

AUTONOMOS: Guía sobre la recategorización Anual. Vencimiento 29/06/2012
Introducción al régimen reforma Decreto 1866/2006 de trabajadores Autónomos. Cronología novedades, cambios y tablas Marzo 2007 a la fecha. Simulador fiscal. Recategorización año 2011: Esquema de aspectos a considerar. Coexistencia de períodos. Análisis de parámetros. Efectos. Controversia amplitud de "Ingresos Brutos" obtenidos. Diferimiento de aportes.
Cuadro único de categorización. Nuevos valores aportes Marzo 2011 y Socios, Administradores y otros entes (SA, SRL, UTE, Fundaciones, Cooperativas, SH, etc). Particularidades (incluye Manuales AFIP, Guía paso a paso y acceso a normas completas actualizadas)...

Por Mario Goldman Rota

Índice
Introducción
Novedades Marzo 2007 a Mayo 2012
Aportes Autónomo. Evolución. Año 2007-2012
Herramientas AFIP. Manual de ayuda y Simulador
Recategorización año 2011
Parámetros de categorización
Actividad
Ingresos Brutos
Beneficios Netos
Autónomos bajos ingresos. Diferimiento de aportes
CUADRO. ESQUEMA. APORTES. MONTOS. Marzo 2012
CUADRO. ESQUEMA. ADMINISTRADORES Y SOCIOS
SA y SRL
SH. Soc. Civil. Fundaciones. Mutuales. UTE
UTE
Cooperativas
Particularidades
Ingresos Brutos computables

Introducción

A poco más de dos años de haberse modificado mediante el Decreto 1866/2006 (BO. 15/12/2006)) el régimen previsional de los trabajadores Autónomos (Art. 8 Ley 24241) –haciendo énfasis en rever los parámetros objetivos de categorización–, aquellos sujetos que hayan modificado su actividad y/o nivel de ingresos deberán recategorizarse durante el mes de Junio de cada año.

No podemos dejar de mencionar los cambios introducidos a través de tal reforma legislativa –la mayoría de ellos claramente detalladas en los considerandos del Decreto reglamentador– los cuales, sin calificarlos adjetivalmente, resolvieron ciertas controversias y plantearon nuevas (ver más en "Compendio temático: Reempadronamiento de AUTONOMOS", click acá):

 Se reemplazaron las quince categorías anteriormente existentes (A a J), por cinco nuevas (I a V)
 Se eliminaron los parámetros: ‘cantidad de empleados´, `acumulación de actividades de Directores de varias sociedades´, `antigüedad de matricula profesional´, `dirección de empresa unipersonal´, entre otras.
 Se facultó al fisco a establecer los códigos de actividades de categorización y normas complementarias relacionadas.
 Se depuró el padrón nacional de Autónomos inscriptos ante la AFIP, mediante el reempadronamiento obligatorio conforme a tales reformas y hasta incluyendo la baja automática para quienes la omitieran.
 Se abandonó –a instancias de dos fallos claves de la Corte y de la Cámara especializada ("Buhar Yako c/ AFIP-DGI s/Impugnación de deuda" y "Soldati, Santiago c/ AFIP- DGI -s/ impugnación de deuda" que devino del dictado de la "Instrucción General 7/2003-DGI"– el concepto de simultaneidad de la misma actividad y, en consecuencia, desde el año 2007 lo es por el ejercicio de la actividad disímil.
 Se establece el nuevo parámetro de sub-categorización “Ingresos Brutos Anuales” a los fines de la categoría mínima, dentro del encuadramiento como consecuencia de la actividad realizada.
 Se considera la situación del trabajador autónomo que percibiendo menos ganancia, pueda disminuir su carga fiscal.

Novedades Marzo 2007 a Mayo 2012

Nuevamente, casi nulos fueron los cambios que se han producido desde la implementación de la nueva reglamentación; excepto, claro está, por el incremento en el quantum del importe mensual a abonar y su actualización periódica (semestralmente) según el `indice de movilidad jubilatoria´, en desmedro de las escalas a considerar dentro de cada categoría en función de los “Ingresos Brutos Anuales” congelada desde hace ya cinco años (que por cierto, tampoco se han zanjeado las controversias en la amplitud de dicho término “Ingresos brutos”)

Los aspectos medulares, el cuadro-esquema de categorización para Administradores y Socios de Empresas y las particularidades que hemos analizado a escasos días desde la publicación oficial, tanto del Decreto 1866/2006 (BO. 15/12/2006) en: “Cuadro comparativo” (Tributum.com.ar, 19/12/2006, del texto anterior y el vigente como el procedimiento reglado por el fisco nacional desde: "Nuevo Régimen de Autónomos: Administradores, Gerentes, Directores y Socios" (Tributum.com.ar, 27/03/2007), se mantienen con total vigencia, con la excepción de los ítem que anticipamos ut supra conforme el siguiente detalle:

 Reempadronamiento: La Res. Gral. 2231/2007-AFIP (BO 20/03/2007) mantuvo el beneficio del reintegro por pago en término mediante debito directo bancario –condicionado a determinados requisitos– para aquellos sujetos que no se hubiesen reempadronado al 15/03/2007 y lo hicieran hasta el plazo general del 15/08/2007. Por su parte, la Res. Gral. 2355/2007-AFIP extendió el plazo de reempadronamiento al 31/08/2007 considerándolas presentadas en término las extemporáneas.
 Compatibilización: A través de la Res. 27/2007-MTESS (BO. 27/02/2007)a los fines del cálculo de los haberes previsionales, se compatibilizan las nuevas categorías con las anteriormente vigentes.
 Autónomos bajos ingresos: la Res. Gral. 2501/2008-AFIP (BO. 05/10/2008) otorgó un plazo especial al 28/11/2008 y modifico la modalidad (anteriormente vía Internet) respecto al procedimiento para solicitar la imputación del crédito de los aportes personales ingresados de Trabajadores Autónomos con ingresos inferiores a $ 2.880 por ejercicio, aplicándolo a la cancelación de los que se devenguen en el inmediato siguiente.
 Inscripción/modificación: Recientemente, la Res. Gral. 3062/2011-AFIP (BO 18/03/2011) estableció un nuevo procedimiento a seguir y los sistemas a que deberán acceder aquellos incluidos tanto en el régimen general, como en el Régimen Simplificado para Pequeños Contribuyentes (RS-MONOTRIBUTO), a los fines de modificar su situación de revista en los sistemas “SICAM” y “Registro Tributario”.
 Índice de ajustes aportes mensuales: La Ley 26417 (BO 16/10/2008) estableció la 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)

En sintonía, primeramente la Res. 6/2009 (BO 03/03/2009) facultó al fisco a realizar el ajuste de tales rentas y estableció sus proporciones por cada categoría respecto del haber mínimo garantizado y, posteriormente la Res. 135/2009-ANSES (BO 16/03/2009) determinó el haber mínimo y el valor del índice en un 11,69% desde Marzo 2009, entre otros aspectos. Posterior y semestralemnte, la ANSES y la AFIP publicaron sucesivas actualizaciones en lo que denominamos la existencia unilateral de “indexación fiscal”, conforme el sig. cuadro:

	Período
	Suba (%)
	Res. ANSES
	Res. AFIP

	Marzo a Ago. 2009
	11,69
	135/2009 (click acá)
	2585/2009 (click acá)

	Sep. 2009 a Feb. 2010
	7,34
	65/2009 (click acá)
	2673/2009 (click acá)

	Marz. a Ago. 2010
	8,21
	130/2010 (click acá)
	2800/2010 (click acá)

	Sept. 2010 a Feb. 2011
	16,90
	651/2010 (click acá)
	2922/2010 (click acá)

	Marz. A Ago 2011
	17,33
	58/2011 (click acá)
	3063/2011 (click acá)

	Sept. 2011 a Feb. 2012
	16,82
	448/2011 (click acá)
	3189/2011 (click acá)

	Desde Marzo 2012
	17,62
	47/2012 (click acá)
	3305/2012 (click acá)

	Acumulado
	95,91
	
	

Aportes Autónomo. Evolución. Año 2007-2012. Auditoria

A los fines de tener presente y auditar los aportes pagados, tarea no menor ya que coexisten dos periodos disímiles en la presente recategorización, que abarcan cuatro diversos importes de Enero 2011 a Mayo 2012, los montos de los aportes que se han indexado respondena las siguientes tablas:

	Concepto
	Periodo

	Modificación de parámetros (1)
	Enero a Diciembre 2011

	Categoría anterior
	Junio 2011 a Mayo 2012

(1) Actividadad desempenañada, Ingresos Brutos o Beneficios Netos

	
	DDJJ GANANCIAS 2011
	

	Categorías
	Marzo 2007 a Feb. 2009
	Marzo a Ago. 2009
	Sep. 2009 a Feb. 2010
	Marzo a Ago. 2010
	Sep. 2010 a Feb. 2011
	Marz. A Ago 2011
	Sep. 2011 a Feb. 2012
	Desde Marz. 2012

	I
	128,00
	142,96
	153,46
	166,06
	194,12
	227,76
	266,06
	312,96

	II
	179,20
	200,14
	214,84
	232,47
	271,76
	318,86
	372,49
	438,13

	III
	256,00
	285,93
	306,91
	332,11
	388,24
	455,52
	532,14
	625,90

	IV
	409,60
	457,48
	491,06
	531,38
	621,18
	728,84
	851,42
	1.001,45

	V
	563,20
	629,04
	675,20
	730,64
	854,12
	1.002,15
	1.170,70
	1.376,98

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

Herramientas AFIP. Manual de ayuda y Simulador

De la mano de la tecnología que AFIP viene implementado en los últimos años, ya sea desde su tarea como ente de aplicación, recaudación y fiscalización, como de fortalecer la relación fisco-contribuyente, se ha publicado:

1) La versión actualizada del “Manual del régimen de Autónomos” (ver, click acá)
2) Un simulador en forma totalmente anónima (sin Clave Fiscal) a los efectos de la correcta categorización, indicando el la/s actividad/es, su tipificación como riesgosa o no, la diferenciación de aquella principal y los Ingresos Brutos obtenidos por cada una de ellas, desde:
http://www.afip.gob.ar/genericos/miorientacion/categorizadorAutonomo.asp

Recategorización año 2011

Hasta el último día del mes de Junio en curso, habrá tiempo para efectuar la opción de recategorización. Plazo que finalizará el día 29/06/2012 por considerarse aquellos hábiles administrativos (Capitulo D-Art. 24º y sig. Res. Gral. 2217/2007-AFIP (texto actualizado) y cuyos principales aspectos, a los fines de efectuar la recategorización, responden al siguiente cuadro esquema:

	Sujetos incluidos
	Autónomos con modificaciones en alguno/s de los parámetros de categorización: Actividad desempañada e Ingresos Brutos (incluso con aquellos con bajos ingresos)

	Sujetos excluidos
	* Beneficiarios de prestaciones previsionales Ley 24241.
* Afiliados voluntarios.
* Incluidos en régimen de fútbol profesional en torneos AFA (Dec. 1212/2003)
* Amas de casa con aporte reducido.
* Quienes inicien la actividad entre Enero y Junio de cada año deberán realizarla al año inmediato siguiente.

	Parámetros. Modificaciones
	Actividad desempañada: diferente a la anterior o simultaneidad –baja o alta y la principal– a los fines su inclusión en alguna de las Tablas (I a IV)
Ingresos Brutos: obtenidos dentro de la Tabla por actividad, a los fines de atribuirle la Categoría respectiva (I a V) o en simultaneidad aquella de mayores ingresos.
Beneficios Netos: cuando sean inferiores al 30% de los Ingresos Brutos se podrá optar por categoría inmediata inferior (Ingresos–gastos)

	Períodos a considerar
	Aquellos del año calendario anterior (Enero a Diciembre 2011)

	Procedimiento

Guía AFIP
	Página web www.afip.gob.ar, con CLAVE FISCAL:
1) Habilitar e ingresar al servicio “Sistema Registral”
2) Seleccionar desde menú lateral izquierdo “Registro tributario”
3) Ingresar a opción “Empadronamiento / Categorización de Autónomo”
4) Completar la información solicitada de los parámetros objeto del cambio
El fisco publica una guía paso a paso sobre la recategorización anual

	Efectos
	Realizada: Nuevo categoría para períodos devengados desde el mes de la recategorización (Junio 2012) hasta 11 meses sig. (Mayo 2013). Es decir, pagos con vencimientos primeros días de Julio 2012 a Junio 2013.

No realizada: implica la ratificación de la categoría declarada previamente

	Simulador
	En forma anónima permite simular la categoría pertinente: http://www.afip.gob.ar/genericos/miorientacion/categorizadorAutonomo.asp

	Periodicidad. Plazo
	Anualmente (a diferencia del Monotributo que es cuatrimestral).
Plazo: Del 1 al 30 de Junio de cada año.

Parámetros de categorización

Actividad

La reforma prioriza a la actividad desempeñada por las Personas físicas que realicen la dirección, administración o conducción de sociedades comerciales o civiles, regulares o irregulares, y socios de sociedades de cualquier tipo (Tabla I).

A continuación, tipifica a los sujetos que ejerzan profesiones universitarias o habilitadas, seguros u otra actividad lucrativa (oficios, etc.) y constituya locaciones o prestaciones de servicios (excepto Directores y administradores) (Tabla II); seguidamente en una suerte de categorización “residual”, abarca a todas las actividades no incluidas anteriormente (Comerciantes, industriales, actividad primaria, etc) (Tabla III) y, finalmente, las afiliaciones voluntarias (Tabla IV)

Actividades simultáneas: La simultaneidad en el ejercicio de las actividades y su encuadramiento será primeramente en la Tabla que obtenga por ella mayores ingresos brutos anuales con respecto a todas y, secundariamente (a los fines de la mínima categorización dentro de ella que pondera también limites monetarios) se sumaran todos los ingresos brutos de la persona por toda actividad autónoma; siendo dicho valor el parámetro de la categoría obligatoria.

Ingresos Brutos

Toda vez que se encuadre en la actividad correspondiente, se deberán considerar los “Ingresos Brutos Anuales” a los fines de categorizarse conforme las escalas previstas con valores que no han sido actualizados desde el año 2006. Notese que ya van seis años sin cambio alguno, a pesar que el valor de los aportes, se han incrementado desde el 2007 a la fecha en más de un 100% (conforme tala de evolución más arriba)

El alcance del término “Ingresos Brutos” y los conceptos a considerar en su cómputo deberán ser encasillados y analizados inexorablemente dentro de las actividades alcanzadas y tributables para el Trabajador Autónomo dentro del presente régimen previsional, sin perjuicio que el plexo legal limite a que no podrá ser inferior al total de ingresos que se deben considerar para determinar la ganancia bruta gravada, exenta y no alcanzada por el impuesto a las ganancias.

Como lo comentáramos oportunamente, el último párrafo del Art. 7 de la Res. Gral. 2217/2007-AFIP (BO. 23/02/2007) tal limite omite mención alguna a la no consideración de otros ingresos excluidos o no comprendidos bajo Ley Previsional 24241 (rentistas de inmuebles y societarios –vgr. alquileres y dividendos percibidos–, profesionales que aporten a cajas provinciales, otros de cuarta categoría –empleados en relación de dependencia– etc).

Otro claro ejemplo, es el inciso a) del referido artículo, que incluye como “Ingreso Bruto” a los derivados de venta de bienes de uso amortizable en Ganancias, sin tener en cuenta no solo el diverso tratamiento en el propio impuesto a las Ganancias (deducción del costo de fabricación, adquisición, etc. para determinar el “neto” de la operación u opción “venta y reemplazo” del Art. 67 LIG), sino que se trata de una operación comercial ajena al objeto de la Ley Previsional 24.241.

Contradictoria y previamente a la disposición del `piso´ del considerado en Ganancias, se detallan los conceptos abarcativos de “Ingresos Brutos” a los efectos de su cómputo -en dinero o en especie y netos de devoluciones y descuentos- durante el año calendario:

a) El desarrollo de sus actividades, incluidos los importes percibidos en concepto de adelantos, anticipos o pagos a cuenta, así como los derivados de la venta de bienes de uso afectados a la actividad que realiza, entendiéndose como tales aquellos que sean amortizables para el impuesto a las ganancias.

b) Su participación en sociedades de cualquier tipo, cuando se trate de socios que obligatoriamente deben afiliarse en el Régimen Nacional de la Seguridad Social para trabajadores autónomos.

Cuando los ingresos sean en especie, los bienes deberán valuarse al valor corriente de plaza a la fecha de su cobro. Asimismo, no comprenden al IVA e Internos y su imputación al año calendario, así como de la atribución de los resultados obtenidos por las sociedades a sus socios, se deberán observar en ambos casos las disposiciones vigentes para el impuesto a las ganancias.

Beneficios Netos

Opción que permite encuadrarse en una categoría inferior para el año próximo, cuando en el año fiscal transcurrido el ingreso bruto menos los gastos necesarios para obtenerlo (beneficio neto) sea inferior al 30% del primer concepto. En la presente modalidad –a diferencia de lo explicado en el punto anterior– el fisco nacional ha acotado su ámbito de aplicación a las actividades previstas en las Tablas del presente régimen.

El cálculo del Beneficio Neto serán los ingresos brutos menos los gastos necesarios para obtenerlos, imputados conforme la Ley de Impuestos a las Ganancias, no pudiendo ser inferior a la ganancia neta del mismo gravamen.

Autónomos bajos ingresos. Diferimiento de aportes

Aquellos trabajadores Autónomos con ingresos brutos anuales que fuesen inferiores a $ 3.216,66 (en una o la sumatoria de las actividades comprendidas) podrán modificar la imputación del pago de sus aportes previsionales realizados el año anterior, a la cancelación de los que se devenguen en el ejercicio inmediato siguiente, así como su determinación en meses cancelados o fracción; opción que podrá continuar ejerciendo si se diera situación análoga en los años siguientes.

Efectos: De elegir la opción que difiere los aportes previsionales, lógicamente no se considerarán tales periodos como años de servicio a los efectos jubilatorios.

Procedimiento:

1. Ingresar a “Sistema Registral”

2. Seleccionar desde menú lateral izquierdo “Registro tributario”

3. Ingresar a opción “Administración de Características Especiales”

4. Seleccionar “Agregar” y luego la caracterización y el mes y año de alta

 CUADRO. ESQUEMA. APORTES. MONTOS. MARZO 2012

	Actividad (*)
	Parámetro. Ingresos Brutos anuales
	Categoría
	Aporte previsionalMensual
	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
	$ 625,90
	103

	
	Entre $ 15.000 y $ 30.000
	IV
	$ 1.001,45
	104

	
	Mayor a $ 30.000
	V
	$ 1.376,98
	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
	$ 312,96
	201

	
	Mayor a $ 20.000
	II
	$ 438,13
	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
	$ 312,96
	301

	
	Mayor a $ 25.000
	II
	$ 438,13
	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
	$ 312,96
	401 a 405

	Jubilados
	Sin parámetro
	I o superior
	$ 264,05 (4)
	401 a 405

	Amas de casa y ex-agentes de la Administración Pública
	Sin parámetro
	I o superior
	$ 107,58 (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 afir 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
	_$625,90

_$1.001,45

_$1.376,98

	
	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
	_$625,90

_$1.001,45

_$1.376,98

	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
	_$625,90

 _$1.001,45

_$1.376,98

	
	SI
	SI/NO
	SI
	Tabla II (1)

Categoría I y II
	_Hasta $20.000

_Mayor $ 20.000
	_$ 312,96

_$ 438,13

	
	
	
	
	Tabla III (1)

Categoría I y II
	_Hasta $25.000

_Mayor $ 25.000
	_$ 312,96

_$ 438,13

(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 Decreto 1866/2006 (BO. 15/12/2006) 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 específica como Director-Administrador.
 Director-administrador societario y Monotributista por otra/s actividad/es: Se considera únicamente los honorarios por su función específica 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.
