Personas Físicas. Ganancias & Bs. Personales DDJJ: ¿Vencimiento en Abril, Mayo o Junio? 
Situaciones frecuentes de personas físicas y conforme la/s actividad/es en la/s cual/es se desarrolla/n, varía el plazo de vencimiento para la presentación y/o pago de las DDJJ anuales en Abril, Mayo o Junio. 
Supuestos: A) Autónomos; B) Con o sin participación en Sociedades de Capital y/o de Personas (SA, SRL, Soc. de Hecho o Civil); C) Compras de lote o departamento y sea Fiduciante-Beneficiario con sus requisitos; D) Monotributista y E) Empleado con o sin ingresos más de $ 96 mil (incluye referencia normativa aplicada y plazos año 2012) ...

Por MGR 

Entre los meses de Abril, Mayo y Junio de cada año se producen una cantidad significativa de vencimientos en la determinación y liquidación en los impuestos anuales y diversos regímenes de información por los hechos tributarios acaecidos durante el año calendario anterior, tanto para las personas Físicas como Jurídicas, y cuyas principales fechas por Sujeto, Obligatoriedad y Gravamen resumiéramos desde: "DDJJ 2011: CRONOGRAMA DE VENCIMIENTOS PARTICULARES ABRIL A JULIO 2012" y fines de semana largos, Tributum.com.ar, 27/03/2012 (click acá).  
Particularmente, el caso de las personas físicas y la/s actividad/es en la/s cual/es se desarrolla/n, determina/n un plazo disímil de vencimiento en la presentación y/o pago de sus Declaraciones Juradas (DDJJ) pudiendo ser en: Abril, Mayo o Junio; con la consecuente eventual aplicatoriedad de multa por falta de presentación e incumplimiento a los deberes formales ($ 200 y $ 150 a 2.500) y materiales (50 al 100 por ciento del gravamen no pagado más intereses resarcitorios)
Si bien la casuística presentaría una matriz considerable de combinaciones, reflejemos seguidamente aquellos casos más frecuentes y otros, que han causado controversia con el correr de los años, conforme sea Empleado, Monotributista, posea participación en Sociedades de Capital o de Personas y adquisiciones en Fideicomisos. Tanto al aplicativo unificado como su instructivo de ayuda no ayudan a dilucidar el tema –quizás lo podrían hacer– a pesar de sus recientes cambios que hemos analizado con la captura de sus pantallas y objetivo de cada modificación desde: "Ganancias & Bs. Personales DDJJ 2011: cambios aplicativo unificado versión 13", Tributum.com.ar, 10/04/2012 (click acá) 

Los vencimiento mensuales del año 2012, responden a las siguientes fechas, conforme la Res. Gral. 3250/2012-AFIP (BO 05/01/2012) (click acá) y “Feriados Nacionales obligatorios y  días no laborables 2011 y 2012” , análisis, normas y tabla de fines de semana largos , Tributum.com.ar, 22/12/2011 (click acá):
         ABRIL: Presentación: 16 al 20 y Pago: 17 al 23, conforme terminación de CUIT

         MAYO: Presentación: 14 al 18 y Pago: 15 al 21, conforme terminación de CUIT

         JUNIO: 2 de Julio, todos los CUIL

1) Autónomo sin participación en sociedades con o sin bienes superiores a $ 305.000
Debe presentar y pagar, en su caso, DDJJ del Impuesto a las Ganancias y/o Bienes Personales (si éstos superan el valor fiscalmente valuable de $ 305.000) en ABRIL (art. 7. Res. Gral. 975/2001)
2) Persona Física inscripto en Ganancias y/o Bienes Personales con participación en una SA (o SRL)
El plazo de vencimiento de la presentación y pago, en su caso, de la DDJJ depende si la sociedad en la que tiene participación cierra en Diciembre de cada año (art. 7. Res. Gral. 975/2001):

  2.1 Cierre Diciembre: se presenta en el mes de MAYO 
  2.2 Cierre otro mes: se presenta en el mes de ABRIL
3) Persona Física inscripto en Ganancias y/o Bienes Personales con participación en una Sociedad de Hecho y/o en una Sociedad Civil
Debe presentar y pagar, en su caso, DDJJ del Impuesto a las Ganancias en MAYO, atribuyéndose a sus otras rentas el porcentual de participación (art. 6, Res. Gral. 3077/2011)
4) Persona Física que posee una Sociedad unipersonal
La presentación y pago, en su caso, de la  DDJJ del Impuesto a las Ganancias será considerando si efectúa Balance comercial o no y es atribuida totalmente al dueño o titular:

  4.1 No realiza balance comercial: se presenta en ABRIL (art. 7. Res. Gral. 975/2001)
  4.2 Con balance comercial: se presenta en MAYO (art. 6, Res. Gral. 3077/2011)
5) Profesional que compró un terreno y un departamento bajo la figura de Fideicomiso, el cual aún no escrituro, siendo Fiduciante y Beneficiario.
Debe presentar y pagar, en su caso, DDJJ del Impuesto a las Ganancias en ABRIL, ya que la única excepción por la cual no declara y paga Ganancias el Fideicomiso es cuando la totalidad de los Fiduciantes sean también Beneficiarios. (Ap. 6, inc. a) Art. 69 y 2do parraf.. Inc. d) Art. 49 Ley 20.628 TO Dec. 649/199, DAT 40/2006, Tributum.com.ar, 19/02/2007, click acá),  DIALIR 6/2007. Tributum.com.ar, 23/05/2008, click acá) y DIALIR 9/2010, Tributum.com.ar, 29/11/2011. click acá) 
El monto a declarar será su porcentaje de participación en el Fideicomiso (Art. 70 DR. 1344/1998 y Art. 50 Ley 20.628 TO Dec. 649/1997)
Ver también: "Aspectos Impositivos del Fideicomiso Inmobiliario. DIAPOSITIVAS", Tributum.com.ar, 08/11/2011 (click acá) 
6) Monotributista y además tiene otros ingresos gravados por el Impuesto a las Ganancias.
Debe presentar y pagar, en su caso, DDJJ del Impuesto a las Ganancias en ABRIL, con prescindencia de ser Monotributista (el cual incluye un componente previsional y/o otro sustitutivo del IVA y Ganancias), en tanto y en cuanto posea otras rentas no alcanzadas por el Régimen Simplificado. La obligación subsiste aunque no se haya inscripto en Ganancias ante el fisco Nacional (Art. 38 Res. Gral. 2746/2010).
7) Monotributista cuyo valor fiscal de su inmueble/s y rodado/s son superiores a $ 305.000.
Debe presentar DDJJ y pagar, en su caso, el Impuesto Sobre los Bienes Personales en ABRIL, ya que el Monotributo es un régimen integrado, simplificado y `sustitutivo´ de aquel del Sistema previsional (Autónomos), IVA e impuesto a las Ganancias, no previendo aquel sobre los bienes (Art. 1 Ley 25865 y Art. 1 Dec. 1/2010)
8) Empleado en relación de dependencia no inscripto ni en Ganancias ni Bienes personales. 
  8.1 Si posee ingresos inferiores a $ 96 mil anuales y le han retenido correctamente, no debe presentar DDJJ del impuesto a las Ganancias, ni de Bienes Personales, ésta última excepto que sus bienes superen el valor fiscalmente valuable de $ 305.000, siendo la fecha en ABRIL.
  8.2 Cuando posea ingresos anuales superiores a $ 96 mil anuales, debe presentar DDJJ denominada “Patrimonial” del Régimen de información de sus bienes personales al 31 de Dic. año anterior; ingresos, deducciones y retenciones sufridas, durante el año calendario anterior, idénticamente a un contribuyente inscripto en los impuestos sobre los Bienes Personales y a las Ganancias (incluso hasta se utiliza los mismos criterios de valuación y determinación y el mismo aplicativo unificado), con las siguientes consideraciones (Art. 12 Res. Gral 2437/2008) :

o   8.2.1 Ingresos percibidos entre $ 96 mil a $ 144 mil:  informar detalle de Bienes, hasta el 30 de JUNIO (o día hábil siguiente) 
o   8.2.1 Ingresos percibidos más de $ 144 mil: informar detalle de Bienes, más Ingresos, gastos, deducciones admitidas y retenciones sufridas, hasta el 30 de JUNIO (o día hábil siguiente)
o   8.2.3 Luego de confeccionar las DDJJ diere saldo a pagar en Ganancias y/o Bienes Personales: presentar y pagar, en su caso, la misma DDJJ del punto anterior, en ABRIL 

Ver: "Empleados: presentación anual DDJJ de sus Bienes e Ingresos hasta fines Junio", Tributum.com.ar, 22/06/2011, click acá) 
