CITI Compras y Escribanos: masificación Contribuyentes de ¿Factura electrónica?. ESQUEMA 
Aspectos salientes y análisis esquemático de la reciente sustitución del Régimen de información "Cruzamiento Informático de Transacciones Importantes" (CITI) (Res. Gral. 3034/2011, BO. 18/02/2011). Esquema: Sujetos, Operaciones comprendidas, Nómina completa tabulada en Excel (20.000 contribuyentes) y Vencimientos. Cambios año 2011. Factura Electrónica + CITI Compras + SICORE = ¿Proforma IVA y Ganancias?
Vigencias:
* Sujetos al 17/02/2011: 18/02/2011
* Nuevos Sujetos: compras desde 01/04/2011 (Vto. 17 al 23/05/2011)...

Por MGR 

La Administración Federal de Ingresos Públicos (AFIP) sustituyó  mediante la 

íntegramente el Regimen de información \"Cruzamiento Informático de 


Transacciones Importantes\" (CITI). Sujetos. Operaciones de compra e


 importación, locaciones y prestaciones. Créditos hipotecarios. Nueva 


versión aplicativos: \"AFIP DGI - CITI " 
Res. Gral. 3034/2011-AFIP (BO 18/02/2011) (click acá)
 la normativa que obliga a que determinados contribuyentes informen sus operaciones a través del Régimen de Información “Cruzamiento informático de transacciones importantes (CITI)”, tanto con respectos a sus compras –totalizando 20.000 contribuyentes obligados (ver tabla en Excel, click acá)–, como los Escribanos respecto a operaciones inmobiliarias que actúen, conforme el siguiente esquema:
	 
	REGIMEN DE INFORMACION

	 
	CITI COMPRAS
	CITI ESCRIBANOS

	Sujetos
	Contribuyentes designados en Anexo I (ver tabla en Excel, click acá)
	Escribanos Ciudad de Buenos Aires y Provincias

	Operaciones
 
 alcanzadas
	_Compras, locaciones, prestaciones recibidas e importaciones de bienes y servicios que generadores IVA crédito fiscal
 
_Descuentos y bonificaciones otorgados, quitas, devoluciones y rescisiones efectuadas que generadores IVA crédito fiscal (documentadas independientemente de las ventas)
	_Constitución y/o cancelación de derechos reales de hipoteca inmobiliarias originadas en Mutuos.
_Escrituras traslativas de dominio inmobiliaria cuando no se haya emitido el “Certificado de Bienes Inmuebles”
_Cesiones de créditos hipotecarios
_ Actos simultáneos

	Actualización de nómina
	Mediante Resolución General AFIP 
	Al inscríbase como Escribano ante AFIP 

	Aplicativo
	“AFIP DGI - CITI COMPRAS - Versión 4.0”
	“AFIP DGI - CITI ESCRIBANOS - Versión 3.0”,

	Vigencia
	Obligados al 17/02/2011: 18/02/2011
Nuevos sujetos: operaciones desde Abr.2011
	18/02/2011

	Vencimiento
	Igual fecha DDJJ IVA (mes siguiente de operaciones)
	Hasta ultimo día hábil administrativo (mes siguiente de operaciones)


 
Modificaciones año 2011
No hay innovaciones medulares en ambos regímenes; sin embargo, detallamos las que surge el texto comparativo de la Res. Gral. 781/2001 hasta su presente abrogación  (inclusive los cambios esenciales del año 2007 que hemos analizado detalladamente desde: 

normativa y comentarios artículo por artículo. liminación mínimo $ 


80.000. Cesiones y actos simultáneos. Fideicomisos, Donaciones, etc. 


Presentación electrónica con Clave Fiscal DDJJ mensual. Vigencia. Cuadro


 de versión aplicable (2.0 o 3.0) s" 
"Cambios CITI-COMPRAS y CITI-ESCRIBANOS. Res. Gral. 2351/2007-AFIP. Cuadro Comparativo", Tributum.com.ar, 29/11/2007, click acá)
  y la reciente  

\"Cruzamiento Informático de Transacciones Importantes\" (CITI).


 Sujetos. Operaciones de compra e importación, locaciones y 


prestaciones. Créditos hipotecarios. Nueva versión aplicativos: 


\"AFIP DGI - CITI " 
Res. Gral. 3034/2011-AFIP (BO 18/02/2011) (click acá)
:
 

  Nuevos sujetos: Se incorporan poco más de 13.000 (trece mil) nuevos Contribuyentes al régimen informativo  de compras, ya que luego de la recordada 

prestaciones. Créditos hipotecarios. Regímenes de información. 


Cruzamiento informático de transacciones importantes (CITI). Resolución 


General 781, sus modificatorias y complementaria. Su mo" 
Res. Gral. 1794/2004 (BO. 30/12/2004) 
  no hubo altas y bajas por más de una docena. Para cotejar quienes estaban incluidos, bastará con buscarlo en el anexo de dicha normativa cuyo listado en Excel hemos publicado desde http://www.tributum.com.ar/noticias/noticias/RG_1794_2004_Anexos14447.zip 
 
  Vigencia: En el CITI Compras, se incorpora al articulado (anteriormente se encontraba como nota 2.1) la vigencia de nuevos contribuyentes que fueran incorporados por el fisco, Resolución General mediante, a partir el primer día hábil del mes inmediato siguiente a su publicación en el Boletín Oficial. Asimismo, se estable una vigencia diferencial para quienes la presente Res. Gral. haya incorporado, siendo ésta a partir de las operaciones del mes de Abril 2011, con plazo de presentación desde el aplicativo coincidente con la DDJJ de IVA de dicho mes, es decir del 17 al 23/05/2011, conforme terminación CUIT. Mayorización 
 
  Aplicativo: Se sustituye la versión 3.0 por la versión 4.0 del aplicativo “AFIP CITI Compras” (descargar el mismo, click acá) 
 
  Mayorización: A pesar que en el nuevo articulado no se encuentra la descripción y funcionalidad que habilita el agrupamiento en un único comprobante de aquellos cuyo crédito fiscal fuera inferior a $ 500 (es decir un total de $ 2.880 IVA 21%), en la versión 4.0 del aplicativo se ha mejorado dicha carga, permitiendo su mayorización y agrupación por CUIT del proveedor automáticamente.  Desde el menú de ayuda que se accede al completar los campos, indica que el sistema sumarizar los comprobantes descriptos anteriormente, e incluso, aunque se indique otro tipo (ejemplo 01) automáticamente se agrupará en el mayor del proveedor si ya se hubiese cargado otra compra.
 
  Recordamos, que anteriormente, incluso estaba, prohibido la carga de comprobantes individualmente cuando su crédito fiscal fuera inferior a $ 500 (Ap.4, Capitulo I, Anexo III, Res. Gral. 781/2000 y modif)
 
 
Factura Electrónica + CITI Compras + SICORE= ¿Proforma IVA?
 
Con la masificación a un gran número de contribuyentes al “CITI Compras” –que a la fecha, reiteramos, son casi 20.000 (ver tabla en Excel, click acá)–, sumado a la generalización que día a día incorpora el “Régimen de Factura Electrónica” (en las cuales se factura “en línea” con los servidores informáticos del fisco las principales operaciones) y el Sistema de Control de Retenciones (SICORE), mediante un cruce informático de los tres regímenes, desde el organismo recaudador puede verificarse fácilmente el IVA que debería liquidar el contribuyente e implementase un régimen “Proforma del IVA” –con la salvedad de algunas operaciones no alcanzadas–; tal como se ha realizado con éxito en materia de Seguridad Social en el sistema “Su Declaración” para la DDJJ Form. 931 determinativa de los aportes y contribuciones sociales obligatorio para quienes tiene hasta 10 empleados y optativo hasta 20 trabajadores por la  

los empleadores de hasta diez (10) trabajadores registrados, la 


realización de la DDJJ determinativa de aportes y contribuciones (Form 


931), desde la página web con CLAVE FISCAL, Sistema \"Su 


Declaración\". Optativo: 11 a 20 trabajadores. Excluí" 
Res. Gral. 2812/2010-AFIP (BO 27/04/2010) (click acá)
. 
 
 
Contribuyentes en “Régimen Factura Electrónica”: ¿ahora deben informar también sus compras?
 
No resulta casual, que un gran número de contribuyentes que se encuentran en el “Registro de Factura Electrónica”, sean nuevos sujetos obligados a informar sus compras, locaciones y prestaciones de bienes servicios recibido que generen crédito fiscal en el IVA. 
 
En el caso de verificarse una absoluta coincidencia (únicamente el fisco podría realizarla o informarla), quizás una solución más práctica y previsible hubiese sido disponer que todos aquellos contribuyentes del régimen de “Factura Electrónica” quedarán obligados al denominado “CITI – COMPRAS”. Recordemos que la normativa vigente, indica que la incorporación debe realizarse a través de una Resolución General (lo cual exige la continua consulta de todas aquellas que `actualice’ la nómina), agravado que no existe a la fecha el listado actualizado que pueda ser consultado desde la página web de AFIP. 
 
 
Impuesto a las Ganancias
 
Aún lejos está, por la pluralidad de conceptos fiscalmente deducibles en el impuesto a las Ganancias (amortizaciones, compras o servicios de Monotributistas u Exentos, Honorarios de Directorio, etc), de poder predefinirse el impuesto resultante de tal gravamen.
