AQUÍ PODRÁ

INGRESAR

EL NOMBRE

DE SU ESTUDIO / EMPRESA

O SU LOGO
Ingrese aquí el Nombre de su Estudio/Empresa

Su Domicilio (Código Postal) Localidad (Provincia)

Tel./ Fax (.....)-............... /

Correo electrónico: sudireccion@xxxxxxxxxx - Sitio web: www.susitio.com.ar

Sumario

I.
Impuestos nacionales

1. Nuevo Régimen Especial de Factura Electrónica para sector lácteo y tabacalero y otras modificaciones al Régimen de Factura Electrónica
2. Aplicación de las alícuotas reducidas a la cadena de comercialización de diarios, revistas y publicaciones periódicas
3. Exención de derechos de importación y otros tributos a las importaciones de bienes dona-dos al Estado y entidades sin fines de lucro
II.
Convenio Multilateral

· Sin novedades
III.
Impuestos de la Ciudad de Buenos Aires

1. Se incorporan nuevos sujetos a la nómina de “grandes contribuyentes”
2. Se excluyen como agentes de retención y percepción del régimen general a ciertos sujetos
3. Feria de invierno AGIP
4. Se incluyen como agentes de retención y percepción del régimen general a ciertos sujetos
IV.
 Impuestos de la Pcia. de Buenos Aires

1. Pago en cuotas del Impuesto de Sellos cuando el proveedor sea PyME
V.
Laboral y previsional

1. Nuevos montos de asignaciones familiares y topes
2. Nuevo Módulo de Actas de Inspecciones del SICOSS
3. Nuevo régimen de emisión por Internet de las Hojas Móviles en reemplazo del Libro de Sueldos y Jornales. Obligatoriedad de la emisión por Internet del Certificado del artículo 80 LCT
4. Sistema “Libro de Sueldos Digital”. Emisión vía web del Certificado del Art. 80 LCT. Utilización obligatoria del Sistema “Declaración en Línea”
VI.
Sociedades
1. Nuevos valores para la categorización como Micro, Pequeñas y Medianas Empresas
Circular 7/2015
Síntesis de novedades en materia impositiva, laboral, previsional, societaria y temas de interés general

Declaración de exención de responsabilidad: Esta circular informativa está destinada a nuestros clientes, no constituye asesoramiento profesional, ni lo sustituye, por lo cual no asumimos responsabilidad alguna por su uso.
Desarrollo de la información

I.
Impuestos nacionales
1.
Nuevo Régimen Especial de Factura Electrónica para sector lácteo y tabacalero y otras modificaciones al Régimen de Factura Electrónica

Por Resolución General (AFIP) N° 3779 (B.O.: 12/06/15), se introdujeron cuatro grupos principales al régimen de factura electrónica, a saber:

a) Se creó un nuevo régimen especial de factura electrónica para los sectores tambero y tabacalero, eliminando parcialmente ciertos regímenes informativos.
b) Se modificó el Régimen General de Factura Electrónica (Resolución General (AFIP) N° 2485 y sus modificaciones).

c) Se modificó el Régimen Especial de Factura Electrónica para Responsables Inscriptos en IVA Especialmente Designados (Factura con Detalle), establecido por la Resolución General (AFIP) N° 2904 y sus modificaciones.

d) Se modificó el Título III de la Resolución General (AFIP) N° 3749 (REFE para todo tipo de sujetos que desarrollen determinadas actividades. Sustitución de regímenes informativos).

Las principales disposiciones son las siguientes.

I.
Nuevo Régimen Especial de Factura Electrónica para el sector lácteo y tabacalero

Características principales:

a) Sujetos y comprobantes comprendidos
Están comprendidos, los sujetos que realicen las siguientes operaciones, cualquiera sea su condición frente al IVA:

1. Operadores del mercado lácteo, sus productos y subproductos alcanzador por el artículo 4 de la Resolución Conjunta (MAGyP - MEyFP) N° 739-495, que realicen compras de leche cruda, únicamente con relación al comprobante denominado “Liquidación Mensual Única – Comercial Impositiva” (Resolución General (AFIP) N° 3147).

2. Acopiadores, intermediarios o industrias que adquieran y/o reciban tabaco sin acondicionar, tanto de productores, y/u otros acopios, o que adquieran, reciban y/o acopien el tabaco acondicionado sin despalillar, o lámina, palo y/o “scrap”, únicamente con relación al comprobante denominado “Comprobante de Compra Primaria para el Sector Tabacalero”, de acuerdo con las formas y plazos que establezca la AFIP.

Los diseños y especificaciones técnicas de los referidos comprobantes serán oportunamente publicados en el sitio web de la AFIP.

b) Operaciones comprendidas
Todas las operaciones de compraventa de cosas muebles, locaciones y prestaciones de servicios, locaciones de cosas y de obras y de las señas o anticipos que congelen precios, efectuadas en el mercado interno, que deban respaldarse por los comprobantes indicados.

c) Exclusión del Régimen de Información de Compras y Ventas
Los sujetos exentos del IVA y los monotributistas, incluidos en este régimen, quedan excluidos del Régimen de Información de Compras y Ventas establecido en el Título I de la Resolución General (AFIP) N° 3685.

d) Reglas sobre puntos de venta
Se deberá habilitar puntos de venta distintos a los de los restantes regímenes o sistemas de facturación.

Podrán utilizarse los puntos de venta que se considere necesario.

Los comprobantes que se emitan mediante el método “webservice” no podrán compartir el punto de venta con los que se emitan mediante el método “comprobantes en línea”.

e) Métodos de solicitud de autorización de emisión de comprobantes electrónicos
Podrán utilizarse solamente los siguientes métodos de solicitud de autorización de emisión:

1. Método “Webservice”

Para lo cual deberá utilizarse las siguientes especificaciones técnicas, disponibles en el sitio web de la AFIP:

· RG 3779 - Diseño de Registro.XML

· RG 3779 Manual para el Desarrollador.

2. Método “Comprobantes en línea"

Se trata del conocido servicio web interactivo, que se opera con Clave Fiscal, desde la página web de la AFIP.

f) Asignación del Códigos de Autorización Electrónico
Se asignará a cada comprobante solicitado que resulte autorizado por la AFIP. Los comprobantes electrónicos solamente tienen efectos fiscales frente a terceros, cuando cuenten con su respectivo CAE.

g) Compatibilidad con otros Regímenes Especiales de Factura Electrónica
Se dispone expresamente que los sujetos alcanzados por este REFE, que a su vez se encuentren alcanzados por algún otro REFE, (“con especificaciones particulares”), deberán cumplir asimismo con las disposiciones particulares de la norma particular que los alcance.

h) Exención de regímenes informativos
Los sujetos alcanzados por este nuevo REFE, quedan eximidos de dar cumplimiento a los regímenes informativos que se indican a continuación, a partir del mes completo en que emitan la totalidad de los comprobantes originales conforme a este REFE:

· Sector lácteo: Resolución General (AFIP) N° 3347.

· Sector tabacalero: Resolución General (AFIP) N° 3382, Título II, Artículos 19, incisos a) y b) y Artículo 23.

II.
Modificaciones a la Resolución General (AFIP) N° 2485 y sus modificaciones (RGFE)

a) Excepciones a las exclusiones de la obligación de emisión de factura electrónica
Se dispuso que las exclusiones a la obligación de emisión de factura electrónica que el inciso d) del artículo 4° de la Resolución General (AFIP) N° 2485 hacía por remisión al Anexo I de la Resolución General (AFIP) N° 1415, se apliquen con las limitaciones que prevé el Apartado B del mismo Anexo. Esto facilita la interpretación de la norma, despejando las dudas al respecto.

b) Prohibición de emisión de Notas de Crédito o Débito en comprobantes con CAI
Se deja sin efecto la norma que permitía emitir Notas de Débito o Notas de Crédito en comprobantes con CAI, cuando el sujeto esté obligado al Régimen General de Factura Electrónica, cuando el importe mensual de estos comprobantes no superara el 10% de los montos totales mensuales de comprobantes electrónicos, con lo cual, dicha emisión queda prohibida para los sujetos obligados a emitir sus comprobantes en forma electrónica.

III.
Modificaciones a la Resolución General (AFIP) N° 2904 de REFE para Responsables Inscriptos en el IVA Especialmente Designados – Factura con Detalle

a) Comprobantes de los “nuevos contribuyentes” que quedan alcanzados por este régimen
A las facturas, notas de débito y notas de crédito clases “A” y “B”, se agrega como comprobantes alcanzados por el REFE de la Resolución General (AFIP) N° 2904, las facturas, notas de débito y notas de crédito, clase "A" con la leyenda "PAGO EN C.B.U. INFORMADA" y clase “M”.

b) Exclusión del REFE de las operaciones comprendidas en el régimen de controladores fiscales
Asimismo, se corrige la cita de la resolución general que reglamenta el régimen de controladores fiscales. Ahora se dispone que “los comprobantes mencionados deberán emitirse electrónicamente respecto de las operaciones que no se encuentren comprendidas por las disposiciones de la Resolución General N° 3561”.

c) Exclusión de operaciones realizadas fuera de local, oficina o establecimiento
Se excluye del REFE a las operaciones de compraventa de cosas muebles o prestaciones de servicios, no realizadas en el local, oficina o establecimiento, cuando la facturación se efectúa en el momento de la entrega de los bienes o prestación del servicio objeto de la transacción, en el domicilio del cliente o en un domicilio distinto al del emisor del comprobante.

d) Entrega impresa del comprobante electrónico a consumidores finales
Cuando las facturas, recibos, notas de débito y de crédito, clase "B", respalden operaciones con consumidores finales no comprendidas en el régimen de controladores fiscales, en las que se haya entregado el bien o prestado el servicio en el local, oficina o establecimiento, el emisor deberá entregar al consumidor la impresión de dichos comprobantes.

IV.
Modificaciones al Título III de la Resolución General (AFIP) N° 3749 (REFE para todo tipo de sujetos que desarrollen determinadas actividades. Sustitución de regímenes informativos)

a) No aplicación de excepciones a la obligación de emisión de comprobantes electrónicos
Se dispuso que no se aplicarán las excepciones a la obligación de emisión de comprobantes, establecidas por la Resolución General (AFIP) N° 1415 en el primer párrafo de su Artículo 5°, que remite al Apartado A del Anexo I de la misma, con relación a las operaciones indicadas más arriba, para los siguientes sujetos, incluidos en el REFE de este punto 4:

	Sujetos
	Régimen Informativo
	Datos Adicionales

	Empresas prestadoras de servicios de medicina prepaga que realicen operaciones indicadas el Artículo 3° de la Resolución General N° 3.270.
	RG N° 3.270
	No

	Galerías de arte, comercializadores y/o intermediarios de obras de arte que reúnan la condición de habitualidad establecida por el Artículo 4° de la Resolución General N° 3.730, que realicen las operaciones alcanzadas por el Artículo 10 de la citada norma.
	RG N° 3.730
	No

	Establecimientos de educación pública de gestión privada incorporados al sistema educativo nacional en los niveles educación inicial, educación primaria y educación secundaria que realicen las operaciones indicadas en el Artículo 3° de la Resolución General N° 3.368.
	RG N° 3.368
	Sí

	Personas físicas, sucesiones indivisas y demás sujetos que resulten locadores de inmuebles rurales, de acuerdo al punto 2, del inciso b) del Artículo 2° de la Resolución General N° 2.820, sus modificatorias y su complementaria.
	RG N° 2.820

	Sí

	Sujetos que administren, gestionen, intermedien o actúen como oferentes de locación temporaria de inmuebles de terceros con fines turísticos o titulares de inmuebles que efectúen contratos de locación temporaria de dichos inmuebles con fines turísticos.
	RG N° 3.687
	Sí

b) Exclusión del Régimen de Información de Compras y Ventas
Los sujetos exentos del IVA y los monotributistas, incluidos en el inciso a) más arriba, quedan excluidos del Régimen de Información de Compras y Ventas establecido en el Título I de la Resolución General (AFIP) N° 3685.

c) Compatibilidad con otros Regímenes Especiales de Factura Electrónica
Se dispone expresamente que los sujetos alcanzados por este REFE, que a su vez se encuentren alcanzados por algún otro REFE, (“con especificaciones particulares”), deberán cumplir asimismo con las disposiciones particulares de la norma particular que los alcance.

d) Nueva actividad y especificaciones de comprobantes incluidos en este REFE
Se incluye en este REFE a los representantes de modelos (tengan o no contrato de representación): agencias de publicidad, de modelos, de promociones, productoras y similares y personas físicas que desarrollen actividad de modelaje indicada en el Artículo 1° de la Resolución General (AFIP) N° 2863.

Una vez que emitan comprobantes electrónicos originales, dejarán de cumplir con el Régimen Informativo de la Resolución General (AFIP) N° 2863.

Las facturas electrónicas que emitan deberán incluir los “datos adicionales” siguientes:

· Representantes de Modelos (Resolución General N° 2.863)

Se deberán emitir los comprobantes electrónicos en forma separada por actividad comprendida o no comprendida dentro del Régimen de Información pertinente:

a) Actividades no comprendidas: Código de identificación "13" - Dato "0".

b) Actividades comprendidas Código de identificación "13" - Dato "1".

· Agencias de publicidad (Resolución General N° 2.863)

Se deberán emitir los comprobantes electrónicos en forma separada por actividad comprendida o no comprendida dentro del Régimen de Información pertinente:

a) Actividades no comprendidas: Código de identificación "14" - Dato "0".

b) Actividades comprendidas Código de identificación "14" - Dato "1".

· Personas físicas que desarrollen actividad de modelaje (Artículo 1° Resolución General N° 2.863)

Se deberán emitir los comprobantes electrónicos en forma separada por actividad comprendida o no comprendida dentro del Régimen de Información pertinente:

a) Actividades no comprendidas: Código de identificación "15" - Dato "0".

V.
Disposiciones generales

a) Aplicación supletoria
Se dispone la aplicación supletoria de las Resoluciones Generales (AFIP) Nros. 2485 y 3749 y modificatorias y complementarias, con relación a la autorización y emisión de comprobantes electrónicos originales, respecto de las cuales no se establezca un tratamiento específico en la presente.

b) Derogación del Régimen Informativo para Compañías de Seguros
Se deroga a tal efecto la Resolución General (AFIP) N° 3367.

c) Eliminación de obligaciones de información con relación a bienes urbanos
Se deja sin efecto la obligación de dar cumplimiento al régimen de información y de inscripción en el Registro de Operaciones Inmobiliarias, con relación a las operaciones locación de inmuebles y cesión de derechos reales sobre inmuebles a título oneroso, ambas sobre inmuebles urbanos, así como la locación de espacios o superficies fijas o móviles dentro de inmuebles urbanos.

d) Vigencia y aplicación
A partir del 12/06/15, salvo:

· las modificaciones a la Resolución General (AFIP) N° 3749, que serán de aplicación a partir del 01/01/2016;

· El nuevo REFE para el sector lácteo y tabacalero se aplicará a las solicitudes de autorización de emisión de comprobantes electrónicos que se efectúen a partir del 01/01/2016.-

2.
Aplicación de las alícuotas reducidas a la cadena de comercialización de diarios, revistas y publicaciones periódicas

 Por Decreto N° 1128/15 (B.O.: 23/06/15) se precisó que las operaciones de distribución de diarios, revistas y publicaciones periódicas, y las de clasificación, reparto y/o devolución de dichos bienes, comprendidas dentro de la cadena de comercialización de dichos bienes, se encuentran alcanzados por las alícuotas diferenciales establecidas en el quinto párrafo del artículo incorporado a continuación del artículo 28 de la ley de impuesto al valor agregado (T.O. 1997 y sus modificaciones).

Con vigencia a partir del 23/06/15 y de aplicación a partir de la entrada en vigencia de las modificaciones introducidas por la ley 26982 a la ley del IVA.

3.
Exención de derechos de importación y otros tributos a las importaciones de bienes donados al Estado y entidades sin fines de lucro

Por Resolución General (AFIP) N° 3786 (B.O.: 06/07/15) se estableció las formalidades y requisitos para la aplicación de la exención establecida en el artículo 17 de la ley 23.871 y su modificatoria, relativa a los derechos de importación y demás tributos que gravan las importaciones para consumo, a los bienes donados cuyos destinatarios sean el Estado nacional, provincial y/o municipal, sus entes autárquicos o descentralizados y las entidades sin fines de lucro que certifiquen la exención prevista en el inciso f) del artículo 20 de la Ley de Impuesto a las Ganancias.

Con vigencia a partir del 01/09/15.

II.
Convenio Multilateral

Sin novedades
III.
Impuestos de la Ciudad Autónoma de Buenos Aires

1.
Se incorporan nuevos sujetos a la nómina de “grandes contribuyentes”

Por Resolución (AGIP) N° 365/15 (B.O.: 11/06/15) se incorporaron al Sistema de Control Especial (grandes contribuyentes) los contribuyentes detallados en la misma, a partir del 18/05/15.

2.
Se excluyen como agentes de retención y percepción del régimen general a ciertos sujetos

Por Resolución (AGIP) N° 432/15 (B.O.: 02/07/15) se excluyó de la nómina de agentes de retención y percepción del régimen general, a los sujetos detallados en la misma, a partir del 01/07/15.

3.
Feria de invierno AGIP

Por Resolución (AGIP) N° 441/15 (B.O.: 6/07/15 se fijó la feria de invierno de la AGIP del 20 al 24/07/15.

4.
Se incluyen como agentes de retención y percepción del régimen general a ciertos sujetos

Por Resolución (AGIP) N° 442/15 (B.O.: 06/07/15) se incluyó en la nómina de agentes de retención y percepción del régimen general, a los sujetos detallados en la misma, a partir del 06/07/15.
IV.
Impuestos de la Provincia de Buenos Aires

1.
Pago en cuotas del Impuesto de Sellos cuando el proveedor sea PyME

Por Resolución Normativa (ARBA) N° 30/15 de fecha 15/06/15 se reglamentó el beneficio del epígrafe establecido en el artículo 60 de la Ley N° 14.653. Las principales disposiciones son las siguientes:

1) Instrumentos comprendidos

Actos, contratos y/u operaciones suscriptos, como prestadoras o vendedoras, por Micro, Pequeñas o Medianas Empresas, regularmente constituidas, de corresponder, y debidamente registradas y/o certificadas por Autoridad Administrativa competente, cuando el impuesto de sellos determinado supere la suma de $ 5.000, valor para el año 2015.-

2) Cantidad de cuotas

Hasta 3 cuotas mensuales, iguales y consecutivas. El plazo de pago no puede superar en ningún caso el plazo de ejecución del contrato.

3) Intereses financieros

a) Contratos en general, excepto por exportaciones:

Interés equivalente al que perciba el Banco de la Provincia de Buenos Aires en operaciones de descuento a 30 días

b) Contratos de exportación: no devengarán interés alguno.

4) Procedimiento

Se preparará y presentará la declaración jurada por Internet a través de la página web de ARBA (www.arba.gob.ar), utilizando la aplicación web del Impuesto de Sellos.

Una vez enviada la declaración jurada, se deberá presentar un escrito solicitando las facilidades de pago, indicando la cantidad de cuotas, suscripto por todos los obligados al pago del impuesto, ante el Departamento Sellos y Transmisión Gratuita de Bienes, dependiente de la Gerencia de Impuestos y Contribuyentes, de la Gerencia General de Recaudación (calle 45 entre 7 y 8, primer piso, corredor A, oficina 107, de la ciudad de La Plata).

Se deberá acompañar copia del contrato, acto u operación objeto del tributo, la que será autenticada por la oficina receptora.

Asimismo, se deberá acreditar el carácter de Micro, Pequeña o Mediana Empresa de la parte prestadora o vendedora, mediante certificado vigente de la autoridad correspondiente.

Deberá constituirse único domicilio a los efectos del trámite y deberá denunciarse el domicilio real o legal y fiscal de todos los contratantes.

En su caso, deberá acreditarse personería de los solicitantes.

Las notificaciones se efectuarán por medio del Centro de Servicio Local que corresponda al lugar del domicilio que se hubiera constituido a los efectos del trámite.

La presentación deberá realizarse con anterioridad al vencimiento del plazo para el pago normal del impuesto; caso contrario, la misma será rechazada y deberá pagarse al contado, con más los intereses correspondientes.

5) Pago de las cuotas

ARBA fijará el día de pago de la primera cuota y las restantes se fijarán en función de la fecha de vencimiento de la primera.

Las cuotas serán iguales en cuanto al capital, no pudiendo ser inferiores a $ 1.666.-

Cada cuota devengará en forma independiente el interés de financiación entre la fecha de vencimiento original de la obligación y la fecha de vencimiento de la cuota y se abonará junto con el capital de la misma.

Las cuotas serán liquidadas por ARBA; serán puestas a disposición al menos 10 días hábiles administrativos de la fecha de vencimiento. Podrán retirarse las liquidaciones de la oficina receptora o del sitio web de ARBA.

El pago de las cuotas deberá realizarse en el Banco de la Provincia de Buenos Aires u otras instituciones bancarias habilitadas a este efecto.

La mora superior a los 30 días en el pago, acarreará la caducidad del plan. La mora que no implique caducidad, devengará intereses resarcitorios.

También caducará el plan, en caso que se decrete el concurso preventivo o la quiebra de todos los obligados al pago.

6) Pago anticipado

Podrá realizarse el pago anticipado de una, varias o todas las cuotas, solicitando a tal efecto la reliquidación pertinente ante la oficina indicada más arriba.

7) Garantías

ARBA podrá solicitar la constitución de garantías, en “casos especiales”.

8) Ultra actividad
Las normas comentadas continuarán vigentes, en la medida que las leyes impositivas de los años siguientes al 2015 establezcan similares beneficios.
V.
Laboral y previsional

1.
Nuevos montos de asignaciones familiares y topes

Por Decreto N° 1141/15 (B.O.: 18/06/15) se incrementaron las asignaciones familiares y los topes para la determinación del monto de las mismas, de aplicación a las asignaciones familiares de pago mensual que se perciban a partir de junio de 2015 y a las asignaciones familiares de pago extraordinario cuyo hecho generador se produzca a partir de junio de 2015.-
I.
Rangos y montos de asignaciones familiares para trabajadores en relación de dependencia registrados y titulares de la ley de riesgos del trabajo

	Asignaciones familiares
	Valor general
	Zona 1
	Zona 2
	Zona 3
	Zona 4

	Maternidad
	
	
	
	
	

	Sin tope de Ingreso Grupo Familiar (IGF)
	Remuneración Bruta

	Nacimiento
	
	
	
	
	

	IGF entre $ 200 y $ 30.000
	$ 975
	$ 975
	$ 975
	$ 975
	$ 975

	Adopción
	
	
	
	
	

	IGF entre $ 200 y $ 30.000
	$ 5.850
	$ 5.850
	$ 5.850
	$ 5.850
	$ 5.850

	Matrimonio
	
	
	
	
	

	IGF entre $ 200 y $ 30.000
	$ 1.462
	$ 1.462
	$ 1.462
	$ 1.462
	$ 1.462

	Prenatal
	
	
	
	
	

	IGF entre $ 200 y $ 7.500
	$ 837
	$ 837
	$ 1.806
	$ 1.674
	$ 1.806

	IGF entre $ 7.500,01 y $ 9.800
	$ 562
	$ 744
	$ 1.117
	$ 1.486
	$ 1.486

	IGF entre $ 9.800,01 y $ 12.700
	$ 338
	$ 670
	$ 1.008
	$ 1.342
	$ 1.342

	IGF entre $ 12.700,01 y $ 30.000
	$ 172
	$ 342
	$ 514
	$ 680
	$ 680

	Hijo
	
	
	
	
	

	IGF entre $ 200 y $ 7.500
	$ 837
	$ 837
	$ 1.806
	$ 1.674
	$ 1.806

	IGF entre $ 7.500,01 y $ 9.800
	$ 562
	$ 744
	$ 1.117
	$ 1.486
	$ 1.486

	IGF entre $ 9.800,01 y $ 12.700
	$ 338
	$ 670
	$ 1.008
	$ 1.342
	$ 1.342

	IGF entre $ 12.700,01 y $ 30.000
	$ 172
	$ 342
	$ 514
	$ 680
	$ 680

	Hijo con discapacidad
	
	
	
	
	

	IGF hasta $ 7.500
	$ 2.730
	$ 2.730
	$ 4.095
	$ 5.460
	$ 5.460

	IGF entre $ 7.500,01 y $ 9.800
	$ 1.930
	$ 2.633
	$ 3.949
	$ 5.265
	$ 5.265

	IGF superior a $ 9.800
	$ 1.217
	$ 2.535
	$ 3.803
	$ 5.070
	$ 5.070

	Ayuda escolar anual
	
	
	
	
	

	IGF entre $ 200 y $ 30.000
	$ 700
	$ 935
	$ 1.170
	$ 1.400
	$ 1.400

	Ayuda escolar anual para hijo con discapacidad
	
	
	
	
	

	Sin tope de IGF
	$ 700
	$ 935
	$ 1.170
	$ 1.400
	$ 1.400

Valor general: Todo el país a excepción de las localidades comprendidas como Zona 1, Zona 2, Zona 3 o Zona 4.

Zona 1: Provincias de La Pampa, Río Negro y Neuquén; en los Departamentos Bermejo, Ramón Lista y Matacos en Formosa; Departamento Las Heras (Distrito Las Cuevas); Departamento Luján de Cuyo (Distritos Potrerillos, Carrizal, Agrelo, Ugarteche, Perdriel, Las Compuertas); Departamento Tupungato (Distritos Santa Clara, Zapata, San José, Anchoris); Departamento Tunuyán (Distrito Los Arboles, Los Chacayes, Campo de Los Andes); Departamento San Carlos (Distrito Pareditas); Departamento San Rafael (Distrito Cuadro Venegas); Departamento Malargüe (Distritos Malargüe, Río Grande, Río Barrancas, Agua Escondida); Departamento Maipú (Distritos Russell, Cruz de Piedra, Lumlunta, Las Barrancas); Departamento Rivadavia (Distritos El Mirador, Los Campamentos, Los Árboles, Reducción, Medrano) en Mendoza; Orán (excepto la Cdad. de San Ramón de la Nueva Orán y su ejido urbano) en Salta.

Zona 2: Provincia del Chubut.

Zona 3: Departamento Antofagasta de la Sierra (actividad minera) en Catamarca; Departamentos Cochinoca, Humahuaca, Rinconada, Santa Catalina, Susques y Yavi en Jujuy; Departamentos Los Andes, Santa Victoria, Rivadavia y Gral. San Martín (excepto la Cdad. de Tartagal y su ejido urbano) en Salta.

Zona 4: Provincias de Santa Cruz y Tierra del Fuego, Antártida e Islas del Atlántico Sur.

 II. Rangos y montos de asignaciones familiares para titulares de la prestación por desempleo

	Asignaciones familiares
	Valor general

	Nacimiento
	

	IGF entre $ 200 y $ 30.000
	$ 975

	Adopción
	

	IGF entre $ 200 y $ 30.000
	$ 5.850

	Matrimonio
	

	IGF entre $ 200 y $ 30.000
	$ 1.462

	Prenatal
	

	IGF entre $ 200 y $ 7.500
	$ 837

	IGF entre $ 7.500,01 y $ 9.800
	$ 562

	IGF entre $ 9.800,01 y $ 12.700
	$ 338

	IGF entre $ 12.700,01 y $ 30.000
	$ 172

	Hijo
	

	IGF entre $ 200 y $ 7.500
	$ 837

	IGF entre $ 7.500,01 y $ 9.800
	$ 562

	IGF entre $ 9.800,01 y $ 12.700
	$ 338

	IGF entre $ 12.700,01 y $ 30.000
	$ 172

	Hijo con discapacidad
	

	IGF hasta $ 7.500
	$ 2.730

	IGF entre $ 7.500,01 y $ 9.800
	$ 1.930

	IGF superior a $ 9.800
	$ 1.217

	Ayuda escolar anual
	

	IGF entre $ 200 y $ 30.000
	$ 700

	Ayuda escolar anual para hijo con discapacidad
	

	Sin tope de IGF
	$ 700

III. Rangos y montos de asignaciones familiares para veteranos de guerra del atlántico sur

	Asignaciones familiares
	Valor general
	Zona 1

	Nacimiento
	
	

	IGF entre $ 200 y $ 30.000
	$ 975
	$ 975

	Adopción
	
	

	IGF entre $ 200 y $ 30.000
	$ 5.850
	$ 5.850

	Matrimonio
	
	

	IGF entre $ 200 y $ 30.000
	$ 1.462
	$ 1.462

	Cónyuge
	
	

	IGF entre $ 200 y $ 30.000
	$ 200
	$ 400

	Prenatal
	
	

	IGF entre $ 200 y $ 7.500
	$ 837
	$ 837

	IGF entre $ 7.500,01 y $ 9.800
	$ 562
	$ 744

	IGF entre $ 9.800,01 y $ 12.700
	$ 338
	$ 670

	IGF entre $ 12.700,01 y $ 30.000
	$ 172
	$ 342

	Hijo
	
	

	IGF entre $ 200 y $ 7.500
	$ 837
	$ 837

	IGF entre $ 7.500,01 y $ 9.800
	$ 562
	$ 744

	IGF entre $ 9.800,01 y $ 12.700
	$ 338
	$ 670

	IGF entre $ 12.700,01 y $ 30.000
	$ 172
	$ 342

	Hijo con discapacidad
	
	

	IGF hasta $ 7.500
	$ 2.730
	$ 2.730

	IGF entre $ 7.500,01 y $ 9.800
	$ 1.930
	$ 2.633

	IGF superior a $ 9.800
	$ 1.217
	$ 2.535

	Ayuda escolar anual
	
	

	IGF entre $ 200 y $ 30.000
	$ 700
	$ 935

	Ayuda escolar anual para hijo con discapacidad
	
	

	Sin tope de IGF
	$ 700
	$ 935

Valor general: Todo el país a excepción de las localidades comprendidas como Zona 1.

Zona 1: Provincias de La Pampa, Chubut, Neuquén, Río Negro, Santa Cruz, Tierra del Fuego, Antártida e Islas del Atlántico Sur y el Partido de Patagones, Provincia de Buenos Aires.

2.
Nuevo Módulo de Actas de Inspecciones del SICOSS

Por Resolución General (AFIP) N° 3780 (B.O.: 29/06/15) se estableció el sistema informático del epígrafe, de uso opcional por parte de la AFIP, para la determinación de oficio de los aportes y contribuciones derivados de la preparación de actas de inspección, y que suplirá la falta de presentación de las declaraciones juradas rectificativas (F. 931). El sistema emitirá un formulario F. 991 por cada período contenido en el acta de inspección a tal fin, quedando registrada la deuda previsional en el sistema de Cuentas Tributarias (cuenta corriente del contribuyente).

Este nuevo sistema no reemplaza a los sistemas existentes, sino que se suma a los mismos, dado su uso opcional.

Se modifica en consecuencia la Resolución General (AFIP) N° 79 y modificatorias, receptando el nuevo sistema creado.

Con vigencia a partir del 29/06/15 y de aplicación a las determinaciones e intimaciones de deuda que se efectúen a partir de dicha fecha.

3.
Nuevo régimen de emisión por Internet de las Hojas Móviles en reemplazo del Libro de Sueldos y Jornales. Obligatoriedad de la emisión por Internet del Certificado del artículo 80 LCT

Por Resolución Conjunta (AFIP - MTESS) N° 3669 – 941/14 (B.O.: 30/06/15) se dio un paso más en el proceso de simplificación y unificación en materia de inscripción laboral y de la seguridad social.

En esta oportunidad, se trata de la implementación de un sistema que le permitirá al empleador la confección vía Internet de las hojas móviles del Libro Especial, previstas en el punto 4 del Artículo 52 de la Ley N° 20.744, texto ordenado en 1976 y sus modificaciones, cuyo desarrollo quedó a cargo de la AFIP .
Esta implementación no altera las incumbencias propias de las autoridades administrativas locales en materia del trabajo, quienes continuarán habilitando las hojas móviles del Libro Especial.
El sistema informático señalado, resulta compatible con la tarea de certificación y habilitación que le compete a cada autoridad local.
La AFIP brindará a las autoridades locales que así lo requieran, un sistema de cobro de los aranceles que perciben por la actividad de habilitación de las hojas móviles.
El certificado de trabajo previsto en el Artículo 80 de la Ley N° 20.744 (T.O. vigente), deberá emitirse en forma obligatoria mediante el sistema informático aprobado por la Resolución General (AFIP) N° 2316.
Las principales disposiciones son las siguientes:

1) Sistema de emisión de hojas móviles

La emisión de hojas móviles deberá realizarse mediante el sistema que desarrollará la AFIP, al que se accederá por Internet, con Clave Fiscal, a través del sitio web de la AFIP (www.afip.gob.ar) y del Ministerio de Trabajo, Empleo y Seguridad Social (MTESS) (www.trabajo.gob.ar)

2) Información que abastecerá al sistema indicado

El sistema de hojas móviles, utilizará la siguiente información:

a) Las declaraciones juradas determinativas y nominativas de aportes y contribuciones con destino a los distintos subsistemas de la seguridad social, presentadas por los empleadores,
b) el sistema “Simplificación registral”, y
c) el “Sistema Registral”.
d) Los datos que deberá aportar el empleador, a requerimiento de la FIP.

3) Obligatoriedad del uso del sistema

Se dispondrá en forma progresiva, hasta alcanzar la totalidad de los empleadores.
4) Convenios con las autoridades locales

La AFIP celebrará con las autoridades provinciales y de la CABA, los convenios tendientes a instrumentar la rúbrica y facilitar la percepción de las tasas de habilitación de las hojas móviles del Libro Especial previsto en el Artículo 52 de la Ley N° 20.744.
Las autoridades locales que celebren los convenios tendrán acceso a la totalidad de la información para la conformación de sus propias bases de datos y a una consulta en línea con la AFIP.
5) Certificado de Trabajo del Art. 80 LCT

Los empleadores deberán generar y emitir el Certificado de Trabajo establecido por el Artículo 80 de la Ley N° 20.744, exclusivamente mediante el sistema informático aprobado por la Resolución General N° 2316.
6) Vigencia y aplicación
Con vigencia a partir del 30/06/15 y de aplicación según se indica a continuación:
a) Emisión de hojas móviles —Artículo 52 de la Ley N° 20.744, texto ordenado en 1976 y sus modificaciones—: conforme se disponga oportunamente.
b) Emisión del certificado de trabajo —Artículo 80 de la Ley N° 20.744, texto ordenado en 1976 y sus modificaciones—: a partir del 01/08/15.

4.
Sistema “Libro de Sueldos Digital”. Emisión vía web del Certificado del Art. 80 LCT. Utilización obligatoria del Sistema “Declaración en Línea”

Por Resolución General (AFIP) N° 3781 (B.O.: 30/06/15) se reglamentó la Resolución Conjunta (AFIP - MTESS) N° 3669 – 941/14 (B.O.: 30/06/15) (comentado en el punto anterior de esta Circular). Las principales disposiciones son las siguientes:

I.
Emisión de hojas móviles – Libro de Sueldos Digital

1) Sistema informático “Libro de Sueldos Digital”

Se aprobó el sistema informático “Libro de Sueldos Digital”, para la emisión de las hojas móviles en reemplazo del Libro de Sueldos y Jornales previsto por el artículo 52 de la Ley de Contrato de Trabajo (20.744 y sus modificaciones).

A la emisión de las hojas móviles por este medio, también se la denomina “Libro de Sueldos Digital”.

El acceso al sistema se realizará a través de los sitios web de la AFIP (www.afip.gob.ar), con Clave Fiscal, y del MTESS (www.trabajo.gob.ar).

2) Empleadores comprendidos

La AFIP notificará a los empleadores obligados su incorporación al régimen. Estos empleadores únicamente podrán confeccionar las hojas móviles mediante este sistema. Los demás empleadores, quedan excluidos de esta obligación mientras no sean notificados.

La notificación individual se efectuará en forma fehaciente (Art. 100 LPT). También podrá incluirse en forma masiva a empleadores de determinadas actividades, sectores y/o jurisdicciones provinciales, en cuyo caso podrá dictarse una resolución general que así lo disponga.

El listado de empleadores obligados, sea en forma individual, sea comprendidos en un grupo o sector de empleadores, será publicado por la AFIP y por el MTESS en sus respectivos sitios web.

3) Confección de las hojas móviles

El sistema utilizará la información proveniente de:

a) Las declaraciones juradas determinativas y nominativas de aportes y contribuciones con destino a los distintos subsistemas de la seguridad social, presentadas por los empleadores,

b) el sistema “Simplificación registral”, y

c) el “Sistema Registral”.

4) Procedimiento

Los empleadores comprendidos, deberán

a) Declarar en el “Sistema Registral” la jurisdicción de rúbrica del “Libro de Sueldos Digital”.

b) Ingresar al servicio “Libro de Sueldos Digital” y configurar los parámetros a partir del menú inicial que posee el sistema, registrando todos los conceptos que se utilicen para la liquidación de los sueldos y jornales, asociando cada uno de ellos con los de la grilla universal predefinida por la AFIP e indicando a qué subsistema de la seguridad social se vincula cada uno.

Esta acción se realizará al utilizar por primera vez el sistema o cuando exista una modificación en los registros por la creación o baja de conceptos en la liquidación de sueldos y jornales.

La configuración de parámetros aludida en el párrafo anterior, se podrá realizar en forma manual o por importación masiva de datos, conforme el diseño de registro obrante en el micrositio http://www.afip.gob.ar/LibrodeSueldosDigital.

c) Cargar en el sistema los datos para la conformación del “Libro de Sueldos Digital” mediante alguna de las siguientes modalidades:

1. Ingreso manual: Completando los campos requeridos por el sistema.

2. Importación de archivos estandarizados vía “web”, con clave fiscal, una vez finalizado el proceso de cada liquidación de sueldos y jornales. En este caso, se deberá utilizar el diseño de registros obrante en el micrositio indicado más arriba.

Una vez cumplido lo indicado en los incisos precedentes, la información deberá ser transmitida electrónicamente. De resultar aceptada dicha transmisión, el sistema emitirá un archivo estandarizado conteniendo las hojas del libro en borrador, el que será enviado al empleador para su revisión y posterior conformidad.

La conformidad por parte del empleador del contenido del libro a emitir por el sistema, se prestará mediante la transferencia electrónica del formulario de declaración jurada F. 8351 “Digesto Resumen Libro de Sueldos Digital” -disponible en formato “pdf”-, el cual deberá contar con firma digital de acuerdo con el procedimiento previsto en la resolución general 3380 y las especificaciones que se consignan en el Anexo I.

La AFIP podrá establecer, para determinados empleadores, que el requisito de firma digital no sea exigible. La nómina de sujetos excluidos de este requisito, se publicará en el micrositio indicado.

d) Las rectificaciones que pudieren corresponder se realizarán mediante el sistema “Libro de Sueldos Digital”.

Las declaraciones juradas rectificativas del SICOSS -formulario F. 931-, deberán confeccionarse conforme se indica a continuación:

1. Por los períodos a partir de su incorporación a la obligación de emisión de las hojas móviles mediante la utilización del sistema que se aprueba por la presente: a través del sistema “Declaración en línea”.

2. Por los períodos anteriores a dicha incorporación: mediante la modalidad de confección de las declaraciones juradas -“Sistema de Cálculo de Obligaciones de la Seguridad Social - SICOSS” o “Declaración en línea”, según corresponda- que el empleador utilizó para la confección de la declaración jurada original.

e) Imprimir las hojas del “Libro de Sueldos Digital” correspondientes, ajustándose a los requerimientos de la autoridad jurisdiccional en materia del trabajo, las cuales se encontrarán contenidas en un archivo que será puesto a disposición del empleador a través del servicio “e-ventanilla”.

5) Verificación de los datos impresos contra los datos del Libro de Sueldos Digital

Los datos que se impriman en las hojas móviles, podrán verificarse en el sitio web de la AFIP por la autoridad de aplicación y por los trabajadores, mediante una consulta en línea en el sitio de la AFIP, con Clave Fiscal.

II.
Habilitación de hojas móviles por autoridades locales.

1) Percepción de aranceles

Las autoridades administrativas provinciales y de la CABA en materia del trabajo, podrán celebrar convenios con la AFIP, para instrumentar la rúbrica y facilitar la percepción de las tasas de habilitación de las hojas móviles del Libro de Sueldos Digital.

En tales casos, el pago se realizará mediante Volante Electrónico de Pago (VEP), por transferencia electrónica.

Se publicará en el sitio web de la AFIP y del MTESS el listado de las provincias y Capital Federal que hayan celebrado convenio con la AFIP.

III.
Confección vía “Internet” de la declaración jurada determinativa de aportes y contribuciones
1) Obligación de utilizar el sistema “Declaración en Línea”

Los empleadores que queden obligados a la utilización del sistema de emisión de hojas móviles, a partir de su incorporación al mismo, deberán confeccionar las respectivas declaraciones juradas formulario F. 931, mediante la utilización del sistema “Declaración en línea”.

2) Conformidad previa del empleador

El sistema “Declaración en línea” verificará que el empleador haya dado conformidad respecto del contenido del libro de sueldos digital a emitir por el sistema, mediante la transferencia electrónica del formulario de declaración jurada F.8351 “Digesto Resumen Libro de Sueldos Digital”, con firma digital, en su caso, lo que habilitará la confección de la respectiva declaración jurada.

Se mantiene sin cambios el plazo de vencimiento general para la presentación del formulario de declaración jurada F. 931 y el pago del saldo resultante del mismo.

IV.
Certificado de trabajo previsto en el artículo 80 de la ley 20744
1) Emisión web del Certificado de Trabajo

Se dispuso la emisión exclusiva del Certificado de Trabajo del artículo 80 de la ley 20744 mediante el sistema informático aprobado por la resolución general 2316.

Dicho sistema es accesible a través del sitio web de la AFIP (http://www.afip.gob.ar), con Clave Fiscal.

El Certificado de Trabajo se otorgará a través del sistema mediante el formulario F. 984 “Certificado de Trabajo Artículo 80 - LCT”.

El mismo se emitirá por duplicado y para su validez deberá contar con las firmas de la autoridad responsable o del apoderado legal del empleador y del trabajador, destinándose el original para este último y el duplicado para el empleador.

2) Emisión complementaria por períodos anteriores a junio de 1994

En caso que la certificación comprenda períodos anteriores hasta el mes de junio de 1994, inclusive, por tales períodos el certificado emitido por el sistema se complementará con otra constancia de iguales características y datos, confeccionada por el empleador de acuerdo con los registros que obren en el libro de sueldos y jornales que este último hubiere utilizado en los períodos involucrados.

V.
Disposiciones generales
1) Disponibilidad de la información por el MTESS

La totalidad de la información transmitida por los contribuyentes obligados a operar en el sistema de hojas móviles se pondrá a disposición del Ministerio de Trabajo, Empleo y Seguridad Social.

2) Exclusión del régimen informativo sobre conceptos no remunerativos

Los empleadores obligados a la utilización del sistema quedan exceptuados de cumplir con el régimen de información dispuesto por la Resolución General (AFIP) N° 3279, relativo a los conceptos no remunerativos incluidos en la retribución de trabajadores en relación de dependencia.

3) Sanciones por incumplimiento

Los empleadores que no cumplan con estas disposiciones, serán pasibles de las sanciones previstas en:

a) La ley 11683 (t.o. vigente)

b) La Resolución General (AFIP) N° 1566 (texto vigente)

c) Las demás sanciones que pudieran corresponder.

4) Procedimiento para la remisión del formulario de declaración jurada F. 8351, firma digital y transmisión electrónica

a) Para la remisión del formulario de declaración jurada F. 8351, se requiere tener preinstalado el programa Adobe Reader 9.0 o superior. Dicho formulario será descargado en el proceso de conformidad del contenido del libro a emitir, desde el sitio “web” institucional en la ubicación http://www.afip.gob.ar/LibrodeSueldosDigital/.

b) El archivo a remitir electrónicamente deberá denominarse utilizando el formato “afip.F.8351****.pdf”, donde los asteriscos serán reemplazados para ingresar información adicional e identificar y/o personalizar el archivo.

c) El proceso de firma digital requiere tener el “Certificado Digital” de Nivel 4 emitido por la Autoridad Certificante de la AFIP, de acuerdo con lo dispuesto por la resolución general 2651, y la autorización correspondiente en los términos de la resolución general 3380.

d) La información para la obtención del “Certificado Digital” se encuentra disponible en la dirección: http://acn.afip.gob.ar.

e) Para realizar las autorizaciones de acuerdo con el procedimiento previsto en el Anexo de la resolución general 3380, se deberá acceder a la dirección: http://www.afip.gob.ar/firmadigital/.

5) Vigencia y aplicación

Con vigencia a partir del 30/06/15 y de aplicación según se indica a continuación:

a) Emisión de hojas móviles: a partir de la fecha que se indique en la notificación que la AFIP efectuará en forma particular a cada empleador o, desde el momento que lo disponga una resolución general cuando se incluyan en forma masiva empleadores de determinadas actividades, sectores y/o jurisdicciones provinciales.

b) Emisión del certificado de trabajo del Art. 80 de la L. 20744: a partir del 01/08/15.

VI.
Sociedades
1.
Nuevos valores para la categorización como Micro, Pequeñas y Medianas Empresas (MICROPYME)
Por Resolución (SPMEDR) N° 357/15 (B.O.: 01/07/15) se modificaron los parámetros para la categorización de las empresas como micro, pequeñas y medianas, según el ramo de actividad. Las principales disposiciones son las siguientes:

1) Nuevos valores límite

Se elevaron los valores límite para cada sector, sustituyendo el artículo 1° de la Resolución (exSPyME) N° 24/01 y sus modificaciones. Se dispuso que, a los efectos de lo dispuesto por el artículo 1° del Título I de la ley 25300, serán consideradas Micro, Pequeñas y Medianas Empresas aquellas cuyas ventas totales anuales expresadas en pesos, no superen los valores establecidos en el cuadro que se detalla a continuación:

	Sector

	Agropecuario
	Industria y Minería
	Comercio
	Servicios
	Construcción

	$ 82.000.000
	$ 270.000.000
	$ 343.000.000
	$ 91.000.000
	$ 134.000.000

NR: En la sustitución realizada, se eliminó el siguiente párrafo:

“Se entenderá por ventas totales anuales, el valor de las ventas que surja del promedio de los últimos tres (3) balances o información contable equivalente adecuadamente documentada, excluidos el impuesto al valor agregado, el impuesto interno que pudiera corresponder y deducidas las exportaciones que surjan de los mencionados balances o información contable hasta un máximo del treinta y cinco por ciento (35%) de dichas ventas.

En los casos de empresas cuya antigüedad sea menor que la requerida para el cálculo establecido en el párrafo anterior, se considerará el promedio proporcional de ventas anuales verificado desde su puesta en marcha”.

 Por lo cual, ahora no está determinado cuál es el período base para la categorización como MICROPYME.
2) Vigencia

A partir del 02/07/15.-

[image: image1.jpg]Q\O @ CQ{) A

C 50"

C(//zmeu ario

™

Página nº 180
Ayacucho 163, 1º piso (B1718CGC) San Antonio de Padua (Bs.As.) Tel. / Fax (0220) 482-4318 /483-4604 / 483-5306

Correo electrónico: estudio@cervini.com.ar - Sitio web: www.cervini.com.ar

