Autónomos: Tablas con nuevos importes Sept 2010
Aspectos salientes y cuadro esquema de los nuevos montos de aportes de los trabajadores Autónomos con el cuarto incremento del "Ajuste previsional": 16,90 por ciento. Vigencia: desde mes devengado Sept./2010 -Vto. Oct./2010-. Procedimiento para el ingreso de diferencias. Tabla única de Administradores y Socios. Cronología y tablas completas montos año 2007 a 2010 para liquidar DDJJ Ganancias año 2009 y 2010 (Ley 26417, Res. 651/2010 y Res. Gral. 2922/2010-AFIP)...

Por MGR

Ajuste previsional

Mediante la

la movilidad de las Prestaciones del Régimen Previsional Público. Ley

24241. Cómputo de períodos. Fórmula para su cálculo..."
Ley 26417 (BO 16/10/2008) (click acá)
 se incorporó en el ámbito previsional un índice de ajuste (denominado “movilidad”), tanto de las prestaciones correspondientes al “Régimen Previsional Público”, como las rentas imponibles de los Trabajadores Autónomos para el cálculo de sus aportes previsionales obligatorios, ajustándose ambas mediante la aplicación del “índice de movilidad” establecido expresamente en el Art. 32 de la Ley 24.241 (complem. y su modif.) y abandonando en forma definitiva las referencias al Módulo Previsional (MOPRE) (que ya había reemplazado al AMPO)

A principios del año 2009, la

 las disposiciones contenidas en la Ley 26417 serán de aplicación a

partir del 1 de marzo de 2009, para los beneficiarios que comprenden el

Sistema Integrado Previsional Argentino ("
Res. 6/2009 (BO 03/03/2009) (click acá)
 facultó al fisco a realizar el ajuste de tales rentas y estableció sus proporciones por cada categoría respecto del haber mínimo garantizado y, con posterioridad, tanto la ANSES como luego la AFIP rubricaron las diversas actualizaciones conforme el sig. cuadro:

	Período
	Suba (%)
	Res. ANSES
	Res. AFIP

los coeficientes de actualización de las remuneraciones mensuales

percibidas por los afiliados que hubiesen prestado tareas en relación de

Social. Aportes de trabajadores autónomos. Empleados en relación de

dependencia. Límites mínimo y máximo de bases imponibles para la

	
determinación de aportes y contribuciones con desti "
2585/2009 (click acá)

coeficientes de actualización remuneraciones mensuales percibidas

empleados en relación de dependencia cesados a partir del 31/08/2009 o

en actividad a partir del 1/09/2009. 2) Se establece el valor de la

las normas referidas a la determinación e ingreso de los aportes y

contribuciones con destino a los distintos subsistemas de la seguridad

social, así como al ingreso de los aportes de los trabajadores

	
autónomos. Suba del 7,34 por ciento. Tablas"
2673/2009 (click acá)

coeficientes de actualización remuneraciones mensuales percibidas

empleados en relación de dependencia cesados a partir del 28/02/2010 o

en actividad a partir del 01/03/2010. 2) Se establece el valor de la

 los límites mínimo y máximo de la base imponible para la determinación

de aportes y contribuciones con destino a los subsistemas de la

seguridad social, $ 311,36 y 10.119,08, respectivamente. Autónomos.

	
Categorías mínimas de revistas e impor"
2800/2010 (click acá)

coeficientes de actualización remuneraciones mensuales percibidas

empleados en relación de dependencia cesados a partir del 31/08/2010 o

en actividad a partir del 01/09/2010. 2) Se establece el valor de la

 los nuevos límites mínimo y máximo de la base imponible para la

determinación de aportes y contribuciones con destino a los subsistemas

de la seguridad social, $ 363,98 y 11.829,21, respectivamente.

	
Autónomos. Categorías mínimas de revistas "
2922/2010 (click acá)

	Acumulado
	44,14
	

No han habido cambios significativos desde la última reforma del año 2006 al 2010, con la excepción del racconto que detalláramos con motivo del último reempadronamiento desde

novedades y cambios Marzo 2007 a la fecha. Simulador fiscal.

Recategorización año 2009: Esquema de aspectos a considerar. Análisis de

 parámetros. Controversia amplitud de \"Ingresos Brutos\"..."
"AUTONOMOS: Guía sobre la recategorización Anual. Vencimiento 30/06/2009", Tributum.com.ar, 03/06/2009 (click acá)

Aportes Autónomo. Evolución. Año 2007-2010

A los fines de tener presente y auditar los aportes realizados o para la liquidación del Impuesto a las Ganancias y las deducciones pertinentes (que en el año calendario 2009 fueron tres diversos importes), los montos de los aportes se han indexado desde el Marzo 2007 conforme la sig. tabla:

	Categorías
	Marzo 2007 a Feb. 2009
	Marzo a Ago. 2009
	Sep. 2009 a Feb. 2010
	Marzo a Ago. 2010
	Desde Sept. 2010

	I
	128,00
	142,96
	153,46
	166,06
	194,12

	II
	179,20
	200,14
	214,84
	232,47
	271,76

	III
	256,00
	285,93
	306,91
	332,11
	388,24

	IV
	409,60
	457,48
	491,06
	531,38
	621,18

	V
	563,20
	629,04
	675,20
	730,64
	854,12

 (*) Se omite aquellos que realicen actividades penosas o riesgosas con un incremental

Incremento Septiembre 2010

Particularmente, a partir del mes devengado de Septiembre 2010 (cuyo vencimiento acaece en los primeros días de Octubre 2010), la

coeficientes de actualización remuneraciones mensuales percibidas

empleados en relación de dependencia cesados a partir del 31/08/2010 o

en actividad a partir del 01/09/2010. 2) Se establece el valor de la

movilidad prevista en 16,90 por ciento "
Resolución Nº 651 (BO 05/08/2010) (click acá)
 determinó el haber mínimo y el valor del índice en un 8,21%, entre otros aspectos. En sintonía, la

 los nuevos límites mínimo y máximo de la base imponible para la

determinación de aportes y contribuciones con destino a los subsistemas

de la seguridad social, $ 363,98 y 11.829,21, respectivamente.

Autónomos. Categorías mínimas de revistas "
Resolución 2922/2010-AFIP (BO 30/09/2010) (click acá)
 adecuó los valores, resultando en consecuencia:

Categoria I:
a) Renta de referencia: 0,57971 x $1.046,43 (haber min.)= 606,62
b) Aporte mensual de autónomos : 606,62 x 32%1 = $ 194,12 o $ 166,06 (aporte vigente a Ago. 2010) x 16,90% (incremento)= $194,12

1 Aporte y contribución jubilación 11+16% + 5% INSSJP= 32%

Asimismo, debido a que algunas entidades bancarias y recaudadoras no han actualizado sus sistemas, publicamos el incremento para abonar los importes actualizados, que deberá realizarse mediante el ingreso del importe anterior más la diferencia con el valor vigente en forma simultánea con idéntico Códigos de Registro de Autónomos (CRA) conforme la siguiente tabla:

	Códigos de Registro de Autónomos (CRA) (*)
	Diferencia ($)

	103
	$ 56,13

	104
	$ 89,80

	105
	$ 123,48

	201
	$ 28,06

	202
	$ 39,29

	301
	$ 28,06

	302
	$ 39,29

	401
	$ 28,06

	511 (1)
	$ 28,06

	501 (2)
	$ 23,68

	210 (3)
	$ 9,65

 (*) Se omite aquellos que realicen actividades penosas o riesgosas con un incremental
 (1) Menores de 21 años
 (2) Jubilados que reingresan a la actividad
 (3) Amas de Casa

CUADRO. ESQUEMA. APORTES. MONTOS. SEPTIEMBRE 2010

	Actividad (*)
	Parámetro. Ingresos Brutos anuales
	Categoría
	Aporte previsional
Mensual
	CRA (Tabla-No riesgosa-Actividad)

	
	
	
	
	

	Tabla I
Personas físicas que realicen la dirección, administración o conducción de sociedades comerciales o civiles, regulares o irregulares, y socios de sociedades de cualquier tipo (1)
	Menor o igual a $ 15.000
	III
	$ 388,24
	103

	
	Entre $ 15.000 y $ 30.000
	IV
	$ 621,18
	104

	
	Mayor a $ 30.000
	V
	$ 854,12
	105

	
	
	
	
	

	Tabla II
Profesiones universitarias o habilitadas, seguros u otra actividad lucrativa (oficios, etc) y constituya locaciones o prestaciones de servicios (excepto Directores y administradores)
	Menor o igual a $ 20.000
	I
	$ 194,12
	201

	
	Mayor a $ 20.000
	II
	$ 271,76
	202

	
	
	
	
	

	Tabla III
Personas físicas comerciantes, industriales, en actividad primaria, etc (todas aquellas actividades no incluidas anteriormente vgr: unipersonales)
	Menor o igual a $ 25.000
	I
	$ 194,12
	301

	
	Mayor a $ 25.000
	II
	$ 271,76
	302

	
	
	
	
	

	Tabla IV
Personas físicas adheridos voluntariamente:
	
	
	
	

	Socios no gerentes de SRL, síndicos, fiduciarios, titulares de condominios desvinculados de la dirección, profesionales que aporten a cajas, menores de 18 a 21 años, entre otros)
	Sin parámetro
	I o superior
	$ 194,12
	401 a 405

	Jubilados
	Sin parámetro
	I o superior
	$ 163,79 (4)
	401 a 405

	Amas de casa y ex-agentes de la Administración Pública
	Sin parámetro
	I o superior
	$ 66,73 (5)
	401 a 405

(1) Art. 2º, incisos b), ap. 1 y d) Ley 24241 y mod.
(2) Art. 2º, inc. b) Ley 24241 y mod.
(3) Art. 3º, inc. b) Ley 24241 y mod:
(4) Se le sustrae el 5% del INSSJP, del importe correspondiente al 32% de la Renta imponible (Renta imp. x 27%)
(5) Se le sustrae el 5% del INSSJP y el 16% de Contribuciones por jubilación, del importe correspondiente al 32% de la Renta imponible. (Renta imp. x 11%)

(*) Actividades penosas o riesgosas: Propietarios de autos de alquiler y taxistas no propietarios que no se encuentren vinculados a través de una relación de dependencia ni subordinación económica y Transportistas de carga unipersonales o socios de sociedades de hecho que realicen tal actividad.
Se le adicionará un 3% y en el CRA el digito del medio será “1” que indica que afirmativamente es actividad penosa o riesgosa (caso contrario es “0”)

CUADRO. ESQUEMA. ADMINISTRADORES Y SOCIOS

SA y SRL
	Sociedad
	¿Es socio?
	¿Dirección, administración o conducción?
	¿Prestan otros servicios remun. a la Soc.?
	% mayoritario(1) y/o parentesco(2)
	Tabla. Categoría
	Ingreso Brutos anuales
	Aporte mensual

	Sociedad Anónima (SA) o
Sociedad de Responsabilidad Limitada (SRL)
	SI/NO
	SI. Director/Gerente (SA) o Gerente (SRL)
	SI/NO
	SI/NO
	Tabla I.

Categoría III, IV y V
	_Hasta $15.000.

_De $ 15.000 a $ 30.000

_Mayor $ 30.000
	_$388,24

_$621,18

_$854,12

	
	SI. Accionista (SA) o Socio (SRL)
	NO
	SI
	SI
	
	
	

	
	
	NO
	NO
	SI/NO
	No aporta obligatoriamente al régimen (son rentistas)

 (1) Participación en el capital igual o superior al resto de socios.
(2)Integrantes de la sociedad estén ligados por un vínculo de parentesco de hasta el segundo grado de consanguinidad y/o afinidad (Abuelos, padres, hijos, nietos, suegros, yerno/nuera y cuñados)

SH. Soc. Civil. Fundaciones. Mutuales. UTE
	Sociedad
	¿Es socio?
	¿Dirección, administración o conducción?
	¿Prestan otros servicios remun. a la Soc.?
	Tabla. Categoría
	Ingreso Brutos anuales
	Aporte mensual

	Sociedad de Hecho o Irregular
	SI
	SI/NO
	SI/NO
	Tabla I.

_Categoría III

_Categoría IV

_Categoría V
	_Hasta $15.000.

_De $ 15.000 a $ 30.000

_Mayor $ 30.000
	_$388,24

_$621,18

_$854,12

	Sociedad Civil
	SI/NO
	SI
	SI/NO
	
	
	

	
	SI
	NO
	SI
	
	
	

	Fundaciones, Asoc. Civiles y Mutuales
	SI/NO
	SI
(cuando perciben retribución
	NO
	
	
	

	UTE
	SI/NO
	SI
Representante o Adminis.
	SI/NO
	
	
	

	
	SI
	NO
	NO
	No aporta obligatoriamente al régimen

Cooperativas
	Cooperativas
	NO
	SI
Consejo de Adminis. (cuando perciben retribución)
	SI/NO
	Tabla I.

_Categoría III

_Categoría IV

_Categoría V
	_Hasta $15.000.

_De $ 15.000 a $ 30.000

_Mayor $ 30.000
	_$388,24

_$621,18

_$854,12

	
	SI
	SI/NO
	SI
	Tabla II (1)

Categoría I y II
	_Hasta $20.000

_Mayor $ 20.000
	_$ 194,12

_$ 271,76

	
	
	
	
	Tabla III (1)

Categoría I y II
	_Hasta $25.000

_Mayor $ 25.000
	_$ 194,12

_$ 271,76

(1) De acuerdo a la Actividad que realicen: Tabla II para locaciones o prestaciones de servicios o Tabla III cuando sean Coop. de Trabajo comerciantes, industriales o en actividad primaria.

Particularidades

Empresa Unipersonal: La reforma del

la reglamentación del Artículo 8 de la Ley 24241 y sus modif., aprobada

por el Decreto Nº 433/94 y sus modificaciones. Vigencia: 15/12/2006.

Nueva categorización: a partir del 01/03/ "
Decreto 1866/2006 (BO. 15/12/2006) (click acá)
 eliminó el término “Empresa unipersonal” de las Actividades de Dirección o Administración (Tabla I) y, a pesar que la Resolución General 2217/2007-AFIP (BO. 23/02/2007) lo menciona nuevamente –quizás en cita al texto vigente de la Ley de Impuesto a las Ganancias– lo categoriza en la Tabla II o Tabla III para locaciones o prestaciones de servicios y comerciantes, industriales o en actividad primaria, respectivamente. Poniéndolo de esta forma en un pie de igualdad con las demás personas físicas que ejerzan tales actividades en forma personal.

Rentistas: En Sociedades de Capital (SA, SRL, etc) cuando los socios no realicen actividad alguna, son considerados rentistas excluyéndolos del aporte autónomo o como dependiente.

Responsabilidad solidaria: En Sociedades de Hecho, Irregulares o Colectivas, la solidaridad societaria –como la indistinta obligación frente a terceros– implica que ejercen la conducción, no pudiendo ser por ello dependientes.
 Cooperativas de trabajo: la calidad de asociado excluye la de trabajador dependiente, obligándolos al régimen de autónomos.
Ingresos Brutos computables
· Accionista y Director-Administrador societario que además percibe sueldo: Se considera únicamente los honorarios por su función especifica como Director-Administrador.
· Director-administrador societario y Monotributista por otra/s actividad/es: Se considera únicamente los honorarios por su función especifica como Director-Administrador. Subiste la obligación del Monotributo de aportar el componente previsional e impositivo.
· Socio Sociedad de Hecho: Se considerará su participación en el resultado y no su participación sobre los ingresos de la SH.
· Director-Administrador societario y otra Actividad Autónoma de servicios o comercio: Sumará los honorarios a los demás ingresos obtenidos. La Actividad (Tabla) a seleccionar será aquella de mayores ingresos. Luego, dentro de ella, deberá elegir la categoría en función de la sumatoria de los ingresos de ambas actividades.
· Inicio simultaneo de actividad de Director-Administrador Societario y otra Autónoma de servicio o comercio: Deberá categorizarse en la Tabla I y categoría III, con presciencia que la actividad de administración será aquella que obtenga en un futuro menor ingresos. En la fecha de recategorización deberá considerar el inciso anterior.
· Director-Administrador societario y profesional que aporta a Caja Provincial: Se considera únicamente los honorarios por su función especifica como Director-Administrador.
· Imputación al año calendario y atribución de los resultados societarios: se deberán observar las disposiciones vigentes para el impuesto a las ganancias.
· Director-Administradores societarios. Imputación: En los casos en que la aprobación de la asamblea de accionistas o reunión de socios se refiera a honorarios de directores, síndicos, miembros de consejos de vigilancia o retribuciones a socios administradores respectivamente, asignados globalmente, a efectos de la imputación se considerará el año fiscal en que el directorio u órgano ejecutivo efectúe las asignaciones individuales.
· Director-Administradores societarios con bajos o nulos honorarios/retribuciones: Se podrá imputar los pagos realizados al régimen de autónomos al próximo período fiscal, cuando los ingresos brutos anuales computables son inferiores a $ 3.216,66. En el caso que no obtenga retribución, utilidad o ingreso alguno por dicha actividad deberán encuadrarse en la Categoría III de la Tabla I.

