 - Ley 27.260, Art. 63 - **Solicitud de exención en el impuesto a los bienes personales** (PF 2016, 2017, 2018) **con devolución de anticipos en cuenta (CBU).**

- b) En caso de **NO estar inscripto en el Impuesto sobre los Bienes Personales**, seleccionar la opción Ley 27.260, Art. 63 - **Solicitud de exención en el impuesto a las ganancias - 1era. cuota de SAC período fiscal 2016**.
Luego entrar al servicio **SiRADIG - Trabajador** para informar al empleador tu situación y la devolución se efectuará a través del recibo de haberes.

2. Declaración Jurada de Confirmación de Datos

¿Quiénes tendrán que presentarla?

Quienes no ingresen al régimen de blanqueo.

¿Para qué deberá presentarse?

Para declarar que la totalidad de sus bienes al 31 de diciembre de 2015 están detallados en las declaraciones juradas previas.

¿Cómo realizo la presentación de las declaraciones juradas?

Accediendo con tu clave fiscal (de nivel de seguridad 3 como mínimo) a www.afip.gob.ar y elegir **Servicios Habilitados / Ley 27.260 - Declaración Jurada de confirmación de datos**.

¿Cuándo se puede presentar la declaración jurada?

Desde el 16 de agosto hasta el 31 de octubre de 2016.

¿Qué beneficios otorga?

Imposibilita a la AFIP realizar eventuales ajustes impositivos por bienes que el contribuyente pudiera haber tenido en el pasado pero que ya no los poseyera al 31 de diciembre de 2015.

3. Modificaciones en el impuesto sobre los Bienes Personales

- a) Se modificó la base de cálculo del impuesto. Ahora se hará sobre el importe total de los bienes que excedan los siguientes montos:
- **2016:** \$ 800.000
 - **2017:** \$ 950.000
 - **2018 y siguientes:** \$ 1.050.000

Por ejemplo, en caso de poseer bienes gravados en el 2016 por \$ 900.000 sólo se tributará sobre la base de \$ 100.000 (hasta 2015 se tributaba sobre los \$ 900.000).

- b) Además se modificó la alícuota del impuesto, la cual será:
- **2016:** 0.75%
 - **2017:** 0.50%
 - **2018 y siguientes:** 0.25%

Importante: si la clave fiscal es menor a nivel 3, se deberá gestionar en la oficina de la AFIP la modificación.