
I.T.C.- Impuesto a la Transferencia de los Combustibles

Normativa vigente y nornas complementaria y modificatorias al 1/1/2015
ESTO ES LEY

Desde su implementación este ingrediente tributario presente en muchas de las compras de gas oil(solamente a partir del 11 de Noviembre es observable en algunas facturas su no inclusión) y su implementación, han dado lugar a diversas interpretaciones aplicativas, por lo que en este intento de clarificar su situación, se partirá de la norma y al pié se establecerán propuestas prácticas de cómo consignar lo como anticipo a cuenta del IVA aplicable a la facturación de transporte nacional- o para solicitar su compensación en caso de ser utilizado por transporte internacional.

NORMATIVA ACTUAL APLICABLE:

Ley Nacional 23.966-Art. 15- inc. sin número

ARTICULO 15 — Los productores agropecuarios y los sujetos que presten servicio de laboreo de la tierra, siembra y cosecha, podrán computar como pago a cuenta del impuesto a las ganancias el CIENTO POR CIENTO (100 %) del impuesto a los combustibles líquidos contenido en las compras de gas oil efectuadas en el respectivo período fiscal, que se utilicen como combustible en maquinaria agrícola de su propiedad, en las condiciones que se establecen en los párrafos siguientes.

Esta deducción sólo podrá computarse contra el impuesto atribuible a la explotación agropecuaria o a la prestación de los aludidos servicios, no pudiendo generar en ningún caso saldo a favor del contribuyente.

El importe a computar en cada período fiscal no podrá exceder la suma que resulte multiplicar la alícuota vigente al cierre del respectivo ejercicio, por el precio promedio ponderado por litro correspondiente al mismo ejercicio, por la cantidad de litros descontado como gasto en la determinación del Impuesto a las Ganancias según la declaración jurada presentada por el período fiscal inmediato anterior a aquel en que se practique el cómputo del aludido pago a cuenta. (Párrafo sustituido por art. 1° g) de la Ley N°25.745 B.O. 25/6/2003. Vigencia: a partir del día de su publicación en el Boletín Oficial y tendrán efecto para los hechos imponibles que se perfeccionen a partir del primer día del mes subsiguiente a dicha publicación, inclusive.)

Cuando en un período fiscal el consumo del combustible supere el del período anterior, el cómputo por la diferencia sólo podrá efectuarse en la medida que puedan probarse en forma fehaciente los motivos que dieron origen a este incremento, en la oportunidad, forma y condiciones que disponga la ADMINISTRACION FEDERAL DE INGRESOS PUBLICOS, entidad autárquica en el ámbito del MINISTERIO DE ECONOMIA Y OBRAS Y SERVICIOS PUBLICOS.

También podrán computar como pago a cuenta del impuesto a las ganancias el CIENTO POR CIENTO (100 %) del impuesto a los combustibles líquidos contenido en las compras de gas oil del respectivo período fiscal, los productores y sujetos que presten servicios en la actividad minera y en la pesca marítima hasta el límite del impuesto abonado por los utilizados directamente en las operaciones extractivas y de pesca, en la forma y con los requisitos y limitaciones que fije el PODER EJECUTIVO NACIONAL.

ARTICULO ... — Los sujetos que presten servicios de transporte automotor de carga, podrán computar como pago a cuenta del impuesto a las Ganancias y sus correspondientes anticipos, atribuibles a dichas prestaciones, el CINCUENTA POR CIENTO (50%) del impuesto sobre los Combustibles Líquidos contenidos en las compras de gasoil efectuadas en el respectivo período fiscal, que se utilicen como combustible de las unidades afectadas a la realización de los referidos servicios, en las condiciones que se establecen en los párrafos siguientes.

El importe a computar en cada período fiscal no podrá exceder la suma que resulte de multiplicar el CINCUENTA POR CIENTO (50%) del Impuesto sobre los Combustibles Líquidos vigente al cierre del respectivo ejercicio, por la cantidad de litros que correspondan al importe que se haya deducido como gasto en la determinación del Impuesto a las Ganancias, según la declaración jurada presentada por el período fiscal inmediato anterior a aquel en que se practique el cómputo del aludido pago a cuenta.

Cuando en un período fiscal el consumo de combustible supere el del período anterior, el cómputo por la diferencia solo podrá efectuarse en la medida que puedan probarse, en forma fehaciente, los motivos que dieron origen a este incremento, en la oportunidad, forma y condiciones que disponga la ADMINISTRACION FEDERAL DE INGRESOS PUBLICOS, entidad autárquica en el ámbito del MINISTERIO DE ECONOMIA.

Si el cómputo permitido en este artículo no pudiera realizarse o sólo lo fuera parcialmente, el saldo restante revestirá el carácter de pago a cuenta del Impuesto a la Ganancia Mínima Presunta y sus correspondientes anticipos, que resulte con posterioridad al cómputo del Impuesto a las Ganancias establecido en el artículo 13 del Título V de la Ley N° 25.063 y sus modificaciones, hasta un importe equivalente al impuesto que correspondería ingresar por el primero de los gravámenes mencionados sobre una base imponible de QUINIENTOS MIL PESOS ($ 500.000).

El impuesto no utilizado en función de lo establecido en los párrafos anteriores, será computable, en el orden establecido en este artículo, en el período fiscal siguiente al de origen, no pudiendo ser trasladado a períodos posteriores.

Facúltase al PODER EJECUTIVO NACIONAL para dejar sin efecto el régimen establecido en el presente artículo, cuando hayan desaparecido las causas que originaron su instrumentación. En ningún caso este régimen se extenderá más allá del 31 de diciembre de 2001.

Los sujetos que presten servicios de transporte automotor de carga y pasajeros podrán computar como pago a cuenta del Impuesto a las Ganancias y sus correspondientes anticipos, atribuibles a dichas prestaciones el CIEN POR CIENTO (100%) del impuesto sobre los Combustibles Líquidos contenidos en las compras de gas licuado uso automotor y/o gas natural comprimido (GNC) efectuadas en el respectivo período fiscal, que se utilicen como combustible de las unidades afectadas a la realización de los referidos servicios, en las condiciones que fije la reglamentación del presente.

Adicionalmente, al régimen previsto en el párrafo anterior, los sujetos que se encuentren categorizados como responsables inscriptos en el Impuesto al Valor Agregado podrán computar como pago a cuenta del Impuesto al Valor Agregado el remanente no computado en el impuesto a las Ganancias, del Impuesto a los Combustibles Líquidos y el Gas natural, contenido en las compras de gas licuado uso automotor y/o gas natural comprimido (GNC) efectuadas en el respectivo período fiscal. (Último párrafo derogado por art. 7° inciso a) del Decreto N° 987/2001 B.O. 6/8/2001 Vigencia: a partir del día de su publicación en Boletín Oficial. Posteriormente incorporado por inc. d) del art. 9° del Decreto N° 1396/201 B.O. 5/11/2001. Vigencia: a partir de su publicación en Boletín Oficial.)

(Artículo sin número incorporado a continuación del art. 15 sustituido por art. 3° del Decreto N° 802/2001 B.O. 19/6/2001)

ARTICULO ….- Alternativamente al cómputo de los pagos a cuenta establecidos en los artículos anteriores, los sujetos comprendidos en los mismos podrán computar como pago a cuenta del Impuesto al Valor Agregado, el CIENTO POR CIENTO (100%) del impuesto sobre los combustibles líquidos contenido en las compras de gasoil efectuadas en el respectivo período fiscal, que tengan como destino la utilización prevista en dichas normas. El remanente del cómputo dispuesto en el presente artículo, podrá trasladarse a los períodos fiscales siguientes, hasta su agotamiento.

El régimen establecido en el párrafo anterior, también será de aplicación, en la medida que se cumpla con la condición de utilización a que se hace referencia en el mismo, cuando se trate de sujetos que presten servicios de transporte público de pasajeros y/o de carga terrestre, fluvial o marítimo. (Segundo párrafo sustituido por inc. a del art. 1° del Decreto N° 1029/2001 B.O. 15/8/2001. Vigencia: a partir del día de su publicación en el Boletín Oficial y surtirá efecto desde la entrada en vigencia del Decreto N° 987/2001 del 3 de agosto de 2001.).

Asimismo, las empresas de transporte de pasajeros por ómnibus concesionarias o permisionarias de la jurisdicción Nacional, Provincial o Municipal podrán computar, en primer término, como pago a cuenta de las contribuciones patronales establecidas en el artículo 2º del Decreto Nº 814 de fecha 20 de junio de 2001, modificado por la Ley Nº 25.453, OCHO CENTAVOS DE PESOS ($ 0,08) por litro de gasoil adquirido, que utilicen como combustible de las unidades afectadas a la realización de los referidos servicios. (Tercer párrafo incorporado por inc. b) del art. 1° del Decreto N° 1029/2001 B.O. 15/8/2001. Vigencia: a partir del día de su publicación en el Boletín Oficial y surtirá efecto para las adquisiciones de gasoil efectuadas y las contribuciones patronales devengadas desde la entrada en vigencia del Decreto N° 802/2001 del 15 de junio de 2001.)

(Artículo sin número incorporado a continuación del art. sin número incorporado a continuación del art. 15 por art. 7° inciso b) del Decreto N° 987/2001 B.O. 6/8/2001. Vigencia: a partir del día de su publicación en Boletín Oficial.)

Artículo...: Facúltase al Poder Ejecutivo nacional, previa consulta a la Comisión Bicameral creada por la Ley N° 25.561, para suspender o dejar sin efecto, total o parcialmente, los regímenes de pago a cuenta establecidos en los TRES (3) artículos anteriores

(Artículo sin número incorporado por art. 1° h) de la Ley N°25.745 B.O. 25/6/2003. Vigencia: a partir del día de su publicación en el Boletín Oficial y tendrán efecto para los hechos imponibles que se perfeccionen a partir del primer día del mes subsiguiente a dicha publicación, inclusive.)

IMPUESTOS

Ley 25.745

Modifícase la Ley N° 23.966, Título III Impuesto sobre los Combustibles Líquidos y el Gas Natural, texto ordenado en 1998 y sus modificaciones.

Sancionada: Junio 4 de 2003.

Promulgada Parcialmente: Junio 24 de 2003.

El Senado y Cámara de Diputados de la Nación Argentina reunidos en Congreso, etc. sancionan con fuerza de Ley:

ARTICULO 1° — Modifícase la Ley N° 23.966, Título III de Impuesto sobre los Combustibles Líquidos y el Gas Natural, texto ordenado en 1998 y sus modificaciones, de la siguiente forma: a) Sustitúyese el artículo 4° por el siguiente:

"Artículo 4°: Los productos gravados a que se refiere el artículo 1° y las alícuotas del impuesto son los siguientes:

Concepto Alícuota

a) Nafta sin plomo, hasta 92 RON 70%

b) Nafta sin plomo, de más de 92 RON 62%

c) Nafta con plomo, hasta 92 RON 70%

d) Nafta con plomo, de más de 92 RON 62%

e) Nafta virgen 62%

f) Gasolina natural 62%

g) Solvente 62%

h) Aguarrás 62%

i) Gas oil 19%

j) Diesel oil 19%

k) Kerosene 19%

La base imponible a tomar en cuenta a los fines de la liquidación del impuesto aplicable a la nafta virgen, la gasolina natural, el solvente y el aguarrás, será la correspondiente a la nafta sin plomo de más de 92 RON.

El monto resultante de la liquidación del impuesto a cargo de los responsables de la obligación tributaria no podrá ser inferior al que resulte de la aplicación de los montos del impuesto por unidad de medida que se establecen a continuación:

Concepto $ por litro

a) Nafta sin plomo, hasta 92 RON 0,5375

b) Nafta sin plomo, de más de 92 RON 0,5375

c) Nafta con plomo, hasta 92 RON 0,5375

d) Nafta con plomo, de más de 92 RON 0,5375

e) Nafta virgen 0,5375

f) Gasolina natural 0,5375

g) Solvente 0,5375

h) Aguarrás 0,5375

i) Gas oil 0,15

j) Diesel oil 0,15

k) Kerosene 0,15

También estarán gravados con la alícuota aplicada a las naftas de más de NOVENTA Y DOS (92) RON, los productos compuestos por una mezcla de hidrocarburos, en la medida que califiquen como naftas de acuerdo con las especificaciones técnicas del decreto reglamentario, aun cuando sean utilizados en una etapa intermedia de elaboración, tengan un destino no combustible o se incorporen a productos no gravados, excepto cuando sea de aplicación el inciso c) del artículo 7°.

Facúltase al Poder Ejecutivo nacional para la implementación de las alícuotas diferenciadas para los combustibles comprendidos en los incisos a), b), c), d) e i), cuando los productos gravados sean destinados al consumo en zonas de frontera, para corregir asimetrías originadas en variaciones del tipo de cambio. Tales alícuotas diferenciadas se aplicarán sobre los volúmenes que a tal efecto disponga para la respectiva zona de frontera el Poder Ejecutivo nacional.

El Poder Ejecutivo nacional determinará, a los fines de la presente ley, las características técnicas de los productos gravados no pudiendo dar efecto retroactivo a dicha caracterización.

El Poder Ejecutivo nacional queda facultado para incorporar al gravamen productos que sean susceptibles de utilizarse como combustibles líquidos fijando una alícuota similar a la del producto gravado que puede ser sustituido. En las alconaftas el impuesto estará totalmente satisfecho con el pago del gravamen sobre el componente nafta.

En el biodiesel combustible el impuesto estará totalmente satisfecho con el pago del gravamen sobre el componente gas oil u otro componente gravado, no pudiendo modificarse este tratamiento por el plazo de DIEZ (10) años. El biodiesel puro no estará gravado por el plazo de DIEZ (10) años".

b) Incorpórase a continuación del artículo 4°, el siguiente:

"Artículo...: El impuesto de esta ley se liquidará aplicando las respectivas alícuotas sobre el precio neto de venta que surjan de la factura o documento equivalente a operadores en régimen de reventa en planta de despacho, extendido por los obligados a su ingreso.

…..continuación Ley 23.966 de Impuestos Internos
ARTICULO.... Facúltase al Poder Ejecutivo nacional para reglamentar el régimen previsto en los artículos 15 y agregado a continuación del 15, precedentes, para aquellos casos en que los beneficiarios comprendidos en los mismos no resultaren ser sujetos pasivos del impuesto a las ganancias.

(Artículos incorporados a continuación del art. 15 por art. 1° Ley N° 25.361, B.O. 12/12/2000; por art. 2° se establece que las disposiciones de la presente ley regirán para las adquisiciones de gasoil que se efectúen desde el día de su publicación en B.O.)

ARTICULO 16 — El PODER EJECUTIVO NACIONAL dará cuenta al HONORABLE CONGRESO DE LA NACION del

De acuerdo a la normativa transcripta entonces por cada litro de gas oil adquirido el 19% sobre el valor imponible es I.T.C. y s el que sel toma a cuenta del pago de I.V.A. o por el texto de la Ley Nac. 25870 que se consigna como crédito de libre disponibilidad en el transporte internacional.

TEXTO:

Ley 25.870

Impuesto de transferencia de combustibles en el transporte internacional de cargas.

Sancionada: Diciembre 17 de 2003.

Promulgada: Enero 19 de 2004.

El Senado y Cámara de Diputados de la Nación Argentina reunidos en Congreso, etc. sancionan con fuerza de Ley:

IMPUESTO DE TRANSFERENCIA DE COMBUSTIBLES EN EL TRANSPORTE INTERNACIONAL DE CARGAS

ARTICULO 1° — Otorgar el tratamiento como saldo remanente de libre disponibilidad mensual del impuesto sobre los combustibles líquidos contenido en las adquisiciones de gasoil, realizadas por las empresas del transporte automotor internacional de carga, en la medida de la afectación de este tipo de transporte, que no se hubiera podido computar como pago a cuenta, de acuerdo con lo establecido en el segundo artículo incorporado a continuación del artículo 15 del capítulo III del título III, de la Ley 23.966, del impuesto sobre combustibles líquidos y el gas natural, texto ordenado en 1998 y sus modificaciones.

Resolución GENERAL 2074/2006 ADMINISTRACION FEDERAL DE INGRESOS PUBLICOS
26-jun-2006
FACTURACION Y REGISTRACION

RG AFIP 1415 - SU MODIFICACION

Publicada en el Boletín Oficial del 28-jun-2006 Número: 30935 Página: 14

Administración Federal de Ingresos Públicos

FACTURACION Y REGISTRACION

Resolución General 2074

Procedimiento. Operaciones de transferencia de los productos gravados indicados en el artículo 4º de la Ley Nº 23.966, Título III de Impuesto sobre los Combustibles Líquidos y el Gas Natural, texto ordenado en 1998 y sus modificaciones. Resolución Nº 1415, sus modificatorias y complementarias. Su modificación.

Bs. As., 26/6/2006

VISTO la Resolución General Nº 1415, sus modificatorias y complementarias, y

CONSIDERANDO:

Que mediante la citada norma se estableció un régimen de emisión de comprobantes y registración e información de operaciones.

Que por razones de administración tributaria y a efectos de posibilitar las acciones de fiscalización por parte de este organismo, deviene necesario disponer que los comprobantes que respaldan las operaciones de transferencia de los combustibles gravados —indicados en el artículo 4º de la Ley Nº 23.966, Título III de Impuesto sobre los Combustibles Líquidos y el Gas Natural, texto ordenado en 1998 y sus modificaciones—, deberán contener, entre otros datos, la base imponible que se tomó en cuenta a los fines de la liquidación del gravamen o, en su caso, el monto por unidad de medida previsto en el tercer párrafo del citado artículo 4º.

Que han tomado la intervención que les compete la Dirección de Legislación y las Subdirecciones Generales de Fiscalización y de Asuntos Jurídicos.

Que la presente se dicta en ejercicio de las facultades conferidas por el artículo 33 de la Ley Nº 11.683, texto ordenado en 1998 y sus modificaciones, por el artículo 14 del Capítulo III, Título III de la Ley Nº 23.966 de Impuesto sobre los Combustibles Líquidos y el Gas Natural, texto ordenado en 1998 y sus modificaciones y por el artículo 7º del Decreto Nº 618, del 10 de julio de 1997, su modificatorio y sus complementarios.

Por ello,

EL ADMINISTRADOR FEDERAL DE LA ADMINISTRACION FEDERAL DE INGRESOS PUBLICOS

RESUELVE:

Artículo 1º — Modifícase la Resolución General Nº 1415 sus modificatorias y complementarias, en la forma que a continuación se indica:

1. Incorpórase como punto 15 en el inciso a) del artículo 23, el siguiente:

"15. Operaciones de transferencia a título oneroso o gratuito de los productos de origen nacional o importado indicados en el artículo 4º de la Ley Nº 23.966, Título III de Impuesto sobre los Combustibles Líquidos y el Gas Natural, texto ordenado en 1998 y sus modificaciones.".

2. Incorpórase como punto 15 en el Apartado A del Anexo IV, el siguiente:

"15. OPERACIONES DE TRANSFERENCIA A TITULO ONEROSO O GRATUITO DE LOS PRODUCTOS DE ORIGEN NACIONAL O IMPORTADO INDICADOS EN EL ARTICULO 4º DE LA LEY Nº 23.966, TITULO III DE IMPUESTO SOBRE LOS COMBUSTIBLES LIQUIDOS Y EL GAS NATURAL, TEXTO ORDENADO EN 1998 Y SUS MODIFICACIONES

Cuando se trate de operaciones de transferencia a título oneroso o gratuito de origen nacional o importado, de los productos indicados en el artículo 4º de la ley del tributo, deberá consignarse en la factura o documento equivalente —además de los datos requeridos en el Anexo II—, la base imponible tomada en cuenta para la liquidación del impuesto por unidad de medida litro o, de corresponder, el monto del impuesto por unidad de medida establecido en el tercer párrafo del citado artículo.

La obligación dispuesta en el párrafo anterior, resultará de aplicación para todos los sujetos intervinientes en la cadena de comercialización de los combustibles líquidos, excepto para las operaciones con consumidores finales.".

Art. 2º — Las disposiciones previstas en esta resolución general entrarán en vigencia a partir del día de su publicación en el Boletín Oficial y surtirán efecto respecto de las operaciones que se efectúen a partir del día 1 de agosto de 2006, inclusive.

(Artículo sustituido por art. 1° de la Resolución General N° 2083/2006- AFIP B.O. 30/6/2006).
Art. 3º — Regístrese, publíquese, dése a la Dirección Nacional del Registro Oficial y archívese. — Alberto R. Abad.

Con posterioridad han sido dictadas dos nuevas Leyes Nacionales que han modificado el porcentaje de la Tasa de Infraestructura…

IMPUESTOS

Ley 26.325

Modificación de la Ley Nº 26.028.

Sancionada: Noviembre 28 de 2007

Promulgada de Hecho: Diciembre 19 de 2007

El Senado y Cámara de Diputados

de la Nación Argentina reunidos en Congreso,

etc.

sancionan con fuerza de

Ley:

ARTICULO 1º — Modifícase el artículo 5º de la Ley Nº 26.028 el que queda redactado de la siguiente manera:

Artículo 5º: La alícuota del impuesto será del veintiuno por ciento (21%).

ARTICULO 2º — Modifícase el artículo 12 de la Ley Nº 26.028 el que queda redactado de la siguiente manera:

Artículo 12: La alícuota fijada por el artículo 5º de la presente ley será afectada:

a) El veinte con veinte centésimos por ciento (20,20%) en forma exclusiva y específica al fideicomiso constituido conforme a lo establecido por el Título II del Decreto Nº 976 del 31 de julio de 2001, con las reformas que le introdujeran los Decretos Nº 652 del 19 de abril de 2002 y Nº 301 del 10 de marzo de 2004, y otras normas reglamentarias y complementarias vigentes a la fecha de sanción de esta ley;

b) Ochenta centésimos por ciento (0,80%) de la alícuota para compensaciones tarifarias al sistema de servicio público de transporte automotor de pasajeros de áreas urbanas y suburbanas bajo jurisdicción municipal y provincial, con excepción de la Ciudad Autónoma de Buenos Aires y el área metropolitana Buenos Aires.

ARTICULO 3º — Comuníquese al Poder Ejecutivo.

DADA EN LA SALA DE SESIONES DEL CONGRESO ARGENTINO, EN BUENOS AIRES, A LOS VEINTIOCHO DIAS DEL MES DE NOVIEMBRE DEL AÑO DOS MIL SIETE.

— REGISTRADA BAJO EL Nº 26.325 —

ALBERTO E. BALESTRINI. — JOSE J. B. PAMPURO. — Enrique Hidalgo. — Juan H. Estrada.

IMPUESTOS

Ley 26.454

Impuesto sobre la transferencia a título oneroso o gratuito, o importación de gasoil o cualquier otro combustible líquido que lo sustituya. Modifícanse los artículos 5 y 12.

Sancionada: Diciembre 10 de 2008

Promulgada: Diciembre 15 de 2008

El Senado y Cámara de Diputados de la Nación Argentina reunidos en Congreso, etc. sancionan con fuerza de Ley

ARTICULO 1º — Modifícase el artículo 5º de la Ley 26.028 modificada por la Ley 26.325, el que queda redactado de la siguiente manera:

Artículo 5º: La alícuota del impuesto será del veintidós por ciento (22 %).

ARTICULO 2º — Modifícase el artículo 12 de la Ley 26.028 modificada por la Ley 26.325, el que queda redactado de la siguiente manera:

Artículo 12: La alícuota fijada por el artículo 5º de la presente ley será afectada:

a) El veinte con veinte centésimos por ciento (20,20 %) en forma exclusiva y específica al fideicomiso constituido conforme a lo establecido por el Título II del decreto 976 del 31 de julio de 2001, con las reformas que le introdujeran los decretos 652 del 19 de abril de 2002 y 301 del 10 de marzo de 2004, y otras normas reglamentarias y complementarias vigentes a la fecha de sanción de esta ley;

b) Uno con ochenta centésimos por ciento (1,80 %) de la alícuota para compensaciones tarifarias al sistema de servicio público de transporte automotor de pasajeros de áreas urbanas y suburbanas bajo jurisdicción municipal y provincial, con excepción de la Ciudad Autónoma de Buenos Aires y el área metropolitana Buenos Aires.

ARTICULO 3º — Comuníquese al Poder Ejecutivo.

DADA EN LA SALA DE SESIONES DEL CONGRESO ARGENTINO, EN BUENOS AIRES, A LOS DIEZ DIAS DEL MES DE DICIEMBRE DEL AÑO DOS MIL OCHO.

— REGISTRADA BAJO EL Nº 26.454 —

JOSE J. B. PAMPURO. — EDUARDO A. FELLNER. — Enrique Hidalgo. — Juan H. Estrada.

REGIMEN DE REGULACION Y PROMOCION PARA LA PRODUCCION Y USO SUSTENTABLES DE BIOCOMBUSTIBLES.

LEY 26.093

BUENOS AIRES, 19 de Abril de 2006

BO 2006 05 15

Vigente, de alcance general

Mezclado de Biocombustibles con Combustibles Fósiles

ARTICULO 7. - Establécese que todo combustible líquido caracterizado como gasoil o diesel oil -en los términos del artículo 4º de la Ley Nº 23.966, Título III, de Impuesto sobre los Combustibles Líquidos y el Gas Natural, texto ordenado en 1998 y sus modificaciones, o en el que pueda prever la legislación nacional que en el futuro lo reemplace- que se comercialice dentro del territorio nacional, deberá ser mezclado por aquellas instalaciones que hayan sido aprobadas por la autoridad de aplicación para el fin específico de realizar esta mezcla con la especie de biocombustible denominada "biodiesel", en un porcentaje del CINCO POR CIENTO (5%) como mínimo de este último, medido sobre la cantidad total del producto final. Esta obligación tendrá vigencia a partir del primer día del cuarto año calendario siguiente al de promulgación de la presente ley.
La Autoridad de Aplicación tendrá la atribución de aumentar el citado porcentaje, cuando lo considere conveniente en función de la evolución de las variables de mercado interno, o bien disminuir el mismo ante situaciones de escasez fehacientemente comprobadas.

Ley 26942 HONORABLE CONGRESO DE LA NACION ARGENTINA
28-may-2014
IMPUESTO SOBRE LOS COMBUSTIBLES LIQUIDOS Y EL GAS NATURAL

LEY N° 23.966 Y 26.028 - MODIFICACION

Publicada en el Boletín Oficial del 24-jun-2014 Número: 32911 Página: 1

Resumen:
SUSTITUYESE EL ARTICULO 4° DEL CAPITULO I, TITULO III DE LA LEY 23.966, DE IMPUESTO SOBRE LOS COMBUSTIBLES LIQUIDOS Y EL GAS NATURAL, TEXTO ORDENADO EN 1998 Y SUS MODIFICACIONES. SUSTITUCION DEL ARTICULO 1° DE LA LEY 26.028.

IMPUESTO SOBRE LOS COMBUSTIBLES LIQUIDOS Y EL GAS NATURAL

Ley 26.942

Ley Nº 23.966. Modificación.

Sancionada: Mayo 28 de 2014

Promulgada: Junio 17 de 2014

El Senado y Cámara de Diputados de la Nación Argentina reunidos en Congreso, etc. sancionan con fuerza de

Ley:

ARTICULO 1° — Sustitúyese el artículo 4° del capítulo I, título III de la ley 23.966, de impuesto sobre los combustibles líquidos y el gas natural, texto ordenado en 1998 y sus modificaciones, por el siguiente:

Artículo 4°: Los productos gravados a que se refiere el artículo 1° y las alícuotas del impuesto son los siguientes:

	Concepto
	Alícuota

	a) Nafta sin plomo, hasta 92 RON
	70%

	b) Nafta sin plomo, de más de 92 RON
	62%

	c) Nafta con plomo, hasta 92 RON
	70%

	d) Nafta con plomo, de más de 92 RON
	62%

	e) Nafta virgen
	62%

	f) Gasolina natural
	62%

	g) Solvente
	62%

	h) Aguarrás
	62%

	i) Gasoil
	19%

	j) Diésel oil
	19%

	k) Kerosene
	19%

La base imponible a tomar en cuenta a los fines de la liquidación del impuesto aplicable a la nafta virgen y a la gasolina natural, será la correspondiente a la nafta sin plomo de más de noventa y dos (92) RON.

El monto resultante de la liquidación del impuesto a cargo de los responsables de la obligación tributaria no podrá ser inferior al que resulte de la aplicación de los montos del impuesto por unidad de medida que se establecen a continuación:

	Concepto
	$ por litro

	a) Nafta sin plomo, hasta 92 RON
	0,5375

	b) Nafta sin plomo, de más de 92 RON
	0,5375

	c) Nafta con plomo, hasta 92 RON
	0,5375

	d) Nafta con plomo, de más de 92 RON
	0,5375

	e) Nafta virgen
	0,5375

	f) Gasolina natural
	0,5375

	g) Solvente
	0,5375

	h) Aguarrás
	0,5375

	i) Gasoil
	0,15

	j) Diésel oil
	0,15

	k) Kerosene
	0,15

También estarán gravados con la alícuota aplicada a las naftas de más de noventa y dos (92) RON, los productos compuestos por una mezcla de hidrocarburos, en la medida en que califiquen como naftas de acuerdo con las especificaciones técnicas del decreto reglamentario, aun cuando sean utilizados en una etapa intermedia de elaboración, tengan un destino no combustible o se incorporen a productos no gravados, excepto cuando sea de aplicación el inciso c) del artículo 7°.

Facúltase al Poder Ejecutivo nacional para la implementación de las alícuotas diferenciadas para los combustibles comprendidos en los incisos a), b), c), d) e i), cuando los productos gravados sean destinados al consumo en zonas de frontera, para corregir asimetrías originadas en variaciones de tipo de cambio. Tales alícuotas diferenciadas se aplicarán sobre los volúmenes que a tal efecto disponga para la respectiva zona de frontera el Poder Ejecutivo nacional.

El Poder Ejecutivo nacional determinará, a los fines de la presente ley, las características técnicas de los productos gravados no pudiendo dar efecto retroactivo a dicha caracterización.

El Poder Ejecutivo nacional queda facultado para incorporar al gravamen productos que sean susceptibles de utilizarse como combustibles líquidos fijando una alícuota similar a la del producto gravado que puede ser sustituido. En las alconaftas el impuesto estará totalmente satisfecho con el pago del gravamen sobre el componente nafta.

En el biodiésel combustible el impuesto estará totalmente satisfecho con el pago del gravamen sobre el componente gasoil u otro componente gravado, no pudiendo modificarse este tratamiento hasta el 31 de diciembre de 2015. El biodiésel puro no podrá ser gravado hasta dicha fecha.
Facúltase al Poder Ejecutivo nacional a prorrogar el plazo consignado en el párrafo precedente.

ARTICULO 2° — Sustitúyese el artículo 1° de la ley 26.028, por el que a continuación se indica:

Artículo 1°: Establécese en todo el territorio de la Nación, con afectación específica al desarrollo de los proyectos de infraestructura vial y/o a la eliminación o reducción de los peajes existentes, a hacer efectivas las compensaciones tarifarias a las empresas de servicios públicos de transportes de pasajeros por automotor, a la asignación de fondos destinados a la mejora y profesionalización de servicios de transporte de carga por automotor y a los subsidios e inversiones para el sistema ferroviario de pasajeros o de carga, de manera que incida en una sola de las etapas de su circulación, un impuesto sobre la transferencia a título oneroso o gratuito, o importación, de gasoil o cualquier otro combustible líquido que lo sustituya en el futuro, que regirá hasta el 31 de diciembre de 2024.

El biodiesel que fuera empleado como combustible líquido en la generación de energía eléctrica se encontrará exceptuado del presente impuesto hasta el 31 de diciembre de 2015. Facúltase al Poder Ejecutivo nacional a prorrogar el plazo referido.

El impuesto mencionado en el primer párrafo será también aplicable al combustible gravado consumido por el responsable, excepto el que se utilizare en la elaboración de otros productos sujetos al mismo, así como sobre cualquier diferencia de inventario que determine la Administración Federal de Ingresos Públicos, entidad autárquica en el ámbito del Ministerio de Economía y Finanzas Públicas, siempre que no pueda justificarse la diferencia por causas distintas a los supuestos de imposición.

A los fines del presente gravamen se entenderá por gasoil al combustible definido como tal en el artículo 4° del anexo del decreto Nº 74 de fecha 22 de enero de 1998 y sus modificatorios, reglamentario del impuesto sobre los combustibles líquidos y el gas natural.

Teniendo en consideración que la Secretaría de Energía del Ministerio de Planificación Federal, Inversión Pública y Servicios, ha emitido las normas técnicas que posibilitan la utilización del gas licuado para uso automotor, la transferencia de dicho combustible, en el caso de estaciones de carga para flotas cautivas, resultará alcanzada por el presente impuesto.

ARTICULO 3° — Comuníquese al Poder Ejecutivo nacional.

DADA EN LA SALA DE SESIONES DEL CONGRESO ARGENTINO, EN BUENOS AIRES, A LOS VEINTIOCHO DIAS DEL MES DE MAYO DEL AÑO DOS MIL CATORCE.

— REGISTRADA BAJO EL Nº 26.942 —

JULIAN A. DOMINGUEZ. — AMADO BOUDOU. — Lucas Chedrese. — Juan H. Estrada.

Los problemas que presenta es el determinar cuanto es lo que puedo tomar como ITC a cuenta de IVA en el transporte nacional y cuanto reclamar como crédito de libre disponibilidad en el transporte internacional.

Los inconvenientes surgen cuando en la facturación por las compras de gas oil el I.T.C. no aparece discriminado como tal y también surge porque el valor imponible del ITC y la Tasa de Infraestructura no es el mismo que el que se toma para liquidar el IVA, por disposiciones de la Secretaría de Energía y Combustibles y de la DGI que establecen pautas o fórmulas en base a las cuales la base imponible que se termina estableciendo es distinta de la del I.V.A,

¿Como hacer entonces para tomar los datos de cada facturación y poder conocer y aplicar correctamente el I.T.C. (Impuesto a la Transferencia de los combustibles) ó I.C.L. (Impuesto a los combustibles líquidos)-?

a)-No siendo informado por los tickets de compra de combustible a nivel de las EESS el porcentaje de biodiesel que contiene el gas oil que se adquiere, no es posible deducir el valor del ITC.

b)-Este inconveniente se planteó a las petroleras una vez establecida la obligación de consignar dicha discriminación por parte de la AFIP.

c)- La única manera de identificar con precisión el porcentaje de ITC de cada facturación era “discriminándolo como tal”.

Por ello se sugiere que las empresas de transporte a partir de la fecha exijan de las estaciones de servicio en cada compra que el tickets ó factura señale en forma explícita el ITC ó ICL de dicha compra para poderlo consignar así en los registros tributarios y sortear las inspecciones y determinando fehacientemente cuanto se puede tomar como anticipo a cuenta de IVA o cuanto consignar como crédito de libre disponibilidad en las presentaciones mensuales ante la D.G.I. Esta sugerencia se basa en la Res.2074/2007 de la AFIP DGI enmarcada y resaltada en color del presente trabajo (ver parte final pag. 6)
Como última normativa el P.E. dictó el Dec. 2579/2014 publicado en el boletín oficial del 31/12/2014 y aplicación a partir del 1/01/2015 rebajando el porcentaje de aplicación del I.T.C.

NORMATIVA:

Decreto 2579/2014 PODER EJECUTIVO NACIONAL (P.E.N.)
30-dic-2014
COMBUSTIBLES

ALICUOTAS - DISMINUYENSE

Publicada en el Boletín Oficial del 31-dic-2014 Número: 33040 Página: 2

Resumen:
DISMINUYENSE EN UN DIEZ POR CIENTO (10%) LAS ALICUOTAS ESTABLECIDAS POR EL ARTICULO 4° DEL CAPITULO I DEL TITULO III DE LA LEY N° 23.966, TEXTO ORDENADO POR DECRETO N° 518 DE FECHA 13 DE MAYO DE 1998 Y SUS MODIFICACIONES, PARA LOS PRODUCTOS GRAVADOS DETALLADOS EN EL ANEXO I QUE FORMA PARTE INTEGRANTE DEL PRESENTE DECRETO. DISMINUYENSE EN UN VEINTE POR CIENTO (20%) LAS ALICUOTAS ESTABLECIDAS EN EL ARTICULO 2° DE LA LEY N° 26.181 PARA LOS PRODUCTOS GRAVADOS DETALLADOS EN EL ANEXO II QUE FORMA PARTE INTEGRANTE DE LA PRESENTE MEDIDA.

Observaciones:
SE DECLARA VALIDO POR RESOLUCION S/N1 DE LA HONORABLE CAMARA DE DIPUTADOS DE LA NACION. B.O. 20/05/2015, PAGINA 8.

COMBUSTIBLES

Decreto 2579/2014

Disminúyense alícuotas.

Bs. As., 30/12/2014

VISTO el Expediente N° S01:0305714/2014 del Registro del MINISTERIO DE ECONOMÍA Y FINANZAS PÚBLICAS, las Leyes Nros. 23.966, 26.181 y 26.741, sus normas reglamentarias y complementarias, y

CONSIDERANDO:

Que el Artículo 1° del Capítulo I del Título III de la Ley N° 23.966 —texto ordenado por Decreto N° 518 de fecha 13 de mayo de 1998 y sus modificaciones—, estableció en todo el territorio de la Nación, de manera que incida en una sola de las etapas de su circulación, un impuesto sobre la transferencia a título oneroso o gratuito de los productos de origen nacional o importado, cuyo detalle y alícuota se encuentran incluidos en el Artículo 4° de aquel Capítulo.

Que mediante el Artículo 5° del citado Capítulo de la referida ley, se facultó al PODER EJECUTIVO NACIONAL para aumentar hasta en un VEINTICINCO POR CIENTO (25%) y para disminuir hasta en un DIEZ POR CIENTO (10%) las alícuotas indicadas en el mencionado Artículo 4°, cuando así lo aconsejare el desarrollo de la política económica.

Que posteriormente, a través del Artículo 1° de la Ley N° 26.181, se estableció en todo el territorio de la Nación, con afectación específica al desarrollo de proyectos, obras, mantenimiento y servicios de infraestructura hídrica, de recuperación de tierras productivas, de control y mitigación de inundaciones, de protección de infraestructura vial y ferroviaria y de obras de saneamiento, de manera que incida en una sola de las etapas de su circulación, un impuesto sobre la transferencia a título oneroso o gratuito o importación de nafta sin plomo de hasta NOVENTA Y DOS (92) RON, nafta sin plomo de más de NOVENTA Y DOS (92) RON, nafta con plomo de hasta NOVENTA Y DOS (92) RON y nafta con plomo de más de NOVENTA Y DOS (92) RON y sobre el gas natural distribuido por redes destinado a gas natural comprimido para el uso como combustible en automotores, o cualquier otro combustible líquido que los sustituya en el futuro, que regirá hasta el 31 de diciembre de 2035.

Que por el Artículo 2° de la ley citada en el párrafo precedente se determinó la alícuota del impuesto para cada uno de los productos mencionados en su Artículo 1° y se facultó al PODER EJECUTIVO NACIONAL para disminuir o para incrementar en hasta un VEINTE POR CIENTO (20%) de su cuantía, para todos o cada uno de los combustibles gravados, la alícuota allí fijada.

Que, asimismo, mediante el dictado de la Ley N° 26.741 se declaró de interés público nacional y como objetivo prioritario de la REPÚBLICA ARGENTINA el logro del autoabastecimiento de hidrocarburos, así como la exploración, explotación, industrialización, transporte y comercialización de hidrocarburos, a fin de garantizar el desarrollo económico con equidad social, la creación de empleo, el incremento de la competitividad de los diversos sectores económicos y el crecimiento equitativo y sustentable de las provincias y regiones.

Que de acuerdo a lo establecido por el Artículo 2° de la precitada Ley N° 26.741, el PODER EJECUTIVO NACIONAL, en su calidad de autoridad a cargo de la implementación de la política en materia de hidrocarburos, debe arbitrar las medidas conducentes al cumplimiento de los fines enunciados en el párrafo anterior.

Que el Artículo 3° de la citada Ley N° 26.741 fija como principios de la política hidrocarburífera de la REPÚBLICA ARGENTINA: a) La promoción del empleo de los hidrocarburos y sus derivados como factor de desarrollo e incremento de la competitividad de los diversos sectores económicos y de las provincias y regiones; b) La conversión de los recursos hidrocarburíferos en reservas comprobadas y su explotación y la restitución de reservas; c) La integración del capital público y privado, nacional e internacional, en alianzas estratégicas dirigidas a la exploración y explotación de hidrocarburos convencionales y no convencionales; d) La maximización de las inversiones y de los recursos empleados para el logro del autoabastecimiento de hidrocarburos en el corto, mediano y largo plazo; e) La incorporación de nuevas tecnologías y modalidades de gestión que contribuyan al mejoramiento de las actividades de exploración y explotación de hidrocarburos y la promoción del desarrollo tecnológico en la REPÚBLICA ARGENTINA con ese objeto; f) La promoción de la industrialización y la comercialización de los hidrocarburos con alto valor agregado; g) La protección de los intereses de los consumidores relacionados con el precio, calidad y disponibilidad de los derivados de hidrocarburos; h) La obtención de saldos de hidrocarburos exportables para el mejoramiento de la balanza de pagos, garantizando la explotación racional de los recursos y la sustentabilidad de su explotación para el aprovechamiento de las generaciones futuras.

Que la caída del precio del petróleo en el mercado internacional, durante el último trimestre de 2014, impacta directamente en la economía nacional y obliga a tomar medidas conducentes a preservar el nivel de actividad y producción de la industria hidrocarburífera en sus distintas etapas, asegurar las fuentes de trabajo del sector y cumplir cabalmente los principios y fines de la Ley de Soberanía Hidrocarburífera de la REPÚBLICA ARGENTINA.

Que en virtud de tal coyuntura internacional, resulta procedente disminuir para determinados productos gravados, en un DIEZ POR CIENTO (10%), las alícuotas indicadas en el Artículo 4° del Capítulo I del Título III de la Ley N° 23.966 —texto ordenado por Decreto N° 518/98 y sus modificaciones—, y, en un VEINTE POR CIENTO (20%), las alícuotas fijadas mediante el Artículo 2° de la Ley N° 26.181.

Que ha intervenido la COMISIÓN DE PLANIFICACIÓN Y COORDINACIÓN ESTRATÉGICA DEL PLAN NACIONAL DE INVERSIONES HIDROCARBURÍFERAS.

Que ha tomado debida intervención el Servicio Jurídico competente.

Que la presente medida se dicta en uso de las facultades conferidas por el Artículo 5° del Capítulo I del Título III de la Ley N° 23.966, texto ordenado por Decreto N° 518/98, y sus modificaciones, la Ley N° 26.122, por el Artículo 2° de la Ley N° 26.181 y por el artículo 99, inciso 1 de la CONSTITUCIÓN NACIONAL.

Por ello,

LA PRESIDENTA DE LA NACIÓN ARGENTINA

DECRETA:

Artículo 1° — Disminúyense en un DIEZ POR CIENTO (10%) las alícuotas establecidas por el Artículo 4° del Capítulo I del Título III de la Ley N° 23.966, texto ordenado por Decreto N° 518 de fecha 13 de mayo de 1998 y sus modificaciones, para los productos gravados detallados en el Anexo I que forma parte integrante del presente decreto.

Art. 2° — Disminúyense en un VEINTE POR CIENTO (20%) las alícuotas establecidas en el Artículo 2° de la Ley N° 26.181 para los productos gravados detallados en el Anexo II que forma parte integrante de la presente medida.

Art. 3° — El presente decreto entrará en vigencia a partir del 1 de enero de 2015.

Art. 4° — Comuníquese a la COMISIÓN BICAMERAL PERMANENTE del HONORABLE CONGRESO DE LA NACIÓN.

Art. 5° — Comuníquese, publíquese, dése a la Dirección Nacional del Registro Oficial y archívese. — FERNANDEZ DE KIRCHNER. — Jorge M. Capitanich. — Axel Kicillof.
ANEXO I

	Concepto
	Alícuota

	Nafta sin plomo de hasta 92 RON
	63,0%

	Nafta sin plomo de más de 92 RON
	55,8%

	Nafta con plomo de hasta 92 RON
	63,0%

	Nafta con plomo de más de 92 RON
	55,8%

	Gasoil
	17,1%

ANEXO II

	Concepto
	Alícuota

	Nafta sin plomo de hasta 92 RON
	4%

	Nafta sin plomo de más de 92 RON
	4%

	Nafta con plomo de hasta 92 RON
	4%

	Nafta con plomo de más de 92 RON
	4%

Esperando que esta información les sirva de orientación y utilidad se les ofrece el presente trabajo a empresarios transportistas.
 Nuestro objetivo es colaborar sirviendo como aporte al trabajo de los profesionales – contadores y administrativos - que se hacen cargo del control y registro de los impuestos en las empresas.

Atentamente.

HUGO ORTIZ – Secretario Administrativo A.PRO.CA.M.

