	Régimen de Regulación y Promoción para la Producción y Uso Sustentable de Biocombustibles - Ley 26093 – Decreto reglamentario 109/2007

Beneficios Promocionales

	Tributo
	Contenido del Beneficio

	Normas de referencia

	El contribuyente deberá optar entre los siguientes beneficios relativos a IVA o IG
El contribuyente deberá optar entre los siguientes beneficios relativos a IVA o IG

	Impuesto a las Ganancias

	Practicar la Amortización Acelerada por las inversiones correspondientes a su proyecto hechas con posterioridad a la aprobación del mismo y de acuerdo a los plazos que este prevea a ese fin.

La amortización podrá realizarse:
	Art. 15.1 Ley 26093

Art. 20 DR 109/2007

	
	
	1. Dividiéndose el costo o valor de adquisición por un número igual a los años de vida útil probable de los bienes; aplicándose a esa cuota el índice de actualización definido por la AFIP-DGI, referido a la fecha de adquisición o construcción para el mes de cierre del período fiscal que se liquide.
	Art. 20 Inc. II DR 109/2007

Art. 84 LIG

	
	
	2. Para inversiones realizadas en los 12 meses luego de aprobado el proyecto, la A podrá practicarse:

· Bs muebles adquiridos, elaborados, fabricados o importados: como mín en 3 cuotas anuales iguales y consecutivas.

· Obras de Infraestructura: como mín en tantas cuotas iguales anuales y consecutivas como surja de dividir por 2 los años de vida útil estimada.
	Art. 20 inc. II. 1 DR 109/2007

	
	
	3. Para inversiones realizadas en los segundos 12 meses desde su aprobación, la a podrá practicarse:

· Bs. muebles amortizables adquiridos, elaborados, fabricados o importados: como mín en 4 cuotas anuales iguales y consecutivas.

· Obras de infraestructura iniciadas en el período: cantidad de cuotas anuales iguales y consecutivas que surjan de considerar su vida útil reducida en un 60%
	Art. 20 inc. a) II. 2 DR 109/2007

	
	
	4. Para inversiones realizadas en los terceros 12 meses desde su aprobación:

· Bs. muebles amortizables adquiridos, elaborados, fabricados o importados: como mín en 5 cuotas anuales, iguales y consecutivas.

· Obras de infraestructura iniciadas en el período: cantidad de cuotas anuales iguales y consecutivas que surjan de considerar su vida útil reducida en un 70%.

	Art. 20 inc. a) II. 3 DR 109/2007

	
	
	El tratamiento especial referido se otorga bajo la condición de permanencia del bien dentro del patrimonio del titular del proyecto por el término de 3 años desde la habilitación del bien, bajo pena de caducidad del beneficio. Excepción hecha de la venta del bien y reemplazo.
	Art. 20 últimos párrafos DR 109/2007

	
	 Impuesto al Valor Agregado
	El CF por la compra elaboración o importación de bienes de capital o realización de obras de infraestructura les será devuelto o acreditado contra otros impuestos nacionales transcurridos 3 períodos fiscales desde la inversión (en las condiciones previstas en el acto de aprobación del proyecto).

La acreditación o devolución se hará bajo las siguientes condiciones:

· que el CF no sea absorbido por el DF generado en el desarrollo del proyecto

· que el bien u obra se mantenga dentro del patrimonio de los titulares del proyecto

· que la inversión se haya realizado luego de la aprobación del proyecto
	Art. 15 inc. 1º L 26.093

Art. 20. inc. a) I DR 109/2007

	
	
	Cuando los bienes se adquieran bajo la figura del leasing, el CF proveniente de los cánones y la opción de compra sólo podrán computarse a los fines de este régimen transcurridos al menos 3 períodos fiscales desde el ejercicio de la opción.
	

	Impuesto a la Ganancia Mínima Presunta

	Los bienes afectados al proyecto no integrarán la base imponible desde la aprobación del proyecto y hasta el 3º ejercicio posterior a la fecha de puesta en marcha el inclusive.
	Art. 15 inc. 2º L 26.093

Art. 20 inc. b)

	Tasa de Infraestructura Hídrica

	Mezclas

	Biocombustibles

	

	
	En la comercialización de mezclas, estos tributos deberán ingresarse aplicando las correspondientes alícuotas a la proporción de combustible de origen fósil que contenga la misma.

	No alcanzado
	Art. 15 inc. 3º L 26.093

	Impuesto sobre los Combustibles líquidos y el Gas natural

	
	No alcanzado
	Art. 15 inc. 3º L 26.093

	Impuesto a la Transferencia título oneroso o gratuito, o sobre la importación de gasoil

	
	No alcanzado

	Art. 15 inc. 3º L 26.093

