IMPUESTO A LAS GANANCIAS. RETENCIONES SOBRE TRABAJO PERSONAL

Los impuestos son detracciones de parte de la riqueza de los particulares que el estado a través de su poder de imperio, puede exigir de manera coactiva y obligatoriamente, fundadas en ciertos principios constitucionales como la “igualdad” que dispone que todos los ciudadanos debemos contribuir a la carga pública, el principio de “equidad” que dice que cada persona pagará dichos impuestos en función de su capacidad de pago o contributiva, entendiéndose que quién más gana, más paga.

Todos estos conceptos a su vez se subsumen en el principio de “legalidad”, donde el legislador a través de las leyes dispone quiénes son los sujetos obligados a pagar los impuestos, los porcentajes aplicables, como se determinan los mismos, y en que momento debe ser ingresado.

Recordemos además que la Administrador Federal de Ingresos Públicos (de aquí en adelante AFIP) es el organismo nacional a cargo de la recaudación, fiscalización y ejecución de la recaudación tributaria nacional, con facultades para reglamentar la forma de ingresos de los impuestos a través de resoluciones generales, que son de carácter obligatorio para los sujetos pasivos o contribuyentes y de conocimiento público a partir de su publicación en boletín oficial.

Estos impuestos forman parte de la masa de los recursos públicos que nutren de ingresos al presupuesto público nacional, que se utilizan para solventar el cumplimiento de servicios públicos indivisibles tales como la salud, la educación, la justicia, el transporte etc.

El impuesto a las ganancias, por su parte es un gravamen nacional y coparticipable que se determina anualmente y en el caso de las personas físicas se genera la obligación tributaria el 31 de Diciembre de cada año, normada en la Ley 20628, que define el concepto de ganancia gravada en su artículo 2, al sostener que las personas físicas pagan impuesto a las ganancias sobre sus ingresos netos, es decir sobre el importe de lo efectivamente percibido económicamente, luego de descontar los gastos que se consideran necesarios para su obtención, o mantenimiento y en la medida que este tipo de utilidades sean permanentes, periódicas y se hallen habilitadas a través del fin lucrativo que las avala.

Por ejemplo: una persona física que trabaja en relación de dependencia desarrolla una actividad económica en forma periódica, lo que otorga el derecho a percibir una remuneración mensual que es el fin de la habilitación antes enunciada, y será permanente mientras se halla vigente la relación de trabajo.

La resolución general (AFIP) 2437/2008 ha dispuesto un régimen de determinación mensual del impuesto a las ganancias que deben realizar los siguientes sujetos:

· El empleador que paga el salario por relación de dependencia a personas físicas

· Anses al momento del pago de las jubilaciones, pensiones y subsidios de origen laboral
· Las cooperativas de trabajo, al momento del pago de las tasas de retorno a sus asociados
· El Fisco nacional o provincial, cuando abona los salarios ante el desempeño de cargos públicos
Conforme dispone la ley del gravamen, cuando cada persona percibe sus rentas enumeradas más arriba en cada viñeta, el pagador debe actuar como agente de retención, restando del ingreso de bolsillo, el importe correspondiente a la determinación mensual enunciada, que es depositada al Fisco y se computa como pago a cuenta del impuesto a las ganancias anualmente.

A esta obligación material de pago, le sigue además una serie de obligaciones formales como presentar las declaraciones juradas informando las deducciones admisibles conforme la RG(AFIP) 2437,mas las declaraciones juradas de Impuesto a los bienes personales, e impuesto a las ganancias cuando superan determinados montos de ingresos brutos anuales, a título informativo, cuyo incumplimiento puede acarrear sanciones como multas agravadas previstas en la ley de procedimiento fiscal 11.683 (to en 1998 y sus modif.).

Entendemos que más allá de la significación económica que hoy poseen las retenciones del gravamen a la renta en los salarios o remuneraciones, hay que destacar la responsabilidad penal y material de cada una de las partes intervinientes en este procedimiento tributario.

Si a usted le interesó esta nota y quiere profundizar sobre Impuesto a las Ganancias. Retenciones sobre trabajo personal, le recomendamos la capacitación virtual referida al tema
