

1

Integrantes:

Melo Maximiliano (maximelo87@gmail.com)

Vidallet Antonella

Tutor: Cdor. Marchese Alberto (alberto@estudiomarchese.com.ar)

LICENCIATURA EN ADMINISTRACION Y GESTION

TRABAJO FINAL DE PRACTICA PROFESIONAL

“EL EFECTO TRIBUTARIO EN LAS PYMES”

2

INDICE

ABSTRAC…………………………………………………………………………5

PALABRASCLAVES…………………………………………………………….5

INTRODUCCION………………………………………………………………….6

Hipótesis……………………………………………………………………………8

MARCO TEORICO…….……………………………….…………………………10

El sistema tributario en Argentina……………………………………………….10

¿Qué tributos pagan las empresas?...11

Características generales de la PyMEs en Argentina…………………………11

Impuestos nacionales……………………………………………………………..16

Impuestos provinciales……………………………………………………………21

Impuestos municipales……………………………………………………………23

Pymes………………………………………………………………………….…….24

Las Pymes en la economía argentina…………………………………………...24

Problemática de la Pymes en Argentina……………………………………..….27

La presión tributaria en las Pymes…………………………………………….…30

MARCO METODOLOGICO ……………………………………………………...32

Entrevista ……………………………………………………………………………33

CASO PRÁCTICO: Alper Química.……………………………………………..37

Antecedentes históricos……………………………………………………………37

Productos y servicios ofrecidos…………………………………….....................38

3

Actividades de servicios…………………………………………………………..38

Logística…………………………………………………………………………….39

Productos químicos………………………………………………………………..39

Descripciones generales………………………………………………………….40

Situación de análisis…………………………………………………….…………40

Consecuencias………………………………………………………………….….43

CONCLUSIONES…………………………………………………………………46

RECOMENDACIONES…………………………………………………………..48

BIBLIOGRAFÍA……………………………………………………………………49

NETGRAFÍA……………………………………………………………………….50

4

ÍNDICE FIGURAS

Ilustración 1 Rubros de actividad Pyme

Ilustración 2 Costos fiscales de Alper quimica

Ilustración 2 Ahorros fiscales de Alper quimica

ÍNDICE TABLAS

Tabla 1 Categorias de Monotributo, vigentes desde 01/01/2018

Tabla 2 Categorias Pymes, según el Ministerio de Producción

Tabla 3 Nacimiento de empresas conformadas como sociedades

Tabla 4 Resumen de problemáticas

Tabla 5 Evolución de la carga tributaria

Tabla 6 Impuestos totales sobre los beneficios

5

ABSTRAC

El objetivo de este trabajo consiste en determinar cuáles son las obligaciones

tributarias que deben afrontar las pequeñas y medianas empresas en Argentina.

Se analizara cual es la situación actual de las Pymes en el país en función de la

carga impositiva que deben afrontar.

Se evaluara si existe una relación entre la presión tributaria de las empresas y su

situación actual.

PALABRAS CLAVES

Impuesto nacionales, impuestos, provinciales, impuestos municipales, presión

tributaria, Pymes Argentinas.

6

INTRODUCCION

Las pequeñas y medianas empresas en la Argentina, y en la mayoría de los países

del mundo, nacen generalmente como una pequeña unidad productiva familiar.

Para su crecimiento y real desarrollo incorpora empleados, generando así pequeños

talleres en un principio y luego, al calor de políticas impulsoras de este modelo

productivo, aumentan su tamaño transformándose en pequeñas fábricas, las cuales

se alimentan del mercado interno. Este fortalecimiento se retroalimenta del consumo

que generan los mismos trabajadores que han sido incorporados al sistema

productivo.

Muchas de estas empresas, además de vivir del círculo virtuoso que generan la

producción y el consumo en el mercado interno, se han ido transformado en

exportadoras. El salto a estos mercados internacionales no sólo se da por la

voluntad del empresario de apostar por su empresa, sino también por las decisiones

políticas que toman los gobiernos de turno para incentivar y desarrollar las

diferentes cadenas de valor. En determinados momentos, hay ciertos ciclos

económicos que pueden hacer competitiva a una empresa por la variable del tipo

de cambio principalmente. Lo que sucede cuando la única variable de

competitividad es el valor del dólar, es que esa introducción en mercados

internacionales no es duradera, sino que es meramente coyuntural.

Pero la mayoría de las Pymes no está viendo sus posibilidades de introducirse en

mercados internacionales, sino que están evaluando la forma de subsistir. Y es que

la caída del consumo interno genera un parate en la actividad de la mayoría de las

800 mil pequeñas y medianas empresas que hay en el país. Salvo por una minoría,

que obtiene el grueso de sus beneficios en la exportación, gran parte de ellas vive

y produce gracias al consumo interno.

Otro aspecto, a parte de la caída del consumo, que dificulta la vida de las pymes es

la dificultad para financiar proyectos de inversión.

7

Las tasas actualmente están cerca del 70% anual, rentabilidad que muy difícilmente

logre obtener una pyme hoy en día, y casualmente la rentabilidad es el primer índice

que evalúa un banco a la hora de otorgar o no un crédito a una empresa. Esto hace

que sea casi imposible para las pequeñas empresas poder hacer inversiones a

través de un préstamo bancario. Según datos de CAME, a principio de año, había

un 50% de pymes con intenciones de inversión, mientras que hoy, de ese número

solo queda un 15% y otro 15% que lo está evaluando.

Otro factor importante que tiene que ver con la situación actual de las pequeñas

empresas en al país es la apertura de importaciones.

Según un sondeo realizado el año pasado a más de 300 industrias pequeñas y

medianas del país, el 49,5 % de ellas aseguro que se vio perjudicado por las

importaciones, al perder ventas en manos de los productos importados. Si bien la

apertura de los últimos años facilita la compra de insumos, piezas y maquinarias

que no se fabrican en el país, también perjudica a la mayoría de las industrias

locales, sobre todo las más pequeñas, que se ven complicadas para competir en

precios con esos productos y son desplazadas del mercado en un contexto de fuerte

caída de ventas

El relevamiento sostiene que sólo un 17 % de las industrias se ven beneficiadas por

la apertura de importaciones, ya que les permite conseguir materia prima y

maquinarias a mejor precio, insumos que no se fabrican en el país e importar

equipos, partes y piezas necesarias en el proceso industrial. Pero el 79,2 % de las

empresas consideró que la apertura de las importaciones representa una amenaza

para su compañía que se ve reflejada en ventas.

Todos estos estos factores se pueden tomar como parte de la explicación de la

situación actual de las pequeñas y medianas empresas en el país. Pero existe una

variable que es protagonista desde hace muchos años cuando se habla del poco

margen de rentabilidad que tienen estas industrias y que ha tomado especial

protagonismo en los últimos años, la presión tributaria.

8

La carga impositiva representa casi la mitad del precio de muchos bienes y

servicios. Esto convierte a nuestro país en uno de los estados con mayores cargas

tributarias del mundo, situación que pone en riesgo a las pymes.

Sobre esta última variable partiremos en el siguiente trabajo para realizar análisis

completo para poder determinar cuál es la incidencia real que tiene la carga

impositiva para las pymes. Nos enfocaremos en las pequeñas y medianas industrias

del partido de San Martin, unos de los mayores polos industriales de la provincia de

Buenos Aires, así también como uno de los más afectados por la crisis general que

viven este tipo de empresas.

Hipótesis

“La presión tributaria que sufren las pequeñas y medianas empresas en

Argentina afecta negativamente a su crecimiento, impidiendo su desarrollo

industrial y motivando la informalidad laboral.”

9

OBJETIVOS ESPECÍFICOS

ü Realizar un análisis para entender cuál es la situación actual de las pymes

en el país.

ü Analizar cuál es la evolución de las pequeñas y medianas industrias en el

país durante los últimos años.

ü Identificar cuáles son sus principales problemas en la actualidad.

ü Definir a que llamamos carga impositiva.

ü Analizar cuáles son esos impuestos.

ü Indicar como se dividen esos impuestos que afectan a las empresas y cuáles

son los diferentes tipos que existen.

ü Determinar cuál es el impacto real de la presión tributaria para las industrias

más débiles.

ü Evaluar si la carga impositiva en la actualidad condiciona el crecimiento de

las empresas.

ü Analizar qué relación existe entre la carga impositiva de las pymes y el trabajo

informal.

ü Determinar si se puede aceptar o rechazar la hipótesis planteada en la

introducción de trabajo.

ü Aportar nuestra visión como analistas, indicando posibles caminos

alternativos para una solución al problema estudiado.

ü Plantear conclusiones finales

10

MARCO TEÓRICO

El sistema tributario en Argentina

El sistema tributario es el nombre aplicado al sistema impositivo o de recaudación

de un país. Es la organización legal, administrativa y técnica que crea el Estado con

el fin de ejercer de forma eficaz y objetiva el poder tributario.

Los tributos son obligaciones dinerarias impuestas unilateralmente y exigidas por la

administración pública a partir de una ley, cuyo importe se destina a solventar

el gasto público. Por lo tanto, es una prestación patrimonial de carácter público que

se exige a contribuyentes.

Se pueden agrupar los impuestos en dos grandes grupos. Por un lado los impuestos

directos y por el otro los indirectos. La diferencia entre impuestos directos e

indirectos es la base sobre la cual se aplican. Mientras que los impuestos directos

gravan la riqueza de las personas, los impuestos indirectos gravan el cómo se utiliza

esta riqueza.

El sistema impositivo argentino contempla impuestos nacionales, provinciales y

municipales. El impacto sobre la economía particular de un negocio, depende de

muchos factores, como la ubicación, el tamaño o la forma de inscripción.

Las empresas pagan impuestos nacionales, provinciales y municipales. Los que

más impactan: Ganancias, IVA e Ingresos Brutos.

¿Qué tributos pagan las empresas?

Aquí un repaso, de los principales tributos, de acuerdo con el nivel de gobierno y el

ente recaudador correspondiente:

· Impuestos nacionales: Son aquellos que recauda el Estado nacional, por lo que

se aplican a todas las empresas que operen en el territorio. Los principales son el

Impuesto a las Ganancias, que se liquida anualmente, y el Impuesto al Valor

11

Agregado (IVA) que opera con un proceso mensual que compara créditos y débitos,

ya que el contribuyente es el consumidor final. El monotributo ofrece a quienes

cumplan ciertos requisitos, una opción simplificada para el pago de ambos

impuestos. El impuesto a los créditos y débitos bancario

· s, o “impuesto al cheque” también impacta las operaciones bancarizadas. En todos

los casos, el ente recaudador es la Administración Federal de Ingresos Públicos

(AFIP).

· Impuestos provinciales: Éstos son tributos a los Estados provinciales, por lo que

pueden variar de provincia en provincia. El principal es el impuesto a los Ingresos

Brutos que es un porcentaje directo de la facturación de las empresas. Otros en esta

categoría son los inmobiliarios y el impuesto a los sellos. La Dirección de Rentas de

cada provincia es la encargada de la recaudación.

· Tasas municipales: Corresponden al nivel de la ciudad o localidad donde opera un

negocio y, a diferencia de los impuestos nacionales y provinciales que financian al

estado en general, las tasas tienen, en principio, una contraprestación directa en

servicios como alumbrado, iluminación, limpieza, promoción turística, etc. En este

caso la recaudación es local.

Características generales de la PyMEs en Argentina

La caracterización que se presenta a continuación tiene por objetivo presentar los

rasgos que denotan una constante en las PyMEs de nuestro país. Todas estas

características, forman un modelo o patrón común a todo el universo, con el cual,

las PyMEs argentinas se identifican.

1 - Las PyMEs son predominantemente empresas familiares. Una alta proporción

de las PyMEs son firmas concebidas y administradas por grupos familiares, tanto

en cuanto a la propiedad de la empresa como por el tipo de gestión empresarial.

Cerca del 70% de las plantas son de este tipo de organización, alcanzando a valores

próximos al 85% en los establecimientos pequeños y a cerca del 50% en las

empresas medianas. Debe considerarse que este rasgo es similar a las pymes de

los países industrializados (por ejemplo Japón, Estados Unidos e Italia).

12

Una parte muy considerable de las firmas (45%) aún está siendo conducida por la

generación “fundadora” y en aproximadamente un tercio de los casos se verifica

una gestión empresarial compartida entre la primera y la segunda generación de

propietarios. El carácter familiar de las empresas repercute en diversos aspectos

del funcionamiento económico y productivo de la firma como, por ejemplo, el nivel

de centralización en la toma de decisiones, en la incapacidad de expansión en

filiales de difícil control personalizado, en el carácter familiar que asume el

patrimonio de la firma, en la importancia asignada a la experiencia personal en

temas vinculados con la gestión comercial y productiva, etcétera.

2 – La mayoría de las PyMEs industriales no son empresas recién llegadas al

mercado, sino firmas con un vasto desarrollo e importante conocimiento técnico

incorporado. Una proporción muy significativa (casi 60%) de los establecimientos

PyMEs tiene una antigüedad mínima de 20 años. En oposición, sólo un 12 % de las

plantas industriales son establecimientos creados en los últimos diez/doce años. En

cierta medida, esta antigüedad promedio de las empresas se condice con los

períodos de mayor crecimiento industrial argentino y con las etapas que, dadas las

características sectoriales del desarrollo manufacturero, más incidieron en la

expansión de firmas pequeñas y medianas. Las firmas “antiguas” fueron

desarrollando un considerable stock de conocimientos empresariales, técnicos e

ingenieriles adaptados a las características de una situación macroeconómica

incierta, limitados incentivos de innovación y un mercado nacional cerrado y

relativamente pequeño.

Las empresas “nuevas” son, por lo general, más pequeñas en inversión y en

ocupación. Estas firmas tienden a ubicarse en niveles de productividad medios

bajos, comparables con los últimos estratos de cada rama; es decir, que penetraron

en los distintos mercados “desde abajo”, donde obviamente la presión competitiva

es menor o, por lo menos, es superable a bajos costos.

Las empresas PyMEs “nuevas” no son exclusivamente consecuencia de dificultades

en el mercado laboral formal, si bien muchas han sido fundadas por ex trabajadores.

Seguramente, la influencia de la situación del mercado laboral es mucho mayor en

las pequeñas firmas y micro emprendimientos Tampoco las nuevas empresas

13

parecen ser fruto de programas de descentralización y fragmentación productiva de

las firmas más grandes, como fue la situación en algunos casos internacionales. En

síntesis, las empresas pymes no constituyen un sector “nuevo” ni están dirigidas por

empresarios recién llegados a la actividad.

3 - En las PyMEs convergen conocimientos formales y aprendizajes adquiridos a

través de su propia dinámica. La educación formal promedio de los dueños con

actividad empresarial ejecutiva directa es media (secundaria), completa (60%) o

incompleta (20%). Los propietarios ejecutivos con educación terciaria completa se

ubican en torno del 10%, correspondiendo un peso significativo a profesionales

universitarios no técnicamente vinculados con las actividades.

4 – Las empresas medianas argentinas tienen un tamaño de ocupación promedio

cercano a 50 personas estables. La distribución de los establecimientos por tramos

de tamaño ocupacional indica que cerca del 30% de las firmas corresponde al

estrato de establecimientos de 20 a 40 ocupados, un 25% al estrato de 40 a 60

ocupados, un 15% a menos de 20 ocupados y otro tanto a las plantas industriales

que se ubican en el tramo de 60 a 100 ocupados. Las plantas con tamaños

superiores a 100 ocupados alcanzan al 12% del conjunto.

5 – Las PyMEs han registrado un bajo nivel de inversiones en los últimos años y

una trayectoria tecnológica con varias situaciones de “stop and go”. La mayoría de

las firmas PyMEs muestra una trayectoria tecnológica estructurada sobre la base

de sucesivas inversiones incrementales, que se concretan a lo largo de un

prolongado período. Es un proceso semi-continuo de oleadas de inversión de bajo

peso individual, guiado en muchos casos por razones de “oportunidad favorable”

(facilidades para la compra de equipamiento usado devaluado, línea crediticia

especial).

Respecto al proceso de inversión podemos destacar que en aproximadamente el

15% de los establecimientos industriales PyMEs no se registra ninguna inversión en

los últimos seis años. En el restante 85% de los casos, menos de la mitad de las

empresas ha concretado inversiones inferiores a 100.000 dólares en total durante

los últimos cinco años; mientras que el resto ha efectuado inversiones que superan

14

el 10% del stock de inversiones en activos fijos al inicio del período. Si bien se

carece de un parámetro de comparación internacional para evaluar el

comportamiento y la magnitud de la inversión de las firmas pymes, podría asumirse

que esta ha sido muy baja, no obstante que se registren inversiones en la mayoría

de las empresas.

6 – La gestión empresarial de las PyMEs es centralizada, con evidencias de

predominio de las habilidades “sustentadas en la fabricación”. La toma de

decisiones en las empresas PyMEs argentinas está centralizada y restringida a los

dueños de las empresas. En muy pocos casos, se recurre al uso de servicios de

asesoramiento públicos o privados (por ejemplo cámaras o consultores). A

diferencia de otros ámbitos, las PyMEs industriales, especialmente las del sector

metalmecánico tienen una conducta tecnológica muy atomizada, debilitándose el

desarrollo de ventajas positivas (economías externas) de eficiencia y productividad

que implicarían una actividad más concertada y sistémica. Esta modalidad de

gestión está en muchos casos explicada por el origen familiar de muchas de las

empresas.

7 – Las PyMEs han tendido a ampliar su mix de producción como respuesta a la

situación de crisis de los últimos años, manteniendo un alto nivel de integración

vertical. Contrariamente a lo que parece observarse en las experiencias de

desarrollo reciente de PyMEs en los países industrializados, las PyMEs argentinas

mantienen aún dos rasgos típicos de su débil inserción productiva en el tejido

industrial nacional. Por una parte, las PyMEs muestran un alto grado de integración

vertical y, por otra parte, no se orientan hacia un mayor nivel de especialización que

redunde en mayores niveles de productividad.

En la industria argentina es muy limitada la práctica de subcontratación. Este hecho

afecta a las PyMEs desde dos perspectivas: por un lado, reproducen internamente

el “modelo” de las empresas más grandes que tienden a utilizar proveedores

subcontratistas sólo en casos de fuertes fluctuaciones de demanda pero no como

una modalidad productiva estable de división del trabajo. Las empresas PyMEs

tienden a fabricar muchas de las partes y piezas que requieren para cada bien

producido, lo cual no sólo plantea un problema de eficiencia-escala óptima sino que

15

obliga a mantener un muy diversificado stock de equipamiento. Por otro lado, la falta

de un claro mercado de subcontratación impide que estas empresas tengan una

conducta más decisiva en materia de especialización. A pesar de ciertos cambios

recientes, la modalidad de subcontratación sigue siendo vista como una modalidad

de atender demandas cuando exceden la capacidad productiva de la empresa, es

decir como subcontratación de capacidad.

8 – Las PyMEs se orientan casi únicamente hacia el mercado interno. Las PyMEs

tienen un claro sesgo de orientación productiva hacia el mercado interno nacional.

Del total de las empresas del rubro metalmecánica, en general, solo el 20% han

exportado más del 10% de la producción en los últimos años. Sin embargo, un

número mayor de empresas registran experiencias truncas y discontinuas en los

mercados externos. Las empresas PyMEs orientan una parte significativa de su

producción a atender demandas de su zona de influencia regional o local, siendo

relativamente generalizado el hecho de que sus principales clientes se ubiquen en

su propia área de localización. Esta situación es particularmente evidente en los

casos de las pymes proveedoras de un cuasi-servicio industrial (por ejemplo

tratamiento térmico, lavado de prendas de lana, pequeñas fundiciones, etc.) que

operan como subcontratistas o proveedores.

9 – Dado el tipo de productos, procesos o bienes que fabrican las empresas, la

mayoría de las PyMEs vende su producción a otras firmas, no ingresando

directamente al mercado final consumidor. En el caso extremo de la industria

metalmecánica, cerca del 50% de las PyMEs vende más del 70% de su producción

a otras empresas y el 20% utiliza canales de distribución ajenos a la firma para

colocar más del 70% de sus ventas. Aunque la cartera de “clientes” de la mayoría

de las pymes, no opera directamente en el mercado, es reducida, sólo un porcentaje

limitado de las empresas tiene un sólo cliente que representa más del 50% de sus

ventas. Para más de la mitad de las empresas su principal cliente representa menos

del 10% de su facturación anual.

10 – La mayoría de las PyMEs carece de estrategias empresariales a mediano

plazo. El grado de elaboración de la estrategia empresarial adquiere una

16

importancia determinante, sin embargo, un número muy importante de PyMEs

tienen una escasa comprensión de esto.

Si bien, saben que hoy, es sumamente importante el proceso de

internacionalización e inserción externa, las PyMEs sólo desarrollaron y concibieron

como útiles a lo largo de los años estrategias de corto plazo de tipo reactivo,

tendencia muy arraigada en la mayoría del empresariado que aún continua

presente.

Un reducido grupo de empresas considera clave realizar cambios tecno-

organizativos a mediano y largo plazo para tener éxito y poder así proyectar su

inserción externa.

Impuestos Nacionales

En la Argentina, a nivel nacional, la AFIP, es una entidad independiente que informa

al Ministro de Economía, es responsable de recaudar y fiscalizar los impuestos.

Impuesto a las ganancias

Es un tributo que pagan las empresas en proporción a sus beneficios, y que también

pagan las personas que ganan por sobre una cantidad de dinero que fija la ley como

monto mínimo no imponible. Este impuesto es anual y tiene distintas características

para las empresas y para las personas físicas. Las empresas deben tributar, el 35

% (escala que se irá reduciendo) de sus ganancias, una vez descontados sus costos

y todas las deducciones que permite la ley. Para establecer el impuesto a pagar

sobre las ganancias obtenidas en el año fiscal, se le restan los gastos necesarios

para obtenerlas, mantenerlas y conservarlas, más las deducciones que admite la

ley. Por razones de promoción sectorial o de índole social hay determinadas

actividades y ganancias que quedan excluidas. En cuanto a las personas físicas,

contribuyen las que poseen ganancias o sueldos elevados y que, dependiendo de

su condición familiar y de las deducciones que se practican a su renta, superan los

montos que fija la ley. Las personas que pagan este impuesto, tributan de acuerdo

con una escala progresiva que va estableciendo que a mayor ganancia, mayor

aporte. Es decir, que cuanto más ganan más pagan. De acuerdo a una escala que

17

va estableciendo distintos rangos desde 9% al 35%. Además, la Ley establece

deducciones especiales que contemplan la situación personal y familiar de cada

persona.

Existen acuerdos de doble tributación: Argentina firmo acuerdos y/o convenios

internacionales de doble tributación con diferentes países para evitar la doble

tributación sobre empresas o ingresos personales, capital y/o bienes.

Impuesto al Valor Agregado (IVA)

El IVA es un impuesto aplicado al valor de los bienes y servicios en cada etapa del

proceso de comercialización; a diferencia del impuesto sobre la venta, que se aplica

en una sola etapa.

La alícuota general es de 21% y está incluida en el precio final. Asimismo, para

determinadas actividades, existen tasas diferenciales establecidas por la ley.

El IVA diferencial de 27% aplica para la venta de gas, energía eléctrica, servicio de

agua potable, servicio de telecomunicaciones, servicio de drenaje y alcantarillado,

siempre y cuando se estén utilizando en estados productivos.

Estan alcanzado a la alícuota reducida del 10,5%:

Producción primaria de:

• Vacas, ovejas, camellos y cabras vivas.

• Carnes y residuos alimenticios provenientes de vacas y ovejas, frescos, enfriados

o congelados, no cocinados o manufacturados.

• Frutas y vegetales frescos, enfriados o congelados, no cocinados o

manufacturados.

• Granos: semillas de cereales y de aceites (excluyendo arroz) y vegetales secos

(frijoles, arvejas y lentejas).

• Miel de abejas.

18

Trabajos de cultivo (preparación, arado del suelo, etc.), sembrado y/o plantación,

aplicación de agroquímicos, fertilizantes y su aplicación y cosecha de las tres

primeras producciones primas mencionadas anteriormente.

Harina de trigo, productos relacionados como: pan, galletitas (saladas o dulces),

bizcochos y bizcochuelos.

Trabajos de construcción de bienes inmuebles propiedad de terceras partes

utilizados para construir viviendas y trabajos de construcción de bienes inmuebles

propios utilizados para construir viviendas hechas por empresas de construcción.

Intereses bancarios y comisiones originados por préstamos concedidos por:

• Entidades financieras gobernadas según su respectiva legislación.

• Entidades bancarias instaladas en países cuyo Banco Central haya adoptado el

estándar internacional de supervisión bancaria establecido por el Comité de

Supervisión Bancaria de Basilea.

Las ventas, alquileres e importes de ciertas propiedades concretas, plantas y

equipamiento.

El ingreso de la venta de diarios, revistas y publicaciones periodísticas emitidas por

PyMEs (Pequeñas y Medianas Empresas) cuando no están exentas y el ingreso por

publicidad en estos medios de comunicación.

Transporte público de pasajeros por más de 100 kilómetros (transporte público de

pasajeros por menos de 100 kilómetros está exento).

El servicio sanitario, el servicio médico, la asistencia paramédica proporcionada por

cooperativas, mutuales o empresas de medicina pre-pagas que no están exentas.

Nafta.

Fertilizante para agricultura.

19

Ciertos productos y actividades están exentos del IVA.

Ventas exentas del IVA

· libros, diarios y publicaciones periódicas

· estampillas de correo

· billetes para viajar en transportes públicos y boletos de espectáculos teatrales

· agua ordinaria natural

· leche sin aditivos (cuando el comprador es consumidor final, el Estado nacional,

provincial o municipal, obras sociales o comedores escolares)

· las exportaciones

Servicios exentos del IVA

· prestados por escuelas privadas incorporadas a la enseñanza oficial

· prestados por las obras sociales

· transporte internacional de personas y transporte nacional de personas que no

supere los 100 km

· prestados por agencias de lotería

· prestados por servicio doméstico

Los responsables de percibir el impuesto deben dejar constancia de sus

operaciones a través de distintos tipos de comprobantes que acrediten su

realización, como por ejemplo los tickets y las facturas, los que deberán ser

registrados en libros determinados según la normativa aplicable.

Régimen Simplificado o Monotributo

No es un impuesto propiamente dicho, sino que es una forma simplificada para que

un pequeño contribuyente pueda pagar el Impuesto a las Ganancias, el Impuesto al

20

Valor Agregado (IVA) y aportar a la seguridad social (jubilación) y obra social. El

pequeño contribuyente se anota en una categoría por la que tributa mensualmente

un importe fijo, de acuerdo al monto de facturación anual, a la energía eléctrica

utilizada, la superficie que utiliza en su trabajo o el importe de los alquileres

abonados. De esta forma, el monotributo pretende estimular el registro de las

actividades de un pequeño contribuyente para que se mantenga en la economía

formal, para que tenga jubilación y obra social, y para que pueda tener la posibilidad

de acceder a un crédito bancario.

Tabla 1 Categorias de Monotributo, vigentes desde 01/01/2018

Impuesto a la Ganancia Mínima Presunta Todas las empresas argentinas pagan

el Impuesto a la Ganancia Mínima Presunta. Un impuesto anual del 1%, cálculo

basado en el valor de todos los activos comunes en la Argentina y en el extranjero.

También recauda gracias a los bienes situados en la Argentina, pertenecientes a

individuos o entidades extranjeras establecidas de manera permanente. Se requiere

que las empresas paguen el Impuesto a las Ganancias o el Impuesto a la Ganancia

Mínima Presunta, cualquiera sea el mayor de los dos. Cualquier exceso del

Impuesto a la Ganancia Mínima Presunta sobre el Impuesto a las Ganancias puede

ser transportado y acreditado contra cualquier obligación tributaria que pueda surgir

en los próximos diez años. Es posible calcular un crédito fiscal de cualquier

21

impuesto similar pagado en el extranjero sobre activos situados fuera del país. El

Impuesto a la Ganancia Mínima Presunta será eliminado en 2019.

Impuesto a los Bienes Personales Individuos y sucesiones indivisas deben pagar

este impuesto personal que se calcula en relación a los activos que exceden una

riqueza total de AR$ 800.000 (para el año 2016) y AR$ 950.000 (para el año 2017)

y AR$ 1.050.000 (para el año 2018). Los residentes en el país deben pagar una

cantidad anual calculada sobre la base de un porcentaje de 0,75% (para el 2016),

0,5% (para el 2017) y 0,25% (desde el 2018 en adelante).

Impuestos Internos: Son impuestos que gravan el consumo de bienes específicos

a tasas diferentes y sujeto a diferentes reglas de pago. En general, estos impuestos

son pagados por fabricantes o importadores para comprar productos específicos

como licores, tabaco y objetos de lujo.

Impuesto sobre los Débitos y Créditos Bancarios y Otras Operatorias Las

transacciones de crédito y débito en cuentas bancarias mantenidas por instituciones

gobernadas por la Ley de Instituciones Financieras están sujetas a una tasa

impositiva general del 0,6%. Además, a todas las transacciones de dinero se les

cobra un impuesto del 1,2 % si son llevadas a cabo usando los sistemas de pago

que sustituyen el empleo de cuentas corrientes. Ciertas transacciones son cobradas

a diferentes tasas y califican para exenciones específicas.

Impuestos provinciales

Ingresos brutos, sellos, inmobiliario y automotor son los cuatro impuestos que hacen

a la caja tributaria de las provincias, pero es el impuesto a los ingresos brutos el de

mayor peso, ya que representa el 75 por ciento de la recaudación tributaria de los

gobiernos provinciales, según explican desde el Instituto Argentino de Análisis

Fiscal (IARAF).

En Buenos Aires es ARBA (Agencia de Recaudación de la Provincia de Buenos

Aires), quien asume la función del organismo recaudador.

22

Ingresos Brutos

Todas las provincias y la Ciudad de Buenos Aires aplican este Impuesto sobre los

Ingresos Brutos. Ingreso obtenido por todas las empresas involucradas en

actividades comerciales, industriales, agrícolas, financieras o profesionales.

La página de ARBA aclara: “El Impuesto sobre los Ingresos Brutos grava "El

ejercicio habitual y a título oneroso en jurisdicción de la Provincia de Buenos Aires,

del comercio, industria, profesión, oficio, negocio, locaciones de bienes, obras y

servicios, o de cualquier otra actividad a título oneroso -lucrativo o no cualquiera sea

la naturaleza del sujeto que la preste, incluidas las sociedades cooperativas, y el

lugar donde se realice”.

Este impuesto es percibido por cada transacción comercial y ningún crédito fiscal

es obtenido por impuestos pagados durante los períodos precedentes. Las tasas

dependen de la industria y el área, y van desde el 1.5% al 5%, para la mayoría de

las empresas industriales, comerciales y prestadoras de servicios. Los impuestos

son pagados a lo largo del año con pagos mensuales o bimestrales, dependiendo

de cada provincia. Algunas actividades primarias e industriales, sin embargo,

disfrutan de ciertas exenciones. En el caso de la Ciudad de Buenos Aires, los

profesionales que no realizan su actividad en forma de empresa están exentos del

Impuesto sobre los Ingresos Brutos, no así en la Provincia de Buenos Aires

Impuesto al Sello El Impuesto al Sello es un impuesto provincial aplicado a la

realización de instrumentos notariales y privados que incorpora contratos y otras

transacciones para consideraciones valiosas.

Impuesto Inmobiliario Es el tributo a la propiedad inmobiliaria radicada dentro de

la provincia de Buenos Aires, que está conformado por un básico y, en caso que

corresponda, un complementario. Son responsables del impuesto los titulares de

dominio, los usufructuarios y los poseedores a título de dueño de cada inmueble.

Cada propiedad se identifica con un número denominado Partida Inmobiliaria,

23

que es la identificación numérica que relaciona a la nomenclatura catastral con el

propietario y la imposición fiscal.

Impuesto del automotor: se comienza a ser contribuyente del impuesto a los

Automotores desde la fecha de titularidad registral informada a ARBA por el Registro

Nacional de la Propiedad Automotor.

Impuestos Municipales

La agencia de recaudación en nuestra localidad es la Municipalidad de General San

Martin.

Para el sostenimiento de los gastos públicos municipales, el sistema tributario está

compuesto por tasas e impuestos tal y como está recogido en las leyes y en las

ordenanzas fiscales.

Las tasas vienen establecidas, por la prestación de un servicio o la realización de

una actividad de su competencia; mientras que los impuestos son los tributos

exigidos sin una contraprestación previa.

Entre las tasas comerciales se encuentra: Tasa por Servicios Especiales de

Limpieza e Higiene (TSELeH), Tasa por Inspección de Seguridad e Higiene (

TISeH) o Monotasa para los que son monotributistas, Derechos de Publicidad y

Propaganda, y Derechos de Ocupación y/o Uso de Espacios Públicos, entre los más

relevantes.

La tasa que abonan todos los vecinos de San Martin es ALSMI (Alumbrado,

Limpieza y Servicios Municipales Indirectos) constituye una contraprestación por los

servicios de alumbrado público, común y especial; servicios de limpieza, que

comprenden la recolección domiciliaria de residuos domésticos de tipo común, la

higienización y barrido de las calles; servicio de salud pública; de asistencia social;

y de mantenimiento de redes de desagües pluviales, forestación y conservación del

arbolado público, instalación y preservación de refugios peatonales, y demás

servicios sanitarios, sociales y de esparcimiento.

24

PYMES

El Ministerio de Producción publicó la nueva clasificación para determinar qué

empresas se encuadran dentro de la categoría Pymes.

Tabla 2 Categorias Pymes, según el Ministerio de Producción

Las Pymes en la economía argentina

Existen distintos criterios para encuadrar una empresa dentro de la categoría de

pequeñas y medianas empresas (pyme), y éstos pueden variar no sólo entre

distintos países sino también dentro de un mismo territorio a distintos efectos. En

Argentina se define a las pyme por las ventas anuales y según el tipo de empresa.

Se promedian los ingresos anuales de los últimos 3 años sin impuestos (en pesos

argentinos). Los topes de facturación anual en pesos argentinos para cada sector

son: Agropecuario (54.000.000), Industria y Minería (183.000.000), Comercio

(250.000.000), Servicios (63.000.000) y Construcción (84.000.000).

25

Pero no se diferencian de las grandes empresas sólo por su tamaño. ¿Qué tienen

de especial las pymes? Son generadoras de mano de obra intensiva, que se traduce

en mayor empleo; permiten el arraigo local, que se traduce en el desarrollo de las

economías regionales; permiten una distribución geográfica más equilibrada de la

producción, del uso de recursos y de la riqueza, que generan movilidad social y una

mejor distribución del ingreso ya que entre las pyme el salario tiene una mayor

participación en el valor agregado; tienen flexibilidad que les permite adaptarse a

los cambios tecnológicos, económicos y en muchos casos detectar nuevos

procesos, productos y mercados siendo generadores de nuevas ideas; poseen una

capacidad dinámica y una gran potencialidad de crecimiento. Son piezas clave en

la elaboración de productos con valor agregado, siendo un 74,55% empresas

productoras de manufacturas de origen industrial.

Una ventaja competitiva de las pymes es su capacidad de adaptabilidad gracias a

su estructura pequeña; su posibilidad de especializarse en nichos de mercado

ofreciendo un tipo de atención directa, y su capacidad comunicativa. Tiene la

capacidad de cambiar rápidamente su estructura productiva en el caso de variar las

necesidades de mercado, lo cual es mucho más difícil en una gran empresa con un

importante número de empleados y grandes sumas de capital invertido.

Varios modelos de desarrollo productivo de países que hoy figuran entre las

principales economías mundiales (Bologna en Italia, Barcelona y Madrid en España,

Silicon Valley en Estados Unidos, Bangalore en India, Kista en Suecia, por citar

algunos ejemplos exitosos) se han basado en políticas de fortalecimiento y

promoción del crecimiento de sus empresas de menor porte relativo. En Argentina

los fundamentos de su sector industrial lo construyeron las pymes surgidas de la

gran corriente inmigratoria del siglo XIX. El país cuenta con aproximadamente

1.800.000 pymes, alrededor del 40% están concentradas en la Capital Federal y el

conurbano, en un territorio menor al 3% nacional. Además, hay núcleos territoriales

muy densos como Mendoza capital y San Rafael; Córdoba, donde la distribución

tampoco es uniforme en todo el territorio; lo mismo ocurre en Santa Fe, donde hay

polos importantes en Rosario, Reconquista, Venado Tuerto y Rafaela, por ejemplo.

26

Representan el 99,6% del total de unidades económicas y aportan casi el 70% del

empleo, el 50% de las ventas y más del 30% del valor agregado. “Las pymes son la

clase media de la economía “ya que son el gran motor de distribución positiva de la

riqueza.

Por otra parte, de las 140 mil empresas pequeñas y medianas creadas entre 2003

y 2010, el 16% corresponde al sector industrial, estimándose que de las 694 mil que

operan en el país un 12% son industriales. Asimismo en la provincia de Buenos

Aires se concentran el 32% de las pymes, seguida por Capital Federal con el 23%,

Santa Fe un 11%, Córdoba el 10%, Mendoza un 4% y Entre Ríos el 3%,

representando a los distritos en donde hay instaladas más empresas. En el resto de

las provincias la cantidad es bastante menor pero homogénea. Aunque la

distribución geográfica es amplia, los empresarios suelen quejarse por la falta de

coordinación entre los Estados municipal, provincial y nacional.

Ilustración 1 Rubros de actividad Pyme

27

Problemática de las pymes en Argentina

· No hay recambio

Según datos de FOP, en la mitad de las pymes de la industria manufacturera las

decisiones son tomadas por presidentes o socios gerentes principales con más de

60 años (el 40% tiene 65 años o más). Solo el 6% tiene un directivo general menor

de 41 años. “Estos datos se pueden extrapolar al resto de las pymes”, dice Vicente

Donato, director de FOP. Las nuevas generaciones ven luchar a las pymes contra

toda clase de dificultades y no evalúan por ahora seguir con el negocio familiar”

Esto influye también en la creación de empleo. Mientras que en los Estados Unidos

entre 2007 y 2006 las empresas formales de menos de 50 empleados crearon el

53% de los puestos de trabajo, en Argentina crearon solo el 22%.

La tasa de rotación de la Argentina es del 5% y está lejos de un proceso de

renovación del proceso empresarial.

Alguna de las causas son:

· La falta de crédito

· La presión fiscal

· La falta de disponibilidades técnicas de la mano de obra

· Los litigio, que son un promedio de 3 por empresa.

Tabla 3 Nacimiento de empresas conformadas como sociedades

28

El tipo de cambio, los costos internos y la incertidumbre por la crisis condicionan la

competitividad de las pymes locales. Las industrias de los juguetes, la indumentaria,

el calzado y los productos electrónicos son algunas de las afectadas.

Desde el año 2016, muchas de las pymes que antes llegaban a diarios, revistas y

portales interesados en mostrar los entretelones de su producción, comenzaron a

aparecer en las secciones de economía como algunos de los casos de pymes

afectadas por los aumentos de tarifas y de la inflación.

Esto parece ser una característica de los vaivenes de la economía argentina.

Es así el caso de la empresa Tinka, una Pyme argentina ubicada dentro de la

industria del juguete fabricando 400000 bolitas por día, en las instalaciones de San

Jorge, provincia de Santa Fe.

En Mayo pasado la producción nacional pyme en Argentina cayo por primera vez

en 10 meses. Las malas noticias continuaron en Junio, cuando hubo un retroceso

del 3.9%. Todo eso en medio de lo que el gobierno nacional califica como una

tormenta que comenzó con una corrida bancaria a principios de Mayo y que, tras

una fuerte devaluación del peso, el aumento de las tasas de referencia y un

préstamo pedido al fondo monetario internacional, todavía no termina.

La cotización del dólar suele ser una de las principales preocupaciones del sector.

“Por el tipo de cambio atrasado, los altos costos internos y la falta de controles

aduaneros, están comprometidas buena parte de las pymes industriales que no

pueden competir con los productos que ingresan”, decía el año pasado a cámara

Argentina de la mediana empresa (CAME), analizando como las importaciones

estaban afectando a la producción nacional a partir de la apertura comercial. Tras

la devaluación, el panorama no es mucho mejor: La incertidumbre gana terreno y

apenas el 27 % de las pymes tienen planeadas nuevas inversiones para este

segundo semestre.

“El ajuste del tipo de cambio mejoro los precios relativos. Dio cierto nivel de mejor

competitividad”, dijo el secretario de industria de CAME. No obstante, desde la

entidad advierten que la apertura sigue siendo un problema debido al “terreno

29

desnivelado” en el que se encuentran los jugadores locales con los productos

importados. En ese sentido, la CAME apunta que las pymes aquí enfrentan cargas

impositivas, logísticas y financieras que productores en otros países no tienen.

Entre estas se incluyen, por ejemplo, los impuestos nacionales, provinciales y

municipales que deben afrontan. “De cada $100 que ingresan a una pyme, 46 salen

en impuestos o cargas patronales, lo que convierte a esta presión impositiva en una

de las más altas del mundo y de la región” explica el secretario de industria de la

CAME.

Tabla 4 Resumen de problemáticas

La tasa de interés también está cuestionada ya que saca de la competencia a estas

entidades, porque eleva el costo financiero e impide que puedan acceder al crédito.

Sumado a los costos de logística, esto configura una situación desigual para las

pymes de Argentina y es para algunos “Correr una maratón con una mochila que

otros no tienen”.

La falta de acceso a financiamiento condiciona fundamentalmente la posibilidad de

lograr mejoras tecnológicas que ayuden a nivelar la cancha. El sector tiene

dificultades para producir en un entorno que tiene costos en dólares crecientes y un

30

tipo de cambio que todavía no encuentra su lugar. Todo eso complica el panorama

actual en términos de competitividad.

La presión tributaria en las Pymes

No todas las Pymes tienen en cuenta el desafío que tienen frente a la presión

tributaria. Hablamos del "verdadero" desafío que deben enfrentar las Pymes frente

a la presión del sistema tributario para poder proyectar, calcular, operar y sobrevivir.

Este desafío es aprender a evaluar la presión tributaria desde el punto de vista de

la naturaleza de los impuestos. Las Pymes se enfrentan a un sistema tributario de

complejidad, desprolijidades al emitir leyes y resoluciones, inequidades, dobles

imposiciones, excesos de presunciones, obligaciones de pagos de anticipos

exagerados que las desfinancian, falta de actualización de saldos a favores y la no

aplicación del ajuste por inflación.

Este desafío implica entender que los impuestos nacionales, provinciales y

municipales conviven y afectan a los pequeños empresarios, ya que muchos

duplican la base imponible; entender por qué se ingresan impuestos a pesar de no

haber cobrado el bien vendido o prestado; saber que existen impuestos de

“emergencia” que todos los años se prorrogan (como el impuesto al débito y

crédito); estimar las retenciones y percepciones que financian al Estado por

adelantado con altas alícuotas, generando muchas veces saldos a favor que las

Pymes mantienen indefinidos en el tiempo, manteniendo un capital inmovilizado;

asumir que el impuesto a las ganancias no admite el ajuste por inflación; o aceptar

que el mínimo exento del impuesto sobre los bienes personales, cuyo mínimo actual

es de $ 800.000.- , si se toman los datos inflacionarios del Indec, hoy debería ser

como mínimo el doble.

En el IVA, existen desfasajes como que se debe tener en cuenta que el monto a

partir del cual los alquileres comerciales deben ingresar el impuesto es $ 1.500 por

cada locación de inmueble, sabiendo que el mercado está por valores mucho más

altos en la CABA como en la provincia de Buenos Aires.

31

Otro impuesto que perjudica a las Pymes es la ganancia mínima presunta que grava

el activo sin tener en cuenta deudas ni pérdidas. Además, frente a este desafío las

Pymes deben asumir que sus saldos a favores no poseen mecanismos de

actualización mientras que el fisco mantiene tasas de intereses resarcitorios y

punitorios anuales de 36% y 48%, cada uno respectivamente.

Tabla 5 Evolución de la carga tributaria

Tabla 6 Impuestos totales sobre los beneficios

MARCO METODOLOGICO

32

La presente investigación es un estudio de caso. Se basó en un trabajo de

campo en el cual, por medio de una entrevista personal y una observación

participante, se abordó la problemática actual que está sufriendo la empresa

respecto a la presión tributaria.

Además se analizó información histórica de su planificación impositiva de la

empresa con el fin de lograr identificar las causas que afectan llevar a la práctica lo

planificado.

Las entrevistas se han abordado con una metodología cualitativa, cuyo

supuesto básico es:

“Para los fines de estudio, se puede definir el análisis cualitativo como los

métodos para examinar y determinar los elementos constitutivos y particulares que

componen el sistema de gestión, de manera que proporcione un adecuando

conocimiento sobre la estructura organizativa y funcional, para emitir una opinión

sobre ella.”

Antes de comenzar con el análisis cualitativo se procedió a realizar una charla

a los entrevistados, a modo de introducción y desarrollo del tema planteado,

explicando el fin del estudio a realizar. Esta introducción permitió que las respuestas

estén enfocadas al tema de estudio, logrando mayor objetividad en la obtención de

la información.

El entrevistado fue seleccionado por su importancia con respecto a la relación

con la empresa, siendo uno de los socios gerentes.

La entrevista se basó en preguntas abiertas que garantizaron la libertad de

iniciativa de la persona interrogada; y la observación participante nos permitió

conocer la perspectiva del pensamiento y la opinión con respecto a la situación

planteada. La entrevista fue realizada de manera privada, asegurando la

confidencialidad de las respuestas, en un ambiente que proporcionó la libre

expresión.

El objetivo de la entrevista ha sido comprender la gestión interna de la

empresa mediante la percepción subjetiva, como así el grado de conocimiento en

temas relacionados con sistema tributario, nacional, provincial y municipal. Esto nos

33

permitió pronosticar el efecto que produce un elevado costo tributario sobre la

capacidad de la empresa en generar márgenes de ganancias que le permitan

reinvertir.

Para el análisis de los casos históricos se realizó una búsqueda en los

archivos de la empresa y se indagó al estudio contable, con el fin de conocer cuáles

fueron los motivos que determinaron ajustes fiscales en diversos periodos por el

fisco municipal.

A continuación se procede a describir el modelo de la entrevista realizada el

día 08/11/2018, en las oficinas administrativas de la empresa ubicadas en la

localidad de Villa Maipú.

Modelo de entrevista realizada

· Una breve reseña histórica con el desarrollo de la historia de la empresa.

Alper Química nació a mediados de la década del 90, mediante la asociación de

dos vendedores de productos químicos, uno era yo, y que deseábamos

independizarnos. De la empresa en la que trabajábamos nos llevamos algunos

clientes y comenzamos a comercializar con ellos. Contábamos con un vehículo

propio y un pequeño taller donde servía de depósito de los productos. Los

primeros años nos dedicamos a reinvertir todas las ganancias que teníamos,

hasta que pudimos alquilar el predio que hoy son estas oficinas comerciales. Eso

ocurrió a fines de dicha década. Fuimos creciendo, sumando personal y bienes,

sobre todo comercializando productos nacionales. Pero la diferencia y el

crecimiento lo obtuvimos cuando comenzamos a importar productos desde

Brasil, Usa y Europa. En ese momento, esos productos de mejor calidad y

rendimiento eran mejores que los nacionales, por lo que nos permitió ganar

mercado. Luego con la crisis del 2001 tuvimos que reacomodarnos y

reestructurar los costos, pero contábamos con una gran cantidad de stock y

clientes fieles que nos permitieron sostener las ventas. A mediados de la década

del 2000, hemos comenzado a realizar la producción de algunos de nuestros

productos ofrecidos, sobre todo en la gama de los liquidos.

34

En 2012, adquirimos un inmueble de aproximadamente 500 mts, con el fin de

mudar parte de dicha producción y ampliar el depósito de los mismos.

Hacia el 2014, comenzamos el análisis de mudar gran parte de los procesos y

la logística a un establecimiento mayor. Analizando varias oportunidades, entre

ellas Moreno, Campana, verificamos la oportunidad de adquirir un predio en el

nuevo Parque Industrial de la Matanza a una baja tasa de financiación y sobre

todo con muchas exenciones impositivas. Se decidió por ello y en el 2015

comenzamos a la etapa de construcción y puesta a punto. Ya a fines de ese año

estábamos realizando operaciones de logística, guarda camiones y hace poco

mudamos la producción de componentes líquidos.

· ¿Cómo cree usted que se encuentra la presión impositiva con respecto a las

empresas y de qué forma las afecta?

No tengo mucho conocimiento en el tema, la verdad que de eso se encarga el

Estudio contable, pero se que la carga tributaria es alta. Tengo entendido que

para las empresas ronda el 30 % de las ventas y con esos costos fijos es muy

difícil operar, sobre todo en un mercado en donde los productos están

controlados por Sedronar, Anmat, entre otros y las ventas no declaradas tienden

a ser casi nulas. Particularmente a Alper Quimica, los altos impuestos nos han

elevado los costos fijos y sobre todo nos han reducido los márgenes de

capacidad de reinvertir. Estamos en un mercado donde la tecnología de punta

es clave para competir, sobre todo con la apertura internacional luego del 2015.

· ¿Se vio beneficiada la empresa por alguna acción del Estado como contra

prestación de esos impuestos? ¿De qué forma?

En ningún sentido, creo que el Estado Nacional, Provincial y Municipal, han

perjudicado a las empresas en general, y los servicios que le pueden brindar son

muy pocos. Anteriormente había una especie de fomento a nivel municipal,

mediante las ferias, exposiciones o las comitivas para la exportación, pero eso

ya no existe o al menos la participación es muy poca. Si hemos recibido fomento

mediante Export.Ar, pero con pocos resultados. Casi todo lo que hemos logrado

ha sido por nuestra capacidad de reinversión.

35

· ¿Usted cree que la Reforma Impositiva Beneficiara a las empresas?

No la conozco, pero se que es necesario un cambio, sobre todo a nivel Provincial

y Municipal, no se puede estar abonando un 1,5 % de ingresos brutos a nivel

municipal. Ganancias también es elevado. En el contexto actual, todo ahorro en

impuestos es beneficioso para las empresas, y más para nosotros que

trabajamos mucho con productos importados y dependemos de la cotización del

dólar en el 80 % de nuestros productos, de fabricación propia o de importación.

· ¿Qué establecimientos contaban en el Partido de San Martín y Cuales son

los nuevos realizados en el Partido de La Matanza? ¿Qué actividades

realizan en cada una de ellas?

Aun contamos con las oficinas administrativas en Villa Maipú, en las que

estamos ahora, y luego con un establecimiento en San Andrés, en la zona de

Villa Zagala de aproximadamente 500 mts, el cual utilizamos para demanda

espontánea y sobre todo para logística interna de a empresa. En La Matanza

hemos mudado todo el proceso productivo, la guarda de la mayoría de los

vehículos y el depósito y la logística que ofrecemos a nuestros clientes.

· ¿Cuáles fueron los motivos por los que realizaron la apertura en La Matanza?

Alper Química necesitaba expandirse y sobre todo contar con un predio que nos

permita libertad en el manejo de los productos. En el parque contamos con

aproximadamente 1000 mts cubiertos construidos y la posibilidad de ampliarlo

hasta 2000 mts. El parque si bien queda en Virrey del Pino, es de rápido acceso

a la Autopista 205 y a la ex Ruta Nacional 3. Es decir no hay impedimento para

la distribución del manejo de los productos. Lo que fue importante en nuestra

dedición para seleccionar en dicho partido fue la gran cantidad de beneficios

impositivos a nivel Provincial y Municipal. Ustedes si ingresan a la web del

Parque, encuentran el listado y hasta ahora vienen cumpliéndose la mayoría. Ya

contamos con la Habilitación del predio por parte de la Municipalidad con gran

facilidad para adecuarnos a las normas respectivas, cosa que aún en San Martín

no ocurre, aún no nos han dado la habilitación definitiva del inmueble de Villa

Maipu y cada vez que necesitamos actualizar los datos ante el Sedronar,

36

debemos iniciar un trámite que nos exige estar al 100% con las tasas

comerciales e inmobiliarias.

· Tiene algún comentario que hacer con respecto a las tasas comerciales que

se abonan en la Municipalidad de General San Martín.

En su momento nos hemos reunido con el Intendente y le hemos comentado

nuestra preocupación por los altos costos, él me indico que esto se debía a que

San Martín contaba con una alícuota general del 0,5 % para todos los

contribuyentes y que lo que se hizo fue encuadrar a estos según su actividad y

su tamaño de ventas. A nosotros nos perjudicó porque pasamos a liquidar al 1,2

% es decir casi un 150 % más, afectando nuestros costos. Y esta situación no

se dio en un proceso sino que surgió en base a una fiscalización de la cual nos

ajustaron cerca de $ 2 millones de pesos. Tengo entendido que el pago de dicha

tasa corresponde una contraprestación, jamás hemos visto esta, o si ha

realizado, no nos hemos beneficiado mucho, ya que por el tipo de Negocio que

manejamos necesitamos contar con un Estudio de Seguridad e Higiene que

continuamente se encuentra verificando las condiciones de seguridad de

nuestros predios y vehículos.

CASO PRACTICO: ALPER QUIMICA

La firma Alper Química ha sido seleccionada para ser el estudio de caso que nos

permita analizar el impacto que posee la carga tributaria a nivel municipal. Hemos

llegado a dicha empresa, mediante un contacto establecido con unos de los

Gerentes de la Firma el Señor Alejanro mediante una situación laboral. Esta

persona, amablemente nos ha dado acceso a una entrevista y a información, que

37

nos permitió analizar el estado económico y financiero de la empresa en relación a

la carga tributaria.

Antecedentes históricos

Según información relevada, Alper Química nació en 1988, en la Localidad de Villa

Maipú, Partido de General San Martín, mediante la creación de una Sociedad de

Responsabilidad Limitada integrada por 2 socios, hermanos entre ellos, con el

objetivo de formar una empresa que resuelva integralmente las necesidades de los

talleres de Galvanoplastía. Este servicio consiste en una Técnica aplicación

tecnológica de la deposición de metales mediante electricidad, también llamada

electrodeposición. El proceso se basa en el traslado de iones metálicos desde un

ánodo a un cátodo, donde se depositan, en un medio líquido acuoso, compuesto

principalmente por sales metálicas y ligeramente acidulado. La galvanoplastia

también está relacionada con la electrodeposición, o chapado. Esta última técnica

añade de forma permanente una capa delgada metálica a un objeto también

metálico, en lugar de crear una pieza metálica independiente,17 pero esto no es

exclusivo de la técnica de chapado, dado que la Kerngalvanoplastik también permite

producir una capa permanente sobre el objeto tratado. A lo largo del tiempo, Alper

Química incorporo productos químicos y equipos a nuestra línea, para atender las

necesidades de otras industrias, desarrollando una visión integral de servicio para

otros mercados, ampliando su planta ubicada en el Partido de San Andres hasta a

los los 500 metros cuadrados, en el establecimiento ubicado en la calle 4 de Febrero

y 351 metros cuadrados en el establecimiento ubicado en la Calle Laprida en la

localidad de Villa Maipu.

Productos y servicios ofrecidos

La empresa se dedica a la importación, distribución, fabricación y comercialización

de productos químicos y equipamiento industrial en soporte a dicho producto, según

pudo observarse en su Estatuto Social y en la página web. En detalle a sus

actividades podemos encontrar las siguientes:

38

Actividades de servicios

· Sistema de almacenaje: Depósito en palets, en nuestro Centro de Logística,

garantizando el correcto estibaje de la mercadería, evitando de esta manera la

pérdida de calidad y la posibilidad de accidentes.

· Colocación de films en palets: Contamos con streechadoras en cada depósito para

la colocación de films protectores en los palets, permitiendo un envío seguro y

eficiente de los productos durante el traslado.

· Trazabilidad de Lotes: Este proceso garantiza la calidad y seguridad de los

productos, asegurando la viabilidad del sistema en su integridad, controlando en

tiempo real las transacciones, verificando el origen de los mismos, y registrando la

historia de localizaciones y traslados a lo largo de toda la cadena de distribución y

de provisión.

· Control de Calidad: En el Centro Logístico de la empresa se realiza el último control

de calidad antes del embalaje y envío de los productos.

Servicios de logística

Alper química cuenta con 8 rodados propios, equipados con la más alta tecnología

en transporte y seguridad, contando con seguimientos satelital; y semis que

permiten almacenar y transportar productos en estado sólido, gaseoso o líquido. La

empresa cuenta con camiones con palas hidráulicas, tanques de acero inoxidable

para productos especiales, como la soda cáustica, el ácido fosfórico y el ácido

nítrico. Y tanques anti derrames para productos peligrosos, como el ácido

clorhídrico.

· Despacho completo: El envío de los productos se maneja puerta a puerta,

cumpliendo con todas las medidas de seguridad, desde que sale de nuestra fábrica

hasta que llega al contenedor de su empresa. Todas las unidades son nuevas, y

están equipadas con la última tecnología de rastreo satelital. Contamos con tanques

anti derrames completamente nuevos, garantizando la calidad del producto y el

cuidado del medio ambiente.

39

Productos químicos

Alper Química cuenta con un departamento de Comercio Exterior, que le permite

gestionar las compras de productos en el extranjero de forma segura, rápida y sin

excesivos costos, realizando el seguimiento del envió de lugar solicitado al país, y

la entrega posterior mediante vehículos propios. Este servicio se encuentra

certificado bajo las normas internacionales SGA y RESTEC ARGENTINA.

· Seguridad: Los camiones de Alper Química cuentan con habilitaciones para carga

peligrosa, habilitaciones para el traslado de sustancias reguladas por el Sedronar,

y habilitación para cargas generales. Todos los vehículos tienen seguimiento

satelital. Todas las unidades cuentan con el seguro ambiental de RESTEC

ARGENTINA, con un servicio de emergencias químicas, equipamiento y personal

capacitado para interceder y actuar rápidamente ante eventuales siniestros.

· Productos de Alta Calidad, con stock permanente: Alper Química cuenta con más

de 700 productos, que pueden abastecer de manera inmediata las necesidades de

cada empresa.

· Circuito Completo: Generamos soluciones en la entrega, con una flota nueva de

camiones propios, con servicio puerta a puerta, y seguridad en el traslado (con

servicio de emergencias químicas y seguimiento satelital de sus productos)

Descripciones generales

Empleados: 25 aproximadamente, 12 de logística, 5 de administración, 5 del área

de producción y fraccionamiento.

Nave 1: 4 de Febrero, Villa San Andrés. Aquí se almacenan y distribuyen productos

en estado sólidos, y alguno en estado líquido. Cuenta con aproximadamente 10

empleados. El establecimiento posee todos los servicios, 2 clark y área de carga y

descarga que determinan 500 metros cuadrados cubiertos y 120 metros cuadrados

descubiertos. Dentro de este predio también se encuentran las instalaciones de

comercialización y administración.

40

Nave 2: Deposito Pïlm, ubicado en Ruta 3 Km 42,5, Parque Industrial La Matanza,

Virrey del Pino. Dentro de esta planta inaugurada en el 2016, se almacenan todo

tipo de productos para su comercialización, posee un espacio de aproximadamente

600 metros cuadrados para la logística de sus clientes. Cuenta con una playa de

estacionamiento para sus camiones, como un sector de taller móvil. El

establecimiento cuenta con todas las instalaciones, 5 clark, y 15 empleados.

Situación de análisis

Hacia mediados del 2013, la empresa alquiló un establecimiento aledaño al

inmueble ubicado en la calle 4 de Febrero, y por ello debió realizar una ampliación

de la superficie de su Habilitación Municipal, para adecuar dicho permiso a la

realidad. Dentro del trámite presentado al municipio, se realizaron modificaciones

también en el expediente de categorización de su situación ante El Organismo

Provincial de Desarrollo Sustentable, de Buenos Aires, junto con modificaciones en

el plano, memoria e informes técnicos. Transcurrido el tiempo, dicho trámite en el

municipio no tuvo un avance significativo por cuestiones de proceso interno

Municipal, pero uno de los puntos que la Municipalidad verificó fue el cumplimiento

en la liquidación y el pago de las Tasas Comerciales a fin de emitir un libre deuda.

Dicho análisis arrojo una diferencia cercana al $ 1.500.000,00 a valores históricos

que ascendió a $ 2.250.000,00 aproximadamente a valores Actualizados, por los

periodos 2012 a 2015, indicando que la empresa Alper Química debió actualizar su

Alícuota de liquidación de la Tasa por Inspección de Seguridad e Higiene a partir

del Segundo Semestre del 2012, del 5 por Mil (0,5 %) a 8 por Mil (0,8 %) y al 12 por

Mil (1,2 %) a partir del año 2014 y 2015. Uno de los fundamentos del Ajuste realizado

con respecto al cambio de la alícuota de la determinación de la tasa correspondía a

que la empresa se encontraba liquidando como comercio, es pos de una de las

actividades que posee que es la comercialización de productos químicos y no como

fabricación de productos químicos, de la forma que fue categorizada por el

Municipio. Dicho cambio de categorización en la actividad determinó que los valores

anuales de ingresos gravados, no gravados y exentos del año anterior que

determina el encuadre alicuotario, sean menores y que el cambio de la alícuotas

anteriormente mencionado fueran mayores.

41

En otro aspecto, se han recibido ajuste fiscal con respecto a Tasa por Servicios

Especiales de limpieza e Higiene, que corresponde a una retención de la prestación

de servicios de Fumigación, Desinsectación y Desratización, siendo su base

imponible los metros cuadrados, por valores históricos de $ 50.000,00 y valores

actualizados por un monto aproximado de $ 75.000,00. Dicho fundamento de ajuste

fue la omisión total de la Declaración Jurada Anual de dicha tasa y sus pagos

mensuales. Y por último, se recibió una liquidación fiscal en base a los Derechos de

Publicidad y Propaganda por la utilización de publicidad vial mediante los vehículos

de la empresa. Dicho Ajuste fue a valores históricos de $ 80.000,00 y $ 100.000,00

aproximadamente a valores Históricos.

En dicho Análisis fiscal para emisión de libre de Deuda arrojo un ajuste fiscal total

de $ 2.475.000, el cual fue conformado en un plan de pagos de 48 cuotas.

Como consecuencia a dicho ajuste fiscal, Alper Química, consideró adquirir un

predio fuera del Partido de General San Martín, a fin de realizar un proyecto de

inversión en la adquisición y construcción de una nave que le permita realizar los

procesos industriales químicos y el almacenaje de ellos, junto con la logística y

distribución de sus clientes. Dicho proyecto consideró varios lugares de ubicación

determinando como el más óptimo, por cercanía, costos de adquisición y de

habilitación en el Partido de La Matanza, más específicamente en el Parque

Industrial La Matanza “PILMSA”. Uno de los factores que influyeron en radicación

de la empresa en dicho lugar fue la gran cantidad de beneficios impositivos y

fiscales, listados en el siguiente:

A Nivel Provincia de Buenos Aires y ARBA

- Exención del 100% del Impuesto sobre los Ingresos Brutos sobre los ingresos de la

Actividad Promocionada

- Exención del 100% del Impuesto Inmobiliario correspondiente a las Partidas

afectadas a la Actividad Promocionada

- Exención del 100% del Impuesto Automotor (hasta 5 Unidades) sobre vehículos

utilitarios y/o camiones afectados al proceso productivo

42

- Exención del Impuesto a los sellos - en el período de construcción y montaje - para

los contratos de:

A Nivel Municipalidad de La Matanza

La Ordenanza Nº 22658/12 establece el régimen de promoción municipal para las

empresas industriales y las que brinden servicios a las mismas.

Las empresas que instalen una planta en un parque industrial, gozarán de la

exención del 100% de la facturación originada en las actividades promocionadas

por un plazo de hasta 10 años, en los siguientes tributos municipales:

• Tasa por Habilitación de Comercios e Industrias.

• Tasa por Inspección de Seguridad e Higiene.

• Tasa por Servicios Generales.

• Derechos de Publicidad y Propaganda.

• Tasa por Contraste de Pesas y Medidas.

• Derechos de construcción.

• Toda otra tasa a crearse que modifique o reemplace a las existentes

Consecuencias

La excesiva presión tributaria a nivel Municipal, que derivo en aproximadamente

impuestos directos sobre los ingresos brutos en 1,5 % provoco que la empresa

busque alternativas en otros municipios para desarrollar su proyectos de negocios,

emigrando gran parte de sus procesos industriales, de servicios y comerciales del

Partido de General San Martín a el Partido de La Matanza. Según opinión de uno

de los Socios Gerentes de la Compañía, dicha situación fue provocada porque

considera que en una situación económica donde los costos influyen de gran forma

43

en los márgenes de ganancias, el elevado porcentaje de carga fiscal reduce los

márgenes afectando el desarrollo y la inversión de nuevos proyectos de la empresa.

Según los Estados Contables del 2015 y 2016, los ingresos fueron

- Al 31/12/2015: $ 84.140.585,88

- Al 31/12/2016: $ 174.435.533,78

- Al 31/12/2017: $ 205.291.789,90

44

Periodo Total Pais Art. 2
Coef.

Multilateral
Base Imp. Bs. As. Impuesto IIBB

Base Imp. -

Impuesto

Base SM Sin Coef.

Mun.
Tasa al 0,5 % Tasa al 1,2 % Costo Fiscal

Coef.

Municipal

Base SM con Coef.

Mun.
Tasa al 0,5 % Tasa al 1,2

Ahorro Fiscal al

0,5 %

Ahorro Fiscal al

1,2 %

ene-15 5.667.266,00$ 0,9176 5.200.283,28$ 26.879,42$ 5.173.403,86$ 5.173.403,86$ 25.867,02$ 62.080,85$ 36.213,83$ 0,2829 1.463.555,95$ 7.317,78$ 17.562,67$ 18.549,24$ 44.518,17$

feb-15 4.696.372,98$ 0,9176 4.309.391,85$ 28.068,92$ 4.281.322,93$ 4.281.322,93$ 21.406,61$ 51.375,88$ 29.969,26$ 0,2829 1.211.186,26$ 6.055,93$ 14.534,24$ 15.350,68$ 36.841,64$

mar-15 5.380.305,60$ 0,9176 4.936.968,42$ 25.191,31$ 4.911.777,11$ 4.911.777,11$ 24.558,89$ 58.941,33$ 34.382,44$ 0,2829 1.389.541,74$ 6.947,71$ 16.674,50$ 17.611,18$ 42.266,82$

abr-15 6.138.838,92$ 0,9068 5.566.699,13$ 27.521,97$ 5.539.177,16$ 5.539.177,16$ 27.695,89$ 66.470,13$ 38.774,24$ 0,2829 1.567.033,22$ 7.835,17$ 18.804,40$ 19.860,72$ 47.665,73$

may-15 6.507.996,08$ 0,9068 5.901.450,85$ 30.181,07$ 5.871.269,78$ 5.871.269,78$ 29.356,35$ 70.455,24$ 41.098,89$ 0,2829 1.660.982,22$ 8.304,91$ 19.931,79$ 21.051,44$ 50.523,45$

jun-15 7.733.365,29$ 0,9068 7.012.615,64$ 35.395,62$ 6.977.220,02$ 6.977.220,02$ 34.886,10$ 83.726,64$ 48.840,54$ 0,2829 1.973.855,55$ 9.869,28$ 23.686,27$ 25.016,82$ 60.040,37$

jul-15 7.347.199,83$ 0,9068 6.662.440,81$ 35.184,74$ 6.627.256,07$ 6.627.256,07$ 33.136,28$ 79.527,07$ 46.390,79$ 0,2829 1.874.850,74$ 9.374,25$ 22.498,21$ 23.762,03$ 57.028,86$

ago-15 6.875.199,89$ 0,9068 6.234.431,26$ 31.600,61$ 6.202.830,65$ 6.202.830,65$ 31.014,15$ 74.433,97$ 43.419,81$ 0,2829 1.754.780,79$ 8.773,90$ 21.057,37$ 22.240,25$ 53.376,60$

sep-15 8.918.681,81$ 0,9068 8.087.460,67$ 41.100,54$ 8.046.360,13$ 8.046.360,13$ 40.231,80$ 96.556,32$ 56.324,52$ 0,2829 2.276.315,28$ 11.381,58$ 27.315,78$ 28.850,22$ 69.240,54$

oct-15 8.285.804,44$ 0,9068 7.513.567,47$ 37.378,45$ 7.476.189,02$ 7.476.189,02$ 37.380,95$ 89.714,27$ 52.333,32$ 0,2829 2.115.013,87$ 10.575,07$ 25.380,17$ 26.805,88$ 64.334,10$

nov-15 8.115.973,52$ 0,9068 7.359.564,79$ 36.413,93$ 7.323.150,86$ 7.323.150,86$ 36.615,75$ 87.877,81$ 51.262,06$ 0,2829 2.071.719,38$ 10.358,60$ 24.860,63$ 26.257,16$ 63.017,18$

dic-15 8.438.968,01$ 0,9068 7.652.456,19$ 37.695,18$ 7.614.761,01$ 7.614.761,01$ 38.073,81$ 91.377,13$ 53.303,33$ 0,2829 2.154.215,89$ 10.771,08$ 25.850,59$ 27.302,73$ 65.526,54$

Total 2015 84.105.972,37$ 76.437.330,35$ 392.611,76$ 76.044.718,59$ 76.044.718,59$ 380.223,59$ 912.536,62$ 532.313,03$ 21.513.050,89$ 107.565,25$ 258.156,61$ 272.658,34$ 654.380,01$

ene-16 9.736.860,13$ 0,9068 8.829.384,77$ 43.660,71$ 8.785.724,06$ 8.785.724,06$ 43.928,62$ 105.428,69$ 61.500,07$ 0,2829 2.485.481,34$ 12.427,41$ 29.825,78$ 31.501,21$ 75.602,91$

feb-16 12.490.899,63$ 0,9068 11.326.747,78$ 56.982,79$ 11.269.764,99$ 11.269.764,99$ 56.348,82$ 135.237,18$ 78.888,35$ 0,2829 3.188.216,52$ 15.941,08$ 38.258,60$ 40.407,74$ 96.978,58$

mar-16 11.017.366,31$ 0,9068 9.990.547,77$ 50.215,22$ 9.940.332,55$ 9.940.332,55$ 49.701,66$ 119.283,99$ 69.582,33$ 0,2829 2.812.120,08$ 14.060,60$ 33.745,44$ 35.641,06$ 85.538,55$

abr-16 11.824.891,08$ 0,9068 10.722.811,23$ 54.076,16$ 10.668.735,07$ 10.668.735,07$ 53.343,68$ 128.024,82$ 74.681,15$ 0,2829 3.018.185,15$ 15.090,93$ 36.218,22$ 38.252,75$ 91.806,60$

may-16 11.070.190,13$ 0,9038 10.005.237,84$ 50.791,37$ 9.954.446,47$ 9.954.446,47$ 49.772,23$ 119.453,36$ 69.681,13$ 0,2829 2.816.112,91$ 14.080,56$ 33.793,35$ 35.691,67$ 85.660,00$

jun-16 14.822.963,63$ 0,9038 13.396.994,53$ 67.856,35$ 13.329.138,18$ 13.329.138,18$ 66.645,69$ 159.949,66$ 93.303,97$ 0,2829 3.770.813,19$ 18.854,07$ 45.249,76$ 47.791,62$ 114.699,90$

jul-16 15.507.294,47$ 0,9038 14.015.492,74$ 70.248,20$ 13.945.244,54$ 13.945.244,54$ 69.726,22$ 167.342,93$ 97.616,71$ 0,2829 3.945.109,68$ 19.725,55$ 47.341,32$ 50.000,67$ 120.001,62$

ago-16 18.444.757,94$ 0,9038 16.670.372,23$ 84.125,49$ 16.586.246,74$ 16.586.246,74$ 82.931,23$ 199.034,96$ 116.103,73$ 0,2829 4.692.249,20$ 23.461,25$ 56.306,99$ 59.469,99$ 142.727,97$

sep-16 17.137.991,23$ 0,9038 15.489.316,47$ 77.594,99$ 15.411.721,48$ 15.411.721,48$ 77.058,61$ 184.940,66$ 107.882,05$ 0,2829 4.359.976,01$ 21.799,88$ 52.319,71$ 55.258,73$ 132.620,95$

oct-16 16.341.020,20$ 0,9038 14.769.014,06$ 74.338,37$ 14.694.675,69$ 14.694.675,69$ 73.473,38$ 176.336,11$ 102.862,73$ 0,2829 4.157.123,75$ 20.785,62$ 49.885,49$ 52.687,76$ 126.450,62$

nov-16 21.910.639,59$ 0,9038 19.802.836,06$ 99.532,66$ 19.703.303,40$ 19.703.303,40$ 98.516,52$ 236.439,64$ 137.923,12$ 0,2829 5.574.064,53$ 27.870,32$ 66.888,77$ 70.646,19$ 169.550,87$

dic-16 14.980.253,78$ 0,9038 13.539.153,37$ 67.908,94$ 13.471.244,43$ 13.471.244,43$ 67.356,22$ 161.654,93$ 94.298,71$ 0,2829 3.811.015,05$ 19.055,08$ 45.732,18$ 48.301,15$ 115.922,75$

Total 2016 175.285.128,12$ 158.557.908,85$ 797.331,25$ 157.760.577,60$ 157.760.577,60$ 788.802,89$ 1.893.126,93$ 1.104.324,04$ 44.630.467,40$ 223.152,34$ 535.565,61$ 565.650,55$ 1.357.561,32$

ene-16 18.266.452,35$ 0,9039 16.511.046,28$ 43.660,71$ 16.467.385,57$ 16.467.385,57$ 82.336,93$ 197.608,63$ 115.271,70$ 0,2829 4.658.623,38$ 23.293,12$ 55.903,48$ 59.043,81$ 141.705,15$

feb-16 11.873.548,41$ 0,9039 10.732.500,41$ 56.982,79$ 10.675.517,62$ 10.675.517,62$ 53.377,59$ 128.106,21$ 74.728,62$ 0,2829 3.020.103,93$ 15.100,52$ 36.241,25$ 38.277,07$ 91.864,96$

mar-16 16.602.654,39$ 0,9039 15.007.139,30$ 50.215,22$ 14.956.924,08$ 14.956.924,08$ 74.784,62$ 179.483,09$ 104.698,47$ 0,2829 4.231.313,82$ 21.156,57$ 50.775,77$ 53.628,05$ 128.707,32$

abr-16 20.674.332,79$ 0,8811 18.216.154,62$ 54.076,16$ 18.162.078,46$ 18.162.078,46$ 90.810,39$ 217.944,94$ 127.134,55$ 0,2829 5.138.052,00$ 25.690,26$ 61.656,62$ 65.120,13$ 156.288,32$

may-16 16.218.913,03$ 0,8811 14.290.484,27$ 50.791,37$ 14.239.692,90$ 14.239.692,90$ 71.198,46$ 170.876,31$ 99.677,85$ 0,2829 4.028.409,12$ 20.142,05$ 48.340,91$ 51.056,42$ 122.535,41$

jun-16 17.928.664,19$ 0,8811 15.796.946,02$ 67.856,35$ 15.729.089,67$ 15.729.089,67$ 78.645,45$ 188.749,08$ 110.103,63$ 0,2829 4.449.759,47$ 22.248,80$ 53.397,11$ 56.396,65$ 135.351,96$

Total 2017 365.664.356,02$ 329.382.871,93$ 1.524.414,30$ 327.858.457,63$ 327.858.457,63$ 1.639.292,29$ 3.934.301,49$ 2.295.009,20$ 92.751.157,66$ 463.755,79$ 1.113.013,89$ 1.175.536,50$ 2.821.287,60$

Total 625.055.456,51$ 564.378.111,12$ 2.714.357,31$ 561.663.753,81$ 561.663.753,81$ 2.808.318,77$ 6.739.965,05$ 3.931.646,28$ 158.894.675,95$ 794.473,38$ 1.906.736,11$ 2.291.603,01$ 4.833.228,93$

45

Ilustración 2 Costos fiscales de Alper quimica

Ilustración 2 Ahorros fiscales de Alper quimica

Tasa al 0,5 % Tasa al 1,2 % Costo Fiscal

Año 2015 380.223,59$ 912.536,62$ 532.313,03$

Año 2016 788.802,89$ 1.893.126,93$ 1.104.324,04$

Año 2017 1.639.292,29$ 3.934.301,49$ 2.295.009,20$

Ahorro Fiscal al

0,5 %

Ahorro Fiscal

al 1,2 %

Año 2015 272.658,34$ 654.380,01$

Año 2016 565.650,55$ 1.357.561,32$

Año 2017 1.175.536,50$ 2.821.287,60$

Resumen Costo fiscal Sin Aplicar coeficiente

Resumen Ahorro fiscal aplicando coeficiente

 $-

 $500.000,00

 $1.000.000,00

 $1.500.000,00

 $2.000.000,00

 $2.500.000,00

 $3.000.000,00

 $3.500.000,00

 $4.000.000,00

Tasa al 0,5 % Tasa al 1,2 % Costo Fiscal

Año 2015

Año 2016

Año 2017

 $-

 $500.000,00

 $1.000.000,00

 $1.500.000,00

 $2.000.000,00

 $2.500.000,00

 $3.000.000,00

Año 2015 Año 2016 Año 2017

Resumen Ahorro fiscal aplicando

coeficiente Ahorro Fiscal al 0,5 %

Resumen Ahorro fiscal aplicando

coeficiente Ahorro Fiscal al 1,2 %

46

Según puede verificarse en los cuadros anteriores el impacto de los costos

asumidos durante el ajuste fiscal realizado, y el posterior encuadre de la alícuota

pasando del 0,5 % al 1,2 % provocó un aumento de los costos fijos de dicho periodo

en $ 2.250.000 aproximadamente, representando un 1 % del total de las ventas

brutas del año 2015 a junio 2017. Si la empresa se hubiera mudado con anterioridad

y aplicado un coeficiente intermunicipal para Gral. San Martin de aproximadamente

0,28, le hubiera provocado un ahorro fiscal cercano a los $ 6.000.000 de pesos,

manteniendo la alícuota al 0,5 %. Con el encuadre en alicuotario de 1,2 % era de $

1.800.000.

47

CONCLUSIONES

El sistema tributario nacional se encuentra dividido en tres niveles, el federal dirigido

por la AFIP, con impuestos nacionales tales como Ganancias IVA, entre los más

importantes. A nivel provincial, cada jurisdicción posee su agencia de recaudación

(Arba), el cual se encarga de tributar el impuesto a los ingresos brutos, rentas,

inmobiliarias y sellos entre otros. Y por último se debe responder a las tasas,

derechos y contribuciones impuestas por cada municipio, en contraprestación de un

servicio de inspección de seguridad, salubridad e higiene, que en la mayoría de los

casos no se cumple.

Actualmente las pyme argentinas, se encuentran sumergidas en un sistema

complejo lleno de tecnicismos, reglamentaciones, fallos y percepciones subjetivas.

Lo anteriormente mencionado genera incertidumbre y sobretodo costos fijos, que

reducen los márgenes de ganancias y con ello mitigan las posibilidades de contar

con fondos autogenerados para realizar inversiones que permitan el crecimiento y

desarrollo. Esta dificultad ata a las pymes a buscar financiamiento en el mercado a

elevadas tasas de interés, como son los que ofrecen los bancos y las entidades

financieras privadas. La imposibilidad de acceder al mercado de capitales y sobre

todo al mercado de valores, es otro motivo de la dificultad de generar un

apalancamiento financiero a bajos costos financieros.

En nuestro de análisis, se puede verificar que la hipótesis planteada es correcta:

Alper Química no escapa a la presión tributaria que sufren las pequeñas y medianas

empresas en Argentina, afectando negativamente a su crecimiento, e impidiendo su

desarrollo industrial.

Creemos que es tiempo de diseñar un sistema tributario orientado a pequeñas y

medianas firmas y micro emprendimientos más simple y equilibrado.

48

RECOMENDACIONES

· Proponemos centralizar la recaudación impositiva en pocos impuestos de

fácil aplicación y fiscalización, que permita fácilmente reducir la evasión,

flagelo cultural que también debería corregirse.

· También resulta claro que las Pymes deben trabajar en mejorar su gestión

para ayudar a mantener un orden interno, admitiendo que la presión fiscal

existe y que permita reducir los costos administrativos indirectos que la

misma genera y que afecta directamente a su competitividad.

· Impuestos adecuados a beneficios reales. Se deberían adecuar los

impuestos a los beneficios reales que obtienen las empresas.

49

Bibliografía

· Impuesto sobre los ingresos brutos. Loregimenes de retención y percepcio de las

23 provincias y CABA – Jose Antonio Alaniz – 2016 – 1era edición.

· Pensar la economía Argentina – Kulfas Matias

· Saturado de Impuestos – El Contador Locane – 2015 1era ed.

· ABC Profesional del Contador – Aguero Veronica Andrea -11/2009 - 1era ed.

50

Netgrafia

· https://www.apertura.com/historico/Como-se-llevan-las-provincias-con-los-

impuestos-20120424-0001.html

· https://www.argentina.gob.ar/noticias/nuevas-categorias-para-ser-pyme

· http://www.arba.gov.ar/Accesible/Consultar/ResultadoTemario.asp?idTema=186

· http://www.afip.gob.ar/sitio/externos/default.asp

· http://www.sanmartin.gov.ar/

· Impuesto sobre los ingresos brutos. Loregimenes de retención y percepcio de las

23 provincias y CABA – Jose Antonio Alaniz – 2016 – 1era edición.

· http://www.eumed.net/librosgratis/2008b/397/Caracteristicas%20generales%20de

%20la%20PyMEs%20en%20Argentina.htm

· https://www.comafi.com.ar/espaciopyme/1406-Las-pymes-argentinas-realidades-y-

perspectivas.Espacio-Pyme-Nota.note.aspx

· Pensar la economía Argentina – Kulfas Matias

· https://www.cronista.com/pyme/negocios/En-medio-de-la-tormenta-la-crisis-

· Saturado de Impuestos – El Contador Locane – 2015 1era ed.

· condiciona-la-competitividad-de-pymes-20180830-0001.html Copyright ©

· https://www.elterritorio.com.ar/la-came-pide-que-se-baje-la-presion-fiscal-a-las-

pymes-912-et

· https://www.lanacion.com.ar/2151143-el-50-de-los-empresarios-de-las-pymes-

tiene-masde-60-anos

· ABC Profesional del Contador – Aguero Veronica Andrea -11/2009 - 1era ed.

