Régimen de información cuotas de Colegios de privados. Preguntas y Respuestas
Preguntas y respuestas frecuentes del nuevo Régimen de Información para los establecimientos de educación pública de gestión privada, incorporados al sistema educativo nacional Res. Gral. 2832/2010-AFIP (BO 06/05/2010). Alcance universal a todos los Colegios hasta el 29/07/2011. Instituciones comprendidas. Cuotas y demás servicios mayores a $ 2.000 mensuales. Objeto del régimen. Caso de "grupo familiar". Datos personales y sensibles a informar de los padres o empresas pagadoras. Períodos semestrales. Primer vencimiento: 30/07/2010...

Por Dr. CP. Oscar E. Mary

¿En qué consiste básicamente el nuevo régimen de información fiscal que deben cumplir los establecimientos de educación pública de gestión privada?

 A través de la

 Establecimientos de educación pública de gestión privada incorporados

al sistema educativo nacional en los niveles de educación inicial,

primaria y secundaria. Régimen de información. Su implementación."
Res. Gral. 2832/2010-AFIP (BO 06/05/2010) (click acá)
 los establecimientos de educación pública de gestión privada incorporados al sistema educativo nacional en los niveles de educación inicial, primaria y secundaria, deben informar a la AFIP los montos facturados a los responsables económicos de los alumnos y la identificación de aquellos cuando superen determinado límite.

¿Qué sentido tiene informar si la institución cumple con las pautas de facturación fiscal ya sea mediante facturas o recibos de pago?, ¿es para un doble control de la institución?

Se estima que no es para controlar las Instituciones, ya que éstas –puesto que la mayoría pertenecen a entidades sin fines de lucro– poseen el reconocimiento de la exención en el impuesto a las ganancias.

El objetivo es incorporar en la base de datos de AFIP información precisa que permitan delinear el perfil de consumo de los contribuyentes con mayor poder adquisitivo y cotejarlo con los ingresos declarados y, eventualmente, si ha incurrido en la figura de evasión fiscal.

No es un régimen aislado, ya que complementa a otros con fines similares (consumo de energía eléctrica, telefonía fija y celulares, compraventa de vehículos y motocicletas; negociación, oferta y transferencia de bienes inmuebles; expensas de administradores de "countries", clubes de campo, clubes de chacra, barrios cerrados, barrios privados, edificios de propiedad horizontal, compra y venta de divisas, etc)

¿Se encuentran incluidos en el régimen solo las cuotas pagadas? ¿A partir de que monto?

La obligación de informar alcanza a la totalidad de los importes facturados o devengados en concepto de cuotas mensuales, iguales o superiores a $ 2.000 por alumno, aún cuando se encuentren parcial o totalmente impagas, conforme las siguientes características:

Se sumarizan los montos abonados a nombre del mismo alumno o al del respectivo responsable económico, con prescindencia de la cantidad de comprobantes emitidos.
Se computa como integrante del valor de $ 2.000 por mes todos los conceptos de enseñanza oficial, enseñanza extra programática, seguros, comedor, cuotas recupero, atención médica, transportes, deportes, recargos y contribuciones voluntarias

En el caso de conceptos anuales, cuotas prorrateadas en algunos meses, pagos únicos o descuentos: ¿Cómo se considera en los $ 2.000 mensuales?

Si la facturación comprenda más de un período mensual, el monto facturado deberá prorratearse en función a la cantidad de cuotas mensuales a que corresponda. En igual sentido si algún mes (grlte Diciembre o si se cobra Enero en algunas instituciones) el pago de la cuota correspondiente al mes se divide en cuartos o tercios, corresponde hacer la segregación de la porción atribuible a dicho mes

Los montos facturados por única vez y comprenden conceptos anuales (ej: locker individual), también correspondería prorratear ese importe a lo largo de los meses que comprenda el mismo y computarlo dentro de los “$ 2.000”; a diferencia de la matrícula o reserva de matrícula, dado que se trata de un concepto independiente de la cuota mensual.

Los descuentos por pago en termino –grlte si se abona antes del día 5 llega hasta el 10%– corresponde incluir los datos del caso en el régimen de información, con prescindencia que aplicando los mismos el monto sea inferior a los $ 2.000 mensuales.

Grupos familiares: si la institución utiliza sistemas de facturación que emiten los comprobantes por grupo familiar y no por alumno, la AFIP considera que se deben informar directamente por comprobante emitido, tanto sean facturas como notas de crédito, débito o recibos, sin importar que pueda darse el caso que no queden comprendidos en el régimen sub examine todos los alumnos del mismo grupo familiar (el problema se debe a que el sistema no permite ingresar el mismo número de comprobante más de una vez)

Si el establecimiento por cuestiones administrativo-técnico no permite discriminar la información y posee, en su minoría, alumnos comprendidos en el monto de los $ 2.000 mensuales: ¿igualmente debe informar? y, ¿cómo segrega la misma?

La información a remitir deberá hacerlo en su totalidad.

Una institución que no tiene ningún alumno cuyas cuotas y demás conceptos superen los $ 2.000 mensuales ya sea en todo el año o en algún semestre, ¿aun así debe cumplir con el presente régimen?

Expresamente el artículo 7 de la

 Establecimientos de educación pública de gestión privada incorporados

al sistema educativo nacional en los niveles de educación inicial,

primaria y secundaria. Régimen de información. Su implementación."
Res. Gral. 2832/2010-AFIP (BO 06/05/2010) (click acá)
 establece que en el supuesto de no haberse registrado operaciones alcanzadas por este régimen de información en un período semestral, el establecimiento debe informar a través del sistema la novedad "SIN MOVIMIENTO", por lo que el régimen se torna de cumplimiento obligatorio para la totalidad de los establecimientos de gestión privada, cualquiera sea el valor de los cargos facturados a los responsables económicos de los alumnos. Es decir, el régimen comienza incluyendo a todos los establecimientos y luego se depura a partir de la tercer presentación (29/07/2011), criterio confirmado desde la propia AFIP en el “ABC de consultas y respuestas frecuentes”: http://www.afip.gob.ar/genericos/guiavirtual/consultas_detalle.aspx?id=12881645

Los establecimientos incluidos son los incluidos en el inciso a) del artículo 2º de la ley 13.047 (adscriptos), quedando exceptuados los de los incisos b) (libres) y c) (no comprendidos en los incisos anteriores). La presentación es prescindente de la entidad propietaria, del carácter de ésta y del tratamiento fiscal que las normas vigentes le otorguen tanto a aquella como a la entidad educativa: aún las que prestaran el servicio educativo en forma gratuita deben cumplir con el régimen de información

Cuando se verifiquen al menos TRES (3) presentaciones sucesivas “SIN MOVIMIENTO”, los responsables no estarán obligados a continuar presentando declaraciones juradas en los períodos siguientes, hasta que se produzca una nueva información.

¿En qué sistema o plataforma se debe presentar la información y que plazos hay?

Se utiliza el programa aplicativo desarrollado por la AFIP que se denomina "AFIP DGI - REGIMEN INFORMATIVO DE CUOTAS ESCUELAS PRIVADAS
- Versión 1.0", bajo entorno SIAP y se genera desde allí el Form. DDJJ 962 y el archivo de datos respectivo para transferirlo electrónicamente, con CLAVE FISCAL, perfeccionado así la presentación.

La información deberá presentarse por cada semestral y su vigencia comienza a partir del01/01/2010, conforme las siguientes fechas:

I semestre calendario: hasta el último día hábil del mes de julio de cada año; por ejemplo Enero a Junio 2010, vencerá el 30/07/2010
II semestre calendario: hasta el último día hábil del mes de febrero del año calendario inmediato siguiente; por ejemplo Julio a Diciembre 2010, vencerá el 28/02/2011.

¿Qué datos específicamente se deben completar desde el aplicativo?

La información a cumplimentar del aplicativo “Cuotas de Escuelas Privadas – Versión 1, Release 0”, toda vez que alcance el quantum objeto de la presente ($ 2.000 mensuales por alumno) corresponde conforme los siguientes ítems:

a. Del sujeto obligado al pago de las cuotas:
i. Tipo y número de documento, admitiéndose la Clave Única de Identificación Tributaria (C.U.I.T.) o, en su defecto, Código Único de Identificación Laboral (C.U.I.L.) o Clave de Identificación (C.D.I.) o, en caso de no poseerse, tipo y número de documento de identidad. En caso que se trate de empresas u organizaciones debe consignarse la C.U.I.T. El respaldo de esta información es el certificado obtenido en la página de ANSES (CUIL) o de la AFIP (CUIT para responsables inscriptos en IVA o monotributistas).
ii. Apellido y nombres o razón social, según se trate de personas físicas o empresas u organizaciones de cualquier tipo
iii. Carácter: padre, madre, tutor o responsable del pago. Este último se utiliza además cuando el pago lo efectúe una empresa, obra social, mutual u organizaciones similares
iv. Importe total adeudado, en pesos al 31 de diciembre de cada año, por el sujeto obligado al pago. La norma fija esa fecha en forma taxativa, por cuanto en el primer semestre de un año se consignará el mismo saldo que el indicado en el segundo semestre del anterior.
v. Domicilio declarado: conforme registro actualizado en la institución,

Una vez aceptados los datos, mediante la opción “Detallar” se accede al ingreso de datos de los comprobantes.

b. De los comprobantes emitidos y saldos adeudados:
i. Fecha de emisión
ii. Tipo y número de comprobante emitido (factura, recibo, nota de crédito y/o nota de débito tipos B o C): si bien la norma considera en su artículo 3º que se deben informar los importes que se encuentren facturados o devengados, el aplicativo solamente posibilita la carga de datos a partir de un comprobante emitido, por lo que deberían generarse facturas por todos los meses transcurridos. Los establecimientos de educación pública de gestión privada incorporados al sistema educativo nacional, no quedan comprendidos por la R.G. 1415/03 en lo concerniente a la emisión de comprobantes clases A, B y/o C.
Los documentos que entreguen dichos establecimientos como comprobantes de pago de las cuotas, deben observar el cumplimiento de los requisitos establecidos en el punto 7, Apartado B) del Anexo IV de la resolución citada con anterioridad, considerando que sólo exige como dato preimpreso el mencionado en su punto 7.1. Inciso c) (numeración preimpresa y correlativa de los formularios), por lo cual no resulta obligatorio que se ajuste a las condiciones de una factura o recibo, pero sí deberá incluir los datos detallados en la R.G. 1415 para los comprobantes del régimen de facturación.
Para los casos en que deban informarse comprobantes no alcanzados por la R.G. 1415/03, deben registrarse con el código de comprobante 15-Recibo C, y el punto de venta (que forma parte del número de comprobante), completarlo con 9999. iii. Importe total facturado en pesos.

¿Cuáles son las multas para los Colegios en caso de no cumplir con el presente régimen de información?

El incumplimiento de las obligaciones emergentes del presente régimen será pasible de las sanciones establecidas por la Ley de Procedimientos Fiscales 11683, conforme la siguiente tabla:

	Conducta (art)
	Importe

	Omisión presentación DDJJ Regímenes de información propia del contribuyente o responsable, o de información de terceros sin requerimiento previo (art. 38.1)
	$ 5.000 hasta $ 10.000 (cuando se trate de sociedades, empresas, entidades del país, etc)

	Incumplimiento a requerimiento fiscal a presentar DDJJ informativas del punto anterior
	$ 500 a $ 45.000 (acumulables pto anterior)

* El autor es miembro del Estudio Riveiro, Condoleo, Balan, Mary & Asociados (o.mary@rcbm.com.ar)
* Mas información sobre Asociaciones Civiles, Fundaciones, instituciones Religiosas y Establecimiento de Educación de gestión privada, desde http://www.geint.com.ar
