	Dic
	100,22

	
	

	2002
	

	Ene
	106,60

	Feb
	119,74

	Mar
	134,80

	Abr
	161,64

	May
	181,57

	Jun
	197,08

	Jul
	206,24

	Ago
	216,64

	Set
	221,92

	Oct
	223,02

	Nov
	219,32

	Dic
	218,44

	
	

	2003
	

	Ene
	219,35

	Feb
	220,21

	Mar
	218,70

	Abr
	214,69

	May
	213,33

	Jun
	213,04

	Jul
	212,96

	Ago
	215,87

	Sep
	215,50

	Oct
	216,65

	Nov
	218,90

	Dic
	222,71

	
	

	2004
	

	Ene
	221,96

	Feb
	225,05

	Mar
	226,03

	Abr
	227,84

	May
	230,77

	Jun
	231,29

	Jul
	233,41

	Ago
	239,03

	Sep
	239,62

	Oct
	241,02

	Nov
	238,15

	Dic
	240,23

	2005
	

	Ene
	237,93

	Feb
	240,46

	Mar
	245,20

	Abr
	248,78

	May
	248,60

	Jun
	249,19

	Jul
	252,31

	Ago
	255,46

	Sep
	260,29

	Oct
	263,22

	Nov
	263,43

	Dic
	265,79

	2006
	

	Ene
	269,40

	Feb
	273,66

	Mar
	271,96

	Abr.
	275,90

	May
	277,00

	Jun
	279,23

	Jul
	281,22

	Ago
	283,03

	Sep
	282,29

	Oct
	283,46

	Nov
	283,73

	Dic
	284,85

	2007
	

	Ene
	285,85

	Feb
	288,22

	Mar
	290,02

	Abr
	295,04

	May
	299,62

	Jun
	305,45

	Jul
	312,38

	Ago
	314,76

	Sep
	317,99

	Oct
	320,92

	Nov
	324,28

	Dic
	326,32

	2008
	

	Ene
	328,90

	Feb
	331,95

	Mar
	335,66

	Abr
	339,80

	May
	343,43

	Jun
	347,54

	Jul
	350,17

	Ago
	353,09

	Sep
	355,06

	Oct
	357,02

	Nov
	356,03

	Dic
	355,10

	2009
	

	Ene
	354,81

	Feb
	355,31

	Mar
	359,38

	Abr
	361,08

	May
	362,80

	Jun
	366,90

	Jul
	371,47

	Ago
	375,34

	Sep
	379,18

	Oct
	382,69

	Nov
	386,72

	Dic
	391,56

	2010
	

	Ene
	396,84

	Feb
	402,94

	Mar
	409,06

	Abr
	413,79

	May
	418,79

	Jun
	423,88

	Jul
	427,98

	Ago
	432,25

	Sep
	436,28

	Oct
	440,23

	Nov
	444,38

	Dic
	448,57

	2011
	

	Ene
	453,48

	Feb
	457,70

	Mar
	462,10

	Abr
	466,74

	May
	471,54

	Jun
	476,92

	Jul
	481,72

	Ago
	486,61

	Sep
	491,60

	Oct
	496,08

	Nov
	500,81

	Dic
	505,42

	2012
	

	Ene
	510,26

	Feb
	515,30

	Mar
	521,39

	Abr
	527,29

	May
	532,67

	Jun
	537,95

	Jul
	543,17

	Ago
	548,79

	Sep
	554,90

	Oct
	560,64

	Nov
	566,27

	Dic
	571,77

	2013
	

	Ene
	577,58

	Feb
	583,68

	Mar
	589,56

	Abr
	595,22

	May
	602,70

	Jun
	610,81

	Jul
	617,73

	Ago*
	624,75

	IPIM

Nivel

General

	

	INDEC

VARIACIÓN TOTAL 523%
RG 830 – AFIP

	CONCEPTOS SUJETOS A RETENCIÓN
	ALÍCUOTAS
	IMPORTE NO SUJETO A RETENCIÓN

		INSC. %
	NO INSC. %
	
	Intereses por operaciones en entidades financieras. Agentes de bolsa o mercado abierto (Cód. 19).

	3

	10

	-

	Intereses por financiamiento o eventuales incumplimientos de la operación principal.

	De acuerdo a la operación principal

	Otros intereses (no comprendidos anteriormente) (Cód. 21).

	6

	28

	$ 1.200

	Alquileres de bienes muebles o inmuebles, incluidos los efectuados por leasing (Cód. muebles 30- inmuebles urbanos 31 - rurales 32)

	6

	28

	$ 1.200

	Regalías (Cód. 35); utilidades e intereses de cooperativas -excepto las de consumo- (Cód. 43).
Obligaciones de no hacer (Cód. 51).

	6

	28

	$ 1.200

	Enajenación de bienes muebles y bienes de cambio (Cod. 78).
Transferencia temporaria o definitiva de derechos de llave, marcas, patentes de invención, regalías, concesiones y similares (Cód. 86).

	2

	10

	$ 12.000

	Explotación de derechos de autor (L. 11723) (Cód. 110).

	s/ escala

	28

	$ 1.200

	Locaciones de obra y/o servicios no ejecutados en relación de dependencia no mencionados expresamente en otros incisos (Cód. 94).

	2

	28

	$ 5.000

		2

	28

	$ 1.200

	Comisiones u otras retribuciones derivadas de la actividad de comisionista, rematador, consignatario y demás auxiliares de comercio a que se refiere el inciso c) del art. 49 de la ley de impuesto a las ganancias (Cód. 25).

	s/ escala

	28

	$ 1.200

	Honorarios de director de sociedad anónima, síndico, fiduciario, integrante de consejos de vigilancia y socios administradores de las sociedades de responsabilidad limitada, en comandita simple y por acciones (Cód. 116).

	s/ escala

	28

	$ 5.000

	Profesionales liberales, oficios, albacea, mandatario, gestor de negocio (Cód. 116).
Corredor, viajante de comercio y despachante de aduana (Cód. 124).

	s/ escala

	28

	$ 1.200

	Operaciones de transporte de carga nacional e internacional (Cód. 95).

	0,25

	28
	$ 6.500

		0,25

	1

	$ 5.000

	Operaciones realizadas a través de mercado de cereales a término que se resuelvan en el curso del término (arbitrajes) y de mercados de futuros y opciones (Cód. 53).
Distribución de películas. Transmisión de programación. Televisión vía satelital (Cód. 55). Cualquier otra cesión o locación de derechos (Cód. 111).

	0,5

	2

	-

	Beneficios provenientes de planes de seguro de retiro privado y rescates por desistimiento de los mismos.

	3

	3

	$ 1.200

	Subsidios abonados por los Estados nacional, provinciales, municipales o el Gobierno de la Ciudad Autónoma de Buenos Aires, en concepto de enajenación de bienes muebles y bienes de cambio, y/o locaciones de obra y/o servicios no ejecutados en relación de dependencia, en la medida que una ley general o especial no establezca la exención de los mismos en el impuesto a las ganancias.
	2

	28

	$ 5.000

	Pagos realizados por cada administración descentralizada, fondo fijo o caja chica.

	0,5

	1,5

	$ 1.800

	RETENCIÓN MÍNIMA $ 20

	

	

0.Escalas
ESCALAS APLICABLES
	
	Más de $
	a $
	$
	más el %
	s/ excedente de $

	0

	2.000

	0

	10

	0

	2.000

	4.000

	200

	14

	2.000

	4.000

	8.000

	480

	18

	4.000

	8.000

	14.000

	1.200

	22

	8.000

	14.000

	24.000

	2.520

	26

	14.000

	24.000

	40.000

	5.120

	28

	24.000

	40.000

	y más

	9.600

	30

	40.000

	

LEY 20628

Art. 25 - Los importes a que se refieren los artículos 22 y 81, inciso b), y los tramos de la escala prevista en el artículo 90, serán actualizados anualmente mediante la aplicación del coeficiente que fije la DIRECCION GENERAL IMPOSITIVA sobre la base de los datos que deberá suministrar el INSTITUTO NACIONAL DE ESTADISTICA Y CENSOS.

El coeficiente de actualización a aplicar se calculará teniendo en cuenta la variación producida en los índices de precios al por mayor, nivel general, relacionando el promedio de los índices mensuales correspondientes al respectivo año fiscal con el promedio de los índices mensuales correspondientes al año fiscal inmediato anterior.

Los importes a que se refiere el artículo 23 serán fijados anualmente considerando la suma de los respectivos importes mensuales actualizados. Estos importes mensuales se obtendrán actualizando cada mes el importe correspondiente al mes inmediato anterior, comenzando por el mes de enero sobre la base del mes de diciembre del año fiscal anterior, de acuerdo con la variación ocurrida en el índice de precios al por mayor, nivel general, elaborado por el INSTITUTO NACIONAL DE ESTADISTICA Y CENSOS.

Cuando la DIRECCION GENERAL IMPOSITIVA establezca retenciones del gravamen sobre las ganancias comprendidas en los incisos a), b), c) y e) del artículo 79, deberá efectuar, con carácter provisorio, las actualizaciones de los importes mensuales de acuerdo con el procedimiento que en cada caso dispone el presente artículo. No obstante, los agentes de retención podrán optar por practicar los ajustes correspondientes en forma trimestral.

La DIRECCION GENERAL IMPOSITIVA podrá redondear hacia arriba en múltiplos de DOCE (12) los importes que se actualicen en virtud de lo dispuesto en este artículo.

Art. 90 - Las personas de existencia visible y las sucesiones indivisas -mientras no exista declaratoria de herederos o testamento declarado válido que cumpla la misma finalidad- abonarán sobre las ganancias netas sujetas a impuesto las sumas que resulten de acuerdo con la siguiente escala:

	Ganancia neta

Imponible acumulada
	Pagarán

	Más de $
	A $
	$
	Más el %
	S/ excedente de pesos

	0
	10.000
	-
	9
	0

	10.000
	20.000
	900
	14
	10.000

	20.000
	30.000
	2300
	19
	20.000

	30.000
	60.000
	4200
	23
	30.000

	60.000
	90.000
	11.100
	27
	60.000

	90.000
	120.000
	19.200
	31
	90.000

	120.000
	en adelante
	28.500
	35
	120.000

(Escala sustituida por Ley N° 25.239, Título I, art.1°, inciso o). - Vigencia: A partir del 31/12/99 y surtía efecto desde el 1/1/2000.)
DECRETO 244/13

Artículo 1° — Sustitúyense los incisos a) y b) y el primer párrafo del inciso c) del Artículo 23 de la Ley de Impuesto a las Ganancias T.O. 1997 y sus modificaciones, por los siguientes:

“a) en concepto de ganancias no imponibles, la suma de PESOS QUINCE MIL QUINIENTOS CINCUENTA Y DOS ($ 15.552), siempre que sean residentes en el país;”

“b) en concepto de cargas de familia, siempre que las personas que se indican sean residentes en el país, estén a cargo del contribuyente y no tengan en el año entradas netas superiores a PESOS QUINCE MIL QUINIENTOS CINCUENTA Y DOS ($ 15.552), cualquiera sea su origen y estén o no sujetas al impuesto:

1) PESOS DIECISIETE MIL DOSCIENTOS OCHENTA ($ 17.280) anuales por el cónyuge;

2) PESOS OCHO MIL SEISCIENTOS CUARENTA ($ 8.640) anuales por cada hijo, hija, hijastro o hijastra menor de VEINTICUATRO (24) años o incapacitado para el trabajo;

3) PESOS SEIS MIL CUATROCIENTOS OCHENTA ($ 6.480) anuales por cada descendiente en línea recta (nieto, nieta, bisnieto o bisnieta) menor de VEINTICUATRO (24) años o incapacitado para el trabajo; por cada ascendiente (padre, madre, abuelo, abuela, bisabuelo, bisabuela, padrastro y madrastra); por cada hermano o hermana menor de VEINTICUATRO (24) años o incapacitado para el trabajo; por el suegro, por la suegra; por cada yerno o nuera menor de VEINTICUATRO (24) años o incapacitado para el trabajo.

Las deducciones de este inciso sólo podrán efectuarlas el o los parientes más cercanos que tengan ganancias imponibles;”

“c) en concepto de deducción especial, hasta la suma de PESOS QUINCE MIL QUINIENTOS CINCUENTA Y DOS ($ 15.552), cuando se trate de ganancias netas comprendidas en el artículo 49, siempre que trabajen personalmente en la actividad o empresa y de ganancias netas incluidas en el artículo 79.”
LEY 24.073

ARTICULO 39. — A los fines de las actualizaciones de valores previstas en la ley 11.683, texto ordenado en 1978 y sus modificaciones, y en las normas de los tributos regidos por la misma, no alcanzados por las disposiciones de la ley 23.928, las tablas e índices que a esos fines elabora la DIRECCION GENERAL IMPOSITIVA para ser aplicadas a partir del 1º de abril de 1992 deberán, en todos los casos, tomar como límite máximo las variaciones operadas hasta el mes de marzo de 1992, inclusive. En idéntico sentido se procederá respecto de las actualizaciones previstas en el Código Aduanero (ley 22.415 y sus modificaciones).

El PODER EJECUTIVO NACIONAL en oportunidad de proceder al ordenamiento de las citadas disposiciones deberá efectuar las adecuaciones de texto pertinentes en virtud de lo establecido en el párrafo anterior.

LEY 25.561

ARTICULO 4° — Modifícase el texto de los artículos 3°, 4°, 5°, 6°, 7° y 10 de la Ley N° 23.928 y su modificatorio, que quedarán redactados del siguiente modo:

"Artículo 3° — El BANCO CENTRAL DE LA REPUBLICA ARGENTINA podrá comprar divisas con sus propios recursos o emitiendo los pesos necesarios para tal fin, y venderlas, al precio establecido conforme al sistema definido por el Poder Ejecutivo nacional, con arreglo a lo dispuesto en el artículo 1° de la Ley de Emergencia Pública y de Reforma del Régimen Cambiario.

"Artículo 4° — En todo momento, las reservas del BANCO CENTRAL DE LA REPUBLICA ARGENTINA en oro y divisas extranjeras serán afectadas al respaldo de la base monetaria. Cuando las reservas se inviertan en los depósitos, otras operaciones a interés, o a títulos públicos nacionales o extranjeros pagaderos en oro, metales preciosos, dólares estadounidenses u otras divisas de similar solvencia, su cómputo a los fines de esta ley se efectuará a valores de mercado.

"Artículo 5° — El BANCO CENTRAL DE LA REPUBLICA ARGENTINA deberá reflejar en su balance y estados contables el monto, composición e inversión de las reservas, por un lado, y el monto y composición de la base monetaria, por otro lado.

"Artículo 6° — Los bienes que integran las reservas mencionadas en el artículo anterior constituyen prenda común de la base monetaria, son inembargables, y pueden aplicarse exclusivamente a los fines previstos en la presente ley. La base monetaria en pesos está constituida por la circulación monetaria más los depósitos a la vista de las entidades financieras en el BANCO CENTRAL DE LA REPUBLICA ARGENTINA, en cuenta corriente o cuentas especiales.

"Artículo 7° — El deudor de una obligación de dar una suma determinada de pesos cumple su obligación dando el día de su vencimiento la cantidad nominalmente expresada. En ningún caso se admitirá actualización monetaria, indexación por precios, variación de costos o repotenciación de deudas, cualquiera fuere su causa, haya o no mora del deudor, con las salvedades previstas en la presente ley.

Quedan derogadas las disposiciones legales y reglamentarias y serán inaplicables las disposiciones contractuales o convencionales que contravinieren lo aquí dispuesto.

"Artículo 10. — Mantiénense derogadas, con efecto a partir del 1° de abril de 1991, todas las normas legales o reglamentarias que establecen o autorizan la indexación por precios, actualización monetaria, variación de costos o cualquier otra forma de repotenciación de las deudas, impuestos, precios o tarifas de los bienes, obras o servicios. Esta derogación se aplicará aun a los efectos de las relaciones y situaciones jurídicas existentes, no pudiendo aplicarse ni esgrimirse ninguna cláusula legal, reglamentaria, contractual o convencional —inclusive convenios colectivos de trabajo— de fecha anterior, como causa de ajuste en las sumas de pesos que corresponda pagar."

MONOTRIBUTO

Antecedentes:
La ley 26565, del Régimen Simplificado para Pequeños Contribuyentes establece lo siguiente:

“Renuncia

ARTICULO 19.- Los contribuyentes adheridos al Régimen Simplificado para Pequeños Contribuyentes (RS) podrán renunciar al mismo en cualquier momento. Dicha renuncia producirá efectos a partir del primer día del mes siguiente de realizada y el contribuyente no podrá optar nuevamente por el presente régimen hasta después de transcurridos tres (3) años calendario posteriores al de efectuada la renuncia, siempre que se produzca a fin de obtener el carácter de responsable inscripto frente al Impuesto al Valor Agregado (IVA) por la misma actividad.

La renuncia implicará que los contribuyentes deban dar cumplimiento a sus obligaciones impositivas y de la seguridad social, en el marco de los respectivos regímenes generales.

 Exclusión

Los contribuyentes excluidos en virtud de lo dispuesto en el presente artículo serán dados de alta de oficio o a su pedido en los tributos —impositivos y de los recursos de la seguridad social— del régimen general de los que resulten responsables de acuerdo con su actividad, no pudiendo reingresar al régimen hasta después de transcurridos tres (3) años calendario posteriores al de la exclusión.”

 La Resolución 2746, de la Administración Federal de Ingresos Públicos, dice:

“PLAZO PARA LA RECATEGORIZACION

Art. 17. — La recategorización en el Régimen Simplificado (RS) se efectuará hasta el día 20 de los meses de mayo, septiembre y enero, respecto de cada cuatrimestre calendario anterior a dichos meses (concluidos en los meses de abril, agosto y diciembre).”

Cuando la fecha de vencimiento indicada en el párrafo anterior coincida con día feriado o inhábil, la misma se trasladará al día hábil inmediato siguiente.”
