

Facultad de Ciencias
Económicas y de
Administración

Universidad Católica de Córdoba

IMPUESTOS I – Cátedra “B”

Trabajo de Investigación
Guía de Trabajos Prácticos

Unidad XIII

Alumno: Marina Soledad Beltramo

Tutor: Cra. Eleonora Rodriguez Raffo
Co-tutor: Cr. Hugo Pérego de la Torre

Res. Decanal Nº:108/15

Fecha de entrega: 13/07/2016

 UCC - FACEA 2
 IMPUESTOS I - Cát. "B"

Marina Soledad Beltramo - GUIA DE TRABAJOS PRÁCTICOS – Unidad 13

13.01. IMPUESTO A LA GANANCIA MÍNIMA PRESUNTA. CONCEPTOS BÁSICOS.

Resuelva las siguientes preguntas con opción múltiple. Seleccione con un círculo la alternativa correcta. Solo
UNA de ellas es correcta.

1. El Impuesto a la Ganancia Mínima Presunta es un tributo que alcanza a las empresas que resulten
sujetos del Impuesto a las Ganancias, como así también a las sociedades que no fueran
contribuyentes directos de éste y a los titulares de inmuebles rurales. Las características del I.G.M.P.
son:

a) Objetivo, Progresivo, Directo y de Consumo.
b) Subjetivo, Patrimonial, Fijo e Indirecto.
c) Subjetivo, de Renta, Proporcional e Indirecto
d) Objetivo, Periódico, Proporcional e Indirecto.
e) Subjetivo, Periódico, Proporcional y Directo.
f) Subjetivo, Periódico, Patrimonial e Indirecto.
g) Objetivo, Proporcional, de Renta y Directo.
h) Ninguna de las anteriores es correcta.

2. Los sujetos pasibles del IGMP se clasifican en tres categorías: Sujetos del país, sujetos del exterior y
responsables sustitutos. Respecto de los primeros, en base al Artículo 2 de la Ley del Impuesto,
algunos sujetos pueden ser:

a) Sociedades domiciliadas en el país.
b) Asociaciones civiles y fundaciones domiciliadas en el país.
c) Personas físicas y sucesiones indivisas titulares de inmuebles urbanos.
d) Empresas Unipersonales.
e) Empresas y organismos del Estado.
f) a), b) y c) son correctas.
g) a), b), d) y e) son correctas.
h) Todas las anteriores son correctas.

3. Siguiendo la temática de la pregunta anterior, los sujetos del exterior serán sujetos del I.G.M.P.
siempre y cuando tengan establecimientos estables domiciliados o ubicados en el país para el
desarrollo de diversas actividades. Las exclusiones de estos sujetos son:

a) Una fábrica, un taller, una oficina, una sede de dirección o de administración.
b) La realización de negocios en el país por medio de corredores, comisionistas o cualquier otro

intermediario que gocen de una situación independiente, siempre que estos actúen en el curso
habitual de sus propios negocios.

c) Una sucursal o una empresa, una mina, cantera, u otro lugar de extracción de recursos
naturales.

d) Una base fija para la prestación de servicios técnicos, científicos o profesionales por parte de
personas de existencia visible.

e) Un inmueble rural no explotado.
f) b) y d) son correctas.
g) d) y e) son correctas.
h) Todas las anteriores son correctas.

 UCC - FACEA 3
 IMPUESTOS I - Cát. "B"

Marina Soledad Beltramo - GUIA DE TRABAJOS PRÁCTICOS – Unidad 13

4. Al igual que en el Impuesto a las Ganancias, en el Impuesto a la Ganancia Mínima Presunta se
encuentran algunas exenciones enumeradas en el Artículo 3 de la Ley N° 25.063, como ser:

a) Los bienes pertenecientes a instituciones reconocidas como exentas por la AFIP, en virtud de
Artículo 20 inciso r) de la L.I.G.

b) Los bienes situados en la provincia de Tierra del Fuego, Antártida e Islas del Atlántico Sur.
c) Los bienes pertenecientes a empresas u organismos con participación estatal.
d) Los bienes del Activo gravado en el país cuyo valor en conjunto sea igual o inferior a $200.000,00

(doscientos mil pesos).
e) a), b) y d) son correctas.
f) a) y d) son correctas.
g) Todas las anteriores son correctas.

5. ¿De qué bienes se conforma la Base Imponible del I.G.M.P.?

a) Bienes situados en el país y en el exterior.
b) Bienes en el país y bienes situados en el exterior de carácter transitorio y de carácter

permanente.
c) Bienes situados en el país y en el exterior de carácter permanente.
d) Bienes situados en el país y en el exterior de carácter transitorio.
e) Bienes situados en el país únicamente.
f) Bienes situados en el exterior de carácter permanente únicamente.
g) e) y f) son correctas.
h) Ninguna de las anteriores es correcta.

6. Al igual que el Impuesto a las Ganancias, la AFIP determina que en el Impuesto a la Ganancia Mínima
Presuntas también se deberá ingresar anticipos al pago del impuesto. Las características de los
mismos difieren según el tipo de sujeto que deberá ingresarlos:

a) Para empresas y explotaciones unipersonales pertenecientes a personas domiciliadas en el país:
Cantidad de anticipos: cinco. Periodicidad: bimestral. Proporción de cada anticipo: veinte por
ciento. Monto mínimo de cada anticipo: cien pesos. Base de cálculo de los anticipos para no
ingresar el impuesto: ciento pesos.

b) Para empresas y explotaciones unipersonales pertenecientes a personas domiciliadas en el
exterior: Cantidad de anticipos: cinco. Periodicidad: bimestral. Proporción de cada anticipo:
veinte por ciento. Monto mínimo de cada anticipo: cien pesos. Base de cálculo de los anticipos
para no ingresar el impuesto: ciento pesos.

c) Para empresas y explotaciones unipersonales pertenecientes a personas domiciliadas en el país:
Cantidad de anticipos: diez. Periodicidad: mensual. Proporción de cada anticipo: veinticinco por
ciento para el primer anticipo, ocho coma treinta y tres por ciento para los restantes anticipos.
Monto mínimo de cada anticipo: cien pesos. Base de cálculo de los anticipos para no ingresar el
impuesto: cien pesos.

d) Para los demás responsables: Cantidad de anticipos: once. Periodicidad: mensual. Proporción de
cada anticipo: nueve por ciento. Monto mínimo de cada anticipo: cuarenta y cinco pesos. Base
de cálculo de los anticipos para no ingresar el impuesto: cuarenta y cinco pesos.

e) Para los demás responsables: Cantidad de anticipos: diez. Periodicidad: mensual. Proporción de
cada anticipo: diez por ciento. Monto mínimo de cada anticipo: cuarenta y cinco pesos. Base de
cálculo de los anticipos para no ingresar el impuesto: cuarenta y cinco pesos.

f) a) y d) son correctas.
g) c) y d) son correctas.
h) Ninguna de las anteriores es correcta.

 UCC - FACEA 4
 IMPUESTOS I - Cát. "B"

Marina Soledad Beltramo - GUIA DE TRABAJOS PRÁCTICOS – Unidad 13

13.02. DETERMINACIÓN DEL IMPUESTO A LA GANANCIA MÍNIMA PRESUNTA PARA UNA PERSONA
JURÍDICA.

“All clean S.A.” es una empresa dedicada a limpieza de grandes superficies, fundada el 01/01/2013 (Fecha del
acta fundacional) en la Ciudad de Córdoba.

El 31/12/2015, presenta los siguientes datos:

Estado de Situación Patrimonial al 31/12/2015 (solo se muestra Activo)

Activo Corriente $ 865.700,00

Caja y Bancos $ 835.000,00

Créditos por Ventas $ 27.000,00

Otros Créditos $ 3.700,00

Activo No Corriente $ 637.700,00

Bienes de Uso $ 517.700,00

Inversiones $ 120.000,00

TOTAL ACTIVO $ 1.503.400,00

 El Monto de Caja y Bancos corresponden:
 $ 85.000,00 a la Caja en Pesos.
 $ 750.000,00 a la Cuenta Corriente de la Empresa en el Banco Macro.

 Los créditos por venta se encuentran libres de deudores incobrables.

 Los $ 3.700,00 resultan de Retenciones del Impuesto a las Ganancias del período 2014.

 El rubro Bienes de Uso está compuesto por:
 Máquinas pulidoras de mármol importadas desde Chile, usadas. Valor de Origen: $

35.000,00. Cantidad: 3. Vida Útil: 5 años. Año de adquisición: 2014.
 Utilitario. Valor de Origen: $ 180.000,00. Vida Útil: 5 años. Año de adquisición: 2013.
 Equipamiento de Oficina. Valor de Origen: $ 59.000,00. Vida Útil: 10 años. Año de

adquisición: 2013.
 Lavadoras industriales. Valor de Origen: $ 15.000,00. Cantidad: 2. Vida Útil: 20 años. Año de

adquisición: 2014.
 Casa de campo en la zona Norte de la Provincia de Córdoba. Según leyes catastrales locales,

el inmueble reviste el carácter de inmueble rural. Valor residual actualizado: $760.000,00.
Valuación fiscal de la tierra libre de mejoras: $ 780.000,00. Base imponible: 640.000,00.

 Las inversiones de “All Clean S.A.” se conforman por la compra de acciones a una S.A. relacionada
con el rubro de la empresa.

Datos complementarios:
 El Impuesto a las Ganancias determinado para el Ejercicio 2015 fue de $15.000,00.

Al respecto, se pide:

 De acuerdo a la Normativa vigente, determinar el Impuesto a la Ganancia Mínima Presunta que
deberá ingresar el contribuyente para el período fiscal 2015.

 UCC - FACEA 5
 IMPUESTOS I - Cát. "B"

Marina Soledad Beltramo - GUIA DE TRABAJOS PRÁCTICOS – Unidad 13

13.03. PAGO A CUENTA.

“Calculín S.A.” presenta la siguiente información respecto del Impuesto a las Ganancias y el Impuesto a la
Ganancia Mínima Presunta:

Años IIGG DETERMINADO IGMP DETERMINADO

Año 1 $ 1.600,00 $ 3.000,00

Año 2 $ 4.500,00 $3.850,00

Año 3 $ 4.060,00 $ 6.300,00

Con esta información, explique el método de compensación como pago a cuenta entre los dos impuestos.

