Régimen de Información a Grandes Monotributistas. ESQUEMA 
Análisis esquemático de la Res. Gral. 2888/2010-AFIP (BO. 12/08/2010) que crea un nuevo "Régimen de Información Cuatrimestral" a contribuyentes del Régimen Simplificado para Pequeños Contribuyentes (RS-MONOTRIBUTO). Objetivos. Aplicación directa de exclusión automática. Sujetos y Condiciones de inclusión: Categ. F y/o Empleadores. Permanencia mínima dos años. Procedimiento. Sanciones: 1) Multas hasta $ 45.000, 2) Suspensión Constancia inscripción y 3) Retenciones/Percepciones hasta el 56 por ciento de pagos.
Plazo I y II Cuatrimestre (Ene. a Ago): 30/09/2010...

Por Mario Goldman Rota 

La 

Contribuyentes (RS-MONOTRIBUTO) deberán cumplir un nuevo \"Régimen 


de Información Cuatrimestral\". Categorías comprendidas: F y sig. 


(más de $ 96.000 anual) o Empleadores. Datos: Detalle facturación," 
Res. Gral. 2888/2010-AFIP (BO. 12/08/2010) (click acá)
 reglamenta e implementa el procedimiento del “Régimen de Información especial” que deberán cumplimentar los contribuyentes del “Régimen Simplificado para Pequeños Contribuyentes” (MONOTRIBUTO – RS) cuyos ingresos anuales sean superiores a $ 96.000 (Categ. F y sig.) o revistan la calidad de empleadores, respecto a datos económicos de su profesión o comercio de interés fiscal, tipificándolos –a nuestro entender– en “Grandes Monotributistas” (locución en conmemoración a los recordados “Grandes Contribuyentes - Sistema 2000”)
 
El presente régimen informativo ya estaba previsto –al menos su mera nominación–, puesto que luego de la reforma del MONOTRIBUTO 

el Régimen Simplificado para Pequeños Contribuyentes (RS). Régimen 


Especial de Seguridad Social para Empleados del Servicio Doméstico. 


(Anexo Ley 24977 y Art. 17 26063)." 
Ley 26565 (BO. 21/12/2009) (click acá)
 

las reformas introducidos por la Ley 26565 y los recientes Decreto 


1/2010 y Resolución General 2746/2010. Cambios en el ingreso al sistema.


 Efectos retroactivos. Amplia definición del nuevo parámetro \“Alquileres


 devengados\”. Compatibilización " 
(ver "MONOTRIBUTO 2010: Controversias y cambios en la Ley y sus reglamentaciones", Tributum.com.ar, 12/01/2010 (click acá)
 en la cual se amplió los topes del parámetro monetario, se crearon nuevas categorías y se incorporaron “Alquiler devengados” y “ Empleados mínimos”, entre otros, ya expresamente el fisco mediante la Res. Gral. 2746/2010-AFIP y modif., había establecido dicha obligatoriedad en el por entonces Art. 14  supeditado a que “…la forma, plazos y condiciones, que oportunamente establecerá….” y que, ahora, se sustituye con las pautas y su proceder.
 
De ahora en más, el organismo recaudador podrá conocer, cada cuatro meses, la verdadera capacidad contributiva de los “Grandes Monotributistas” (más otra información fiscal de regímenes o gravámenes); siendo además, andamiaje necesario para aplicar, en su caso, sanciones o las recientes normas de exclusión de oficio: 

pautas a los fines de determinar si se configuran o no las causales de 


exclusión en el Régimen Simplificado (RS-MONOTRIBUTO) Ley 26565: " 
Cir. 5/2010-AFIP (BO 11/06/2010) (click acá)
 y 

 procedimiento en el Régimen Simplificado (RS) a los fines de: 1) 


Exclusión de pleno derecho, 2) Recategorización de oficio, liquidación 


de la deuda y aplicación de sanciones y su condonación, 3) Vía procesal 


del Art. 74 DR Ley 11683 como rec" 
Res. Gral. 2847/2010-AFIP (BO 14/06/2010) (click acá)
. Revelando tan sólo en un punto de los datos a brindar, no es casual, que al informar el monto total de ingresos y compras más relevantes del cuatrimestre, el objetivo sea verificar si se cumple la nueva causal controvertida de exclusión “Ganancia Mínima permitida”: Compras + Gastos > 80% (Vta. bienes)  o 40% (Servicios) de  ingresos brutos (conf. categoría máxima de actividad)
 
No podemos dejar de mencionar, que además de las multas impuestas por la Ley Procedimental 11683, expresamente el contribuyente no podrá obtener su constancia de inscripción fiscal, operando así una `suspensión´ de su condición frente a la AFIP; situación similar al verificarse domicilio erróneo o 

esquemático de la Res. Gral. 2322/2007-AFIP (BO 10/10/2007) que 


implementa la solicitud de cancelación como contribuyente o inscripción 


en diversos gravámenes y dispone la \"Baja de Oficio\" por falta


 de presentación DDJJ o pagos en Monotributo" 
las bajas de oficio, ver "Análisis esquemático", Tributum.com.ar, 06/11/2007, click acá)
 con efecto mediato en la plena aplicatoriedad del régimen de retención o percepción por parte de sus clientes y proveedores (situaciones que detallamos más abajo)
 
En siguiente esquema se resume la nueva obligatoriedad, Condiciones, Períodos comprendidos, Vencimientos, Alcance de los datos a brindar y las Sanciones:
 
	SUJETOS COMPRENDIDOS
	Monotributistas que realicen ventas cosas muebles y/o presten servicios

	CONDICIÓN
	 Categorías F y sig. (más de 96.000 anual) y/o
 Sean Empleadores
C) Hayan cumplido con anterioridad, la condición A o B (ítems más arriba) 

	PROCEDIMIENTO
	Con CLAVE FISCAL, Servicio on line  “Sistema Registral”, luego “Registro Tributario” y opción “Declaración de Monotributo Informativa”  


 
	PERIODOS
	Enero a Abril
	Mayo a Agosto
	Sept. a Diciem.

	VENCIMIENTO (1)
	31 de Mayo
	30 de Sept.
	31 de Enero

	PERMANENCIA
	Hasta seis cuatrimestres posteriores (2 años) a la pérdida de la condición de “Grande Monotributista”


(1) O día hábil administrativo anterior
 
	DATOS A INFORMAR
	Facturación 
	1) ¿Manual o Controlador Fiscal?, 2) Nro. de 1ra y ultima emitida y 3) Monto total operaciones

	
	Clientes y Proveedores (5 mayor facturación)
	1) CUIT/CUIL/CDI, 2) Montos facturas y 3) Cantidad facturas emitidas o recibidas

	
	Local o Establec. usado
	1) Inquilinos (detalle del contrato), 2) Propietarios (nro. partida y Dominio)

	
	Energía Eléctrica
	1)  Nros facturas a vencer, 2) CUIT proveedor, 3) Consumo (Kw) y 4) CUIT de factura emitida

	
	Profesionales
	1) Fecha de matricula o Titulo Profesional y 2) CUIT Consejo profesional matriculado

	
	Transportistas
	1) ¿Vehículo del titular o alquilado (monto)?, 2) Seguro (CUIT, Monto y nro. de póliza) y 3) Patente vehículo


  
	SANCIONES
	Multas 
(Ley 11.683)
	  Omisión presentación DDJJ Regímenes de información propia…sin requerimiento previo: $ 5.000 hasta $ 10.000 (Sociedad de Hecho)
  Incumplimiento  reiterados a requerimiento fiscal a presentar DDJJ informativas: $ 500 a $ 45.000 (acumulables pto. anterior)

	
	Registral
	Imposibilidad de emitir Constancia de Inscripción desde www.afip.gov.ar


1.  Sus clientes aplicarán el régimen retención especial en IVA y Ganancias. Alicuotas 35%+21%=56% 


Impuestos a las Ganancias e IVA sobre los pagos que se efectúen a los 


sujetos adheridos al Régimen Simplificado para Pequeños Contribuyentes 


2. Sus proveedores aplicarán el Régimen de percepción del IVA 

Valor Agregado. Régimen de percepción. Sujetos no categorizados. 


Resolución General 212, sus modificatorias y complementarias. Su 

	
sustitución. Texto actualizado" 
Res. Gral. 2126/2006-AFIP (BO. 14/09/2006) (click acá)
 


  
