Instructivo para la confección del Formulario 572

Régimen de Retenciones - Cuarta Categoría

¿Quién no ha tenido dudas al confeccionar una declaración jurada?

¿ Quién no ha sentido la necesidad de contar con un instrumento práctico, que indique los pasos a seguir, respaldándose en las normativas que deben tenerse en cuenta en cada instancia de la misma?

La lectura del presente instructivo pretende dar respuesta a estas inquietudes, para lo cual se abordan los conceptos básicos y fundamentales sobre las principales disposiciones contenidas tanto en la ley de impuesto como en su decreto reglamentario de manera clara y con el fin de facilitar el cumplimiento de las obligaciones indirectas, llamadas así, por la intervención de la siguiente relación jurídica:

· Deudor (contribuyente)

· Acreedor (fisco)

· Empleador(agente de retención)

Asimismo nos permitimos, al solo efecto de orientar al usuario, informarle que serán bienvenidas en nuestro correo electrónico drps@uns.edu.ar las consultas o sugerencias que estime conveniente enviarnos.

RUBRO 1:

INFORMACIÓN PARA LA PERSONA O ENTIDAD PARA ACTUAR COMO AGENTE DE RETENCION

 Inciso a - Detalle de las cargas de familia computables al inicio de la

 relación laboral

[image: image1.jpg]Gastos de Sepelio.
a Dedueir

Ganancia del
fiscal

Incurridos en ol pas

o
¥
)
T —
ey
e

Originados,

|

Personas a cargo

Contribuyente
del Contribuyente

En la primera columna se incluirá a los familiares a cargo, cuyos ingresos anuales (del año anterior) no superen la suma de $ 4.020.

Se considera familiar a cargo:

(cónyuge:.

(hijos/as: menores de 24 años. En caso de hijos discapacitados para el trabajo, no se tiene en cuenta el límite de edad.

(hijastros/as; menores de 24 años o incapacitados para el trabajo.

(nieto/a, bisnieto/a menores a 24 años o incapacitados para el trabajo.

(padre, madre, padrastro, madrastra, abuelo/a bisabuelo/a, suegro/a, yerno, nuera con las limitaciones de los ingresos anuales señaladas precedentemente.

(hermano/a, hermanastro/a menores a 24 años, con las limitaciones de los ingresos anuales señaladas precedentemente o incapacitados para el trabajo sin límite de edad.

En la segunda columna, siempre del mismo rubro deberá consignarse:

Hijos: Fecha de nacimiento

Cónyuge: fecha de casamiento o desde que está a cargo del agente.

Otros familiares: Desde la fecha en que efectivamente se encuentren a cargo del agente.

Asimismo se consignará el tipo y número de documento y parentesco de las personas que revistan, para el titular, como familiares a cargo.

Inciso b – Altas y Bajas producidas en el año en curso

Se incluirá en este apartado cualquier modificación en las cargas de familia que se produzca durante el curso del año, a través de la presentación de otro formulario F 572 rectificativo

RUBRO 2:

IMPORTE DE LAS GANANCIAS LIQUIDADAS EN EL TRANSCURSO DEL PERÍDOD FISCAL POR OTROS EMPLEADORES O ENTIDADES

En este inciso se denunciarán las personas físicas o jurídicas que actúen como empleadores abonando otras remuneraciones, con la finalidad de determinar cual empleador es el responsable de practicar las retenciones correspondiente al presente tributo.

Corresponde aclarar el número de CUIT de la persona o entidad que pague al agente otra u otras remuneraciones como, así también, el importe de las deducciones, retenciones practicadas y sumatoria de los importes remuneratorios y no remuneratorios mensuales, en los casilleros reservados en el mismo para tal fin.

RUBRO 3:

DEDUCCIONES Y DESGRAVACIONES

Inciso a - Cuota médico- asistencial

En este apartado se denunciarán, tanto para el agente como para el resto de los familiares a cargo, las empresas de medicina prepaga, hospitales privados, servicios de emergencias u otras instituciones de salud. Aquí no se incluirán los importes descontados por Universidad Nacional del Sur en concepto de Obra Social.

Inciso b - Primas de seguro para el caso de muerte.

Corresponde se incluya aquí, todo lo abonado en concepto de Seguro de Vida y/o Seguro de Retiro del agente, tanto por contrato directo con la aseguradora, como aquellos que se encuentran incluidos dentro de cuotas o similares (Tarjetas de Créditos, Cuotas de Préstamos, etc.). Detallando expresamente denominación, domicilio, cuit e importe pagado por mes en el año en curso.

En los seguros de Vida sólo se podrá deducir la parte de la prima que abona el asegurado y que cubre el riesgo de muerte, por lo tanto en caso de contratación de un seguro mixto, deberá tenerse en cuenta que estos seguros además de cubrir el riesgo de muerte proporciona una renta al asegurado al superar cierto límite de edad.

Se hace notar que en los casos de seguros de retiro privado administrado por entidades sujetas al control de la Superintendencia de Seguros de la Nación serán deducibles en su totalidad, hasta la suma de $ 1261.16

Inciso c - Otras

Se incluirán en este inciso los conceptos que se detallan a continuación indicando asimismo los importes pagados en el año en curso.

[image: image2.png]YemoNuera

Nistola

Bisnielola

· Gastos de Sepelio: De la ganancia del año fiscal, se podrán deducir los gastos de sepelio incurridos en el año, originados por el fallecimiento del contribuyente, y por cada una de las personas declaradas a su cargo, siempre y cuando surjan de comprobantes que demuestren en forma fehaciente su realización.

Aportes para fondos de jubilaciones correspondientes a imposiciones voluntarias, depósitos convenidos , etc; son deducibles en su totalidad para el impuesto a las ganancias y no presentan limitación alguna ya que debe dispensarse el mismo tratamiento que para los aportes previsionales.

· Aportes para fondos de jubilaciones correspondientes a imposiciones voluntarias, depósitos convenidos, etc.

· Gastos Médicos y Hospitalarios: son gastos no cubierto por la/s Obra/s Social/es del agente y las personas/familiares declaradas a sus cargo. Comprende:

1. Hospitalización en clínicas, sanatorios y establecimientos similares

2. Prestaciones accesorias de la hospitalización

3. Servicios prestados por los médicos en todas sus especialidades

4. Servicios prestados por los bioquímicos, odontólogos, kinesiólogos, fonoaudiólogos, psicólogos, etc.

5. Los que presten los técnicos auxiliares de la medicina

6. Todos los demás servicios relacionados con la asistencia, incluyendo el transporte de heridos y enfermos en ambulancias o vehículos especiales.

Se aclara que la deducción se admitirá siempre que se encuentre efectivamente facturada por el respectivo prestador del servicio y en la medida en que no se encuentren beneficiados por el sistema de reintegro incluido en planes de cobertura médica a los cuales se encuentre adherido el contribuyente.

El monto máximo a deducir es del 40% del total de la facturación del período fiscal de que se trate y en la medida que dicho importe a deducir por estos conceptos no supere el 5% de la ganancia neta del ejercicio.

· Donaciones: Se pueden deducir del impuesto a las ganancias las donaciones efectuadas a:

· Fiscos nacionales, provinciales o municipales

· Fondo partidario permanente

· [image: image3.jpg]en€‘° 2

(/ Créditos
otorgados
© ,ﬂdesde
*ixsly. 701/Enel2001

llPa a Construccion
CASA A

Deducir_un tope de $20.000 -
untope de §50.000¢

A los siguientes sujetos:

(Instituciones religiosas

(Asociaciones

(Fundaciones

(Entidades Civiles

· El límite establecido para la deducción es del 5 % de la ganancia neta..

· Intereses de Préstamos Hipotecarios: Se admite la deducción de los intereses siempre y cuando se correspondan con préstamos hipotecarios otorgados para vivienda única y que el préstamo haya sido otorgado a partir del 01/01/2001. Por lo tanto, no son deducibles los intereses de créditos otorgados con anterioridad a esa fecha.

En el supuesto de inmueble en condominio, el monto a deducir por cada condomino no podrá exceder al que resulte de aplicar el porcentaje de su participación sobre el límite establecido precedentemente.

· Impuesto sobre los débitos y créditos de cuentas corrientes solo para titulares de cuentas corrientes.

�

�

�

En tanto se encuentren reconocidas

por la AFIP como exentas del imp.

a las ganancias.

