

BOLETIN OFICIAL

DE LA REPUBLICA ARGENTINA

Nº 32.777

Martes 03 de Diciembre de 2013

Administración Federal de Ingresos Públicos

IMPUESTOS

Resolución General 3550

Impuesto a las Ganancias. Impuesto sobre los bienes personales. Adelanto de impuesto. Resolución General Nº 3.450. Norma modificatoria.

Bs. As., 2/12/2013

VISTO la Resolución General Nº 3.450, y

CONSIDERANDO:

Que la citada norma estableció un régimen de adelanto de impuesto a las ganancias y/o bienes personales respecto de ciertas operaciones con el exterior.

Que decisiones de política económica tornan aconsejable extender la utilización de esa herramienta fiscal a la venta de moneda extranjera para gastos de turismo y viajes.

Que han tomado la intervención que les compete la Dirección de Legislación, las Subdirecciones Generales de Asuntos Jurídicos, de Fiscalización, de Recaudación, de Coordinación Técnico Institucional, de Sistemas y Telecomunicaciones y de Técnico Legal Impositiva, y la Dirección General Impositiva.

Que la presente se dicta en ejercicio de las facultades conferidas por el Artículo 7º del Decreto Nº 618, del 10 de julio de 1997, sus modificatorios y sus complementarios.

Por ello,

EL ADMINISTRADOR FEDERAL
DE LA ADMINISTRACION FEDERAL DE
INGRESOS PUBLICOS

RESUELVE:

Artículo 1º — Modifícase la Resolución General Nº 3.450, en la forma que se indica a continuación:

a) Incorpórase como inciso d) del primer párrafo del Artículo 1º, el siguiente:

“d) Las operaciones de adquisición de moneda extranjera —billetes o cheques de viajero— para gastos de turismo y viajes, con validación fiscal (1.5). Asimismo resultan incluidas las transferencias al exterior por turismo y viajes sujetas a validación fiscal (1.6).”.

b) Incorpórase como inciso d) del Artículo 2º, el siguiente:

“d) Operaciones comprendidas en el inciso d) del primer párrafo del Artículo 1º: Las entidades autorizadas a operar en cambios por el Banco Central de la República Argentina (B.C.R.A.).”.

c) Sustitúyese el Artículo 3º, por el siguiente:

“ARTICULO 3º.- Serán pasibles de la percepción que se establece en el presente régimen, los sujetos —personas físicas o jurídicas, sucesiones indivisas y demás responsables— que efectúen alguna o algunas de las operaciones señaladas en el Artículo 1º.

d) Incorpórase como inciso d) del Artículo 4º, el siguiente:

“d) Operaciones comprendidas en el inciso d) del primer párrafo del Artículo 1º: En el momento de efectivizarse la operación cambiaria. El importe de la percepción practicada deberá consignarse —en forma discriminada— en el comprobante que documente la operación de cambio el cual constituirá la constancia de las percepciones sufridas.”.

e) Incorpórase como segundo párrafo del Artículo 4º, el siguiente:

“No resultará aplicable al presente régimen el certificado de exclusión al que se refiere la Resolución General Nº 830, sus modificatorias y/o complementarias.”.

f) Sustitúyese el Artículo 5º, por el siguiente:

“ARTICULO 5º.- El importe a percibir se determinará de la siguiente forma:

a) Operaciones comprendidas en los incisos a), b) y d) del primer párrafo del Artículo 1º: Aplicando sobre el importe total de cada operación alcanzada, la alícuota del TREINTA Y CINCO POR CIENTO (35%).

b) Operaciones comprendidas en el inciso c) del primer párrafo del Artículo 1º: Aplicando sobre el precio —neto de impuestos y tasas— de cada operación alcanzada, la alícuota del TREINTA Y CINCO POR CIENTO (35%).

De tratarse de operaciones expresadas en moneda extranjera deberá efectuarse la conversión a su equivalente en moneda local, aplicando el tipo de cambio vendedor que, para la moneda de que se trate, fije el Banco de la Nación Argentina al cierre del último día hábil inmediato anterior a la fecha de emisión del resumen, liquidación y/o factura o documento equivalente.

g) Sustitúyese el inciso b) del Artículo 7º, por el siguiente:

b) De tratarse de operaciones comprendidas en los incisos b), c) y d) del Artículo 1º:

1. Clave Unica de Identificación Tributaria (C.U.I.T.), Clave Unica de Identificación Laboral (C.U.I.L.) o Clave de Identificación (C.D.I.), según corresponda.

2. Importe total percibido en el mes.

h) Incorpóranse en el cuadro de códigos del último párrafo del Artículo 7º, los siguientes códigos:

Impuesto Régimen Denominación

219	371	Venta moneda extranjera viajes al exterior —Régimen Simplificado para Pequeños Contribuyentes—
217	372	Venta de moneda extranjera viajes al exterior —Demás contribuyentes—

i) Incorpóranse en el anexo de NOTAS ACLARATORIAS Y CITAS DE TEXTOS LEGALES, con relación al Artículo 1º, las siguientes:

“(1.5.) Venta de billetes para gastos de turismo y viajes de residentes sujetos a validación fiscal (Código BCRA 665).

(1.6.) Otras transferencias por turismo y viajes sujetas a validación fiscal (Código BCRA 663).”.

Art. 2º — En el caso de las operaciones de venta de moneda extranjera para gastos de turismo y viajes, la obligación de actuar en carácter de agente de percepción por parte de las entidades autorizadas a operar en cambios por el Banco Central de la República Argentina (B.C.R.A.), resultará de aplicación a partir del día de publicación de la presente en el Boletín Oficial.

Art. 3º — Otórgase un plazo especial, hasta el día 9 de diciembre de 2013, para que las entidades autorizadas a operar en cambios por el Banco Central de la República Argentina (B.C.R.A.) adecuen sus sistemas internos a efectos de cumplir con lo dispuesto en la

presente resolución general. Hasta dicha fecha, el adquirente de moneda extranjera deberá efectuar un pago a cuenta del Impuesto a las Ganancias o del Impuesto sobre los Bienes Personales, según corresponda conforme la condición tributaria del sujeto prevista en el Artículo 1º de la presente.

El citado pago a cuenta se determinará aplicando la alícuota del TREINTA Y CINCO POR CIENTO (35%) sobre el monto de la operación de cambio y deberá ser ingresado al perfeccionarse la misma mediante el procedimiento de transferencia electrónica de fondos establecido por la Resolución General Nº 1.778, su modificatoria y su complementaria, a cuyo efecto deberán generar el correspondiente volante electrónico de pago (VEP). Previo a validar la operación, las entidades autorizadas exigirán copia del mencionado volante.

A los fines señalados en el párrafo anterior, deberán utilizarse los códigos que, para cada caso, se indican a continuación:

Impuesto Concepto Subconcepto Sujeto

219	371	043	Sujetos adheridos al Régimen Simplificado para Pequeños Contribuyentes (RS) y que no resultan responsables del Impuesto a las Ganancias
217	372	043	Demás sujetos

Art. 4º — Las disposiciones de esta resolución general entrarán en vigencia a partir del día de su publicación en el Boletín Oficial.

Art. 5 — Regístrese, publíquese, dése a la Dirección Nacional del Registro Oficial y archívese. — Ricardo Echegaray.