
Impuesto de Emergencia Sanitaria 2

Adicional IASS

Mayo 2021

Novedades
Impuestos y Legal

PwC Uruguay 2

Enero 2021Novedades Impuestos y Legal

Impuesto de Emergencia Sanitaria 2

Adicional IASS

En el marco de la emergencia sanitaria (y con la Ley

19.874 como antecedente), la Ley 19.949 creó el

Impuesto Emergencia Sanitaria 2 y un adicional de

carácter mensual del Impuesto de Asistencia a la

Seguridad Social (IASS), reglamentados por el

Decreto 145/021.

En la medida que la ley no estableció su vigencia, esta

entró en vigor transcurridos diez días de su

publicación en el Diario Oficial (30/04/2021).

El pasado 24/05, la Dirección General Impositiva

precisó las condiciones y plazos para su pago

(Resolución 819/021).

Si bien ambos tributos temporales se aplicarán a los

ingresos correspondientes a los meses de mayo y

junio de 2021, el Poder Ejecutivo está facultado a

prorrogar su aplicación hasta por un período máximo

de dos meses.

A continuación exponemos los principales aspectos de

ambos impuestos.

PwC Uruguay

Impuesto de Emergencia Sanitaria 2

Se crea un impuesto de carácter mensual sobre las

remuneraciones y prestaciones nominales (en efectivo o en

especie), derivadas de servicios personales prestados al

Estado, Gobiernos Departamentales, Entes Autónomos y

Servicios Descentralizados, personas de derecho público no

estatal y entidades de propiedad estatal en las que el Estado o

cualquier entidad pública posea participación mayoritaria

(entendida como aquella que supere directa o indirectamente el

50% del capital o su equivalente), cualquiera sea la naturaleza

jurídica de la relación de dependencia.

Por su parte, el Decreto reglamentario amplió la materia al

Poder Judicial, Tribunal de lo Contencioso Administrativos,

Tribunal de Cuentas y Corte Electoral.

Se excluye del alcance del impuesto el sueldo anual

complementario o, de corresponder, el salario vacacional,

partidas no alcanzadas por el IRPF y aquellas partidas que

posean un período de devengamiento mayor a 1 mes y que

sean exigibles fuera del período de vigencia del nuevo

impuesto.

Este impuesto no será tenido en cuenta para el cálculo de las

retenciones (como IRPF) que tengan como base las

remuneraciones o prestaciones líquidas afectadas por las

nuevas disposiciones.

Sujetos pasivos

Con excepción del personal de la salud que participe directa o

indirectamente en el proceso asistencial y que a raíz de las

tareas que desempeñe esté expuesto al COVID-19, serán

contribuyentes:

− Funcionarios de la Administración Central, Poder

Legislativo, Poder Judicial, organismos comprendidos en

los arts. 220 y 221 de la Constitución y de Gobiernos

Departamentales.

− Personas físicas que mantengan contratos de servicios

personales con el Estado, Gobiernos Departamentales,

Entes Autónomos, Servicios Descentralizados y los

organismos comprendidos en los arts. 220 y 221 de la

Constitución, incluyendo contratos de arrendamiento de

obra y de servicios motivados por vínculos temporales.

− Quienes revistan cargos oficiales, desempeñen tareas en el

exterior o representen al país en comisiones binacionales.

− Quienes presten servicios personales (dentro o fuera de la

relación de dependencia) en personas de derecho público

no estatal y entidades de propiedad estatal en las que el

Estado o cualquier entidad pública posea participación

mayoritaria.

− Beneficiarios de los subsidios otorgados por ley a quienes

hubieren ocupado cargos públicos o de particular

confianza.

3

Novedades Impuestos y Legal

PwC Uruguay

Impuesto de Emergencia Sanitaria 2

Tasas y período de liquidación

El impuesto se aplicará en forma progresiva, conforme la

siguiente escala de ingresos nominales mensuales (excluido el

IVA en los servicios personales prestados fuera de la relación

de dependencia y computándose partidas complementarias en

el caso de quienes presten servicios personales en el exterior):

Las remuneraciones y prestaciones en especie, así como las

correspondientes a viáticos y otras partidas de similar

naturaleza provenientes del vínculo de trabajo que

corresponda, se valuarán por los criterios dispuestos para las

rentas de categoría II del IRPF.

Las entidades que paguen o acrediten los ingresos gravados

serán responsables sustitutos y agentes de retención. En

ambos casos deberán verter las retenciones al Banco de

Previsión Social al mes siguiente de haberse devengado o

pagado, observando el cronograma dispuesto en la Resolución

de la Dirección General Impositiva 2401/2020.

4

Franja A partir de Hasta Tasa

$ 120.000 0%

1 $ 120.001 $ 130.000 5%

2 $ 130.001 $ 50.000 10%

3 $ 150.001 $ 180.000 15%

4 $ 180.001 20%

Intangibilidad

En ningún caso el monto de las retribuciones y prestaciones

líquidas, resultante de las deducciones correspondientes, podrá

ser inferior al mayor de:

• $80.000 líquidos mensuales; o

• El líquido mensual resultante del mayor ingreso de la franja

anterior conforme a la liquidación de una persona física sin

dependientes ni otros familiares a cargo, que liquida bajo el

régimen individual a efectos del IRPF y del aporte al

sistema de salud correspondiente.

En el caso de las personas físicas que mantengan contratos de

servicios personales con el Estado y demás sujetos, el

impuesto será el resultante de aplicar la tasa correspondiente al

importe de la prestación mensual, excluido el IVA.

Novedades Impuestos y Legal

PwC Uruguay

Materia gravada y tasas

Se crea un impuesto adicional al IASS aplicable a las

jubilaciones, pensiones, retiros militares y policiales y

prestaciones de pasividad similares, servidos por instituciones

públicas, paraestatales y privadas, que se aplicará en forma

progresiva de acuerdo a la siguiente escala:

Su producido se destinará íntegramente al BPS y deberá

verterse por los responsables sustitutos en los mismos términos

que para el Impuesto de Emergencia Sanitaria COVID 2.

Franja A partir de Hasta Tasa

$ 120.000 0%

1 $ 120.001 $ 130.000 5%

2 $ 130.001 $ 150.000 10%

3 $ 150.001 $ 180.000 15%

4 $ 180.001 20%

Adicional al IASS

Intangibilidad

En ningún caso el monto de las jubilaciones, pensiones, retiros

militares y policiales o prestaciones de pasividad similares

líquidas, una vez deducidos los aportes correspondientes y el

impuesto que se crea, podrá ser inferior al mayor de los

siguientes montos:

• $100.000 líquidos mensuales;

• El líquido mensual resultante del mayor ingreso de la franja

anterior conforme a la liquidación de una persona física sin

dependientes ni otros familiares a cargo a efecto de los

aportes personales al Fondo Nacional de Salud.

5

Novedades Impuestos y Legal

PwC Uruguay

Este contenido debe ser tomado únicamente con el propósito de información general y no debe utilizarse como sustituto de una consulta con asesores

profesionales.

© 2021 PricewaterhouseCoopers Ltda., PricewaterhouseCoopers, PricewaterhouseCoopers Professional Services Ltda. y PricewaterhouseCoopers Software

Ltda. Todos los derechos reservados. PwC refiere a la firma miembro de Uruguay y en algunas ocasiones a la red PwC. Cada firma miembro es una entidad

legal separada. Por favor visite www.pwc.com/structure para más detalles.

M O N T E V I D E O

Cerrito 461, piso 1

11.000 Montevideo, Uruguay

T: (+598) 2916 04 63

W T C F R E E Z O N E

Dr. Luis Bonavita 1294, piso 1, of. 106

11.300 Montevideo, Uruguay

T: (+598) 2626 23 06

Z O N A M E R I C A B U S I N E S S

& T E C H N O L O G Y P A R K

Ruta 8, km 17.500

Edificio M1, of. D

91.600 Montevideo, Uruguay

T: (+598) 2518 28 28

P U N T A D E L E S T E

Avda Italia casi Julio Herrera y

Reissig, Pda. 4, Office Punta, of. 205

T: (+598) 4224 88 04

Contactos
Mario Ferrari

mario.ferrari.rey@pwc.com

Eliana Sartori

eliana.sartori@pwc.com

Lorenzo Franzini

lorenzo.franzini@pwc.com

Marcos Burone

marcos.burone@pwc.com

Valentina Pacheco

valentina.pacheco@pwc.com

