RESOLUCION GENERAL A.F.I.P. 3.450/13
Buenos Aires, 15 de marzo de 2013
B.O.: 18/3/13
Vigencia: 18/3/13

Impuestos a las ganancias y sobre los bienes personales. Régimen Simplificado para Pequeños Contribuyentes (monotributo). Régimen de percepción. Operaciones efectuadas en el exterior canceladas mediante la utilización de tarjetas de crédito y/o de compra. Servicios turísticos y de transporte. Adelanto de impuesto. Res. Grales. A.F.I.P. 3.378/12, 3.379/12 y 3.415/12. Su derogación.

Objeto
Art. 1 – Establécese un régimen de percepción que se aplicará sobre:

a) Las operaciones de adquisición de bienes y/o prestaciones, locaciones de servicios y/o adelantos en efectivo, efectuadas en el exterior por sujetos residentes en el país, que se cancelen mediante la utilización de tarjetas de crédito, débito y/o compra, comprendidas en el sistema previsto en la Ley 25.065 (1.1) y (1.2), administradas por entidades del país. Asimismo, resultan incluidas las compras efectuadas a través de portales o sitios virtuales y/o cualquier otra modalidad por la cual las operaciones se perfeccionen –mediante la utilización de Internet– en moneda extranjera.

Estarán alcanzadas las operaciones aludidas en el párrafo anterior efectuadas por el titular de la tarjeta (1.3), usuario, titulares adicionales y/o beneficiario de extensiones, referidos en el inc. c) del art. 2 de la citada ley.

b) Las operaciones de adquisición de servicios en el exterior contratados a través de agencias de viajes y turismo –mayoristas y/o minoristas– del país (1.4).

c) Las operaciones de adquisición de servicios de transporte terrestre, aéreo y por vía acuática, de pasajeros con destino fuera del país.

Las percepciones que se practiquen por el presente régimen se considerarán, conforme la condición tributaria del sujeto pasible, pagos a cuenta de los tributos que, para cada caso, se indica a continuación:

a) Sujetos adheridos al Régimen Simplificado para Pequeños Contribuyentes (RS) y que no resultan responsables del impuesto a las ganancias: impuesto sobre los bienes personales.

b) Demás sujetos: impuesto a las ganancias.

Sujetos obligados a actuar como agentes de percepción
Art. 2 – Deberán actuar, en carácter de agentes de percepción, los sujetos que para cada tipo de operaciones se indican a continuación:

a) Operaciones comprendidas en el inc. a) del art. 1: las entidades que efectúen los cobros de las liquidaciones a los usuarios de sistemas de tarjeta de crédito, débito y/o compra (2.1) respecto de las operaciones alcanzadas por el presente régimen.

b) Operaciones comprendidas en el inc. b) del art. 1: las agencias de viajes y turismo mayoristas y/o minoristas, que efectúen el cobro de los servicios.

c) Operaciones comprendidas en el inc. c) del art. 1: las empresas de transporte terrestre, aéreo o por vía acuática, que efectúen el cobro de los mismos.

Sujetos pasibles de la percepción
Art. 3 – Serán pasibles de la percepción que se establece en el presente régimen, los sujetos residentes en el país –personas físicas o jurídicas, sucesiones indivisas y demás responsables– que efectúen alguna o algunas de las operaciones señaladas en los incs. a), b) y c) del art. 1.

Oportunidad en que debe practicarse la percepción. Comprobante de la percepción
Art. 4 – La percepción deberá practicarse en la oportunidad que a continuación se indica:

a) Operaciones comprendidas en el inc. a) del art. 1 canceladas con tarjeta de crédito y/o compra: en la fecha de cobro del resumen y/o liquidación de la tarjeta de que se trate, aun cuando el saldo resultante del mismo se abone en forma parcial. El importe de la percepción practicada deberá consignarse –en forma discriminada– en el referido documento, el cual constituirá comprobante justificativo de las percepciones sufridas.

b) Operaciones comprendidas en el inc. a) del art. 1 canceladas con tarjeta de débito: en la fecha de débito en la cuenta bancaria asociada. Resultará comprobante justificativo suficiente de las percepciones sufridas el extracto o resumen bancario de la cuenta afectada al sistema de tarjeta de débito, cuando éstos detallen en forma discriminada e individualizada por operación las sumas percibidas.

c) Operaciones comprendidas en los incs. b) y c) del art. 1: en la fecha de cobro del servicio contratado, aun cuando el mismo se abone en forma parcial o en cuotas, en cuyo caso el monto de la percepción deberá ser percibido en su totalidad con el primer pago. El importe de la percepción practicada deberá consignarse –en forma discriminada– en la factura o documento equivalente que se emita por la prestación de servicios efectuada, el cual constituirá comprobante justificativo de las percepciones sufridas.

Determinación del importe a percibir
Art. 5 – El importe a percibir se determinará de la siguiente forma:

a) Operaciones comprendidas en los incs. a) y b) del art. 1: aplicando sobre el precio total de cada operación alcanzada, la alícuota del veinte por ciento (20%).

b) Operaciones comprendidas en el inc. c) del art. 1: aplicando sobre el precio –neto de impuestos y tasas– de cada operación alcanzada, la alícuota del veinte por ciento (20%).

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.

Carácter de la percepción
Art. 6 – Las percepciones practicadas tendrán, para los sujetos pasibles, el carácter de impuesto ingresado y serán computables en la declaración jurada del impuesto a las ganancias o, en su caso, del impuesto sobre los bienes personales, correspondientes al período fiscal en el cual les fueron practicadas.

Cuando la percepción tuviera origen en las operaciones a que se refiere el inc. c) del art. 1 y sea discriminada en un comprobante a nombre de un sujeto no inscripto ante esta Administración Federal, la misma podrá ser computada a cuenta del impuesto a las ganancias por el contribuyente que haya efectuado el pago de los servicios, siempre y cuando dicho sujeto se encuentre declarado a cargo del mismo.

Cuando las percepciones sufridas generen saldo a favor en el gravamen, éste tendrá el carácter de ingreso directo y podrá ser aplicado para la cancelación de otras obligaciones impositivas, conforme lo establecido por la Res. Gral. A.F.I.P. 1.658/04 y su modificatoria, o la que la sustituya en el futuro.

Ingreso e información de la percepción
Art. 7 – El ingreso e información de las percepciones se efectuarán observando los procedimientos, plazos y demás condiciones que establece la Res. Gral. A.F.I.P. 2.233/07, sus modificatorias y complementarias –Sistema de Control de Retenciones (SICORE)–.

A tal efecto, deberá informarse respecto de cada sujeto pasible:

a) En el caso de operaciones comprendidas en el inc. a) del art. 1:

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 período comprendido en cada resumen o liquidación de la tarjeta correspondiente, debiendo constar dicho total en el citado comprobante, cuando se trate de tarjeta de crédito y/o compra, o el importe total percibido por cada mes calendario, debiendo constar dicho total en el extracto bancario respectivo, indicando como fecha de la percepción el último día del mes a informar, cuando se trate de tarjeta de débito.

b) De tratarse de operaciones comprendidas en los incs. b) y c) del art. 1:

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 período comprendido en el mes.

Asimismo, se utilizarán los códigos que, para cada caso, se detallan a continuación:

	Impuesto
	Régimen
	Denominación

	219
	905
	Operaciones en el exterior –Régimen Simplificado para Pequeños Contribuyentes–.

	217
	906
	Operaciones en el exterior –demás contribuyentes–

	219
	907
	Agencias de viajes y turismo - paquetes turísticos para viajes al exterior –Régimen Simplificado para Pequeños Contribuyentes–.

	217
	908
	Agencias de viajes y turismo - paquetes turísticos para viajes al exterior –demás contribuyentes–.

	219
	892
	Empresas de transporte terrestre, aéreo o por vía acuática –Régimen Simplificado para Pequeños Contribuyentes–.

	219
	893
	Empresas de transporte terrestre, aéreo o por vía acuática –demás contribuyentes–.


Art. 8 – A los fines de la interpretación y aplicación de la presente, deberán considerarse las notas aclaratorias y citas de textos legales, con números de referencia, que se consignan en el anexo que se aprueba y forma parte de la presente.

Sujetos que no sean contribuyentes del impuesto a las ganancias o, en su caso, impuesto sobre los bienes personales
Art. 9 – Los sujetos a quienes se les hubieran practicado las percepciones establecidas en la presente, que no sean contribuyentes del impuesto a las ganancias o, en su caso, del impuesto sobre los bienes personales, y que, consecuentemente, se encuentren imposibilitados de computar las aludidas percepciones, podrán proceder de acuerdo con lo previsto en la Res. Gral. A.F.I.P. 3.420/12.

Disposición transitoria
Art. 10 – La obligación dispuesta en el inc. c) del art. 4 –consignación del importe de la percepción practicada en la factura o documento equivalente– se considerará cumplida si, dentro del plazo de treinta días corridos contados a partir de la publicación de la presente, se emite y entrega al sujeto pasible un comprobante independiente que contenga los siguientes datos:

a) Apellido y nombres o denominación, domicilio fiscal y Clave Unica de Identificación Tributaria (C.U.I.T.) del agente de percepción.

b) Apellido y nombres o denominación, domicilio y Clave Unica de Identificación Tributaria (C.U.I.T.), Código Unico de Identificación Laboral (C.U.I.L.) o, en su caso, Clave de Identificación (C.D.I.) del sujeto pasible de la percepción.

c) Concepto por el cual se practicó la percepción e importe de la operación que la origina.

d) Importe de la percepción y fecha en la que se ha practicado.

Disposiciones generales
Art. 11 – Déjanse sin efecto, a partir de la entrada en vigencia de la presente, las Res. Grales. A.F.I.P. 3.378/12, 3.379/12 y 3.415/12.

Art. 12 – Las disposiciones de la presente resolución general entrarán en vigencia a partir de su publicación en el Boletín Oficial.

Art. 13 – De forma.


ANEXO - Notas aclaratorias y citas de textos legales

– Art. 1:

(1.1) Conforme el art. 1 de la Ley 25.065, se entiende por sistemas de tarjeta de crédito al conjunto complejo y sistematizado de contratos individuales cuya finalidad es:

a) Posibilitar al usuario efectuar operaciones de compra o locación de bienes o servicios u obras, obtener préstamos y anticipos de dinero del sistema, en los comercios e instituciones adheridos.

b) Diferir –para el titular responsable– el pago o las devoluciones a fecha pactada o financiarlo conforme alguna de las modalidades establecidas en el contrato.

c) Abonar a los proveedores de bienes o servicios los consumos del usuario en los términos pactados.

Dicho sistema comprende a las tarjetas de crédito, de débito y/o de compra.

(1.2) Se entiende por:

a) Tarjeta de crédito: aquélla que cumple las condiciones señaladas en los incs. a) y b) del art. 1 de la Ley 25.065.

b) Tarjeta de compra: aquélla que las instituciones comerciales entregan a sus clientes para realizar compras exclusivas en su establecimiento o sucursales –inc. d) del art. 2 de la Ley 25.065–.

Genéricamente las referidas tarjetas son instrumentos materiales de identificación de los usuarios, que pueden ser magnéticos o de cualquier otra tecnología, emergentes de una relación contractual previa entre un titular y el emisor.

(1.3) Se entiende por titular de tarjeta aquél que está habilitado para su uso y quien se hace responsable de todos los cargos y consumos realizados personalmente o por los autorizados por el mismo –inc. b) del art. 2 de la Ley 25.065–.

(1.4) Incluye servicios de alojamiento, alquiler de vehículos, traslados, entretenimientos, etcétera.

– Art. 2:

(2.1) Se entiende por entidades administradoras de dichos sistemas aquéllas que realizan, entre otras, todas o algunas de las siguientes funciones:

a) Organizar, supervisar o controlar, para una o más marcas, propias o no, el funcionamiento del sistema (registro de usuarios y establecimientos adheridos; colaborar con la prevención del fraude; publicitar y en general, adoptar medidas tendientes al normal funcionamiento del sistema).

b) Arbitrar una estrategia uniforme para la operatoria general de la tarjeta y la prestación del servicio (asignación de códigos para la identificación de usuarios, establecimientos adheridos y cuentas, servicios a las entidades emisoras, pagadoras, usuarios y establecimientos, etcétera).

c) Producir y/o procesar la información centralizada (procesamiento de la información logística, emisión de los documentos de cobro y pago, etcétera).

d) Unificar liquidaciones de crédito y débito entre los distintos operadores del sistema (compensación de cobros y de pagos, etcétera).

e) Administrar las cuentas de los distintos operadores.

f) Otorgar la licencia de marca y patente.

g) Emitir tarjetas de cobro y de pago a establecimientos adheridos en los sistemas cerrados u otros.

