

 1

RÉGIMEN SIMPLIFICADO

PARA PEQUEÑOS CONTRIBUYENTES
Cuadro comparativo entre el Dto. 806/04, Reglamentario del Anexo de la L. 24977 – texto sustituido

por la L. 25865 y mod. –
y el Dto. 1/10, Reglamentario del Anexo de la L. 24977 – texto sustituido por la L. 26565.

El presente trabajo ha sido elaborado

por las Dras. Gabriela R. Marzano y Ma. Verónica Fernández Guevara,
Asesoras Tributarias del C.P.C.E.C.A.B.A.

Texto según
Dto. 806/04 (B.O. 25/06/04) y mod.

Texto según

Dto. 1/10 (B.O. 5/1/10)

TITULO I - Reglamentación del anexo de la Ley
24.977, sus modificatorias y complementaria,
texto sustituido por la Ley 25.865

CAPITULO I - Régimen Simplificado para
Pequeños Contribuyentes (RS) (monotributo)

A. Pequeño contribuyente

Art. 1 – Los pequeños contribuyentes podrán
adherir al Régimen Simplificado (RS) establecido
en el anexo de la Ley 24.977, sus modificatorias
y complementaria, texto sustituido por la Ley
25.865, en adelante el anexo, por la obtención
de ingresos provenientes de actividades
económicas alcanzadas por el régimen, aun
cuando las mismas estén exentas o no gravadas
en los impuestos a las ganancias o al valor
agregado.

No se encuentran comprendidos en el Régimen
Simplificado (RS) los ingresos provenientes de
prestaciones e inversiones financieras,
compraventa de valores mobiliarios y de
participaciones en las utilidades de cualquier
sociedad no incluida en el Régimen Simplificado
(RS).

Resulta incompatible la condición de pequeño
contribuyente con el desarrollo de alguna
actividad, por la cual el sujeto conserve su
carácter de responsable inscripto en el impuesto
al valor agregado.

Régimen Simplificado para Pequeños
Contribuyentes (monotributo). Reglamentación del
anexo de la Ley 24.977.

CAPITULO I - Régimen Simplificado para Pequeños
Contribuyentes (RS)

Monotributo

A. Pequeño contribuyente

Art. 1 – Los pequeños contribuyentes podrán
adherir al Régimen Simplificado para Pequeños
Contribuyentes (RS) establecido en el anexo de la
Ley 24.977, sus modificaciones y
complementarias, en adelante el “Anexo”, por la
obtención de ingresos provenientes de actividades
económicas alcanzadas por el citado régimen, aun
cuando las mismas estén exentas o no gravadas
en los impuestos a las ganancias o al valor
agregado.

No se encuentran comprendidos en el Régimen
Simplificado para Pequeños Contribuyentes (RS),
los ingresos provenientes de prestaciones e
inversiones financieras, compraventa de valores
mobiliarios y de participaciones en las utilidades
de cualquier sociedad no incluida en el mismo.

Resulta incompatible la condición de pequeño
contribuyente con el desarrollo de alguna
actividad, por la cual el sujeto conserve su
carácter de responsable inscripto en el impuesto al
valor agregado.

Art. 2 – Los trabajadores del servicio doméstico
que no queden encuadrados en el Régimen
Especial de Seguridad Social para Empleados del
Servicio Doméstico, instituido por el Tít. XVIII de
la Ley 25.239 y sus modificatorias, podrán
adherir al Régimen Simplificado (RS).

Art. 2 – Los trabajadores del servicio doméstico
que no queden encuadrados en el Régimen
Especial de Seguridad Social para Empleados del
Servicio Doméstico instituido por el Tít. XVIII de la
Ley 25.239 y sus modif., podrán adherir al
Régimen Simplificado para Pequeños
Contribuyentes (RS).

Art. 3 – La sucesión indivisa continuadora de un
sujeto adherido al Régimen Simplificado (RS)
podrá permanecer en el mismo hasta la
finalización del mes en que se dicte la
declaratoria de herederos o se apruebe el
testamento que cumpla la misma finalidad, salvo
que con anterioridad medie alguna causal de
exclusión.

Art. 3 – La sucesión indivisa continuadora de un
sujeto adherido al Régimen Simplificado para
Pequeños Contribuyentes (RS), podrá permanecer
en el mismo hasta la finalización del mes en que
se dicte la declaratoria de herederos o se apruebe
el testamento que cumpla la misma finalidad,
salvo que con anterioridad medie alguna causal de
exclusión.

Art. 4 – Los socios de sociedades comprendidas
y no adheridas al Régimen Simplificado (RS), así

Art. 4 – Los socios de sociedades comprendidas y
no adheridas al Régimen Simplificado para

 2

como de sociedades no comprendidas en el
mismo, no podrán adherir en forma individual al
régimen por su condición de integrantes de
dichas sociedades.

Idéntico tratamiento será de aplicación respecto
de quienes ejercen la dirección, administración o
conducción de las citadas sociedades.

Pequeños Contribuyentes (RS), así como de
sociedades no comprendidas en el mismo, no
podrán adherir en forma individual al régimen por
su condición de integrantes de dichas sociedades.

Idéntico tratamiento será de aplicación respecto
de quienes ejercen la dirección, administración o
conducción de las citadas sociedades.

Art. 5 – Las locaciones de bienes muebles e
inmuebles se encuentran comprendidas en el
inc. a) del art. 2 del anexo.

De tratarse de condominios de bienes muebles e
inmuebles corresponderá dispensar a los
mismos idéntico tratamiento que el previsto
para las sociedades comprendidas en el
Régimen Simplificado (RS), siendo de aplicación
en consecuencia, las disposiciones establecidas
a tal efecto en el anexo y en el presente
decreto.

Art. 5 – Las locaciones de bienes muebles e
inmuebles y de obras, se encuentran
comprendidas en el primer párrafo del art. 2
del “Anexo”.

De tratarse de condominios de bienes muebles e
inmuebles, corresponderá dispensar a los mismos,
idéntico tratamiento que el previsto para las
sociedades comprendidas en el Régimen
Simplificado para Pequeños Contribuyentes (RS),
siendo de aplicación, en consecuencia, las
disposiciones establecidas a tal efecto en el
“Anexo” y en el presente decreto.

Las actividades primarias tendrán el
tratamiento previsto para las ventas de cosas
muebles y las locaciones de bienes muebles,
inmuebles y de obras, el aplicable a las
locaciones y/o prestaciones de servicios.

Debido a que la “locación de obra” no se encuentra enunciada dentro de las previsiones del
primer párrafo del artículo 2º del nuevo Anexo, el artículo 5 del flamante decreto aclara
que dicha actividad queda comprendida dentro de la definición del Pequeño Contribuyente.

Por otra parte, se adiciona en la redacción el tratamiento que corresponde otorgar a la
actividad primaria.
Art. 6 – Cuando los pequeños contribuyentes
desarrollen simultáneamente actividades
comprendidas en los incs. a) y b) del art. 2
del anexo, a los fines de la categorización y
permanencia en el Régimen Simplificado (RS),
deberán acumular además de los ingresos
brutos, las magnitudes físicas señaladas en el
art. 8 del mencionado anexo y considerar los
topes previstos para la actividad principal.

Art. 6 – Cuando los pequeños contribuyentes
realicen simultáneamente más de una de las
actividades comprendidas en el primer párrafo
del art. 2 del “Anexo”, a los fines de la
categorización y permanencia en el Régimen
Simplificado para Pequeños Contribuyentes (RS),
deberán acumular además de los ingresos brutos,
las magnitudes físicas y alquileres devengados
señalados en el art. 8 del mencionado “Anexo”.

Se adecua el texto de la norma en función de la eliminación de la segregación de
actividades “locaciones y/o prestaciones de servicios” y “resto de actividades”.

En igual sentido, se agrega a la nueva redacción el parámetro “alquileres devengados”.
Art. 7 – Las sociedades comprendidas o no en el
Régimen Simplificado (RS) se consideran sujetos
diferentes de sus socios, en cuanto a otras
actividades que los mismos realicen en forma
individual, por lo que éstos no deberán
computar los ingresos de sus participaciones
sociales a los fines de la categorización
individual por dichas actividades.

A los efectos previstos en el último párrafo del
art. 2 del anexo, las sociedades comprendidas
en el Régimen Simplificado (RS) no podrán
adherir al mismo cuando uno de sus integrantes,
por el desarrollo de otras actividades, no cumpla
las condiciones previstas en el segundo párrafo
del citado artículo.

Art. 7 – Las sociedades comprendidas o no en el
Régimen Simplificado para Pequeños
Contribuyentes (RS), se consideran sujetos
diferentes de sus socios, en cuanto a otras
actividades que los mismos realicen en forma
individual, por lo que éstos no deberán computar
los ingresos de sus participaciones sociales a los
fines de la categorización individual por dichas
actividades.

A los efectos previstos en el último párrafo del art.
2 del “Anexo”, las sociedades comprendidas en el
Régimen Simplificado para Pequeños
Contribuyentes (RS) no podrán adherir al mismo
cuando uno de sus integrantes, por el desarrollo
de otras actividades, no cumpla las condiciones
previstas en el segundo párrafo del citado artículo.

 Art. 8 – Las importaciones aludidas en el inc.
d) del art. 2 del “Anexo”, realizadas en los
DOCE (12) meses calendario inmediato
anteriores a la adhesión, son las relacionadas
directamente con la o las actividades que

 3

desarrolle.
A los efectos de cumplir con el requisito de no haber realizado importaciones – para poder
encuadrar como Pequeño Contribuyente – el decreto acota su alcance, estableciendo que
las relacionadas directamente con la/s actividad/es que desarrolla son las realizadas en
los últimos 12 meses calendarios inmediatos anteriores a la adhesión.
B. Ingresos brutos

Art. 8 – Los ingresos brutos referidos en el
último párrafo del art. 3 del anexo son los
devengados en el período que corresponda a
cada situación prevista en el Régimen
Simplificado (RS).

B. Ingresos brutos

Art. 9 – Los ingresos brutos referidos en el último
párrafo del art. 3 del “Anexo”, son los devengados
en el período que corresponda a cada situación
prevista en el Régimen Simplificado para Pequeños
Contribuyentes (RS).

Art. 9 – El ingreso bruto a que se refiere el
anexo comprende –en caso de corresponder– a
los impuestos nacionales, excepto los que se
indican a continuación:

a) Impuesto interno a los cigarrillos, regulado
por el art. 15 de la Ley 24.674 y sus
modificaciones.

b) Impuesto adicional de emergencia a los
cigarrillos, establecido por la Ley 24.625 y sus
modificaciones.

c) Impuesto sobre los combustibles líquidos y el
gas natural, previsto en la Ley 23.966, Tít. III,
texto ordenado en 1998 y sus modificaciones.

Art. 10 – El ingreso bruto a que se refiere el
“Anexo” comprende, en caso de corresponder, a
los impuestos nacionales, excepto los que se
indican a continuación:

a) Impuesto interno a los cigarrillos, regulado por
el art. 15 de la Ley 24.674 y sus modificaciones.

b) Impuesto adicional de emergencia a los
cigarrillos, establecido por la Ley 24.625 y sus
modificaciones.

c) Impuesto sobre los combustibles líquidos y el
gas natural, previsto en la Ley 23.966, Tít. III, t.o.
en 1998 y sus modificaciones.

Art. 10 – No se considera ingreso bruto el
derivado de la realización de bienes de uso,
entendiendo por tales aquéllos cuyo plazo de
vida útil es superior a dos años y en tanto hayan
permanecido en el patrimonio del contribuyente
inscrito en el Régimen Simplificado (RS) –como
mínimo– doce meses desde la fecha de
habilitación del bien.

Art. 11 – No se considera ingreso bruto el derivado
de la realización de bienes de uso, entendiendo
por tales aquellos cuyo plazo de vida útil sea
superior a dos años, en tanto hayan permanecido
en el patrimonio del contribuyente adherido al
Régimen Simplificado para Pequeños
Contribuyentes (RS), como mínimo, doce meses
desde la fecha de habilitación del bien.

Art. 11 – A los efectos de la adhesión y
categorización en el Régimen Simplificado (RS),
no se computarán como ingresos brutos los
provenientes de:

a) cargos públicos;

b) trabajos ejecutados en relación de
dependencia;

c) jubilaciones, pensiones o retiros
correspondientes a alguno de los regímenes
nacionales o provinciales;

d) el ejercicio de la dirección, administración,
conducción de las sociedades no comprendidas
en el Régimen Simplificado (RS) o comprendidas
y no adheridas al mismo;

e) la participación en carácter de socios de las
sociedades mencionadas en el inciso anterior;

f) las actividades indicadas en el segundo
párrafo del art. 1 de la presente medida.

Respecto de los ingresos señalados
precedentemente, deberá cumplirse, de
corresponder, con las obligaciones y deberes
impositivos y previsionales establecidos por el
régimen general vigente.

Art. 12 – A los efectos de la adhesión,
categorización y recategorización en el Régimen
Simplificado para Pequeños Contribuyentes (RS),
no se computarán como ingresos brutos los
provenientes de:

a) cargos públicos;

b) trabajos ejecutados en relación de
dependencia;

c) jubilaciones, pensiones o retiro
correspondientes a alguno de los regímenes
nacionales o provinciales;

d) el ejercicio de la dirección, administración,
conducción de las sociedades no comprendidas en
el Régimen Simplificado para Pequeños
Contribuyentes (RS) o comprendidas y no
adheridas al mismo;

e) la participación en carácter de socios de las
sociedades mencionadas en el inciso anterior; y/o

f) las actividades indicadas en el segundo párrafo
del art. 1 de la presente medida.

Respecto de los ingresos señalados
precedentemente, deberá cumplirse, de
corresponder, con las obligaciones y deberes
impositivos y previsionales establecidos por el
régimen general vigente.

 4

Se agrega el término “recategorización” dentro del nuevo texto reglamentario.
C. Categorización

Art. 12 – Las rectificaciones que pudieran
corresponder por error o inexactitud de los
valores o la recategorización de oficio tendrán
efectos retroactivos, al momento que se
produjeron los hechos que las ocasionaron.

C. Categorización

Art. 13 – Las rectificaciones que pudieran
corresponder por error o inexactitud de los valores
o la recategorización de oficio, tendrán efectos
retroactivos, al momento que se produjeron los
hechos que las ocasionaron.

Art. 13 – La recategorización prevista en el
primer párrafo del art. 9 del anexo procederá
sólo cuando el pequeño contribuyente haya
desarrollado sus actividades –como mínimo–
durante un cuatrimestre calendario completo.

Art. 14 – La recategorización prevista en el primer
párrafo del art. 9 del “Anexo”, procederá sólo
cuando el pequeño contribuyente haya
desarrollado sus actividades como mínimo durante
un cuatrimestre calendario completo.

Art. 14 – La anualización –a que se refiere el
segundo párrafo del art. 13 del anexo– se
efectuará cuando la finalización del período
aludido en el mismo coincida con la finalización
del período cuatrimestral calendario completo en
que corresponde la recategorización dispuesta
en el art. 9 del anexo. De no resultar tal
coincidencia, se mantendrá la categorización
inicial hasta el momento de la primera
recategorización.

El pequeño contribuyente, cuando de la
proyección anual señalada en el párrafo anterior
surja que se superan los límites establecidos
para la última categoría en que el pequeño
contribuyente quedó encuadrado, de acuerdo
con la actividad desarrollada, permanecerá
dentro del Régimen Simplificado (RS) debiendo
encuadrarse –hasta la próxima recategorización
cuatrimestral–, en la última categoría
adquirida que corresponda conforme a su
actividad.

Art. 15 – La anualización a que se refiere el
segundo párrafo del art. 12 del “Anexo”, se
efectuará cuando la finalización del período aludido
en el mismo coincida con la finalización del período
cuatrimestral calendario completo en que
corresponde la recategorización dispuesta en el
art. 9 del “Anexo”. De no resultar tal coincidencia,
se mantendrá la categorización inicial hasta el
momento de la primera recategorización.

Cuando de la proyección anual señalada en el
párrafo anterior, surja que el sujeto queda
excluido del régimen, por haberse superado los
límites máximos aplicables conforme la actividad
que desarrolla y de acuerdo con la cantidad de
empleados en relación de dependencia que
posea, el pequeño contribuyente permanecerá
dentro del Régimen Simplificado para Pequeños
Contribuyentes (RS), debiendo encuadrarse –hasta
la próxima recategorización cuatrimestral–, en la
última categoría que corresponda a la
actividad que desarrolla (I o L, según el
caso).

Se adecua el texto reglamentario en función de la incorporación del nuevo parámetro
“cantidad mínima de empleados en relación de dependencia” y de la nueva tabla de
categorías establecida por el texto legal.
 Art. 16 – Lo dispuesto en el art. 14 del

“Anexo” resultará de aplicación cuando
exista una sustitución total de la o las
actividades declaradas por el pequeño
contribuyente adherido al régimen, por otra u
otras comprendidas en el mismo.

No se considerará inicio de actividades la
incorporación de nuevas actividades o el
mero reemplazo de alguna de las declaradas.

Se deja expresa constancia de aquellas situaciones que no constituyen inicio de actividad.
D. Unidad de explotación y actividad económica.
Concepto

Art. 15 – A los fines del Régimen Simplificado
(RS), se entiende por:

a) Unidad de explotación: entre otras, cada
espacio físico (local, establecimiento, oficina,
etc.) donde se desarrolle la actividad y/o cada
rodado, cuando este último constituya la
actividad por la cual se solicita la adhesión al
Régimen Simplificado (RS) (taxímetros, remises,
transporte, etc.); inmueble en alquiler o la
sociedad de la que forma parte el pequeño
contribuyente.

b) Actividad económica: las ventas, obras,

D. Unidad de explotación y actividad económica.
Concepto

Art. 17 – A los fines del Régimen Simplificado para
Pequeños Contribuyentes (RS), se entiende por:

a) Unidad de explotación: entre otras, cada
espacio físico (local, establecimiento, oficina,
etcétera) donde se desarrolle la actividad y/o cada
rodado, cuando este último constituya la actividad
por la cual se solicita la adhesión al Régimen
Simplificado para Pequeños Contribuyentes (RS)
(taxímetros, remises, transporte, etcétera);
inmueble en alquiler o la sociedad de la que forma
parte el pequeño contribuyente.

b) Actividad económica: las ventas, locaciones y/o

 5

locaciones y/o prestaciones de servicios, que se
realicen dentro de un mismo espacio físico, así
como las actividades desarrolladas fuera de él
con carácter complementario, accesorio o afín y
las locaciones de bienes muebles e inmuebles.

Asimismo, reviste el carácter de actividad
económica aquella por la que para su realización
no se utilice un local o establecimiento.

prestaciones de servicios, que se realicen dentro
de un mismo espacio físico, así como las
actividades desarrolladas fuera de él con carácter
complementario, accesorio o afín y las locaciones
de bienes muebles e inmuebles y de obras.

Asimismo, reviste el carácter de actividad
económica aquella por la que para su realización
no se utilice un local o establecimiento.

E. Energía eléctrica consumida

Art. 16 – La energía eléctrica consumida
computable será la que resulte de las facturas
cuyos vencimientos hayan operado en los
últimos doce meses anteriores a la finalización
del cuatrimestre que corresponda la
recategorización.

Cuando se posea una o más unidades de
explotación, a los efectos de la categorización
deberán, de corresponder, sumarse los
consumos de energía eléctrica de cada unidad
de explotación.

De tratarse de inicio de actividades,
corresponderá efectuar la anualización prevista
en los arts. 13 del anexo y 14 del presente
decreto.

E. Energía eléctrica consumida

Art. 18 – La energía eléctrica consumida
computable será la que resulte de las facturas
cuyos vencimientos hayan operado en los últimos
doce meses anteriores a la finalización del
cuatrimestre en que corresponda la
recategorización.

Cuando se posea más de una unidad de
explotación, a los efectos de la categorización
deberán, de corresponder, sumarse los consumos
de energía eléctrica de cada una de ellas.

De tratarse de inicio de actividades, corresponderá
efectuar la anualización prevista en los arts. 12 del
“Anexo” y 15 del presente decreto.

F. Superficie afectada a la actividad

Art. 17 – Debe considerarse como superficie
afectada a la actividad sólo el espacio físico
destinado a la atención del público; en
consecuencia, no corresponde considerar
afectada la superficie construida o descubierta
en la que no se realice la actividad (por ejemplo
depósitos, estacionamientos, jardines, accesos a
los locales, etc.).

Cuando se posea una o más unidades de
explotación, a los efectos de la categorización
deberá –de corresponder– sumarse las
superficies afectadas de cada unidad de
explotación.

F. Superficie afectada a la actividad

Art. 19 – A los fines de la aplicación del parámetro
superficie afectada a la actividad, deberá
considerarse la superficie de cada unidad de
explotación (local, establecimiento, oficina,
etcétera) destinada a su desarrollo, con
excepción, únicamente, de aquella –construida o
descubierta (depósitos, jardines,
estacionamientos, accesos a los locales, etcétera)-
, en la que no se realice la misma.

Cuando se posea más de una unidad de
explotación, a los efectos de la categorización
deberán, de corresponder, sumarse las superficies
afectadas de cada unidad de explotación.

Se reemplaza el término “espacio físico destinado a la atención al público” por “superficie
destinada a su desarrollo”.
 G. Alquileres devengados. Alquileres

pactados

Art. 20 – El parámetro alquileres devengados
previsto en el art. 8 y concordantes del
“Anexo”, referido al inmueble en el que se
desarrolla la actividad por la que el pequeño
contribuyente adhirió al régimen, comprende
toda contraprestación –en dinero o en
especie– derivada de la locación, uso, goce o
habitación –cualquiera sea la denominación
que se le otorgue– de dicho inmueble, así
como los importes correspondientes a sus
complementos (mejoras introducidas por los
arrendatarios o inquilinos, la contribución
directa o territorial y otros gravámenes o
gastos que haya tomado a su cargo, y el
importe abonado por el uso de muebles y
otros accesorios o servicios que suministre el
propietario).

 6

A tales efectos deberá entenderse por
mejoras todas aquellas erogaciones que no
constituyan reparaciones ordinarias que
hagan al mero mantenimiento del bien.

En el caso previsto en los arts. 12 y 13 del
“Anexo” –inicio de actividades– deberá
considerarse lo que se hubiere pactado en el
respectivo contrato de locación.

Se reglamentan aquellos aspectos vinculados a la incorporación del nuevo parámetro
“alquileres devengados anualmente”, disponiendo conceptos incluidos, el alcance a otorgar
al término “mejoras” y lo relacionado al supuesto de inicio de actividades.
 Art. 21 – Cuando se posea más de una unidad

de explotación, a los efectos de la
categorización deberán sumarse, de
corresponder, los alquileres devengados
correspondientes a cada unidad de
explotación.

Para realizar la categorización, en torno al parámetro “alquileres devengados anualmente”,
se establece el modo de determinar su valor cuando se posea más de una unidad de
explotación.
G. Precio máximo unitario de venta

Art. 18 – El precio máximo unitario de venta es
el precio de contado de cada unidad del bien
ofrecido o comercializado, consecuentemente los
montos totales facturados por operación no
deben considerarse a los efectos de determinar
la categorización de los pequeños
contribuyentes.

H. Precio máximo unitario de venta

Art. 22 – El precio máximo unitario de venta es el
precio de contado de cada unidad del bien ofrecido
o comercializado, sin importar los montos totales
facturados por operación.

H. Local o establecimiento con más de un
responsable

Art. 19 – No se admitirá más de un responsable
por un mismo local o establecimiento, excepto
cuando los pequeños contribuyentes desarrollen
las actividades en espacios físicamente
independientes, subdivididos de carácter
autónomo.

A los fines de la categorización debe
considerarse:

a) De tratarse de actividades que se realicen en
forma simultánea en un mismo establecimiento.

I. Superficie: el espacio físico destinado por cada
uno de los sujetos exclusivamente al desarrollo
de su actividad.

II. Energía eléctrica: la consumida por cada uno
de los sujetos o –en su caso– la asignada por
ellos proporcionalmente a cada actividad.

b) De tratarse de utilización del local o
establecimiento en forma no simultánea:

I. la superficie del local o establecimiento
afectado a la actividad; y

II. la energía eléctrica consumida en forma
proporcional al número de sujetos.

I. Local o establecimiento con más de un
responsable

Art. 23 – No se admitirá más de un responsable
por un mismo local o establecimiento, excepto
cuando los pequeños contribuyentes desarrollen
las actividades en espacios físicamente
independientes, subdivididos de carácter
autónomo o se verifique la situación prevista
en el inc. b) del siguiente párrafo.

A los fines de la categorización debe considerarse:

a) De tratarse de actividades que se realicen en
forma simultánea en un mismo establecimiento.

1. Superficie: el espacio físico destinado por cada
uno de los sujetos exclusivamente al desarrollo de
su actividad.

2. Energía eléctrica: la consumida por cada uno de
los sujetos o, en su caso, la asignada por ellos
proporcionalmente a cada actividad.

3. Alquileres devengados: el monto asignado
proporcionalmente en función del espacio
físico destinado a cada actividad.

b) De tratarse de utilización del local o
establecimiento en forma no simultánea:

1. la superficie del local o establecimiento afectado
a la actividad;

2. la energía eléctrica consumida en forma
proporcional al número de sujetos; y

 7

3. el monto de alquileres devengados
correspondiente a la obligación de pago
asumida por cada sujeto.

El nuevo artículo 23 incorpora en su redacción la excepción referida a la utilización de un
local o establecimiento, por más de un responsable, cuando la misma se realice en forma
no simultánea.

Asimismo, se incorporan nuevas disposiciones relacionadas con el parámetro “alquileres
devengados anualmente”.
I. Actividades económicas. Identificación.
Aplicación de parámetros

Art. 20 – Facúltase a la Administración Federal
de Ingresos Públicos, entidad autárquica en el
ámbito del Ministerio de Economía y Producción
a:

a) Establecer el procedimiento para identificar
las actividades económicas, por las cuales se
efectúe la adhesión al Régimen Simplificado
(RS).

b) Determinar, para cada caso, las actividades a
las que no resultarán de aplicación los
parámetros: superficie afectada a la actividad,
energía eléctrica consumida o precio máximo
unitario de venta.

J. Actividades económicas. Identificación.
Aplicación de parámetros

Art. 24 – Facúltase a la Administración Federal de
Ingresos Públicos, entidad autárquica en el ámbito
del Ministerio de Economía y Finanzas Públicas, a:

a) establecer el procedimiento para identificar las
actividades económicas, por las cuales se efectúe
la adhesión al Régimen Simplificado para
Pequeños Contribuyentes (RS);

b) determinar, para cada caso, las actividades a
las que no resultarán de aplicación los parámetros
superficie afectada a la actividad, energía eléctrica
consumida, precio máximo unitario de venta y/o
alquileres devengados; y

c) definir las actividades que por sus
características serán de alto o bajo consumo
energético.

Se otorga una facultad al Fisco Nacional relacionada con la posibilidad de definir las
actividades que – por sus características – resulten de alto o bajo consumo energético.
Art. 21 – De tratarse de actividades que por su
naturaleza no requieran lugar físico para su
desarrollo, el responsable se categorizará
considerando exclusivamente los ingresos
brutos, atendiendo a lo dispuesto en los arts. 8
a 11 del presente decreto.

Art. 25 – De tratarse de actividades que por su
naturaleza no requieran lugar físico para su
desarrollo, el responsable se categorizará
considerando exclusivamente los ingresos brutos,
atendiendo a lo dispuesto en los arts. 9 a 12 del
presente decreto.

J. Exclusión

Art. 22 – Cuando la sociedad adherida al
Régimen Simplificado (RS) resulte excluida del
mismo, por aplicación de lo dispuesto en los
arts. 11 y 21 del anexo, sus consecuencias
alcanzan a sus socios sólo en su carácter de
integrantes de la sociedad, por lo que dicha
exclusión no es aplicable a los referidos sujetos
respecto de otra actividad por la cual se
encuentren adheridos al Régimen Simplificado
(RS).

K. Exclusión

Art. 26 – Cuando la sociedad adherida al Régimen
Simplificado para Pequeños Contribuyentes (RS)
resulte excluida del mismo por aplicación de lo
dispuesto en el art. 20 del “Anexo”, sus
consecuencias alcanzan a sus socios sólo en su
carácter de integrantes de la sociedad, por lo que
dicha exclusión no es aplicable a los referidos
sujetos respecto de otra actividad por la cual se
encuentren adheridos al Régimen Simplificado
para Pequeños Contribuyentes (RS).

Art. 23 – A los fines de la exclusión prevista en
el inc. f) del art. 21 del anexo, los pequeños
contribuyentes no deberán tener más de tres
fuentes de ingresos, correspondiendo entender
como tales a cada una de las actividades
económicas o a cada una de las unidades de
explotación afectadas a la actividad. En
consecuencia, para determinar las fuentes de
ingresos se deberá sumar en primer término las
unidades de explotación y –posteriormente– las
actividades económicas desarrolladas, en la
medida en que por estas últimas no se posean
unidades de explotación.

Art. 27 – A los fines de la exclusión prevista en el
inc. h) del art. 20 del “Anexo”, los pequeños
contribuyentes no deberán tener más de tres
fuentes de ingresos incluidas en el régimen,
correspondiendo entender como tales a cada una
de las actividades económicas o a cada una de las
unidades de explotación afectadas a la actividad.
En consecuencia para determinar las fuentes de
ingresos, se deberán sumar en primer término las
unidades de explotación y posteriormente las
actividades económicas desarrolladas, en la
medida en que por estas últimas no se posean
unidades de explotación.

Art. 24 – La exclusión del pequeño
contribuyente del Régimen Simplificado (RS),
cualquiera fuera la causa, impedirá a los sujetos
reingresar al mismo hasta después de

Art. 28 – La exclusión del pequeño contribuyente
del Régimen Simplificado para Pequeños
Contribuyentes (RS), cualquiera fuera la causa,
impedirá a los sujetos reingresar al mismo hasta

 8

transcurridos tres años calendario posteriores al
de la exclusión.

después de transcurridos tres años calendario
posteriores al de la exclusión.

 Art. 29 – El cómputo del pago a cuenta
establecido en el último párrafo del art. 21
del “Anexo”, se efectuará de acuerdo con las
formas, requisitos, plazos y demás
condiciones que a tal efecto disponga la
Administración Federal de Ingresos Públicos.

El nuevo artículo 29 establece que la AFIP deberá reglamentar todas aquellas cuestiones
inherentes a la forma de computar el pago a cuenta del impuesto integrado abonado por el
contribuyente, una vez operada la causa de exclusión.
Art. 25 – Cuando corresponda la exclusión
de oficio, por las causas indicadas en los
arts. 11 y 21 del anexo, en el acto que así
lo disponga se procederá a la
determinación de los impuestos y de los
recursos de la Seguridad Social adeudados
por el contribuyente.

Resulta suprimido el texto referido a la aplicación del procedimiento determinativo de
oficio, en consonancia con las disposiciones contenidas en el nuevo artículo 26 del Anexo
de la Ley.
K. Ingreso del impuesto integrado. Sociedades

Art. 26 – Las sociedades comprendidas en el
Régimen Simplificado (RS) deberán abonar el
impuesto integrado, teniendo en consideración
el último párrafo del art. 9 y segundo y tercer
párrafos del art. 12 –ambos del anexo– de
acuerdo con la cantidad de socios integrantes al
momento de la adhesión o cuando, a la
finalización de cada cuatrimestre calendario,
corresponda la recategorización.

El incremento o disminución de la cantidad de
socios durante cada cuatrimestre calendario no
modificará el impuesto determinado para dicho
período.

L. Ingreso del impuesto integrado. Sociedades

Art. 30 – Las sociedades adheridas al Régimen
Simplificado para Pequeños Contribuyentes (RS)
deberán abonar el impuesto integrado, teniendo
en consideración el último párrafo del art. 9 y
segundo párrafo del art. 11, ambos del “Anexo”,
de acuerdo con la cantidad de socios integrantes al
momento de la adhesión o, a la finalización de
cada cuatrimestre calendario, cuando corresponda
la recategorización.

El incremento o disminución de la cantidad de
socios durante cada cuatrimestre calendario, no
modificará el impuesto determinado para dicho
período.

L. Reintegro

Art. 27 – A los pequeños contribuyentes que
hubieran cumplido –en tiempo y forma– con el
ingreso del impuesto integrado y, en su caso, de
las cotizaciones previsionales, correspondientes
a los doce meses calendario, así como con las
obligaciones formales y materiales pertinentes,
se les reintegrará un importe equivalente al
impuesto integrado mensual, de acuerdo con las
condiciones que establezca la Administración
Federal de Ingresos Públicos.

Cuando se trate de inicio de actividad o de un
período calendario irregular, el reintegro citado
en el párrafo anterior procederá en un cincuenta
por ciento (50%), siempre que la cantidad de
cuotas ingresadas en tiempo y forma fueran
entre seis y once, ambas inclusive.

No corresponderá el beneficio mencionado
cuando el sujeto no hubiera ingresado la
totalidad de las cuotas a las que hubiere estado
obligado, de acuerdo al período calendario o
inicio de actividades del contribuyente.

LL. Reintegro

Art. 31 – A los pequeños contribuyentes que
hubieran cumplido en tiempo y forma con el
ingreso del impuesto integrado y, en su caso, de
las cotizaciones previsionales, correspondientes a
los doce meses calendario, así como con las
obligaciones formales y materiales pertinentes, se
les reintegrará un importe equivalente al impuesto
integrado mensual, de acuerdo con las condiciones
que establezca la Administración Federal de
Ingresos Públicos.

Cuando se trate de inicio de actividad o de un
período calendario irregular, el reintegro citado en
el párrafo anterior procederá en un cincuenta por
ciento (50%), siempre que la cantidad de cuotas
ingresadas en tiempo y forma fueran entre seis y
once.

No corresponderá el beneficio mencionado cuando
el sujeto no hubiera ingresado la totalidad de las
cuotas a las que hubiere estado obligado, de
acuerdo al período calendario o inicio de
actividades del contribuyente.

LL. Regímenes de información, de retención,
percepción y pagos a cuenta del impuesto
integrado y del régimen general. Facultad de la
Administración Federal de Ingresos Públicos

Art. 28 – Sin perjuicio de lo previsto en el

M. Regimenes de información, de retención,
percepción y pagos a cuenta del impuesto
integrado y del régimen general. Facultad de la
Administración Federal de Ingresos Públicos

Art. 32 – Sin perjuicio de lo previsto en los

 9

segundo y tercer párrafos del art. 16 del anexo,
la Administración Federal de Ingresos Públicos
podrá establecer la obligación a los sujetos
adheridos al Régimen Simplificado (RS) de
actuar como agentes de retención y/o
percepción.

La prohibición establecida en el segundo párrafo
del citado artículo no será de aplicación para los
pagos que se efectúen en los casos de ajustes
por recategorización, así como para los ingresos
correspondientes a los regímenes de facilidades
de pago dispuestos por la Administración
Federal de Ingresos Públicos.

párrafos segundo y tercero del art. 15 del “Anexo”,
la Administración Federal de Ingresos Públicos
podrá establecer, para los sujetos adheridos al
Régimen Simplificado para Pequeños
Contribuyentes (RS), la obligación de actuar como
agentes de retención y/o percepción.

La prohibición establecida en el segundo párrafo
del citado artículo, no será de aplicación para los
pagos que se efectúen en los casos de ajustes por
recategorización, así como para los ingresos
correspondientes a los regímenes de facilidades de
pago dispuestos por la Administración Federal de
Ingresos Públicos.

M. Adhesión al régimen

Art. 29 – La adhesión al Régimen Simplificado
(RS) y, de corresponder, el pago, producirán
efectos a partir del período y de acuerdo a las
condiciones, plazos y formalidades que
establezca la Administración Federal de Ingresos
Públicos, excepto cuando se trate de inicio de
actividades.

N. Adhesión al régimen

Art. 33 – La adhesión al Régimen Simplificado para
Pequeños Contribuyentes (RS) y, de corresponder,
el pago, producirán efectos a partir del período y
de acuerdo con las condiciones, plazos y
formalidades que establezca la Administración
Federal de Ingresos Públicos, excepto cuando se
trate de inicio de actividades.

N. Inicio de actividades

Art. 30 – Cuando se inicien actividades, los
sujetos podrán adherir al Régimen Simplificado
(RS) con efectos a partir del día de adhesión,
inclusive.

A tal fin deberán ingresar el impuesto integrado
y, en su caso, las cotizaciones previsionales
fijas, en la forma, plazo y condiciones que
establezca la Administración Federal de Ingresos
Públicos.

Ñ. Inicio de actividades

Art. 34 – Cuando se inicien actividades, los sujetos
podrán adherir al Régimen Simplificado para
Pequeños Contribuyentes (RS) con efectos a partir
del día de adhesión, inclusive.

A tal fin, deberán ingresar el impuesto integrado y,
en su caso, las cotizaciones previsionales fijas, en
la forma, plazo y condiciones que establezca la
Administración Federal de Ingresos Públicos.

Ñ. Baja del régimen

Art. 31 – La solicitud de baja por cese de
actividad deberá efectuarse en la forma, plazos
y condiciones que establezca la Administración
Federal de Ingresos Públicos.

La citada baja operará en forma automática
a partir del primer día del mes inmediato
siguiente al de su solicitud, día desde el
cual los sujetos quedan exceptuados de
ingresar el impuesto integrado y las
cotizaciones previsionales fijas.

Los mencionados sujetos podrán adherir
nuevamente al Régimen Simplificado (RS), en el
momento en que inicien cualquier actividad
comprendida en el mismo.

O. Baja del régimen

Art. 35 – La solicitud de baja por cese de
actividad, deberá efectuarse en la forma, plazos y
condiciones que establezca la Administración
Federal de Ingresos Públicos.

Los sujetos podrán adherir nuevamente al
Régimen Simplificado para Pequeños
Contribuyentes (RS), en el momento en que
inicien cualquier actividad comprendida en el
mismo.

Resulta suprimido el párrafo que hacía referencia a los efectos que produce la baja por
cese de actividad.
Art. 32 – La Administración Federal de Ingresos
Públicos podrá di sponer, ante la falta de ingreso
del impuesto integrado y/o de las cotizaciones
previsionales fijas, por un período de diez meses
consecutivos, la baja automática de pleno
derecho del Régimen Simplificado (RS).

Dicha baja no obstará a que el pequeño
contribuyente reingrese al Régimen Simplificado
(RS), siempre que el mismo regularice las
sumas adeudadas por los conceptos indicados

Art. 36 – La Administración Federal de Ingresos
Públicos podrá disponer, ante la falta de ingreso
del impuesto integrado y/o de las cotizaciones
previsionales fijas, por un período de diez meses
consecutivos, la baja automática de pleno derecho
del Régimen Simplificado para Pequeños
Contribuyentes (RS).

Dicha baja no obstará a que el pequeño
contribuyente reingrese al Régimen Simplificado
para Pequeños Contribuyentes (RS), siempre que
el mismo regularice las sumas adeudadas por los

 10

en el párrafo anterior. conceptos indicados en el párrafo anterior.
O. Renuncia al régimen

Art. 33 – Los sujetos que presenten la renuncia
al Régimen Simplificado (RS) quedarán
comprendidos en los regímenes generales
correspondientes a sus obligaciones impositivas
y de los recursos de la Seguridad Social, a partir
del primer día del mes siguiente a aquél en que
se efectúe la citada presentación.

P. Renuncia al régimen

Art. 37 – Los sujetos que presenten la renuncia al
Régimen Simplificado para Pequeños
Contribuyentes (RS), quedarán comprendidos en
los regímenes generales correspondientes a sus
obligaciones impositivas y de los recursos de la
seguridad social, a partir del primer día del mes
siguiente a aquel en que se efectúe la citada
presentación.

Cuando con posterioridad a la renuncia el
sujeto hubiere cesado en la actividad, el
plazo previsto en el art. 19 del “Anexo” –para
adherir nuevamente al régimen– no será de
aplicación en los casos en que la nueva
adhesión se realice por una actividad distinta
de aquella o aquellas que desarrollaba en
oportunidad de la mencionada renuncia.

El flamante reglamento incorpora un nuevo párrafo referido a la no aplicación del plazo de
3 años ante el supuesto de renuncia y posterior cese de actividad; siempre y cuando la
nueva adhesión se produzca por una actividad diferente a la/s realizada/s al momento de
operar la citada renuncia.
P. Identificación y comprobante de pago

Art. 34 – Facúltase a la Administración Federal
de Ingresos Públicos a determinar las
características (tamaño, forma, composición,
etcétera) de la identificación a que se refiere el
inc. a) del art. 26 del anexo.

La obligación de exhibición establecida en el inc.
b) del citado artículo procederá –
exclusivamente– cuando el pequeño
contribuyente utilice una forma de pago que
habilite su cumplimiento.

Q. Identificación y comprobante de pago

Art. 38 – Facúltase a la Administración Federal de
Ingresos Públicos, a determinar las características
(tamaño, forma, composición, etc.) de la
identificación a que se refiere el inc. a) del art. 25
del “Anexo”.

La obligación de exhibición establecida en el inc. b)
del citado artículo, procederá exclusivamente
cuando el pequeño contribuyente utilice una forma
de pago que habilite su cumplimiento.

Q. Recategorización de oficio

Art. 35 – En las resoluciones en las que se
proceda a recategorizar de oficio a los
responsables, el juez administrativo
competente indicará la nueva categoría del
contribuyente y las diferencias que, según
las tablas del impuesto integrado,
corresponda exigir a partir del segundo
mes siguiente al del último mes del
cuatrimestre en el cual se produjo el hecho
que la motiva.

Se elimina el presente artículo en virtud de las modificaciones introducidas por el nuevo
artículo 26 del Anexo de la Ley (eliminación del procedimiento de instrucción de sumario,
liquidación de la deuda por parte de AFIP y aplicación de multa del 50% del impuesto
integrado dejado de abonar).
 R. Plazos

Art. 39 – A los fines dispuestos en el art. 27
del “Anexo”, los plazos de mes o meses,
terminarán el día que los respectivos meses
tengan el mismo número de días de su fecha.

Así, un plazo que se inicie el día 15 de un
mes, terminará el día 15 del mes
correspondiente, cualquiera que sea el
número de días que tengan los meses.

Si el mes en que ha de iniciar un plazo de
meses, constare de más días que el mes en
que ha de terminar el plazo, y si el plazo

 11

corriese desde alguno de los días en que el
primero de dichos meses excede al segundo,
el último día del plazo será el último día de
este segundo mes.

Se reglamenta el modo en que deben computarse los plazos dispuestos en el artículo 27 del
Anexo de la Ley.
R. Normas referidas al impuesto al valor
agregado

Art. 36 – En ningún caso podrán dar derecho al
cómputo del crédito fiscal las operaciones
realizadas con los contribuyentes adheridos al
Régimen Simplificado (RS).

S. Normas referidas al impuesto al valor agregado

Art. 40 – En ningún caso podrán dar derecho al
cómputo de crédito fiscal las operaciones
realizadas con los contribuyentes adheridos al
Régimen Simplificado para Pequeños
Contribuyentes (RS).

S. Normas referidas al impuesto a las ganancias

Art. 37 – Los responsables que adhieran al
Régimen Simplificado (RS) con posterioridad al
inicio del año calendario o al cierre del ejercicio
comercial de que se trate, según corresponda,
deberán computar en la determinación del
impuesto a las ganancias el resultado atribuible
al período comprendido entre dicho inicio o
cierre y el último día del mes en que efectuaron
la opción, ambos inclusive.

T. Normas referidas al impuesto a las ganancias

Art. 41 – Los responsables que adhieran al
Régimen Simplificado para Pequeños
Contribuyentes (RS) con posterioridad al inicio del
año calendario o al cierre del ejercicio comercial de
que se trate, según corresponda, deberán
computar en la determinación del impuesto a las
ganancias el resultado atribuible al período
comprendido entre dicho inicio o cierre y el último
día del mes en que efectuaron la opción, ambos
inclusive.

Art. 38 – Cuando se renuncie al Régimen
Simplificado (RS), la determinación del impuesto
a las ganancias del período comprendido entre
el primer día del mes siguiente al de la renuncia
y el de finalización del ejercicio –ambos
inclusive– se practicará con arreglo a las normas
de la ley de dicho tributo considerando los
ingresos y gastos devengados o percibidos,
según corresponda, en dicho lapso. A tal fin las
deducciones en concepto de amortizaciones por
desgaste, relativas a bienes de uso en
existencia, se computarán en forma proporcional
a la cantidad de meses calendario que abarque
el mencionado lapso o desde la adquisición,
respecto del día de cierre del ejercicio.

Art. 42 – Cuando se renuncie al Régimen
Simplificado para Pequeños Contribuyentes (RS),
la determinación del impuesto a las ganancias del
período comprendido entre el primer día del mes
siguiente al de la renuncia y el de finalización del
ejercicio, ambos inclusive, se practicará con
arreglo a las normas de la ley de dicho tributo
considerando los ingresos y gastos devengados o
percibidos, según corresponda, en dicho lapso. A
tal fin las deducciones en concepto de
amortizaciones por desgaste, relativas a bienes de
uso en existencia, se computarán en forma
proporcional a la cantidad de meses calendario
que abarque el mencionado lapso o desde la
adquisición, respecto del día de cierre del ejercicio.

Art. 39 – Los adquirentes, locatarios o
prestatarios de los sujetos adheridos al Régimen
Simplificado (RS), por las operaciones
efectuadas con éstos, sólo podrán computar en
su liquidación del impuesto a las ganancias:

a) respecto de un mismo proveedor: hasta un
dos por ciento (2%); y

b) respecto del conjunto de proveedores: hasta
un total del ocho por ciento (8%).

c) Los porcentajes señalados en los incisos
precedentes se aplicarán sobre el total de
compras, locaciones o prestaciones
correspondientes a un mismo ejercicio fiscal.

Art. 43 – Los adquirentes, locatarios o prestatarios
de los sujetos adheridos al Régimen Simplificado
para Pequeños Contribuyentes (RS), por las
operaciones efectuadas con éstos, sólo podrán
computar en su liquidación del impuesto a las
ganancias:

a) Respecto de un mismo proveedor: hasta un dos
por ciento (2%); y

b) respecto del conjunto de proveedores: hasta un
total del ocho por ciento (8%).

Los porcentajes señalados en los incisos
precedentes se aplicarán sobre el total de
compras, locaciones o prestaciones
correspondientes a un mismo ejercicio fiscal.

CAPITULO II - Régimen Simplificado para
Pequeños Contribuyentes Eventuales

A. Pequeño contribuyente eventual

Art. 40 – Reviste el carácter de pequeño
contribuyente eventual, la persona física
que realice exclusivamente una actividad
independiente con carácter eventual u
ocasional, por lo que dicha calidad resulta

 12

incompatible con el desarrollo de cualquier
otra actividad independiente o en relación
de dependencia.

De tratarse de la elaboración y
comercialización de artesanías, dicha
actividad reviste la calidad de eventual
siempre que la comercialización se realice
en lugares públicos habilitados por la
autoridad competente, no debiendo cumplir
la condición prevista en el inc. b) del art.
33 del anexo.

Las sucesiones indivisas, aun en carácter
de continuadoras de un sujeto adherido, no
podrán revestir la condición de pequeño
contribuyente eventual.
Art. 41 – La eventualidad u ocasionalidad
previstas en el art. 33 del anexo, se
entenderán referidas al ejercicio de la
actividad y no a la obtención de los
ingresos.

Art. 42 – Cuando en el año calendario
anterior, el contribuyente adherido hubiere
obtenido ingresos brutos superiores a
pesos doce mil ($ 12.000) o renunciado al
régimen, quedará alcanzado por las
disposiciones del régimen general de
impuestos y de los recursos de la
Seguridad Social, o en el supuesto de
ejercer la opción del Régimen Simplificado
(RS).

En ambos casos, el contribuyente no podrá
ejercer nuevamente la opción de adhesión
al régimen de este capítulo, hasta que
hayan transcurrido tres años calendario
desde su exclusión o renuncia, según
corresponda.

Art. 43 – El importe establecido en el art.
33 del anexo comprende a la totalidad de
los ingresos brutos devengados del sujeto
en el año calendario, excepto los
provenientes de jubilaciones y pensiones.

Art. 44 – A los efectos de lo dispuesto en el
art. 33, inc. b), del anexo, se consideran
establecimientos estables los lugares de
negocios fijos cerrados o de la vía pública
en los cuales una persona física desarrolle,
total o parcialmente, su actividad; por
ejemplo entre otros, un puesto de ventas,
un taller o un depósito.

B. Exclusión del régimen

Art. 45 – Desde el momento en que los
ingresos por la o las operaciones
realizadas, superen en un plazo de doce
meses continuos la suma de pesos doce mil
($ 12.000), los contribuyentes deberán dar
cumplimiento a partir de ese día, a sus
obligaciones impositivas y de los recursos
de la Seguridad Social por los respectivos
regímenes generales u optar, de
corresponder, por el Régimen Simplificado
(RS), con arreglo a lo previsto en el Tít. I
del anexo.

En este caso el contribuyente no podrá

 13

ejercer nuevamente la opción de adhesión
al régimen de este capítulo, hasta que
hayan transcurrido tres años calendario
desde el momento indicado en el párrafo
anterior.
C. Régimen de cotización. Pago

Art. 46 – El pago a cuenta indicado en el
art. 34 del anexo se imputará a la
cancelación de los aportes sustitutivos
correspondientes a los meses del año
calendario en curso, comenzando por el
más antiguo.

A los fines del cálculo previsto en el art. 35
y del ingreso de la diferencia a la que alude
el art. 36, ambos del anexo, el pequeño
contribuyente eventual deberá aplicar el
procedimiento que establezca la
Administración Federal de Ingresos
Públicos.

Art. 47 – El pequeño contribuyente
eventual que haya cancelado la totalidad de
los aportes sustitutivos devengados
durante los años calendario vencidos,
tendrá el carácter de aportante regular con
derecho, en los términos del apart. 1 del
inc. a) del art. 95 de la Ley 24.241 y sus
modificaciones.

La Secretaría de Seguridad Social del
Ministerio de Trabajo, Empleo y Seguridad
Social determinará los requisitos para
considerar a los pequeños contribuyentes
eventuales como aportantes irregulares
con derecho, en los términos del apart. 2
del inc. a) del art. 95 de la Ley 24.241 y sus
modificaciones.

Art. 48 – Los sujetos indicados en el apart.
2 del tercer párrafo del art. 40 del anexo
que adhieran al régimen de este capítulo,
están exentos de efectuar el pago a cuenta
indicado en el art. 34 del anexo.

 CAPITULO II - Régimen de inclusión social y
promoción del trabajo independiente

A. Trabajador independiente promovido

Art. 44 – A los fines establecidos en el
segundo párrafo del inc. c) del art. 31 del
“Anexo”, las actividades susceptibles de ser
encuadradas en el presente régimen son
aquellas que se realizan en forma personal
que no configuren una relación de
dependencia, realizadas sin capital propio,
local ni dependientes y con la sola ayuda de
los útiles y herramientas necesarios.

En caso que la actividad consista en la
elaboración o transformación de materias
primas, la misma debe realizarse en la vía
pública o en la casa habitación del trabajador
independiente promovido.

En el supuesto que la actividad sea la de
artesano, podrá encuadrar en el régimen que
se reglamenta, si la misma se desarrolla en
ferias o en la vía pública, aun cuando la

 14

elaboración de los productos se realice en la
casa habitación del trabajador independiente
promovido.

De tratarse de actividad primaria, podrá
encuadrarse en el régimen que se reglamenta
en la medida en que se desarrolle en el
predio donde el trabajador independiente
promovido tenga su casa habitación.

La Administración Federal de Ingresos
Públicos determinará el nomenclador con los
códigos de actividades susceptibles de ser
encuadradas en el régimen que se
reglamenta.

 Art. 45 – La antigüedad prevista en el inc. j)
del art. 31 del “Anexo”, se cuenta desde la
fecha de expedición del título universitario,
independientemente de la antigüedad en la
inscripción en la matrícula habilitante.

 Art. 46 – A los efectos de lo dispuesto en el
inc. b), del art. 31 del “Anexo”, se consideran
establecimientos estables los lugares de
negocios fijos cerrados o en la vía pública –
con excepción de las ferias de artesanos– en
los cuales una persona física desarrolle, total
o parcialmente, su actividad (un puesto de
ventas, un taller, un depósito, etcétera).

 Art. 47 – La excepción dispuesta por el art.
32 del “Anexo” operará por única vez durante
el período que transcurra desde la adhesión
hasta la baja o renuncia del presente
régimen.

No obstante, una nueva adhesión habilitará
el beneficio por igual período.

 B. Cuota de inclusión social. Pago

Art. 48 – Fíjase en el cinco por ciento (5%)
de los ingresos brutos mensuales que perciba
por su actividad el trabajador independiente
promovido, el importe de la cuota de
Inclusión Social establecida en el art. 34 del
“Anexo”, la que se abonará en los plazos y
con las modalidades que establezca la
Administración Federal de Ingresos Públicos
y se imputará a la cancelación de los aportes
sustitutivos correspondientes a los meses del
año calendario en curso, comenzando por el
más antiguo.

El trabajador independiente promovido no
estará obligado a abonar esta cuota en el
mes en que hubiera sufrido una retención o
percepción, en virtud de los regímenes que
disponga la Administración Federal de
Ingresos Públicos, en los términos del
segundo párrafo del art. 34 del “Anexo”.

La cuota de inclusión social impaga
devengará, desde su vencimiento, los
intereses resarcitorios previstos en el art. 37
de la Ley 11.683, t.o. en 1998 y sus
modificaciones.

 Art. 49 – A los fines del cálculo y del ingreso
de la diferencia a la que aluden los párrafos
cuarto y quinto del art. 34 del “Anexo”, el
trabajador independiente promovido deberá

 15

aplicar el procedimiento que a tal efecto
establezca la Administración Federal de
Ingresos Públicos.

 Art. 50 – Facúltase a la Secretaría de
Seguridad Social del Ministerio de Trabajo,
Empleo y Seguridad Social, a emitir las
normas reglamentarias que estime
pertinentes a los fines prestacionales
resultantes del ejercicio de las opciones
previstas en el penúltimo párrafo del art. 34 y
último párrafo del art. 35, ambos del
“Anexo”.

 Art. 51 – Cuando se ejerciera la opción
prevista en el segundo párrafo del art. 35 del
“Anexo” –ingreso de las diferencias de
cotizaciones– corresponderá también el pago
de los intereses resarcitorios contemplados
en el art. 37 de la Ley 11.683, t.o. en 1998 y
sus modif., devengados desde las respectivas
fechas de vencimiento hasta el efectivo pago.

Se adecua la redacción conforme la eliminación del Régimen de Contribuyente Eventual y la
creación del Régimen de Inclusión Social y Promoción del Trabajo Independiente (ver a
continuación nuevo texto reglamentario)
CAPITULO III - Sujetos inscriptos en el Registro
Nacional de Efectores de Desarrollo Local y
Economía Social

Art. 49 – Los pequeños contribuyentes,
personas físicas y los “Proyectos Productivos o
de Servicios” integrados con hasta tres personas
físicas, reconocidos por el Ministerio de
Desarrollo Social, deberán hallarse inscriptos en
el Registro Nacional de Efectores de Desarrollo
Local y Economía Social habilitado por dicho
Ministerio, en adelante el “Registro”, a los fines
del beneficio previsto en el art. 12 último
párrafo, en el art. 34 tercer párrafo, en el art.
40 segundo párrafo y en el art. 48 cuarto
párrafo, todos del anexo.

Con relación a los mencionados sujetos no
corresponderá considerar las magnitudes físicas
fijadas en el art. 8 del anexo.

CAPITULO III - Sujetos inscriptos en el registro
nacional de efectores de desarrollo local y
economía social

Art. 52 – Los pequeños contribuyentes, personas
físicas y los “Proyectos productivos o de servicios”
integrados con hasta tres personas físicas,
reconocidos por el Ministerio de Desarrollo Social,
deberán hallarse inscriptos en el Registro Nacional
de Efectores de Desarrollo Local y Economía Social
habilitado por dicho Ministerio, en adelante el
“Registro”, a los fines del beneficio previsto en el
último párrafo del art. 11, en el segundo párrafo
del art. 39, y en el cuarto párrafo del art. 47,
todos del “Anexo”.

Con relación a los mencionados sujetos no
corresponderá considerar las magnitudes físicas
fijadas en el art. 8 del “Anexo”.

Art. 50 – Los “Proyectos productivos o de
servicios” indicados en el artículo anterior
podrán gozar con carácter de excepción de los
beneficios aludidos en dicho artículo, siempre
que sus ingresos brutos devengados anuales no
superaren la suma que, de acuerdo con la
cantidad de sus integrantes, se indica a
continuación:

a) De tratarse de dos integrantes: pesos
veinticuatro mil ($ 24.000).

b) De tratarse de tres integrantes: pesos
treinta y seis mil ($ 36.000).

A dicho efecto, el “Proyecto productivo o de
servicios” se categorizará atendiendo al número
de integrantes del mismo: dos integrantes en
las categorías “B” o “G” y tres integrantes en
las categorías “C” o “H”, según corresponda.

Art. 53 – Los “Proyectos productivos o de
servicios” referidos en el art. 52 podrán gozar, con
carácter de excepción, de los beneficios aludidos
en dicho artículo, siempre que por sus ingresos
brutos devengados anuales no superen la suma
que, de acuerdo con la cantidad de sus
integrantes, se indica a continuación:

a) De tratarse de dos integrantes: pesos
cuarenta y ocho mil ($ 48.000).

b) De tratarse de tres integrantes: pesos setenta
y dos mil ($ 72.000).

A dicho efecto, el “Proyecto productivo o de
servicios” se categorizará atendiendo al número de
integrantes del mismo: dos integrantes en la
categoría “D” y tres integrantes en la categoría
“E”.

Se elevan los topes de $ 24.000 a $ 48.000 (si se trata de dos integrantes) y de $ 36.000 a
$ 72.000 (si la cantidad asciende a tres). Asimismo se adecua el texto en función de las
nuevas tablas.
Art. 51 – Cuando los ingresos brutos Art. 54 – Cuando los ingresos brutos devengados

 16

devengados en los últimos doce meses superen
–de tratarse de personas físicas– la suma de
pesos doce mil ($ 12.000) o –en el caso de
“Proyectos productivos o de servicios”– los
importes máximos que para las categorías
indicadas en el artículo anterior establece el art.
8 del anexo, los mencionados sujetos, perderán
–desde el momento en que dicha situación
ocurra– los beneficios previstos en el último
párrafo del art. 12, en el tercer párrafo del art.
34, en el segundo párrafo del art. 40 y en el
cuarto párrafo del art. 48, todos del anexo.

en los últimos doce meses superen –de tratarse de
personas físicas– la suma de pesos veinticuatro
mil ($ 24.000) o –en el caso de “Proyectos
productivos o de servicios”– los importes máximos
que para las categorías indicadas en el artículo
anterior establece el art. 8 del “Anexo”– los
mencionados sujetos, perderán –desde el
momento en que dicha situación ocurra– los
beneficios previstos en el último párrafo del art.
11, en el segundo párrafo del art. 39 y en el
cuarto párrafo del art. 47, todos del “Anexo”.

Se sustituye el valor de $ 12.000 por $ 24.000, en concordancia con la eliminación de la
categoría “A”.
Art. 52 – Las personas físicas en su calidad de
efectores individuales o como integrantes de
“Proyectos productivos o de servicios”, para
gozar de los beneficios del presente capítulo,
sólo podrán realizar la actividad beneficiada.

Art. 55 – Las personas físicas en su calidad de
efectores individuales o como integrantes de
“Proyectos productivos o de servicios”, para gozar
de los beneficios del presente capítulo, sólo podrán
realizar la actividad beneficiada.

Art. 53 – A partir del vigésimo quinto mes
contado desde la inscripción en el
“Registro”, los pequeños contribuyentes
deberán ingresar el impuesto integrado –
atendiendo a los ingresos brutos
devengados y magnitudes físicas– que les
corresponda según su categoría y la
totalidad de las cotizaciones previsionales
fijas establecidas en los incs. a) y b) del
art. 40 del anexo.

De tratarse de efectores comprendidos en
el art. 34, tercer párrafo del anexo, a partir
del momento indicado en el párrafo
anterior, sufrirán la detracción a que se
refiere el segundo párrafo del citado
artículo, de corresponder, en la forma,
plazos y condiciones que disponga la
Administración Federal de Ingresos
Públicos.

La nueva reglamentación no recepta el procedimiento descripto por el art. 53 del Dto.
806/04 en cuanto a la forma de ingreso de los componentes previsional y obra social.
Art. 54 – Las disposiciones establecidas en los
arts. 13, 14 y 15, todos del anexo, no serán de
aplicación con relación a los sujetos que se
encuentren alcanzados por el beneficio dispuesto
en el art. 12, último párrafo, en el art. 34, tercer
párrafo, en el art. 40, segundo párrafo y en el
art. 48, cuarto párrafo, todos del anexo.

Art. 56 – Las disposiciones establecidas en los
arts. 12, 13 y 14, todos del “Anexo”, no serán de
aplicación con relación a los sujetos que se
encuentren alcanzados por el beneficio dispuesto
en el último párrafo del art. 11, en el segundo
párrafo del art. 39, y en el cuarto párrafo del art.
47, todos del “Anexo”.

 Art. 57 – Los pequeños contribuyentes
inscriptos en el “Registro” quedan
alcanzados por el beneficio previsto en el inc.
c) del art. 1 de la Ley 24.714 y sus modif., de
conformidad con lo dispuesto por el Dto.
1602 del 29 de octubre de 2009.

Se otorga a los pequeños contribuyentes inscriptos en el Registro Nacional de Efectores de
Desarrollo Local y Economía Social, el beneficio de la asignación universal por hijo para
protección social.
Art. 55 – Cuando los sujetos inscriptos en el
“Registro” sean dados de baja del mismo,
perderán su condición de contribuyentes del
Régimen Simplificado (RS).

En el supuesto en que los mencionados sujetos
continúen con su actividad podrán volver a
adherir al Régimen Simplificado (RS) en
cualquier momento –en la medida en que
cumplan con las condiciones exigidas en el

Art. 58 – Cuando los sujetos inscriptos en el
“Registro” sean dados de baja del mismo,
perderán su condición de contribuyentes del
Régimen Simplificado para Pequeños
Contribuyentes (RS).

En el supuesto en que los mencionados sujetos
continúen con su actividad podrán volver a adherir
al Régimen Simplificado para Pequeños
Contribuyentes (RS) en cualquier momento –en la
medida en que cumplan con las condiciones

 17

anexo– en la categoría que les corresponda, sin
los beneficios previstos en el último párrafo del
art. 12, en el tercer párrafo del art. 34, en el
segundo párrafo del art. 40 y en el cuarto
párrafo del art. 48, todos del anexo.

exigidas en el “Anexo”– en la categoría que les
corresponda, sin los beneficios previstos en el
último párrafo del art. 11, en el segundo párrafo
del art. 39 y en el cuarto párrafo del art. 47, todos
del “Anexo”.

Art. 56 – Facúltase al Ministerio de Desarrollo
Social y a la Administración Federal de Ingresos
Públicos dentro de sus respectivas
competencias, a dictar las normas para
implementar las disposiciones del presente
capítulo.

Art. 59 – Facúltase al Ministerio de Desarrollo
Social y a la Administración Federal de Ingresos
Públicos dentro de sus respectivas competencias, a
dictar las normas para implementar las
disposiciones del presente capítulo.

CAPITULO IV - Régimen Especial de los Recursos
de la Seguridad Social para Pequeños
Contribuyentes

A. Cotizaciones previsionales fijas

Art. 57 – Los aportes de los trabajadores
autónomos, con destino al Sistema Unico de la
Seguridad Social, devengados hasta el mes
calendario en que se efectúe la adhesión,
inclusive, deberán determinarse e ingresarse de
acuerdo al régimen general en materia de
Seguridad Social.

El ingreso de las cotizaciones fijas previstas en
el art. 40 del anexo deberá efectuarse en la
forma, plazo y condiciones que establezca la
Administración Federal de Ingresos Públicos.

CAPITULO IV - Régimen especial de los recursos
de la Seguridad Social para pequeños
contribuyentes

A. Cotizaciones previsionales fijas

Art. 60 – Los aportes de los trabajadores
autónomos, con destino al Sistema Unico de la
Seguridad Social (SUSS), devengados hasta el
mes calendario en que se efectúe la adhesión,
inclusive, deberán determinarse e ingresarse de
acuerdo al régimen general en materia de
seguridad social.

El ingreso de las cotizaciones fijas previstas en el
art. 39 del “Anexo” deberá efectuarse en la forma,
plazo y condiciones que establezca la
Administración Federal de Ingresos Públicos.

Art. 58 – La adhesión al Régimen Simplificado
(RS) importará la modificación automática de la
categoría de revista de los trabajadores
autónomos inscriptos con anterioridad a dicha
adhesión.

Art. 61 – La adhesión al Régimen Simplificado para
Pequeños Contribuyentes (RS) importará la
modificación automática de la categoría de revista
de los trabajadores autónomos inscriptos con
anterioridad a dicha adhesión.

Art. 59 – Los sujetos que adhieran al Régimen
Simplificado (RS) –exclusivamente– en su
condición de locadores de bienes muebles o
inmuebles están exentos de ingresar las
cotizaciones previsionales fijas indicadas en el
art. 40 del anexo.

Art. 62 – Los sujetos que adhieran al Régimen
Simplificado para Pequeños Contribuyentes (RS),
exclusivamente en su condición de locadores de
bienes muebles o inmuebles, están exentos de
ingresar las cotizaciones previsionales fijas
indicadas en el art. 39 del “Anexo”.

Art. 60 – Los sujetos indicados en el apart. 3 del
tercer párrafo del art. 40 del anexo podrán
adherir voluntariamente al Régimen Especial de
los Recursos de la Seguridad Social para
Pequeños Contribuyentes, en cuyo caso deberán
ingresar obligatoriamente la totalidad de las
cotizaciones previsionales fijas establecidas en el
art. 40 y podrán acceder a los beneficios
indicados en el art. 43, ambos del anexo.

Art. 63 – Los sujetos indicados en el apartado 3
del art. 40 del “Anexo”, podrán adherir
voluntariamente al Régimen Especial de los
Recursos de la Seguridad Social para Pequeños
Contribuyentes, en cuyo caso deberán ingresar
obligatoriamente la totalidad de las cotizaciones
previsionales fijas establecidas en el art. 39 y
podrán acceder a los beneficios indicados en el art.
42, ambos del “Anexo”.

Art. 61 – Las cotizaciones previsionales fijas
previstas en el art. 40 del anexo no podrán ser
objeto de fraccionamiento y deberán ser
ingresadas en su totalidad, con excepción de los
supuestos previstos en el art. 34 y en el último
párrafo del art. 40, ambos del anexo, así como
los casos en que existan pagos a cuenta o
retenciones sufridas, se efectúen ajustes o se
concedan planes de facilidades de pago.

Art. 64 – Las cotizaciones previsionales fijas
previstas en el art. 39 del “Anexo” no podrán ser
objeto de fraccionamiento y deberán ser
ingresadas en su totalidad, con excepción de los
supuestos previstos en el art. 34, en el último
párrafo del art. 39, en el último párrafo del art.
40, en el segundo párrafo del art. 47 y, en su
caso, en el segundo párrafo del art. 48, todos del
“Anexo”, así como en los casos en que existan
pagos a cuenta o retenciones sufridas, se efectúen
ajustes o se concedan planes de facilidades de
pago.

Art. 62 – Una vez ejercida la opción de
incorporar a la cobertura del Régimen Nacional
de Obras Sociales instituido por la Ley 23.660 y
sus modificaciones a cada integrante del grupo
familiar primario, el ingreso del aporte adicional
por cada uno de ellos –previsto en el inc. c) del
primer párrafo del art. 40 del anexo– será

Art. 65 – Una vez ejercida la opción de incorporar
a la cobertura del Régimen Nacional de Obras
Sociales instituido por la Ley 23.660 y sus modif.,
a cada integrante del grupo familiar primario, el
ingreso del aporte adicional por cada uno de ellos
–previsto en el inc. c) del primer párrafo del art.
39 del “Anexo”– será obligatorio para el pequeño

 18

obligatorio para el pequeño contribuyente hasta
la renuncia, exclusión o baja del Régimen
Simplificado (RS), mientras dichos integrantes
no sean dados de baja por alguna de las
circunstancias previstas en la normativa vigente.

contribuyente hasta la renuncia, exclusión o baja
del Régimen Simplificado para Pequeños
Contribuyentes (RS), mientras dichos integrantes
no sean dados de baja por alguna de las
circunstancias previstas en la normativa vigente.

Art. 63 – Corresponde destinar al Fondo
Solidario de Redistribución, establecido por
el art. 22 de la Ley 23.661 y sus
modificaciones, las siguientes sumas:

a) Pesos dos con veinte centavos ($ 2,20),
los que se detraerán del aporte previsto en
el inc. b) del art. 40 del anexo.

b) Pesos uno con noventa centavos ($
1,90), los que se detraerán de cada uno de
los aportes adicionales previstos en el inc.
c) del art. 40 del anexo.

B. Opción por Capitalización o Reparto

Art. 64 – La opción prevista en el art. 41 del
anexo se podrá formular en cualquier
momento con las modalidades que
establezca la Secretaría de Seguridad
Social del Ministerio de Trabajo, Empleo y
Seguridad Social, la que dictará las normas
complementarias para compatibilizar la
opción indicada con la situación que
pudiera tener el pequeño contribuyente con
anterioridad a la adhesión al Régimen
Simplificado (RS) o con posterioridad a su
baja o renuncia.

Art. 65 – Ejercida la opción será obligatorio
el ingreso del aporte mensual adicional
fijado en el art. 41 del anexo, mientras la
referida opción se encuentre vigente.

Art. 66 – No podrán ejercer la opción del
art. 41 del anexo, los sujetos que se
encuentren eximidos de ingresar las
cotizaciones previsionales fijas, a que se
refieren los párrafos segundo, tercero y
cuarto del art. 40 del anexo.

Art. 67 – El pequeño contribuyente que
ejerza la opción del art. 41 del anexo, al
ingreso del aporte mensual establecido,
podrá efectuar imposiciones voluntarias y
depósitos convenidos en los términos
previstos en los arts. 56 y 57 de la Ley
24.241 y sus modificaciones.

Art. 68 – La Secretaría de Seguridad Social
podrá implementar un sistema en virtud del
cual el pequeño contribuyente que ejerció
la opción prevista en el segundo párrafo del
art. 41 del anexo pueda voluntariamente
incrementar el aporte adicional de manera
de mejorar el monto de la prestación
adicional por permanencia.

Se eliminan los artículos precedentes del antiguo decreto en virtud de la derogación del
Régimen de Capitalización, suprimiéndose en consecuencia el aporte voluntario que podía
efectuar el pequeño contribuyente.
C. Socios de sociedades adheridas al Régimen
Simplificado (RS)

Art. 69 – Los integrantes que renuncien o se
excluyan de una sociedad inscripta en el
Régimen Simplificado (RS), y continúen
desarrollando tareas como trabajadores
autónomos, no podrán continuar ingresando las

B. Socios de sociedades adheridas al Régimen
Simplificado para Pequeños Contribuyentes (RS)

Art. 66 – Los integrantes que renuncien o se
excluyan de una sociedad adherida al Régimen
Simplificado para Pequeños Contribuyentes (RS), y
continúen desarrollando actividades como
trabajadores autónomos, no podrán continuar

 19

cotizaciones previsionales fijas establecidas en el
art. 40 del anexo, salvo que se inscriban
individualmente o integren una nueva sociedad
inscripta en el referido régimen.

Los sujetos que integren más de una sociedad
adherida o que realicen –simultáneamente– una
actividad individual en el Régimen Simplificado
(RS) deberán ingresar al citado régimen las
cotizaciones previsionales fijas como si sólo
hubieran adherido en forma individual.

ingresando las cotizaciones previsionales fijas
establecidas en el art. 39 del “Anexo”, salvo que
se inscriban individualmente o integren una nueva
sociedad adherida al referido régimen.

Los sujetos que integren más de una sociedad
adherida o que realicen simultáneamente una
actividad individual en el Régimen Simplificado
para Pequeños Contribuyentes (RS), deberán
ingresar al citado régimen las cotizaciones
previsionales fijas como si sólo hubieran adherido
en forma individual.

D. Prestaciones previsionales

Art. 70 – Las prestaciones previstas en los incs.
a) y b) del art. 43 del anexo se otorgarán sin
perjuicio de las que puedan corresponderle al
trabajador en el Sistema Integrado de
Jubilaciones y Pensiones, por los períodos en
que hubiera aportado al régimen general. La
Secretaría de Seguridad Social determinará el
modo en que se compatibilizarán las
prestaciones correspondientes al régimen
general y al presente régimen especial.

C. Prestaciones previsionales

Art. 67 – Las prestaciones previstas en los incs. a)
y b) del art. 42 del “Anexo”, se otorgarán sin
perjuicio de las que puedan corresponderle al
trabajador en el Sistema Integrado Previsional
Argentino (SIPA) por los períodos en que hubiera
aportado al régimen general. La Secretaría de
Seguridad Social determinará el modo en que se
compatibilizarán las prestaciones correspondientes
al régimen general y al presente régimen especial.

Art. 71 – Las prestaciones indicadas en el
artículo precedente estarán a cargo del
Régimen Previsional Público.

La prestación indicada en el inc. b) del art.
43 del anexo será reemplazada por la que
corresponda en el Régimen de
Capitalización, cuando el pequeño
contribuyente hubiera ejercido la opción
indicada en el primer párrafo del art. 41 del
anexo.

La Secretaría de Seguridad Social
establecerá el modo de cálculo de esta
prestación, teniendo en cuenta las
cotizaciones efectuadas por el beneficiario
al régimen general o al régimen especial.

Art. 72 – Para el cálculo de la renta de
referencia de los pequeños contribuyentes
que ejerzan la opción prevista en el
segundo párrafo del art. 41, a los fines de
la fijación de las prestaciones del inc. c) del
art. 43, ambos del anexo, se entenderá que
el aporte previsto en el primero de los
artículos indicados equivale al once por
ciento (11%) de dicha renta. A los fines del
cálculo de la referida renta de referencia se
multiplicará el aporte mensual ingresado
por el coeficiente nueve con nueve
centésimos (9,09).

Se eliminan los artículos precedentes del antiguo decreto en virtud de la derogación del
Régimen de Capitalización
Art. 73 – Los sujetos indicados en el segundo
párrafo del art. 40 del anexo tendrán derecho a
computar el período de veinticuatro meses
desde su inscripción en el Régimen
Simplificado (RS), para la obtención de las
prestaciones establecidas en los incs. a) y
b) del art. 43 del anexo. A dichos efectos,
durante el referido período serán
considerados aportantes regulares con
derecho, en los términos del apart. 1 del
inc. a) del art. 95 de la Ley 24.241 y sus
modificaciones.

Art. 68 – Los sujetos indicados en el segundo
párrafo del art. 39 y en el cuarto párrafo del art.
47, ambos del “Anexo”, tendrán derecho a
computar el período que transcurra desde su
adhesión al Régimen Simplificado para
Pequeños Contribuyentes (RS) y por todo el
lapso en que permanezcan en esa condición,
para la obtención de las prestaciones
establecidas en los incs. a) y b) del art. 42
del “Anexo”.

 20

La Secretaría de Seguridad Social dictará las
normas que fuere menester para fijar las
formas, plazos y condiciones para el
otorgamiento de los mencionados beneficios
previsionales.

La Secretaría de Seguridad Social del Ministerio de
Trabajo, Empleo y Seguridad Social, dictará las
normas que fueren menester para fijar las formas,
plazos y condiciones a los fines del otorgamiento
de los mencionados beneficios previsionales.

Se modifica el plazo para las prestaciones mencionadas en el artículo en análisis.
E. Prestaciones del Sistema Nacional del Seguro
de Salud

Art. 74 – El pequeño contribuyente deberá optar
por la obra social que le prestará servicios en el
momento de adhesión al Régimen Simplificado
(RS), en la forma en que determine la
Administración Federal de Ingresos Públicos.

D. Prestaciones del Sistema Nacional del Seguro
de Salud

Art. 69 – En el momento de adhesión al Régimen
Simplificado para Pequeños Contribuyentes (RS),
el pequeño contribuyente deberá optar por la obra
social que le prestará servicios, en la forma que
determine la Administración Federal de Ingresos
Públicos.

Art. 75 – El acceso a la cobertura de salud
prevista en el art. 43, inc. d) del anexo, para los
pequeños contribuyentes y su grupo familiar
primario, deberá adecuarse a la progresividad
prevista en el anexo de la presente
reglamentación.

Art. 70 – El acceso a la cobertura de salud prevista
en el inc. c) del art. 42, del “Anexo”, para los
pequeños contribuyentes y su grupo familiar
primario, deberá adecuarse a la progresividad
prevista en el anexo de la presente
reglamentación.

Art. 76 – La incorporación del grupo familiar
primario del pequeño contribuyente importará
para los familiares inscriptos la aplicación del
sistema de cobertura previsto para los titulares
que se mencionan en el artículo anterior.

Art. 71 – La incorporación del grupo familiar
primario del pequeño contribuyente importará,
para dichos familiares, la aplicación del sistema de
cobertura previsto para los titulares que se
mencionan en el artículo anterior.

Art. 77 – No será de aplicación para los
pequeños contribuyentes incorporados a partir
de la vigencia de la Ley 24.977, que continúan
en tal carácter bajo el régimen de la Ley 25.865,
el acceso progresivo a la cobertura previsto por
el art. 75.

Respecto de la incorporación de su grupo
familiar a partir de la vigencia de la Ley 25.865,
será de aplicación lo previsto en el artículo
anterior.

Art. 72 – El acceso progresivo a la cobertura
previsto por el art. 70, no será de aplicación para
los sujetos que hayan adherido al Régimen
Simplificado para Pequeños Contribuyentes (RS)
con anterioridad a la vigencia de las
modificaciones introducidas al régimen por la Ley
26.565.

Respecto de la incorporación de su grupo familiar
a partir de la vigencia de la citada ley, será de
aplicación lo previsto en el artículo anterior.

Art. 78 – En los supuestos previstos por el
último párrafo del art. 43 del anexo, así como
también en cualquier caso de reincorporación al
Régimen Simplificado (RS), serán de aplicación
las previsiones del art. 75 precedente.

Art. 73 – En los supuestos previstos en el último
párrafo del art. 42 del “Anexo”, como así también
en cualquier caso de reincorporación al Régimen
Simplificado para Pequeños Contribuyentes (RS),
serán de aplicación las previsiones del art. 70
precedente.

Art. 79 – La opción a que se refiere el art. 43,
inc. d) del anexo se regirá por los siguientes
principios:

a) Los pequeños contribuyentes podrán optar
por cualquiera de los agentes del Seguro de
Salud individualizados en el art. 1 de la Ley
23.660, con la excepción prevista en el inc. b)
de este artículo. Será de aplicación el
procedimiento de opción previsto en el Dto. 504,
de fecha 12 de mayo de 1998, sus
modificatorios y complementarios.

b) Los agentes del Seguro de Salud que se
encuentren en situación de crisis en los términos
del Dto. 1.400, de fecha 4 de noviembre de
2001, no podrán ser receptores de pequeños
contribuyentes, salvo en los supuestos de
unificación de aportes previstos en el art. 80 del
presente decreto.

c) Los pequeños contribuyentes podrán ejercer
la opción de cambio de obra social sólo una vez

Art. 74 – La opción a que se refiere el inc. c) del
art. 42 del “Anexo” se regirá por los siguientes
principios:

a) Los pequeños contribuyentes podrán optar por
cualquiera de los agentes del seguro de salud
individualizados en el art. 1 de la Ley 23.660, con
la excepción prevista en el inc. b) de este artículo.
Será de aplicación el procedimiento de opción
previsto en el Dto. 504 de fecha 12 de mayo de
1998, sus modif. y complementarios.

b) Los agentes del Seguro de Salud que se
encuentren en situación de crisis en los términos
del Dto. 1400 de fecha 4 de noviembre de 2001,
no podrán ser receptores de pequeños
contribuyentes, salvo en los supuestos de
unificación de aportes previstos en el art. 75 del
presente decreto.

c) Los pequeños contribuyentes podrán ejercer la
opción de cambio de obra social sólo una vez al

 21

al año durante el año calendario y se hará
efectiva a partir del primer día del tercer mes
posterior a la presentación de la solicitud,
aplicándose el régimen previsto por el Dto. 504,
de fecha 12 de mayo de 1998, sus
modificatorios y complementarios.

El agente del Seguro de Salud receptor no podrá
hacer aplicación de lo previsto por los arts. 75 y
76 del presente decreto, para el pequeño
contribuyente que se encuentre al día en el pago
de los aportes, rigiendo a ese respecto el
régimen de compensaciones previsto por el art.
12 del Dto. 504, de fecha 12 de mayo de 1998 y
sus modificatorios, y la Res. ex A.N.S.Sal. 420
del 13 de marzo de 1997.

año durante el año calendario y se hará efectiva a
partir del primer día del tercer mes posterior a la
presentación de la solicitud, aplicándose el
régimen previsto por el Dto. 504/98, sus
modificatorios y complementarios.

El agente del Seguro de Salud receptor no podrá
hacer aplicación de lo previsto en los arts. 70 y 71
del presente decreto, para el pequeño
contribuyente que se encuentre al día en el pago
de los aportes, rigiendo a ese respecto el régimen
de compensaciones previsto en el art. 12 del Dto.
504/98, sus modificatorios y complementarios, y
la Res. A.N.S.Sal. 420/97, del 13 de marzo de
1997.

Art. 80 – El pequeño contribuyente deberá
unificar en la misma obra social su aporte como
trabajador activo previsto en el inc. c) del art.
40 del anexo, con el que eventualmente efectúe
su cónyuge a este Régimen Simplificado (RS) o
al Sistema Nacional del Seguro de Salud, en
cuyo caso no será de aplicación el régimen del
anexo dela presente reglamentación, ni las
limitaciones establecidas en el inc. b) del
artículo anterior.

Art. 75 – El pequeño contribuyente deberá unificar
en la misma obra social su aporte como trabajador
activo, previsto en el inc. c) del art. 39 del
“Anexo”, con el que eventualmente efectúe su
cónyuge a este Régimen Simplificado para
Pequeños Contribuyentes (RS) o al Sistema
Nacional del Seguro de Salud.

En este caso no será de aplicación el régimen del
anexo de la presente reglamentación, ni las
limitaciones establecidas en el inc. b) del artículo
anterior.

Art. 81 – Los Agentes del Seguro de Salud
quedan facultados para requerir, a los pequeños
contribuyentes, los comprobantes de pago del
aporte y el de los integrantes del grupo familiar,
si correspondiere, como condición de la
prestación del servicio médico-asistencial, de
conformidad con lo previsto por el art. 43, “in
fine”, del anexo.

Art. 76 – Los agentes del Seguro de Salud quedan
facultados para requerir, a los pequeños
contribuyentes, los comprobantes de pago de su
aporte y el de los integrantes del grupo familiar, si
correspondiere, como condición para la prestación
del servicio médico-asistencial, de conformidad
con lo previsto en el art. 42, “in fine”, del “Anexo”.

Art. 82 – La Administración Federal de Ingresos
Públicos brindará la información a los Agentes
del Seguro de Salud acerca de los
contribuyentes cotizantes al Sistema Nacional
del Seguro de Salud y los aportes efectuados.

Art. 77 – La Administración Federal de Ingresos
Públicos brindará a los Agentes del Seguro de
Salud, la información acerca de los contribuyentes
cotizantes al Sistema Nacional del Seguro de Salud
y los aportes efectuados.

Art. 83 – La Superintendencia de Servicios de
Salud, organismo descentralizado en el ámbito
del Ministerio de Salud, será autoridad de
aplicación de las prestaciones indicadas en el
inc. d) del art. 43 del anexo, quedando facultada
para dictar las normas complementarias y
aclaratorias que resulten necesarias para la
prestación de los servicios de salud.

Art. 78 – La Superintendencia de Servicios de
Salud, organismo descentralizado en el ámbito del
Ministerio de Salud, será la autoridad de aplicación
de las prestaciones indicadas en el inc. c) del art.
42 del “Anexo”, quedando facultada para dictar las
normas complementarias y aclaratorias que
resulten necesarias, para la prestación de los
servicios de salud.

CAPITULO V - Asociados a cooperativas de
trabajo

Art. 84 – Facúltase a la Administración Federal
de Ingresos Públicos a dictar las normas
necesarias para implementar el régimen de
retención previsto en el art. 50 y para el
régimen de inscripción previsto en los arts. 51 y
52, todos del anexo.

CAPITULO V - Asociados a cooperativas de trabajo

Art. 79 – Facúltase a la Administración Federal de
Ingresos Públicos, a dictar las normas necesarias
para implementar el régimen de retención previsto
en el art. 49 y para el régimen de inscripción
previsto en los arts. 50 y 51, todos del “Anexo”.

CAPITULO VI - Disposiciones generales

Art. 85 – Los sujetos que hubieran
renunciado al Régimen Simplificado (RS) –
con anterioridad al 1 de julio de 2004–
podrán adherir al mismo, en cualquier
momento.

Se elimina el antiguo artículo 85 habida cuenta que el mismo ha perdido vigencia.
 CAPITULO VI - Disposiciones generales

 22

Art. 80 – Derógase el Tít. I del Dto. 806 del
23 de junio de 2004.

 Art. 81 – Las disposiciones del presente
decreto entrarán en vigencia a partir de su
publicación en el Boletín Oficial y serán de
aplicación a partir del 1 de enero de 2010,
inclusive.

Se elimina formalmente el anterior decreto reglamentario y se aclara la fecha a partir de la
cual la nueva reglamentación se torna vigente.
CAPITULO VII - Disposiciones transitorias

Art. 86 – A partir del 1 de julio de 2004,
inclusive, los responsables no inscriptos en
el impuesto al valor agregado que no
hubieran ejercido la opción de adherirse al
Régimen Simplificado (RS) al último día de
junio de 2004 o que no reúnan las
condiciones para la adhesión al mismo,
quedan obligados, de corresponder, a
cumplir los deberes y obligaciones
establecidos por las disposiciones en
vigencia con relación a los responsables
inscriptos en el citado impuesto.

Nota: por Res. Gral. A.F.I.P. 1.695/04, art.
7 (B.O.: 28/6/04), se establece que los
responsables no inscriptos en el impuesto
al valor agregado, siempre que reúnan las
condiciones requeridas en el “Anexo”,
podrán adherir al RS hasta el 20/7/04,
inclusive.

Art. 87 – Los sujetos adheridos al Régimen
Simplificado (RS), con anterioridad al
último día del mes de junio de 2004,
siempre que cumplan con las condiciones
para la permanencia establecida en el
anexo, deberán empadronarse de acuerdo
con las formas, requisitos, plazos y
condiciones que establezca la
Administración Federal de Ingresos
Públicos.

Los sujetos que no den cumplimiento a lo
indicado en el párrafo anterior serán dados
de baja en forma automática del Régimen
Simplificado (RS). Dicha baja no obstará a
que el pequeño contribuyente reingrese al
Régimen Simplificado (RS) cuando reinicie
sus actividades.

El pequeño contribuyente que adhiera por
primera vez al Régimen Simplificado (RS)
deberá elegir la obra social que le prestará
el servicio, declarará los integrantes del
grupo familiar primario que pretenda
incorporar a la cobertura de salud y –en su
caso– podrá ejercer la opción prevista en el
art. 41 del anexo.

El pequeño contribuyente que se
encontrara adherido al Régimen
Simplificado (RS) con anterioridad al mes
de junio de 2004, en caso de optar por
cambiar de obra social, deberá hacerlo por
los mecanismos reglamentarios previstos
para tal opción.

Art. 88 – A partir del 1 de julio de 2004,
inclusive, los pequeños contribuyentes que

 23

sean empleadores –por las remuneraciones
devengadas a partir de dicha fecha–,
deberán ingresar al régimen general los
aportes y contribuciones de la totalidad de
sus empleados dependientes, en la forma,
plazos y condiciones establecidas por la
Administración Federal de Ingresos
Públicos.
TITULO II - Reglamentación de los Títs. I,
II, III y IV de la Ley 25.865

Art. 89 – La Administración Federal de
Ingresos Públicos acreditará anualmente a
los trabajadores autónomos –en los plazos,
y con las modalidades que determine y
sujeto a los porcentajes que se establecen
en este artículo– hasta el importe
equivalente al aporte mensual total
correspondiente a su categoría de revista,
en la medida en que se hubieran cancelado
en tiempo y forma, la totalidad de los
aportes de ese año o la porción por la que
correspondió aportar en el mismo, a través
de los medios de pago que a tal efecto se
establezcan.

La mencionada devolución deberá
efectuarse con cargo a los recursos
previstos el inc. c) del art. 18 de la Ley
24.241 y sus modificaciones, en los
porcentajes que en adelante se indican, de
acuerdo con la cantidad de meses en que
correspondió aportar durante el año
calendario:

a) de seis a once meses: cincuenta por
ciento (50%);

b) doce meses: ciento por ciento (100%).

Art. 90 – Los sujetos adheridos al Régimen
Simplificado (RS) están exentos del
impuesto a la ganancia mínima presunta,
desde el primer día del mes siguiente al de
su adhesión debiendo –en su caso–
determinar e ingresar el impuesto
proporcional correspondiente hasta la
fecha de finalización del mes de la
mencionada adhesión. Cuando la adhesión
coincida con el inicio de actividades, la
exención procederá a partir del inicio del
mes de la adhesión.

Art. 91 – A partir de la vigencia de la Ley
25.865, queda derogado el Régimen
Especial de Fiscalización contemplado en el
art. 24 del anexo dela Ley 24.977, sus
modificatorias y complementaria.

Art. 92 – Hasta que la Administración
Federal de Ingresos Públicos, proceda a
impugnar los pagos realizados
correspondientes a los últimos doce meses
calendario inmediatos anteriores al de
entrada en vigencia de la sustitución del
anexo de la Ley 24.977, sus modificatorias
y complementaria, dispuesta por la Ley
25.865, y practique la pertinente
recategorización, o en su caso, exclusión,
se presumirá, sin admitir prueba en
contrario, la exactitud de los pagos

 24

realizados por el resto de los períodos
anteriores no prescriptos, correspondientes
al presente régimen y el cumplimiento de
las obligaciones fiscales de los impuestos a
las ganancias, a la ganancia mínima
presunta y al valor agregado, referidas a
los períodos no prescriptos anteriores a la
adhesión del sujeto al Régimen
Simplificado (RS).

La exactitud a que se refiere el párrafo
anterior está referida –exclusivamente– a
los resultados impositivos de las
actividades incluidas en el régimen.

No se admitirá como justificación, salvo
prueba en contrario, que las inexactitudes
verificadas en el período tomado como
base de la fiscalización puedan obedecer a
causas imputables a períodos anteriores.
Art. 93 – A los efectos previstos en el art.
55 de la Ley 25.865, la Administración
Federal de Ingresos Públicos retendrá
mensualmente de la recaudación del
impuesto integrado, con carácter previo a
la distribución establecida en el art. 57 de
la citada ley, los importes abonados en
virtud de los convenios celebrados.

TITULO III - Disposiciones comunes a los
Títs. I y II

Art. 94 – Derógase el Dto. 885, de fecha 29
de julio de 1998 y sus modificaciones, a
partir de la fecha de aplicación que se
dispone en el artículo siguiente.

Art. 95 – Las disposiciones contenidas en el
Tít. I de la Ley 25.865 y el presente decreto
resultarán de aplicación a partir del 1 de
junio de 2004, inclusive, sólo respecto de la
obligación indicada en el art. 86, del
empadronamiento previsto en el art. 87 y
de la adhesión al Régimen Simplificado
(RS) por inicio de actividades previstas en
el anexo. Las restantes disposiciones de
dicho título y del presente decreto entrarán
en vigencia a partir del 1 de julio de 2004,
inclusive.

Se elimina texto reglamentario habida cuenta que el mismo ha perdido vigencia.
 CAPITULO VII - Disposiciones transitorias

Art. 82 – Facúltase a la Administración
Federal de Ingresos Públicos a implementar
las medidas que estime necesarias a los fines
de la categorización de los sujetos adheridos
al Régimen Simplificado para Pequeños
Contribuyentes (RS), conforme con la
aplicación de las nuevas disposiciones
establecidas por la Ley 26.565.

Se faculta a la AFIP a reglamentar todas aquellas medidas que estime necesarias a los
fines de categorizar a los pequeños contribuyentes conforme al nuevo régimen.
Art. 96 – De forma. Art. 83 – De forma.

