mpleados: presentación anual DDJJ de sus Bienes e Ingresos en Junio 
Cuadro esquemático y Flujograma sobre la obligatoriedad de presentar Declaración Jurada o no del Impuesto a las Ganancias y sobre los Bienes Personales. Trabajadores y demás personas comprendidas con sueldos y adicionales (incluso Asig. No Remunerativas) más de $ 5.800 mensuales. Parámetro: $ 96.000 o $ 144.000 anual. Alcance del término "Ganancia Bruta" luego de la última reforma. Detalle de la información patrimonial y/o de Ingresos, gastos y deducciones. Casos de uso opcional de "Sistema Simplificado" on line sin SIAP y problemática en el "consumo". Efecto DDJJ Determinativa o Informativa y la inscripción ante AFIP en los gravámenes (incluye texto actualizado Res. Gral. 2437/2008-AFIP y modif.)
Plazo DDJJ 2009: 30/06/2010...

Por Mario Goldman Rota 

Los empleados en relación de dependencia (además de quienes ejerzan cargos públicos, perciban jubilaciones y socios de Cooperativas) que tengan ingresos por todo concepto (1) superiores a $ 96.000 anuales, deberán presentar la información de sus bienes personales, ingresos, deducciones y retenciones sufridas, de manera similar a un contribuyente inscripto en los impuestos sobre los Bienes Personales y a las Ganancias, conforme lo estipulado hace casi una década por la Res. Gral.  1261/2002-AFIP y ahora sustituido por la 

 unifica el texto normativo del Régimen de retención para rentas del 


trabajo personal en relación de dependencia, jubilaciones, pensiones y 


otras rentas en el Impuesto a las Ganancias (Res. Gral. 1261/2002-AFIP).


 Nuevo sistema determinación " 
Res. Gral. 2437/2008-AFIP y modif. (texto actualizado, cilck acá) 
 
 
El alcance, forma, plazos y efectos de la información a completar en las Declaraciones Juradas sobre su patrimonio, ingresos, gastos, etc, varía en función de las sumas percibidas anualmente conforme el Flujograma adjunto con la presente (click acá o al final de la nota en “descargar adjunto”) comprendiendo a los que perciban un sueldo desde poco más de  $ 5.800 por mes (2), ya que el quantum dispuesto por la 

 unifica el texto normativo del Régimen de retención para rentas del 


trabajo personal en relación de dependencia, jubilaciones, pensiones y 


otras rentas en el Impuesto a las Ganancias (Res. Gral. 1261/2002-AFIP).


 Nuevo sistema determinación " 
Res. Gral. 2437/2008-AFIP y modif. (texto actualizado, cilck acá)
  comprende tanto a las remuneraciones o haberes, como las horas extras, adicionales, vacaciones, gratificaciones, ya sean exentas, gravadas y hasta aquellas no remunerativas –muy habituales en los acuerdos firmados en las principales actividades económicas del pais–, sin deducción de importe alguno que por cualquier concepto las disminuya(1).
 
                Ingresos: Los montos a partir de los cuales comprende dicha obligatoriatoriedad, que fueron actualizados en los últimos años denotando un salto importante cuando se elevó “ficticiamente” de $ 40.000 a $ 72.000 y que reemplazara el término “Ganancia Neta” por “Ganancia Bruta” en la reforma del año 2007 y que hemos advertido desde 

normativa y comentarios artículo por artículo, de cada modificación 


introducida por Resolución General 2219/2007-AFIP (BO. 26/02/2007) al 


Régimen de retención de rentas del trabajo personal (Res. Gral. 


1261/2002-AFIP). Cambios de parámetros de" 
"Cambios del Régimen de retención en Ganancias a empleados. Res. Gral. 2219/2007-AFIP. Cuadro Comparativo", Tributum.com.ar, 05/03/2007 (click acá)
, actualmente son de:

 
o   $ 96.000 a $ 144.000 anuales: informar detalle de Bienes al 31 de diciembre de cada año.

o   Más de $ 144.000 anuales: informar detalle de Bienes, más Ingresos, gastos, deducciones admitidas y retenciones sufridas al 31 de diciembre de cada año.

 
                Aplicativo: Ya sea para los bienes, como para los ingresos, gastos y deducciones, deberá utilizarse el “aplicativo unificado Gcias-Bs. Pers” y luego presentar la DDJJ con CLAVE FISCAL vía Internet (funciona bajo plataforma SIAP) o, única y opcionalmente para los ingresos, gastos, etc, el sistema que funciona on line (sin SIAP) denominado “Régimen Simplificado Gcias. Per. Físicas” que gratamente se ha incorporado desde la DDJJ año 2006 y comentáramos desde 

26/02/2007) que modifica los parámetros para trabajadores en relación de


 dependencia que deberán presentar DDJJ de Bienes Personales. 


Consideración de \"Ganancias Brutas\" (antes Netas) percibid" 
"Empleados obligados a presentar información patrimonial", Tributum.com.ar, 28/05/2007 (click acá)
. Este último, a diferencia del aplicativo unificado, no verifica el monto consumido que deviene de la diferencia patrimonial del 01 de Enero al 31 de Diciembre (y obliga a la información detallada al inicio y al cierre) y otros conceptos justificativos de la DDJJ (amortizaciones, resultado de venta de bienes, otros ingresos, etc.), pero sí, solicita otros tales como las rentas exentas u originarias del MONOTRIBUTO, además de aquellos que puedan extraerse de los Form. 572 y 649 que el trabajador entrega a su empleador. 

 
                Plazo: En igual sentido, la tradicional fecha del 16 de Junio de cada año fue extendida en forma permanente al 30 de Junio, manteniendo la dicotomía si corresponde en el mes de Abril o Mayo con el grueso de los contribuyentes y que hemos señalado en la legislación por entonces vigente desde:  

esquemático sobre la obligatoriedad de presentar DDJJ o no del Impuesto a


 las Ganancias y sobre los Bienes Personales según:" 
"Empleados: Situación en Ganancias y Bienes Personales", Tributum.com.ar, 09/05/2006 (click acá)
 y 

26/02/2007) que modifica los parámetros para trabajadores en relación de


 dependencia que deberán presentar DDJJ de Bienes Personales. 


Consideración de \"Ganancias Brutas\" (antes Netas) percibid" 
"Empleados obligados a presentar información patrimonial", Tributum.com.ar, 28/05/2007 (click acá) 
 
 

                Alta ante AFIP: es importante destacar que no se deben inscribirse ni en el Impuesto las Ganancias ni sobre los Bienes Personales anta la AFIP ya que las DDJJ son meramente informativas, excepto que surja un saldo a pagar o a favor del contribuyente –convirtiéndose las DDJJ en determinativas– que obligatoriamente deberán inscribirse y pagar, en su caso, los interés resarcitorios desde Abril o Mayo hasta el efectivo pago. 

 
Particularmente, la obligatoriedad de presentar la DDJJ del Impuesto sobre los Bienes Personales, responde al sig, esquema:
 
	 
	¿Es empleado bajo relación de dependencia?
	¿Esta inscripto en Bs. Personales?
	¿La ganancia bruta es mayor a $ 96.000 (A)?
	¿Los bienes personales superan $ 305.000 (B)?
	RESULTADO : ¿debe presentar DDJJ Impuesto Bienes Personales?¿en que fecha? 

	A
	SI
	SI
	-
	-
	SI. Abril/Mayo (C)

	B
	SI
	-
	SI/NO
	SI
	SI. Abril/Mayo (C)

	C
	SI
	-
	SI
	NO
	SI. 30 de Junio

	D
	SI/NO
	-
	NO
	SI
	SI. Abril/Mayo(C)

	E
	SI
	-
	NO
	NO
	NO


(A)Se determina conforme el (conf. Pto A, Anexo II 

retención para rentas del trabajo personal en relación de dependencia, 


jubilaciones, pensiones y otras rentas en el Impuesto a las Ganancias 


(Res. Gral. 1261/2002-AFIP). Nuevo sistema determinación " 
Res. Gral. 2437/2008-AFIP (click acá) 
 vgr: Total de las sumas abonadas en cada período mensual –horas extras, adicionales, vacaciones, etc-, sin deducción de importe alguno
 (B)Se determina conforme las valuaciones del  Impuesto sobre los Bienes Personales.
(C) En Abril cuando NO lleven libros s/Cod.Comercio con balances comerciales o SIN participación en Sociedades con cierre en diciembre. En Mayo, caso contrario. 
 
(1) El pto A, Anexo II Res. Gral. 2437/2008 y modif. se refiere a “Ganancia Bruta”, entendiéndose como tal al total de las sumas abonadas en cada período mensual –horas extras, adicionales, vacaciones, etc.-, sin deducción de importe alguno que por cualquier concepto las disminuya. Se deberán incluir ingresos, remuneraciones o haberes, gratificaciones, tanto exentas como gravadas y hasta aquellos no remunerativas 
(2) $ 96.000 < ($ 5.800 + 30% Adicionales, Asig. No remuner, Vac. Proporc, etc)*12 meses + SAC
