

GOBIERNO DE LA PROVINCIA DE SANTA CRUZ

Ministerio de la Secretaría General de la Gobernación

BOLETIN OFICIAL


Correo Argentino	FRANQUEO A PAGAR
RIO GALLEGOS	CUENTA N° 07-0034

AÑO LXI N° 5073

EDICION ESPECIAL

RÍO GALLEGOS, 16 de Septiembre de 2016.-

LEYES

LEY N° 3485

El Poder Legislativo de la Provincia de Santa Cruz Sanciona con Fuerza de: L E Y

LEY IMPOSITIVA

Artículo 1.- Los tributos establecidos en el Código Fiscal de la provincia de Santa Cruz, se percibirán de acuerdo a las alícuotas, impuestos mínimos y condiciones que se fijan en el presente.

Artículo 2.- FÍJANSE en los valores que se establecen a continuación los topes mínimos y máximos establecidos en los Artículos 53 y 54 del Código Fiscal relativos a las multas por comisión de infracciones a los deberes de los contribuyentes:

a. Artículo 53 primer párrafo: multa graduable entre	\$ 100 a \$ 10.000
b. Artículo 53 segundo párrafo: multa graduable entre	\$ 1.000 a \$ 30.000
c. Artículo 54 antepenúltimo párrafo: multa graduable entre	\$ 500 a \$ 10.000

La Agencia Santacruceña de Ingresos Públicos por resolución fijará las multas aplicables, según los supuestos que se trate, dentro de los mínimos y máximos aquí establecidos.

IMPUESTO INMOBILIARIO RURAL

Artículo 3.- De conformidad con el Artículo 145 del Código Fiscal, fijase en el uno coma cinco (1,5%) por ciento la alícuota general del impuesto.

IMPUESTO A LOS INGRESOS BRUTOS

Artículo 4.- El Poder Ejecutivo a través de la

Dra. ALICIA MARGARITA KIRCHNER
Gobernadora
Dr. FERNANDO MIGUEL BASANTA
Ministro de Gobierno
Lic. JUAN FRANCO DONNINI
Ministro de Economía, Finanzas e Infraestructura
Sra. CLAUDIA ALEJANDRA MARTINEZ
Ministra de la Secretaría General de la Gobernación
Sr. LEONARDO DARIO ALVAREZ
Ministro de la Producción, Comercio e Industria
Lic. MARCELA PAOLA VESSVESSIAN
Ministra de Desarrollo Social
Odont. MARIA ROCIO GARCIA
Ministra de Salud y Ambiente
Prof. ROBERTO LUIS BORSELLI
Presidente Consejo Provincial de Educación
Dra. ANGELINA MARIA ESTHER ABBONA
Fiscal de Estado

Agencia Santacruceña de Ingresos Públicos queda facultado a modificar los mínimos y fijos establecidos por la presente ley impositiva.

Régimen General

Artículo 5.- ESTABLÉZCANSE las alícuotas y mínimos mensuales del impuesto sobre los Ingresos Brutos para los contribuyentes que se encuentren comprendidos en el régimen general, de acuerdo a lo preceptuado por los Artículos 163 y 198 del Código Fiscal y según se detallan en el Anexo I que forma parte integrante de la presente. Cualquier actividad alcanzada por el presente gravamen que no se encuentre incluida en dicho Anexo estará sujeta a una alícuota general del tres por ciento (3%).

Alícuota especial

Artículo 6.- Cuando se trate de contribuyentes cuya jurisdicción sede no sea la Provincia de Santa Cruz, la alícuota a aplicar se verá incrementada en un cero coma cincuenta por ciento (0,50%) para aquellas actividades establecidas en el Anexo I.

Quedan excluidas de la presente alícuota especial las actividades correspondientes a los siguientes códigos de actividad:

digos de actividad:

- Código 61000 Extracción de petróleo crudo.
- Código 62000 Extracción de gas natural.

Mínimos

Artículo 7.- Las siguientes actividades quedan sujetas a los montos mínimos mensuales que se detallan a continuación:

Código AFIP	Descripción	Impuestos mínimos \$
551010	Servicio de alojamiento por hora	3.500
939030	Servicios de salones de bailes, discotecas y similares	6.000

Artículo 8.- Se fija en la suma de Pesos Doce Mil (\$12.000) mensuales, o Pesos Ciento Cuarenta y Cuatro Mil (\$ 144.000) anuales, el monto máximo de ingresos totales por la locación de hasta una (1) unidad a que se refiere el Apartado 1 del inciso c) del Artículo 165 del Código Fiscal, monto a partir del cual la locación se encontrará alcanzada por el impuesto.

Régimen simplificado para pequeños contribuyentes

Artículo 9.- Establézcase un Régimen Simplificado para Pequeños Contribuyentes Locales del Impuesto sobre los Ingresos Brutos, de acuerdo al Artículo 200 y subsiguientes del Código Fiscal.

Los contribuyentes que opten por el Régimen Simplificado, deberán tributar el impuesto fijo mensual que surja del siguiente cuadro, según la categoría en la que encuadren en el Régimen Simplificado para Pequeños Contribuyentes (Ley Nacional 26.565 y modificatorias).

La Agencia Santacruceña de Ingresos Públicos, quedará facultada para actualizar mediante resolución, los montos máximos de facturación y los importes del impuesto fijo mensual que surjan del siguiente cuadro, a los efectos de su adecuación con las modificaciones que surjan al Régimen Simplificado para Pequeños Contribuyentes (Ley Nacional 26.565 y modificatorias):

Categoría	Ingresos Brutos	Actividad	Sup. Afectada	Consumo energía (Anual)	Imp. fijo
B	Hasta \$ 48.000	No excluida	Hasta 30 m2	Hasta 3.300 KW	\$ 120,00
C	Hasta \$ 72.000	No excluida	Hasta 45 m2	Hasta 5.000 KW	\$ 180,00
D	Hasta \$ 96.000	No excluida	Hasta 60 m2	Hasta 6.700 KW	\$ 240,00
E	Hasta \$ 144.000	No excluida	Hasta 85 m2	Hasta 10.000 KW	\$ 360,00
F	Hasta \$ 192.000	No excluida	Hasta 110 m2	Hasta 13.000 KW	\$ 480,00
G	Hasta \$ 240.000	No excluida	Hasta 150 m2	Hasta 16.500 KW	\$ 600,00
H	Hasta \$ 288.000	No excluida	Hasta 200 m2	Hasta 20.000 KW	\$ 720,00
I	Hasta \$ 400.000	No excluida	Hasta 200 m2	Hasta 20.000 KW	\$ 1.000,00
J	Hasta \$ 470.000	Únicamente Venta de Bs. Muebles	Hasta 200 m2	Hasta 20.000 KW	\$ 175,00
K	Hasta \$ 540.000	Únicamente Venta de Bs. Muebles	Hasta 200 m2	Hasta 20.000 KW	\$ 1.350,00
L	Hasta \$ 600.000	Únicamente Venta de Bs. Muebles	Hasta 200 m2	Hasta 20.000 KW	\$ 1.500,00

**ES COPIA FIEL DEL ORIGINAL
E.E. N° 5073 DE 62 PAGINAS**

Artículo 10.- No podrán optar por este Régimen Simplificado los contribuyentes cuyas actividades se encuentren gravadas a una alícuota superior a la alícuota general indicada en el Artículo 5 de la presente ley.

Artículo 11.- Hasta tanto entre en vigencia el presente régimen, los contribuyentes continuarán incluidos en el régimen general previsto en el Artí-

culo 5 de la presente ley. La forma, oportunidad y vigencia será reglamentada por la Agencia Santa-cruceña de Ingresos Públicos.

IMPUESTO A LOS SELLOS

Artículo 12.- De acuerdo a lo establecido en el

Artículo 252 inciso 2) se fija en Pesos Quinientos (\$500) el monto por debajo del cual los actos sujetos al gravamen, no se encontrarán alcanzados por este impuesto.

Artículo 13.- De acuerdo a lo establecido en el Título Tercero correspondiente al Impuesto de Sellos del Código Fiscal, se establecen las siguientes alícuotas:

a-Están sujetos a una alícuota del uno coma cuatro por ciento (1,4%) sobre el monto imponible los actos que a continuación se detallan:

1. Los contratos de compraventa de bienes muebles o semovientes.
2. Los boletos de compraventa y permuta y las cesiones de los mismos cuando no se trate de bienes inmuebles.
3. Las cesiones de facturas, títulos valores, derechos y los pagos con subrogación.
4. Los contratos de permuta siempre que no se refiera a inmuebles
5. Los contratos de fideicomisos por la retribución pactada a favor del fiduciario multiplicado por el tiempo total estipulado.
6. Los contratos de mutuo y los reconocimientos de deuda, cualquiera sea su origen.
7. Los actos que tengan por objeto la transmisión de la propiedad de embarcaciones y aeronaves.
8. Los contratos de hipoteca naval y aérea.
9. Los contratos de transferencia de establecimientos comerciales o industriales.
10. Los contratos de emisión de debentures sin garantía o con garantía flotante.
11. Los contratos de locación o sublocación de inmuebles.
12. Los contratos de locación o sublocación de cosas, derechos, obras o servicios.
13. Los contratos de renta.
14. Giros postales y/o telegráficos.
15. Las pólizas de fletamento.
16. Las fianzas u otras obligaciones accesorias, incluyendo la constitución de prendas, y en general, los instrumentos en que se consigne la obligación del otorgante de dar sumas de dinero.
17. Los actos de constitución de derechos reales que no deban, por ley, ser hechos en escritura pública, ni se constituyan sobre inmuebles.
18. Los vales, billetes, pagarés, letras de cambio y órdenes de pago, excluido los cheques.
19. Por cada parte, las operaciones de compraventa al contado o a plazo, de mercaderías, cereales, oleaginosas, productos o subproductos de la agricultura, ganadería o minería y frutos del país, semovientes.
20. Contratos de leasing o lease back que no versen sobre inmuebles.

b-Están sujetos a una alícuota del uno coma seis por ciento (1,6%) sobre el monto imponible los actos que a continuación se detallan:

1. Los contratos de constitución de agrupaciones de colaboración empresaria (ACE), sus prórrogas, las ampliaciones de participaciones destinadas al fondo común operativo, las ampliaciones de cualquier naturaleza, incluyéndose las incorporaciones de nuevos miembros.
2. Los contratos de constitución de uniones transitorias de empresas (UTE), sus prórrogas, las ampliaciones de participación destinadas al fondo común operativo, las ampliaciones de aportes, inversiones o contribuciones de cualquier naturaleza, incluyéndose las incorporaciones de nuevos miembros.
3. La constitución de sociedades, sus prórrogas y aumentos de su capital.
4. Compra venta y cesión de acciones, cuotas sociales, participaciones y derechos de toda clase.
5. Disolución de sociedades con adjudicación a los socios, cuando no involucre transferencia de bienes inmuebles.
6. La transacción de acciones litigiosas.

c-Están sujetos a una alícuota del tres coma seis por ciento (3,6%) sobre el monto imponible los actos que a continuación se detallan:

1. Toda transmisión de dominio a título oneroso de bienes inmuebles, incluida la permuta, la transmisión de la nuda propiedad y los instrumentos por los cuales se otorgue la posesión de inmuebles.
2. Constitución de derechos reales sobre inmuebles.
3. Emisión de debentures con garantía hipotecaria.
4. Contratos de leasing o lease back que versen sobre inmuebles.

d. La transferencia de automotores, quedará sujeta a las siguientes alícuotas que a continuación se detallan:

**ES COPIA FIEL DEL ORIGINAL
E.E. N° 5073 DE 62 PAGINAS**

1. La inscripción inicial y/o transferencia simultánea, así como las transferencias en general en todas sus formas de automotores cero kilómetros y usados, en la medida que este acto de encuentro respaldado con factura de venta emitida en la provincia de Santa Cruz.	2,0%
2. La inscripción inicial y/o transferencia simultánea, así como las transferencias en general en todas sus formas de automotores cero kilómetros y usados, cuando estos actos se encuentren facturados en extraña jurisdicción.	4,0%
3. La inscripción inicial de automotores cero kilómetros adquiridos mediante contratos de ahorro para fines determinados - autoplanes.	2,0%

e. Están sujetos a una alícuota del tres por ciento (3%) por año las operaciones monetarias a las que hace referencia el Artículo 207 segundo párrafo del Código Fiscal.

f. Están sujetos a un impuesto fijo de Pesos Cien (\$100), los instrumentos relacionados con Convenios de Acreditación de Haberes en Cuentas, suscriptos por entidades regidas por la Ley Nacional 21.526 de Entidades Financieras, siempre que el valor de los mismos sea indeterminado y no pueda estimarse.

g. Los actos, operaciones y/o contratos no enumerados precedentemente están sujetos a una alícuota general del uno coma cuatro por ciento (1,4%).

La Agencia Santacruceña de Ingresos Públicos, mediante reglamentación, podrá establecer parámetros, requisitos y formalidades a los efectos de lo dispuesto en los incisos del presente artículo.

IMPUESTO SOBRE RIFAS Y/O JUEGOS DE AZAR

Artículo 14.- De acuerdo a lo establecido por el Artículo 260 del Código Fiscal, se fija una alícuota del dos coma cinco por ciento (2,5%) para el supuesto mencionado en su inciso a) y una alícuota del cinco por ciento (5%) para el supuesto del inciso b).

TASA DE PESCA

Artículo 15.- De acuerdo a lo dispuesto por el Artículo 266 del Código Fiscal, se fija una alícuota del cuatro por ciento (4%).

TASAS POR SERVICIOS ADMINISTRATIVOS

Artículo 16.- De acuerdo a lo dispuesto por el Título Sexto del Libro II del Código Fiscal se determinan los servicios y actividades que se encuentran sujetos al pago de las tasas, el monto de las mismas y la forma de determinación a través del Anexo II, que forma parte integrante de la presente ley.

Los montos mencionados en el Anexo II podrán ser actualizados semestralmente por la Agencia Santacruceña de Ingresos Públicos mediante resolución, para lo cual podrá requerir la colaboración de los organismos competentes.

Artículo 17.- DERÓGASE la Ley 3.252, sus Anexos y modificatorias.

Artículo 18.- COMUNÍQUESE al Poder Ejecutivo Provincial, dése al Boletín Oficial y cumplido, **ARCHÍVESE.-**

DADA EN SALA DE SESIONES: RÍO GALLEGOS; 08 de septiembre de 2016.-

Dr. PABLO GERARDO GONZALEZ

Presidente

Honorable Cámara de Diputados
Provincia de Santa Cruz

Pablo Enrique NOGUERA

Secretario General

Honorable Cámara de Diputados
Provincia de Santa Cruz

ANEXO I

Nomenclador de actividades, alícuotas e impuestos mínimos.

CODIGO AFIP CIU	DESCRIPCIÓN	ALICUOTA	ALICUOTA ESPECIAL ART 6
A	AGRICULTURA, GANADERÍA, CAZA, SILVICULTURA Y PESCA		
	Cultivos Temporales		
1111	Cultivo de arroz	1,00%	1,50%
1112	Cultivo de trigo	1,00%	1,50%
1119	Cultivo de cereales excepto los forrajeros y las semillas n.c.p. (Incluye alforfón, cebada cervecera, etc.)	1,00%	1,50%
1121	Cultivo de maíz	1,00%	1,50%
1129	Cultivo de cereales de uso forrajero n.c.p.	1,00%	1,50%
1130	Cultivo de pastos de uso forrajero	1,00%	1,50%
11211	Cultivo de soja	1,00%	1,50%
11291	Cultivo de girasol	1,00%	1,50%
11299	Cultivo de oleaginosas n.c.p. excepto soja y girasol	1,00%	1,50%
11310	Cultivo de papa, batata y mandioca	1,00%	1,50%
11321	Cultivo de tomate	1,00%	1,50%
11329	Cultivo de bulbos, brotes, raíces y hortalizas de fruto n.c.p.	1,00%	1,50%
11331	Cultivo de hortalizas de hoja y de otras hortalizas frescas	1,00%	1,50%
11341	Cultivo de legumbres frescas	1,00%	1,50%
11342	Cultivo de legumbres secas	1,00%	1,50%
11400	Cultivo de tabaco	1,00%	1,50%
11501	Cultivo de algodón	1,00%	1,50%
11509	Cultivo de plantas para la obtención de fibras n.c.p.	1,00%	1,50%
11911	Cultivo de flores	1,00%	1,50%

**ES COPIA FIEL DEL ORIGINAL
E.E. N° 5073 DE 62 PAGINAS**

11912	Cultivo de plantas ornamentales	1,00%	1,50%
11990	Cultivos temporales n.c.p.	1,00%	1,50%
Cultivos perennes			
12110	Cultivo de vid para vinificar	1,00%	1,50%
12121	Cultivo de uva de mesa	1,00%	1,50%
12200	Cultivo de frutas cítricas	1,00%	1,50%
12311	Cultivo de manzana y pera	1,00%	1,50%
12319	Cultivo de frutas de pepita n.c.p.	1,00%	1,50%
12320	Cultivo de frutas de carozo	1,00%	1,50%
12410	Cultivo de frutas tropicales y subtropicales	1,00%	1,50%
12420	Cultivo de frutas secas	1,00%	1,50%
12490	Cultivo de frutas n.c.p.	1,00%	1,50%
12510	Cultivo de caña de azúcar	1,00%	1,50%
12590	Cultivo de plantas sacaríferas n.c.p.	1,00%	1,50%
12600	Cultivo de frutos oleaginosos	1,00%	1,50%
12701	Cultivo de yerba mate	1,00%	1,50%
12709	Cultivo de té y otras plantas cuyas hojas se utilizan para preparar infusiones	1,00%	1,50%
12800	Cultivo de especias y de plantas aromáticas y medicinales	1,00%	1,50%
12900	Cultivos perennes n.c.p.	1,00%	1,50%
Producción de semillas y de otras formas de propagación de cultivos agrícolas			
13011	Producción de semillas híbridas de cereales y oleaginosas	1,00%	1,50%
13012	Producción de semillas varietales o autofecundadas de cereales, oleaginosas, y forrajeras	1,00%	1,50%
13013	Producción de semillas de hortalizas y legumbres, flores y plantas ornamentales y árboles frutales	1,00%	1,50%
13019	Producción de semillas de cultivos agrícolas n.c.p.	1,00%	1,50%
13020	Producción de otras formas de propagación de cultivos agrícolas	1,00%	1,50%
Cría de animales			
14113	Cría de ganado bovino, excepto la realizada en cabañas y para la producción de leche	1,00%	1,50%
14114	Invernada de ganado bovino excepto el engorde en corrales (Feed-Lot)	1,00%	1,50%
14115	Engorde en corrales (Feed-Lot)	1,00%	1,50%
14121	Cría de ganado bovino realizada en cabañas	1,00%	1,50%
14211	Cría de ganado equino, excepto la realizada en haras	1,00%	1,50%
14221	Cría de ganado equino realizada en haras	1,00%	1,50%
14300	Cría de camélidos	1,00%	1,50%
14410	Cría de ganado ovino -excepto en cabañas y para la producción de lana y leche-	1,00%	1,50%
14420	Cría de ganado ovino realizada en cabañas	1,00%	1,50%
14430	Cría de ganado caprino -excepto la realizada en cabañas y para producción de pelos y de leche-	1,00%	1,50%
14440	Cría de ganado caprino realizada en cabañas	1,00%	1,50%
14510	Cría de ganado porcino, excepto la realizada en cabañas	1,00%	1,50%

14520	Cría de ganado porcino realizado en cabañas	1,00%	1,50%
14610	Producción de leche bovina	1,00%	1,50%
14620	Producción de leche de oveja y de cabra	1,00%	1,50%
14710	Producción de lana y pelo de oveja y cabra (cruda)	1,00%	1,50%
14720	Producción de pelos de ganado n.c.p.	1,00%	1,50%
14810	Cría de aves de corral, excepto para la producción de huevos	1,00%	1,50%
14820	Producción de huevos	1,00%	1,50%
14910	Apicultura	1,00%	1,50%
14920	Cunicultura	1,00%	1,50%
14930	Cría de animales pelíferos, pilíferos y plumíferos, excepto de las especies ganaderas	1,00%	1,50%
14990	Cría de animales y obtención de productos de origen animal, n.c.p.	1,00%	1,50%
Servicios de apoyo agrícolas y pecuarios			
16111	Servicios de labranza, siembra, trasplante y cuidados culturales	3,00%	3,50%
16112	Servicios de pulverización, desinfección y fumigación terrestre	3,00%	3,50%
16113	Servicios de pulverización, desinfección y fumigación aérea	3,00%	3,50%
16119	Servicios de maquinaria agrícola n.c.p., excepto los de cosecha mecánica	3,00%	3,50%
16120	Servicios de cosecha mecánica	3,00%	3,50%
16130	Servicios de contratistas de mano de obra agrícola	3,00%	3,50%
16140	Servicios de post cosecha	3,00%	3,50%
16150	Servicios de procesamiento de semillas para su siembra	3,00%	3,50%
16190	Servicios de apoyo agrícolas n.c.p (Incluye explotación de sistemas de riego, injertos de plantas, construcción y plantación de almácigos, alquiler de colmenas, etc.)	3,00%	3,50%
16210	Inseminación artificial y servicios n.c.p. para mejorar la reproducción de los animales y el rendimiento de sus productos	3,00%	3,50%
16220	Servicios de contratistas de mano de obra pecuaria	3,00%	3,50%
16230	Servicios de esquila de animales	3,00%	3,50%
16291	Servicios para el control de plagas, baños parasiticidas, etc.	3,00%	3,50%
16292	Albergue y cuidado de animales de terceros	3,00%	3,50%
16299	Servicios de apoyo pecuarios n.c.p.	3,00%	3,50%
Caza, repoblación de animales de caza y servicios de apoyo			
17010	Caza y repoblación de animales de caza	1,00%	1,50%
17020	Servicios de apoyo para la caza	3,00%	3,50%
Silvicultura			
21010	Plantación de bosques	1,00%	1,50%
21020	Repoblación y conservación de bosques nativos y zonas forestadas	1,00%	1,50%
21030	Explotación de viveros forestales	1,00%	1,50%
Extracción de productos forestales			
22010	Extracción de productos forestales de bosques cultivados	1,00%	1,50%
22020	Extracción de productos forestales de bosques nativos	1,00%	1,50%
Servicios de apoyo a la silvicultura			
24010	Servicios forestales para la extracción de madera	3,00%	3,50%

24020	Servicios forestales excepto los servicios para la extracción de madera	3,00%	3,50%
Pesca y servicios de apoyo			
31110	Pesca de organismos marinos; excepto cuando es realizada en buques procesadores	1,00%	1,50%
31120	Pesca y elaboración de productos marinos realizada a bordo de buques procesadores	1,00%	1,50%
31130	Recolección de organismos marinos excepto peces, crustáceos y moluscos	1,00%	1,50%
31200	Pesca continental: fluvial y lacustre	1,00%	1,50%
31300	Servicios de apoyo para la pesca	3,00%	3,50%
Explotación de criaderos de peces, granjas piscícolas y otros frutos acuáticos (acuicultura)			
32000	Explotación de criaderos de peces, granjas piscícolas y otros frutos acuáticos (acuicultura)	1,00%	1,50%
B	EXPLOTACIÓN DE MINAS Y CANTERAS		
Extracción y aglomeración de carbón			
51000	Extracción y aglomeración de carbón	1,00%	1,50%
Extracción y aglomeración de lignito			
52000	Extracción y aglomeración de lignito	1,00%	1,50%
Extracción de petróleo crudo			
61000	Extracción de petróleo crudo	3,00%	-
Extracción de gas natural			
62000	Extracción de gas natural	3,00%	-
Extracción de minerales de hierro			
71000	Extracción de minerales de hierro	1,00%	1,50%
Extracción de minerales metalíferos no ferrosos			
72100	Extracción de minerales y concentrados de uranio y torio	3,00%	3,50%
72910	Extracción de metales preciosos	1,00%	1,50%
72990	Extracción de minerales metalíferos no ferrosos n.c.p., excepto minerales de uranio y torio	1,00%	1,50%
Extracción de piedra, arena y arcillas			
81100	Extracción de rocas ornamentales	1,00%	1,50%
81200	Extracción de piedra caliza y yeso	1,00%	1,50%
81300	Extracción de arenas, canto rodado y triturados pétreos	1,00%	1,50%
81400	Extracción de arcilla y caolín	1,00%	1,50%
Explotación de minas y canteras n.c.p.			
89110	Extracción de minerales para la fabricación de abonos excepto turba	1,00%	1,50%
89120	Extracción de minerales para la fabricación de productos químicos	1,00%	1,50%
89200	Extracción y aglomeración de turba	1,00%	1,50%
89300	Extracción de sal	1,00%	1,50%
89900	Explotación de minas y canteras n.c.p.	1,00%	1,50%
Servicios de apoyo para la extracción de petróleo y gas natural			
91000	Servicios de apoyo para la extracción de petróleo y gas natural	3,00%	3,50%
Servicios de apoyo para la minería, excepto para la extracción de petróleo y gas natural			
99000	Servicios de apoyo para la minería, excepto para la extracción de petróleo y gas natural	3,00%	3,50%

C	INDUSTRIA MANUFACTURERA		
Producción y procesamiento de carne y productos cárnicos, excepto pescado			
101011	Matanza de ganado bovino	1,75%	2,25%
101012	Procesamiento de carne de ganado bovino	1,75%	2,25%
101013	Saladero y peladero de cueros de ganado bovino	1,75%	2,25%
101020	Producción y procesamiento de carne de aves	1,75%	2,25%
101030	Elaboración de fiambres y embutidos	1,75%	2,25%
101040	Matanza de ganado excepto el bovino y procesamiento de su carne	1,75%	2,25%
101091	Fabricación de aceites y grasas de origen animal	1,75%	2,25%
101099	Matanza de animales n.c.p. y procesamiento de su carne; elaboración de subproductos cárnicos n.c.p.	1,75%	2,25%
Elaboración de pescado y productos de pescado			
102001	Elaboración de pescados de mar, crustáceos y productos marinos	1,75%	2,25%
102002	Elaboración de pescados de ríos y lagunas y otros productos fluviales y lacustres	1,75%	2,25%
102003	Fabricación de aceites, grasas, harinas y productos a base de pescados	1,75%	2,25%
Preparación de frutas, hortalizas y legumbres			
103011	Preparación de conservas de frutas, hortalizas y legumbres	1,75%	2,25%
103012	Elaboración y envasado de dulces, mermeladas y jaleas	1,75%	2,25%
103020	Elaboración de jugos naturales y sus concentrados, de frutas, hortalizas y legumbres	1,75%	2,25%
103030	Elaboración de frutas, hortalizas y legumbres congeladas	1,75%	2,25%
103091	Elaboración de hortalizas y legumbres deshidratadas o desecadas; preparación n.c.p. de hortalizas y legumbres	1,75%	2,25%
103099	Elaboración de frutas deshidratadas o desecadas; preparación n.c.p. de frutas	1,75%	2,25%
Elaboración de aceites y grasas de origen vegetal			
104011	Elaboración de aceites y grasas vegetales sin refinar	1,75%	2,25%
104012	Elaboración de aceite de oliva	1,75%	2,25%
104013	Elaboración de aceites y grasas vegetales refinados	1,75%	2,25%
104020	Elaboración de margarinas y grasas vegetales comestibles similares	1,75%	2,25%
Elaboración de productos lácteos			
105010	Elaboración de leches y productos lácteos deshidratados	1,75%	2,25%
105020	Elaboración de quesos	1,75%	2,25%
105030	Elaboración industrial de helados	1,75%	2,25%
105090	Elaboración de productos lácteos n.c.p.	1,75%	2,25%
Elaboración de productos de molinería, almidones y productos derivados del almidón			
106110	Molienda de trigo	1,75%	2,25%
106120	Preparación de arroz	1,75%	2,25%
106131	Elaboración de alimentos a base de cereales	1,75%	2,25%
106139	Preparación y molienda de legumbres y cereales n.c.p., excepto trigo y arroz y molienda húmeda de maíz	1,75%	2,25%
106200	Elaboración de almidones y productos derivados del almidón; molienda húmeda de maíz	1,75%	2,25%
Elaboración de productos alimenticios n.c.p.			
107110	Elaboración de galletitas y bizcochos	1,75%	2,25%

107121	Elaboración industrial de productos de panadería, excepto galletitas y bizcochos	1,75%	2,25%
107129	Elaboración de productos de panadería n.c.p.	1,75%	2,25%
107200	Elaboración de azúcar	1,75%	2,25%
107301	Elaboración de cacao y chocolate	1,75%	2,25%
107309	Elaboración de productos de confitería n.c.p.	1,75%	2,25%
107410	Elaboración de pastas alimentarias frescas	1,75%	2,25%
107420	Elaboración de pastas alimentarias secas	1,75%	2,25%
107500	Elaboración de comidas preparadas para reventa	1,75%	2,25%
107911	Tostado, torrado y molienda de café	1,75%	2,25%
107912	Elaboración y molienda de hierbas aromáticas y especias	1,75%	2,25%
107920	Preparación de hojas de té	1,75%	2,25%
107930	Elaboración de yerba mate	1,75%	2,25%
107991	Elaboración de extractos, jarabes y concentrados	1,75%	2,25%
107992	Elaboración de vinagres	1,75%	2,25%
107999	Elaboración de productos alimenticios n.c.p.	1,75%	2,25%
Elaboración de alimentos preparados para animales			
108000	Elaboración de alimentos preparados para animales	1,75%	2,25%
Servicios industriales para la elaboración de alimentos y bebidas			
109000	Servicios industriales para la elaboración de alimentos y bebidas (Incluye procesos y operaciones que permiten que el producto alimenticio y las bebidas estén en estado higiénico sanitario para consumo humano o para su utilización como materias primas de la industria.	1,75%	2,25%
Elaboración de bebidas			
110100	Destilación, rectificación y mezcla de bebidas espirituosas	1,75%	2,25%
110211	Elaboración de mosto	1,75%	2,25%
110212	Elaboración de vinos	1,75%	2,25%
110290	Elaboración de sidra y otras bebidas alcohólicas fermentadas	1,75%	2,25%
110300	Elaboración de cerveza, bebidas malteadas y malta	1,75%	2,25%
110411	Embotellado de aguas naturales y minerales	1,75%	2,25%
110412	Fabricación de sodas	1,75%	2,25%
110420	Elaboración de bebidas gaseosas, excepto soda	1,75%	2,25%
110491	Elaboración de hielo	1,75%	2,25%
110492	Elaboración de bebidas no alcohólicas n.c.p.	1,75%	2,25%
Elaboración de productos de tabaco			
120010	Preparación de hojas de tabaco	3,00%	3,50%
120091	Elaboración de cigarrillos	3,00%	3,50%
120099	Elaboración de productos de tabaco n.c.p.	3,00%	3,50%
Fabricación de hilados y tejidos, acabado de productos textiles			
131110	Preparación de fibras textiles vegetales; desmotado de algodón	1,75%	2,25%
131120	Preparación de fibras animales de uso textil	1,75%	2,25%
131131	Fabricación de hilados textiles de lana, pelos y sus mezclas	1,75%	2,25%

131132	Fabricación de hilados textiles de algodón y sus mezclas	1,75%	2,25%
131139	Fabricación de hilados textiles n.c.p., excepto de lana y de algodón	1,75%	2,25%
131201	Fabricación de tejidos (telas) planos de lana y sus mezclas, incluye hilanderías y tejedurías integradas	1,75%	2,25%
131202	Fabricación de tejidos (telas) planos de algodón y sus mezclas, incluye hilanderías y tejedurías integradas	1,75%	2,25%
131209	Fabricación de tejidos (telas) planos de fibras textiles n.c.p., incluye hilanderías y tejedurías integradas	1,75%	2,25%
131300	Acabado de productos textiles	1,75%	2,25%
Fabricación de productos textiles n.c.p.			
139100	Fabricación de tejidos de punto	1,75%	2,25%
139201	Fabricación de frazadas, mantas, ponchos, colchas, cobertores, etc.	1,75%	2,25%
139202	Fabricación de ropa de cama y mantelería	1,75%	2,25%
139203	Fabricación de artículos de lona y sucedáneos de lona	1,75%	2,25%
139204	Fabricación de bolsas de materiales textiles para productos a granel	1,75%	2,25%
139209	Fabricación de artículos confeccionados de materiales textiles n.c.p., excepto prendas de vestir	1,75%	2,25%
139300	Fabricación de tapices y alfombras	1,75%	2,25%
139400	Fabricación de cuerdas, cordeles, bramantes y redes	1,75%	2,25%
139900	Fabricación de productos textiles n.c.p.	1,75%	2,25%
Confección de prendas de vestir, excepto prendas de piel			
141110	Confección de ropa interior, prendas para dormir y para la playa	1,75%	2,25%
141120	Confección de ropa de trabajo, uniformes y guardapolvos	1,75%	2,25%
141130	Confección de prendas de vestir para bebés y niños	1,75%	2,25%
141140	Confección de prendas deportivas	1,75%	2,25%
141191	Fabricación de accesorios de vestir excepto de cuero	1,75%	2,25%
141199	Confección de prendas de vestir n.c.p., excepto prendas de piel, cuero y de punto	1,75%	2,25%
141201	Fabricación de accesorios de vestir de cuero	1,75%	2,25%
141202	Confección de prendas de vestir de cuero	1,75%	2,25%
Terminación y teñido de pieles; fabricación de artículos de piel			
142000	Terminación y teñido de pieles; fabricación de artículos de piel	1,75%	2,25%
Fabricación de prendas de vestir de punto			
143010	Fabricación de medias	1,75%	2,25%
143020	Fabricación de prendas de vestir y artículos similares de punto	1,75%	2,25%
Servicios industriales para la industria confeccionista			
149000	Servicios industriales para la industria confeccionista	1,75%	2,25%
Curtido y terminación de cueros; fabricación de artículos de marroquinería y talabartería			
151100	Curtido y terminación de cueros	1,75%	2,25%
151200	Fabricación de maletas, bolsos de mano y similares, artículos de talabartería y artículos de cuero n.c.p.	1,75%	2,25%
Fabricación de calzado y de sus partes			
152011	Fabricación de calzado de cuero, excepto calzado deportivo y ortopédico	1,75%	2,25%
152021	Fabricación de calzado de materiales n.c.p., excepto calzado deportivo y ortopédico	1,75%	2,25%

152031	Fabricación de calzado deportivo	1,75%	2,25%
152040	Fabricación de partes de calzado	1,75%	2,25%
Aserrado y cepillado de madera			
161001	Aserrado y cepillado de madera nativa	1,75%	2,25%
161002	Aserrado y cepillado de madera implantada	1,75%	2,25%
Fabricación de productos de madera, corcho, paja y materiales trenzables			
162100	Fabricación de hojas de madera para enchapado; fabricación de tableros contrachapados; tableros laminados; tableros de partículas y tableros y paneles n.c.p.	1,75%	2,25%
162201	Fabricación de aberturas y estructuras de madera para la construcción	1,75%	2,25%
162202	Fabricación de viviendas prefabricadas de madera	1,75%	2,25%
162300	Fabricación de recipientes de madera	1,75%	2,25%
162901	Fabricación de ataúdes	1,75%	2,25%
162902	Fabricación de artículos de madera en tornerías	1,75%	2,25%
162903	Fabricación de productos de corcho	1,75%	2,25%
162909	Fabricación de productos de madera n.c.p; fabricación de artículos de paja y materiales trenzables	1,75%	2,25%
Fabricación de papel y de productos de papel			
170101	Fabricación de pasta de madera	1,75%	2,25%
170102	Fabricación de papel y cartón excepto envases	1,75%	2,25%
170201	Fabricación de papel ondulado y envases de papel	1,75%	2,25%
170202	Fabricación de cartón ondulado y envases de cartón	1,75%	2,25%
170910	Fabricación de artículos de papel y cartón de uso doméstico e higiénico sanitario	1,75%	2,25%
170990	Fabricación de artículos de papel y cartón n.c.p.	1,75%	2,25%
Impresión y servicios relacionados con la impresión			
181101	Impresión de diarios y revistas	1,75%	2,25%
181109	Impresión n.c.p., excepto de diarios y revistas	1,75%	2,25%
181200	Servicios relacionados con la impresión	1,75%	2,25%
Reproducción de grabaciones			
182000	Reproducción de grabaciones	1,75%	2,25%
Fabricación de productos de hornos de "coque"			
191000	Fabricación de productos de hornos de coque	1,75%	2,25%
Fabricación de productos de la refinación del petróleo			
192000	Fabricación de productos de la refinación del petróleo	1,75%	2,25%
192002	Fabricación de productos de la refinación del petróleo con expendio al público	3,00%	3,50%
Fabricación de sustancias químicas básicas			
201110	Fabricación de gases industriales y medicinales comprimidos o licuados	1,75%	2,25%
201120	Fabricación de curtientes naturales y sintéticos	1,75%	2,25%
201130	Fabricación de materias colorantes básicas, excepto pigmentos preparados	1,75%	2,25%
201140	Fabricación de combustible nuclear, sustancias y materiales radiactivos	1,75%	2,25%
201180	Fabricación de materias químicas inorgánicas básicas n.c.p.	1,75%	2,25%

201190	Fabricación de materias químicas orgánicas básicas n.c.p.	1,75%	2,25%
201210	Fabricación de alcohol	1,75%	2,25%
201220	Fabricación de biocombustibles excepto alcohol	1,75%	2,25%
201300	Fabricación de abonos y compuestos de nitrógeno	1,75%	2,25%
201401	Fabricación de resinas y cauchos sintéticos	1,75%	2,25%
201409	Fabricación de materias plásticas en formas primarias n.c.p.	1,75%	2,25%
Fabricación de productos químicos n.c.p.			
202101	Fabricación de insecticidas, plaguicidas y productos químicos de uso agropecuario	1,75%	2,25%
202200	Fabricación de pinturas, barnices y productos de revestimiento similares, tintas de imprenta y masillas	1,75%	2,25%
202311	Fabricación de preparados para limpieza, pulido y saneamiento	1,75%	2,25%
202312	Fabricación de jabones y detergentes	1,75%	2,25%
202320	Fabricación de cosméticos, perfumes y productos de higiene y tocador	1,75%	2,25%
202906	Fabricación de explosivos y productos de pirotecnia	1,75%	2,25%
202907	Fabricación de colas, adhesivos, aprestos y cementos excepto los odontológicos obtenidos de sustancias minerales y vegetales	1,75%	2,25%
202908	Fabricación de productos químicos n.c.p.	1,75%	2,25%
Fabricación de fibras manufacturadas			
203000	Fabricación de fibras manufacturadas	1,75%	2,25%
Servicios industriales para la fabricación de sustancias y productos químicos			
204000	Servicios industriales para la fabricación de sustancias y productos químicos	1,75%	2,25%
Fabricación de productos farmacéuticos, sustancias químicas medicinales y productos botánicos de uso farmacéutico			
210010	Fabricación de medicamentos de uso humano y productos farmacéuticos	1,75%	2,25%
210020	Fabricación de medicamentos de uso veterinario	1,75%	2,25%
210030	Fabricación de sustancias químicas para la elaboración de medicamentos	1,75%	2,25%
210090	Fabricación de productos de laboratorio y productos botánicos de uso farmacéutico n.c.p.	1,75%	2,25%
Fabricación de productos de caucho			
221110	Fabricación de cubiertas y cámaras	1,75%	2,25%
221120	Recauchutado y renovación de cubiertas	1,75%	2,25%
221901	Fabricación de autopartes de caucho excepto cámaras y cubiertas	1,75%	2,25%
221909	Fabricación de productos de caucho n.c.p.	1,75%	2,25%
Fabricación de productos de plástico			
222010	Fabricación de envases plásticos	1,75%	2,25%
222090	Fabricación de productos plásticos en formas básicas y artículos de plástico n.c.p., excepto muebles	1,75%	2,25%
Fabricación de vidrio y productos de vidrio			
231010	Fabricación de envases de vidrio	1,75%	2,25%
231020	Fabricación y elaboración de vidrio plano	1,75%	2,25%
231090	Fabricación de productos de vidrio n.c.p.	1,75%	2,25%
Fabricación de productos minerales no metálicos n.c.p.			
239100	Fabricación de productos de cerámica refractaria	1,75%	2,25%

239201	Fabricación de ladrillos	1,75%	2,25%
239202	Fabricación de revestimientos cerámicos	1,75%	2,25%
239209	Fabricación de productos de arcilla y cerámica no refractaria para uso estructural n.c.p.	1,75%	2,25%
239310	Fabricación de artículos sanitarios de cerámica	1,75%	2,25%
239391	Fabricación de objetos cerámicos para uso doméstico excepto artefactos sanitarios	1,75%	2,25%
239399	Fabricación de artículos de cerámica no refractaria para uso no estructural n.c.p.	1,75%	2,25%
239410	Elaboración de cemento	1,75%	2,25%
239421	Elaboración de yeso	1,75%	2,25%
239422	Elaboración de cal	1,75%	2,25%
239510	Fabricación de mosaicos	1,75%	2,25%
239591	Elaboración de hormigón	1,75%	2,25%
239592	Fabricación de premoldeadas para la construcción	1,75%	2,25%
239593	Fabricación de artículos de cemento, fibrocemento y yeso excepto hormigón y mosaicos	1,75%	2,25%
239600	Corte, tallado y acabado de la piedra	1,75%	2,25%
239900	Fabricación de productos minerales no metálicos n.c.p.	1,75%	2,25%
Industrias básicas de hierro y acero			
241001	Laminación y estirado. Producción de lingotes, planchas o barras fabricadas por operadores independientes	1,75%	2,25%
241009	Fabricación en industrias básicas de productos de hierro y acero n.c.p.	1,75%	2,25%
Fabricación de productos primarios de metales preciosos y metales no ferrosos			
242010	Elaboración de aluminio primario y semielaborados de aluminio	1,75%	2,25%
242090	Fabricación de productos primarios de metales preciosos y metales no ferrosos n.c.p. y sus semielaborados	1,75%	2,25%
Fundición de metales			
243100	Fundición de hierro y acero	1,75%	2,25%
243200	Fundición de metales no ferrosos	1,75%	2,25%
Fabricación de productos metálicos para uso estructural, tanques, depósitos y generadores de vapor			
251101	Fabricación de carpintería metálica	1,75%	2,25%
251102	Fabricación de productos metálicos para uso estructural	1,75%	2,25%
251200	Fabricación de tanques, depósitos y recipientes de metal	1,75%	2,25%
251300	Fabricación de generadores de vapor	1,75%	2,25%
Fabricación de armas y municiones			
252000	Fabricación de armas y municiones	1,75%	2,25%
Fabricación de productos elaborados de metal n.c.p.; servicios de trabajo de metales			
259100	Forjado, prensado, estampado y laminado de metales; pulvimetalurgia	1,75%	2,25%
259200	Tratamiento y revestimiento de metales y trabajos de metales en general	1,75%	2,25%
259301	Fabricación de herramientas manuales y sus accesorios	1,75%	2,25%
259302	Fabricación de artículos de cuchillería y utensilios de mesa y de cocina	1,75%	2,25%
259309	Fabricación de cerraduras, herrajes y artículos de ferretería n.c.p.	1,75%	2,25%
259910	Fabricación de envases metálicos	1,75%	2,25%

259991	Fabricación de tejidos de alambre	1,75%	2,25%
259992	Fabricación de cajas de seguridad	1,75%	2,25%
259993	Fabricación de productos metálicos de tornería y/o matricería	1,75%	2,25%
259999	Fabricación de productos elaborados de metal n.c.p.	1,75%	2,25%
Fabricación de componentes electrónicos			
261000	Fabricación de componentes electrónicos	1,75%	2,25%
Fabricación de equipos y productos informáticos			
262000	Fabricación de equipos y productos informáticos	1,75%	2,25%
Fabricación de equipos de comunicaciones y transmisores de radio y televisión			
263000	Fabricación de equipos de comunicaciones y transmisores de radio y televisión	1,75%	2,25%
Fabricación de receptores de radio y televisión, aparatos de grabación y reproducción de sonido y video, y productos conexos			
264000	Fabricación de receptores de radio y televisión, aparatos de grabación y reproducción de sonido y video, y productos conexos	1,75%	2,25%
Fabricación de aparatos e instrumentos para medir, verificar, ensayar, navegar y otros fines, excepto instrumentos de óptica			
265101	Fabricación de instrumentos y aparatos para medir, verificar, ensayar, navegar y otros fines, excepto el equipo de control de procesos industriales	1,75%	2,25%
265102	Fabricación de equipo de control de procesos industriales	1,75%	2,25%
265200	Fabricación de relojes	1,75%	2,25%
Fabricación de equipo médico y quirúrgico y de aparatos ortopédicos			
266010	Fabricación de equipo médico y quirúrgico y de aparatos ortopédicos principalmente electrónicos y/o eléctricos	1,75%	2,25%
266090	Fabricación de equipo médico y quirúrgico y de aparatos ortopédicos n.c.p.	1,75%	2,25%
Fabricación de instrumentos de óptica y equipo fotográfico			
267001	Fabricación de equipamiento e instrumentos ópticos y sus accesorios	1,75%	2,25%
267002	Fabricación de aparatos y accesorios para fotografía excepto películas, placas y papeles sensibles	1,75%	2,25%
Fabricación de soportes ópticos y magnéticos			
268000	Fabricación de soportes ópticos y magnéticos	1,75%	2,25%
Fabricación de motores, generadores y transformadores eléctricos y aparatos de distribución y control de la energía eléctrica			
271010	Fabricación de motores, generadores y transformadores eléctricos	1,75%	2,25%
271020	Fabricación de aparatos de distribución y control de la energía eléctrica	1,75%	2,25%
Fabricación de acumuladores, pilas y baterías primarias			
272000	Fabricación de acumuladores, pilas y baterías primarias	1,75%	2,25%
Fabricación de hilos y cables aislados			
273110	Fabricación de cables de fibra óptica	1,75%	2,25%
273190	Fabricación de hilos y cables aislados n.c.p.	1,75%	2,25%
Fabricación de lámparas eléctricas y equipo de iluminación			
274000	Fabricación de lámparas eléctricas y equipo de iluminación	1,75%	2,25%
Fabricación de aparatos de uso doméstico n.c.p.			
275010	Fabricación de cocinas, calefones, estufas y calefactores no eléctricos	1,75%	2,25%
275020	Fabricación de heladeras, "freezers", lavarropas y secarropas	1,75%	2,25%
275091	Fabricación de ventiladores, extractores de aire, aspiradoras y similares	1,75%	2,25%

275092	Fabricación de planchas, calefactores, hornos eléctricos, tostadoras y otros aparatos generadores de calor	1,75%	2,25%
275099	Fabricación de aparatos de uso doméstico n.c.p.	1,75%	2,25%
Fabricación de equipo eléctrico n.c.p.			
279000	Fabricación de equipo eléctrico n.c.p.	1,75%	2,25%
Fabricación de maquinaria y equipo de uso general			
281100	Fabricación de motores y turbinas, excepto motores para aeronaves, vehículos automotores y motocicletas	1,75%	2,25%
281201	Fabricación de bombas	1,75%	2,25%
281301	Fabricación de compresores; grifos y válvulas	1,75%	2,25%
281400	Fabricación de cojinetes; engranajes; trenes de engranaje y piezas de transmisión	1,75%	2,25%
281500	Fabricación de hornos; hogares y quemadores	1,75%	2,25%
281600	Fabricación de maquinaria y equipo de elevación y manipulación	1,75%	2,25%
281700	Fabricación de maquinaria y equipo de oficina, excepto equipo informático	1,75%	2,25%
281900	Fabricación de maquinaria y equipo de uso general n.c.p.	1,75%	2,25%
Fabricación de maquinaria y equipo de uso especial			
282110	Fabricación de tractores	1,75%	2,25%
282120	Fabricación de maquinaria y equipo de uso agropecuario y forestal	1,75%	2,25%
282130	Fabricación de implementos de uso agropecuario	1,75%	2,25%
282200	Fabricación de máquinas herramienta	1,75%	2,25%
282300	Fabricación de maquinaria metalúrgica	1,75%	2,25%
282400	Fabricación de maquinaria para la explotación de minas y canteras y para obras de construcción	1,75%	2,25%
282500	Fabricación de maquinaria para la elaboración de alimentos, bebidas y tabaco	1,75%	2,25%
282600	Fabricación de maquinaria para la elaboración de productos textiles, prendas de vestir y cueros	1,75%	2,25%
282901	Fabricación de maquinaria para la industria del papel y las artes gráficas	1,75%	2,25%
282909	Fabricación de maquinaria y equipo de uso especial n.c.p.	1,75%	2,25%
Fabricación de vehículos automotores			
291000	Fabricación de vehículos automotores	1,75%	2,25%
Fabricación de carrocerías para vehículos automotores; fabricación de remolques y semirremolques			
292000	Fabricación de carrocerías para vehículos automotores; fabricación de remolques y semirremolques	1,75%	2,25%
Fabricación de partes, piezas y accesorios para vehículos automotores y sus motores			
293011	Rectificación de motores	1,75%	2,25%
293090	Fabricación de partes, piezas y accesorios para vehículos automotores y sus motores n.c.p.	1,75%	2,25%
Construcción y reparación de buques y embarcaciones			
301100	Construcción y reparación de buques	1,75%	2,25%
301200	Construcción y reparación de embarcaciones de recreo y deporte	1,75%	2,25%
Fabricación y reparación de locomotoras y de material rodante para transporte ferroviario			
302000	Fabricación y reparación de locomotoras y de material rodante para transporte ferroviario	1,75%	2,25%
Fabricación y reparación de aeronaves			
303000	Fabricación y reparación de aeronaves	1,75%	2,25%

Fabricación de equipo de transporte n.c.p.			
309100	Fabricación de motocicletas	1,75%	2,25%
309200	Fabricación de bicicletas y de sillones de ruedas ortopédicos	1,75%	2,25%
309900	Fabricación de equipo de transporte n.c.p.	1,75%	2,25%
Fabricación de muebles y colchones			
310010	Fabricación de muebles y partes de muebles, principalmente de madera	1,75%	2,25%
310020	Fabricación de muebles y partes de muebles, excepto los que son principalmente de madera (metal, plástico, etc.)	1,75%	2,25%
310030	Fabricación de somieres y colchones	1,75%	2,25%
Fabricación de joyas, "bijouterie" y artículos conexos			
321011	Fabricación de joyas finas y artículos conexos	1,75%	2,25%
321012	Fabricación de objetos de platería	1,75%	2,25%
321020	Fabricación de bijouterie	1,75%	2,25%
Fabricación de instrumentos de música			
322001	Fabricación de instrumentos de música	1,75%	2,25%
Fabricación de artículos de deporte			
323001	Fabricación de artículos de deporte	1,75%	2,25%
Fabricación de juegos y juguetes			
324000	Fabricación de juegos y juguetes	1,75%	2,25%
Industrias manufactureras n.c.p.			
329010	Fabricación de lápices, lapiceras, bolígrafos, sellos y artículos similares para oficinas y artistas	1,75%	2,25%
329020	Fabricación de escobas, cepillos y pinceles	1,75%	2,25%
329030	Fabricación de carteles, señales e indicadores -eléctricos o no-	1,75%	2,25%
329040	Fabricación de equipo de protección y seguridad, excepto calzado	1,75%	2,25%
329090	Industrias manufactureras n.c.p.	1,75%	2,25%
Reparación y mantenimiento de máquinas y equipo			
331101	Reparación y mantenimiento de productos de metal, excepto maquinaria y equipo	1,75%	2,25%
331210	Reparación y mantenimiento de maquinaria de uso general	1,75%	2,25%
331220	Reparación y mantenimiento de maquinaria y equipo de uso agropecuario y forestal	1,75%	2,25%
331290	Reparación y mantenimiento de maquinaria de uso especial n.c.p.	1,75%	2,25%
331301	Reparación y mantenimiento de instrumentos médicos, ópticos y de precisión; equipo fotográfico, aparatos para medir, ensayar o navegar; relojes, excepto para uso personal o doméstico	1,75%	2,25%
331400	Reparación y mantenimiento de maquinaria y aparatos eléctricos	1,75 %	2,25%
331900	Reparación y mantenimiento de máquinas y equipo n.c.p.	1,75%	2,25%
Instalación de maquinaria y equipos industriales			
332000	Instalación de maquinaria y equipos industriales	1,75%	2,25%
D	SUMINISTRO DE ELECTRICIDAD, GAS, VAPOR Y AIRE ACONDICIONADO		
Generación, transporte y distribución de energía eléctrica			
351110	Generación de energía térmica convencional	3,00%	3,50%
351120	Generación de energía térmica nuclear	3,00%	3,50%

351130	Generación de energía hidráulica	3,00%	3,50%
351190	Generación de energía n.c.p.	3,00%	3,50%
351201	Transporte de energía eléctrica	3,00%	3,50%
351310	Comercio mayorista de energía eléctrica	3,00%	3,50%
351320	Distribución de energía eléctrica	3,00%	3,50%
Fabricación y distribución de gas y de combustibles gaseosos por tuberías			
352010	Fabricación de gas y procesamiento de gas natural	3,00%	3,50%
352020	Distribución de combustibles gaseosos por tuberías	3,00%	3,50%
Suministro de vapor y aire acondicionado			
353001	Suministro de vapor y aire acondicionado	3,00%	3,50%
E	SUMINISTRO DE AGUA; CLOACAS; GESTIÓN DE RESIDUOS Y RECUPERACIÓN DE MATERIALES Y SANEAMIENTO PÚBLICO		
Captación, depuración y distribución de agua			
360010	Captación, depuración y distribución de agua de fuentes subterráneas	3,00%	3,50%
360020	Captación, depuración y distribución de agua de fuentes superficiales	3,00%	3,50%
Servicios de depuración de aguas residuales, alcantarillado y cloacas			
370000	Servicios de depuración de aguas residuales, alcantarillado y cloacas	3,00%	3,50%
Recolección, transporte, tratamiento y disposición final de residuos			
381100	Recolección, transporte, tratamiento y disposición final de residuos no peligrosos	3,00%	3,50%
381200	Recolección, transporte, tratamiento y disposición final de residuos peligrosos	3,00 %	3,50%
Recuperación de materiales y desechos			
382010	Recuperación de materiales y desechos metálicos	1,75%	2,25%
382020	Recuperación de materiales y desechos no metálicos	1,75%	2,25%
Descontaminación y otros servicios de gestión de residuos			
390000	Descontaminación y otros servicios de gestión de residuos	3,00%	3,50%
F	CONSTRUCCIÓN		
Construcción de edificios y sus partes			
410011	Construcción, reforma y reparación de edificios residenciales	3,00%	3,50%
410021	Construcción, reforma y reparación de edificios no residenciales	3,00%	3,50%
Construcción, reforma y reparación de obras de Infraestructura para el transporte			
421000	Construcción, reforma y reparación de obras de infraestructura para el transporte	3,00%	3,50%
Construcción de proyectos de servicios públicos			
422100	Perforación de pozos de agua	3,00%	3,50%
422200	Construcción, reforma y reparación de redes distribución de electricidad, gas, agua, telecomunicaciones y de otros servicios públicos	3,00%	3,50%
Obras de ingeniería civil n.c.p.			
429010	Construcción, reforma y reparación de obras hidráulicas	3,00%	3,50%
429090	Construcción de obras de ingeniería civil n.c.p.	3,00%	3,50%
Demolición, movimiento y preparación de terrenos para obras			
431100	Demolición y voladura de edificios y de sus partes	3,00%	3,50%

431210	Movimiento de suelos y preparación de terrenos para obras	3,00%	3,50%
431220	Perforación y sondeo, excepto perforación de pozos de petróleo, de gas, de minas e hidráulicos y prospección de yacimientos de petróleo	3,00%	3,50%
Instalaciones para edificios y obras de ingeniería civil			
432110	Instalación de sistemas de iluminación, control y señalización eléctrica para el transporte	3,00%	3,50%
432190	Instalación, ejecución y mantenimiento de instalaciones eléctricas, electromecánicas y electrónicas n.c.p.	3,00%	3,50%
432200	Instalaciones de gas, agua, sanitarios y de climatización, con sus artefactos conexos	3,00%	3,50%
432910	Instalaciones de ascensores, montacargas y escaleras mecánicas	3,00%	3,50%
432920	Aislamiento térmico, acústico, hídrico y antivibratorio	3,00%	3,50%
432990	Instalaciones para edificios y obras de ingeniería civil n.c.p.	3,00%	3,50%
Terminación de edificios			
433010	Instalaciones de carpintería, herrería de obra y artística	3,00%	3,50%
433020	Terminación y revestimiento de paredes y pisos	3,00%	3,50%
433030	Colocación de cristales en obra	3,00%	3,50%
433040	Pintura y trabajos de decoración	3,00%	3,50%
433090	Terminación de edificios n.c.p.	3,00%	3,50%
Alquiler de equipo de construcción o demolición dotado de operarios y actividades especializadas de construcción n.c.p.			
439100	Alquiler de equipo de construcción o demolición dotado de operarios	3,00%	3,50%
439910	Hincado de pilotes, cimentación y otros trabajos de hormigón armado	3,00%	3,50%
439990	Actividades especializadas de construcción n.c.p.	3,00%	3,50%
G	COMERCIO AL POR MAYOR Y AL POR MENOR; REPARACIÓN DE VEHÍCULOS AUTOMOTORES Y MOTOCICLETAS		
Venta de vehículos automotores, excepto motocicletas			
451199	Venta de autos, camionetas, utilitarios y vehículos en general nuevos.	10,00%	10,50%
451210	Venta de autos, camionetas y utilitarios, usados	3,00%	3,50%
451290	Venta de vehículos automotores usados n.c.p.	3,00%	3,50%
Mantenimiento y reparación de vehículos automotores, excepto motocicletas			
452101	Lavado automático y manual de vehículos automotores	3,00%	3,50%
452210	Reparación de cámaras y cubiertas	3,00%	3,50%
452220	Reparación de amortiguadores, alineación de dirección y balanceo de ruedas	3,00%	3,50%
452300	Instalación y reparación de parabrisas, lunetas y ventanillas, cerraduras no eléctricas y grabado de cristales	3,00%	3,50%
452401	Reparaciones eléctricas del tablero e instrumental; reparación y recarga de baterías; instalación de alarmas, radios, sistemas de climatización	3,00%	3,50%
452500	Tapizado y retapizado de automotores	3,00%	3,50%
452600	Reparación y pintura de carrocerías; colocación y reparación de guardabarros y protecciones exteriores	3,00%	3,50%
452700	Instalación y reparación de caños de escape y radiadores	3,00%	3,50%
452800	Mantenimiento y reparación de frenos y embragues	3,00%	3,50%
452910	Instalación y reparación de equipos de GNC	3,00%	3,50%
452990	Mantenimiento y reparación del motor n.c.p.; mecánica integral	3,00%	3,50%
Venta de partes, piezas y accesorios de vehículos automotores			
453100	Venta al por mayor de partes, piezas y accesorios de vehículos automotores	3,00%	3,50%

453210	Venta al por menor de cámaras y cubiertas	3,00%	3,50%
453220	Venta al por menor de baterías	3,00%	3,50%
453291	Venta al por menor de partes, piezas y accesorios nuevos n.c.p.	3,00%	3,50%
453292	Venta al por menor de partes, piezas y accesorios usados n.c.p.	3,00%	3,50%
Venta, mantenimiento y reparación de motocicletas y de sus partes, piezas y accesorios			
454010	Venta de motocicletas y de sus partes, piezas y accesorios	3,00%	3,50%
454020	Mantenimiento y reparación de motocicletas	3,00%	3,50%
Venta al por mayor en comisión o consignación			
461011	Venta al por mayor en comisión o consignación de cereales (incluye arroz), oleaginosas y forrajeras excepto semillas	7,50%	8,00%
461012	Venta al por mayor en comisión o consignación de semillas	7,50%	8,00%
461013	Venta al por mayor en comisión o consignación de frutas	7,50%	8,00%
461014	Acopio y acondicionamiento en comisión o consignación de cereales (incluye arroz), oleaginosas y forrajeras excepto semillas	7,50%	8,00%
461019	Venta al por mayor en comisión o consignación de productos agrícolas n.c.p.	7,50%	8,00%
461021	Venta al por mayor en comisión o consignación de ganado bovino en pie	7,50%	8,00%
461022	Venta al por mayor en comisión o consignación de ganado en pie excepto bovino	7,50%	8,00%
461029	Venta al por mayor en comisión o consignación de productos pecuarios n.c.p.	7,50%	8,00%
461031	Operaciones de intermediación de carne - consignatario directo -	7,50%	8,00%
461032	Operaciones de intermediación de carne excepto consignatario directo	7,50%	8,00%
461039	Venta al por mayor en comisión o consignación de alimentos, bebidas y tabaco n.c.p.	7,50%	8,00%
461040	Venta al por mayor en comisión o consignación de combustibles	7,50%	8,00%
461091	Venta al por mayor en comisión o consignación de productos textiles, prendas de vestir, calzado excepto el ortopédico, artículos de marroquinería, paraguas y similares y productos de cuero n.c.p.	7,50%	8,00%
461092	Venta al por mayor en comisión o consignación de madera y materiales para la construcción	7,50%	8,00%
461093	Venta al por mayor en comisión o consignación de minerales, metales y productos químicos industriales	7,50%	8,00%
461094	Venta al por mayor en comisión o consignación de maquinaria, equipo profesional industrial y comercial, embarcaciones y aeronaves	7,50%	8,00%
461095	Venta al por mayor en comisión o consignación de papel, cartón, libros, revistas, diarios, materiales de embalaje y artículos de librería	7,50%	8,00%
461099	Venta al por mayor en comisión o consignación de mercaderías n.c.p.	7,50%	8,00%
Venta al por mayor de materias primas agropecuarias y de animales vivos			
462110	Acopio de algodón	3,00%	3,50%
462120	Venta al por mayor de semillas y granos para forrajes	3,00%	3,50%
462131	Venta al por mayor de cereales (incluye arroz), oleaginosas y forrajeras excepto semillas	3,00%	3,50%
462132	Acopio y acondicionamiento de cereales y semillas, excepto de algodón y semillas y granos para forrajes	3,00%	3,50%
462190	Venta al por mayor de materias primas agrícolas y de la silvicultura n.c.p.	3,00%	3,50%
462201	Venta al por mayor de lanas, cueros en bruto y productos afines	3,00%	3,50%
462209	Venta al por mayor de materias primas pecuarias n.c.p. incluso animales vivos	3,00%	3,50%
Venta al por mayor de alimentos, bebidas y tabaco			
463111	Venta al por mayor de productos lácteos	3,00%	3,50%
463112	Venta al por mayor de fiambres y quesos	3,00%	3,50%
463121	Venta al por mayor de carnes rojas y derivados	3,00%	3,50%
463129	Venta al por mayor de aves, huevos y productos de granja y de la caza n.c.p.	3,00%	3,50%

463130	Venta al por mayor de pescado	3,00%	3,50%
463140	Venta al por mayor y empaque de frutas, de legumbres y hortalizas frescas	3,00%	3,50%
463151	Venta al por mayor de pan, productos de confitería y pastas frescas	3,00%	3,50%
463152	Venta al por mayor de azúcar	3,00%	3,50%
463153	Venta al por mayor de aceites y grasas	3,00%	3,50%
463154	Venta al por mayor de café, té, yerba mate y otras infusiones y especias y condimentos	3,00%	3,50%
463159	Venta al por mayor de productos y subproductos de molinería n.c.p.	3,00%	3,50%
463160	Venta al por mayor de chocolates, golosinas y productos para kioscos y polirrubros n.c.p., excepto cigarrillos	3,00%	3,50%
463170	Venta al por mayor de alimentos balanceados para animales	3,00%	3,50%
463180	Venta al por mayor en supermercados mayoristas de alimentos	5,00%	5,50%
463181	Venta al por mayor en supermercados mayoristas de alimentos canasta básica.	3,00%	3,50%
463191	Venta al por mayor de frutas, legumbres y cereales secos y en conserva	3,00%	3,50%
463199	Venta al por mayor de productos alimenticios n.c.p.	3,00%	3,50%
463211	Venta al por mayor de vino	3,00%	3,50%
463212	Venta al por mayor de bebidas espirituosas	3,00%	3,50%
463219	Venta al por mayor de bebidas alcohólicas n.c.p.	3,00%	3,50%
463220	Venta al por mayor de bebidas no alcohólicas	3,00%	3,50%
463300	Venta al por mayor de cigarrillos y productos de tabaco	5,00%	5,50%
Venta al por mayor de artículos de uso doméstico y/o personal			
464111	Venta al por mayor de tejidos (telas)	3,00%	3,50%
464112	Venta al por mayor de artículos de mercería	3,00%	3,50%
464113	Venta al por mayor de mantelería, ropa de cama y artículos textiles para el hogar	3,00%	3,50%
464114	Venta al por mayor de tapices y alfombras de materiales textiles	3,00%	3,50%
464119	Venta al por mayor de productos textiles n.c.p.	3,00%	3,50%
464121	Venta al por mayor de prendas de vestir de cuero	3,00%	3,50%
464122	Venta al por mayor de medias y prendas de punto	3,00%	3,50%
464129	Venta al por mayor de prendas y accesorios de vestir n.c.p., excepto uniformes y ropa de trabajo	3,00%	3,50%
464130	Venta al por mayor de calzado excepto el ortopédico	3,00%	3,50%
464141	Venta al por mayor de pieles y cueros curtidos y salados	3,00%	3,50%
464142	Venta al por mayor de suelas y afines	3,00%	3,50%
464149	Venta al por mayor de artículos de marroquinería, paraguas y productos similares n.c.p.	3,00%	3,50%
464150	Venta al por mayor de uniformes y ropa de trabajo	3,00%	3,50%
464211	Venta al por mayor de libros y publicaciones	3,00%	3,50%
464212	Venta al por mayor de diarios y revistas	3,00%	3,50%
464221	Venta al por mayor de papel y productos de papel y cartón excepto envases	3,00%	3,50%
464222	Venta al por mayor de envases de papel y cartón	3,00%	3,50%
464223	Venta al por mayor de artículos de librería y papelería	3,00%	3,50%
464310	Venta al por mayor de productos farmacéuticos	3,00%	3,50%
464320	Venta al por mayor de productos cosméticos, de tocador y de perfumería	3,00%	3,50%

464330	Venta al por mayor de instrumental médico y odontológico y artículos ortopédicos	3,00%	3,50%
464340	Venta al por mayor de productos veterinarios	3,00%	3,50%
464410	Venta al por mayor de artículos de óptica y de fotografía	3,00%	3,50%
464420	Venta al por mayor de artículos de relojería, joyería y fantasías	3,00%	3,50%
464501	Venta al por mayor de electrodomésticos y artefactos para el hogar excepto equipos de audio y video	3,00%	3,50%
464502	Venta al por mayor de equipos de audio, video y televisión	3,00%	3,50%
464610	Venta al por mayor de muebles excepto de oficina; artículos de mimbre y corcho; colchones y somieres	3,00%	3,50%
464620	Venta al por mayor de artículos de iluminación	3,00%	3,50%
464631	Venta al por mayor de artículos de vidrio	3,00%	3,50%
464632	Venta al por mayor de artículos de bazar y menaje excepto de vidrio	3,00%	3,50%
464910	Venta al por mayor de CD's y DVD's de audio y video grabados.	3,00%	3,50%
464920	Venta al por mayor de materiales y productos de limpieza	3,00%	3,50%
464930	Venta al por mayor de juguetes	3,00%	3,50%
464940	Venta al por mayor de bicicletas y rodados similares	3,00%	3,50%
464950	Venta al por mayor de artículos de esparcimiento y deportes	3,00%	3,50%
464991	Venta al por mayor de flores y plantas naturales y artificiales	3,00%	3,50%
464999	Venta al por mayor de artículos de uso doméstico o personal n.c.p	3,00%	3,50%
Venta al por mayor de máquinas, equipo y materiales conexos			
465100	Venta al por mayor de equipos, periféricos, accesorios y programas informáticos	3,00%	3,50%
465210	Venta al por mayor de equipos de telefonía y comunicaciones	3,00%	3,50%
465220	Venta al por mayor de componentes electrónicos	3,00%	3,50%
465310	Venta al por mayor de máquinas, equipos e implementos de uso en los sectores agropecuario, jardinería, silvicultura, pesca y caza	3,00%	3,50%
465320	Venta al por mayor de máquinas, equipos e implementos de uso en la elaboración de alimentos, bebidas y tabaco	3,00%	3,50%
465330	Venta al por mayor de máquinas, equipos e implementos de uso en la fabricación de textiles, prendas y accesorios de vestir, calzado, artículos de cuero y marroquinería	3,00%	3,50%
465340	Venta al por mayor de máquinas, equipos e implementos de uso en imprentas, artes gráficas y actividades conexas	3,00%	3,50%
465350	Venta al por mayor de máquinas, equipos e implementos de uso médico y paramédico	3,00%	3,50%
465360	Venta al por mayor de máquinas, equipos e implementos de uso en la industria del plástico y del caucho	3,00%	3,50%
465390	Venta al por mayor de máquinas, equipos e implementos de uso especial n.c.p.	3,00%	3,50%
465400	Venta al por mayor de máquinas - herramienta de uso general	3,00%	3,50%
465500	Venta al por mayor de vehículos, equipos y máquinas para el transporte ferroviario, aéreo y de navegación	3,00%	3,50%
465610	Venta al por mayor de muebles e instalaciones para oficinas	3,00%	3,50%
465690	Venta al por mayor de muebles e instalaciones para la industria, el comercio y los servicios n.c.p.	3,00%	3,50%
465910	Venta al por mayor de máquinas y equipo de control y seguridad	3,00%	3,50%
465920	Venta al por mayor de maquinaria y equipo de oficina, excepto equipo informático	3,00%	3,50%
465930	Venta al por mayor de equipo profesional y científico e instrumentos de medida y de control n.c.p.	3,00%	3,50%
465990	Venta al por mayor de máquinas, equipo y materiales conexos n.c.p.	3,00%	3,50%
Venta al por mayor especializada			
466110	Venta al por mayor de combustibles y lubricantes para automotores	3,00%	3,50%
466121	Fraccionamiento y distribución de gas licuado	3,00%	3,50%

466129	Venta al por mayor de combustibles, lubricantes, leña y carbón, excepto gas licuado y combustibles y lubricantes para automotores	3,00%	3,50%
466200	Venta al por mayor de metales y minerales metalíferos	3,00%	3,50%
466310	Venta al por mayor de aberturas	3,00%	3,50%
466320	Venta al por mayor de productos de madera excepto muebles	3,00%	3,50%
466330	Venta al por mayor de artículos de ferretería y materiales eléctricos	3,00%	3,50%
466340	Venta al por mayor de pinturas y productos conexos	3,00%	3,50%
466350	Venta al por mayor de cristales y espejos	3,00%	3,50%
466360	Venta al por mayor de artículos para plomería, instalación de gas y calefacción	3,00%	3,50%
466370	Venta al por mayor de papeles para pared, revestimiento para pisos de goma, plástico y textiles, y artículos similares para la decoración	3,00%	3,50%
466391	Venta al por mayor de artículos de loza, cerámica y porcelana de uso en construcción	3,00%	3,50%
466399	Venta al por mayor de artículos para la construcción n.c.p.	5,00%	5,50%
466400	Venta al por mayor de artículos para la construcción n.c.p. canasta básica	3,00%	3,50%
466401	Venta al por mayor de artículos para la construcción pequeñas y medianas empresas n.c.p.	3,00%	3,50%
466910	Venta al por mayor de productos intermedios n.c.p., desperdicios y desechos textiles	3,00%	3,50%
466920	Venta al por mayor de productos intermedios n.c.p., desperdicios y desechos de papel y cartón	3,00%	3,50%
466931	Venta al por mayor de artículos de plástico	3,00%	3,50%
466932	Venta al por mayor de abonos, fertilizantes y plaguicidas	3,00%	3,50%
466939	Venta al por mayor de productos intermedios, desperdicios y desechos de vidrio, caucho, goma y químicos n.c.p.	3,00%	3,50%
466940	Venta al por mayor de productos intermedios n.c.p., desperdicios y desechos metálicos	3,00%	3,50%
466990	Venta al por mayor de productos intermedios, desperdicios y desechos n.c.p.	3,00%	3,50%
Venta al por mayor de mercancías n.c.p.			
469010	Venta al por mayor de insumos agropecuarios diversos	3,00%	3,50%
469090	Venta al por mayor de mercancías n.c.p.	3,00%	3,50%
Venta al por menor en comercios no especializados			
471110	Venta al por menor en hipermercados	5,00%	5,50%
471120	Venta al por menor en supermercados	5,00%	5,50%
471121	Venta al por menor en supermercados e hipermercados canasta básica	3,00%	3,50%
471130	Venta al por menor en minimercados	3,00%	3,50%
471190	Venta al por menor en kioscos, polirrubros y comercios no especializados n.c.p.	3,00%	3,50%
471900	Venta al por menor en comercios no especializados, sin predominio de productos alimenticios y bebidas	3,00%	3,50%
Venta al por menor de productos alimenticios, bebidas y tabaco en comercios especializados			
472111	Venta al por menor de productos lácteos	3,00%	3,50%
472112	Venta al por menor de fiambres y embutidos	3,00%	3,50%
472120	Venta al por menor de productos de almacén y dietética	3,00%	3,50%
472130	Venta al por menor de carnes rojas, menudencias y chacinados frescos	3,00%	3,50%
472140	Venta al por menor de huevos, carne de aves y productos de granja y de la caza	3,00%	3,50%
472150	Venta al por menor de pescados y productos de la pesca	3,00%	3,50%
472160	Venta al por menor de frutas, legumbres y hortalizas frescas	3,00%	3,50%
472171	Venta al por menor de pan y productos de panadería	3,00%	3,50%

472172	Venta al por menor de bombones, golosinas y demás productos de confitería	3,00%	3,50%
472190	Venta al por menor de productos alimenticios n.c.p., en comercios especializados	3,00%	3,50%
472200	Venta al por menor de bebidas en comercios especializados	3,00%	3,50%
472300	Venta al por menor de tabaco en comercios especializados	5,00%	5,50%
Venta al por menor de combustible para vehículos automotores y motocicletas			
473000	Venta al por menor de combustible para vehículos automotores y motocicletas	3,00%	3,50%
Venta al por menor de equipos, periféricos, accesorios y programas informáticos; equipos de telecomunicaciones en comercios especializados			
474010	Venta al por menor de equipos, periféricos, accesorios y programas informáticos	3,00%	3,50%
474020	Venta al por menor de aparatos de telefonía y comunicación	3,00%	3,50%
Venta al por menor de equipos de uso doméstico n.c.p. en comercios especializados			
475110	Venta al por menor de hilados, tejidos y artículos de mercería	3,00%	3,50%
475120	Venta al por menor de confecciones para el hogar	3,00%	3,50%
475190	Venta al por menor de artículos textiles n.c.p. excepto prendas de vestir	3,00%	3,50%
475210	Venta al por menor de aberturas	3,00%	3,50%
475220	Venta al por menor de maderas y artículos de madera y corcho, excepto muebles	3,00%	3,50%
475230	Venta al por menor de artículos de ferretería y materiales eléctricos	3,00%	3,50%
475240	Venta al por menor de pinturas y productos conexos	3,00%	3,50%
475250	Venta al por menor de artículos para plomería e instalación de gas	3,00%	3,50%
475260	Venta al por menor de cristales, espejos, mamparas y cerramientos	3,00%	3,50%
475270	Venta al por menor de papeles para pared, revestimientos para pisos y artículos similares para la decoración	3,00%	3,50%
475290	Venta al por menor de materiales de construcción n.c.p.	5,00%	5,50%
475291	Venta al por menor de materiales de construcción n.c.p. canasta básica	3,00%	3,50%
475292	Venta al por menor de materiales de construcción pequeñas y medianas empresas	3,00%	3,50%
475300	Venta al por menor de electrodomésticos, artefactos para el hogar y equipos de audio y video	3,00%	3,50%
475410	Venta al por menor de muebles para el hogar, artículos de mimbre y corcho	3,00%	3,50%
475420	Venta al por menor de colchones y somieres	3,00%	3,50%
475430	Venta al por menor de artículos de iluminación	3,00%	3,50%
475440	Venta al por menor de artículos de bazar y menaje	3,00%	3,50%
475490	Venta al por menor de artículos para el hogar n.c.p.	3,00%	3,50%
Venta al por menor de bienes culturales y recreativos en comercios especializados			
476110	Venta al por menor de libros	3,00%	3,50%
476120	Venta al por menor de diarios y revistas	3,00%	3,50%
476130	Venta al por menor de papel, cartón, materiales de embalaje y artículos de librería	3,00%	3,50%
476200	Venta al por menor de CD's y DVD's de audio y video grabados	3,00%	3,50%
476310	Venta al por menor de equipos y artículos deportivos	3,00%	3,50%
476320	Venta al por menor de armas, artículos para la caza y pesca	3,00%	3,50%
476400	Venta al por menor de juguetes, artículos de cotillón y juegos de mesa	3,00%	3,50%
Venta al por menor de productos n.c.p., en comercios especializados			
477110	Venta al por menor de ropa interior, medias, prendas para dormir y para la playa	3,00%	3,50%

477120	Venta al por menor de uniformes escolares y guardapolvos	3,00%	3,50%
477130	Venta al por menor de indumentaria para bebés y niños	3,00%	3,50%
477140	Venta al por menor de indumentaria deportiva	3,00%	3,50%
477150	Venta al por menor de prendas de cuero	3,00%	3,50%
477190	Venta al por menor de prendas y accesorios de vestir n.c.p.	3,00%	3,50%
477210	Venta al por menor de artículos de talabartería y artículos regionales	3,00%	3,50%
477220	Venta al por menor de calzado, excepto el ortopédico y el deportivo	3,00%	3,50%
477230	Venta al por menor de calzado deportivo	3,00%	3,50%
477290	Venta al por menor de artículos de marroquinería, paraguas y similares n.c.p.	3,00%	3,50%
477310	Venta al por menor de productos farmacéuticos y de herboristería	3,00%	3,50%
477320	Venta al por menor de productos cosméticos, de tocador y de perfumería	3,00%	3,50%
477330	Venta al por menor de instrumental médico y odontológico y artículos ortopédicos	3,00%	3,50%
477410	Venta al por menor de artículos de óptica y fotografía	3,00%	3,50%
477420	Venta al por menor de artículos de relojería y joyería	3,00%	3,50%
477430	Venta al por menor de bijouterie y fantasía	3,00%	3,50%
477440	Venta al por menor de flores, plantas, semillas, abonos, fertilizantes y otros productos de vivero	3,00%	3,50%
477450	Venta al por menor de materiales y productos de limpieza	3,00%	3,50%
477460	Venta al por menor de fuel oil, gas en garrafas, carbón y leña	3,00%	3,50%
477470	Venta al por menor de productos veterinarios, animales domésticos y alimento balanceado para mascotas	3,00%	3,50%
477480	Venta al por menor de obras de arte	3,00%	3,50%
477490	Venta al por menor de artículos nuevos n.c.p.	3,00%	3,50%
477810	Venta al por menor de muebles usados	3,00%	3,50%
477820	Venta al por menor de libros, revistas y similares usados	3,00%	3,50%
477830	Venta al por menor de antigüedades	3,00%	3,50%
477840	Venta al por menor de oro, monedas, sellos y similares	3,00%	3,50%
477890	Venta al por menor de artículos usados n.c.p. excepto automotores y motocicletas	3,00%	3,50%
Venta al por menor en puestos móviles y mercados			
478010	Venta al por menor de alimentos, bebidas y tabaco en puestos móviles y mercados	3,00%	3,50%
478090	Venta al por menor de productos n.c.p. en puestos móviles y mercados	3,00%	3,50%
Venta al por menor no realizada en comercios, puestos o mercados			
479101	Venta al por menor por internet	3,00%	3,50%
479109	Venta al por menor por correo, televisión y otros medios de comunicación n.c.p.	3,00%	3,50%
479900	Venta al por menor no realizada en establecimientos n.c.p.	3,00%	3,50%
H	SERVICIO DE TRANSPORTE Y ALMACENAMIENTO		
Servicio de transporte ferroviario			
491110	Servicio de transporte ferroviario urbano y suburbano de pasajeros	4,00%	4,50%
491120	Servicio de transporte ferroviario interurbano de pasajeros	4,00%	4,50%
491200	Servicio de transporte ferroviario de cargas	4,00%	4,50%
Servido de transporte automotor			
492110	Servicio de transporte automotor urbano y suburbano regular de pasajeros	3,00%	3,50%

492120	Servicios de transporte automotor de pasajeros mediante taxis y remises; alquiler de autos con chofer	3,00%	3,50%
492130	Servicio de transporte escolar	3,00%	3,50%
492140	Servicio de transporte automotor urbano y suburbano no regular de pasajeros de oferta libre, excepto mediante taxis y remises, alquiler de autos con chofer y transporte escolar	4,00%	4,50%
492150	Servicio de transporte automotor interurbano regular de pasajeros, excepto transporte internacional(Incluye los llamados servicios de larga distancia)	4,00%	4,50%
492160	Servicio de transporte automotor interurbano no regular de pasajeros	4,00%	4,50%
492170	Servicio de transporte automotor internacional de pasajeros	4,00%	4,50%
492180	Servicio de transporte automotor turístico de pasajeros	3,00%	3,50%
492190	Servicio de transporte automotor de pasajeros n.c.p.	4,00%	4,50%
492210	Servicios de mudanza	4,00%	4,50%
492221	Servicio de transporte automotor de cereales	4,00%	4,50%
492229	Servicio de transporte automotor de mercaderías a granel n.c.p.	4,00%	4,50%
492230	Servicio de transporte automotor de animales	4,00%	4,50%
492240	Servicio de transporte por camión cisterna	4,00%	4,50%
492250	Servicio de transporte automotor de mercaderías y sustancias peligrosas	4,00%	4,50%
492280	Servicio de transporte automotor urbano de carga n.c.p.	4,00%	4,50%
492290	Servicio de transporte automotor de cargas n.c.p.	4,00%	4,50%
Servicio de transporte por tuberías			
493110	Servicio de transporte por oleoductos	3,00%	3,50%
493120	Servicio de transporte por poliductos y fueloductos	3,00%	3,50%
493200	Servicio de transporte por gasoductos	3,00%	3,50%
Servicio de transporte marítimo			
501100	Servicio de transporte marítimo de pasajeros	3,00%	3,50%
501200	Servicio de transporte marítimo de carga	3,00%	3,50%
Servicio de transporte fluvial y lacustre			
502101	Servicio de transporte fluvial y lacustre de pasajeros	3,00%	3,50%
502200	Servicio de transporte fluvial y lacustre de carga	3,00%	3,50%
Servicio de transporte aéreo de pasajeros			
511000	Servicio de transporte aéreo de pasajeros	5,00%	5,50%
Servicio de transporte aéreo de cargas			
512000	Servicio de transporte aéreo de cargas	5,00%	5,50%
Servicios de manipulación de cargas			
521010	Servicios de manipulación de carga en el ámbito terrestre	3,00%	3,50%
521020	Servicios de manipulación de carga en el ámbito portuario	3,00%	3,50%
521030	Servicios de manipulación de carga en el ámbito aéreo	3,00%	3,50%
Servicios de almacenamiento y depósito			
522010	Servicios de almacenamiento y depósito en silos	3,00%	3,50%
522020	Servicios de almacenamiento y depósito en cámaras frigoríficas	3,00%	3,50%
522091	Servicios de usuarios directos de zona franca	3,00%	3,50%
522092	Servicios de gestión de depósitos fiscales	3,00%	3,50%

522099	Servicios de almacenamiento y depósito n.c.p.	3,00%	3,50%
Servicios de gestión y logística para el transporte de mercaderías			
523011	Servicios de gestión aduanera realizados por despachantes de aduana	3,00%	3,50%
523019	Servicios de gestión aduanera para el transporte de mercaderías n.c.p.	3,00%	3,50%
523020	Servicios de agencias marítimas para el transporte de mercaderías	3,00%	3,50%
523031	Servicios de gestión de agentes de transporte aduanero excepto agencias marítimas	3,00%	3,50%
523032	Servicios de operadores logísticos seguros (OLS) en el ámbito aduanero	3,00%	3,50%
523039	Servicios de operadores logísticos n.c.p.	3,00%	3,50%
523090	Servicios de gestión y logística para el transporte de mercaderías n.c.p.	3,00%	3,50%
Servicios complementarios para el transporte			
524110	Servicios de explotación de infraestructura para el transporte terrestre, peajes y otros derechos	3,00%	3,50%
524120	Servicios de playas de estacionamiento y garajes	3,00%	3,50%
524130	Servicios de estaciones terminales de ómnibus y ferroviarias	3,00%	3,50%
524190	Servicios complementarios para el transporte terrestre n.c.p.	3,00%	3,50%
524210	Servicios de explotación de infraestructura para el transporte marítimo, derechos de puerto	3,00%	3,50%
524220	Servicios de guarderías náuticas	3,00%	3,50%
524230	Servicios para la navegación	3,00%	3,50%
524290	Servicios complementarios para el transporte marítimo n.c.p.	3,00%	3,50%
524310	Servicios de explotación de infraestructura para el transporte aéreo, derechos de aeropuerto	3,00%	3,50%
524320	Servicios de hangares y estacionamiento de aeronaves	3,00%	3,50%
524330	Servicios para la aeronavegación	3,00%	3,50%
524390	Servicios complementarios para el transporte aéreo n.c.p.	3,00%	3,50%
Servicios de correos y mensajerías			
530010	Servicio de correo postal	3,00%	3,50%
530090	Servicios de mensajerías.	3,00%	3,50%
I	SERVICIOS DE ALOJAMIENTO, EXCEPTO EN "CAMPING"		
Servicios de alojamiento, excepto en "camping"			
551010	Servicios de alojamiento por hora	15,00%	15,50%
551021	Servicios de alojamiento en pensiones	3,00%	3,50%
551022	Servicios de alojamiento en hoteles, hosterías y residenciales similares, excepto por hora, que incluyen servicio de restaurante al público	3,00%	3,50%
551023	Servicios de alojamiento en hoteles, hosterías y residenciales similares, excepto por hora, que no incluyen servicio de restaurante al público	3,00%	3,50%
551090	Servicios de hospedaje temporal n.c.p.	3,00%	3,50%
Servicios de alojamiento en "camping"			
552000	Servicios de alojamiento en campings	3,00%	3,50%
Servicios de expendio de comidas y bebidas			
561011	Servicios de restaurantes y cantinas sin espectáculo	3,00%	3,50%
561012	Servicios de restaurantes y cantinas con espectáculo	3,00%	3,50%
561013	Servicios de "fastfood" y locales de venta de comidas y bebidas al paso	3,00%	3,50%
561014	Servicios de expendio de bebidas en bares	3,00%	3,50%

561019	Servicios de expendio de comidas y bebidas en establecimientos con servicio de mesa y/o en mostrador n.c.p.	3,00%	3,50%
561020	Servicios de preparación de comidas para llevar	3,00%	3,50%
561030	Servicio de expendio de helados	3,00%	3,50%
561040	Servicios de preparación de comidas realizadas por/para vendedores ambulantes.	3,00%	3,50%
Servicios de preparación de comidas para empresas y servicios de comidas n.c.p.			
562010	Servicios de preparación de comidas para empresas	5,00%	5,50%
562011	Servicios de preparación de comidas para eventos	3,00%	3,50%
562091	Servicios de cantinas con atención exclusiva a los empleados o estudiantes dentro de empresas o establecimientos educativos.	5,00%	5,50%
562099	Servicios de comidas n.c.p.	5,00%	5,50%
J	INFORMACIÓN Y COMUNICACIONES		
Edición			
581100	Edición de libros, folletos, y otras publicaciones	1,75%	2,25%
581200	Edición de directorios y listas de correos	1,75%	2,25%
581300	Edición de periódicos, revistas y publicaciones periódicas	1,75 %	2,25%
581900	Edición n.c.p.	1,75%	2,25%
Servicios de cinematografía			
591110	Producción de filmes y videocintas	3,00%	3,50%
591120	Postproducción de filmes y videocintas	3,00%	3,50%
591200	Distribución de filmes y videocintas	3,00%	3,50%
591300	Exhibición de filmes y videocintas	3,00%	3,50%
Servicios de grabación de sonido y edición de música			
592000	Servicios de grabación de sonido y edición de música	3,00%	3,50%
Emisión y retransmisión de radio			
601000	Emisión y retransmisión de radio	3,00%	3,50%
Servicios de televisión			
602100	Emisión y retransmisión de televisión abierta	3,00%	3,50%
602200	Operadores de televisión por suscripción	7,50%	8,00%
602310	Emisión de señales de televisión por suscripción	7,50%	8,00%
602320	Producción de programas de televisión	3,00%	3,50%
602900	Servicios de televisión n.c.p	7,50%	8,00%
Servicios de telefonía fija			
611010	Servicios de locutorios	7,50%	8,00%
611090	Servicios de telefonía fija, excepto locutorios	7,50%	8,00%
Servicios de telefonía móvil			
612000	Servicios de telefonía móvil	7,50%	8,00%
Servicios de telecomunicaciones vía satélite, excepto servicios de transmisión de televisión			
613000	Servicios de telecomunicaciones vía satélite, excepto servicios de transmisión de televisión	7,50%	8,00%
Servicios de telecomunicación vía "internet"			
614010	Servicios de proveedores de acceso a internet	7,50%	8,00%
614090	Servicios de telecomunicación vía internet n.c.p.	7,50%	8,00%

Servicios de telecomunicaciones n.c.p.			
619000	Servicios de telecomunicaciones n.c.p.	7,50%	8,00%
Servicios de consultores en informática y suministros de programas de informática			
620100	Servicios de consultores en informática y suministros de programas de informática	3,00%	3,50%
620200	Servicios de consultores en equipo de informática	3,00%	3,50%
620300	Servicios de consultores en tecnología de la información	3,00%	3,50%
620900	Servicios de informática n.c.p.	3,00%	3,50%
Procesamiento de datos, hospedaje y actividades conexas; portales "web"			
631110	Procesamiento de datos	3,00%	3,50%
631120	Hospedaje de datos	3,00%	3,50%
631190	Actividades conexas al procesamiento y hospedaje de datos n.c.p.	3,00%	3,50%
631200	Portales web	3,00%	3,50%
Servicios de agencias de noticias y servicios de información n.c.p.			
639100	Agencias de noticias	3,00%	3,50%
639900	Servicios de información n.c.p.	5,00%	5,50%
K	INTERMEDIACIÓN FINANCIERA Y SERVICIOS DE SEGUROS		
Intermediación monetaria			
641100	Servicios de la banca central	7,50%	8,00%
641910	Servicios de la banca mayorista	7,50%	8,00%
641920	Servicios de la banca de inversión	7,50%	8,00%
641930	Servicios de la banca minorista	7,50%	8,00%
641941	Servicios de intermediación financiera realizada por las compañías financieras	7,50%	8,00%
641942	Servicios de intermediación financiera realizada por sociedades de ahorro y préstamo para la vivienda y otros inmuebles	7,50%	8,00%
641943	Servicios de intermediación financiera realizada por cajas de crédito	7,50%	8,00%
Servicios de sociedades de cartera			
642000	Servicios de sociedades de cartera	7,50%	8,00%
Fondos y sociedades de inversión y entidades financieras similares			
643001	Servicios de fideicomisos	7,50%	8,00%
643009	Fondos y sociedades de inversión y entidades financieras similares n.c.p.	7,50%	8,00%
Servicios financieros excepto los de la banca central y las entidades financieras			
649100	Arrendamiento financiero, leasing	7,50%	8,00%
649210	Actividades de crédito para financiar otras actividades económicas	7,50%	8,00%
649220	Servicios de entidades de tarjeta de compra y/o crédito	7,50%	8,00%
649290	Servicios de crédito n.c.p.	7,50%	8,00%
649910	Servicios de agentes de mercado abierto "puros"	7,50%	8,00%
649991	Servicios de socios inversores en sociedades regulares según Ley 19.550 - S.R.L., S.C.A, etc, excepto socios inversores en sociedades anónimas incluidos en 649999 -	7,50%	8,00%
649999	Servicios de financiación y actividades financieras n.c.p.	7,50%	8,00%
Servicios de seguros			
651110	Servicios de seguros de salud	7,50%	8,00%

651120	Servicios de seguros de vida	7,50%	8,00%
651130	Servicios de seguros personales excepto los de salud y de vida	7,50%	8,00%
651210	Servicios de aseguradoras de riesgo de trabajo (ART)	7,50%	8,00%
651220	Servicios de seguros patrimoniales excepto los de las aseguradoras de riesgo de trabajo (ART)	7,50%	8,00%
651310	Obras Sociales	7,50%	8,00%
651320	Servicios de cajas de previsión social pertenecientes a asociaciones profesionales	7,50%	8,00%
Reaseguros			
652000	Reaseguros	7,50%	8,00%
Administración de fondos de pensiones			
653000	Administración de fondos de pensiones, excepto la seguridad social obligatoria	7,50%	8,00%
Servicios auxiliares a la actividad financiera, excepto a los servicios de seguros			
661111	Servicios de mercados y cajas de valores	7,50%	8,00%
661121	Servicios de mercados a término	7,50%	8,00%
661131	Servicios de bolsas de comercio	7,50%	8,00%
661910	Servicios bursátiles de mediación o por cuenta de terceros	7,50%	8,00%
661920	Servicios de casas y agencias de cambio	7,50%	8,00%
661930	Servicios de sociedades calificadoras de riesgos financieros	7,50%	8,00%
661991	Servicios de envío y recepción de fondos desde y hacia el exterior	7,50%	8,00%
661992	Servicios de administradoras de vales y tickets	7,50%	8,00%
661999	Servicios auxiliares a la intermediación financiera n.c.p.	7,50%	8,00%
Servicios auxiliares a los servicios de seguros			
662010	Servicios de evaluación de riesgos y daños	7,50%	8,00%
662020	Servicios de productores y asesores de seguros	7,50%	8,00%
662090	Servicios auxiliares a los servicios de seguros n.c.p.	7,50%	8,00%
Servicios de gestión de fondos a cambio de una retribución o por contrata			
663000	Servicios de gestión de fondos a cambio de una retribución o por contrata	7,50%	8,00%
L	SERVICIOS INMOBILIARIOS		
Servicios inmobiliarios realizados por cuenta propia, con bienes propios o arrendados			
681010	Servicios de alquiler y explotación de inmuebles para fiestas, convenciones y otros eventos similares	7,50%	8,00%
681020	Servicios de alquiler de consultorios médicos	7,50%	8,00%
681098	Servicios inmobiliarios realizados por cuenta propia, con bienes urbanos propios o arrendados n.c.p.	7,50%	8,00%
681099	Servicios inmobiliarios realizados por cuenta propia, con bienes rurales propios o arrendados n.c.p.	7,50%	8,00%
Servicios inmobiliarios realizados a cambio de una retribución o por contrata			
682010	Servicios de administración de consorcios de edificios	7,50%	8,00%
682091	Servicios prestados por inmobiliarias	7,50%	8,00%
682099	Servicios inmobiliarios realizados a cambio de una retribución o por contrata n.c.p.	7,50%	8,00%
M	SERVICIOS PROFESIONALES, CIENTÍFICOS Y TÉCNICOS		
Servicios jurídicos			
691001	Servicios jurídicos	3,00%	3,50%

691002	Servicios notariales	3,00%	3,50%
Servicios de contabilidad, auditoría y asesoría fiscal			
692000	Servicios de contabilidad, auditoría y asesoría fiscal	3,00%	3,50%
Servicios de asesoramiento, dirección y gestión empresarial			
702010	Servicios de gerenciamiento de empresas e instituciones de salud; servicios de auditoría y medicina legal; servicio de asesoramiento farmacéutico	5,00%	5,50%
702091	Servicios de asesoramiento, dirección y gestión empresarial realizados por integrantes de los órganos de administración y/o fiscalización en sociedades anónimas	5,00%	5,50%
702092	Servicios de asesoramiento, dirección y gestión empresarial realizados por integrantes de cuerpos de dirección en sociedades excepto las anónimas	5,00%	5,50%
702099	Servicios de asesoramiento, dirección y gestión empresarial n.c.p.	5,00%	5,50%
Servicios de arquitectura e ingeniería y servicios técnicos n.c.p.			
711001	Servicios relacionados con la construcción.	3,00%	3,50%
711002	Servicios geológicos y de prospección	3,00%	3,50%
711003	Servicios relacionados con la electrónica y las comunicaciones	3,00%	3,50%
711009	Servicios de arquitectura e ingeniería y servicios conexos de asesoramiento técnico n.c.p.	3,00%	3,50%
Ensayos y análisis técnicos			
712000	Ensayos y análisis técnicos	3,00%	3,50%
Investigación y desarrollo experimental en el campo de la ingeniería y de las ciencias exactas y naturales			
721010	Investigación y desarrollo experimental en el campo de la ingeniería y la tecnología	3,00%	3,50%
721020	Investigación y desarrollo experimental en el campo de las ciencias médicas	3,00%	3,50%
721030	Investigación y desarrollo experimental en el campo de las ciencias agropecuarias	3,00%	3,50%
721090	Investigación y desarrollo experimental en el campo de las ciencias exactas y naturales n.c.p.	3,00%	3,50%
Investigación y desarrollo experimental en el campo de las ciencias sociales y las humanidades			
722010	Investigación y desarrollo experimental en el campo de las ciencias sociales	3,00%	3,50%
722020	Investigación y desarrollo experimental en el campo de las ciencias humanas	3,00%	3,50%
Servicios de publicidad			
731001	Servicios de comercialización de tiempo y espacio publicitario	5,00%	5,50%
731009	Servicios de publicidad n.c.p.	5,00%	5,50%
Estudio de mercado, realización de encuestas de opinión pública			
732000	Estudio de mercado, realización de encuestas de opinión pública	3,00%	3,50%
Servicios de diseño especializado			
741000	Servicios de diseño especializado	5,00%	5,50%
Servicios de fotografía			
742000	Servicios de fotografía	3,00%	3,50%
Actividades profesionales, científicas y técnicas n.c.p.			
749001	Servicios de traducción e interpretación	3,00%	3,50%
749002	Servicios de representación e intermediación de artistas y modelos	5,00%	5,50%
749003	Servicios de representación e intermediación de deportistas profesionales	5,00%	5,50%
749009	Actividades profesionales, científicas y técnicas n.c.p.	3,00%	3,50%
Servicios veterinarios			
750000	Servicios veterinarios	3,00%	3,50%

ACTIVIDADES ADMINISTRATIVAS Y SERVICIOS DE APOYO			
Alquiler de vehículos automotores y equipo de transporte sin conductor ni operarios			
771110	Alquiler de automóviles sin conductor	3,00%	3,50%
771190	Alquiler de vehículos automotores n.c.p., sin conductor ni operarios	3,00%	3,50%
771210	Alquiler de equipo de transporte para vía acuática, sin operarios ni tripulación	3,00%	3,50%
771220	Alquiler de equipo de transporte para vía aérea, sin operarios ni tripulación	3,00%	3,50%
771290	Alquiler de equipo de transporte n.c.p. sin conductor ni operarios	3,00%	3,50%
Alquiler de efectos personales y enseres domésticos			
772010	Alquiler de videos y video juegos	3,00%	3,50%
772091	Alquiler de prendas de vestir	3,00%	3,50%
772099	Alquiler de efectos personales y enseres domésticos n.c.p.	3,00%	3,50%
Alquiler de maquinaria y equipo n.c.p., sin personal			
773010	Alquiler de maquinaria y equipo agropecuario y forestal, sin operarios	3,00%	3,50%
773020	Alquiler de maquinaria y equipo para la minería, sin operarios	3,00%	3,50%
773030	Alquiler de maquinaria y equipo de construcción e ingeniería civil, sin operarios	3,00%	3,50%
773040	Alquiler de maquinaria y equipo de oficina, incluso computadoras	3,00%	3,50%
773090	Alquiler de maquinaria y equipo n.c.p., sin personal	3,00%	3,50%
Arrendamiento y gestión de bienes intangibles no financieros			
774000	Arrendamiento y gestión de bienes intangibles no financieros	5,00%	5,50%
Obtención y dotación de personal			
780000	Obtención y dotación de personal	3,00%	3,50%
Servicios de agencias de viaje y otras actividades complementarias de apoyo turístico			
791100	Servicios minoristas de agencias de viajes	3,00%	3,50%
791200	Servicios mayoristas de agencias de viajes	3,00%	3,50%
791901	Servicios de turismo aventura	3,00%	3,50%
791909	Servicios complementarios de apoyo turístico n.c.p.	3,00%	3,50%
Servicios de seguridad e investigación			
801010	Servicios de transporte de caudales y objetos de valor	5,00%	5,50%
801020	Servicios de sistemas de seguridad	5,00%	5,50%
801090	Servicios de seguridad e investigación n.c.p.	5,00%	5,50%
Servicio combinado de apoyo a edificios			
811000	Servicio combinado de apoyo a edificios	3,00%	3,50%
Servicios de limpieza de edificios			
812010	Servicios de limpieza general de edificios	3,00%	3,50%
812020	Servicios de desinfección y exterminio de plagas en el ámbito urbano	3,00%	3,50%
812090	Servicios de limpieza n.c.p.	3,00%	3,50%
Servicios de jardinería y mantenimiento de espacios verdes			
813000	Servicios de jardinería y mantenimiento de espacios verdes	3,00%	3,50%
Servicios de apoyo a la administración de oficinas y empresas			
821100	Servicios combinados de gestión administrativa de oficinas	5,00%	5,50%

821900	Servicios de fotocopiado, preparación de documentos y otros servicios de apoyo de oficina	3,00%	3,50%
Servicios de "call center"			
822000	Servicios de call center	5,00%	5,50%
Servicios de organización de convenciones y exposiciones comerciales, excepto culturales y deportivos			
823000	Servicios de organización de convenciones y exposiciones comerciales, excepto culturales y deportivos	5,00%	5,50%
Servicios empresariales n.c.p.			
829100	Servicios de agencias de cobro y calificación crediticia	5,00%	5,50%
829200	Servicios de envase y empaque	3,00%	3,50%
829900	Servicios empresariales n.c.p.	5,00%	5,50%
O	ADMINISTRACIÓN PÚBLICA, DEFENSA Y SEGURIDAD SOCIAL OBLIGATORIA		
Servicios de la Administración Pública			
841100	Servicios generales de la Administración Pública	3,00%	3,50%
841200	Servicios para la regulación de las actividades sanitarias, educativas, culturales, y restantes servicios sociales, excepto seguridad social obligatoria	3,00%	3,50%
841300	Servicios para la regulación de la actividad económica	3,00%	3,50%
841900	Servicios auxiliares para los servicios generales de la Administración Pública	3,00%	3,50%
Prestación pública de servicios a la comunidad en general			
842100	Servicios de asuntos exteriores	3,00%	3,50%
842200	Servicios de defensa	3,00%	3,50%
842300	Servicios para el orden público y la seguridad	3,00%	3,50%
842400	Servicios de justicia	3,00%	3,50%
842500	Servicios de protección civil	3,00%	3,50%
Servicios de la seguridad social obligatoria, excepto obras sociales			
843000	Servicios de la seguridad social obligatoria, excepto obras sociales	3,00%	3,50%
P	ENSEÑANZA		
Enseñanza Inicial y primaria			
851010	Guarderías y jardines maternos	3,00%	3,50%
851020	Enseñanza inicial, jardín de infantes y primaria	3,00%	3,50%
Enseñanza secundaria			
852100	Enseñanza secundaria de formación general	3,00%	3,50%
852200	Enseñanza secundaria de formación técnica y profesional	3,00%	3,50%
Enseñanza superior y formación de posgrado			
853100	Enseñanza terciaria	3,00%	3,50%
853201	Enseñanza universitaria excepto formación de posgrado	3,00%	3,50%
853300	Formación de posgrado	3,00%	3,50%
Servicios de enseñanza n.c.p.			
854910	Enseñanza de idiomas	3,00%	3,50%
854920	Enseñanza de cursos relacionados con informática	3,00%	3,50%
854930	Enseñanza para adultos, excepto discapacitados	3,00%	3,50%
854940	Enseñanza especial y para discapacitados	3,00%	3,50%
854950	Enseñanza de gimnasia, deportes y actividades físicas	3,00%	3,50%

854960	Enseñanza artística	3,00%	3,50%
854990	Servicios de enseñanza n.c.p.	3,00%	3,50%
Servicios de apoyo a la educación			
855000	Servicios de apoyo a la educación	3,00%	3,50%
Q	SALUD HUMANA Y SERVICIOS SOCIALES		
Servicios de hospitales			
861010	Servicios de internación excepto instituciones relacionadas con la salud mental	3,00%	3,50%
861020	Servicios de internación en instituciones relacionadas con la salud mental	3,00%	3,50%
Servicios de atención ambulatoria realizados por médicos y odontólogos			
862110	Servicios de consulta médica	3,00%	3,50%
862120	Servicios de proveedores de atención médica domiciliaria	3,00%	3,50%
862130	Servicios de atención médica en dispensarios, salitas, vacunatorios y otros locales de atención primaria de la salud	3,00%	3,50%
862200	Servicios odontológicos	3,00%	3,50%
Servicios de prácticas de diagnóstico y tratamiento; servicios Integrados de consulta, diagnóstico y tratamiento			
863110	Servicios de prácticas de diagnóstico en laboratorios	3,00%	3,50%
863120	Servicios de prácticas de diagnóstico por imágenes	3,00%	3,50%
863190	Servicios de prácticas de diagnóstico n.c.p.	3,00%	3,50%
863200	Servicios de tratamiento	3,00%	3,50%
863300	Servicio médico integrado de consulta, diagnóstico y tratamiento	3,00%	3,50%
Servicios de emergencias y traslados			
864000	Servicios de emergencias y traslados	3,00%	3,50%
Servicios relacionados con la salud humana n.c.p.			
869010	Servicios de rehabilitación física	3,00%	3,50%
869090	Servicios relacionados con la salud humana n.c.p.	3,00%	3,50%
Servicios sociales con alojamiento			
870100	Servicios de atención a personas con problemas de salud mental o de adicciones, con alojamiento	3,00%	3,50%
870210	Servicios de atención a ancianos con alojamiento	3,00%	3,50%
870220	Servicios de atención a personas minusválidas con alojamiento	3,00%	3,50%
870910	Servicios de atención a niños y adolescentes carenciados con alojamiento	3,00%	3,50%
870920	Servicios de atención a mujeres con alojamiento	3,00%	3,50%
870990	Servicios sociales con alojamiento n.c.p.	3,00%	3,50%
Servicios sociales sin alojamiento			
880000	Servicios sociales sin alojamiento	3,00%	3,50%
R	SERVICIOS ARTÍSTICOS, CULTURALES, DEPORTIVOS Y DE ESPARCIMIENTO		
Servicios artísticos y de espectáculos			
900011	Producción de espectáculos teatrales y musicales	0,00%	0,00%
900021	Composición y representación de obras teatrales, musicales y artísticas	0,00%	0,00%
900030	Servicios conexos a la producción de espectáculos teatrales y musicales	3,00%	3,50%
900040	Servicios de agencias de ventas de entradas	3,00%	3,50%
900091	Servicios de espectáculos artísticos n.c.p.	3,00%	3,50%

Servicios de bibliotecas, archivos y museos y servidos culturales n.c.p.			
910100	Servicios de bibliotecas y archivos	3,00%	3,50%
910200	Servicios de museos y preservación de lugares y edificios históricos	3,00%	3,50%
910300	Servicios de jardines botánicos, zoológicos y de parques nacionales	3,00%	3,50%
910900	Servicios culturales n.c.p. (Incluye actividades sociales, culturales, recreativas y de interés local desarrollado por centros vecinales, barriales, sociedades de fomento, clubes no deportivos, etc.)	3,00%	3,50%
Servicios relacionados con juegos de azar y apuestas			
920001	Servicios de recepción de apuestas de quiniela, lotería y similares. Incluye rifas	5,00%	5,50%
920009	Servicios relacionados con juegos de azar y apuestas n.c.p. No incluye casinos	5,00%	5,50%
920010	Casinos	15,00%	15,50%
Servicios para la práctica deportiva			
931010	Servicios de organización, dirección y gestión de prácticas deportivas en clubes	3,00%	3,50%
931020	Explotación de instalaciones deportivas, excepto clubes	3,00%	3,50%
931030	Promoción y producción de espectáculos deportivos	3,00%	3,50%
931041	Servicios prestados por deportistas y atletas para la realización de prácticas deportivas	3,00%	3,50%
931042	Servicios prestados por profesionales y técnicos para la realización de prácticas deportivas	3,00%	3,50%
931050	Servicios de acondicionamiento físico	3,00%	3,50%
931090	Servicios para la práctica deportiva n.c.p.	3,00%	3,50%
Servicios de esparcimiento n.c.p.			
939010	Servicios de parques de diversiones y parques temáticos	3,00%	3,50%
939020	Servicios de salones de juegos	3,00%	3,50%
939030	Servicios de salones de baile, discotecas y similares	15,00%	15,50%
939090	Servicios de entretenimiento n.c.p.	3,00%	3,50%
S	SERVICIOS DE ASOCIACIONES Y SERVICIOS PERSONALES		
Servicios de asociaciones y servicios personales			
941100	Servicios de organizaciones empresariales y de empleadores	3,00%	3,50%
941200	Servicios de organizaciones profesionales	3,00%	3,50%
Servicios de sindicatos			
942000	Servicios de sindicatos	3,00%	3,50%
Servicios de asociaciones n.c.p.			
949100	Servicios de organizaciones religiosas	3,00%	3,50%
949200	Servicios de organizaciones políticas	3,00%	3,50%
949910	Servicios de mutuales, excepto mutuales de salud y financieras	3,00%	3,50%
949920	Servicios de consorcios de edificios	3,00%	3,50%
949930	Servicios de cooperativas cuando realizan varias actividades	3,00%	3,50%
949990	Servicios de asociaciones n.c.p.	3,00%	3,50%
Reparación y mantenimiento de equipos Informáticos y equipos de comunicación			
951100	Reparación y mantenimiento de equipos informáticos	3,00%	3,50%
951200	Reparación y mantenimiento de equipos de telefonía y de comunicación	3,00%	3,50%
Reparación de efectos personales y enseres domésticos			
952100	Reparación de artículos eléctricos y electrónicos de uso doméstico	3,00%	3,50%

952200	Reparación de calzado y artículos de marroquinería	3,00%	3,50%
952300	Reparación de tapizados y muebles	3,00%	3,50%
952910	Reforma y reparación de cerraduras, duplicación de llaves. Cerrajerías	3,00%	3,50%
952920	Reparación de relojes y joyas. Relojerías	3,00%	3,50%
952990	Reparación de efectos personales y enseres domésticos n.c.p.	3,00%	3,50%
Servicios personales n.c.p.			
960101	Servicios de limpieza de prendas prestado por tintorerías rápidas	3,00%	3,50%
960102	Lavado y limpieza de artículos de tela, cuero y/o de piel, incluso la limpieza en seco	3,00%	3,50%
960201	Servicios de peluquería	3,00%	3,50%
960202	Servicios de tratamiento de belleza, excepto los de peluquería	3,00%	3,50%
960300	Pompas fúnebres y servicios conexos	3,00%	3,50%
960910	Servicios de centros de estética, spa y similares	3,00%	3,50%
960990	Servicios personales n.c.p. (Incluye actividades de astrología y espiritismo, las realizadas con fines sociales como agencias matrimoniales, de investigaciones genealógicas, de contratación de acompañantes, la actividad de lustrabotas, acomodadores de autos, etc.)	3,00%	3,50%
960999	Actividades y/o servicios de intermediación que se ejerzan percibiendo comisiones, bonificaciones, porcentajes u otras retribuciones análogas N.C.P. (Incluye venta de combustibles al por menor por comisión, venta de mercaderías de propiedad de terceros, servicios de agencias de viajes, comisión por venta de automotores, etc.)	5,00%	5,50%
T	SERVICIOS DE HOGARES PRIVADOS QUE CONTRATAN SERVICIO DOMÉSTICO		
Servicios de hogares privados que contratan servicio doméstico			
970000	Servicios de hogares privados que contratan servicio doméstico	3,00%	3,50%
U	SERVICIOS DE ORGANIZACIONES Y ÓRGANOS EXTRATERRITORIALES		
Servicios de organizaciones y órganos extraterritoriales			
990000	Servicios de organizaciones y órganos extraterritoriales	3,00%	3,50%

La Agencia Santacruceña de Ingresos Públicos, establecerá por resolución los rubros a incluir dentro de los CODIGOS AFIP CIUU 463181 Venta al por mayor en supermercados mayoristas de alimentos canasta básica; 471121 Venta al por menor en supermercados e hipermercados canasta básica; 466400 Venta al por mayor de artículos para la construcción n.c.p. canasta básica; 466401 Venta al por mayor de artículos para la construcción pequeñas y medianas empresas n.c.p.; 475291 Venta al por menor de materiales de construcción n.c.p. canasta básica, y 475292 Venta al por menor de materiales de construcción n.c.p. pequeñas y medianas empresas n.c.p.

**ANEXO II
TASAS POR SERVICIOS
ADMINISTRATIVOS
CAPÍTULO I**

TASA GENERAL RETRIBUTIVA

Todas las actuaciones iniciadas o proseguidas ante dependencias del Poder Ejecutivo Provincial, pertenezcan a la Administración Central o a Entidades Descentralizadas deben tributar una tasa general retributiva de servicios de Pesos Veinte (\$20), que se abonará al iniciarse o reiniciarse el expediente, excepto las actuaciones originadas por los agentes de la Administración Pública Provincial como consecuencia de sus funciones como tales y de las actuaciones por las tasas especiales establecidas en los capítulos siguientes.

**CAPÍTULO II
TASA POR SERVICIO DE DESCUENTO**

Por los servicios que presten todas las reparticio-

nes del Estado Provincial, a las asociaciones gremiales, sindicales, mutuales, sociales, deportivas, cooperativas, empresas comerciales y todo otro organismo no estatal, por cuya cuenta y orden se efectúen retenciones en los haberes de los agentes de la Administración Pública dependientes del Poder Ejecutivo, Legislativo, Judicial y entes descentralizados y/o autárquicos, en concepto de cobro de cuotas de créditos o préstamos u otras que se hallen autorizados a descontar, excepto las cuotas societarias o sindicales, se abonará: el cinco por ciento (5%) sobre el total de los importes retenidos a los agentes en sus liquidaciones de haberes por tales conceptos.

Cuando se trate de entidades sociales y de ayuda mutua que cuenten con la declaración de interés solidario del Ministerio de Desarrollo Social por su actividad crediticia de carácter social, se abonará: el tres por ciento (3%) sobre el total de los importes retenidos a los agentes en sus liquidaciones de haberes por tales conceptos.

No se podrán prestar servicios informáticos por rifas, bonos contribuciones u otros juegos de azar.

**CAPÍTULO III
MINISTERIO DE LA PRODUCCIÓN,
COMERCIO E INDUSTRIA**

Por los servicios que presten las reparticiones dependientes del Ministerio de la Producción, Comercio e Industria, se pagarán las siguientes tasas:

A- Secretaría de Estado de Turismo

- 1) Inscripción en el Registro Provincial de Actividades Turísticas Alojamientos: Pesos Un Mil (\$1000).
- 2) Inscripción en el Registro Provincial de Actividades Turísticas Guías de Turismo: Pesos Quinientos (\$500).

3) Inscripción en el Registro Provincial de Actividades Turísticas Turismo Aventura: Pesos Ochocientos (\$800).

4) Inscripción en el Registro Provincial de Actividades Turísticas Agentes de Viaje: Pesos Seiscientos (\$600).

5) Inscripción en el Registro Provincial de Actividades Turísticas Otras Categorías: Pesos Setecientos (\$700).

6) Modificación de clases y/o categorías Alojamientos Turísticos: Pesos Seiscientos (\$600).

7) Cambio de Razón Social y/o Titularidad (Explotación Comercial): Pesos Seiscientos (\$600).

8) Ampliación, Modificación de Rubro y/o Categoría Guías de Turismo: Pesos Doscientos (\$200).

9) Cambio de Designación Comercial: Pesos Cien (\$100).

10) Reimpresión de Credenciales, Certificados y/o Disposiciones: Pesos Doscientos (\$200).

11) Renovación Inscripción Guías de Turismo: Pesos Trescientos (\$300).

12) Cambio de domicilio en el Registro Provincial de Actividades Turísticas: Pesos Ciento Cincuenta (\$150).

13) Solicitud de concesión: Pesos Quinientos (\$500).

14) Otorgamiento de Concesión: Pesos Un Mil (\$1000).

15) Ampliación de concesión: Pesos Un Mil (\$1000).

16) Constancia de inicio de Trámite o Inscripción en el Registro Provincial de Actividades Turísticas: Pesos Cien (\$100).

B- Secretaría de Estado de Minería

- 1) Solicitudes:

a) Por cada solicitud de manifestación de descubrimiento para aquellos minerales de primera cate-

goría: Pesos Quince Mil (\$ 15.000);

b) Por cada solicitud de manifestación de descubrimiento para aquellos minerales de segunda categoría: Pesos Un Mil Quinientos (\$ 1.500);

c) Por cada solicitud de exploración o cateo: Pesos Diez Mil (\$ 10.000);

d) Por cada solicitud de cantera en terreno fiscal: Pesos Un Mil Trescientos (\$1.300);

e) Por cada solicitud de cantera en terreno privado: Pesos Quinientos (\$ 500);

f) Por cada solicitud de establecimiento fijo: Pesos Dos Mil (\$ 2.000);

g) Por cada solicitud de servidumbre: Pesos Siete Mil Quinientos (\$7.500);

h) Por cada solicitud de mejoras, modificación de pertenencia, demasía: Pesos Un Mil Doscientos (\$1.200);

i) Por cada solicitud de mensura y/o pertenencia: Pesos Un Mil Doscientos (\$1.200);

j) Por cada modificación de solicitud de pertenencia: Pesos Dos Mil Cuatrocientos (\$2.400);

k) Por cada solicitud de rescate de mina caduca, por falta de pago de canon: Pesos Diez Mil Quinientos (\$10.500);

l) Por cada solicitud de mina vacante: Pesos Diez Mil Quinientos (\$10.500);

m) Por cada solicitud de trabajo formal: Pesos Un Mil Seiscientos Cincuenta (\$ 1.650).

2) Inscripciones:

a) Por cada inscripción de poderes, sus modificaciones, revocaciones o renunciaciones: Pesos Un Mil Seiscientos Cincuenta (\$ 1.650);

b) Por inscripción en el Registro de Consultores y Laboratorios: Pesos Un Mil Quinientos (\$1.500);

c) Por cada inscripción en el Registro de Peritos Agrimensores: Pesos Un Mil Cien (\$1.100);

d) Por cada inscripción de instrumentos públicos o privados, en los que se prometan, constituyan, declaren, reconozcan, modifiquen o transfieran derechos de dominio, usufructo y otros derechos reales sobre yacimientos mineros; a título oneroso, incluidas las hipotecas, será el cero coma cero cuatro por ciento (0,04%) del importe pactado. Cuando se trate de actos gratuitos, se abonará la suma de: Pesos Cinco Mil (\$ 5.000). Igual monto se abonará en los casos que siendo a título oneroso, el monto a pagar sea inferior a la suma establecida anteriormente;

e) Por cada inscripción, anotación, o reinscripción de inhibiciones y embargos u otras medidas cautelares será el cero coma cero ocho por ciento (0,08%) sobre el monto establecido en las mismas. Cuando no exista monto determinado o determinable, el valor a pagar será de: Pesos Dos Mil Cuatrocientos (\$2.400). Igual monto se abonará en los casos que estando el monto establecido, la suma a pagar sea inferior al establecido anteriormente;

f) Por la inscripción de instrumentos de constitución, cesión de derechos mineros, modificación de hipotecas sobre yacimientos, será el cero coma cero tres por ciento (0,03%) del precio establecido en las mismas. El monto a pagar no podrá ser inferior a Pesos Tres Mil (\$ 3.000);

g) Por la inscripción de cada contrato de locación, sublocación, avío o cesión de arrendamiento de yacimientos mineros: Pesos Nueve Mil (\$9.000);

h) Por la inscripción de sociedades mineras, constituidas de acuerdo al Artículo 286 y subsiguientes del Código de Minería, será el cero coma cero tres por ciento (0,03%) del capital asignado. Pero en ningún caso la tasa a pagar será inferior a: Pesos Un Mil Seiscientos Cincuenta (\$ 1.650);

i) Por la inscripción de sociedades que contemplen en su objeto la exploración o explotación minera, será el cero coma cero dos por ciento (0,02%) del capital;

j) Por inscripción de disolución de sociedades: Pesos Un Mil Seiscientos Cincuenta (\$1.650);

k) Por la inscripción de cancelación de hipotecas, se aplicará el cero coma veinte por ciento (0,20%) sobre el valor que se cancela;

l) Por la inscripción de instrumentos de ampliación del capital, prórroga de duración, cesión de cuotas de capital y participación social: Pesos Seiscientos Setenta y Cinco (\$675).

3) Certificados e Informes:

a) Por cada certificado de dominio y antecedentes, válido para actos notariales, validez de quince días, solicitado por Escribano de Registro de la jurisdicción: Pesos Tres Mil (\$3.000);

b) Por cada certificado de antecedentes sin valor para actos notariales validez de quince días: Pesos Un Mil Seiscientos Cincuenta (\$ 1.650);

c) Por cada certificado de inscripción en el Registro de Productor Minero, validez treinta días: Pesos Setecientos Cincuentas (\$ 750);

d) Por cada certificado de informe solicitado con carácter de urgente y emitido dentro de las veinticuatro horas, abonarán una sobre tasa del doble del valor.

4) Registro Gráfico:

a) Por cada copia de plano de ubicación de derechos mineros (Informe Registro Gráfico): Pesos Quinientos Veinticinco (\$ 525);

b) Por cada copia adicional: Pesos Quinientos Veinticinco (\$ 525);

c) Por cada copia en formato digital del catastro minero provincial: Pesos Un Mil Cuatrocientos Veinticinco (\$ 1.425);

d) Por cada ploteado del catastro minero provincial: Pesos Ochocientos (\$ 800);

e) Por cada copia en papel por cada punto de la subred geodésica: Pesos Trescientos Setenta y Cinco (\$ 375);

f) Por cada informe de visado de diligencias de mensura: Pesos Ochocientos Veinticinco (\$ 825).

5) Títulos y Edictos:

a) Por confección de Escritura de Registro de Manifestación de Descubrimiento: Pesos Tres Mil (\$3.000);

b) Por confección de otorgamiento de cateo: Pesos Tres Mil (\$ 3.000);

c) Por confección de otorgamiento de cantera en terreno fiscal: Pesos Novecientos (\$900);

d) Por confección de otorgamiento de establecimiento fijo: Pesos Un Mil Doscientos (\$1.200);

e) Por confección de título de propiedad de mina: pesos Doce Mil Setecientos Cincuenta (\$12.750);

f) Por testimonio otorgando zona delimitada en placeres para aprovechamiento común: Pesos Novecientos (\$900);

g) Por confección de edictos: Pesos Quinientos Veinticinco (\$ 525);

h) Por la obtención de la Declaratoria de Impacto Ambiental (DIA) para la etapa de explotación de minerales de primera categoría, Pesos Treinta y Siete Mil Quinientos (\$37.500);

i) Por la obtención de la Declaratoria de Impacto Ambiental (DIA) para las actualizaciones de los Informes de Impacto Ambiental en la etapa de explotación de minerales de primera categoría, Pesos Quince Mil (\$ 15.000);

j) Por la obtención de la Declaratoria de Impacto Ambiental (DIA) para la etapa de exploración avanzada y pruebas o ensayos metalúrgicas de minerales de primera categoría, Pesos Quince Mil (\$ 15.000);

k) Por la obtención de la Declaratoria de Impacto Ambiental (DIA) para la etapa de exploración de minerales de primera categoría, Pesos Diez Mil Quinientos (\$10.500);

l) Por la obtención de la Declaratoria de Impacto Ambiental (DIA) para la etapa de prospección de minerales de primera categoría, Pesos Cuatro Mil Quinientos (\$ 4.500);

m) Por la obtención de la Declaratoria de Impacto Ambiental (DIA) para la etapa de explotación de minerales de segunda categoría, Pesos Siete Mil Quinientos (\$ 7.500);

n) Por la obtención de la Declaratoria de Impacto Ambiental (DIA) para la etapa de explotación de minerales de tercera categoría, Pesos Tres Mil (\$ 3.000);

o) Por disposición que determine el estímulo aplicado a cada producción minera: Pesos Diez Mil (\$10.000).

6) Actuaciones:

a) Por solicitud de prórroga de término: Pesos Quinientos (\$500);

b) Por solicitud de autos de no innovar: Pesos Tres Mil (\$ 3.000);

c) Por solicitud de examen de protocolo o de expediente de archivo: Pesos Seiscientos (\$ 600);

d) Por interposición de recursos: Pesos Tres Mil Quinientos (\$ 3.500).

7) Padrones:

a) Por solicitud de cada ejemplar del padrón minero: Pesos Seiscientos (\$ 600).

8) Registro Protocolar:

a) Por cada cédula de notificación a domicilio: Pesos Ciento Diez (\$ 110);

b) Por cada notificación por correo: Pesos Doscientos (\$ 200);

c) Por envío de carta documento: Pesos Ciento Veinte (\$ 120);

d) Por confección de mensajes para difundir por medios radiales o audiovisuales: Pesos Ciento Veinte (\$120).

C- Secretaría de Estado de Transporte Dirección Provincial de Transporte Automotor

Por los servicios que preste la Dirección Provincial del Transporte Automotor, se pagarán las tasas que a continuación se detallan fijadas en módulos. El módulo será el equivalente al precio del litro de gasoil en boca de expendio del Automóvil Club Argentino, sede Río Gallegos, al día anterior a la fecha de pago.

1) Línea Regular arancel anual por unidad:

a) Coches hasta veintidós asientos: 80 módulos;

b) Coches de veintidós hasta cuarenta y cinco asientos: 123 módulos;

c) Coche ejecutivo: 164 módulos.

2) Servicios especiales no regular arancel anual por unidad:

a) Hasta seis asientos: 66 módulos;

b) De seis hasta doce asientos: 75 módulos;

c) De doce hasta cuarenta asientos: 120 módulos.

3) Cargas generales arancel anual por unidad:

a) De 0 hasta 16,5 toneladas: 120 módulos;

b) De 16,5 hasta 28,0 toneladas: 163 módulos;

c) De 28,0 hasta 45,0 toneladas: 171 módulos;

d) Servicios especiales: 175 módulos.

4) Cargas peligrosas arancel anual por unidad:

a) De 0 hasta 16,5 toneladas: 130 módulos;

b) De 16,5 hasta 28,0 toneladas: 168 módulos;

c) De 28,0 hasta 45,0 toneladas: 180 módulos;

d) Servicios especiales: 200 módulos.

5) Servicio Unidades Especiales arancel anual por unidad:

a) Servicio de transporte explosivo: 210 módulos.

6) Aviación civil arancel anual por unidad:

a) De cero hasta ocho plazas: 182 modelos;

b) De ocho hasta veintitrés plazas: 234 módulos;

c) Servicios especiales: 80 módulos.

7) Marítimo y lacustre arancel anual por unidad:

a) Gomones: 70 módulos;

b) Casco rígido hasta treinta pasajeros: 90 módulos;

c) Casco rígido de más de treinta pasajeros: 155 módulos;

8) Desinfección arancel anual por unidad:

a) Automóviles: 7 módulos;

b) Colectivos: 12 módulos;

c) Camiones (ejes) alimentos y animales en pie: 16 módulos;

d) Servicios especiales: 18 módulos.

9) Aranceles administrativos:

9.1) Servicio regular de pasajeros:

a) Nuevos permisos: 50 módulos;

b) Modificaciones de servicios: 20 módulos;

c) Renovaciones de permisos: 20 módulos.

- 9.2) Servicio no regular de pasajeros:
 a) Solicitud de inscripción de servicio cargas peligrosas: 33 módulos;
 b) Solicitud de inscripción registro: 33 módulos.
- 9.3) Cargas generales:
 a) Solicitud inscripción registro: 20 módulos.
- 9.4) Aviación civil:
 a) Solicitud de inscripción registro: 40 módulos.
- 9.5) Servicio marítimo:
 a) Solicitud de inscripción registro: 20 módulos;
 b) Certificación de copias: 2 módulos.
- 9.6) Denuncia: 4 módulos.
- 9.7) Recupero actuaciones de archivo: 8 módulos.
- 9.8) Altas, bajas y modificaciones de flota de pasajeros y cargas: 25 módulos.
- 9.9) Circuito cerrado: 18 módulos.

D- Subsecretaría de Comercio

- 1) Por la inscripción en el "Registro Permanente de Actividades Comerciales", se abonará una tasa de: Pesos Trescientos (\$300);
 2) Por la renovación anual de la inscripción citada en el inciso a), se abonará una tasa de: Pesos Ciento Cincuenta (\$ 150);
 3) Por la inscripción de elementos de medición en el registro de metrología legal, se abonará una tasa única de: Pesos Trescientos (\$300), por cada elemento inscripto;
 4) Por la verificación de los elementos de medición se abonará una tasa anual de: Pesos Trescientos (\$300);
 5) Por la emisión de certificados de origen se aplicará una tasa cuyo monto deberá ser igual al uno por ciento (1%) del valor FOB (Libre a Bordo) declarado en el cumplimiento de embarque correspondiente;
 6) Por la inscripción en el Registro Provincial de Micro, Pequeñas y Medianas Empresas y/o Establecimientos Industriales se abonará una tasa anual de: Pesos Trescientos (\$ 300);
 7) Por la reinscripción a que se refiere en el punto anterior se abonará una tasa anual de: Pesos Ciento Cincuenta (\$ 150).

E- Subsecretaría de Pesca y Actividades Portuarias

Por la obtención del permiso de pesca comercial lacustre, deberá abonarse la tasa de acuerdo a la siguiente escala:

- a) Hasta 3.000 kg: Pesos Cuatro Mil Cincuenta y Tres (\$ 4.053);
 b) De 3.001 a 6.000 kg: Pesos Siete Mil Ciento Cuarenta (\$ 7.140);
 c) De 6.001 a 10.000 kg: Pesos Once Mil Trescientos Cuarenta (\$ 11.340);
 d) De 10.001 a 40.000 kg: Pesos Cuarenta y Dos Mil Ochocientos Cuarenta (\$ 42.840);
 e) De 40.001 a 60.000 kg: Pesos Sesenta y Tres Mil Ochocientos Cuarenta (\$ 63.840);
 f) De 60.001 a 80.000 kg: Pesos Ochenta y Cuatro Mil Ochocientos Cuarenta (\$ 84.840);
 g) De 80.001 a 100.000 kg: Pesos Ciento Cinco Mil Ochocientos Cuarenta (\$ 105.840);
 h) De 100.001 a 120.000 kg: Pesos Ciento Veintiséis Mil Ochocientos Cuarenta (\$126.840).

CAPÍTULO IV MINISTERIO DE GOBIERNO

Por los servicios que presten las reparticiones dependientes del Ministerio de Gobierno, se pagarán las siguientes tasas:

A- Secretaría de Estado de Trabajo y Seguridad Social

- 1) Instancia conciliatoria: cuando las partes en conflicto concilien, la patronal abonará como tasa

el uno coma dos por ciento (1,2%) sobre el total del monto conciliado.

2) Homologación de convenios entre las partes: la tasa será del uno por ciento (1%), sobre el total del monto conciliado y homologado por la autoridad laboral.

3) Homologación de convenios entre las partes, cuando los valores son indeterminables, la tasa que se aplicará será la suma de Pesos Doscientos (\$ 200).

4) Accidentes de trabajo: consentida la liquidación practicada en sede administrativa por las partes intervinientes, la empleadora abonará el uno coma dos por ciento (1,2%) sobre el total del monto indemnizatorio.

5) Inspecciones: para efectuar descargo, la empleadora abonará en concepto de tasa administrativa Pesos Seiscientos (\$600).

6) Registro horario por foja: Pesos Seis (\$6).

7) Rubricación de libros: por cada uno Pesos Ciento Sesenta (\$160).

8) Rubricación de planillas de haberes:

a) Hasta cincuenta empleados, la suma de: Pesos Cien (\$ 100);

b) de cincuenta y uno a cien empleados la suma de: Pesos Ciento Sesenta (\$160);

c) más de cien empleados la suma de: Pesos Doscientos (\$200).

9) Habilitación horas extraordinarias: Pesos Ciento Sesenta (\$160).

10) Por la emisión de libre de deuda laboral por ante esa dependencia por parte de empresas y/o empleadores o cualquier requirente abonará:

a) Hasta diez empleados la suma de: Pesos Doscientos Veinticinco (\$225);

b) de once a cincuenta empleados la suma: Pesos Un Mil Doscientos (\$1200);

c) de cincuenta y uno a cien la suma: Pesos Dos Mil Ochocientos (\$ 2.800);

d) más de cien la suma de: Pesos Cinco Mil (\$ 5.000).

11) Por el desarchivo de expedientes: Pesos Ciento Sesenta (\$160).

12) El obrero se encuentra exento de toda tasa administrativa.

13) Cooperativas y mutuales:

a) Por servicios de contralor, abonarán una cuota anual de: Pesos Quinientos (\$ 500);

b) Por testimonios, certificaciones y legalizaciones diversas: Pesos Doscientos (\$200);

c) Por rubricación de libros, cada uno: Pesos Ciento Sesenta (\$ 160).

B- Registro de la Propiedad Inmueble

1) Derechos proporcionales:

a) Abonarán una tasa del cero coma cero siete por ciento (0,07%) la inscripción de actos, contratos y operaciones traslativas o declarativas de dominio sobre inmuebles y las inscripciones de hipotecas, excepto las constituidas a favor de instituciones oficiales, para la adquisición, construcción y/o ampliación de vivienda propia y única que tributará el cero coma cero cuatro por ciento (0,04%);

b) Abonarán una tasa del cero coma cero cuarenta y cinco por ciento (0,045%) la reinscripción o renovación de hipotecas y otros derechos reales, cuyo monto no será inferior a Pesos Doscientos Veinticinco (\$ 225);

c) Abonarán una tasa del cero coma cero tres por ciento (0,03%), las cancelaciones de hipotecas y otros derechos reales, cuyo monto no será inferior a Pesos Doscientos Sesenta (\$ 260);

d) La traba o levantamiento de inhibiciones, embargos o anotaciones preventivas: en ambos casos, el importe mínimo a tributar será de Pesos Doscientos Sesenta (\$ 260).

2) Cuotas fijas:

a) Derecho de inscripción por afectación a la Ley nacional 19.724 y concordantes (prehorizontalidad), Pesos Quinientos Cincuenta (\$550);

b) Derecho de inscripción por afectación a la ley de propiedad horizontal y concordantes, Pesos Trescientos Cuarenta (\$ 340), más Pesos Ochenta (\$ 80), por cada unidad;

c) Cada asiento en que se tome razón de una escritura o instrumento público destinado a rectificar

un simple error que no altere lo sustancial del acto, Pesos Ciento Veinte (\$120);

d) La toma de razón de todo título o contrato que contenga un gravamen ya inscripto en el registro respectivo y por el cual el adquirente lo tome a su cargo, sin perjuicio de la tasa establecida por el acto o contrato principal, Pesos Trescientos (\$ 300);

e) Cláusulas de inembargabilidad: Pesos Trescientos (\$ 300);

f) En todos los casos en que se solicite la inscripción o anotación de los servicios establecidos en el punto 2, pidiéndose despacho urgente, se abonará una sobre tasa que será equivalente al triple del monto que se abona por cada concepto en particular.

3) Certificados e informes:

a) Certificado de dominio con reserva de prioridad: en el día Pesos Setecientos (\$ 700), en cuarenta y ocho (48) horas Pesos Cuatrocientos (\$400), en cinco (5) días hábiles Pesos Ciento Veinte (\$120);

b) Informe de dominio sin reserva de prioridad: en el día Pesos Quinientos (\$500), en las cuarenta y ocho (48) horas Pesos Trescientos (\$300), en cinco (5) días hábiles Pesos Ochenta (\$80);

c) Certificados de inhibiciones: Pesos Ciento Veinte (\$120). Si se solicita su despacho urgente se abonará una sobre tasa que será equivalente al triple del monto abonado por tal concepto;

d) Rubricación de libros de copropiedad y administración, Pesos Seiscientos (\$ 600), por cada uno;

e) Por examen de protocolo: Pesos Seiscientos (\$ 600);

f) Consultas de fichas de folio real: Pesos Ochenta (\$ 80) por cada fotocopia;

g) Por cada nota de anotación preventiva y por cada constancia de inscripción que se ponga en una segunda copia de instrumento inscripto: Pesos Ochenta (\$ 80);

h) Redistribución predial o loteos: Pesos Trescientos (\$ 300), por cada parcela.

C- Registro del Estado Civil y Capacidad de las Personas

1) Fotocopias de actas de nacimiento, matrimonio y defunción: Pesos Ochenta (\$ 80).

2) Extensión de certificados de nacimiento, matrimonio y defunción: Pesos Ochenta (\$80).

3) Urgentes: Pesos Cien (\$ 100).

4) Por cada inscripción de sentencia ordenada judicialmente de nacimiento, de declaración de filiación y de adopción: Pesos Ciento Cuarenta (\$ 140).

5) Nulidad de matrimonio, defunción, reconciliación, divorcio, ausencia con presunción de fallecimiento: Pesos Ciento Treinta (\$ 130).

6) Por cada inscripción de nacimiento fuera de término, ordenada por disposición administrativa: Pesos Doscientos (\$ 200).

7) Derecho de búsqueda por cada cinco (5) años: Pesos Cien (\$ 100).

8) Licencia por inhumación: Pesos Setenta (\$ 70).

9) Registro de juicios universales: Pesos Ochenta (\$ 80).

10) Por cada inscripción de habilitación de edad: Pesos Cien (\$ 100).

11) Certificado de subsistencia de habilitación de edad: Pesos Cien (\$ 100).

12) Por cada testigo adicional a lo establecido por ley, por cada uno: Pesos Cien (\$100).

13) Por cada inscripción de documento de extraña jurisdicción: Pesos Ciento Veinte (\$120).

14) Por la adquisición de una libreta de familia: Pesos Trescientos (\$ 300).

15) Por cada inscripción de actos en libretas de familia: Pesos Cuarenta (\$ 40).

16) Por cada celebración de matrimonio en el domicilio de los contrayentes cuando los futuros esposos se encuentren imposibilitados de concurrir a la oficina de Registro Civil respectivo: Pesos Ciento Cincuenta (\$ 150).

17) Por cada celebración de matrimonio en el domicilio de los contrayentes cuando los futuros esposos por su propia voluntad no deseen concurrir a la oficina de Registro Civil respectivo: de lunes a jueves Pesos Tres Mil Quinientos (\$ 3.500), viernes, sábados y feriados Pesos Cuatro Mil Quinientos (\$4.500), domingos Pesos Cuatro Mil (\$4.000).

18) Por cada acta que deba rectificarse: Pesos

Cincuenta (\$ 50).

- 19) Certificado negativo: Pesos Cien (\$ 100).
- 20) Adición de apellido: Pesos Doscientos (\$ 200).
- 21) Convenciones matrimoniales: Pesos Doscientos (\$200).
- 22) Juicios de Concursos y Quiebras: Pesos Ochenta (\$80).

D- Jefatura de Policía

- 1) Por las autorizaciones para actos y espectáculos públicos: Pesos Setecientos (\$700).
- 2) Por cada certificación de armas y municiones: Pesos Trescientos Cuarenta (\$ 340).
- 3) Por cada certificación de colisión de vehículos: Pesos Ciento Diez (\$110).
- 4) Por cada solicitud de inspección de servicio contra incendio para la habilitación de locales, anualmente: Pesos Ciento Sesenta (\$ 160).
- 5) Por cada certificación de residencia de domicilio: Pesos Setenta y Dos (\$ 72), a excepción de jubilados y/o pensionados que no tributarán la tasa.
- 6) Por otras certificaciones (antecedentes personales): Pesos Cuarenta (\$ 40).
- 7) Cualquier otra tramitación domiciliaria: Pesos Cuarenta (\$ 40).

E- Inspección General de Personas Jurídicas

- 1) Sociedades por acciones:
 - a) Por toda solicitud de conformidad administrativa abonarán el cero coma diez por ciento (0,10%) sobre el capital suscripto;
 - b) Por expedición de certificados: Pesos Cien (\$ 100);
 - c) En concepto de tasa anual de contralor y fiscalización las sociedades por acciones registradas, abonarán el cero coma cinco por ciento (0,05%) del capital social, cuyo importe no podrá ser inferior a Pesos Doscientos (\$200). Dicha tasa anual debe ser calculada tomando como base el capital suscripto al 31 de diciembre del año inmediato anterior al vencimiento del plazo para pagarla; se integrará dicho concepto entre el 15 de enero y el 30 de marzo de cada año. Están excluidas de la obligación del pago de la tasa anual las sociedades que hubiesen abonado el mismo año la correspondiente tasa de constitución;
 - d) Por pedido de prórroga, se abonará: Pesos Trescientos (\$ 300).
- 2) Asociaciones civiles:
 - a) Solicitud de personería jurídica: Pesos Quinientos (\$ 500);
 - b) Por expedición de certificados: Pesos Cien (\$100);
 - c) Por expedición de testimonios: Pesos Doscientos Cincuenta (\$ 250);
 - d) Por rubricación de libros cada uno: Pesos Cien (\$ 100);
 - e) Por todo pedido de prórroga para celebrar asambleas fuera de término: Pesos Seiscientos (\$600);

F- Registro de Marcas y Señales, Patentes

- 1) Por cada título de propiedad o certificado de marcas y señales: Pesos Seiscientos (\$600).
- 2) Por cada señal en propiedad: Pesos Trescientos (\$ 300) por cada año de vigencia.
- 3) Por cada señal de edad: Pesos Doscientos Cincuenta (\$250) por cada año de vigencia.
- 4) Por cada renovación de marca: Pesos Cuatrocientos (\$400) por cada año de vigencia.
- 5) Por cada renovación de señal: Pesos Doscientos Cincuenta (\$ 250) por cada año de vigencia.
- 6) Por cada duplicado de marca o señal: Pesos Trescientos (\$300).
- 7) Por cada guía de campaña: Pesos Trescientos (\$300).
- 8) Por cada rectificación de nombres en los títulos de marca: Pesos Seiscientos (\$ 600).
- 9) Por cada transferencia de marca o señal: Pesos Un Mil (\$1.000), a excepción de las transferencias por sucesiones ab-intestato o testamentarias, que pagarán: Pesos Seiscientos (\$600).
- 10) Por cada solicitud de permiso de acopiador

de frutos o sus renovaciones: Pesos Seiscientos (\$600).

- 11) Por cada solicitud de permiso o sus renovaciones de vendedor ambulante: Pesos Seiscientos (\$600);
- 12) Por las licencias, patentes para el expendio de bebidas alcohólicas de hoteles, restaurantes, bares, casas de ramos generales o similares ubicados en zona rural no municipal: Pesos Tres Mil (\$3.000).

CAPÍTULO V MINISTERIO DE ECONOMÍA, FINANZAS E INFRAESTRUCTURA.

Por los servicios que presten las reparticiones dependientes del Ministerio de Economía, Finanzas e Infraestructura, se pagarán las siguientes tasas:

A- Dirección Provincial de Contrataciones

- 1) Valor de los pliegos de condiciones cualquiera fuere el organismo licitante de la Administración Pública Provincial y la Dirección Provincial de Contrataciones:
 - a) Que se refieren exclusivamente a obras públicas: el cero coma uno por ciento (0,1%) del Presupuesto Oficial fijado;
 - b) Por suministros: el cero coma uno por ciento (0,1%) del Presupuesto Oficial fijado.
- 2) Inscripción en el registro único de proveedores: Pesos Cuatrocientos (\$ 400).
- 3) Actualización en el registro único de proveedores: dentro de los 30 días corridos de vencida: Pesos Trescientos (\$ 300), pasados los 30 días corridos: Pesos Setecientos (\$700), más de 12 meses de vencido: Pesos Un Mil (\$1000).
- 4) Solicitud de ampliación de rubros: Pesos Trescientos (\$ 300).
- 5) Certificado provisorio Artículo 12 Decreto 263/82: Pesos Un Mil (\$ 1.000).
- 6) Copia disposición de inscripción en el registro único de proveedores: Pesos Cien (\$100).
- 7) Certificado de libre sanciones ante el registro: Pesos Trescientos (\$ 300).
- 8) Se aplicará una tasa adicional por pedido urgente: Pesos Trescientos (\$ 300).

CAPÍTULO VI AGENCIA SANTACRUCEÑA DE INGRESOS PÚBLICOS

- 1) Por la interposición de los siguientes recursos administrativos se tributará:
 - a) Reconsideración: Pesos Seiscientos (\$600);
 - b) Jerárquico: Pesos Ochocientos (\$800);
 - c) De repetición: Pesos Ochocientos (\$800);
 - e) Por cada pedido o extensión de duplicados de recibos de impuestos, tasas, o contribuciones y recursos que expidan las oficinas públicas, a solicitud de los interesados: Pesos Setenta (\$70).
- 2) Certificados y solicitudes:
 - a) Por cada certificado de libre deuda de cada impuesto, tasa o contribución, o en los de sus ampliaciones o actualizaciones, así como las solicitudes que den origen a la búsqueda en los ficheros y guías de contribuyentes, se pagará: Pesos Cien (\$100). Por trámite urgente en veinticuatro (24) horas se abonará Pesos Trescientos (\$300);
 - b) Por consultas y/o certificaciones en general, no mencionadas en este Anexo, se abonará una tasa fija de: Pesos Cien (\$ 100).
- 3) Mensuras:
 - 3.1) Por presentación de planos de mensura para visado previo: Pesos Trescientos (\$300);
 - 3.2) Por presentación de planos de mensura para registración: Pesos Quinientos (\$500);
 - 3.3) Debiéndose adicionar para inmuebles urbanos, subrurales y rurales, lo siguiente según corresponda:
 - a) Suma entre el total de parcelas de origen y el total de parcelas resultantes multiplicadas por: Pesos Cien (\$100);
 - b) Por reingreso de correcciones: Pesos Doscientos (\$200);
 - 3.4) Además de la tasa que corresponde por

aplicación del ítem b) en planos de mensura para afectación o modificación al régimen de propiedad horizontal se adicionará por Unidad Funcional o Unidad Complementaria:

- a) De 1 a 5 unidades: Pesos Doscientos (\$200);
 - b) De 6 a 20 unidades: Pesos Cuatrocientos (\$400);
 - c) Más de 40 unidades: Pesos Seiscientos (\$600);
 - 3.5) Por rectificación de planos de mensuras registrados: Pesos Un Mil (\$1.000).
- 4) Planos:
 - a) Copias de planos sin certificar por metro cuadrado: Pesos Trescientos (\$300);
 - b) Por cada certificación de planos, memorias descriptivas y fotocopias parciales: Pesos Doscientos (\$200);
 - c) Fotocopias parcial o total de planos; Pesos Sesenta (\$60).
 - 5) Solicitud de Inspección:
 - a) Zona Urbana:
 - Por cada parcela a inspeccionar: Pesos Cinco Mil (\$5.000);
 - b) Zona Rural:
 - Por kilómetro de línea a medir: Pesos Tres Mil (\$3.000). Cuando las tareas se deban realizar en un radio de cuatrocientos (400) kilómetros desde Río Gallegos, deberá adicionarse la suma de Pesos Doce (\$12) por kilómetro superado dicho radio, deberá abonarse: Pesos Veinte (\$20) por kilómetro.
 - 6) Estados parcelarios: Pesos Ochenta (\$80).
 - 7) Información Registro Gráfico Digital: Sectores Catastrales: Pesos Un Mil (\$1000).
 - 8) Información Catastro Económico:
 - 8.1) Valuaciones fiscales:
 - a) Por parcelas con características urbanas: Pesos Doscientos (\$200);
 - b) Por parcelas rurales: Pesos Cuatrocientos (\$400);
 - 8.2) Informe por establecimientos o parcelas: Pesos Cien (\$100).
 - 8.3) Presentación notas por estudios de antecedentes y consultas: Pesos Cien (\$100).
 - 9) Inscripción en el Registro de Agrimensores: Pesos Un Mil Quinientos (\$1500).
 - 10) Certificado Catastral:
 - a) Solicitud de certificado catastral de inmuebles, por cada solicitud: Pesos Quinientos (\$500);
 - b) Por revalidación de certificados catastrales expedidos, por cada uno: Pesos Quinientos (\$500).
 - 11) Verificación de Subsistencia de Estados Parcelarios: por cada solicitud de estudio de subsistencia de estado parcelario:
 - a) Por parcela urbana: Pesos Seiscientos (\$600);
 - b) Por parcela suburbana: Pesos Novecientos (\$900);
 - c) Por parcela rural: Pesos Un Mil Quinientos (\$1.500).
 - 12) Trámites urgentes: en todos los casos se abonará una tasa de Pesos Dos Mil (\$2.000).

CAPÍTULO VII MINISTERIO SECRETARÍA GENERAL DE LA GOBERNACIÓN

Por los servicios que presten las reparticiones dependientes del Ministerio Secretaría General de la Gobernación, se pagarán las siguientes tasas:

A- Dirección Provincial de Aeronáutica

Por los servicios prestados por la Dirección Provincial de Aeronáutica por la utilización de los aviones de propiedad de la Provincia de Santa Cruz, se abonarán los siguientes aranceles:

- 1) Servicios Prestados por el avión tipo BEECH 350 SUPER KING (TURBOHELICE): Dólares Estadounidenses Cuatro (US\$ 4) por kilómetro volado liquidado en pesos al tipo de cambio tipo vendedor vigente al cierre del primer día hábil anterior, re-

gistrado y/o publicado por el Banco de la Nación Argentina.

2) Servicios Prestados por el avión tipo CESSNA CITATION V ULTRA (JET): Dolares Estadounidenses Cinco (US\$ 5) por kilómetro volado liquidado en pesos al tipo de cambio tipo vendedor vigente al cierre del primer día hábil anterior, registrado y/o publicado por el Banco de la Nación Argentina.

Observación: Se deberá tener en cuenta en todos los casos, que el cálculo de los kilómetros recorridos se tomará desde la base de la Aeronave hasta su regreso a la misma.

B-DIRECCIÓN GENERAL DEL BOLETÍN OFICIAL E IMPRENTA:

1) Publicaciones:

a) Avisos comerciales, acuerdos, resoluciones, declaraciones, disposiciones y edictos judiciales, precio por línea de composición corrida y por día de publicación: Pesos Doce (\$12,00);

b) Convocatorias de asambleas y balances de sociedades, precio por línea según diagramación final y por día de publicación: Pesos Veinticinco (\$25,00);

c) Licitaciones, por centímetro de columna de diagramación y por día de publicación: Pesos Cincuenta (\$ 50,00).

2) Venta de publicaciones:

a) Folletos, separatas, códigos y publicaciones similares de hasta sesenta (60) páginas, precio por ejemplar: Pesos Ciento Veinte (\$ 120,00).

b) Folletos, separatas, códigos y publicaciones similares, de más de sesenta (60) páginas, precio por ejemplar: Pesos Doscientos Diez (\$ 210,00).

CAPÍTULO VIII MINISTERIO DE SALUD Y AMBIENTE

Por los servicios que presten las reparticiones dependientes del Ministerio de Salud y Ambiente, se pagarán las siguientes tasas:

1) Habilitación de Establecimientos de Salud:

a) Código H-01; concepto: habilitación hospital privado; valor: Pesos Cuarenta Mil (\$40.000);

b) Código H-02; concepto: habilitación sanatorio; valor: Pesos Treinta y Cinco Mil (\$35.000);

c) Código H-03; concepto: habilitación instituto; valor: Pesos Treinta y Cinco Mil (\$35.000);

d) Código H-04; concepto: habilitación policlínico; valor: Pesos Treinta y Cinco Mil (\$35.000);

e) Código H-05; concepto: habilitación clínica; valor: Pesos Treinta y Cinco Mil (\$35.000);

f) Código H-06; concepto: habilitación servicio adicional; valor: Pesos Dos Mil (\$ 2.000);

g) Código H-07; concepto: habilitación centro médico; valor: Pesos Ocho Mil (\$ 8.000);

h) Código H-08; concepto: habilitación centro de diálisis; valor: Pesos Ocho Mil (\$8.000);

i) Código H-09; concepto: habilitación centro de asistencia a drogodependientes Nivel I; consultorios externos; valor: Pesos Cinco Mil Setecientos Sesenta (\$ 5.760);

j) Código H-10; concepto: habilitación centro de asistencia a drogodependientes Nivel II - hospital de día; valor: Pesos Cinco Mil Setecientos Sesenta (\$ 5.760);

k) Código H-11; concepto: habilitación centro de asistencia a drogodependientes Nivel III - comunidad terapéutica; valor: Pesos Cinco Mil Setecientos Sesenta (\$ 5.760);

l) Código H-12; concepto: habilitación establecimientos de atención a personas con discapacidad - centro educativo terapéutico; valor: Pesos Cinco Mil Setecientos Sesenta (\$5.760);

m) Código H-13; concepto: habilitación establecimientos de atención a personas con discapacidad - hospital de día; valor: Pesos Cinco Mil Setecientos Sesenta (\$ 5.760);

n) Código H-14; concepto: habilitación establecimientos de atención a personas con discapacidad - hogares; valor: Pesos Cinco Mil Setecientos Sesenta (\$ 5.760);

o) Código H-15; concepto: habilitación poli

consultorio médico, cuatro (4) o más consultorios médicos; valor: Pesos Dos Mil (\$ 2.000) cada uno;

p) Código H-16; concepto: habilitación consultorio médico por consultorio médico; valor: Pesos Tres Mil (\$ 3.000);

q) Código H-17; concepto: habilitación servicio de medicina laboral; valor: Pesos Cinco Mil (\$5.000);

r) Código H-18; concepto: habilitación quirófano anexo a consultorio médico; valor: Pesos Ocho Mil (\$ 8.000);

s) Código H-19; concepto: habilitación servicio de diagnóstico por imágenes, anexo a consultorio médico; valor: Pesos Ocho Mil (\$ 8.000);

t) Código H-20; concepto: habilitación laboratorio de análisis clínicos y bacteriológicos; valor Pesos Ocho Mil (\$ 8.000);

u) Código H-21; concepto: habilitación laboratorio anatomía patológica; valor: Pesos Ocho Mil (\$8.000);

v) Código H-22; concepto: habilitación consultorio de nutrición; valor: Pesos Dos Mil (\$2.000);

w) Código H-23; concepto: habilitación gabinete de kinesiología; valor: Pesos Dos Mil (\$2.000);

x) Código H-24; concepto: habilitación gabinete de fonoaudiología; valor: Pesos Dos Mil (\$2.000);

y) Código H-25; concepto: habilitación gabinete de enfermería; valor: Pesos Dos Mil (\$2.000);

z) Código H-26; concepto: habilitación gabinete de podología; valor: Pesos Dos Mil (\$2.000);

aa) Código H-27; concepto: habilitación servicios de traslado establecimiento hasta dos (2) unidades; valor: Pesos Cuatro Mil (\$ 4.000);

bb) Código H-28; concepto: habilitación servicios de traslado establecimiento más de dos unidades - por unidad; valor: Pesos Tres Mil (\$ 3.000);

cc) Código H-29; concepto: habilitación óptica; valor: Pesos Tres Mil (\$ 3.000);

dd) Código H-30; concepto: habilitación laboratorio de contactología; valor: Pesos Tres Mil (\$3.000);

ee) Código H-31; concepto: habilitación ortopedia; valor: Pesos Cinco Mil (\$ 5.000);

ff) Código H-32; concepto: habilitación laboratorio de ortopedia; valor: Pesos Cinco Mil (\$ 5.000);

gg) Código H-33; concepto: geriátrico; valor: Pesos Tres Mil (\$ 3.000);

hh) Código H-34; concepto: vacunatorio; valor: Pesos Quinientos (\$ 500);

ii) Código H-35; concepto: banco de sangre (servicio de transfusión); valor: Pesos Un Mil Quinientos (\$1.500);

jj) Código H-36; concepto: habilitación servicios domiciliarios; valor: Pesos Un Mil Quinientos (\$1.500);

kk) Código F-01; concepto: habilitación farmacia; valor: Pesos Cinco Mil (\$ 5.000);

ll) Código F-02; concepto: habilitación botiquín de farmacia; valor: Pesos Dos Mil Quinientos (\$2.500);

mm) Código F-03; concepto: habilitación herboristería; valor: Pesos Tres Mil (\$ 3.000);

nn) Código F-04; concepto: habilitación droguería; valor: Pesos Cinco Mil (\$ 5.000);

2) Habilitación de equipos:

a) Código R-01; concepto: habilitación de equipos - por equipo de resonancia magnética nuclear; valor: Pesos Cinco Mil (\$ 5.000);

b) Código R-02; concepto: habilitación de equipos - por equipo tomógrafo computarizado; valor: Pesos Cinco Mil (\$ 5.000);

c) Código R-03; concepto: habilitación de equipos - por equipo RX fijo; valor: Pesos Un Mil Quinientos (\$ 1.500);

d) Código R-04; concepto: habilitación de equipos - por equipo RX móvil; valor: Pesos Un Mil Quinientos (\$ 1.500);

e) Código R-05; concepto: habilitación de equipos - por equipo RX rodante; valor: Pesos Un Mil Quinientos (\$ 1.500);

f) Código R-06; concepto: habilitación de equipos - por equipo láser; valor: Pesos Un Mil Quinientos (\$1.500);

g) Código R-07; concepto: habilitación de equipos - por equipo densitómetro óseo; valor: Pesos Un

Mil Quinientos (\$ 1.500);

h) Código R-08; concepto: habilitación de equipos - por equipo scanner; valor: Pesos Un Mil Quinientos (\$ 1.500);

i) Código R-09; concepto: habilitación de equipos - por equipo. Todo otro equipo de emisión de radiaciones ionizantes y no ionizantes, no incluido específicamente en esta lista; valor Pesos Un Mil Quinientos (\$ 1.500);

j) Código R-10; acreditación empresas de dosimetría; valor: Pesos Cuatro Mil Quinientos (\$4.500).

3) Bromatología:

a) Código B-01; concepto: habilitación establecimiento elaborador de producto alimenticio - Categoría I; valor: Pesos Cuatro Mil (\$ 4.000);

b) Código B-02; concepto: habilitación establecimiento elaborador de producto alimenticio - Categoría II; valor: Pesos Tres Mil Quinientos (\$ 3.500);

c) Código B-03; concepto: habilitación establecimiento elaborador de producto alimenticio - Categoría III; valor: Pesos Dos Mil (\$ 2.000);

d) Código B-04; concepto: habilitación establecimiento de control de plagas; valor: Pesos Dos Mil (\$ 2.000);

e) Código B-05; concepto: inscripción de producto alimenticio por producto; valor: Pesos Quinientos (\$ 500);

f) Código B-06; concepto: certificaciones; valor: Pesos Quinientos (\$ 500);

g) Código B-07; concepto: dictado de cursos de capacitación por hora cátedra; valor: Pesos Trescientos (\$300);

h) Código B-08; concepto: acreditación de cursos; valor: Pesos Trescientos (\$300);

4) Modificaciones:

a) Código C-01; concepto: cambio de propiedad; valor: Pesos Un Mil Quinientos (\$ 1.500);

b) Código C-02; concepto: cambio denominación; valor: Pesos Un Mil Quinientos (\$ 1.500);

c) Código C-03; concepto: cambio de dirección técnica/médica; valor: Pesos Un Mil Quinientos (\$1.500);

d) Código C-04; concepto: cambio de domicilio; valor: Pesos Un Mil Quinientos (\$ 1.500);

e) Código C-05; concepto: cambios estructurales - modificaciones edilicias; valor Pesos Un Mil Quinientos (\$ 1.500);

5) Autorizaciones.

a) Código A-01; concepto: autorización segundo profesional; valor: Pesos Quinientos (\$ 500);

b) Código A-02; concepto: alta/baja de auxiliar; valor: Pesos Quinientos (\$ 500);

6) Matrículas:

a) Código M-01; concepto: matriculación grupo A - profesional; valor: Pesos Quinientos (\$ 500);

b) Código M-02; concepto: matriculación grupo B - actividades de colaboración; valor: Pesos Doscientos Cincuenta (\$ 250);

c) Código M-03; concepto: matriculación grupo C - auxiliares; valor: Pesos Doscientos Cincuenta (\$ 250);

d) Código M-01.1; concepto: rematriculación grupo A; valor: Pesos Doscientos Cincuenta (\$250);

e) Código M-02.1; concepto: rematriculación grupo B; valor: Pesos Ciento Cincuenta (\$150);

f) Código M-03.1; concepto: rematriculación grupo C; valor: Pesos Ciento Cincuenta (\$150);

g) Código M-04; concepto: duplicado; etc.; valor: Pesos Doscientos (\$ 200);

7) Certificados:

a) Código M-05; concepto: certificado de libre regencia; valor: Pesos Doscientos (\$ 200);

b) Código M-06; concepto: certificado de matrícula; valor: Pesos Doscientos (\$ 200);

c) Código M-07; concepto: certificado de ética; valor: Pesos Doscientos (\$ 200);

d) Código H-37; concepto: certificado de habilitación en trámite; valor: Pesos Ciento Cincuenta (\$150);

e) Código H-38; concepto: certificado de libros diversos; valor: Pesos Cien (\$ 100);

- 8) Varios:
- a) Código V-01; concepto: vales oficializados de adquisición de psicotrópicos; valor: Pesos Cien (\$100);
- b) Código V-02; concepto: vales oficializados de adquisición de estupefacientes; valor: Pesos Cien (\$ 100);
- c) Código V-03; concepto: vales oficializados de prescripción de psicotrópicos; valor: Pesos Cien (\$100);
- d) Código V-04; concepto: vales oficializados de prescripción de estupefacientes; valor: Pesos Cien (\$ 100);
- e) Código H-39; concepto: rehabilitación de establecimientos; valor: Pesos Tres Mil (\$3.000);
- f) Código V-05; Concepto: impresos varios cada diez hojas; valor: pesos cien (\$100).

CAPÍTULO IX INSTITUTO DE ENERGÍA DE SANTA CRUZ

Por los servicios que presten las reparticiones dependientes del Instituto de Energía de Santa Cruz, se pagarán las tasas que a continuación se detallan fijadas en módulos. El módulo será el equivalente al precio del litro de gasoil en boca de expendio del Automóvil Club Argentino, sede Río Gallegos, al día anterior a la fecha de pago.

A- Hidrocarburos:

1- Solicitudes:

- a) Por cada solicitud de otorgamiento de concesión de explotación: 1.800 módulos;
- b) Por cada solicitud de otorgamiento de concesión de transporte: 1.800 módulos;
- c) Por cada solicitud de cesión de permiso, concesión de explotación, transporte 1.800 módulos;
- d) Por cada solicitud de permiso de exploración: 400 módulos;
- e) Por cada solicitud de servidumbre, la suma de: 400 módulos;
- f) Por cada solicitud de suspensión de comercialización: 4.600 módulos;
- g) Por cada solicitud de libre deuda de regalías o de canon. 400 módulos;
- h) Por cada solicitud de excepción de aventamiento de gas: 200 módulos;
- i) Provisión de copias de planos de delimitación de yacimientos de toda la Provincia: 150 módulos;
- j) Provisión de copias de planos de delimitación de yacimientos en particular: 110 módulos;
- k) Copia de plano digital de áreas hidrocarburiíferas de la Provincia: 60 módulos;
- l) Por certificación de autenticidad de firma o documento, la suma de: 50 módulos hasta cien fojas, superada esta cantidad 0,25 módulos por cada folio adicional;
- m) Por información referida a la titularidad de un área específica solicitada por superficiarios y/o particulares: 550 módulos;
- n) Por información técnica específica relacionada a la actividad hidrocarburiíferas: 550 módulos;
- ñ) Por copiado de actuaciones o documentación: 0,20 módulos por carilla;
- o) Por relevamientos de instalaciones o inspecciones de campo solicitadas por superficiarios y/o particulares: 550 módulos;
- p) Por emisión de constancias: 50 módulos.

2- Evaluación de pozos desactivados:

- a) Por verificación y estudio de cada pozo que se encuentre en el estado "parado transitorio": 150 módulos;
- b) Por verificación y estudio de cada pozo que se encuentre en el estado "en estudio": 150 módulos;
- c) Por verificación y estudio de cada pozo que se encuentre en el estado "espera equipo de reparación": 150 módulos;
- d) Por verificación y estudio de cada pozo que se encuentre en el estado "reserva de recuperación secundaria": 150 módulos;
- e) Por verificación y estudio de cada pozo que se encuentre en el estado "en reserva de gas": 150 módulos;
- f) Por verificación y estudio de cada pozo que se encuentre en el estado mantenimiento de presión: 150 módulos;

g) Por verificación y estudio de cada pozo que se encuentre en el estado "alta relación gas/petróleo y/o alto porcentaje de agua": 150 módulos;

h) Por verificación y estudio de cada pozo que se encuentre en el estado "otra situación inactiva": 150 módulos;

i) Por verificación y estudio de cada pozo que se encuentre en el estado a abandonar: 150 módulos;

j) Por verificación y estudio de cada pozo que se encuentre en el estado abandonado temporario: 150 módulos;

k) Por verificación y estudio de cada pozo que se encuentre en estado inactivo por zona alejada: 150 módulos;

3- Control actividad hidrocarburiífera:

a) Por inspección de instalaciones de empresas dedicadas al almacenamiento, tratamiento y operaciones de terminales de embarque o descarga de petróleo crudo o derivados, se percibirá una tasa equivalente a: 0,07 módulos por cada m3 de capacidad de volumen en tanques de almacenaje;

b) Por inspección de instalaciones de empresas concesionarias dedicadas al transporte de hidrocarburos por oleoducto: 150 módulos;

c) Por inspección de instalaciones de empresas dedicadas a la explotación de petróleo crudo, la tasa única 0,30 módulos por cada m3 de capacidad de volumen en tanques;

d) Por inspecciones técnicas de habilitación de instalaciones clausuradas. Habilitación de pozos cerrados 400 módulos. Los gastos de movilidad o viáticos correrán por cuenta del solicitante;

e) Por inspección de instalaciones de empresas cuya actividad sea la refinación de petróleo, la tasa única será de 0,25 módulos por cada m3 de capacidad de volumen en tanques;

f) Por inspecciones técnicas de verificación de cumplimiento de la Resolución de la Secretaría de Energía de la Nación N° 143/98 "Normas y Procedimiento para el aventamiento de gas" 400 módulos;

g) Por inspección a instalaciones de gasolinos: 120 módulos;

h) Por verificación de abandono definitivo de pozo, según resolución de la Secretaría de Energía de la Nación 5/1996 abandono de pozos de hidrocarburos: 400 módulos;

i) Inspecciones técnicas de verificación de cumplimiento de la resolución de la Secretaría de Energía de la Nación N° 105/92, normas y procedimientos para proteger el medio ambiente durante la etapa de exploración y explotación de hidrocarburos: 200 módulos;

j) Inspecciones técnicas de verificación de cumplimiento de las resoluciones de la Secretaría de Energía de la Nación 319/93 - 2057/07, seguimiento y control de inversiones: 200 módulos;

4- Inscripciones:

a) Por inscripción en el Registro Provincial de Empresas Petroleras rubro operadoras - no operadoras - Empresas de Servicio: 160 módulos;

b) Por inscripción en el Registro de Prestadores de Servicios Petroleros: 160 módulos;

B- Energía eléctrica:

1- Solicitudes

a) Por cada solicitud de servidumbre: 300 módulos;

b) Por cada solicitud de concesión, licencia o autorización para generación, transporte y distribución: 250 módulos;

c) Por cada solicitud de certificado de utilidad pública: 300 módulos;

d) Por cada informe técnico de evaluación sobre uso energético: 60 módulos;

e) Por cada prórroga de plazo otorgado para la ejecución de trabajos obligatorios y/o inversión obligatoria: 120 módulos;

f) Por cada solicitud de permiso para abandonar un servicio: 500 módulos;

g) Por cada solicitud de otorgamiento de Generación Eléctrica Libre de Emisiones de Dióxido de Carbono (CO2): 70 módulos;

2- Inscripciones

a) Por cada inscripción como agentes generados,

res, autogeneradores, cogeneradores, transportistas, grandes usuarios, distribuidores: 250 módulos.

CAPÍTULO X ESCRIBANÍA MAYOR DE GOBIERNO

Por los servicios que presta la Escribanía Mayor de Gobierno, se pagarán las siguientes tasas:

1) Consultas de protocolo, cada una: Pesos Trescientos (\$ 300);

2) Testimonios: Pesos Doscientos (\$ 200).

Dr. PABLO GERARDO GONZALEZ

Presidente

Honorable Cámara de Diputados

Provincia de Santa Cruz

Pablo Enrique NOGUERA

Secretario General

Honorable Cámara de Diputados

Provincia de Santa Cruz

DECRETO N° 1898

RIO GALLEGOS, 13 de Septiembre de 2016.-

VISTO :

La Ley sancionada por la Honorable Cámara de Diputados en Sesión Ordinaria de fecha 08 de Septiembre del año 2016 y

CONSIDERANDO:

Que mediante la citada ley, se **APRUEBA** la nueva Ley Impositiva;

Que de acuerdo a las atribuciones conferidas por los Artículos 106 y 119 de la Constitución Provincial, corresponde a este Poder Ejecutivo proceder a su promulgación;

Por ello y atento a Nota SLyT-GOB-N° 1059/16, emitida por Secretaría Legal y Técnica de la Gobernación;

EL VICEGOBERNADOR DE
LA PROVINCIA A CARGO DEL
DESPACHO DEL PODER EJECUTIVO
D E C R E T A :

Artículo 1°.- **PROMÚLGASE** bajo el N° **3485** la Ley sancionada por la Honorable Cámara de Diputados en Sesión Ordinaria de fecha 08 de Septiembre del año 2016, mediante la cual se **APRUEBA** la nueva Ley Impositiva.-

Artículo 2°.- El presente Decreto será refrendado por la señora Ministra Secretaria en el Departamento Secretaría General de la Gobernación a cargo del Despacho de la Jefatura de Gabinete de Ministros.-

Artículo 3°.- Cúmplase, Comuníquese, Publíquese. dése al Boletín Oficial y, cumplido, ARCHIVARSE-

Dr. GONZALEZ - Sra. Claudia Alejandra Martínez

LEY N° 3486

El Poder Legislativo de la
Provincia de Santa Cruz
Sanciona con Fuerza de:
L E Y

CODIGO FISCAL DE LA
PROVINCIA DE SANTA CRUZ

LIBRO I

PARTE GENERAL

TÍTULO I ÁMBITO DE APLICACIÓN

Artículo 1.- Este Código y las normas fiscales especiales registrarán respecto de la determinación, fiscalización, percepción de todos los impuestos, tasas, contribuciones y demás tributos o gravámenes que establezca la provincia de Santa Cruz y todos aquellos aranceles, cánones y derechos o valores que se perciban a través de la Agencia Santacruceña de Ingresos Públicos (ASIP), así como los intereses, actualizaciones y multas resultantes de las mismas.

Artículo 2.- Toda ley, decreto, resolución, disposición, norma general, decisión de Autoridad de Aplicación, cualquiera sea su forma, dictada a los fines previstos en el Artículo 1 de este Código, tendrá la

vigencia a partir del primer día hábil siguiente al de su publicación en el Boletín Oficial de la provincia de Santa Cruz, salvo que la misma norma disponga expresamente otra fecha de vigencia.

Artículo 3.- Todos los plazos establecidos en días en el presente Código y en toda norma que rija la materia a la cual esta sea aplicable, se computarán únicamente los días hábiles administrativos, salvo que de ella surja lo contrario.

TÍTULO II

DE LAS OBLIGACIONES FISCALES IMPUESTOS. HECHO IMPONIBLE

Artículo 4.- Son impuestos las prestaciones pecuniarias que, por disposición de este Código o de normas fiscales especiales, estén obligadas a pagar a la provincia de Santa Cruz las personas que realicen actos u operaciones que sean considerados por la ley como hechos impositivos.

Es hecho imponible, todo hecho, acto, operación o situación de la vida económica de los que este Código o normas fiscales especiales hagan depender el nacimiento de la obligación impositiva.

TASAS

Artículo 5.- Son tasas las prestaciones pecuniarias que, por disposición de este Código o de las normas fiscales especiales, estén obligadas a pagar las personas a las que la provincia de Santa Cruz les preste servicios administrativos, como retribución de los mismos.

CONTRIBUCIONES

Artículo 6.- Son contribuciones las prestaciones pecuniarias que, por disposición de este Código o de las normas fiscales especiales, estén obligadas a pagar a la provincia de Santa Cruz las personas que obtengan beneficios o mejoras en los bienes de su propiedad, o poseídos a título de dueño, por obras o servicios públicos generales.

TÍTULO III

DE LA INTERPRETACIÓN DEL CÓDIGO Y DE LAS NORMAS FISCALES ESPECIALES

Artículo 7.- Son admisibles todos los métodos para la interpretación de las disposiciones de este Código y de las normas fiscales especiales, pero en ningún caso se establecerán, modificarán o suprimirán tributos, ni se considerará a ninguna persona como contribuyente o responsable del pago de una obligación fiscal, sino en virtud de este Código u otra ley.

En materia de exenciones la interpretación será estricta, ajustándose a las expresamente enunciadas en este Código o en normas fiscales especiales.

Artículo 8.- Para aquellos casos que no puedan ser resueltos por las disposiciones pertinentes de este Código o de las normas fiscales especiales, se recurrirá a los principios del derecho tributario, o en su caso, a los principios generales del derecho.

Los principios del derecho privado podrán aplicarse supletoriamente respecto de este Código y demás normas tributarias únicamente para determinar el sentido y alcance propios de los conceptos, formas e institutos del derecho privado a que aquellos hagan referencia, pero no para la determinación de sus efectos tributarios. La aplicación supletoria establecida precedentemente no procederá cuando los conceptos, formas e institutos del derecho privado hayan sido expresamente modificados por este Código o norma fiscal aplicable. En todas las cuestiones de índole procesal, no previstas en este Código, serán de aplicación supletoria las disposiciones del Decreto-Ley 1.260 de Procedimientos Administrativos y modificatorias y el Código de Procedimiento en lo Civil y Comercial de la Provincia de Santa Cruz.

REALIDAD ECONÓMICA

Artículo 9.- A los efectos de determinar la verdadera naturaleza del hecho imponible se atenderá a los actos, situaciones y relaciones económicas que efectivamente realicen, persigan o establezcan los contri-

buyentes, con prescindencia de las formas, actos jurídicos o de los contratos del derecho privado en que se exterioricen o hayan adoptado las partes. Cuando las formas jurídicas adoptadas por los contribuyentes sean manifiestamente inapropiadas a la realidad de los hechos gravados y ello se traduzca en una disminución de la cuantía de las obligaciones, este Código y las normas fiscales especiales se aplicarán prescindiendo de tales formas.

TÍTULO IV

DE LOS ÓRGANOS DE LA ADMINISTRACIÓN FISCAL AUTORIDAD DE APLICACIÓN

Artículo 10.- Las funciones referentes a la recaudación, fiscalización, determinación, devolución y cobro judicial de los impuestos, tasas y contribuciones establecidas por este Código, las normas fiscales especiales, así como las que las reemplacen o modifiquen en el futuro, corresponderá a la Agencia Santacruceña de Ingresos Públicos, que se denominará en este Código simplemente como la ASIP.

En particular, la ASIP tendrá a su cargo las siguientes funciones:

a) recaudar, determinar y fiscalizar las obligaciones que pudieran nacer como consecuencia de las disposiciones de este Código o normas fiscales especiales. En el ejercicio de las facultades de verificación y fiscalización, los funcionarios que las efectúen deberán extender constancia escrita de lo actuado, así como de la existencia e individualización de los elementos exhibidos. Estas constancias escritas, podrán ser firmadas también por los contribuyentes o responsables interesados, cuando se refieran a manifestaciones verbales de los mismos. Las constancias escritas firmadas a no por el contribuyente, responsable o tercero, revisten el carácter de instrumento público;

b) requerir de los contribuyentes, responsables o terceros, en cualquier tiempo, la exhibición de libros y comprobantes de actos y situaciones de hecho y de derecho que puedan constituir hechos impositivos;

c) realizar inspecciones a los lugares y establecimientos donde se encuentre el domicilio real, legal o fiscal, o donde se ejerzan las actividades sujetas a obligaciones fiscales, o donde se encuentren los bienes que constituyen materia imponible;

d) solicitar o requerir informes y comunicaciones escritas o verbales a contribuyentes, responsables o terceros dentro del plazo que se fije;

e) efectuar inspecciones a entidades públicas provinciales y/o municipales;

f) requerir información o documentación relacionada con el equipamiento informático utilizado y las aplicaciones implantadas, sobre características técnicas de los programas y equipos informáticos, ya sea que el procesamiento se desarrolle en equipos propios o arrendados o que el servicio sea prestado por un tercero. Asimismo, requerir especificaciones acerca del sistema operativo y los lenguajes y utilitarios empleados, como también, listados de programas, carpetas de sistemas, diseño de archivos y toda otra documentación o archivo inherentes al proceso de los datos que configuran los sistemas de información. Esta norma solo será de aplicación con relación a los contribuyentes o responsables que se encuentren bajo verificación o inspección;

g) solicitar a órganos del Poder Ejecutivo, Poder Legislativo y Poder Judicial, tanto nacional, provincial como municipal, información relacionada con contribuyentes y hechos impositivos sometidos a la administración de la ASIP;

h) citar a comparecer a las oficinas de la ASIP a los contribuyentes y demás responsables dentro del plazo que se les fije;

i) efectuar inscripciones de oficio en los casos que la ASIP posea información y elementos fehacientes que justifiquen la misma en los impuestos legislados en este Código, sin perjuicio de las sanciones que pudieren corresponder;

j) evacuar consultas realizadas por los contribuyentes o responsables;

k) solicitar órdenes de allanamiento, embargo preventivo o cualquier otra medida cautelar en resguardo del crédito fiscal, por la cantidad que presumiblemente adeuden los contribuyentes o responsables, así como su levantamiento, las que deberán ser libradas

por la autoridad judicial competente, bajo responsabilidad de la peticionante, dentro de las veinticuatro (24) horas, habilitando días y horas si fuera solicitado. Las mismas deberán ser tendientes a asegurar la determinación de la obligación fiscal y la documentación o bienes;

l) solicitar el auxilio inmediato de la fuerza pública para efectuar inspecciones de libros, documentos, locales o bienes de contribuyentes, responsables o terceros, cuando estos dificulten su realización o cuando las medidas son necesarias para el cumplimiento de sus facultades, o cumplimentar órdenes judiciales, o allanamientos;

m) intervenir documentos y disponer medidas tendientes a su conservación, custodia y seguridad;

n) dictar normas relativas a la creación, actuación y supresión de agentes de recaudación, retención, percepción y/o información;

o) dictar las normas generales obligatorias en las materias en que las leyes autorizan a la ASIP a reglamentar la situación de responsables y terceros frente a la administración de los recursos que se les asignen;

p) dar la baja en el impuesto de oficio o a solicitud del contribuyente o responsable en los términos y requisitos que establezca por resolución la ASIP.

EJERCICIO DE LAS FACULTADES Y PODERES. DELEGACIÓN DE FUNCIONES Y FACULTADES

Artículo 11.- Las facultades y poderes atribuidos por este Código, por las normas fiscales especiales, así como las que las reemplacen o modifiquen en el futuro, a la ASIP, serán ejercidos por el Director Ejecutivo.

El Director Ejecutivo podrá, a través de los actos administrativos correspondientes, delegar en los dependientes la suscripción de los actos y/o contratos que estime pertinentes y que se requieran para el funcionamiento del servicio. A su vez, en caso de ausencia y/o impedimento del Director Ejecutivo, el mismo reglamentará el régimen de reemplazo.

PODERES Y FACULTADES DEL DIRECTOR EJECUTIVO

Artículo 12.- Para el cumplimiento de sus funciones, el Director Ejecutivo tendrá las siguientes facultades:

a) representar a la ASIP ante los poderes públicos, contribuyentes, responsables y terceros;

b) impartir normas generales obligatorias para los contribuyentes, responsables y terceros en aquellas materias que este Código y las normas fiscales especiales faculten a la ASIP, así como reglamentar la situación de los mismos frente a la administración fiscal;

c) interpretar con carácter general, las disposiciones de este Código y normas fiscales especiales, tanto de oficio como a petición de contribuyentes, responsables, entidades gremiales u otras organizaciones que representen intereses colectivos, o cuando el pronunciamiento a dictarse sea considerado de interés general. La sustanciación del peticionario no suspenderá aquellos actos y decisiones que otros funcionarios de la ASIP se encuentren autorizados a adoptar en casos en trámite;

d) evacuar las consultas que formulen los contribuyentes sobre el cumplimiento de las obligaciones fiscales, la atención de pedidos de devolución de gravámenes, multas, recargos o intereses, la aplicación de penalidades y sanciones en general, y la imposición de obligaciones o deberes de los contribuyentes o responsables;

e) emitir la boleta de deuda;

f) disponer la apertura de inspección y/o fiscalización de los contribuyentes o responsables;

g) disponer o revocar la designación de agentes de información, recaudación, retención y/o percepción;

h) practicar estudios generales de la economía de la Provincia, especialmente referidos a los efectos económicos de la política fiscal;

i) intervenir en las reformas al presente Código o normas fiscales especiales que se proyecten en instancia administrativa;

j) establecer y reglamentar todas las formalidades que deberán respetar las declaraciones juradas a cargo de los responsables y contribuyentes, así como fi-

jar el vencimiento y su prórroga para la presentación de las mismas;

k) proponer las adquisiciones y contratos que requiera el funcionamiento del servicio fiscal, quedando facultada para ejecutar los gastos o inversiones que demande el servicio con respecto a los fondos que se encuentren en su poder o a su orden con cargo a los respectivos créditos presupuestarios y por los procedimientos contables correspondientes;

l) atender el servicio de percepción del producido de la enajenación o arrendamiento de bienes patrimoniales de la Provincia, como así también recaudar todos los ingresos no derivados del impuesto, cuando tal función no se atribuya por ley a otra dependencia de la Administración;

m) ser parte en todas las actuaciones de ejecución fiscal por obligaciones fiscales y en las que se cuestione la procedencia de la aplicación de las obligaciones fiscales, participar en los procesos concursales y aceptar o rechazar las propuestas de acuerdo presentadas, adoptar cualquier otra medida que tienda a asegurar y defender los derechos como mejor convenga a los intereses del Estado. Para ello podrá designar a apoderados fiscales quienes actuarán en su representación y dentro de las facultades que el Director Ejecutivo les otorgue para llevar adelante ejecuciones fiscales;

n) realizar denuncia penal contra el contribuyente o responsable cuando se cometiera defraudación en los términos previstos en este Código;

o) establecer un régimen de cronograma de pago especial cuando se trate de actividades de carácter cíclico o estacional con relación al Impuesto sobre los Ingresos Brutos;

p) suscribir convenios de colaboración, intercambio de información o de cualquier otra índole con organismos públicos municipales, provinciales o nacionales y privados, con el fin de asegurar la mejor verificación, fiscalización y percepción de los impuestos;

q) otorgar quitas o esperas a contribuyentes o responsables, siempre que se encuentre justificado y solo con relación a intereses que sean aplicables a lo adeudado. A estos efectos se podrá solicitar que el contribuyente o responsable otorgue las garantías personales o reales que sean necesarias para asegurar el ingreso de lo adeudado.

Artículo 13.- El Director Ejecutivo tendrá a cargo la facultad de ejercer las funciones de Juez Administrativo en lo fiscal, en la determinación de oficio de la materia imponible y monto de los gravámenes aplicados correspondientes a las multas, así como la resolución de los Recursos de Reconsideración y Repetición que se presenten. En todos los casos, previo al dictado del acto administrativo correspondiente, requerirá el dictamen del servicio jurídico permanente de la ASIP, el que tendrá carácter no vinculante.

Artículo 14.- El Director Ejecutivo podrá delegar válidamente en otros funcionarios o agentes o apoderados de la ASIP, todas las atribuciones mencionadas en el Artículo 12, con excepción de la función establecida en su Inciso q), y en el Artículo 13.

SECRETO FISCAL

Artículo 15.- Las declaraciones juradas, comunicaciones e informes que presentan los contribuyentes, responsables o terceros en cumplimiento de las obligaciones establecidas por este Código son de carácter secreto. Los funcionarios, empleados, dependientes o contratados de la ASIP, están obligados a mantener el más absoluto secreto de todo lo que llegue a su conocimiento en el desempeño de sus funciones sin poder comunicarlo a persona alguna, ni aun a solicitud del interesado, salvo a sus superiores jerárquicos.

Los terceros que divulguen o reproduzcan dichas informaciones incurrirán en la pena prevista por el Artículo 157 del Código Penal, para quienes divulguen actuaciones o procedimientos que por la ley deben quedar secretos.

No están alcanzados por el secreto fiscal los datos referidos a la falta de presentación de declaraciones juradas, a la falta de pago de obligaciones exigibles, a los montos resultantes de las determinaciones de oficio firmes y de los ajustes conformados, a las sanciones firmes por infracciones formales o materiales y al nombre del contribuyente o responsable y al delito que se le impute en las denuncias penales.

Esta disposición no rige en los casos de informaciones requeridas por organismos fiscales nacionales, provinciales y municipales, a condición de reciprocidad, de seguridad social de las diferentes jurisdicciones estatales y para informaciones que deben ser agregadas a solicitud de la autoridad judicial en los procesos criminales por delitos comunes, o bien cuando los solicita o autoriza el propio interesado o en los juicios en que es parte contraria al Fisco nacional, provincial o local y en cuanto la información no revele datos referentes a terceros.

TÍTULO V

DE LOS SUJETOS PASIVOS DE LAS OBLIGACIONES FISCALES RESPONSABLES POR DEUDA PROPIA

Artículo 16.- Están obligados a pagar las obligaciones fiscales enunciadas en el Artículo 1, personalmente o por intermedio de sus representantes legales como responsables del cumplimiento de las obligaciones propias, quienes son contribuyentes según las normas respectivas, sus herederos y legatarios según las disposiciones del Código Civil y Comercial de la Nación.

Son contribuyentes, en tanto se verifique a su respecto el hecho generador de la obligación fiscal prevista en este Código o normas fiscales especiales, los siguientes:

a) las personas humanas, capaces o incapaces según el derecho privado;

b) las personas jurídicas del Código Civil y Comercial de la Nación, las sociedades, asociaciones, mutuales, cooperativas y fundaciones, así como cualquier otra entidad a la que el derecho privado reconozca la calidad de sujetos de derecho;

c) las sociedades, asociaciones, entidades y empresas que no reúnan las cualidades previstas en el inciso anterior, los patrimonios destinados a un fin determinado, las Uniones Transitorias de Empresas (UTE), las Agrupaciones de Colaboración Empresarial (ACE) regidas por el Código Civil y Comercial de la Nación y consorcios de cooperación Ley Nacional 26.005, cuando unos y otras sean considerados por las normas tributarias como unidades económicas para la atribución del hecho imponible.

Las UTE, las ACE, consorcios de cooperación y demás formas asociativas que no tienen personería jurídica, deberán inscribirse incorporando el nombre de todos sus integrantes;

d) las sociedades no constituidas regularmente, las cuales deben inscribirse a nombre de todos sus integrantes;

e) las sucesiones indivisas, cuando las normas tributarias las consideren como sujetos para la atribución del hecho imponible;

f) las reparticiones centralizadas, descentralizadas o autárquicas y/o autofinanciadas del Estado Nacional, Provincial o Municipal, así como las empresas y sociedades del Estado, salvo exención expresa;

g) los fideicomisos que se constituyan de acuerdo a lo establecido en el Código Civil y Comercial de la Nación y los Fondos Comunes de Inversión no comprendidos en el primer párrafo del Artículo 1 de la Ley Nacional 24.083 y sus modificaciones.

RESPONSABLES DEL CUMPLIMIENTO DE LA DEUDA AJENA

Artículo 17.- Están obligados a pagar las obligaciones fiscales establecidas en este Código y demás normas fiscales especiales, con los recursos que administren, perciban o que dispongan como responsables del cumplimiento de la deuda tributaria de sus representados, mandantes, acreedores, titulares de los bienes administrados o en liquidación, etc., en la forma y oportunidad que rijan para aquellos, o que especialmente se fijen para tales responsables, como asimismo a cumplir con los restantes deberes tanto de naturaleza formal como sustancial que corresponda exigirles a estos últimos, bajo pena de las sanciones que impone este Código y/o leyes especiales:

a) el cónyuge, que percibe y dispone de todos los réditos propios del otro;

b) los padres, tutores o curadores de los incapaces o inhabilitados parcial o totalmente;

c) los síndicos y liquidadores de las quiebras,

representantes de las sociedades en liquidación, los albaceas o administradores legales o judiciales de las sucesiones, y a falta de estos, el cónyuge supérstite y los herederos;

d) los directores, gerentes y demás representantes de las personas jurídicas, sociedades, asociaciones, entidades, empresas y patrimonios a que se refiere el Artículo 16;

e) los administradores de patrimonios, empresas o bienes, que en ejercicio de sus funciones puedan determinar la materia imponible que gravan las respectivas normas tributarias en relación a los titulares de aquellos y pagar el gravamen correspondiente y en las mismas condiciones, los mandatarios con facultad de percibir dinero;

f) los agentes de recaudación, retención y percepción de los impuestos;

g) los fiduciarios en las operaciones de fideicomiso previstas en el Código Civil y Comercial de la Nación, cuando el fideicomiso sea sujeto del impuesto.

SOLIDARIDAD

Artículo 18.- Cuando un mismo hecho imponible sea realizado por dos o más personas o entidades o uniones transitorias de empresas, todas se considerarán como contribuyentes por igual y solidariamente obligadas al pago del tributo, intereses y multas por su totalidad.

Los hechos imponibles realizados por una persona o entidad, se atribuirán también a otra persona o entidad con la cual aquella tenga vinculaciones económicas o jurídicas, cuando de la naturaleza de esas vinculaciones resultare que ambas personas o entidades puedan ser consideradas una unidad o conjunto económico. En ese caso ambas personas o entidades se considerarán como contribuyentes codeudores de los tributos, accesorios y multas con responsabilidad solidaria y total.

EFFECTOS DE LA SOLIDARIDAD

Artículo 19.- La solidaridad establecida en el Artículo 18 tendrá los siguientes efectos:

a) la obligación podrá ser exigida, total o parcialmente, a cualquiera de los deudores, a criterio de la ASIP, sin perjuicio del derecho de demandar el cobro en forma simultánea a todos los deudores;

b) el cumplimiento de la obligación por uno (1) de los deudores libera a los demás;

c) la interrupción o suspensión de la prescripción a favor o en contra de uno (1) de los deudores, beneficia o perjudica a los demás.

EXTENSIÓN DE LA SOLIDARIDAD

Artículo 20.- Responden con sus bienes propios y solidariamente con los deudores por las obligaciones de este Código y/o normas fiscales especiales y, si los hubiere, con otros responsables de la misma obligación, sin perjuicio de las sanciones correspondientes a las infracciones cometidas, por los recursos que administran:

a) todos los responsables enumerados en los incisos a), b), c), d), e) y g) del Artículo 17, cuando por incumplimiento de sus deberes tributarios, no abonaran oportunamente el debido tributo, si los deudores no cumplen la intimación administrativa de pago para regularizar su situación fiscal dentro del plazo fijado por el Artículo 43. No existirá, sin embargo, esta responsabilidad personal y solidaria con respecto a quienes demuestren debidamente a la ASIP que sus representados, mandantes, etc., los han colocado en la imposibilidad de cumplir correcta y oportunamente con sus deberes fiscales. En las mismas condiciones serán responsables los socios de sociedades irregulares o de hecho;

b) sin perjuicio de lo dispuesto en el inciso anterior y con carácter general, los síndicos de las quiebras y concursos que no hicieran las gestiones necesarias para la determinación y ulterior ingreso de los tributos adeudados por los responsables respecto de los períodos anteriores y posteriores a la iniciación del juicio; en particular, si con anterioridad de quince (15) días al vencimiento del plazo para la presentación de los títulos justificativos del crédito fiscal, no hubieran requerido de la ASIP las constancias de las respectivas deudas;

c) los agentes de recaudación, retención y percepción por el tributo que omitieron recaudar, retener o percibir, o que habiendo retenido o percibido, dejaron de pagar a la ASIP dentro del plazo establecido por el Código o por normas fiscales especiales aplicables;

d) los sucesores a título particular en el activo y pasivo de empresas o explotaciones que las normas tributarias consideren como una unidad económica susceptible de generar íntegramente el hecho imponible, con relación a sus propietarios o titulares, si los contribuyentes no hubiesen cumplido la intimación administrativa de pago del tributo adeudado.

EXTENSIÓN DE LA RESPONSABILIDAD POR ILÍCITOS

Artículo 21.- Son responsables solidaria e ilimitadamente toda persona física o jurídica, empresas, entidades que por dolo o culpa, aun cuando no tengan obligaciones tributarias a su cargo, realicen cualquier acción u omisión que impidiere o dificultare el control del cumplimiento de la obligación fiscal del contribuyente o demás responsables.

RESPONSABLES POR LOS SUBORDINADOS

Artículo 22.- Los contribuyentes y responsables de acuerdo con las disposiciones de este Código lo son también por las consecuencias del hecho u omisión de sus factores, agentes o dependientes, incluyendo las sanciones y gastos consiguientes.

INOPONIBILIDAD DE CONVENIOS PRIVADOS

Artículo 23.- Los convenios referidos a obligaciones tributarias realizadas entre los contribuyentes y responsables o entre estos y terceros, no son oponibles a la ASIP.

TÍTULO VI

DE LAS CONSULTAS

Artículo 24.- Los sujetos pasivos y demás obligados tributarios, que tuvieren un interés personal y directo, podrán formular a la ASIP consultas debidamente documentadas sobre la aplicación del derecho, respecto al régimen, la clasificación o la calificación tributaria a una situación de hecho concreta, actual o futura. A ese efecto, el consultante deberá exponer con claridad y precisión todos los elementos constitutivos de la situación que motiva la consulta.

La consulta tendrá el carácter de vinculante con relación al consultante en los términos de los artículos siguientes. La ASIP reglamentará los requisitos y formalidades aplicables al régimen de consulta vinculante previsto en el presente Título.

Artículo 25.- La consulta deberá presentarse antes de producirse el hecho imponible o dentro del plazo para su declaración conforme la reglamentación que fije la ASIP. La presentación de la consulta no suspenderá el transcurso de los plazos ni justificará el incumplimiento de los obligados.

La respuesta que se brinde vinculará a la ASIP y a los consultantes, en tanto no se hubieran alterado las circunstancias, antecedentes y los datos suministrados en oportunidad de evacuarse la consulta.

Contra el acto que evacúa la consulta, el consultante podrá interponer recurso jerárquico, dentro de los diez (10) días de notificado el mismo, en los términos establecidos en el Título XIII del presente Código. Dicho recurso se concederá al solo efecto devolutivo y deberá ser presentado ante el funcionario que dicte el acto recurrido.

Artículo 26.- La competencia para contestar estas consultas será del Director Ejecutivo o de los funcionarios y agentes en los cuales se haya delegado la misma.

Artículo 27.- Para contestar la consulta la ASIP dispondrá de un plazo de noventa (90) días, dentro del que producirá la respuesta pertinente. Este plazo se cuenta desde la recepción de la consulta. En caso de requerirse informes o dictámenes de otros organismos, o de resultar necesario solicitar del consultante el aporte de nuevos elementos necesarios para la contestación de la consulta, el plazo se suspenderá

hasta tanto dichos requerimientos sean contestados o venzan los plazos para hacerlo. Cumplido el plazo previsto sin que exista respuesta de la ASIP, podrá presentarse recurso jerárquico en los términos establecidos en el Título XIII del presente Código.

TÍTULO VII

DEL DOMICILIO FISCAL CONCEPTO

Artículo 28.- El domicilio fiscal de los contribuyentes o responsables será el real, o en su caso, el legal de carácter general, legislado en el Código Civil y Comercial de la Nación, ajustado a lo que establece el presente artículo y a lo que determine la reglamentación.

En el caso de las personas humanas, cuando el domicilio real no coincida con el lugar donde este situada la dirección o administración principal y efectiva de sus actividades, este último será el domicilio fiscal.

En el caso de las personas jurídicas del Código Civil y Comercial de la Nación, las sociedades, asociaciones y entidades a las que el derecho privado reconoce la calidad de sujetos de derecho, los patrimonios destinados a un fin determinado y las demás sociedades, asociaciones, entidades y empresas, cuando el domicilio legal no coincida con el lugar donde esté situada la dirección o administración principal y efectiva, este último será el domicilio fiscal.

Cuando los contribuyentes o demás responsables se domicilien en el extranjero y no tengan representantes en el país o no pueda establecerse el de estos últimos, se considerará como domicilio fiscal el del lugar de la República en que dichos responsables tengan su principal negocio o explotación o la principal fuente de recursos o subsidiariamente, el lugar de su última residencia.

Cuando no se hubiera denunciado el domicilio fiscal y la ASIP conociere alguno de los domicilios previstos en el presente Artículo, el mismo tendrá validez a todos los efectos legales.

Cuando se comprobare que el domicilio denunciado no es el previsto en la presente ley o fuere físicamente inexistente, quedare abandonado o desapareciere o se alterare o suprimiere su numeración, y la ASIP conociere el lugar de su asiento, podrá declararlo por resolución fundada como domicilio fiscal.

En los supuestos contemplados por el párrafo anterior, cuando la ASIP, tuviere conocimiento, a través de datos concretos colectados conforme a sus facultades de verificación y fiscalización, de la existencia de un domicilio o residencia distinto al domicilio fiscal del responsable, podrá declararlo, mediante resolución fundada, como domicilio fiscal alternativo, el que, salvo prueba en contrario de su veracidad, tendrá plena validez a todos los efectos legales. Ello, sin perjuicio de considerarse válidas las notificaciones practicadas en el domicilio fiscal del responsable.

En tales supuestos el juez administrativo del domicilio fiscal del responsable mantendrá su competencia originaria.

DOMICILIO FISCAL ELECTRÓNICO

Artículo 29.- La ASIP podrá disponer un sistema de notificaciones por medio del domicilio fiscal electrónico.

Se considera domicilio fiscal electrónico al sitio informático personalizado registrado por los contribuyentes y responsables para el cumplimiento de sus obligaciones fiscales y para la entrega o recepción de comunicaciones de cualquier naturaleza. Su constitución, implementación y cambio se efectuará conforme a las formas, requisitos y condiciones que establezca la ASIP mediante reglamentación. Dicho domicilio producirá en el ámbito administrativo los efectos del domicilio fiscal constituido, siendo válidas y plenamente eficaces todas las notificaciones, emplazamientos y comunicaciones que se practiquen por esa vía.

CAMBIO DE DOMICILIO

Artículo 30.- Todo cambio de domicilio deberá ser comunicado a la ASIP dentro de los diez (10) días de efectuado, por todos aquellos que estén inscriptos

como contribuyentes en la ASIP y bajo las formalidades que se establezca mediante reglamentación.

Sin perjuicio de las sanciones que este Código establezca por la infracción de este deber, la ASIP podrá reputar subsistentes, para todos los efectos administrativos o judiciales el último domicilio consignado en una declaración jurada u otro escrito, mientras no se haya comunicado algún cambio.

No obstante lo expuesto, en los casos que existan actuaciones anteriores en trámite ante la ASIP, el cambio de domicilio solo surtirá efectos legales si se comunicara fehacientemente y en forma directa en dichas actuaciones.

INFORMES PARA OBTENER DOMICILIO DEL CONTRIBUYENTE

Artículo 31.- Cuando a la ASIP le resulte necesario conocer el domicilio de un contribuyente, y este no surgiera de sus registros, podrá requerir informes a todo organismo público o privado hábil a tal efecto.

Cuando, no obstante lo anterior, no fuere posible la determinación del domicilio fiscal por la ASIP, el mismo quedará constituido a todos los efectos legales, a su criterio, por cualquiera de los siguientes:

a) en el domicilio declarado ante la Administración Federal de Ingresos Públicos;

b) en el lugar de ubicación de los bienes registrables en la Provincia, si los hubiere. En caso de existir varios bienes registrables, la ASIP determinará cuál será tenido como domicilio fiscal;

c) en el domicilio que surja de la información suministrada por agentes de información;

d) en el domicilio obtenido mediante información suministrada a tales fines por empresas prestatarias de servicios públicos, entidades financieras o entidades emisoras de tarjetas de crédito;

e) en el Despacho del Director Ejecutivo. En este caso las resoluciones, comunicaciones y todo acto administrativo quedarán válidamente notificados, en todas las instancias, los días martes y viernes, o el inmediato siguiente hábil si alguno fuere inhábil.

TÍTULO VIII

FORMAS DE NOTIFICACIÓN

Artículo 32.- En las actuaciones administrativas originadas por la aplicación de este Código o de las normas fiscales especiales, las notificaciones, citaciones o intimaciones podrán efectuarse a través de cualquiera de las siguientes formas:

a) por carta certificada con aviso especial de retorno o carta certificada sin cubierta con acuse de recibo.

El aviso de retorno o acuse de recibo servirá de suficiente prueba de la notificación, siempre que la carta haya sido entregada en el domicilio fiscal del contribuyente o responsable o en el especial constituido conforme a lo dispuesto en el Título VII del presente, aunque sea suscripto por un tercero;

b) personalmente, por intermedio de un agente de la ASIP quien entregará copia del acto notificado y dejará constancia en acta, de la diligencia realizada y del lugar, día y hora en que se efectuó, exigiendo la firma del interesado. Si este no supiere o no pudiere firmar, podrá hacerlo, a su ruego, un tercero. Si el destinatario no se encontrare, se negare a firmar o a recibirla, los agentes procederán a dejar copia del acto a notificar, en el lugar donde se llevan a cabo las actuaciones dejando constancia de tales circunstancias en acta. Las actas labradas por los agentes notificadores harán fe mientras no se demuestre su falsedad;

c) por cédula, telegrama colacionado o cualquier otro medio que permita tener constancia de la fecha de recepción y de la identidad del acto notificado, dirigido al domicilio fiscal del contribuyente o responsable o al especial constituido conforme al Título VII.

Si no pudieran practicarse en la forma mencionada, se efectuarán por edictos publicados por tres (3) días en el Boletín Oficial, sin perjuicio de las diligencias que la ASIP pueda disponer para hacer llegar a conocimiento del interesado la notificación, citación, o intimación de pago.

Las resoluciones emitidas por la ASIP se notificarán con la transcripción íntegra de sus considerandos, excepto cuando la notificación deba practicarse en la forma prevista en el párrafo precedente, en cuyo

caso, para la publicación que la ASIP efectúe en el Boletín Oficial deberá contener el hecho y/o acto que se pretende poner en conocimiento y los medios y/o plazos para impugnarlo, pudiendo proceder a notificar en una misma resolución a varios contribuyentes y/o responsables en las formas que a tal efecto establezca la reglamentación;

d) cuando se establezca un sistema de notificaciones al contribuyente por medio del domicilio fiscal electrónico, en las condiciones que determine la ASIP, la emisión de notificaciones, citaciones o intimaciones podrá efectuarse por este medio, siendo suficiente prueba de la notificación;

e) cuando el contribuyente o responsable se presente en las oficinas de la ASIP.

TÍTULO IX

DE LOS DEBERES FORMALES DE LOS CONTRIBUYENTES RESPONSABLES Y DE TERCEROS

Artículo 33.- Los contribuyentes y demás responsables tendrán que cumplir los deberes y obligaciones que este Código y/o las normas fiscales especiales establezcan, con el fin de facilitar la determinación, verificación, fiscalización y ejecución de las obligaciones fiscales.

Sin perjuicio de lo que se establezca de manera especial, los contribuyentes y responsables están obligados a:

a) inscribirse ante la ASIP, en los casos y términos que establezca la reglamentación;

b) presentar declaración jurada de los hechos imponible atribuidos a ellos por las normas de este Código o normas fiscales especiales, salvo cuando se disponga expresamente de otra manera. La presentación conteniendo la información exigida podrá ser requerida mediante formularios, planillas, soporte magnético u otro medio similar de transferencia electrónica de datos, según lo establezca la ASIP por reglamentación;

c) comunicar a la ASIP dentro de los diez (10) días de ocurrido, cualquier cambio en su situación que pueda dar origen a nuevos hechos imponible o modificar o extinguir hechos imponible existentes. Se encuentra incluida la obligación de mantener actualizado el domicilio fiscal;

d) conservar mientras el tributo no esté prescrito, los libros y papeles de comercio, documentos o comprobantes de las operaciones o situaciones que constituyan hechos gravados, así como los informes o declaraciones relacionadas con los mismos.

La ASIP podrá imponer a los sujetos pasivos la obligación de emitir factura de venta o documento equivalente y de llevar libros o anotaciones en la forma que establezca, para facilitar la determinación de las obligaciones fiscales. Asimismo, la ASIP podrá imponer obligaciones referidas a los sistemas de impresión de facturas de venta o documento equivalente;

e) presentar a cada requerimiento de la ASIP todos los documentos que de algún modo se refieran a las operaciones o situaciones que constituyen los hechos imponible y sirven como comprobante de veracidad de los datos consignados en las declaraciones juradas;

f) contestar, a cualquier pedido de la ASIP, informes y aclaraciones con respecto a sus declaraciones juradas, o en general, a las operaciones que a juicio de la ASIP puedan constituir hechos imponible;

g) acreditar la personería cuando correspondiese y denunciar su clave única de identificación tributaria (CUIT), clave única de identificación laboral (CUIL) o clave de identificación (CDI) en oportunidad de realizar cualquier requerimiento o presentación ante la ASIP;

h) presentar cuando lo requiera la ASIP, constancia de iniciación de trámites ante organismos nacionales, provinciales o municipales, cuando correspondiere;

i) comunicar a la ASIP la petición de concurso preventivo o quiebra propia dentro de los cinco (5) días de la presentación judicial, acompañando copia de la documentación exigidas por las disposiciones legales;

j) facilitar con todos los medios a su alcance las tareas de verificación, fiscalización y determinación impositiva de conformidad con lo previsto en este Código y normas fiscales especiales que correspondan.

Los contribuyentes que posean domicilio fiscal

electrónico deberán contestar los requerimientos de la ASIP a través de esta vía, en el modo y condiciones que determine la reglamentación.

El incumplimiento fehacientemente acreditado, en más de una oportunidad, de los deberes previstos en el presente artículo, constituirá resistencia pasiva a la fiscalización.

Obligación de terceros a suministrar informes

Artículo 34.- La ASIP podrá requerir a terceros y estos estarán obligados a suministrarle todos los informes que se refieran a hechos que, en el ejercicio de sus actividades profesionales o comerciales, hayan contribuido a realizar o hayan debido conocer y que constituyan o modifiquen estos hechos imponible según las normas de este Código u otras leyes fiscales.

Deberes de funcionarios y oficinas públicas

Artículo 35.- Todos los funcionarios y las oficinas públicas de la Provincia o de las Municipalidades, están obligados a comunicar a la ASIP, con o sin requerimiento expreso de la misma todos los hechos que lleguen a su conocimiento en el desempeño de sus funciones públicas específicas, y que puedan constituir o modificar hechos imponible, salvo cuando se lo prohiban otras disposiciones legales expresas. En caso de incumplimiento resultarán, en forma personal, solidariamente responsables del pago del gravamen omitido total o parcialmente, intereses, recargos, multas y sus accesorios, o del perjuicio que pudiese derivar para el Fisco de tal incumplimiento.

Deber de informar o denunciar

Artículo 36.- Los escribanos, agrimensores, titulares de los registros seccionales del Registro Nacional de la Propiedad del Automotor y de la Propiedad Inmueble, Juzgados Provinciales y Federales, así como cualquier otro sujeto que se prevea mediante reglamentación, están obligados a suministrar información o denunciar los hechos que lleguen a su conocimiento en el desempeño de sus actividades profesionales o funciones y que puedan constituir o modificar hechos imponible.

Con la finalidad de controlar el pago de los gravámenes, los profesionales y funcionarios mencionados deberán suministrar a la ASIP, en los casos, forma y plazos que establezca la reglamentación, la información relativa a actos, contratos u operaciones en los que hubieran intervenido o tomado conocimiento, en ocasión del cumplimiento de sus funciones. En caso de incumplimiento resultarán, en forma personal, solidariamente responsables del pago del gravamen omitido total o parcialmente, intereses, recargos, multas y sus accesorios, o del perjuicio que pudiese derivar para el Fisco de tal incumplimiento.

Asimismo, los contadores públicos que certifiquen estados contables de entidades de cualquier tipo, deberán hacer constar en el pasivo, en renglón separado, claramente desglosados, la deuda impaga por gravámenes provinciales, en el supuesto de mora, así como previsión razonablemente estimada para cubrir los intereses y ajustes del valor por el mismo concepto, en cuanto correspondiese.

Libros

Artículo 37.- La ASIP podrá imponer, con carácter general, a categorías de contribuyentes y responsables, lleven o no contabilidad rubricada, el deber de tener regularmente uno o más libros o sistemas de registración electrónicos en que se registren las operaciones y los actos relevantes de sus obligaciones fiscales, con independencia de los libros de comercio exigidos por ley, a los fines de la determinación de las obligaciones fiscales.

Certificados

Artículo 38.- En las transferencias de bienes, negocios, activos y pasivos de personas, entidades civiles o comerciales, o cualquier otro acto de similar naturaleza, se deberá acreditar la inexistencia de deudas fiscales hasta la fecha de otorgamiento del acto, mediante certificación expedida por la ASIP.

Ninguna oficina pública, así como tampoco los

escribanos autorizantes y los intermediarios intervinientes, tomará razón de actuación o tramitación alguna con respecto a transferencias, anotaciones, negocios, bienes o actos relacionados sin el correspondiente certificado o constancia emitida por la ASIP, debiendo asegurar el pago de los gravámenes y otros créditos fiscales a que se refiere el párrafo anterior o los correspondientes al acto mismo.

Asimismo, deberán informar a la ASIP todos los datos tendientes a la identificación de la operación y de las partes intervinientes.

El certificado de inexistencia de deudas emitido por la ASIP tendrá efectos liberatorios, cuando se trate del Impuesto Inmobiliario Rural. Cuando se trate del resto de los impuestos, la expedición del certificado solo tiene por objeto facilitar el acto y no posee efecto liberatorio, salvo cuando expresamente lo indicare el mismo certificado.

TÍTULO X

DE LA DETERMINACIÓN DE LAS OBLIGACIONES FISCALES

Bases para determinar la obligación fiscal

Artículo 39.- La determinación de la obligación tributaria se efectuará sobre la base de la declaración jurada que los contribuyentes y demás responsables presenten a la ASIP, en la forma y tiempo que se establezca mediante reglamentación, salvo cuando este Código u otra norma fiscal especial, indique expresamente otro procedimiento. Tanto la declaración jurada, como la información exigida con carácter general por la ASIP, deben contener todos los elementos y datos necesarios para la determinación y liquidación.

La ASIP podrá disponer, con carácter general o particular cuando así convenga y lo requiera la naturaleza del gravamen a recaudar, la liquidación administrativa de la obligación tributaria sobre la base de datos aportados por los contribuyentes o responsables, los que surjan de declaraciones juradas presentadas ante otros organismos públicos o los que el organismo posea.

Cuando el contribuyente no ingrese el monto resultante de las declaraciones juradas presentadas o se compute contra el impuesto determinados conceptos o importes improcedentes, tales como retenciones o percepciones, pagos a cuenta, saldos a favor y/o cuando aplique alícuotas que no se correspondan con las establecidas, la ASIP podrá determinar la deuda y emitir el título ejecutivo correspondiente, el que será ejecutable judicialmente cumplido el plazo de diez (10) días hábiles de requerido el pago.

Boletas de depósito, comunicaciones o volantes de pago

Artículo 40.- Las boletas de depósito, las comunicaciones o volantes de pago confeccionados por el contribuyente o responsable con datos que estos aporten, tienen el carácter de declaración jurada, y las omisiones, errores o falsedades que en dichos instrumentos se comprueben, están sujetas a las sanciones que se establecen en este Código, según el caso. Igual carácter tendrán los escritos que presenten los contribuyentes o responsables que permitan cuantificar la deuda fiscal.

Verificación administrativa. Responsabilidad del declarante

Artículo 41.- La declaración jurada está sujeta a verificación administrativa y, sin perjuicio de la obligación que en definitiva liquide o determine la ASIP, hará responsable al declarante por el gravamen que en ella se base o resulte, cuyo monto no podrá reducir en las declaraciones posteriores, salvo por errores de cálculo cometidos en la declaración misma. El declarante también responderá en cuanto a la exactitud de los datos que contenga su declaración, sin que la presentación de otra posterior, aunque no sea requerida, haga desaparecer dicha responsabilidad.

Determinación de oficio

Artículo 42.- Cuando el contribuyente o el responsable no hubieren presentado declaración jurada, o

la misma resultara inexacta, por falsedad o error en los datos o errónea aplicación de las normas fiscales especiales, la ASIP podrá proceder a determinar de oficio la obligación fiscal, sea en forma directa, por conocimiento cierto de dicha materia, sea mediante estimación, si los elementos solo permiten presumir la existencia y magnitud de aquella.

Las liquidaciones y actuaciones practicadas por los inspectores y demás empleados que intervengan en la fiscalización de las obligaciones establecidas en este Código o leyes especiales, no constituyen determinación administrativa de aquellos, la que solo compete al juez administrativo de acuerdo a lo establecido por el Artículo 13 del presente Código.

Rectificación de la declaración jurada en virtud de la inspección

Artículo 43.- En el transcurso de la verificación y a instancia de la inspección actuante, los contribuyentes o responsables podrán rectificar las declaraciones juradas oportunamente presentadas de acuerdo al resultado de la liquidación practicada por los inspectores.

Las diferencias consignadas en la liquidación según el párrafo anterior se pondrán a consideración de los contribuyentes para que, en el término improrrogable de diez (10) días manifiesten su conformidad o disconformidad en forma expresa. Transcurrido dicho plazo, sin la conformación total o parcial de los ajustes propuestos, la ASIP emitirá la correspondiente liquidación administrativa por la parte no conformada.

No será necesario dictar resolución determinativa de oficio de las obligaciones fiscales de los contribuyentes en el caso de conformidad a los ajustes practicados o, en la medida en que se la preste parcialmente y por la parte conformada, por el sujeto pasivo o su representante debidamente habilitado para ello, revistiendo efectos de una declaración jurada para el responsable y de una determinación de oficio para la ASIP.

La aceptación de los ajustes no será obstáculo para la instrucción del sumario pertinente, tendiente al juzgamiento de la eventual comisión de las infracciones tributarias de orden material establecidas en este Código.

Procedimiento de determinación de oficio

Artículo 44.- En el supuesto que, dentro del plazo establecido en el Artículo 43, el contribuyente o responsable, no preste su conformidad a la liquidación practicada por los inspectores actuantes en la verificación y fiscalización, el proceso de determinación de oficio se iniciará, por el juez administrativo, con una vista al contribuyente o responsable de las actuaciones administrativas y de las impugnaciones o cargos que se formulen. Se le otorgará al contribuyente o responsable un plazo de diez (10) días, para que presente por escrito su descargo y ofrezca o presente las pruebas que hagan a su derecho.

Evacuada la vista o transcurrido el plazo señalado, previo dictamen del servicio jurídico, el juez administrativo dictará resolución fundada determinando el tributo e intimando el pago dentro del plazo de diez (10) días, cumplido el cual quedará habilitado el inicio del juicio de ejecución fiscal correspondiente.

Contra la resolución de la determinación de oficio, el contribuyente o responsable, podrá interponer recurso de reconsideración dentro del plazo de diez (10) días desde notificada la resolución del juez administrativo.

La determinación deberá contener lo adeudado en concepto de tributos y, en su caso, multa, con el interés resarcitorio y la actualización, cuando correspondiesen, calculados hasta la fecha que se indique en la misma, sin perjuicio de la prosecución del curso de los mismos, con arreglo a las normas legales aplicables.

Determinación de oficio sobre base cierta

Artículo 45.- La determinación sobre base cierta corresponderá cuando el contribuyente o los responsables, suministren a la ASIP todos los elementos comprobatorios de las operaciones o situaciones que constituyan hechos impositivos, o cuando este Cód-

igo u otra ley establezcan taxativamente los hechos y las circunstancias que la ASIP debe tener en cuenta a los fines de la determinación.

Determinación de oficio sobre base presunta

Artículo 46.- Cuando no se cumplan las condiciones establecidas en el artículo anterior, la ASIP practicará la determinación de oficio sobre base presunta, considerando todos los hechos y circunstancias que, por su vinculación o conexión con las normas fiscales especiales, se conceptúen como hecho imponible y permitan inducir en el caso particular la procedencia y el monto del gravamen.

La determinación de oficio sobre base presunta se efectuará también cuando de hechos conocidos se presume que hubiera habido hechos impositivos y su posible magnitud, por los cuales se hubiere omitido el pago de los impuestos.

Podrán servir como indicios para efectuar la determinación de oficio sobre base presunta: el capital invertido en la explotación, las fluctuaciones patrimoniales, el volumen de las transacciones y/o ventas de otros períodos fiscales, el monto de las compras, utilidades, la existencia de mercaderías, el rendimiento normal del negocio o explotación o de empresas similares, los gastos generales de aquellos, los salarios, el alquiler del negocio y de la casa-habitación, el nivel de vida del contribuyente y cualesquiera otros elementos de juicio que obren en poder de la ASIP o los que surjan de la información que esta pueda requerir a la Administración Federal de Ingresos Públicos, Fiscos Provinciales y Municipales, Agentes de Retención y/o Percepción, Cámaras de Comercio o Industria, Entidades Financieras, Asociaciones Gremiales, Entidades Públicas o Privadas, o cualquier otra persona que posea información útil al respecto, relacionada con el contribuyente y que resulte vinculada con la verificación de los hechos impositivos. A los efectos de este artículo podrá tomarse como presunción general, salvo prueba en contrario, que:

a) para el impuesto sobre los ingresos brutos, las diferencias físicas del inventario de mercaderías comprobadas por la ASIP, cualitativamente representan:

1. Montos de ingreso gravado omitido, mediante la aplicación del siguiente procedimiento: si el inventario constatado por la fiscalización fuera superior al declarado, la diferencia resultante se considerará como utilidad bruta omitida del período fiscal cerrado inmediato anterior a aquel en que se verifiquen tales diferencias y que se corresponden con ventas o ingresos omitidos del mismo período.

A fin de determinar las ventas o ingresos omitidos citados precedentemente, se multiplicará la suma que representa la utilidad bruta omitida por el coeficiente que resulte de dividir las ventas declaradas por el obligado sobre la utilidad bruta declarada, perteneciente al período fiscal cerrado inmediato anterior y que conste en sus declaraciones juradas impositivas o que surjan de otros elementos de juicio, a falta de aquellas.

b) ante la comprobación de omisión de contabilizar, registrar o declarar:

1. Ventas o ingresos, el monto detectado se considerará para la base imponible en el impuesto sobre los ingresos brutos.

2. Compras, determinado el monto de las mismas, se considerarán ventas omitidas el monto resultante de adicionar a las compras omitidas el porcentaje de utilidad bruta sobre compras declaradas por el obligado en sus declaraciones juradas impositivas y otros elementos de juicio a falta de aquellas, del ejercicio.

3. Gastos. Se considerará que el monto omitido y comprobado, representa utilidad bruta omitida del período fiscal al que pertenezcan los gastos y que se corresponden con ventas o ingresos omitidos del mismo período.

A fin de determinar las ventas o ingresos omitidos citados precedentemente, se aplicará el procedimiento establecido en el segundo párrafo del apartado primero del inciso anterior.

c) para el impuesto sobre los ingresos brutos, el resultado de promediar el total de ventas, de prestaciones de servicios o de cualquier otra operación controlada por la ASIP, en no menos de diez (10) días continuos o alternados, fraccionados en dos (2) períodos de cinco (5) días cada uno, con un intervalo

entre ellos que no podrá ser inferior a siete (7) días de un período, multiplicado por el total de días hábiles comerciales, representan las ventas, prestaciones de servicios u operaciones presuntas del contribuyente o responsable bajo control, durante ese período. Si el mencionado control se efectuara en no menos de cuatro (4) meses continuos o alternados de un mismo ejercicio comercial, el promedio de ventas, prestaciones de servicios u operaciones se considerará suficientemente representativo y podrá también aplicarse a los demás meses no controlados del mismo período, a condición de que se haya tenido debidamente en cuenta la estacionalidad de la actividad o ramo de que se trate.

La diferencia de ventas, prestaciones de servicios u operaciones detectadas en ese período entre las declaradas o registradas y las ajustadas impositivamente, se considerarán ventas, prestaciones de servicios u operaciones gravadas o exentas en el impuesto en la misma proporción que tengan las que hubieran sido declaradas o registradas en cada uno de los períodos del ejercicio comercial anterior.

d) el valor de la mercadería que se traslade o transporte dentro del territorio provincial sin la documentación respaldatoria exigida por la ASIP se considerará monto de ingreso gravado omitido del mes en el que se haya detectado. En caso de reincidencia dentro de un plazo de veinticuatro (24) meses se considerará que dicho ingreso también fue omitido en cada uno de los últimos seis (6) meses incluido el de detección, y que se corresponden con ventas o ingresos omitidos durante el mismo lapso.

e) por el ejercicio de la actividad específica de profesionales matriculados en la Provincia, que los importes netos declarados en el impuesto al valor agregado por los años no prescriptos, constituyen monto de ingreso gravado del impuesto sobre los ingresos brutos, debiéndose considerar las declaraciones del referido impuesto nacional que se correspondan con el anticipo del Impuesto sobre los Ingresos Brutos objeto de determinación o en su defecto, la anterior o posterior más próxima.

Tratándose de contribuyentes inscriptos en el Régimen Simplificado para Pequeños Contribuyentes, que el importe establecido como límite máximo de ingresos brutos anuales de la categoría en la que se encuentra encuadrado el contribuyente en el último mes del lapso fiscalizado, constituye monto de ingreso gravado del impuesto sobre los ingresos brutos de los últimos doce meses; como así también, que dicho ingreso fue omitido en los períodos fiscales anteriores no prescriptos.

Artículo 47.- Para determinar la cuantía de las ventas, prestaciones de servicios u operaciones, en los casos de contribuyentes o responsables que no hubiesen presentado declaraciones juradas o abonando la liquidación practicada por la ASIP por seis (6) o más anticipos correspondientes al período fiscal en curso o a los últimos dos (2) períodos fiscales vencidos; o que habiéndolas presentado, hayan declarado no tener actividad en seis (6) o más anticipos correspondientes al período fiscal en curso o a los últimos dos (2) períodos fiscales vencidos, en contraposición a lo que resulta de la información a su respecto suministrada por terceros; o hayan declarado un importe de ingresos inferior al que resultara verificado en un procedimiento de control de operaciones o de facturación realizado por la ASIP durante el lapso de un (1) día o más, o al que resulte del cruce de información de terceros, podrá tomarse como presunción, salvo prueba en contrario, que:

a) el importe de ingresos que resulte del control que la ASIP efectúe sobre la emisión de comprobantes durante el lapso de un (1) día, o el resultado de promediar los ingresos controlados cuando el procedimiento se realice durante dos (2) días o más, multiplicado por las dos terceras (2/3) partes de los días hábiles comerciales del mes en que se realice, a condición de tener debidamente en cuenta la representatividad que en el mes exhiba el lapso durante el cual se llevó a cabo el procedimiento según la actividad o ramo de que se trate, constituye monto de ingreso gravado por el impuesto sobre los ingresos brutos para ese período. Asimismo, se considerará que el importe estimado es ingreso gravado en los demás meses no controlados de ese período fiscal y de los dos (2) últimos períodos fiscales vencidos, a condición de que se haya tenido debidamente en cuenta la

estacionalidad de la actividad o ramo de que se trate;

b) el equivalente hasta tres (3) veces el monto total de liquidaciones por ventas, prestación de servicios o cualquier otra operación del contribuyente, autorizadas y efectuadas a través de tarjetas de crédito o débito, informado por las entidades emisoras de las mismas, constituye ingreso gravado del período fiscal en el que se han realizado. En el supuesto que se hubiera realizado un procedimiento de control de la facturación conforme lo previsto en el apartado anterior, a los fines de establecer el importe de ingreso gravado, se considerará la participación que representan las ventas con tarjeta sobre el total de operaciones controladas;

c) el equivalente hasta tres (3) veces el monto total de las acreditaciones bancarias, neto de remuneraciones obtenidas en relación de dependencia, jubilaciones, pensiones, préstamos de cualquier naturaleza, transferencias entre cuentas del mismo titular y contra asientos por error, efectuadas en cuenta corriente, caja de ahorro y/o similar de titularidad del contribuyente o responsable, durante el lapso de un (1) mes, constituye monto de ingreso gravado del impuesto sobre los ingresos brutos para ese período;

d) el monto de las compras no declaradas por el contribuyente, obtenido a partir de la información brindada por proveedores de aquel, más un importe equivalente al porcentaje de utilidad bruta sobre compras declaradas por otros contribuyentes que desarrollen actividades de similar naturaleza y magnitud, se considerará ventas o ingresos omitidos del período de que se trate;

e) constituye base imponible omitida el importe que resulte de la multiplicación de los volúmenes de producción o comercialización obtenidos mediante dispositivos de detección remota, procesamiento de imágenes, sensores, herramientas satelitales u otros mecanismos tecnológicos de alto nivel de certeza y precisión, con precios de referencia, cotizaciones y datos estadísticos provenientes de organismos oficiales o públicos no estatales, y en su defecto a entes privados vinculados a la actividad. Se presume el desarrollo de actividad gravada por el impuesto sobre los ingresos brutos cuando: exista información sobre consumos de servicios por parte del contribuyente o responsable, suministrada por las empresas prestatarias de los mismos y/o por organismos de la Nación, Provincia o Municipios; registre personal en relación de dependencia, conforme la información de organismos sindicales y previsionales; los agentes de recaudación con los que hubiera operado el contribuyente informen la percepción y/o retención del impuesto; o cuando ello resulte de cualquier otro elemento de juicio que obre en poder de la ASIP o que le proporcionen los terceros;

f) hasta el treinta por ciento (30%) del producido de las ventas o prestaciones de servicios o volúmenes de producción, obtenidos por el locatario del inmueble arrendado con destino que no sea el de casa habitación, constituye ingreso gravado en concepto de cobro de alquileres del locador contribuyente del impuesto Inmobiliario, correspondientes al período durante el cual se efectuaron las ventas o se verificó la producción;

g) los importes correspondientes a ventas netas declaradas en el impuesto al valor agregado por los años no prescriptos, constituyen monto de ingreso gravado del impuesto sobre los ingresos brutos, debiéndose considerar las declaraciones del referido impuesto nacional que se correspondan con el anticipo del tributo provincial objeto de determinación o en su defecto, la anterior o posterior más próxima.

Artículo 48.- En los casos de contribuyentes que no presenten declaraciones juradas por uno (1) o más períodos fiscales y la ASIP conozca por declaraciones o determinación de oficio la medida en que les ha correspondido tributar gravamen en períodos anteriores, los emplazará para que dentro de un término de quince (15) días presenten las declaraciones juradas e ingresen el tributo correspondiente. Si dentro de dicho plazo los responsables no regularizan su situación, la ASIP, sin otro trámite, podrá requerirles judicialmente el pago a cuenta del tributo que en definitiva les corresponda abonar, de una suma equivalente a tantas veces el tributo declarado o determinado respecto a cualquiera de los períodos no prescriptos, cuantos sean los períodos por los cuales dejaron de presentar declaraciones. La ASIP queda

facultada a actualizar los valores respectivos sobre la base de la variación del índice de precios al por mayor, nivel general.

Luego de iniciado el juicio de ejecución fiscal, la ASIP no estará obligada a considerar el reclamo del contribuyente contra el importe requerido sino por la vía de repetición y previo pago de las costas y gastos del juicio e intereses que correspondan.

Liquidación mediante sistema informático

Artículo 49.- Las liquidaciones de obligaciones, así como los intereses, actualizaciones y cualquier otro concepto relacionado que sean expedidos por la ASIP mediante sistemas informáticos, constituirán títulos suficientes a los efectos de intimación de pago de los mismos si contienen, además de los otros requisitos y enunciaciones que les fueran propios, la sola impresión del nombre y cargo de la máxima autoridad del organismo.

Artículo 50.- En los procesos concursales, serán títulos suficientes para la verificación del crédito fiscal, las liquidaciones de deuda expedidas por funcionario autorizado al efecto, cuando el contribuyente o responsable no hubiere presentado declaración jurada por uno (1) o más períodos fiscales y la ASIP conozca por declaraciones anteriores y determinaciones de oficio la medida en que presuntivamente les corresponda tributar el gravamen respectivo.

TÍTULO XI

DE LAS INFRACCIONES A LAS OBLIGACIONES Y DEBERES FISCALES

Mora en el pago. Interés resarcitorio

Artículo 51.- La falta total o parcial de pago de las deudas de las obligaciones de este Código o de normas fiscales especiales, así como también las de anticipos, pagos a cuenta, retenciones, percepciones devengarán desde los respectivos vencimientos, sin necesidad de interpelación alguna, un interés resarcitorio.

La tasa de interés y su mecanismo de aplicación será establecida por la ASIP mediante reglamentación. Los intereses se devengarán sin perjuicio de la aplicación de las multas establecidas en el presente Código.

La interposición de los recursos previstos en este Código no interrumpe el devengamiento de los intereses.

La obligación de pagar los intereses subsistirá, no obstante la falta de reserva por parte de la ASIP a recibir el pago de la deuda principal y mientras no haya transcurrido el término de prescripción para el cobro de esta última.

La ASIP podrá con carácter general, y cuando median circunstancias excepcionales debidamente justificadas, remitir en todo o en parte, la obligación de pagar el interés a que se refiere el apartado anterior.

No corresponderá la aplicación de intereses cuando la mora no le sea imputable al responsable, y así lo demostrare.

En caso de cancelarse total o parcialmente la deuda principal sin cancelarse al mismo tiempo los intereses que dicha deuda hubiese devengado, éstos, transformados en capital, devengarán desde ese momento los intereses previstos en este artículo.

Interés punitorio

Artículo 52.- Cuando sea necesario recurrir a la vía judicial para hacer efectivo el pago de las deudas por las obligaciones de este Código o de normas fiscales especiales, sus anticipos, pagos a cuenta, retenciones, percepciones, los importes correspondientes devengarán un interés punitorio computable desde la interposición del juicio de ejecución fiscal, que será fijado por la ASIP mediante resolución.

Cuando el monto de los intereses no fuera abonado al momento de ingresar la obligación adeudada, constituirá deuda fiscal y le será de aplicación el régimen legal, desde ese momento hasta el de su efectivo pago, en la forma y plazos previstos para los tributos.

Infracción a los deberes formales. Multa

Artículo 53.- El incumplimiento de los deberes formales establecidos en el Título IX de este Código

o normas fiscales especiales y demás disposiciones dictadas en su consecuencia, dentro de los plazos dispuestos a tal efecto, será reprimido con una multa automática.

En el supuesto que la infracción consista en el incumplimiento a requerimientos o regímenes de información propia o de terceros, dispuestos por la ASIP en ejercicio de las facultades de verificación, fiscalización y determinación, la multa a imponer será graduable.

En ambos casos, el tope mínimo y máximo será establecido por la Ley Impositiva y reglamentado por la ASIP mediante resolución.

Si existiera resolución sancionatoria respecto del incumplimiento a un requerimiento de los previstos en el párrafo anterior, los incumplimientos que se produzcan a partir de ese momento con relación al mismo deber formal, serán pasibles en su caso de la aplicación de multas independientes.

Se considerará asimismo consumada la infracción cuando el deber formal de que se trate, a cargo del contribuyente o responsable, no se cumpla de manera integral.

Las sanciones indicadas son independientes de las que pudieran corresponder por omisión o defraudación.

La ASIP podrá reglamentar, mediante resolución, los parámetros y otras formalidades a tener en cuenta para la graduación y aplicación de las multas previstas en el presente artículo.

Clausura

Artículo 54.- Sin perjuicio de la multa prevista en el artículo anterior, la ASIP podrá disponer la clausura por tres (3) a diez (10) días de los establecimientos comerciales, industriales, agropecuarios o de servicios, que incurran en algunos de los siguientes hechos u omisiones:

a) omitieren emitir facturas, recibos o comprobantes de sus ventas, locaciones o prestaciones de servicios en la forma y condiciones que establezca la ASIP;

b) no llevaran registraciones que reflejen fehacientemente sus adquisiciones de bienes o servicios o de sus ventas, locaciones o prestaciones, o si las llevaran, las mismas no reunieren los requisitos exigidos por la ASIP;

c) omitieren informar o exhibir o aportar datos o documentación sobre hechos propios o de terceros que guardaren relación con los deberes u obligaciones tributarias de unos u otros, si hubieren sido requeridos para hacerlo bajo apercibimiento expreso de este artículo;

d) no se inscribieren como contribuyentes o responsables ante la ASIP cuando estuvieren obligados a hacerlo.

Los hechos u omisiones que den lugar a la clausura de un establecimiento, deberán ser objeto de un acta de comprobación en la cual los inspectores o agentes fiscales intervinientes, dejarán constancia de todas las circunstancias relativas a los mismos, a su prueba y a su encuadramiento legal. El acta deberá ser firmada por los actuantes y notificada al responsable o representante legal del mismo. En caso de no ser posible la notificación personal, se notificará el acta labrada en el domicilio fiscal, legal o real del contribuyente o responsable. En dicha acta deberá constar la citación para que el responsable, munido de las pruebas de que intente valerse, comparezca a una audiencia para su defensa que se fijará para una fecha no anterior a los cinco (5) días ni superior a los quince (15) días.

Recepcionado el descargo y o vencido el plazo legalmente previsto para oponer defensas, la ASIP se pronunciará, aplicando si correspondiere, la sanción de clausura y los días en que deba cumplirse, la mencionada sanción, se hará efectiva por medio de los agentes fiscales autorizados al efecto, quienes, en caso de ser necesario podrán requerir el auxilio de la fuerza pública. Los agentes intervinientes podrán, asimismo, realizar comprobaciones con el objeto de verificar el acatamiento de la medida y dejando constancia documentada de las violaciones que se observaren en la misma.

Durante el período de clausura, cesará totalmente la actividad en los establecimientos, salvo la que fuese habitual para la conservación o custodia de los

bienes o para la continuidad de los procesos de producción que no pudieren interrumpirse por causas relativas a su naturaleza. No podrá suspenderse el pago de salarios u obligaciones previsionales, sin perjuicio del derecho del principal a disponer de su personal en la forma que autoricen las normas aplicables a la relación de trabajo.

Quien quebrantare una clausura o violare los sellos, precintos o instrumentos que hubieren sido utilizados para hacerla efectiva, podrá ser sancionado con una multa cuyo mínimo y máximo será establecido por la Ley Impositiva y con una nueva clausura por el doble del tiempo de aquella.

Contra la sanción de clausura, el contribuyente podrá interponer recurso jerárquico por ante el Ministerio de Economía, Finanzas e Infraestructura. El recurso jerárquico será elevado dentro de los diez (10) días de presentado, al Ministerio de Economía, Finanzas e Infraestructura para que evalúe su admisibilidad, rigiéndose su tramitación bajo las formas y procedimientos establecidos en el Artículo 81 y concordantes.

La ASIP podrá reglamentar, mediante resolución, los parámetros y otras formalidades a tener en cuenta para la graduación y aplicación de las multas previstas en el presente artículo.

Omisión. Multa

Artículo 55.- El que omitiere el pago de los impuestos establecidos por el presente Código o normas fiscales especiales, mediante la falta de presentación de declaraciones juradas o por ser inexactas las presentadas, será sancionado con una multa graduable entre el cinco por ciento (5%) y el treinta por ciento (30%) del gravamen dejado de abonar oportunamente, siempre que no corresponda la aplicación del Artículo 56 y en tanto no exista error excusable.

Si el incumplimiento de la obligación fuese cometido por parte de un agente de retención, percepción y/o recaudación, será pasible de una sanción de multa graduable entre el veinte por ciento (20%) y el cien por ciento (100%) del monto del impuesto omitido.

No incurrirá en la infracción reprimida, quien demuestre haber dejado de cumplir total o parcialmente su obligación tributaria por error excusable de hecho o de derecho.

Para la graduación de la multa se tendrá en consideración el monto de la obligación fiscal adeudada y los antecedentes del contribuyente en el cumplimiento de sus obligaciones fiscales.

Defraudación. Multa

Artículo 56.- Incurrirán en defraudación fiscal y serán pasibles de multas desde un cincuenta por ciento (50%) hasta doscientos por ciento (200%) del monto del gravamen defraudado al Fisco:

a) los contribuyentes, responsables o terceros, que realicen cualquier hecho, aserción, omisión, simulación, ocultación o en general, cualquier maniobra con el propósito de producir la evasión total o parcial de las obligaciones fiscales que les incumben a ellos o a otros sujetos;

b) los agentes de recaudación, retención y/o percepción que mantengan en su poder impuestos recaudados, retenidos y/o percibidos después de haber vencido los plazos en que debieron hacerlos ingresar al Fisco. El dolo se presume por el solo vencimiento del plazo, salvo que prueben la imposibilidad de efectuarlo por fuerza mayor o disposición legal, judicial o administrativa.

Para la graduación de la multa se tendrá en consideración el monto de la obligación fiscal adeudada y los antecedentes del responsable en el cumplimiento de sus obligaciones fiscales.

Artículo 57.- Se presume la intención de defraudar al Fisco, salvo prueba en contrario, cuando se presente cualquiera de las siguientes circunstancias:

a) contradicción evidente entre los libros, documentos y demás antecedentes, con los datos contenidos en las declaraciones juradas;

b) declaraciones juradas que contengan datos falsos;

c) manifiesta disconformidad entre los preceptos legales y reglamentarios y la aplicación que de ellos hagan los sujetos pasivos con respecto a sus obligaciones tributarias;

d) no llevar o no exhibir libros, contabilidad o documentos de comprobación suficiente, ni los libros especiales que disponga la legislación aplicable, cuando la naturaleza o el volumen de las operaciones desarrolladas no justifique esa omisión;

e) llevar dos (2) juegos de libros con distintos asientos para una misma contabilidad;

f) ejercer un (1) ramo de comercio o industria con registro o licencia expedido a nombre de otro o para otro ramo comercial o industrial u ocultando el verdadero comercio o industria;

g) producción de informes y comunicaciones falsas a la ASIP con respecto a los hechos u operaciones que constituyan hechos impositivos;

h) la atestación por funcionarios, empleados públicos o depositantes de la fe pública, de haberse satisfecho un tributo sin que ello realmente hubiera ocurrido;

i) cuando se declaren o hagan valer tributariamente formas o estructuras jurídicas inadecuadas o impropias de las prácticas de comercio, siempre que ello oculte o tergiverse la realidad o finalidad económica de los actos, relaciones o situaciones con incidencia directa sobre la determinación de los impuestos.

Reducción de la multa

Artículo 58.- En el supuesto de defraudación, previsto en el Artículo 56, cuando el contribuyente preste su conformidad a las liquidaciones practicadas y presente voluntariamente rectificativas dentro del plazo de diez (10) días de notificado por la inspección interviniente e ingrese el importe resultante, la multa se reducirá al cincuenta por ciento (50%) del mínimo previsto. En caso que se trate de contribuyentes reincidentes quedará a consideración de la ASIP el otorgamiento de la reducción de la multa.

Artículo 59.- Las multas no serán de aplicación para los contribuyentes y responsables incluidos en el Artículo 16 inciso f) del presente Código.

Plazo para el pago de las multas. Impuesto de sellos

Artículo 60.- El retardo en el ingreso del impuesto de sellos, después de vencido el plazo establecido para su pago constituirá omisión cuya multa se graduará, de acuerdo al tiempo en que se presente espontáneamente a reponerlo el contribuyente o responsable, de la siguiente manera:

1. De un (1) día de retardo y hasta treinta (30) días de retardo: el veinte por ciento (20%) del impuesto que se ingrese fuera de término.

2. De treinta y un (31) días de retardo y hasta noventa (90) días de retardo: el cincuenta por ciento (50%) del impuesto que se ingrese fuera de término.

3. De noventa y un (91) días de retardo y hasta ciento ochenta (180) días de retardo: el cien por ciento (100%) del impuesto que se ingrese fuera de término.

4. De ciento ochenta y un (181) días de retardo y hasta doscientos setenta (270) días de retardo: el ciento cincuenta por ciento (150%) del impuesto que se ingrese fuera de término.

5. De doscientos setenta y un (271) días de retardo y hasta trescientos sesenta (360) días de retardo: el doscientos por ciento (200%) del impuesto que se ingrese fuera de término.

6. Más de trescientos sesenta (360) días de retardo: el doscientos cincuenta por ciento (250%) del impuesto que se ingrese fuera de término.

Los plazos indicados en el presente artículo se contarán como corridos, desde la fecha en que venció el plazo para su ingreso y hasta aquella en que se materialice el pago.

La multa se aplicará sin sustanciación de sumario previo, pero podrá presentarse demanda de repetición en los términos de lo dispuesto por el Título Décimo Tercero del presente Código.

Plazo para el pago de las multas

Artículo 61.- Las multas por infracciones a los deberes formales, omisión o defraudación fiscal, serán aplicadas por la ASIP y deberán ser satisfechas por los contribuyentes o responsables dentro de los diez (10) días de quedar notificada y firme la resolución respectiva.

Sumario previo a la aplicación de multas. Multas aplicadas de oficio

Artículo 62.- La ASIP, antes de aplicar multas por las infracciones enumeradas en los Artículos 55 y 56 dispondrá la instrucción de un sumario, notificando al presunto infractor y emplazándolo para que en el término de diez (10) días alegue su defensa y ofrezca y produzca las pruebas que hagan a su derecho. Vencido este término, la ASIP podrá disponer que se practiquen otras diligencias de prueba o cerrar el sumario y aplicar las multas correspondientes a las infracciones cometidas.

Si el sumariado, notificado en legal forma, no compareciera en el término establecido en el primer párrafo, se seguirá el sumario en rebeldía.

No se sustanciará sumario previo en los casos de aplicación de la multa del Artículo 60, así como tampoco en los casos de infracción a deberes formales enunciada en el Artículo 53.

TÍTULO XII

DEL PAGO

Plazo

Artículo 63.- Salvo disposición expresa en contrario de este Código o de normas fiscales especiales, el pago de las obligaciones con el Fisco que resulten de declaraciones juradas, deberá ser efectuado por los contribuyentes o responsables dentro de los plazos generales que la ASIP establezca.

El pago de las obligaciones establecidas en el Artículo 1 determinados de oficio por la ASIP o por la desestimación de recursos que hayan interpuesto los contribuyentes ante la ASIP u otros organismos que correspondan, deberá efectuarse dentro de los diez (10) días de la notificación.

El pago de las obligaciones establecidas en el Artículo 1, que en virtud de este Código o de normas fiscales especiales que no exijan declaración jurada de los contribuyentes o responsables, deberá efectuarse dentro de los quince (15) días hábiles de realizado el hecho imponible, salvo que se prevea de otra forma.

Forma

Artículo 64.- La ASIP determinará la forma de pago de las obligaciones fiscales, sus intereses, recargos y multas, mediante resolución.

Montos mínimos

Artículo 65.- La ASIP podrá no realizar gestiones administrativas y /o judiciales de cobro por deudas provenientes de las obligaciones fiscales a que se refiere el Artículo 1 de este Código cuando el monto de las liquidaciones o de las diferencias que surjan por reajustes por cada obligación, incluidos intereses y multas, sean inferiores al monto que se establezca por reglamentación de la ASIP.

En los casos de liquidaciones o reliquidaciones, provenientes de una determinación de oficio o de cualquier otra causa, que comprenden diversos períodos fiscales, se ha de considerar el importe correspondiente al total de la deuda determinada, liquidada o reliquidada con sus accesorios a la fecha de quedar firme la determinación.

Imputación

Artículo 66.- Cuando el contribuyente o responsable fuera deudor de obligaciones fiscales establecidas en el Artículo 1 de este Código por diferentes años fiscales y efectuara un pago sin determinar su imputación, el mismo podrá imputarse a la deuda fiscal correspondiente al año fiscal más antiguo y no prescripto.

Para el caso de planes de pago considerados caducos, los pagos efectuados se imputarán a la deuda consolidada al momento de perfeccionarse dicho plan, previa deducción de los intereses de refinanciamiento.

Cuando se opusiere expresamente excepción de prescripción y la misma fuera procedente, la imputación podrá hacerse a la deuda fiscal correspondiente al período más antiguo y no prescripto.

Compensación de saldos acreedores

Artículo 67.- La ASIP podrá compensar de oficio o a pedido de los propios contribuyentes o responsables, cualquiera que sea la forma o procedimiento en que se establezcan, los saldos acreedores provenientes de pagos hechos por error, en demasía o sin causa, con las deudas o saldos de obligaciones de naturaleza tributaria declarados por éstos o determinados por la ASIP y concernientes a períodos no prescriptos, comenzando con los más antiguos y siempre referido a obligaciones de igual naturaleza.

Previo a lo antedicho deberán actualizarse, cuando así correspondiera, débitos y créditos fiscales, según las disposiciones vigentes en la materia.

La ASIP podrá compensar los saldos acreedores con multas, intereses, si correspondiera, de acuerdo al orden de prelación antedicho.

Artículo 68.- Como consecuencia de la compensación prevista en el artículo anterior o cuando compruebe la existencia de pagos o ingresos en exceso, podrá la ASIP, de oficio o a solicitud del contribuyente, acreditarle el remanente respectivo, o si lo estima necesario en atención al monto o a las circunstancias, proceder a la devolución de lo pagado de más.

La ASIP podrá autorizar la compensación de obligaciones originadas en distintas clases de impuestos, lo cual será evaluado a solicitud del contribuyente o responsable en cada caso.

Facilidades de pago

Artículo 69.- La ASIP podrá conceder a contribuyentes y responsables facilidades de pago de impuestos, intereses, actualizaciones y multas. La modalidad de cuotas, forma, intereses aplicables, condiciones, garantías requeridas y plazos serán establecidas por la reglamentación que disponga el Director Ejecutivo mediante resolución.

La ASIP podrá requerir garantías, reales o personales, a los contribuyentes y responsables que soliciten un plan de facilidades de pago, las cuales serán evaluadas por este organismo teniendo en cuenta la magnitud de lo adeudado, el plazo que se otorgue para su cumplimiento, así como la capacidad contributiva de los solicitantes.

Todas las sumas cuyo pago no haya sido efectuado dentro de los términos establecidos, devengarán, sin necesidad de constitución en mora del deudor y sin perjuicio de las sanciones establecidas en este Código, un interés que será determinado y se computará de la forma que se establezca mediante resolución del Director Ejecutivo.

La ASIP podrá acordar bonificaciones especiales, para estimular el ingreso anticipado de impuestos no vencidos, así como otorgar quitas o esperas y, en general, celebrar acuerdos tendientes a asegurar la cancelación de las deudas fiscales pendientes.

Ejecución fiscal

Artículo 70.- La resolución firme de la ASIP o del organismo que corresponda, que determine la obligación fiscal, debidamente notificada, será ejecutada por vía de ejecución fiscal, sin ninguna ulterior intimación de pago.

Acreditación y devolución

Artículo 71.- La ASIP deberá, de oficio o a demanda de repetición del interesado, acreditar las sumas que resulten a beneficio del contribuyente o responsable por pagos no debidos o excesivos, o por las compensaciones efectuadas, como también, si lo considera oportuno, disponer la devolución de lo pagado de más, en forma simple y rápida, según el procedimiento que establezca la ASIP.

TÍTULO XIII

DE LAS ACCIONES Y PROCEDIMIENTOS CONTENCIOSOS

Recurso de reconsideración

Artículo 72.- Contra todo acto de carácter individual emanado de la ASIP, con excepción de aquellas

que aplique la sanción de clausura, el contribuyente o responsable podrá interponer dentro de los diez (10) días de notificado, recurso de reconsideración ante la misma.

Las sanciones de clausura, de acuerdo a lo establecido por el Artículo 54, tendrán exclusivamente la vía recursiva prevista en el Artículo 81 y concordantes.

Artículo 73.- El recurso de reconsideración deberá interponerse por escrito ante la ASIP, personalmente o por correo, mediante carta certificada con recibo de retorno, fundadamente y dentro del plazo establecido en el artículo anterior.

Con el recurso deberán exponerse circunstanciadamente los agravios que cause al recurrente la resolución o acto recurrido. En el mismo acto deberán ofrecerse todas las pruebas acompañando las que consten en documentos.

Con el recurso solo podrán ofrecerse o acompañarse pruebas que se refieran a hechos posteriores a la resolución recurrida o documentos que no pudieron presentarse a la ASIP por impedimento justificable.

Plazo máximo para resolver

Artículo 74.- La ASIP deberá resolver el recurso de reconsideración dentro de un plazo máximo de noventa (90) días contados desde su interposición. La resolución que se dicte causa ejecutoria. Cuando existan planteos ante organismos interjurisdiccionales, los términos previstos precedentemente, se computarán a partir de la resolución de los mismos.

Vencido el plazo establecido en el párrafo anterior el recurrente podrá interponer recurso jerárquico.

Artículo 75.- La interposición del recurso de reconsideración no suspenderá la intimación de pago respectiva, la que deberá cumplirse en la forma establecida por este Código u otras leyes impositivas, salvo por la parte recurrida.

Trámite del recurso de reconsideración

Artículo 76.- Presentado el recurso de reconsideración la ASIP, dentro del plazo de diez (10) días, sin más trámite ni sustanciación, examinará si el mismo ha sido deducido en término y si resulta procedente.

En la instancia recursiva los interesados podrán actuar personalmente, por intermedio de sus representantes legales o por mandatario, el que deberá acreditar personería con el testimonio de Escritura Pública o mediante poder, o carta poder con firma autenticada por Escribano de Registro, Juez de Paz o funcionario de la ASIP.

Prueba

Artículo 77.- La ASIP ordenará la recepción de las pruebas que se consideren admisibles y pertinentes, fijando quién deberá diligenciarlas y el término dentro del cual deberán ser sustanciadas, el que no podrá exceder de quince (15) días.

La ASIP podrá ampliar, a solicitud del contribuyente antes de vencido el citado plazo y cuando existan circunstancias que así lo justifiquen, por igual término, el plazo establecido en el párrafo anterior.

Medidas para mejor proveer

Artículo 78.- La ASIP podrá disponer medidas para mejor proveer y en especial, convocar a las partes, a los peritos y a cualquier funcionario para procurar aclaraciones sobre puntos controvertidos.

Las medidas para mejor proveer, incluidas las periciales, podrán ser practicadas por funcionarios de la ASIP o de aquellos organismos provinciales competentes en la materia de que se trate.

En todos los casos las medidas para mejor proveer serán notificadas a las partes, quienes podrán controlar su diligenciamiento y efectuar las comprobaciones y verificaciones que estimen convenientes.

Resolución

Artículo 79.- Vencido el término fijado para la producción de las pruebas y diligenciadas las medidas para mejor proveer que puedan disponer conforme al artículo anterior, la ASIP deberá pronunciarse, debiendo practicar en la resolución la liquidación del tributo y accesorios y fijar el importe de la multa.

Artículo 80.- La resolución de la ASIP sobre el

Recurso de Reconsideración presentado quedará firme a los diez (10) días de notificada la misma al recurrente.

Recurso jerárquico

Artículo 81.- Resuelto el Recurso de Reconsideración, de acuerdo a lo establecido en el artículo anterior, o vencido el plazo para hacerlo de acuerdo a lo dispuesto por los Artículos 74 y 88, el recurrente podrá interponer el Recurso Jerárquico ante la ASIP, que lo elevará al Ministerio de Economía, Finanzas e Infraestructura, junto con las actuaciones, en el plazo de diez (10) días de presentado.

Recurso jerárquico.

Nuevas presentaciones. Su resolución

Artículo 82.- En el Recurso Jerárquico el recurrente no podrá presentarse o proponerse nuevas pruebas, salvo aquellas que hubiesen sido denegadas al interponer el Recurso de Reconsideración.

El Ministerio de Economía, Finanzas e Infraestructura, dictará su decisión dentro de los noventa (90) días de la fecha de presentación del recurso.

La interposición del recurso suspende la obligación, pero no interrumpe el curso de los intereses que sean aplicables.

Pronto despacho ante el Ministerio de Economía, Finanzas e Infraestructura

Artículo 83.- Vencido el plazo para resolver el Recurso Jerárquico sin que haya habido resolución expresa, el recurrente podrá interponer pronto despacho y si no hubiere pronunciamiento dentro de los treinta (30) días quedará, por este solo hecho, expedita la vía contencioso administrativa.

Demanda ante el Tribunal Superior

Artículo 84.- Contra la decisión definitiva del Ministerio de Economía, Finanzas e Infraestructura, o de la ASIP, o cuando el Ministerio no hubiere dictado su decisión dentro del plazo previsto, el contribuyente o responsable podrá interponer demanda contencioso administrativa ante el Tribunal Superior, dentro del plazo de treinta (30) días hábiles judiciales de notificada la resolución, o cumplido el plazo a que alude el Artículo 83.

Pago previo

Artículo 85.- En el caso que haya habido resolución expresa del Recurso Jerárquico, el contribuyente o responsable deberá acompañar a la demanda contencioso administrativa la constancia del pago de las obligaciones fiscales, sus accesorios y multas. No se considerarán que revisten el carácter de pago previo, el anticipo o las cuotas pagadas de un plan de facilidades de pago al que haya adherido, el contribuyente o responsable, hasta tanto no se haya ingresado la totalidad del mismo. En el supuesto de silencio ante el Recurso Jerárquico presentado, y habiéndose vencido el plazo del Artículo 83, no existirá obligación de pago previo a los efectos de presentar la demanda contencioso administrativa.

Demanda de repetición

Artículo 86.- Los contribuyentes y responsables podrán solicitar la repetición ante la ASIP en el caso de pago espontáneo de tributos, sus accesorios y multas cuando el pago hubiere sido indebido o por error de cálculo o de concepto, o sin causa, o por errónea aplicación de las normas de este Código o de normas fiscales especiales al caso concreto.

Artículo 87.- La demanda de repetición obligará a la ASIP a verificar la declaración jurada y el cumplimiento de la obligación fiscal a la cual aquella se refiera y, dado el caso, compensar con otras obligaciones de igual naturaleza, de acuerdo a lo dispuesto por el Artículo 67. La resolución recaída sobre la demanda de repetición solo podrá ser objeto del recurso jerárquico ante el Ministerio de Economía, Finanzas e Infraestructura, en los mismos términos previstos por este Código. El plazo para resolver la demanda de repetición es de noventa (90) días contados desde la interposición de la misma por el interesado.

Denegatoria tácita

Artículo 88.- Si la ASIP, en los recursos de reconsideración o en las demandas de repetición no se expidiera dentro de los términos establecidos, el recurrente podrá considerarlo como resuelto negativamente y presentar recurso jerárquico ante la ASIP, la que elevará las actuaciones a conocimiento y decisión del Ministerio de Economía, Finanzas e Infraestructura.

Instancias previas para recurrir ante el Tribunal Superior

Artículo 89.- El recurso de reconsideración o la demanda de repetición ante la ASIP y el posterior recurso jerárquico ante el Ministerio de Economía, Finanzas e Infraestructura, son requisitos previos para habilitar la vía judicial y demandar al Fisco ante el Tribunal Superior.

TÍTULO XIV**DE LA EJECUCIÓN FISCAL****Cobro por ejecución fiscal**

Artículo 90.- Cuando, los contribuyentes o responsables, no pagasen los impuestos, tasas y contribuciones, intereses, recargos y multas ejecutoriadas según lo dispuesto por este Código Fiscal y otras normas fiscales especiales, la ASIP promoverá por intermedio de sus representantes legales las ejecuciones fiscales pertinentes, sirviendo de suficiente título la Boleta de Deuda expedida por la misma.

Artículo 91.- El Título para la ejecución fiscal, será la boleta de deuda, expedida por la autoridad correspondiente, y con los siguientes requisitos, bajo pena de nulidad:

- número de CUIT, CUIL o CDI;
- apellido y nombre, denominación o razón social del deudor;
- domicilio del deudor;
- naturaleza y concepto de la deuda;
- importe de la deuda, discriminado por conceptos;
- lugar y fecha de su emisión, a los efectos del cómputo de los intereses.

No causará nulidad, la omisión o confusión en el nombre del deudor, cuando el mismo fuera conocido.

Artículo 92.- Registrada la boleta de deuda, se hará entrega de la misma al representante de la ASIP para que entable demanda de ejecución fiscal por ante tribunal competente, pidiendo de inmediato el embargo de bienes del deudor a indicar oportunamente, hasta cubrir el importe reclamado y sus accesorios legales.

Artículo 93.- Todas las ejecuciones contra una misma persona por el mismo concepto, deberá acumularse en un solo expediente, al cual se agregarán antes de la sentencia, cualquiera sea el estado del juicio, todos los otros créditos del Fisco, a medida que vayan cayendo en mora.

Si fueran varios los ejecutados por una misma deuda, la ejecución fiscal se tramitará en un solo expediente, debiendo los mismos unificar la personería en un solo representante, a menos que existan intereses encontrados a juicio del magistrado.

Si a la primera intimación, las partes no coincidiesen en el representante único, el juez lo designará entre los que interviniesen en el juicio y sin recurso alguno. Si alguno de los deudores opusiera excepciones o defensa que no sean comunes, se formará incidente por separado.

Artículo 94.- La demanda contendrá una breve relación del hecho y mencionará el derecho aplicable al caso. Presentada la misma, el juez examinará el documento con que se inicia la ejecución y si lo encontrara en forma, librará mandamiento de intimación de pago y embargo, por el capital reclamado, con más lo presupuestado para responder a intereses, accesorios y costas de la ejecución. A petición del ejecutante decretará la inhibición general del deudor, a cuyo efecto oficiará al registro respectivo.

Si el domicilio del deudor fuere desconocido o se tratare de persona incierta, incapaz o ausente, previo decretar el embargo de bienes, el juez lo citará y emplazará por el término de treinta días para que comparezca a juicio por sí o representante legal, mediante

edictos que se publicarán durante cinco días en el Boletín Oficial y en un diario de la ciudad capital.

Artículo 95.- El mandamiento de intimación de pago y embargo librado por el juez será entregado en el día por el actuario al Oficial de Justicia y contendrá en todos los casos, la orden de allanamiento y autorización para usar fuerza pública, si fuera necesario.

Artículo 96.- El Oficial de Justicia, dentro de los dos (2) días de serle entregado el mandamiento, exigirá al deudor el pago de la deuda y si no lo verifica en el acto, procederá a embargar bienes suficientes que hubiere o no denunciado la parte actora y los depositará conforme a derecho. Si el deudor no se encontrare en su domicilio, se lo buscará por segunda vez, con intervalos de tres horas y se practicará el embargo aunque no se hallara presente, haya sido o no allanado su domicilio por la fuerza pública.

Artículo 97.- Se presumen bienes del deudor, los que se encuentren en su domicilio, siendo de su cuenta y riesgo, si no resultaren suyos, subsistiendo el embargo en favor del fisco, en tanto no se le sustituya con fianza equivalente. No procederá en la ejecución fiscal, con motivo de los embargos que se hubieren producido, tercería alguna aunque fuere de dominio, si no se sustituye el embargo por fianza a satisfacción fiscal.

Artículo 98.- Si se embargasen bienes existentes en poder de terceros o créditos del ejecutado, el Oficial de Justicia o el actuario, notificará el embargo en el mismo día a los tenedores de los bienes embargados.

Si el tercero negase la propiedad atribuida al ejecutado, el embargo solo podrá levantarse con fianza equivalente, debiendo el tercero presentarse a los autos para defender sus derechos dentro del tercer día, dándosele por citado y emplazado en el mismo acto en que se constituya la fianza, bajo apercibimiento de tener por caducados sus derechos de tercerista.

Artículo 99.- El Oficial de Justicia, labrará acta de todo lo actuado, que firmará con el depositario, pudiendo también hacerlo el acreedor y el deudor, si hubieran estado presentes.

Artículo 100.- Transcurrido el plazo de cinco (5) días sin entablarse tercería alguna o vencido el término de la citación y emplazamiento del tercero opositor, podrá levantarse la inhibición general que a petición fiscal se hubiese decretado, si de ello pudiera sobrevenir agravio irreparable para el ejecutado y siempre que los bienes embargados fueran suficientes para cubrir el capital reclamado, sus accesorios y costas.

Artículo 101.- Según la naturaleza de los bienes, regirán para el embargo, las siguientes normas:

- deudas relativas a bienes inmuebles: el embargo se trabaré solo sobre el bien inmueble respectivo. En caso de ser posible su subdivisión, la venta se limitará a la parte que se reputa suficiente para el pago de la ejecución y de los gastos;
- bienes muebles o semovientes: se nombrará depositario a la persona que el representante del Fisco proponga;
- bienes pertenecientes a establecimientos industriales, comerciales o a explotaciones agrícolas-ganaderas, o a cualquier otro establecimiento que los necesite indispensablemente para su funcionamiento: no podrán sacarse del lugar donde se los emplee ni distraerse del destino que se les hubiera dado. El representante fiscal podrá sin embargo, proponer un interventor que vigile la conservación de los bienes embargados, pudiendo el deudor constituirse en depositario de ellos u ofrecer un tercero para la función, cuya designación estará sujeta a la conformidad del representante fiscal;
- bienes que produzcan renta, y esta bastase al cabo de un lapso que no excederá de un año, para cubrir el monto de la deuda tributaria, sus accesorios y costas: se embargará únicamente la renta, liberándose la fuente;
- ingresos brutos de cualquier establecimiento, empresa o asociación: el juez podrá nombrar un interventor que haga efectivo el embargo en la forma, cuantía y oportunidad que determine a petición de parte o de oficio, siempre que el plazo para el cobro total de la deuda tributaria, sus accesorios y costas no exceda de un año a partir de la interposición de la demanda;
- dinero efectivo, de cualquier moneda, título de crédito o cualquier otra clase de valores fiduciarios: se depositarán a la orden del juzgado, quien dispon-

drá lo que sea pertinente;

g) bienes muebles que puedan deteriorarse o perderse: cualquiera de las partes podrá solicitar su venta en remate público a costa del demandado.

Artículo 102.- Será facultad judicial cambiar, a petición fundada de parte, al depositario o al interventor de los bienes muebles, si su gestión produjera o fuera susceptible de producir perjuicio irreparable.

Con tal fin, el juez tomará conocimiento directo de los hechos o circunstancias del caso.

Rigen para los interventores las responsabilidades y penalidades que corresponden a los depositarios por negligencia, culpa, dolo o fraude en sus hechos u omisiones.

El depositario de los bienes y el interventor en su caso, estarán obligados a entregarlos por orden judicial a quien corresponda, sin que les sea lícito eludir o retardar la entrega. El juez, en caso de dilación irrazonable o de negativa infundada, podrá ordenar el arresto del interventor o depositario, sin recurso alguno, remitiendo de inmediato los antecedentes al juez de instrucción criminal que corresponda.

Artículo 103.- El ejecutante podrá solicitar, en cualquier estado del juicio, ampliación del embargo cuando surja motivo racional para dudar de la suficiencia de los bienes embargados.

Artículo 104.- El deudor, en cualquier estado del juicio, puede sustituir el embargo trabado consignando la cantidad suficiente para responder al pago de la suma reclamada, sus accesorios y costas. Previa vista al ejecutante, por cinco (5) días, el juez resolverá la cuestión.

Artículo 105.- Trabado el embargo y, en su caso, decretado, además la inhibición general y compareciendo el demandado o notificado la rebeldía cuando proceda, se citará de remate al deudor, bajo apercibimiento de que si dentro del plazo de cinco (5) días no opone excepción legítima, se llevará adelante la ejecución.

Artículo 106.- Transcurridos los cinco (5) días sin que se haya opuesto excepción legítima, se dictará sentencia dentro de los cinco (5) días siguientes.

Artículo 107.- Haya o no embargo, el representante del Fisco pedirá se cite de remate al deudor, debiendo este último interponer en el plazo perentorio de cinco días a contar del siguiente al de la notificación por cédula de la citación de remate, las excepciones que le asisten, debiendo todas ellas ser deducidas en un mismo escrito.

Artículo 108.- En el juicio de ejecución fiscal no podrá cuestionarse la inconstitucionalidad del gravamen, cuyo cobro se persigue, la jurisdicción competente será la del domicilio del contribuyente con excepción de los contribuyentes del convenio multilateral siendo las únicas excepciones admisibles:

- Incompetencia.
- Falta de acción.
- Falta de personería en el demandado.
- Pago total y documentado.
- Compensación.
- Excepción fundada en ley.
- Pendencia de recurso administrativo, siempre que sea de fecha anterior al emplazamiento.
- Litis-pendencia en otro juzgado o tribunal competente, únicamente referida a otro juicio de ejecución fiscal fundado en el mismo título.
- Prórroga o remisión por autoridad competente comprobada por escrito.
- Prescripción.

La excepción de pago a que se refiere este artículo, deberá probarse por los recibos otorgados por funcionarios o reparticiones fiscales, o constancias en instrumentos públicos o en actuaciones judiciales. El comprobante respectivo deberá acompañarse al oponerse la excepción.

La excepción de compensación, solo procederá respecto de los créditos correspondientes al mismo gravamen que se ejecute, y siempre que los mismos se encuentren acreditados por la ASIP, de conformidad a las normas de la ley fiscal respectiva.

La prueba de las excepciones deberá ser producida u ofrecida en el escrito en que se oponga, con excepción de la del Inciso 4). No procediéndose de esta manera, serán rechazadas sin más trámite, siendo inaplicable el pronunciamiento.

Los jueces no podrán, bajo pena de nulidad, dar curso a otras excepciones que las expresamente enumeradas en este artículo, debiendo rechazar de oficio

y sin dilación alguna, las no admisibles.

Artículo 109.- Si el contribuyente omitió interponer los recursos y excepciones previstos en el Artículo 72 y siguientes, contra las resolución de la ASIP imponiendo multas, intimando el pago de los gravámenes o determinando de oficio los mismos, la obligación tributaria determinada en la boleta de deuda que se libre en su consecuencia quedará consentida y solo se admitirán las excepciones de pago y compensación, quedando las costas a exclusivo cargo del demandado cuando las referidas excepciones sean declaradas procedentes por el juez interviniente, y el pago o la compensación se hubieren efectuado con posterioridad a la intimación y ello no se halla comunicado por el contribuyente a la ASIP.

Artículo 110.- Opuestas las excepciones, se correrá traslado a la parte actora por un término de cinco (5) días, prorrogables a pedido de parte por otro tanto, para que las conteste, ofrezca y produzca prueba.

Artículo 111.- Si el juez lo considera necesario, recibirá la causa a prueba por un término que no podrá exceder de diez días improrrogables, para que se rinda aquélla que por su naturaleza no pudo ser producida al oponerse la excepción o al contestarla. La resolución del juez sobre el punto, no es susceptible de recurso alguno.

Artículo 112.- Vencido el término de prueba, el juez fijará un día, dentro de los diez (10) días siguientes, para que las partes aleguen, "in voce" o por escrito, sobre el mérito de la prueba.

Artículo 113.- Realizada la audiencia del artículo anterior, si no se han opuesto excepciones, o si estas han sido rechazadas, el juez dictará sentencia de remate mandando llevar adelante la ejecución por el capital reclamado, sus accesorios legales y costas.

Artículo 114.- La sentencia de remate podrá resolver:

- la absolución del ejecutado;
- la nulidad del procedimiento;
- llevar adelante la ejecución en todo o en parte, debiendo disponerse, en este caso, la designación del martillero que procederá a la subasta y fijarse el lugar, día y hora en que ella se celebrará.

Artículo 115.- Si la sentencia se hubiera dictado en rebeldía, se notificará al interventor o depositario, además del deudor y se procederá a la subasta de igual modo. Las publicaciones se harán en el Boletín Oficial y en un diario de la Ciudad capital.

Artículo 116.- La sentencia en el juicio de ejecución fiscal es de única instancia y por lo tanto irrecorrible en grado alguno, salvo para la actora.

Artículo 117.- Los jueces no admitirán el desistimiento del juicio sin previa comprobación auténtica del depósito y pago del importe de la ejecución, accesorios y costas.

Artículo 118.- En el juicio de ejecución fiscal no procede la acumulación de autos por sucesión, quiebra o concurso, no rigiendo, en consecuencia, el fuero de atracción que poseen estos juicios.

Artículo 119.- Las sentencias dictadas en el juicio de ejecución fiscal, son definitivas y pasan, en autoridad de cosa juzgada, salvo la acción de repetición, la que no podrá iniciarse sin antes pagar el capital ejecutado, sus accesorios y costas.

Artículo 120.- Para el cómputo de recargos o intereses rige lo dispuesto por la ASIP, vigente al momento de dictarse la sentencia.

Artículo 121.- Cuando el juez mande llevar adelante la ejecución, según establece el artículo 114 inciso c), la pública subasta se anunciará por edictos durante tres (3) días que se publicarán en el Boletín Oficial y otro diario de la localidad.

Artículo 122.- El remate se realizará en el lugar ordenado por el juzgado, el día y hora designados, adjudicándose los bienes al mejor postor y al contado, debiendo asistir el representante de la ASIP.

Artículo 123.- Tratándose de bienes inmuebles, la venta se realizará con la base del ochenta por ciento (80%) de la valuación fiscal, salvo que hubiera conformidad de partes para asignar otra base.

Tratándose de bienes muebles, la venta se realizará con la base de la deuda, sus accesorios y costas correspondientes. Cuando se tratare de un inmueble de considerable extensión o que admita fácil división, podrá, a pedido de cualquiera de las partes, rematarse una fracción de valor presuntamente proporcional al monto de la deuda, dejando a salvo el derecho de la ASIP para proceder a la venta de otra fracción o del

remanente, si el producido de la subasta no cubriera el importe del capital reclamado, sus accesorios legales y costas.

El deudor podrá solo hacer uso del derecho que le confiere este artículo, dentro de los cinco (5) días de notificado de la sentencia de remate; la ASIP en cualquier momento.

Artículo 124.- Si no se realizara la venta en la primera subasta por falta de postores, el juzgado procederá a un segundo remate, con una base del cuarenta por ciento (40%) del avalúo fiscal, el que será anunciado en la misma forma que el remate anterior.

Artículo 125.- El comprador en remate de bienes inmuebles deberá depositar el veinte por ciento (20%) del importe en el mismo acto y el saldo dentro de los cinco (5) días posteriores a la aprobación del mismo por el juez.

Artículo 126.- Hecho el depósito del veinte por ciento (20%) a que se refiere el artículo anterior, se levantará acta circunstanciada de lo actuado, de conformidad a las normas de la subasta del Código Procesal Civil y Comercial de la Provincia.

Artículo 127.- Si el adquirente en la subasta no depositara el saldo del precio dentro del plazo establecido en el Artículo 125, perderá la cantidad depositada, la que se aplicará oportunamente a la liquidación establecida por el Artículo 129. En tal caso el remate quedará sin efecto y el juzgado ordenará una nueva subasta con la base correspondiente a la del remate anulado.

Artículo 128.- Aprobado judicialmente el remate, consignado el importe total del valor de los bienes subastados, el juez dará al comprador la posesión judicial y le otorgará la correspondiente escritura traslativa de dominio.

Artículo 129.- Realizado el pago del precio y previa determinación de los gastos causídicos y costas que se adeuden, se mandará hacer la correspondiente liquidación del crédito y practicada que sea por el actor, se hará saber al ejecutado, quien con intervalo de tres (3) días deberá expresar sus reparos o conformidad.

Con este obrado y sin otra sustanciación, el juez aprobará o reformará la liquidación, sin recurso alguno. Cumplida esta diligencia, el juez mandará depositar a la orden del Fisco el importe de su crédito y ordenará el pago de los gastos causídicos y costas.

Artículo 130.- Si pagados los gravámenes origen de la ejecución, sus accesorios y costas, quedara saldo, el juzgado ordenará entregarlo al ejecutado.

Artículo 131.- Cuando el bien inmueble hubiera sido sacado a remate por dos (2) veces consecutivas sin encontrar postores, los autos pasarán al Poder Ejecutivo para que se adjudique el bien, quedando cancelados todos los gravámenes, impuestos servicios y tasas que pesen sobre el mismo.

Artículo 132.- Si el inmueble rematado adeudara por impuesto territorial, servicios o tasas, un valor que, agregado a los demás gastos que fueran preferentes no alcanzara a ser cubierto por el precio de la venta, el Poder Ejecutivo tendrá opción para adjudicarse el inmueble por el monto total de la deuda tributaria. A tal fin, el juez deberá poner el resultado del remate en conocimiento del Ministerio de Economía, Finanzas e Infraestructura, antes de ser aprobado para que el Poder Ejecutivo dentro de los treinta (30) días ejercite aquel derecho si lo estimara conveniente.

Artículo 133.- La responsabilidad del deudor por las obligaciones fiscales que pesan sobre los inmuebles se limita al valor de los mismos. Si el precio de venta o de adjudicación no alcanzara a cubrir el monto total de la deuda tributaria, sus accesorios y costas, ellos quedarán totalmente cancelados.

Artículo 134.- En caso de adjudicación a la ASIP, el juzgado de inmediato le dará la posesión judicial del inmueble y le otorgará la correspondiente escritura traslativa de dominio por ante el Escribano Mayor de Gobierno.

Artículo 135.- El propietario del inmueble que hubiera sido adjudicado a la ASIP, podrá recobrar la propiedad del mismo, abonando la totalidad de su deuda tributaria, accesorios y costas, y los intereses y demás gastos, mientras no se haya efectuado la escritura referida en el artículo anterior, y siempre que no hubieran transcurrido dos años desde la fecha en que se produjo la adjudicación.

Artículo 136.- La ASIP podrá acordar a los deudo-

res morosos ejecutados, plazos y cuotas para el pago de sus deudas y los gastos causídicos. El plazo y cuotas no podrán exceder del término que por reglamentación se haya establecido para el otorgamiento de planes de pago.

Artículo 137.- Salvo disposición en contrario, todos los términos fijados en este Título, son perentorios e improrrogables y correrán a partir de la notificación.

TÍTULO XV DE LA PRESCRIPCIÓN Término

Artículo 138.- En el caso de contribuyentes y responsables inscriptos como también en el de sujetos pasivos no inscriptos que regularicen su situación, prescriben por el transcurso de cinco (5) años:

a) las acciones y poderes de la ASIP para determinar y exigir el pago de las obligaciones fiscales regidas por este Código;

b) las acciones y poderes de la ASIP para aplicar y hacer efectivas las sanciones, multas y clausuras previstas en este Código;

c) la facultad de la ASIP para promover la acción judicial para el cobro de la deuda tributaria;

d) la demanda de repetición y solicitud de compensación por parte del contribuyente o responsable.

Los términos de prescripción establecidos en el presente artículo no correrán mientras los hechos imponible no hayan podido ser conocidos por la ASIP por algún acto o hecho que los exteriorice en la Provincia. Esta norma será de aplicación para las obligaciones de carácter instantáneo y para los tributos de base patrimonial en cuanto infrinjan normas de índole registral.

Artículo 139.- El término de prescripción en el caso del inciso a) del artículo anterior, comenzará a correr desde el primero (1) de enero siguiente al año al cual se refiere las obligaciones fiscales, excepto para las obligaciones cuya determinación se produzca sobre la base de declaraciones juradas de período fiscal anual, en cuyo caso, tales términos de prescripción comenzarán a correr desde el primero (1) de enero siguiente del año que se produzca el vencimiento de los plazos generales para la presentación de la declaración jurada anual. Cuando no mediara obligación de presentar declaración jurada, el término de prescripción comenzará a correr desde el primero (1) de enero siguiente del año en que se produzca el hecho imponible generador de la obligación tributaria respectiva.

En el supuesto contemplado en el apartado b) del artículo anterior, el término de prescripción comenzará a correr desde el primero (1) de enero siguiente del año en que haya tenido lugar la comisión de las infracciones.

En el supuesto del inciso c) del artículo anterior, el término de prescripción comenzará a correr desde la fecha de notificación de la resolución firme de la ASIP que determine la deuda tributaria o imponga las sanciones por infracciones o al año en que debió abonarse la obligación tributaria, cuando no mediare determinación.

Bajo el mismo supuesto, en los casos de reconocimiento de obligaciones tributarias con motivo de acogimientos a planes de facilidades de pago, el término de la prescripción comenzará a correr desde el primero (1) de enero del año siguiente que opere la caducidad del mismo.

En el supuesto del apartado d) del artículo anterior el término de prescripción comenzará a correr desde el primero (1) de enero siguiente a la fecha de cada pago.

Artículo 140.- Sin perjuicio de lo establecido en el Artículo 138 último párrafo, el impuesto no resultará exigible, cuando al momento de la exteriorización hubieran transcurrido más de diez (10) años contados a partir del 1 de enero del año siguiente a la realización de los hechos imponibles.

Artículo 141.- Se suspenderá por un (1) año el curso de la prescripción de las acciones y poderes de la ASIP en los supuestos siguientes:

a) desde la fecha de intimación administrativa de pago de tributos determinados, cierta o presuntivamente, con relación a las acciones y poderes fiscales para exigir el pago intimado. Cuando mediare recurso de reconsideración, la suspensión, hasta el importe del tributo liquidado, se prolongará hasta noventa

(90) días después de notificada la resolución del mismo que determine el tributo, o apruebe la liquidación practicada en su consecuencia, o, en su caso, que rechace el recurso presentado contra la determinación de oficio;

b) desde la fecha de la resolución por la que se aplique multa. Si mediare recurso de reconsideración, el término de la suspensión se contará desde la fecha de la resolución recurrida hasta noventa (90) días después de que la resolución desestimatoria del mismo haya quedado firme o consentida;

c) desde la fecha de la interposición por el contribuyente o responsable del recurso previsto en el Artículo 24 Inciso b) del Convenio Multilateral, sin haber hecho uso del recurso previsto en el Artículo 72 de este Código Fiscal. En este caso, la suspensión, hasta el importe del tributo reclamado se prolongará hasta noventa (90) días después de haber adquirido firmeza la resolución dictada por la Comisión Arbitral o Plenaria, según corresponda.

En todos los casos previstos precedentemente, el efecto de la suspensión opera sobre la prescripción de las acciones y poderes de la ASIP respecto de los deudores solidarios, si los hubiere.

En caso de producirse denuncia penal, la suspensión de la prescripción se extenderá desde la fecha en que ocurra dicha circunstancia hasta el día en que quede firme la sentencia judicial dictada en la causa penal respectiva.

Se suspenderá por ciento veinte (120) días el curso de la prescripción de las acciones y poderes de la ASIP para determinar y exigir el pago de los impuestos regidos por el presente Código, y para aplicar y hacer efectivas las multas, desde la fecha de notificación de la resolución de inicio del procedimiento de determinación de oficio o de la instrucción del sumario correspondiente, cuando se tratare del o los períodos fiscales próximos a prescribir y dichos actos se notifiquen dentro de los ciento ochenta (180) días corridos inmediatos anteriores a la fecha en que se produzca la correspondiente prescripción.

Artículo 142.- La prescripción de las acciones y poderes de la ASIP para determinar las obligaciones fiscales y exigir el pago de las mismas se interrumpirá:

a) por el reconocimiento expreso o tácito de la obligación impositiva por parte del contribuyente o responsable;

b) por renuncia al término corrido de la prescripción en curso;

c) por resolución administrativa debidamente notificada y no recurrida por el contribuyente;

d) por cualquier acto judicial tendiente a obtener el cobro de lo adeudado.

e) en los casos previstos en los Incisos a), b) y c) del presente artículo, el nuevo término de prescripción comenzará a correr a partir del primero (1) de enero siguiente al año en que las circunstancias mencionadas ocurran.

Artículo 143.- La prescripción de la acción para aplicar multas y clausuras o para hacerlas efectivas se interrumpirá por la comisión de nuevas infracciones, en cuyo caso el nuevo término de la prescripción comenzará a correr el primero (1) de enero siguiente al año en que tuvo lugar el hecho o la omisión punible.

Artículo 144.- La prescripción de la acción de repetición del contribuyente o responsable se interrumpirá por la deducción del recurso administrativo de repetición o de la demanda judicial respectiva, el nuevo término de la prescripción comenzará a correr a partir del primero (1) de enero siguiente al año en que se cumplan los ciento ochenta (180) días de presentado el reclamo.

LIBRO II PARTE ESPECIAL

TÍTULO I

IMPUESTO INMOBILIARIO RURAL

CAPÍTULO I

DEL HECHO IMPONIBLE Inmuebles afectados

Artículo 145.- Por los inmuebles situados en la Provincia o sometidos a su jurisdicción, pero que no se encuentren ubicados dentro de los ejidos muni-

cipales, se pagará un impuesto anual, cuya alícuota será la que fije la Ley Impositiva.

Artículo 146.- El gravamen correspondiente a cada inmueble es indivisible y son solidariamente responsables de su pago los condóminos, coherederos y coposeedores a título de dueño.

CAPÍTULO II

DE LOS CONTRIBUYENTES Y DEMÁS RESPONSABLES

Contribuyentes. Definición

Artículo 147.- Son contribuyentes del impuesto inmobiliario quienes al día primero de enero de cada año, tengan el dominio, posesión a título de dueño, cesión efectuada por el Estado Nacional, Provincial o Municipal en usufructo, uso, comodato u otra figura jurídica, para la explotación de actividades primarias, comerciales, industriales o de servicios o tenencia precaria otorgada por entidad pública nacional, provincial o municipal de los inmuebles ubicados en la provincia de Santa Cruz.

Se consideran poseedores a título de dueños:

a) los adquirentes con escrituras otorgadas y aún no inscritas en el Registro de la Propiedad Inmueble;

b) los adquirentes que tengan la posesión aun cuando no se hubiere otorgado la escritura traslativa de dominio;

c) los adjudicatarios de tierras fiscales en los casos similares a los expresados en el inciso anterior.

Solidaridad

Artículo 148.- En los casos de ventas de inmuebles, incluida la modalidad a plazo, se consideraran contribuyentes y quedaran obligados solidariamente al pago del impuesto y sus accesorios, tanto el propietario como el adquirente, cuando no haya quedado formalizada la transmisión de dominio.

Artículo 149.- Cuando se verifiquen transferencias de un sujeto exento a otro gravado o viceversa, la obligación o la exención, respectivamente, comenzaran el año siguiente a la fecha del otorgamiento del acto traslativo de dominio. Cuando uno de los sujetos fuera del Estado, la obligación o la exención comenzara el año siguiente de la posesión.

Responsables obligados a asegurar el pago

Artículo 150.- Los escribanos públicos, autoridades judiciales o cualquier otro sujeto que intervenga en la formalización de actos que den lugar a la transmisión del dominio de inmuebles, objeto del presente gravamen, están obligados a retener de los fondos de los contribuyentes en gravamen correspondiente y depositar las sumas resultantes, las sumas necesarias a ese efecto.

Artículo 151.- Al solicitar cualquier inscripción en los registros traslativos a la propiedad inmobiliaria, los interesados deberán acreditar el pago del impuesto a que se refiere su pedido hasta el año en que se efectúe el mismo, inclusive.

CAPÍTULO III

DE LA BASE IMPONIBLE Y DEL PAGO

Artículo 152.- El impuesto será determinado mediante la aplicación de una alícuota general establecida por la Ley Impositiva sobre las valuaciones fiscales que fije la ASIP o el organismo que en el futuro la reemplace.

Artículo 153.- El avalúo fiscal de cada inmueble o conjunto del mismo, a los efectos del impuesto que establece este Título será determinado por la ASIP conforme al procedimiento que fije la Ley de Catastro y valuación inmobiliaria.

Artículo 154.- Los valores asignados por la aplicación del artículo anterior, se mantendrán hasta la valuación general siguiente, salvo en los casos que a continuación se establecen:

1. Por división o unificación de inmuebles.

2. Por error de individualización o valuación de inmuebles.

En los casos del Inciso 1), se determinará como valores básicos los establecidos en el último avalúo in-

mobiliario. Los nuevos valores tendrán efectos desde el primero (1) de enero del año en que se verifican los hechos allí enumerados, si estos se efectúan en el primer semestre y desde el primero de enero del año siguiente así se efectúan en el segundo semestre.

En los casos del Inciso 2) los nuevos valores registrarán desde la fecha de vigencia de los valores que se modifican.

CAPÍTULO IV

DE LAS EXENCIONES

Artículo 155.- Se encuentran exentas del impuesto inmobiliario:

1) Los inmuebles de propiedad de la Nación, Órganos e Instituciones Oficiales siempre que estén afectados al servicio público y los de propiedad de la Provincia o sus Comunas cualquiera sea su destino.

2) Los inmuebles de propiedad o en uso, usufructo o arrendamiento de las comisiones de fomento oficialmente reconocidas y de las asociaciones o sociedades con personería jurídica que tengan fines de asistencia social o Educación Pública.

3) Los inmuebles de las instituciones religiosas, los templos destinados al culto y sus dependencias.

4) Los inmuebles que sean utilizados exclusivamente para los siguientes fines:

a) escuelas, colegios, bibliotecas públicas, universidades, instituciones educacionales, cooperativas escolares y establecimientos de investigadores científicas;

b) establecimientos industriales;

c) asociaciones obreras de carácter gremial, mutual o de consumo;

d) centros de esparcimientos, instituciones deportivas, asociaciones, provenientes de la agricultura, la ganadería, minería explotación, forestal, caza y pesca, con excepción de aquellos que solo cumplan tareas de tratamiento indispensables para su conservación en estado natural y acondicionamiento;

e) explotaciones porcinas, agrícolas, forestaciones, frutícolas, hortícola, tambos o granjas.

5) Los inmuebles cuya exención haya sido expresamente otorgada por ley, relativa al presente impuesto, y que se encuentre vigente.

La ASIP reglamentará el procedimiento aplicable que se requerirá para el reconocimiento expreso de las exenciones previstas en este artículo o en otras normas especiales, así como los requisitos, forma y oportunidad de la solicitud.

Artículo 156.- La ASIP quedará facultada a reglamentar un procedimiento por el cual se aplique un recargo o adicional de hasta cuatro (4) veces el impuesto básico previsto en el Artículo 152 cuando se trate de inmuebles inexplorados o abandonados.

Artículo 157.- Las exenciones previstas en el Inciso 4) del Artículo 155, serán acordadas con carácter permanente, mientras no se modifiquen las condiciones que para cada caso se establece y sin perjuicio de las comprobaciones de destino que efectúe la ASIP a solicitud de los beneficiarios, aunque no sean los propietarios o proveedores del inmueble. Tales solicitudes serán tramitadas con intervención de las dependencias y servicios correspondientes del Poder Ejecutivo, requiriéndose su dictamen previo al otorgamiento de la exención.

Artículo 158.- A los efectos del artículo anterior se considerarán como una sola propiedad, aquellas que pertenecen a un solo propietario jurídicamente, o a distintos que estén vinculados económicamente en la forma que establece el presente Código.

Artículo 159.- Cuando sobre un inmueble exista condominio o individualización hereditaria o usufructo o posesión a título de dueño de varias personas, cada condominio o heredero o legatario, usufructuario o poseedor, computará la cuota que le corresponda en el valor imponible del inmueble determinado por Dirección Provincial de Catastro o el organismo que en el futuro la reemplace.

Artículo 160.- Las sociedades regidas por la Ley Nacional 19.550 y modificatorias, así como los fideicomisos, pagarán el impuesto básico establecido en el Artículo 152 con un adicional del cuarenta por ciento (40%) sobre el impuesto total resultante.

El recargo será del ochenta por ciento (80%) cuando se trate de sociedades con participación societaria extranjera.

Artículo 161.- Las exenciones, recargos o adicionales que se establecen en el presente Título se aplicarán a partir del primero (1) de enero del año siguiente en que ha sucedido el hecho o se ha producido la situación respectiva.

Artículo 162.- Los gravámenes establecidos en el presente Título deberán ser ingresados en las condiciones y términos que la ASIP establezca por reglamentación.

TÍTULO II

IMPUESTO SOBRE LOS INGRESOS BRUTOS

CAPÍTULO I

HECHO IMPONIBLE

Definición

Artículo 163.- El ejercicio habitual y a título oneroso en jurisdicción de la provincia de Santa Cruz, del comercio, industria, profesión, oficio, negocio, locaciones de bienes, obras y servicios, o de cualquier otra actividad a título oneroso -lucrativo o no- cualquiera sea la naturaleza del sujeto que la preste, incluidas las cooperativas, y el lugar donde se realice (zonas portuarias, zonas francas, espacios ferroviarios, aeródromos y aeropuertos, terminales de transporte, edificios y lugares de dominio público y privado y todo otro de similar naturaleza), estará alcanzada con el impuesto sobre los ingresos brutos en las condiciones que se determinan en los artículos siguientes y en la Ley Impositiva.

Habitualidad

Artículo 164.- A los efectos de determinar la habitualidad a que se refiere el artículo anterior, se tendrá en cuenta especialmente la índole de las actividades que dan lugar al hecho imponible, el objeto de la empresa, profesión o locación y los usos y costumbres de la vida económica.

Se entenderá, como ejercicio habitual de la actividad gravada, el desarrollo en el ejercicio fiscal, de hechos, actos y operaciones de la naturaleza de las gravadas por el impuesto, con prescindencia de su cantidad o monto, cuando los mismos sean efectuados por quienes hagan profesión de tales actividades.

La habitualidad no se pierde por el hecho de que, después de adquirida, las actividades se ejerzan en forma periódica o discontinua.

Actividades alcanzadas

Artículo 165.- Se considerarán también actividades alcanzadas por este impuesto las siguientes operaciones, realizadas dentro de la Provincia en forma habitual o esporádica:

a) profesiones liberales. El hecho imponible está configurado por su ejercicio, no existiendo gravabilidad por la mera inscripción en la matrícula respectiva;

b) la mera compra de productos agropecuarios, forestales, frutos del país y minerales para industrializarlos o venderlos fuera de la jurisdicción;

Se considerarán frutos del país a todos los bienes que sean el resultado de la producción nacional pertenecientes a los reinos vegetal, animal o mineral, obtenidos por acción de la naturaleza, el trabajo o el capital y mientras conserven su estado natural, aun en el caso de haberlos sometido a algún proceso o tratamiento -indispensable o no- para su conservación o transporte (lavado, salazón, derretimiento, pisado, clasificación, etc.);

c) el fraccionamiento y la venta de inmuebles (lotes), la compraventa y la locación de inmuebles y la transferencia de boletos de compraventa en general.

Esta disposición no alcanza a:

1. Los ingresos correspondientes al propietario por la locación de hasta una (1) unidad con destino a vivienda familiar siempre que no superen el monto que, según el caso, establezca la Ley Impositiva, salvo que el propietario sea una sociedad o empresa con o sin personería jurídica o que se trate de un fideicomiso en cuyo caso se encontrará alcanzada. Cuando la parte locadora este conformada por un condomi-

nio, el monto de ingreso al que se alude se considera con relación al mismo como un único sujeto.

2. Ventas de inmuebles efectuadas después de los dos (2) años de su escrituración, en los ingresos correspondientes al enajenante, salvo que este sea una sociedad o empresa inscripta en el Registro Público o se trate de un fideicomiso en cuyo caso se encontrará alcanzada. Este plazo no será exigible cuando se trate de ventas efectuadas por sucesiones, de ventas de única vivienda efectuadas por el propio propietario y las que se encuentren afectadas a la actividad como bienes de uso.

d) las explotaciones agrícolas, pecuarias, mineras, forestales e ictícolas;

e) la comercialización de productos o mercaderías que entren a la jurisdicción por cualquier medio,

f) la intermediación que se ejerza percibiendo comisiones, bonificaciones, porcentajes u otras retribuciones análogas,

g) las operaciones de préstamo de dinero, con o sin garantía;

h) la cesión temporaria de inmuebles, cualquiera sea la figura jurídica adoptada, a título gratuito o a precio no determinado, cuando los mismos tengan como destino la afectación, directa o indirecta, a una actividad primaria, comercial, industrial y/o de servicio, excepto que dicha cesión se efectúe en aprovechamiento económico a favor de una sociedad de hecho, cuando el cedente resulta socio en la mencionada sociedad.

Artículo 166.- Para la determinación del hecho imponible, se atenderá a la naturaleza específica de la actividad desarrollada, con prescindencia -en caso de discrepancia- de la calificación que mereciere, a los fines de su encuadramiento, en otras normas nacionales, provinciales o municipales, ajenas a la finalidad de la ley.

Artículo 167.- No constituyen actividad gravada con este impuesto:

a) el trabajo personal ejecutado en relación de dependencia, con remuneración fija o variable;

b) el desempeño de cargos públicos;

c) el transporte internacional de pasajeros y/o cargas efectuado por empresas constituidas en el exterior, en Estados con los cuales el país tenga suscriptos o suscriba acuerdos o convenios para evitar la doble imposición en la materia, de los que surja, a condición de reciprocidad, que la aplicación de gravámenes queda reservada únicamente al país en el cual estén constituidas las empresas;

d) las exportaciones, entendiéndose por tales la actividad consistente en la venta de productos y mercaderías efectuadas al exterior por el exportador con sujeción a los mecanismos aplicados por la Administración Nacional de Aduanas. Lo establecido en este inciso no alcanza las actividades conexas de: transporte, eslingaje, estibaje, depósito y toda otra de similar naturaleza;

e) los honorarios de directorios y consejos de vigilancia, ni otros de similar naturaleza. Esta disposición no alcanza a los ingresos en concepto de sindicaturas;

f) las jubilaciones, pensiones y otras pasividades en general.

Con la finalidad de verificar el correcto encuadramiento de los sujetos en los incisos precedentes, la ASIP podrá requerir de los mismos, anualmente y de conformidad con lo que establezca mediante reglamentación, el suministro de aquellos datos que estime necesarios en el ejercicio de sus facultades de verificación.

CAPÍTULO II

DE LOS CONTRIBUYENTES Y DEMÁS RESPONSABLES

Sujeto pasivo

Artículo 168.- Son contribuyentes de este impuesto los sujetos mencionados por el Artículo 16 del Código Fiscal que intervengan en operaciones o actos de los que hubieran derivado, deriven o puedan derivar ingresos alcanzados por el impuesto, en especial modo aquellos que por su actividad estén vinculados a la comercialización de productos y bienes en general, cuya cría, elaboración, extracción u origen, se produzca en el territorio provincial, o faciliten sus instalaciones para el desarrollo de actividades grava-

das por el impuesto.

Las sucesiones indivisas serán contribuyentes desde la fecha de fallecimiento del causante hasta la fecha de declaratoria de herederos o de declaración de validez del testamento que cumpla la misma finalidad.

Asimismo, mantendrán su condición de sujetos pasivos quienes hayan sido declarados en quiebra, con relación a las ventas en subastas judiciales y a los demás hechos imponibles que se efectúen o generen en ocasión o con motivo de los procesos respectivos.

A los fines precedentemente dispuestos los contribuyentes y responsables deberán conservar y facilitar a cada requerimiento de la ASIP, los documentos y registros contables que de algún modo se refieran a las actividades desarrolladas y sirvan de comprobantes de veracidad de los datos consignados en las respectivas declaraciones juradas.

Agentes de recaudación, retención, percepción y/o información

Artículo 169.- Cuando lo establezca la ASIP, en la forma y condiciones que se determine por reglamentación, deberán actuar como agentes de recaudación, retención, percepción y/o información las personas físicas, sociedades con o sin personería jurídica, los organismos de la Administración Central (Poder Legislativo, Poder Judicial, Poder Ejecutivo), Organismos Descentralizados, Empresas y Sociedades del Estado de los niveles Nacional, Provincial y Municipal y toda entidad que intervenga en operaciones o actos que constituyan hechos imponibles a los efectos del presente impuesto, ajustándose a los procedimientos que establezca la ASIP.

Artículo 170.- En caso de cese de actividades -incluidas transferencias de fondos de comercio, sociedades y explotaciones gravadas- deberá satisfacerse el impuesto correspondiente hasta la fecha de cese y dentro de los quince (15) días de producido el mismo, previa presentación de la declaración jurada respectiva. Si se tratara de contribuyentes cuya liquidación se efectúa por el sistema de lo percibido, deberán computar también los importes devengados no incluidos en aquel concepto.

Lo dispuesto precedentemente, no será de aplicación obligatoria en los casos de transferencias en las que se verifique continuidad económica para la explotación de la o de las mismas actividades y se conserve la inscripción como contribuyente, supuesto en el cual se considerará que existe sucesión de las obligaciones fiscales.

Evidencian continuidad económica:

a) la fusión de empresas u organizaciones -incluidas unipersonales- a través de una tercera que se forme o por absorción de una de ellas,

b) la venta o transferencia de una entidad a otra que, a pesar de ser jurídicamente independientes, constituyan un mismo conjunto económico,

c) el mantenimiento de la mayor parte del capital en la nueva entidad;

d) la permanencia de las facultades de dirección empresarial en la misma o mismas personas,

e) cuando se verifique el mantenimiento de similar denominación comercial que desarrolle la misma actividad en el mismo domicilio, o existan otras circunstancias que así lo evidencien.

Distintas actividades o rubros. Discriminación

Artículo 171.- Cuando un contribuyente ejerza dos (2) o más actividades o rubros especificados con distinto número de codificación en la Ley Impositiva, deberá discriminar en su declaración jurada el monto de los ingresos brutos correspondiente a cada uno de ellos. Cuando omitiera esta discriminación, estará sujeto a la alícuota más elevada o el mínimo más elevado, según corresponda.

Contribuyentes sujetos al Convenio Multilateral

Artículo 172.- Cuando la actividad gravada se ejerza por un mismo contribuyente en dos (2) o más jurisdicciones, serán de aplicación las normas contenidas en el Convenio Multilateral vigente, el que tendrá, en caso de concurrencia, preeminencia.

Registro de proveedores o licitaciones

Artículo 173.- Las personas incluidas en el Registro de Proveedores o Licitaciones de la provincia de Santa Cruz, deberán solicitar su inscripción en las mismas condiciones y con idénticos deberes y obligaciones que cualquier otro contribuyente del impuesto.

La Tesorería General de la Provincia de Santa Cruz, y los Organismos de la Administración Central, de los Poderes Legislativo y Judicial y de los entes descentralizados, autárquicos, Municipalidades y Comisiones de Fomento, no abonarán órdenes de pago, certificados de obra o cualquier otro crédito, sin que el interesado justifique ante los organismos precedentemente mencionados, el pago de las obligaciones fiscales emergentes de este impuesto, mediante la presentación del certificado de inexistencia de deudas extendido por la ASIP, cuyas condiciones serán establecidas mediante reglamentación de esta última.

CAPÍTULO III**DE LA BASE IMPONIBLE**

Artículo 174.- Salvo expresa disposición en contrario, el gravamen se liquidará sobre la base de los ingresos brutos devengados en el período fiscal de las actividades gravadas.

Se considera ingreso bruto el valor o monto total en valores monetarios, en especie o en servicios devengados en concepto de ventas de bienes, de remuneraciones totales obtenidas por los servicios, la retribución por la actividad ejercida, los intereses obtenidos por préstamos de dinero o plazo de financiación o, en general, el de las operaciones realizadas.

Fideicomisos, fondos comunes de inversión y entidades financieras

Artículo 175.- En los fideicomisos constituidos de acuerdo con lo dispuesto en el Código Civil y Comercial de la Nación y en los fondos comunes de inversión no comprendidos en el primer párrafo del Artículo 1 de la Ley Nacional 24.083 y sus modificaciones, los ingresos brutos obtenidos y la base imponible del gravamen recibirán el tratamiento tributario que corresponda a la naturaleza de la actividad económica que realicen.

En las operaciones realizadas por las entidades financieras comprendidas en la Ley Nacional 21.526, se considera ingreso bruto a los importes devengados, en función del tiempo, en cada período. La base imponible estará constituida por el total de la suma del haber de las cuentas de resultado, no admitiéndose deducciones de ningún tipo.

Venta de productos farmacéuticos y herboristerías

Artículo 176.- La base imponible correspondiente a la actividad de venta de productos farmacéuticos y herboristerías estará constituida de acuerdo a lo establecido por el Artículo 174.

Casinos y bingos

Artículo 177.- En la explotación de casinos y bingos la base imponible estará constituida por la diferencia entre los ingresos por venta de fichas y/o cartón, o modalidad similar, y los egresos por pago de los premios. Esta disposición no será de aplicación para los restantes ingresos de dichos locales, que se regirán por las normas generales.

Rifas

Artículo 178.- En la actividad de rifas, regidas por la Ley 2977 sus modificatorias y complementarias, la base imponible estará dada por los ingresos derivados de la venta de las rifas, imputándose los mismos en el período fiscal al momento en que se perfeccione la cobranza.

Compañías de seguros o reaseguros y capitalización y ahorro

Artículo 179.- Para las compañías de seguros o re-

aseguros y de capitalización y ahorro, se considerará monto imponible aquel que implique una remuneración de los servicios o un beneficio para la entidad.

Se concepción especialmente en tal carácter:

a) la parte que sobre las primas, cuotas o aportes se afecte a gastos generales, de administración, pago de dividendos, distribución de utilidades u otras obligaciones a cargo de la institución;

b) las sumas ingresadas por locación de bienes inmuebles y la venta de valores mobiliarios no exenta de gravamen, así como las provenientes de cualquier otra inversión de sus reservas.

Artículo 180.- No se computarán como ingresos, la parte de las primas de seguros destinadas a reservas matemáticas y de riesgos en curso, reaseguros pasivos y siniestros y otras obligaciones como asegurados.

Artículo 181.- Para las operaciones efectuadas por comisionistas, consignatarios, mandatarios, corredores, representantes y/o cualquier otro tipo de intermediación, por cuenta propia o ajena, en operaciones de naturaleza análoga, la base imponible estará dada por la diferencia entre los ingresos del período fiscal y los importes que se transfirieran en el mismo a sus comitentes. Esta disposición no será de aplicación en los casos de operaciones de compraventa que, por cuenta propia, efectúen los intermediarios citados en el párrafo anterior. Tampoco para los concesionarios o agentes oficiales de venta, los que se regirán por las normas generales.

Artículo 182.- En los casos de operaciones de préstamos en dinero realizadas por personas físicas o jurídicas que no sean las contempladas por la Ley Nacional 21.526, la base imponible será el monto de los intereses y ajustes por desvalorización monetaria.

Cuando en los documentos referidos a dichas operaciones, no se mencione el tipo de interés, o se fije uno inferior al establecido por el Banco Santa Cruz Sociedad Anónima para similares operaciones se computará este último a los fines de la determinación de la base imponible.

Agencias de publicidad

Artículo 183.- Para las agencias de publicidad, la base imponible estará dada por los ingresos provenientes de los servicios de agencia, las bonificaciones por volúmenes y los montos provenientes de servicios propios y productos que facturen. Cuando la actividad consista en la simple intermediación, los ingresos provenientes de las comisiones recibirán el tratamiento previsto para comisionistas, consignatarios, mandatarios, corredores y representantes.

Artículo 184.- De la base imponible no podrán detrarse los tributos que incidan sobre la actividad, salvo los específicamente determinados en el presente Título. Cuando el precio se pacte en especie el ingreso bruto estará constituido por la valuación de la cosa entregada, la locación, el interés o el servicio prestado, aplicando los precios, la tasa de interés, el valor locativo, etc., oficiales o corrientes en plaza, a la fecha de generarse el devengamiento.

Automotores

Artículo 185 - En la compra y venta de automotores nuevos cero kilómetros ("0" km) la base imponible será la diferencia entre los precios de compra y de venta, no pudiendo ser la misma inferior al quince por ciento (15%) del valor de su compra. En ningún caso la venta realizada con quebranto será computada para la determinación del impuesto. El precio de compra a considerar no incluye aquellos gastos de flete, seguros y/u otros conceptos que la fábrica y/o concedente le adicione al valor de la unidad.

Bienes usados recibidos como parte de pago

Artículo 186.- En el caso de comercialización de bienes usados recibidos como parte de pago, la base imponible será la diferencia entre su precio de venta y el monto que se le hubiera atribuido en oportunidad de su recepción. Se presume, salvo prueba en contrario, que la base imponible en ningún caso es inferior al diez por ciento (10%) del valor asignado al tiempo de su recepción o al de su compra. En ningún caso la venta realizada con quebranto será computada para la determinación del impuesto.

Ingresos devengados. Supuestos

Artículo 187.- Los ingresos brutos se imputarán al período fiscal en que se devenguen, con excepción de aquellos que sean retenidos en la fuente.

Se entenderá que los ingresos se han devengado:

a) en los casos de ventas de bienes inmuebles, desde la fecha del boleto de compraventa, de la posesión o escrituración, la que fuera anterior;

b) en los casos de venta de bienes inmuebles en cuotas por plazos superiores a doce (12) meses, la suma total de las cuotas o pagos que vencieran en cada período;

c) en los casos de venta de otros bienes, incluidas aquellas efectuadas a través de círculos de ahorro para fines determinados, desde el momento de la facturación, entrega del bien o acto equivalente, o pago total, el que fuera anterior,

d) en los casos de trabajos sobre inmuebles de terceros, desde el momento de la aceptación del certificado de obra, parcial o total, o de la percepción total o parcial del precio o de la facturación, el que fuere anterior;

e) en los casos de prestaciones de servicios y de locaciones de obras y servicios excepto las comprendidas en el inciso anterior desde el momento en que se termina o factura total o parcialmente la ejecución o prestación pactada, lo que fuere anterior, salvo que las mismas se efectuaren sobre bienes o mediante su entrega, en cuyo caso el gravamen se devengará desde el momento de la entrega de tales bienes;

f) cuando se tratare de la provisión de energía eléctrica, agua o gas, o prestaciones de servicios cloacales, de desagües o de telecomunicaciones, desde el momento en que se produzca el vencimiento del plazo fijado para su pago o desde su percepción total o parcial, lo que fuere anterior;

g) en el caso de intereses desde el momento en que se generen;

h) en el caso de ajuste por desvalorización monetaria desde el momento en que se perciban;

i) en los casos de retornos que efectúen las cooperativas, cuando corresponda su deducción o su gravabilidad, desde el primer día del séptimo mes posterior al cierre del ejercicio;

j) en el caso del recupero total o parcial de créditos deducidos con anterioridad como incobrables, en el momento en que se verifique el recupero;

k) en los demás casos desde el momento en que se genere el derecho a la contraprestación;

l) en los casos de cesión temporaria de inmuebles a título gratuito o precio no determinado, a la finalización de cada período mensual;

m) en los casos de ventas de bienes, prestaciones de servicios y/o locaciones de obras y servicios gravadas que se comercialicen mediante operaciones de canje por productos primarios, recibidos con posterioridad a la entrega o ejecución de los primeros, desde el momento en que se produzca la recepción de los productos primarios,

n) en los casos de locaciones de bienes muebles o inmuebles, en el momento en que se produzca el vencimiento de los plazos fijados para el pago de la locación o en el de su percepción total o parcial, el que fuere anterior;

o) en los contratos de leasing, en el mes de vencimiento del plazo para el pago del canon o del ejercicio de la opción, según corresponda, o en el de su percepción, lo que fuere anterior.

A los fines de lo dispuesto precedentemente, se presume que el derecho a la percepción se devenga con prescindencia de la exigibilidad del mismo.

En las operaciones realizadas por responsables que no tengan obligación legal de llevar libros y formular estados contables en forma comercial, de acuerdo a lo establecido por el Código Civil y Comercial de la Nación, la base imponible será el total de los ingresos percibidos en el período, debidamente demostrado.

Sin perjuicio de lo previsto precedentemente, en los casos de recibirse señas o anticipos a cuenta, el gravamen se devengará, por el monto de las mismas, desde el momento en que tales conceptos se hagan efectivos.

Ingresos no computables

Artículo 188.- No integran la base imponible, los siguientes conceptos:

1. Los importes correspondientes a impuestos internos, impuesto al valor agregado e impuesto para los fondos: nacional de autopistas, tecnológico del tabaco y sobre los combustibles líquidos y gas natural.

Esta deducción solo podrá ser efectuada por los contribuyentes de derecho de los gravámenes citados, en tanto se encuentren inscriptos como tales. El importe a computar será el del débito fiscal o el monto liquidado según se trate del impuesto al valor agregado o de los restantes gravámenes respectivamente y en todos los casos, en la medida que correspondan a las operaciones de la actividad sujeta a impuesto, realizadas en el período fiscal que se liquida.

2. Los importes que constituyan reintegro de capital, en los casos de depósitos, préstamos, créditos, descuentos y adelantos, así como sus renovaciones, repeticiones, prórrogas, esperas u otras facilidades, cualquiera sea la modalidad o forma de instrumentación adoptada.

3. Los reintegros que perciban los comisionistas, consignatarios y similares, correspondientes a gastos efectuados por cuenta de terceros, en las operaciones de intermediación en que actúen y siempre que rindan cuenta de los mismos con comprobantes.

4. Los subsidios y subvenciones que otorgue el Estado -Nacional y Provincial- y las Municipalidades.

5. Las sumas percibidas por los exportadores de bienes o servicios, en concepto de reintegros o reembolsos, acordados por la Nación.

6. Los ingresos correspondientes a ventas de bienes de uso.

Deducciones

Artículo 189.- De la base imponible en los casos en que se determine por el principio general se deducirán los siguientes conceptos:

1. Las sumas correspondientes a devoluciones, bonificaciones y descuentos efectivamente acordados por épocas de pago, volumen de ventas, u otros conceptos similares, generalmente admitidos según los usos y costumbres, correspondientes al período fiscal que se liquida. A los fines de verificar la procedencia de estas deducciones, la ASIP podrá disponer con carácter general o para determinados grupos o categorías de contribuyentes, regímenes especiales de información o la presentación de declaraciones juradas adicionales a las previstas por este Código.

2. El importe de los créditos incobrables producidos en el transcurso del período fiscal que se liquida y que hayan sido computados como ingreso gravado en cualquier período fiscal. Esta deducción no será procedente cuando la liquidación se efectúe por el método de lo percibido.

Constituyen índices justificativos de la incobrabilidad cualquiera de los siguientes: la cesación de pagos, real y manifiesta, la quiebra, el concurso preventivo, la desaparición del deudor, la prescripción, la iniciación del cobro compulsivo.

En caso de posterior recupero, total o parcial, de los créditos deducidos por este concepto, se considerará que ello es un ingreso gravado imputable al período fiscal en que el hecho ocurra.

3. Los importes correspondientes a envases y mercaderías devueltas por el comprador, siempre que no se trate de actos de retroventa o retrocesión.

Las deducciones enumeradas precedentemente, podrán efectuarse cuando los conceptos a que se refieren correspondan a operaciones o actividades de los que derivan los ingresos objeto de la imposición. Las mismas deberán efectuarse en el período fiscal en que la erogación, débito fiscal o detracción tenga lugar y siempre que sean respaldadas por las registraciones contables o comprobantes respectivos.

Artículo 190.- En los contratos de leasing la base imponible estará constituida por la diferencia entre el monto del canon -y, en su caso, el precio de ejercicio de la opción de compra-, y el recupero de capital contenido en los mismos, en las proporciones respectivas. A estos efectos, la recuperación del capital aplicado -contenido en cada uno de los cánones y en el precio de ejercicio de la opción- se determinará en forma proporcional al porcentaje que represente cada uno de los cánones y el referido precio en relación al valor total del contrato de leasing, aplicado sobre el costo o valor de adquisición del bien objeto del contrato.

Cuando el precio de ejercicio de la opción no sea fijado en el contrato, a efectos del cálculo precedentemente deberá estimarse según el procedimiento o pauta de determinación pactada en el mismo.

Base imponible especial

Artículo 191.- La base imponible estará constituida por la diferencia entre los precios de compra y de venta, en los siguientes casos:

1. Comercialización de billetes de lotería y juegos de azar autorizados, cuando los valores de compra y de venta sean fijados por el Estado.

2. Comercialización mayorista y minorista de tabacos, cigarros y cigarrillos;

3. Las operaciones de compraventa de divisas.

4. Comercialización de granos no destinados a la siembra y legumbres secas, efectuada por quienes hayan recibido esos productos de los productores agropecuarios, directamente o a través de sus mandatarios, como pago en especie por otros bienes y/o prestaciones realizadas a aquellos. Solo resultarán alcanzados por este inciso quienes cumplan con el régimen de información que al efecto disponga la ASIP, se encuentren inscriptos en el organismo nacional competente como canjeadores de granos y conserven las facturas o documentos equivalentes de dichas operaciones a disposición del organismo recaudador.

5. Comercialización de productos agrícola-ganaderos, efectuadas por cuenta propia por los acopiadores de esos productos.

A opción del contribuyente, el impuesto podrá liquidarse aplicando las alícuotas pertinentes sobre el total de los ingresos respectivos.

Efectuada la opción en la forma que determinará la ASIP, no podrá ser variada sin autorización expresa de este organismo. Si la opción no se efectuare en el plazo que determine la ASIP, se considerará que el contribuyente ha optado por el método de liquidar el gravamen sobre la totalidad de los ingresos.

CAPÍTULO IV

DE LAS EXENCIONES

Artículo 192.- Están exentos del pago de este gravamen:

1. Las actividades ejercidas por el Estado Nacional, los Estados Provinciales y las Municipalidades, sus dependencias, reparticiones autárquicas y descentralizadas.

No se encuentran comprendidos en esta disposición los organismos o empresas que ejerzan actos de comercio o industria.

2. La prestación de servicios públicos efectuados directamente por el Estado Nacional, los Estados Provinciales, las Municipalidades, sus dependencias, reparticiones autárquicas y descentralizadas, cuando las prestaciones efectuadas lo sean en función de Estado como Poder Público, y siempre que no constituyan actos de comercio o industria o de naturaleza financiera. También se encuentran incluidos los ingresos de las cooperativas, provenientes de los servicios públicos eléctricos y/o telefónicos que estas presten en función del Estado Provincial y/o Municipal.

3. Las Bolsas de Comercio autorizadas a cotizar títulos valores y los Mercados de Valores.

4. Toda operación sobre títulos, letras, bonos, obligaciones y demás papeles emitidos, y que se emitan en el futuro por la Nación, las Provincias, y las Municipalidades como así también las rentas producidas por los mismos y/o los ajustes de estabilización o corrección monetaria.

Aclárese que las actividades desarrolladas por los agentes de bolsa y por todo tipo de intermediario en relación con tales operaciones no se encuentran alcanzadas por la presente exención.

5. La edición de libros, diarios, periódicos y revistas, en todo su proceso de creación, ya sea que la actividad la realice el propio editor, o terceros por cuenta de este. Igual tratamiento tendrán la distribución y venta de los impresos citados. Están comprendidos en esta exención los ingresos provenientes de la locación de espacios publicitarios en dichos impresos citados (avisos, edictos, solicitudes, etc.).

6. Las representaciones diplomáticas y consulares de los países extranjeros acreditados ante el

Gobierno de la República, dentro de las condiciones establecidas por la Ley Nacional 13.238.

7. Los ingresos de las actividades de los Monotributistas Sociales inscriptos ante el Registro Nacional de Efectores de Desarrollo Local y Economía Social.

8. Las operaciones realizadas por las asociaciones, entidades o comisiones de beneficencia, de bien público, asistencia social, de educación e instrucción, científicas, artísticas, culturales y deportivas, instituciones religiosas y asociaciones gremiales, siempre que los ingresos obtenidos sean destinados exclusivamente al objeto previsto en sus estatutos sociales, acta de constitución o documento similar, y en ningún caso se distribuyan directa o indirectamente entre los socios. En estos casos, se deberá contar con personería jurídica o gremial o el reconocimiento o autorización por autoridad competente, según corresponda.

La exención a que se refiere el presente inciso no alcanza a los ingresos brutos provenientes del desarrollo habitual de actividades agropecuarias, mineras, bancarias así como la industrialización y expendio al público de combustibles líquidos, gas natural y otros derivados del petróleo.

9. Los intereses y actualizaciones por depósitos en caja de ahorro, a plazo fijo y en cuenta corriente.

10. Los establecimientos educacionales privados, incorporados a los planes de enseñanza oficial y reconocida como tales por las respectivas jurisdicciones.

11. Los ingresos provenientes de la locación de viviendas comprendidas en el régimen de la Ley Nacional 21.771, y mientras le sea de aplicación la exención respecto del impuesto a las ganancias.

12. Los ingresos de profesiones liberales, correspondientes a cesiones o participaciones que efectúen otros profesionales, cuando estos últimos computen la totalidad de los ingresos como materia gravada.

Esta disposición no será de aplicación en los casos de cesiones o participaciones efectuadas por empresas y/o sociedades inscriptas en el Registro Público.

13. Los ingresos percibidos por las cooperativas de trabajo y los ingresos de los asociados de las mismas, provenientes de los servicios prestados. Esta exención no alcanza a los ingresos provenientes de prestaciones o locaciones de obras o de servicios por cuenta de terceros, aun cuando dichos terceros sean asociados o tengan inversiones que no integren el capital societario. Cuando las cooperativas realicen simultáneamente actividades originadas en otros objetos sociales (de vivienda, de consumo, de transporte, de crédito, etc.) los ingresos de dichas actividades no se incluirán en esta exención, debiendo tributar el impuesto correspondiente.

14. Los ingresos provenientes de la explotación de las emisoras de radio y telefonía y de televisión debidamente autorizadas o habilitadas por autoridad competente, excepto las de televisión por cable, codificadas, satelitales, de circuito cerrado y toda otra forma, que haga que sus emisiones puedan ser captadas únicamente por sus abonados por el servicio prestado, en cuyo caso la exención se limita a los ingresos provenientes de la locación de espacios publicitarios.

15. Los ingresos relacionados con las obras e instalaciones que se desarrollen en el territorio de la provincia de Santa Cruz en el marco de la Ley de Energía Eléctrica 15.336 y modificatorias, solo con relación a las personas que resulten adjudicatarias.

La ASIP reglamentará el procedimiento aplicable que se requerirá para el reconocimiento expreso de las exenciones previstas en este artículo o en otras normas especiales, así como los requisitos, forma y oportunidad de la solicitud.

CAPÍTULO V

DE LA LIQUIDACIÓN Y PAGO

Período fiscal

Artículo 193.- El período fiscal será el año calendario.

Liquidación del impuesto

Artículo 194.- El impuesto se liquidará por declaración jurada mensual, calculado sobre base cierta, con vencimiento dentro del mes siguiente al de de-

vengamiento o percepción de los ingresos gravados, según corresponda.

La liquidación respectiva revestirá el carácter de declaración jurada.

La ASIP establecerá el vencimiento general para la presentación de las declaraciones juradas, así como los plazos, forma y condiciones en las que deberá realizarse el pago correspondiente.

En el supuesto de contribuyentes directos que realicen actividades especiales gravadas con impuestos mínimos, la declaración jurada se presentará de acuerdo a lo que establezca la reglamentación de la ASIP y en los plazos que esta determine.

Tratándose de contribuyentes comprendidos en las disposiciones del Convenio Multilateral del 18/8/1977 y sus modificaciones, el impuesto se liquidará de acuerdo a las normas sancionadas por el organismo de aplicación.

Artículo 195.- Los contribuyentes, los agentes de retención, percepción, recaudación y demás responsables ingresarán el impuesto de conformidad con lo que determine al efecto la ASIP. El impuesto se ingresará por depósito o transferencia electrónica en las entidades bancarias habilitadas.

Artículo 196.- De los ingresos brutos no podrán efectuarse otras deducciones que las explícitamente enunciadas en el presente Código, las que, únicamente podrán ser usufructuadas por parte de los responsables que, en cada caso, se indican.

No dejará de gravarse un ramo o actividad por el hecho de que no haya sido previsto en forma expresa en este Código o en la Ley Impositiva. En tal supuesto, se aplicará la alícuota general.

Artículo 197.- En cada declaración jurada, se deducirá el importe de las retenciones y/o percepciones sufridas o pagos a cuenta, procediéndose, en su caso, al pago del saldo resultante a favor de la ASIP.

Alicuotas

Artículo 198.- Las distintas alícuotas aplicables a los hechos imposables alcanzados por el presente Código serán determinadas por la ley impositiva. La Ley Impositiva establecerá, asimismo, impuestos mínimos para determinadas actividades.

Artículo 199.- A los efectos de la codificación y clasificación de todas las actividades económicas se adopta el Nomenclador de la Clasificación Industrial Internacional Uniforme de todas las Actividades Económicas (CIIU) utilizada por la Administración Federal de Ingresos Públicos (AFIP) o la que esta última adopte.

CAPÍTULO VI

RÉGIMEN SIMPLIFICADO PARA PEQUEÑOS CONTRIBUYENTES

Artículo 200.- Se establece un Régimen Simplificado para Pequeños Contribuyentes locales del Impuesto sobre los Ingresos Brutos, con carácter optativo.

El Régimen Simplificado sustituye la obligación de tributar por el Régimen General del Impuesto sobre los Ingresos Brutos a aquellos contribuyentes que resulten incluidos.

La ley impositiva establecerá las categorías de revista de los contribuyentes, dentro de las que se encuentran descriptas en el Régimen Simplificado para Pequeños Contribuyentes (Monotributo - Ley 26.565 y modif.), que quedarán alcanzadas por el presente Régimen Simplificado.

Artículo 201.- Sólo podrán optar por el presente régimen las personas físicas y sucesiones indivisas en carácter de continuadoras de las personas físicas, que estén alcanzadas por el impuesto sobre los ingresos brutos como contribuyentes locales y se encuentren adheridas al régimen establecido por la Ley Nacional 26.565 y sus modificatorias y/o la normativa que en el futuro la sustituya.

Una vez realizada la opción por el Régimen Simplificado, el contribuyente no podrá regresar a la modalidad anterior por un período de dos años, salvo que se registre alguna de las causales de exclusión.

Artículo 202.- Quedarán excluidos de pleno derecho del Régimen Simplificado los contribuyentes a los que les correspondan las causales establecidas por el Régimen Simplificado (Monotributo - Ley 26.565 y modif.).

Artículo 203.- El pago del impuesto a cargo de los contribuyentes inscriptos en el Régimen Simplificado, según la categoría en la que se hallen encuadrados, debe efectuarse por períodos mensuales en la forma, plazo y condiciones que establezca la ASIP.

Los montos mensuales deben abonarse aunque no se hayan efectuado actividades ni obtenido bases imponibles computables por la actividad que efectúe el contribuyente.

Artículo 204.- Los contribuyentes inscriptos en el Régimen Simplificado quedarán recategorizados o excluidos automáticamente por ante la ASIP, cuando realicen cualquier tipo de modificación o cambio de categoría ante la Administración Federal de Ingresos Públicos.

Artículo 205.- La ASIP queda facultada para impugnar, rechazar, excluir y/o modificar la categorización declarada por el contribuyente, cuando existan indicios suficientes de que dicha inclusión está dirigida a ocultar el monto de la base imponible y eludir el pago del impuesto que efectivamente debería abonarse.

Artículo 206.- Al presente Régimen Simplificado le son aplicables todas las normas previstas en este Código así como en la Ley Impositiva y cualquier otra norma complementaria. La forma, oportunidad y vigencia del Régimen Simplificado será reglamentada por la ASIP.

TÍTULO III

IMPUESTO DE SELLOS

CAPÍTULO I

DEL HECHO IMPONIBLE

Artículo 207.- Estarán sujetos al impuesto de sellos, de conformidad con las disposiciones del presente título, los actos, contratos y operaciones de carácter oneroso, formalizados en el territorio de la Provincia, en instrumentos públicos o privados suscriptos que exterioricen la voluntad de las partes.

Asimismo, están gravados los contratos por correspondencia, los que se efectúen con intervención de las bolsas y mercados y las operaciones monetarias registradas que representen entregas o recepciones de dinero que devenguen interés efectuadas por entidades financieras regidas por la Ley Nacional 21.526 y sus modificatorias, con asiento en la Provincia aunque se trate de sucursales o agencias de una entidad con domicilio fuera de ella.

Se encuentran alcanzados, también, los contratos de seguros y sus endosos, incluido seguro de automotor, de incendio, transporte de bienes, robo, caución y otras coberturas de daños patrimoniales, como así también los seguros de vida generales individuales y colectivos y los instrumentados por las aseguradoras de riesgo del trabajo. Los contratos de seguros, serán gravados cuando cubran riesgos sobre cosas situadas o personas domiciliadas en la Provincia de Santa Cruz, sin importar el lugar donde fueran emitidos.

La ley impositiva establecerá las alícuotas aplicables al presente gravamen.

Artículo 208.- Los actos, contratos y operaciones de carácter oneroso concertados en instrumentos públicos o privados, fuera de la Provincia, también se encuentran sujetos al pago del impuesto en los siguientes casos:

a) cuando los bienes objeto de las transacciones se encuentran radicados en el territorio provincial, incluidas las prestaciones de servicios realizadas en la provincia;

b) cuando se produzcan efectos en la Provincia de Santa Cruz, por darse las circunstancias previstas por el Artículo 259 del Código Civil y Comercial de la Nación, es decir, que los actos jurídicos instrumentados tengan por fin inmediato la adquisición, modificación o extinción de relaciones o situaciones jurídicas;

c) los contratos de suministro de materiales y equipos para la ejecución de obras públicas en el país, que se formalicen en instrumentos separados del de la ejecución de la obra, cuando en tales instrumentos conste que a la fecha de celebración del contrato dichos bienes se encontraban ubicados en la Provincia o, no habiendo constancia de la ubicación de los mismos, que el domicilio del vendedor esté

ubicado en esa jurisdicción;

d) las operaciones de compraventa de mercaderías, cereales, oleaginosos, productos o subproductos de la ganadería o agricultura, frutos del país y semovientes, registrados o no en bolsas, mercados, cámaras o asociaciones con personería jurídica, cuando en los respectivos instrumentos o registros conste que a la fecha de celebración del contrato dichos bienes se encontraban ubicados en la Provincia o, no habiendo constancia de la ubicación de los mismos, que el domicilio del vendedor esté ubicado en esa jurisdicción;

e) los contratos de constitución de sociedad o aumento de su capital, sobre los aportes efectuados cuando se trate de bienes inmuebles ubicados en la Provincia, muebles registrados en la Provincia, o y/o semovientes, cuando en el instrumento conste a la fecha de celebración del contrato que dichos bienes se encontraban ubicados en la Provincia de Santa Cruz;

f) los contratos de prórroga del término de duración de sociedades con domicilio social en la Provincia de Santa Cruz, tomando el importe del capital social sin considerar la naturaleza y ubicación de los bienes que lo componen;

g) cuando se trate de actos que tengan por objeto o que prometan la constitución, modificación o extinción de cualquier derecho real sobre bienes inmuebles ubicados o registrados en la Provincia de Santa Cruz o sobre bienes muebles registrables que se encuentren registrados en esta jurisdicción;

h) los contratos de locación o sublocación de inmuebles ubicados o registrados en la Provincia de Santa Cruz, así como los que instrumenten la locación de servicios y obras públicas o privadas sobre tales bienes;

i) los contratos de constitución de uniones transitorias de empresas (UTE) y agrupaciones de colaboración empresaria (ACE), sus prórrogas, ampliación de aportes, inversiones o contribuciones de cualquier naturaleza, incluyéndose las incorporaciones de nuevos miembros, cuando las mismas tengan domicilio en la provincia.

Artículo 209.- A los efectos previstos en el inciso b) del artículo anterior no se considerará que produce efectos en la jurisdicción provincial, la presentación, exhibición, transcripción o agregación de tales instrumentos en dependencias administrativas o judiciales, registros de contratos públicos e instituciones bancarias, cuando solo tengan por objeto acreditar personería o constituir elementos de pruebas.

Artículo 210.- En todos los casos formalizados en el exterior deberán pagar el impuesto de acuerdo con las prescripciones del presente título, al tener efectos en jurisdicción de la Provincia.

Artículo 211.- Los actos, contratos y operaciones instrumentados en la Provincia, no tributarán el impuesto de sellos, en los siguientes casos:

a) cuando los bienes objeto de las transacciones se encuentren radicados en extraña jurisdicción;

b) cuando tengan efectos en otra jurisdicción como consecuencia de aceptación, protesto, negociación, demanda de cumplimiento o cumplimiento;

c) los contratos de suministro de materiales y equipos para la ejecución de obras públicas en el país, que se formalicen en instrumentos separados del de la ejecución de la obra, cuando en tales instrumentos conste que a la fecha de celebración del contrato dichos bienes se encontraban ubicados fuera de la Provincia; o no habiendo constancia de la ubicación de los mismos, que el domicilio del vendedor esté ubicado fuera de esa jurisdicción;

d) las operaciones de compraventa de mercaderías, cereales, oleaginosos, productos o subproductos de la ganadería o agricultura, frutos del país y semovientes, registrados o no en bolsas, mercados, cámaras o asociaciones con personería jurídica, cuando en los respectivos instrumentos o registros conste que a la fecha de celebración del contrato dichos bienes se encontraban fuera de la Provincia o, no habiendo constancia de la ubicación de los mismos, que el domicilio del vendedor esté ubicado fuera de esa jurisdicción;

e) los contratos de prórroga del término de duración de sociedades con domicilio social fuera de la Provincia, aun cuando hubiere bienes ubicados en esta jurisdicción integrando el capital social,

f) los realizados entre las cooperativas constituidas conforme con la Ley Nacional 20.337 y sus asociados en el cumplimiento del objeto social y la

consecución de los fines institucionales.

Artículo 212.- Los actos, contratos y operaciones a que se refiere el presente título, quedarán sujetos al impuesto por la sola creación y existencia material de los instrumentos respectivos, con abstracción de su validez y eficacia jurídica o posterior cumplimiento.

Salvo casos especialmente previstos, la anulación de los actos o la no utilización total o parcial de los instrumentos no darán lugar a devolución, compensación o acreditación del impuesto pagado.

Artículo 213.- Se entenderá por instrumento toda escritura, papel o documento del que surja el perfeccionamiento de los actos, contratos y operaciones alcanzados por el impuesto, de manera que revista los caracteres exteriores de un título jurídico con el cual pueda ser exigido el cumplimiento de las obligaciones sin necesidad de otro documento y con prescindencia de los actos que efectivamente realicen los contribuyentes.

Artículo 214.- Los actos sujetos a condición se entenderán, a los efectos del impuesto, como si fueran puros y simples.

Artículo 215.- Los actos, contratos y operaciones realizados por correspondencia epistolar o telegráfica, correo electrónico, con firma electrónica o digital, están sujetos al pago del impuesto de sellos siempre que se verifique cualquiera de las siguientes condiciones:

a) la correspondencia emitida reproduzca la propuesta o sus enunciaciones o elementos esenciales que permitan determinar el objeto del contrato;

b) firma, por sus destinatarios, de los respectivos presupuestos, pedidos o propuestas.

A los fines del Inciso a) se entenderá configurado el hecho imponible con la creación del documento que exprese la voluntad de aceptación aunque no haya sido recibido por el oferente.

Artículo 216.- Si en un mismo instrumento se formalizan entre las mismas partes varios actos que versan sobre un mismo objeto y guardan relación de interdependencia entre sí, solo debe abonarse el impuesto correspondiente al acto cuyo gravamen resulte mayor. Si el instrumento no reuniera esas condiciones, cada acto abonará el impuesto que aisladamente considerado, le corresponde.

Artículo 217.- Si los instrumentos se extienden en varios ejemplares de un mismo tenor, el impuesto solo deberá pagarse en uno de ellos; en los demás ejemplares, a solicitud del poseedor, la ASIP dejará a constancia del impuesto pagado.

Artículo 218.- Cuando se trate de contratos celebrados con el Estado nacional, provincial o las municipalidades o sus dependencias y organismos o con las empresas y entidades que les pertenezcan total o parcialmente, que para su aprobación se encuentren sujetos a un acto expreso de autoridad pública, a los fines del impuesto que correspondiere, dichos contratos se considerarán perfeccionados en el momento en que la autoridad preste la conformidad respectiva.

ACTOS EN LOS QUE NO SE CONSIGNE LUGAR Y/O FECHA DE CELEBRACIÓN

Artículo 219.- En los instrumentos alcanzados por el Impuesto de Sellos en los cuales se omitiera consignar el lugar y/o la fecha de celebración, se procederá de la siguiente manera:

a) cuando no se consigne el lugar de celebración se reputaran celebrados en jurisdicción de la provincia de Santa Cruz;

b) cuando de ellos no surja la fecha de celebración, el contribuyente y/o responsable deberá demostrarla fehacientemente, caso contrario se procederá al cobro de los montos adeudados, con más los intereses y multas que correspondieren, por los períodos no prescriptos.

CAPÍTULO II

DE LA DETERMINACIÓN DEL MONTO IMPONIBLE

Artículo 220.- En toda transmisión de dominio a título oneroso de bienes inmuebles, incluida la transmisión de la nuda propiedad, se liquidará el impuesto sobre el precio de venta; la valuación fiscal calculada sobre la base del avalúo fiscal ajustado por el coeficiente corrector que fije la Ley Impositiva, co-

rrespondiente a la fecha de la operación; o, en los casos que exista, el valor inmobiliario de referencia establecido por la Autoridad de Aplicación que corresponda, el que fuere mayor.

En los casos de transmisión de dominio como consecuencia de subastas judiciales o subastas públicas realizadas por Instituciones Oficiales, conforme a las disposiciones de sus Cartas Orgánicas, se tomará como base imponible el precio de venta.

Artículo 221.- En los contratos de compraventa de inmuebles o en cualquier otro acto por el cual se transfiera el dominio de inmuebles situados dentro y fuera de la jurisdicción provincial, sin afectarse a cada uno de ellos por una suma determinada, el impuesto se aplicará sobre el importe resultante de proporcionar el monto imponible en función de las valuaciones fiscales de los inmuebles, siempre que del instrumento respectivo no surja el monto atribuible a cada jurisdicción.

Artículo 222.- En los contratos de compraventa de terrenos en los cuales se hayan efectuado mejoras o construcciones con posterioridad a la fecha del boleto respectivo, el impuesto se liquidará sobre el precio de venta; la valuación fiscal; o, en los casos que exista, el valor inmobiliario de referencia establecido por la ASIP, el que fuere mayor, sin computar en estos últimos las mejoras incorporadas por el adquirente con posterioridad a la toma de posesión del inmueble.

Artículo 223.- En las permutas de inmuebles el impuesto se aplicará sobre la mitad del valor constituido por la suma de los valores inmobiliarios.

En el caso que alguno de los inmuebles no se les hubiere asignado dicho valor de referencia, el impuesto se aplicará sobre la mitad del valor constituido por la suma de las valuaciones fiscales de los bienes que se permuten o mayor valor asignado a los mismos.

Si la permuta comprendiera inmuebles, y muebles o semovientes, el impuesto se liquidará sobre el valor inmobiliario de referencia de aquellos y, en su defecto, sobre la valuación fiscal; o sobre el mayor valor asignado a los mismos.

Si la permuta comprendiera muebles o semovientes, el impuesto se liquidará sobre el valor estimativo que fije la Autoridad de Aplicación, previa tasación que deberá disponer la misma.

Si la permuta comprendiera inmuebles ubicados en extraña jurisdicción, el impuesto se liquidará sobre el total de valor inmobiliario de referencia asignado a los ubicados en el territorio provincial o, en su defecto, sobre el total de la valuación fiscal; o sobre el mayor valor asignado a los mismos.

Artículo 224.- Si en la permuta de bienes una de las partes se obliga a bonificar a la otra con la adición de una suma de dinero para igualar el valor de las cosas permutadas, y esta suma es mayor al valor de la cosa dada, el contrato se reputará como de compraventa, debiendo satisfacerse los gravámenes que en cada caso correspondan, según la naturaleza de los bienes.

Artículo 225.- En los casos de transferencia de inmuebles se computará como pago a cuenta, el impuesto previsto en este Título pagado sobre los boletos de compraventa, siempre que en la escritura traslativa de dominio el escribano autorizante deje constancia de la forma de pago efectuada en el boleto.

Artículo 226.- En los derechos reales de usufructo, uso y habitación y servidumbre, cuyo valor no esté expresamente determinado, el monto se fijará de acuerdo con lo dispuesto en el Artículo 234.

Artículo 227.- El impuesto aplicable a las escrituras públicas de constitución o prórroga de hipoteca, deberá liquidarse sobre el monto de la suma garantida; en los casos de ampliación de hipoteca, el impuesto se liquidará únicamente sobre la suma que constituya el aumento.

En los contratos de emisión de debentures afianzados con garantía flotante y además con garantía especial sobre inmuebles situados en la Provincia, el impuesto por la constitución de la hipoteca -garantía especial- deberá liquidarse sobre el valor inmobiliario de referencia de los inmuebles o, en su defecto, sobre la valuación fiscal de los mismos. En ningún caso el impuesto podrá liquidarse sobre una suma mayor a la de emisión.

En los contratos de emisión de debentures afianzados con garantía flotante y además con garantía especial sobre inmuebles situados en la Provincia, el

impuesto por la constitución de la hipoteca garantía especial deberá liquidarse sobre la valuación fiscal de los inmuebles. En ningún caso el impuesto podrá liquidarse sobre una suma mayor a la de emisión.

Artículo 228.- En los contratos de préstamos comerciales o civiles garantidos con hipoteca constituida sobre inmuebles situados dentro y fuera de la jurisdicción provincial, sin afectarse a cada uno de ellos con una cantidad líquida, el impuesto se aplicará sobre el valor inmobiliario de referencia del o de los inmuebles situados en la Provincia o, en su defecto, sobre la valuación fiscal de los mismos. En ningún caso el impuesto podrá liquidarse sobre una suma mayor a la del préstamo.

Artículo 229.- En las cesiones de créditos hipotecarios deberá liquidarse el impuesto sobre el precio convenido por la cesión o el monto efectivamente cedido, si fuera mayor que aquel. A ese efecto se deberán deducir las cantidades amortizadas. Igual procedimiento deberá observarse en cualquier contrato en donde se instrumente cesión de acciones y derechos.

AUTOMOTORES. INSCRIPCIÓN INICIAL Y TRANSFERENCIA

Artículo 230.- En las transferencias de automotores, en los términos del Artículo 5 del Decreto-Ley 6582, incluidas las inscripciones iniciales, el impuesto se aplicará sobre el precio convenido o sobre el valor del automotor determinado por modelo, conforme la valuación que publica la Dirección Nacional del Registro de la Propiedad Automotor y Créditos Prendarios vigente al momento de presentación de la documentación sujeta al impuesto ante cada Registro Seccional de la Propiedad Automotor, el que fuera mayor.

Para el supuesto de modelos que, en razón de su antigüedad, no están valuados en los respectivos listados, se tomará el valor del último modelo previsto en los mismos devaluándose a razón del cinco por ciento (5%) por año de antigüedad.

En el supuesto de subastas el impuesto deberá liquidarse sobre el precio obtenido en la misma o sobre el valor del automotor determinado por modelo, conforme la tabla de valuación indicada en el primer párrafo de este artículo, el que sea mayor. Se tomará como fecha de generación del hecho imponible a la fecha de la subasta.

La fecha del acto imponible será, en todos los supuestos, la correspondiente a la factura de venta, o, en su defecto, del instrumento por el cual se formaliza la transferencia, la que sea anterior.

Artículo 231.- En la venta de billetes de lotería, el impuesto se pagará sobre el precio de venta al público. La obligación impositiva nace por la primera entrega, cualquiera fuera la modalidad adoptada, al comerciante, concesionario, distribuidor, revendedor, intermediario, consignatario o similares.

Artículo 232.- En los contratos de suministro de energía eléctrica, que no contengan cláusulas necesarias para determinar el monto imponible, en consideración a la retribución normal que debe pagar el consumidor durante su vigencia, el organismo de aplicación requerirá al Ministerio de Economía, Finanzas e Infraestructura que la oficina técnica respectiva practique el cálculo de acuerdo con las tarifas convenidas y consultando la importancia del servicio a prestarse.

Las prórrogas o renovaciones tácitas o automáticas de los contratos de esta naturaleza, se computarán conforme a las normas de este Título.

Artículo 233.- En las disoluciones y liquidaciones de sociedades, como así también en las adjudicaciones a los socios, el impuesto deberá pagarse únicamente cuando exista transmisión de dominio de bienes inmuebles, tomándose como base imponible la valuación especial de dichos bienes que resulte por aplicación del Artículo 216 o sobre el valor asignado a los mismos si fuera mayor. En tal caso el impuesto aplicable será el que corresponda a las transmisiones de dominio a título oneroso.

Artículo 234.- En las rentas vitalicias el valor para aplicar el impuesto será igual al importe del décuplo de una anualidad de renta o el siete por ciento (7%) anual del valor inmobiliario de referencia, o en defecto de este último, el siete por ciento (7%) anual de la valuación fiscal o tasación judicial, el que fuere mayor.

Artículo 235.- En las operaciones monetarias a que alude el segundo párrafo del Artículo 207, el impuesto se pagará sobre la base de los numerales establecidos para la liquidación de los intereses, en proporción al tiempo de la utilización de los fondos.

La obligación impositiva nacerá en el momento en que los intereses se debiten, acrediten o abonen.

En los casos de cuentas con saldos alternativamente deudores y acreedores, el gravamen deberá liquidarse en forma independiente sobre los numerales respectivos.

Artículo 236.- En los contratos de concesión, excepto las de servicio público de autotransporte de pasajeros, sus cesiones o transferencias, readecuaciones o renegociaciones, modificaciones o sus prórrogas otorgadas por cualquier autoridad, el impuesto se liquidará, sobre el valor de la concesión o de los mayores valores resultantes.

Si no se determinara el valor, el impuesto se liquidará de conformidad con las normas del Artículo 239.

En ambos casos, a efectos de establecer el monto total, se deberán considerar el valor presente de la concesión.

El valor presente surgirá de aplicar la tasa de descuento estipulada en el instrumento o, en su defecto, la tasa de interés para operaciones a plazo fijo del Banco Santa Cruz SA vigente al momento de la celebración.

Cuando se establezca un plazo de cláusula de opción a una prórroga del mismo esta se computará a los efectos del impuesto de acuerdo con el Artículo 238.

Artículo 237.- En los contratos de concesión de servicio público de autotransporte de pasajeros, sus cesiones o transferencias, o sus prórrogas, otorgadas por cualquier autoridad, la base imponible del impuesto estará constituida por el monto que resulte de multiplicar el valor asignado a la unidad vehículo (UV), por el número de rodados que, en cada caso, se afecten a la prestación del servicio. El valor unidad vehículo (UV) será determinado por el Ministerio de Economía, Finanzas e Infraestructura, de la siguiente forma: se multiplicará el valor de la tarifa promedio por los años de concesión del servicio por la cantidad de vehículos afectados a la prestación del servicio.

Artículo 238.- En los contratos de seguros el impuesto se liquidará según las alícuotas que fije la ley impositiva, de acuerdo con las reglas que a continuación se establecen:

a) en los seguros elementales sobre el premio que se fije por la vigencia total del seguro.

b) los certificados provisorios deberán pagar el impuesto conforme a la norma establecida en el inciso anterior, cuando no se emita la póliza definitiva dentro de los noventa (90) días.

Artículo 239.- En los contratos que instrumenten la locación de obra o de servicios sobre bienes ubicados en territorio provincial y en otras jurisdicciones, el impuesto se aplicará sobre el valor proporcional que corresponde a la parte realizada o a realizar en la Provincia, excepto cuando del contrato surja el importe atribuible a cada jurisdicción.

Artículo 240.- En las obligaciones accesorias, deberá liquidarse el impuesto aplicable a las mismas conjuntamente con el que corresponda a la obligación principal, salvo que se probare que esta última ha sido formalizada por instrumento separado en el cual se haya satisfecho el gravamen correspondiente.

Artículo 241.- En los contratos de locación o sublocación de inmuebles, se tendrá como monto total de los mismos el importe pactado en concepto de alquileres por el tiempo de la duración del contrato.

Si se tratara de inmuebles ubicados en varias jurisdicciones el impuesto a tributar se fijará sobre el importe resultante de proporcionar el monto imponible en función de las valuaciones fiscales de los inmuebles, siempre que del instrumento respectivo no surja el monto atribuible a cada jurisdicción.

Artículo 242.- Toda prórroga expresa de contrato se considera como una nueva operación sujeta a impuesto.

El valor de los contratos en que se prevea su prórroga, se determinará de la manera siguiente:

Cuando la prórroga deba producirse por el solo silencio de las partes o aun cuando exista el derecho de rescisión por manifestación expresa de voluntad de ambas o de una de ellas, se calculará el tiempo de duración del contrato inicial más el período de

prórroga. Cuando la prórroga sea por tiempo indeterminado, se la considerará como de cinco (5) años, que se sumará al período inicial; si la prórroga fuera por períodos sucesivos, se considerará renovado el contrato en cada período de cinco (5) años hasta la finalización de la relación contractual, debiendo ingresarse el tributo por cada una de las prórrogas efectuadas.

Cuando la prórroga está supeditada a una expresa declaración de voluntad de ambas partes o de una de ellas, se tomará como monto imponible sólo el que corresponda al período inicial; al instrumentarse la prórroga o la opción, se abonará el impuesto correspondiente a la misma.

Artículo 243.- Salvo disposiciones especiales de este Título, cuando el valor de los actos sea indeterminado, las partes estimarán dicho valor en el mismo instrumento; a tales efectos la estimación se fundará en el rendimiento de convenios y prestaciones similares anteriores; si no las hubiere, en los valores inferibles del negocio, inversiones, erogaciones y similares, vinculados al contrato; y a falta de ellos, en todo elemento de juicio de significación a este fin existente a la fecha de celebración del acto.

Cuando se fije como precio el corriente en fecha futura se pagará el impuesto con arreglo al precio de plaza en la fecha de otorgamiento. A estos efectos, las dependencias técnicas del Estado asesorarán al organismo de aplicación cuando este lo solicitare.

Dicha estimación podrá ser impugnada por el citado organismo, quien la practicará de oficio sobre la base de los mismos elementos de juicio señalados en este artículo.

Cuando la estimación del organismo de aplicación sea superior a la determinada por las partes, se integrará sin multa ni intereses la diferencia del impuesto dentro de los quince (15) días de su notificación, siempre que el instrumento hubiere sido presentado dentro del plazo que establece este Código.

Con respecto a los contratos destinados a la explotación y exploración de hidrocarburos que se celebren en los términos de la Ley de Contratos de Riesgo (Ley Nacional 21.778), se liquidará tomando como base imponible del gravamen, el compromiso de inversión asumido en el respectivo instrumento, más las garantías que pudieran otorgarse. A los efectos de determinar el plazo a partir del cual deberá pagarse el impuesto, se tendrá en cuenta la fecha de notificación a la empresa adjudicataria del acto aprobatorio del contrato.

Artículo 244.- Si el valor imponible se expresara en moneda extranjera, el impuesto deberá liquidarse sobre el equivalente en moneda argentina al tipo de cambio tipo vendedor vigente al cierre del primer día hábil anterior a la fecha del acto, registrado y/o publicado por el Banco de la Nación Argentina, que se corresponda con la naturaleza de la operación gravada.

Artículo 245.- No integran la base imponible a los fines del pago del impuesto los intereses y/o actualizaciones por depreciación monetaria, excepto cuando expirado el plazo previsto en el instrumento original se produjera su reconocimiento como obligación mediante nuevo instrumento.

CAPÍTULO III

DE LOS CONTRIBUYENTES Y RESPONSABLES

Artículo 246.- Son contribuyentes todos aquellos que formalicen los actos y contratos y realicen las operaciones sometidas al impuesto de sellos.

Artículo 247.- Cuando en la realización del hecho imponible intervengan dos o más personas todas son solidariamente responsables por el total del impuesto, quedando a salvo el derecho de cada uno de repetir de los demás intervinientes la cuota parte que le correspondiere de acuerdo con su participación en el acto.

Artículo 248.- Si alguno de los intervinientes estuviere exento del pago de este gravamen, por disposición de este Código o leyes especiales, la obligación fiscal se considerará en este caso divisible y la exención se limitará a la cuota que le corresponda a la persona exenta, salvo que el contrato o instrumento establezca expresamente que una de las partes asumirá a su cargo del cien por ciento (100%) el impuesto de sellos.

Artículo 249.- Las sociedades comerciales de cualquier naturaleza, las empresas unipersonales, las asociaciones civiles, cooperativas y entidades públicas o privadas, así como los escribanos, martilleros, consignatarios, acopiadores, comisionistas y otros intermediarios que realicen o intervengan en operaciones que, de acuerdo con este título, constituyan hechos impositivos deberán actuar como agentes de recaudación en el tiempo y forma que establezca el organismo de aplicación, sin perjuicio del pago de los impuestos que le correspondieren por cuenta propia.

Artículo 250.- Son también solidariamente responsables del gravamen omitido total o parcialmente quienes endosen, tramiten o conserven en su poder, por cualquier razón actos o instrumentos sujetos al impuesto. La responsabilidad solidaria comprende el impuesto total o parcialmente omitido, intereses, multas y sus accesorios.

CAPÍTULO IV

DE LAS EXENCIONES

Exenciones subjetivas

Artículo 251.- Estarán exentos del impuesto de sellos:

1. Las actividades ejercidas por el Estado Nacional, los Estados Provinciales y las Municipalidades, sus dependencias, reparticiones autárquicas y descentralizadas.

2. No se encuentran comprendidos en esta disposición los organismos o empresas que ejerzan actos de comercio o industria.

3. La prestación de servicios públicos efectuados directamente por el Estado Nacional, los Estados Provinciales, las Municipalidades, sus dependencias, reparticiones autárquicas y descentralizadas, cuando las prestaciones efectuadas lo sean en función de Estado como Poder Público, y siempre que no constituyan actos de comercio o industria o de naturaleza financiera.

4. Las asociaciones y entidades civiles de asistencia social, de caridad, beneficencia, religiosas, de educación e instrucción, científicas, artísticas, gremiales, culturales, de fomento vecinal y protectoras de animales, siempre que sus réditos y patrimonio social se destinen exclusivamente a los fines de su creación y, en ningún caso, se atribuyan directa o indirectamente entre los socios. Se excluye de la exención establecida en este inciso, a aquellas entidades organizadas jurídicamente en forma comercial y las que obtienen sus recursos en todo o en parte, de la explotación regular de espectáculos públicos, juegos de azar carreras de caballos, y actividades similares;

5. El Obispado de la Provincia de Santa Cruz.

6. Las cooperativas de viviendas constituidas con arreglo a la Ley Nacional 20.337 o sus modificaciones, e inscriptas como tales en el Registro Nacional de Cooperativas; así como los actos por los que se constituyan dichas entidades.

Exenciones objetivas

Artículo 252.- Están exentos de este impuesto, además de los actos previstos por leyes especiales, los siguientes actos, contratos y operaciones:

1. Los instrumentos otorgados a favor del Gobierno Nacional, de los Gobiernos Provinciales y Municipales y de sus respectivas dependencias, que tengan por objeto documentar o afianzar obligaciones de carácter fiscal o previsional.

2. Los actos cuyo valor no excedan del monto que se determine mediante la Ley Impositiva.

3. Las transferencias de bienes muebles y las cesiones de derechos que han debido tributar el impuesto de esta ley con motivo de la constitución de sociedades o ampliaciones de su capital.

4. Las transformaciones de sociedades en otras de tipo jurídico distinto, siempre que no se prorrogue la duración en la sociedad primitiva.

5. Estarán también exentos los actos que formalicen la reorganización de sociedades o fondos de comercio (fusión, escisión o división), siempre que no se prorrogue el término de duración de la sociedad subsistente o de la nueva sociedad, según corresponda, respecto a la de mayor plazo de la que se reorganicen. El capital de la sociedad subsistente o de la

nueva sociedad, en su caso, fuere mayor a la suma de los de las sociedades reorganizadas, se abonará el impuesto sobre el aumento de capital. Se entiende por reorganización de sociedades o fondos de comercios, las operaciones definidas como tales en el Artículo 70 de la Ley de Impuesto a las Ganancias, texto ordenado en 1.977 y sus modificaciones, su decreto reglamentario y las normas complementarias dictadas por la Administración Federal de Ingresos Públicos.

6. Las transferencias postales o telegráficas y los giros vendidos por entidades regidas por la Ley Nacional 21.526 de entidades financieras, pagaderas a su presentación o hasta cinco (5) días vista.

7. Los actos de constitución de sociedades para la administración y explotación de servicios estatales que se privaticen, cuando sean formalizados por los empleados y/u operarios de aquellos.

8. Las reinscripciones de hipotecas.

9. Las declaraciones de dominio, cuando se haya expresado en la escritura de compra que la adquisición se efectuó para la persona o entidad a favor de la cual se formulen.

10. Las divisiones de condominio.

11. Los endosos efectuados en documentos a la orden.

12. Las fianzas u otras obligaciones accesorias, como asimismo la constitución de prendas, cuando se pruebe que han sido contraídas para garantizar obligaciones que hayan pagado el impuesto de sellos correspondiente en la respectiva jurisdicción de otorgamiento, o que se encontraban exentas del mismo.

Si no se demostrara el pago del impuesto sobre el instrumento principal, o en su caso la exención, el documento en el cual se formalicen las obligaciones accesorias estará sometido al impuesto que grave la obligación principal.

13. Los pagarés o las fianzas otorgadas en garantía de ofertas en licitaciones o contrataciones directas con reparticiones nacionales, provinciales o municipales, como asimismo las garantías otorgadas por los adjudicatarios.

14. Los pagarés entregados como parte del precio de un contrato de compraventa de inmuebles, cuando se haya efectuado la escritura traslativa de dominio, siempre que lleven al dorso la certificación del escribano ante el cual haya sido otorgada dicha escritura, del que resulte la fecha y número de esta y el importe del impuesto pagado. No gozarán de esta exención los nuevos documentos que se otorguen para renovar las obligaciones no cumplidas a su vencimiento.

15. Los documentos que se instrumenten o sean consecuencia de operaciones gravadas por el impuesto a la compra y venta de divisas.

16. Los actos realizados en virtud de lo establecido en los Artículos 17 y 18 de la Ley Nacional 20.539 y sus modificaciones, cualquiera sea la forma en que se instrumenten.

17. Los contratos de cesión de derechos de propiedad intelectual, los contratos de edición y los contratos de traducción de libros.

18. Los contratos de impresión de libros, celebrados entre empresas gráficas argentinas y las empresas editoras argentinas.

19. Los contratos de venta de papel para libros.

20. Los contratos de venta de libros, aunque el precio se difiera en cuanto a su percepción, siempre que dichos contratos los celebren, como vendedores, las empresas editoras argentinas.

21. Las operaciones de compraventa, suscripción, emisión, adquisición o cesión de títulos valores, acciones y debentures que cuenten con autorización de oferta pública de la Comisión Nacional de Valores. Esta exención quedará sin efecto, si en un plazo de noventa (90) días corridos no se solicita la autorización para la oferta pública de dichos títulos valores ante la Comisión Nacional de Valores y/o si la colocación de los mismos no se realiza en un plazo de ciento ochenta (180) días corridos a partir de ser concedida la autorización solicitada.

22. Los contratos de seguro de vida y los contratos de seguro de riesgo de trabajo, ambos, cuando los beneficiarios sean agentes del sector público provincial y/o municipal, originados en la relación laboral entre estos y el Estado de la Provincia de Santa Cruz o sus Municipios.

23. Los conformes prestados con motivo de circularizaciones a deudores y acreedores, efectuadas

en virtud de la ejecución de prácticas de auditoría interna o externa, y las conformidades prestadas en los estados, resúmenes o movimientos de cuentas corrientes de cualquier tipo, así como en los remitos y facturas;

24. Los créditos concedidos por las entidades regidas por la Ley Nacional 21.526 y sus modificaciones a más de un (1) año de plazo originario, cualquiera sea la forma adoptada para su concertación. Si se otorgaran pagarés para documentar dichas operaciones, los mismos gozarán de este beneficio en tanto no se endosen a terceros y se haga constar en su texto o al dorso, mediante constancia firmada por la entidad prestamista, el plazo, causas y modalidades de la operación crediticia respectiva. Esta exención no será aplicable para la renovación de operaciones de menor plazo, aunque excedieran en su conjunto el plazo de un (1) año. Tampoco regirá cuando antes de dicho lapso se produjera la cancelación total o parcial del crédito de que se trata, en cuyo caso deberá ingresarse el impuesto correspondiente al total de la operación, sin perjuicio de las sanciones que pudieran corresponder.

25. Los actos y contratos celebrados por sociedades o empresas previstas expresamente en leyes de promoción económica en el ámbito provincial.

26. Instrumento de afectación de inmueble destinado a vivienda en los términos del Artículo 244 del Código Civil y Comercial de la Nación.

27. La transferencia de bienes ordenada por autoridad judicial en juicio sucesorio, en tanto el nombre del adquirente sea el mismo que indique el auto interlocutorio.

28. Discernimiento de tutelas y curatelas de menores y mayores en los casos previstos por la ley;

29. Los actos y contratos que instrumenten la adquisición del dominio, la constitución de hipotecas y el otorgamiento de créditos que tengan por objeto la adquisición, construcción, ampliación o refacción de inmuebles destinados a vivienda única, familiar y de ocupación permanente, otorgada por:

a. Instituciones oficiales o con personería jurídica de derecho público;

b. Instituciones regidas por la Ley Nacional 21.526;

c. Asociaciones civiles con personería jurídica sin fines de lucro y asociaciones con personería gremial;

d. Sociedades comerciales con personería jurídica cuando construyan conjuntos de viviendas sin fines de lucro para la venta a su personal.

Esta exención alcanza:

i. En las transmisiones de dominio a los contratantes si el bien se encuentra inscripto a nombre de los sujetos indicados en los puntos a, b c y d, de no cumplirse este requisito la exención alcanzará al comprador.

ii. En el otorgamiento de créditos y en la constitución de hipotecas, a los contratantes.

30. Las prendas a hipotecas que constituyan los beneficiarios de las líneas de créditos cuyo destino sea la promoción de actividades económicas en todo el ámbito del territorio provincial y sean financiadas con fondos provenientes de Organismos Oficiales Nacionales. La exención dispuesta en el presente inciso, será expresamente determinada por decreto del Poder Ejecutivo Provincial.

31. Los actos y contratos relacionados con las obras e instalaciones que se desarrollen en el territorio de la Provincia de Santa Cruz en el marco de la Ley 15.336 de energía eléctrica y modificatorias, solo con relación a las personas que resulten adjudicatarias.

32. La presente exención deberá ser solicitada ante la ASIP, que será el organismo que reglamentará la forma, requisitos y oportunidad de su otorgamiento.

33. Usuras pupulares.

34. Adelantos entre entidades regidas por la Ley Nacional 21.526 o sus modificaciones; los créditos en moneda argentina concedidos por los Bancos a corresponsales en el exterior, los créditos concedidos por las entidades regidas por la Ley Nacional 21.526 para financiar operaciones de importación y exportación; las operaciones efectuadas con motivo de operaciones de cambio sujetas al impuesto a la compra y venta de divisas.

35. Las operaciones de préstamos, a corto plazo entre bancos autorizados por el Banco Central de la República Argentina.

36. Operaciones monetarias en los casos de préstamos documentados en vales, billetes, pagarés, contratos de mutuo o reconocimiento de deuda y obligaciones de dar sumas de dinero, aunque tales actos se otorguen en distinta jurisdicción. No será aplicable la exención cuando las entregas o recepciones de dinero que devenguen intereses queden garantizadas mediante vales, billetes, pagarés, letras de cambio y órdenes de pago o firma de fórmulas en blanco de dichos documentos.

37. En las operaciones monetarias, las escrituras hipotecarias y demás garantías otorgadas en seguridad de estas operaciones, aun cuando estas garantías sean extensivas a las futuras renovaciones de dichas operaciones.

38. Los depósitos en caja de ahorro, cuentas especiales de ahorro, cuentas corrientes, a plazo fijo y los certificados de depósitos a plazo fijo nominativo.

39. Las transferencias bancarias efectuadas como consecuencia de pago del impuesto sobre los ingresos brutos por parte de los contribuyentes del convenio multilateral.

40. Cuenta de banco a banco o los depósitos que un banco efectúa a otro siempre que no devenguen interés y sean realizados dentro de la Jurisdicción Provincial.

41. Letras y pagarés hipotecarios con nota de escribanos públicos.

42. La compra del primer inmueble para el o los adquirentes que no supere los setenta (70) metros cuadrados y que sea inscripto como bien de familia.

Artículo 253.- La ASIP reglamentará el procedimiento aplicable que se requerirá para el reconocimiento expreso de las exenciones previstas en los Artículos 251 y 252 o en otras normas especiales, así como los requisitos, forma y oportunidad de la solicitud.

CAPÍTULO V

DEL PAGO PLAZO Y FORMA DE PAGO

Artículo 254.- Los contratos, actos u obligaciones instrumentados pública o privadamente sujetos al impuesto establecido en este título tendrán un plazo de pago de quince (15) días hábiles contados desde la celebración u otorgamiento de los mismos, incluidos los que se celebren fuera de la Provincia para ser ejecutados o cumplidos en ella.

La ASIP podrá disponer que el impuesto, en determinados supuestos, se pague sobre la base de declaraciones juradas. El pago de impuesto se hará bajo exclusiva responsabilidad del contribuyente y las oficinas recaudadoras se limitarán a agregar, en cada caso, los valores que se soliciten, salvo cuando exista determinación previa del organismo de aplicación.

Artículo 255.- Los actos, contratos u obligaciones instrumentados privadamente en papel simple o en papel sellado de un valor inferior al que corresponda satisfacer, serán habilitados o integrados sin multa siempre que se presenten en el Banco Santa Cruz SA, o en las entidades bancarias que se habiliten en el futuro, o en la ASIP, dentro del plazo establecido en el artículo anterior.

Artículo 256.- En los actos, contratos y obligaciones instrumentados privadamente, el pago del impuesto deberá constar en la primera hoja. Si la instrumentación se realizara en varios ejemplares o copias, se observará para con el original el procedimiento citado anteriormente. En los demás ejemplares o copias, las oficinas recaudadoras deberán dejar constancia en cada uno en forma detallada, del pago del impuesto correspondiente al acto, contrato u obligación.

Asimismo, el pago del impuesto podrá acreditarse mediante comprobante por separado, incluso emitido por medio de sistemas informáticos, en la forma, modo y condiciones que establezca la reglamentación que dicte la Autoridad de Aplicación, la que deberá prever los mecanismos necesarios para asegurar que el citado comprobante contenga datos suficientes que permitan correlacionarlo con el acto, contrato u obligación instrumentado privadamente, cuyo pago se efectúa. En los casos en los que la instrumentación se realizara en varios ejemplares, la ASIP podrá establecer que el pago del impuesto se acredite en

dichos ejemplares, mediante copias del comprobante por separado referido.

Artículo 257.- El impuesto correspondiente a los actos o contratos pasados por escritura pública se pagará por declaración jurada. La determinación impositiva se considerará practicada con respecto a los actos, contratos y operaciones pasados por escritura pública, con la visación de los instrumentos respectivos realizados por las dependencias técnicas de la ASIP.

Artículo 258.- En los contratos de prenda, pagarés y reconocimientos de deudas, el impuesto estará totalmente a cargo del deudor. Tratándose de letras de cambio, órdenes de pago y demás documentos que dispongan transferencias de fondos, librados desde jurisdicción provincial, el gravamen estará a cargo del tomador si es documento comprado o del emisor en los demás casos; si tales instrumentos han sido librados desde extraña jurisdicción el impuesto estará a cargo del beneficiario o aceptante.

Artículo 259.- Cuando los documentos que instrumenten la compraventa de divisas no estén gravados por el impuesto previsto por la Ley Nacional 18.526, por no haberse cancelado o cobrado, corresponderá tributar el impuesto de sellos en la oportunidad de su devolución al exterior, si estos fueron librados desde allí o al recibirse en el país la comunicación de su falta de pago, si aquí se emitieron y se remitieron al exterior para su cobro. Si los documentos emitidos en divisas en el país, para ser cancelados dentro de su jurisdicción no fueren cobrados, el impuesto se abonará en oportunidad de su falta de pago.

TÍTULO IV

IMPUESTO SOBRE RIFAS Y/O JUEGOS DE AZAR

CAPÍTULO I

DEL HECHO IMPONIBLE

Artículo 260.- Para la emisión y venta de toda rifa, bono, tómbola y sorteo de cualquier naturaleza que ofrezca premios y que realicen todas las entidades sociales, deportivas o culturales, deberá requerirse el pago del presente impuesto, cuyas alícuotas serán determinadas por la Ley Impositiva.

Estarán sujetos al pago de este impuesto:

a) las rifas y similares emitidas en esta jurisdicción, en proporción a las boletas que se autoricen para ser vendidas en esta Provincia;

b) las rifas y similares que realicen entidades ajenas al ámbito provincial, y por las que se solicite permiso para su venta en el territorio de la Provincia, en proporción a las boletas cuya circulación se autorice.

CAPÍTULO II

DE LA BASE IMPONIBLE

Artículo 261.- El valor de venta de cada boleta cuya emisión o expendio se autorice, de conformidad a lo dispuesto al artículo anterior, constituirá la base imponible del presente impuesto. Se presume, sin admitir prueba en contrario, que la base imponible no podrá ser inferior al doble del valor de los premios programados.

CAPÍTULO III

DEL PAGO

Artículo 262.- La ASIP tendrá a su cargo de la fiscalización y recaudación del impuesto correspondiente, en la forma, plazo y condiciones que determine mediante su reglamentación, debiendo insertar los sellos habilitantes de circulación y comercialización a las emisiones que hubieren obtenido la autorización del organismo legal competente.

Artículo 263.- A los fines de los pagos establecidos en el artículo anterior, el Organismo autorizante actuará como agente de información.

Artículo 264.- Las entidades de bien público, cuyo accionar propenda a colaborar con instituciones Escolares, Hospitalarias, Policiales o de Bomberos, que realicen rifas o sorteos de cualquier naturaleza,

estarán exentas del pago del impuesto, siempre que el importe total de los premios no exceda la suma de Pesos Sesenta Mil (\$ 60.000) o la que establezca la Ley Impositiva. A los fines de la determinación del monto, se tomarán los precios de plaza de los artículos a sortearse. El importe mencionado deberá ser actualizado por la Ley Impositiva.

Artículo 265.- No habrá lugar a repetición del impuesto abonado, salvo cuando, se hubiera realizado el pago en exceso por error de cálculo.

TÍTULO V

TASA DE PESCA

Artículo 266.- Con relación a los productos de pesca marítima obtenidos en las aguas jurisdiccionales provinciales que delimita la Ley 2.144, la Ley Impositiva fijará una tasa que se aplicará sobre:

a) los importes resultantes de la primera venta de los recursos vivos del mar con destino al consumo interno o a la exportación, en cuyo caso dicho gravamen estará a cargo del vendedor;

b) sobre el valor que asigne la Subsecretaría de Pesca y Actividades Portuarias o el organismo que en el futuro la reemplace, a los recursos antes mencionados, cuando se destine a la elaboración por su propietario, tomando como base el precio de primera venta a que se refiere el inciso a), siendo este gravamen a cargo del elaborador.

Artículo 267.- La ASIP tendrá a su cargo la aplicación, percepción, fiscalización y toda otra cuestión relacionada con la tasa mencionada en el artículo anterior, en la forma, plazo y condiciones que establezca la reglamentación.

Artículo 268.- La base imponible se constituirá teniendo en cuenta los valores que dispone la Subsecretaría de Pesca y Actividades Portuarias, para cada una de las especies y por kilogramo, tomando en cuenta los datos consignados en la declaración jurada del contribuyente, en cuanto a la discriminación de kilogramos, precio unitario y el total de las especies capturadas.

TÍTULO VI

TASAS POR SERVICIOS ADMINISTRATIVOS

CAPÍTULO I

DE LOS SERVICIOS SUJETOS A RETRIBUCIÓN ESPECIAL

Artículo 269.- Los servicios que preste la Administración Pública Provincial, que por disposición de este Título o leyes especiales, estén sujetos a retribución, se hallarán previstos en la Ley Impositiva, la que, además, determinará los montos y/o porcentuales de las respectivas tasas.

CAPÍTULO II

DE LOS CONTRIBUYENTES Y DEMÁS RESPONSABLES

Artículo 270.- Las personas que realicen las peticiones, originen las actuaciones o promuevan las decisiones a que se refiere el presente Título son consideradas contribuyentes y sujetos alcanzados por las tasas por servicios que preste la Administración Pública Provincial de acuerdo a las disposiciones del presente Título y lo que se establece o establezca en la Ley Impositiva o leyes especiales.

Adquieren el carácter de responsables y quedan sujetos a las disposiciones respectivas de la ley, las personas que se encontraren en las situaciones o realicen los hechos, actos u operaciones que hacen surgir la pertinente obligación fiscal.

CAPÍTULO III

EXENCIONES

Artículo 271.- Se encuentran exentos del pago de las Tasas Administrativas:

a) el Poder Legislativo Provincial;

b) el Poder Judicial Provincial;

c) las Municipalidades y Comisiones de Fomento, el Estado Provincial, el Estado Nacional a condición que exista reciprocidad en los actos gravados.

d) las entidades religiosas;

e) las personas que actúen con carta de pobreza, expedida por autoridad competente Nacional o Provincial;

f) la inscripción de inmueble destinado a vivienda en los términos del Artículo 244 del Código Civil y Comercial de la Nación.

CAPÍTULO IV

Artículo 272.- El gravamen de actuación corresponde por cada foja de expedientes, certificados, oficios, diligenciamientos, edictos, interrogatorios, pliegos, planos, testimonios, facturas, cédulas y demás actos o documentos consecuencia de la actuación, aunque no hubieran de incorporarse a los autos o expedientes administrativos.

Artículo 273.- Cuando la Administración Pública Provincial actúe de oficio en salvaguarda de intereses fiscales, la reposición de fojas y demás gravámenes establecidos en el presente Título, que no se encontraren satisfechos en virtud de la exención legal de que ella goza, serán a cargo de las personas o entidad contra la cual se haya deducido el procedimiento siempre que la circunstancia que lo origina resultara debidamente acreditada. En caso contrario, serán reintegrados a los interesados los valores que hubieran empleado en defensa de sus intereses particulares.

Artículo 274.- DERÓGASE la Ley 3251 y sus modificatorias.

Artículo 275.- COMUNÍQUESE al Poder Ejecutivo Provincial, dése al Boletín Oficial y cumplido, ARCHÍVESE.-

DADA EN SALA DE SESIONES: RÍO GALLEGOS; 08 de septiembre de 2016.-

Dr. PABLO GERARDO GONZALEZ

Presidente

Honorable Cámara de Diputados
Provincia de Santa Cruz

Pablo Enrique NOGUERA
Secretario General

Honorable Cámara de Diputados
Provincia de Santa Cruz

DECRETO N° 1899

RIO GALLEGOS, 13 de Septiembre de 2016.-

VISTO :

La Ley sancionada por la Honorable Cámara de Diputados en Sesión Ordinaria de fecha 08 de Septiembre del año 2016; y

CONSIDERADO:

Que mediante la citada ley, se **APRUEBA** el Código Fiscal de la Provincia de Santa Cruz;

Que de acuerdo a las atribuciones conferidas por los Artículos 106 y 119 de la Constitución Provincial, corresponde a este Poder Ejecutivo proceder a su promulgación:

Por ello y atento a Nota SLyT-GOB-N° 1060/16, emitida por Secretaría Legal y Técnica de la Gobernación;

EL VICEGOBERNADOR DE
LA PROVINCIA A CARGO DEL
DESPACHO DEL PODER EJECUTIVO
D E C R E T A :

Artículo 1°.- **PROMÚLGASE** bajo el N° 3486 la Ley sancionada por la Honorable Cámara de Diputados en Sesión Ordinaria de fecha 08 de Septiembre del año 2016, mediante la cual se **APRUEBA** el Código Fiscal de la Provincia de Santa Cruz.-

Artículo 2°.- El presente Decreto será refrendado por la señora Ministra Secretaria en el Departamento Secretaría General de la Gobernación a cargo del Despacho de la Jefatura de Gabinete de Ministros.-

Artículo 3°.- Cúmplase, Comuníquese, Publíquese, dése al Boletín Oficial y, cumplido, ARCHÍVESE.-

Dr. GONZALEZ - Sra. Claudia Alejandra Martínez

EDICTOS**EDICTO**

El Juzgado de 1º Instancia en lo Civil, Comercial, Laboral, de Minería y Familia a cargo de la Dra. Gabriela Zapata, Juez, Secretaría de Familia a cargo de la Dra. Ana Paula Martínez, por subrogancia legal en Stago. del Estero s/n, Bo. Industrial, Pico Truncado, Santa Cruz (9015), cita y emplaza por 30 días a todos quienes se consideren con derecho a los bienes dejados por la causante, Sra. GALLARDO GALLARDO ERNESTINA y/o GALLARDO ERNESTINA, titular del D.N.I. N° 18.692.356 en autos: “**GALLARDO GALLARDO ERNESTINAS/ JUICIO SUCESORIO AB-INTESTATO**”. Expte. N° **14.506/15**. Pico Truncado, Santa Cruz, de de 2015.-

El presente deberá publicarse por tres días en el “**BOLETIN OFICIAL**” y en el Diario “**CRONICA**”.

VICTOR V. MARTENSEN

Abogado

T. V. F° 147 T.S.J.S.C.

P-1

EDICTO

Por disposición de S. S. el Señor Juez a cargo del Juzgado Provincial de Primera Instancia en lo Civil, Comercial, Laboral, y de Minería, Número Uno, a cargo del Dr. Francisco Marinkovic Juez Subrogante, Secretaría Número Dos, a mi cargo, con asiento en calle Marcelino Alvarez N° 113 de Río Gallegos, se cita y emplaza a herederos y acreedores de los causantes Doña SILVIA LILIAN RUEDA, D.N.I. N° 5.914.360 y Don ALMADA CRIVELLI OMAR DOMINGO Y/O ALMADA OMAR DOMINGO, L.E. N° 5.507.123, por el término de treinta (30) días bajo apercibimiento de ley (art. 683 del C.P.C. y C.) en los autos caratulados: “**RUEDA SILVIA LILIAN Y ALMADA CRIVELLI OMAR DOMINGO Y/O ALMADA OMAR DOMINGO S/SUCESION AB-INTESTATO**”, (Expte. N° **26183/15**)-

Publíquese edictos por el plazo de 3 (tres) días en el diario “Tiempo Sur” y “Boletín Oficial” ambos de esta ciudad de Río Gallegos.

RIO GALLEGOS, 22 de Abril de 2016.-

GUSTAVO PAUL TOPCIC

Secretario

P-1

EDICTO

Por disposición del Juzgado de Primera Instancia en lo Civil, Comercial, Laboral y Minería N° Dos, a cargo del Dr. Francisco V. Marinkovic, Secretaría N° Uno a mi cargo, con sede en Pasaje Kennedy, Casa 3 de Río Gallegos, se cita y emplaza por Treinta (30) días estar a derecho a herederos y acreedores de Berta Ermilia Castillo, DNI: 11.863.799 en autos caratulados “**CAS- TILLO, Berta Ermilia S/Sucesión ab-intestato**”, Expte. N° **18.229/16**, Art. 683 del C.P.C. y C.-

El presente deberá publicarse por tres días en el “Boletín Oficial” y en Diario Tiempo Sur.-

RIO GALLEGOS, 31 de Agosto de 2016.-

SILVANA R. VARELA

Secretaria

P-1

EDICTO

El Juzgado de 1º Instancia en lo Civil, Comercial, Laboral, de Minería y Familia a cargo de la Dra. Gabriela Zapata, Juez, Secretaría de Familia a cargo de la Dra. Ana Paula Martínez, por subrogancia legal; sito en Santiago del Estero s/n, Bo. Industrial, Pico Truncado, Santa Cruz (9015), cita y emplaza por 30 días a todos quienes se consideren con derecho a los bienes dejados por los causante, Sr. BARRIA BALLESTEROS, SERGIO DOMINGO, titular del D.N.I. N° 18.692.402 y Sra. DIAZ PERALTA, ABRISTELA, titular del D.N.I. N° 18.713.791 en autos: **BARRIA BALLESTEROS SERGIO DOMINGO Y OTRA S/ SUCESION AB-INTESTATO**”. Expte. N°

15.399/16. Pico Truncado, Santa Cruz, de de 2016.

El presente deberá publicarse por tres días en el “**BOLETIN OFICIAL**” y en el Diario “**CRONICA**”.

PICO TRUNCADO, Santa Cruz, de de 2016.-

SERGIO EDGARDO ACEVEDO

Abogado

T° 57 – F° 116 – C.F.A.C.R.

T° II – F° 173 – S.T.J.S.C.

CUIT: 20-12189931-1

P-1

EDICTO

Por disposición del Señor Juez a cargo del Juzgado Provincial de Primera Instancia Nro. **DOS** en lo Civil, Comercial, Laboral y de Minería con asiento en Río Gallegos, siendo su Juez el Dr. Francisco Marinkovic, Secretaría Nro. **UNO** a mi cargo, se ordenó la publicación de edictos por tres (3) días en los autos caratulados: “**OYARZUN OSORIO RIÑA DEL CARMEN S/SUCESION AB-INTESTATO**” Expte. N° **Expte. N° 18073/16**; citándose y emplazándose a todos los que se consideren con derecho a los bienes dejados por la causante, Doña Riña del Carmen Oyarzún Osorio, DNI N° 18.626.998, para que dentro del plazo de treinta (30) días, lo acrediten -Art. 683 del C.P.C.C.-. Publíquese edictos en el diario La Opinión Austral de esta localidad y en el Boletín Oficial Provincial.

RIO GALLEGOS, 25 de Agosto de 2016.-

SILVANA R. VARELA

Secretaria

P-1

EDICTO

Por disposición de S.S. el Señor Juez a cargo del Juzgado Provincial de Primera Instancia en lo Civil, Comercial, Laboral, y de Minería, Número Uno, a cargo del Dr. Francisco Marinkovic Juez Subrogante, Secretaría Número Dos, a mi cargo, con asiento en calle Marcelino Álvarez N° 113 de Río Gallegos, se cita y emplaza a herederos y acreedores del causante Don **SANTANA MANSILLA DELFIN SEGUNDO, D.N.I. N° 12.777.928**, por el término de treinta (30) días bajo apercibimiento de ley (art. 683 del C.P.C. y C.) en los autos caratulados: “**SANTANA MANSILLA DELFIN SEGUNDO S/SUCESION AB-INTESTATO**” (Expte. N° **25.433/13**)-

Publíquese edictos el plazo de 3 (tres) días en el diario “La Opinión Austral” y “Boletín Oficial” ambos de esta ciudad de Río Gallegos .

RIO GALLEGOS, 22 de Abril de 2016.-

GUSTAVO PAUL TOPCIC

Secretario

P-1

EDICTO

El Sr. Juez de Primera Instancia Nro. Dos en lo Civil, Comercial, Laboral y Minería, **Dr. FERNANDO HORACIO ISLA**, Secretaría N° Dos a cargo del **Dr. ALEJO TRILLO QUIROGA**, con asiento en la ciudad de Caleta Olivia, provincia de Santa Cruz, cita y emplaza a los herederos y acreedores que se consideren con derecho a los bienes del causante Alfonso Alberto Chaile D.N.I. N° 6.958.196, para que en el término de treinta días comparezcan y acrediten dichas circunstancias, en autos caratulados: “**CHAILE, ALFONSO ALBERTO S/SUCESION AB-INTESTATO**” EXPTE. N° **17.928/16**.-

El auto que ordena el libramiento del presente dice: “Caleta Olivia, 29 de Junio de 2016... Publíquense edictos por el plazo de tres días en el Boletín Oficial... Fdo.: Dr. Fernando Horacio Isla - Juez”.-

Publíquese edicto por el término de tres días en el Boletín Oficial de la Provincia de Santa Cruz.- SECRETARÍA, 11 de Julio de 2016.-

ALEJO TRILLO QUIROGA

Secretario

P-2

EDICTO

Por disposición de S.S. el Sr. Juez a cargo por subrogancia legal del Juzgado de 1º Instancia N° UNO en lo Civil, Comercial, Laboral, de Minería y de Familia de Puerto San Julián, Dr. Gustavo J. MUÑOZ. Secretaría a mi cargo, se cita y emplaza a herederos y acreedores de Anita FUEYO para que comparezcan a hacer valer sus derechos en autos caratulados “**FUEYO Anita S/SUCESION AB-INTESTATO (Expte. F-12.166/16)**”, en el término de 30 días, bajo apercibimiento de ley. Publíquese por tres días en el Boletín Oficial y en el diario “La Opinión Austral” de Río Gallegos.-

PUERTO SAN JULIAN, 09 de Agosto de 2016.-

CARLOS M. MURUZABAL

A/c Secretaría

P-2

EDICTO

Por disposición de la Señora Juez a cargo del Juzgado de Primera Instancia Nro. Uno en lo Civil, Comercial, Laboral, de Familia y Minería con asiento en Puerto Deseado - sito en calle Colón N° 1189, siendo su Juez titular la Dra. Claudia Roxana CANO, Secretaría de Familia N° UNO a mi cargo, se ordenó la publicación de edictos por dos (2) días en los autos caratulados: “**JENKINS CRISTIAN MAURICIO S/ ADOPCION DE INTEGRACION**” - **EXPTE. N° 5192/2016**, a fin de dar conocimiento del inicio de los presentes al Sr. RUBEN EDUARDO REYES (DNI N° 29.092.320), citándose al mismo a que comparezca a estar a derecho, bajo apercibimiento de nombrar Defensor Oficial para que lo represente en juicio (Art. 320 del CPCC).- Publíquense Edictos en el Boletín Oficial y en el periódico “LA PRENSA” de la ciudad de Caleta Olivia.- A fs. 18 se da inicio a los presentes y en sus partes pertinentes dice: “PUERTO DESEADO, 25 DE ABRIL DE 2016.-... Por promovida acción tendiente a otorgar la ADOPCION de INTEGRACIÓN de la niña: ALESANDRA REYES HERMOSILLA, DNI N° 49.293.184, nacida el día 19 de febrero de 2010, en Puerto Deseado, Pcia. de Santa Cruz al Sr. CRISTIAN MAURICIO JENKINS, DNI N° 26.311.104...FDO. DRA. CLAUDIA R. CANO - JUEZ”.-

PUERTO DESEADO, 06 de Septiembre de 2016.-

Dra. ROMINA ROXANA FRIAS

Secretaria

P-1

EDICTO

Por disposición del Sr. Juez del Juzgado Provincial de Primera Instancia N° 1 en lo Civil, Comercial, Laboral y de Minería, por subrogancia legal, Dr. FRANCISCO MARINKOVIC, Secretaría N° 2 a mi cargo, con asiento en esta ciudad, se cita y emplaza por el término de treinta (30) días a herederos y acreedores de JOSE SEPTIMIO VERA RUIZ, DNI N° 18.643.469, bajo apercibimiento de ley, a fines de que hagan valer sus derechos (Art. 683 del C.P.C. y C.) en autos: “**VERA RUIZ JOSE SEPTIMIO S/SUCESION AB-INTESTATO**”; Expte. N° **27013/16**.-

Publíquese por el término de tres (3) días en el Boletín Oficial y en el diario “La Opinión Austral”.-

RIO GALLEGOS, 30 de Agosto de 2016.-

GUSTAVO P. TOPCIC

Secretario

P-2

**EDICTO N° 115/16
PERMISO DE CATEO**

Se hace saber por dos veces en el espacio de diez (10) días que se ha ordenado la Publicación de Solicitud de Permiso de Cateo, para la búsqueda de sustancias minerales de Primera y Segunda Categoría, llamándose por el término de veinte (20) días hábiles a quienes se creyeren con derecho a deducir oposición, conforme lo establece el Artículo N° 27 del Código de Minería.- **TITULAR: SUYAI DEL SUR S.A. UBICACION:** Encierra una superficie total de 1.166Has.

48a. 10ca., siendo las coordenadas las siguientes: A.X: 4.674.560,00 Y: 2.649.000,00 B.X: 4.674.560,00 Y: 2.649.786,00 C.X: 4.673.862,00 Y: 2.649.786,00 D.X: 4.673.862,00 Y: 2.650.434,00 E.X.: 4.672.830,00 Y: 2.650.434,00 F.X.: 4.672.830,00 Y: 2.651.391,00 G.X: 4.672.396,00 Y: 2.651.391,00 H.X: 4.672.396,00 Y: 2.654.100,00 I.X: 4.670.710,00 Y: 2.654.100,00 J.X: 4.670.710,00 Y: 2.649.000,00.- Se encuentra dentro del LOTE N° 20, FRACCIÓN: "A", SECCION: "III", ZONA DE CABO BLANCO, DEPARTAMENTO: DESEADO de la Provincia de Santa Cruz.- ESTANCIAS: "AGUADA DEL LORO" (MAT.1833), "LA JULIA"(T°61F°16Finca 13041) y "AGUADA DEL JAPONES" (MAT.2703-T°36F°121Finca 10728).- Se tramita bajo Expediente N° 432.7069/SDS/15, denominación: "LEON".- PUBLIQUESE.- Fdo. Guillermo BILARDO - Secretaría de Estado de Minería Autoridad Minera de 1° Instancia de la Provincia de Santa Cruz.-

Esc. JAQUELINA EDITH SZACHRAJ
Directora Pcial. de Escribanía de Minas
Secretaría de Estado de Minería
Provincia de Santa Cruz

P-1

EDICTO N° 114/16 PERMISO DE CATEO

Se hace saber por dos veces en el espacio de diez (10) días que se ha ordenado la Publicación de Solicitud de Permiso de Cateo, para la búsqueda de sustancias minerales de Primera y Segunda Categoría, llamándose por el término de veinte (20) días hábiles a quienes se creyeren con derecho a deducir oposición, conforme lo establece el Artículo N° 27 del Código de Minería.- **TITULAR: SUYAI DEL SUR S.A. UBICACION:** Encierra una superficie total de 880Has. 23a. 00ca., siendo las coordenadas las siguientes: A.X: 4.672.296,00 Y: 2.660.000,00 B.X: 4.672.296,00 Y: 2.665.550,00 C.X: 4.670.710,00 Y: 2.665.550,00 D.X: 4.670.710,00 Y: 2.660.000,00.- Se encuentra dentro del LOTE N° 19, FRACCIÓN: "A", SECCION: "III", ZONA DE CABO BLANCO, DEPARTAMENTO: DESEADO de la Provincia de Santa Cruz.- ESTANCIA: "AGUADA DEL JAPONES" (MAT.2703-T°36F°121Finca10728).- Se tramita bajo Expediente N° 432.869/SDS/15, denominación: "ROSARIO".- PUBLIQUESE.- Fdo. Guillermo BILARDO - Secretario de Estado de Minería Autoridad Minera de 1° Instancia de la Provincia de Santa Cruz.-

Esc. JAQUELINA EDITH SZACHRAJ
Directora Pcial. de Escribanía de Minas
Secretaría de Estado de Minería
Provincia de Santa Cruz

P-1

EDICTO N° 116/2016 PETICION DE MENSURA

Se hace saber por tres (3) veces en el espacio de quince (15) días hábiles que se ha proveído el Registro de Petición de Mensura de la Mina: "SIERRA BLANCA II" conforme lo establece el Artículo 81° del Código de Minería para aquellos que se creyeren con derecho a deducir oposición la efectúen de acuerdo a lo prescripto en el Artículo 84° del citado Código.- **PETICIONANTE: SIERRA BLANCA S.A. UBICACION:** COORDENADAS DE LA LABOR LEGAL: X: 4.683.470,00 Y: 2.521.299,00 Lote N° 13, Fracción: "B", Sección: "XII", Departamento DESEADO de la Provincia de Santa Cruz, en predios de la estancia "CERRO LEON" (Mat. 487 - T° 36 F° 125 Fincal 0732). Las pertenencias se ubicaron de la siguiente manera: COORDENADAS DE LOS ESQUINEROS QUE ENCERRAN LAS PERTENENCIAS: B1.X: 4.684.500,00 Y: 2.522.000,00 2.X: 4.683.500,00 Y: 2.522.000,00 3.X: 4.682.500,00 Y: 2.522.000,00 4.X: 4.681.500,00 Y: 2.522.000,00 C5.X: 4.681.000,00 Y: 2.522.000,00 6.X: 4.684.500,00 Y: 2.521.000,00 7.X: 4.683.500,00 Y: 2.521.000,00 8.X: 4.682.500,00 Y: 2.521.000,00 9.X: 4.681.500,00 Y: 2.521.000,00 10.X: 4.684.500,00 Y: 2.520.000,00 11.X: 4.683.500,00 Y: 2.520.000,00 12.X: 4.682.500,00 Y: 2.520.000,00 13.X: 4.681.500,00 Y: 2.520.000,00 14.X: 4.681.000,00 Y: 2.520.000,00 15.X: 4.684.500,00 Y: 2.519.000,00

16.X: 4.683.500,00 Y: 2.519.000,00 17.X: 4.682.500,00 Y: 2.519.000,00 18.X: 4.681.500,00 Y: 2.519.000,00 19.X: 4.684.500,00 Y: 2.518.000,00 20.X: 4.683.500,00 Y: 2.518.000,00 21.X: 4.682.500,00 4.682.500,00 Y: 2.518.000,00 22.X: 4.681.500,00 Y: 2.518.000,00 23.X: 4.681.000,00 Y: 2.518.000,00 24.X: 4.684.500,00 Y: 2.517.000,00 25.X: 4.683.500,00 Y: 2.517.000,00 26.X: 4.682.500,00 Y: 2.517.000,00 27.X: 4.681.500,00 Y: 2.517.000,00 28.X: 4.684.500,00 Y: 2.516.000,00 29.X: 4.683.500,00 Y: 2.516.000,00 30.X: 4.682.500,00 Y: 2.516.000,00 31.X: 4.682.166,58 Y: 2.516.000,00 32.X: 4.681.500,00 Y: 2.516.000,00 33.X: 4.681.000,00 Y: 2.516.000,00 A34.X: 4.684.500,00 Y: 2.515.571,43 35.X: 4.682.166,58 Y: 2.515.571,43 D36.X: 4.681.000,00 Y: 2.515.571,43.- SUPERFICIE TOTAL 22 PERTENENCIAS Y UNA DEMASIA 2.249Has.99a.96ca., Ubicación: Lotes N° 12-13, Fracción: "B", Sección: "XII", Departamento DESEADO de la Provincia de Santa Cruz, en predio de la estancia "CERRO LEON" (Mat.487- T°36F° 125Finca 10732).- MINA: "SIERRA BLANCA II". EXPEDIENTE N° 422.899/MMA/10.- PUBLIQUESE. - Fdo. Guillermo BILARDO Secretario de Estado de Minería Autoridad Minera de 1° Instancia de la Provincia de Santa Cruz.-

Esc. JAQUELINA EDITH SZACHRAJ
Directora Pcial. de Escribanía de Minas
Secretaría de Estado de Minería
Provincia de Santa Cruz

P-2

CONVOCATORIAS

TECPE S.A.

"...La firma TECPE SA, convoca a SOCIOS ACCIONISTAS para participar en ASAMBLEA GENERAL Ordinaria a celebrarse el día ...17...de Setiembre de 2016 a las 09...hs y con el propósito de tratar el siguiente ORDEN DEL DIA:

- 1) Designación de Dos (2) accionistas para la firma del Acta respectiva.
- 2) Consideración de la Memoria, Balance General, Estado de resultados e informe de la Comisión Fiscalizadora correspondiente al Ejercicio terminado el 31 de Diciembre de 2015.
- 3) Distribución de utilidades del ejercicio 2015.
- 4) Retribución del directorio y comisión Fiscalizadora.

La Asamblea General ordinaria se realizará en las oficinas de la firma TECPE SA sitas en Barrio Industrial s/ n de Cañadón Seco y dará inicio en la fecha y hora señaladas una vez reunidos los quorums Estatutarios y fijados por la Ley 19.550 (to) para su validez...".-

Quedan autorizados para tramitar este pedido de publicación el Sr. Carlos Alberto Brizuela y/o el Dr. WALTER ESQUIVEL o quienes éstos designen con facultades de sustituir.

CARLOS A. BRIZUELA
D.N.I. 14.252.905
PRESIDENTE
TECPE S.A.

P-1

SOCIEDAD ANONIMA GANADERA "CANCHA DISTANTE

Convócase a los señores Accionistas a la Asamblea General Ordinaria para el día 30 de septiembre de 2016 a las 10.00 horas en el domicilio legal, calle Libertad N° 98, Río Gallegos, Provincia de Santa Cruz con el objeto de considerar el siguiente :

ORDEN DEL DIA

1. Designación de dos accionistas para firmar el Acta de Asamblea
2. Consideración de la Memoria, Balance General, Estado de Resultados, Inventario e Informe del Síndico correspondiente al ejercicio finalizado el día 31 de Mayo de 2016.

3. Distribución de utilidades y remuneración de Directores y Síndico

4. Designación de un Síndico Titular y un Síndico suplente para el nuevo ejercicio

EL DIRECTORIO

P-1

La Comisión Directiva del Consejo Profesional de Ciencias Económicas de la Provincia de Santa Cruz

Convoca a los señores Matriculados a Asamblea General Ordinaria a realizarse el día 4 de Octubre de 2016 a las 20,00 horas en la sede del Consejo Profesional, sito en Gobernador Lista N° 356 de la ciudad de Río Gallegos, a fin de considerar el siguiente Orden del Día:

- a) Lectura del Acta Anterior.
- b) Consideración de la Memoria , Estados de Situación Patrimonial, de Recursos y Gastos, demás Estados, Notas e Informes de Auditoría, correspondiente al Ejercicio finalizado al 31.12.2015.
- c) Elección de dos (2) Matriculados para refrendar el Acta.

Cr. HECTOR HORACIO VARGAS
Presidente
C.P.C.E. Santa Cruz

P-2

CONVOCATORIA SYCA S.A.

Convocar a Asamblea General Extraordinaria para el día 07 del mes de Octubre de 2016 a las 10 horas en primera convocatoria y a las 11hs. en segunda convocatoria, en la sede social de calle Las Margaritas N° 1285 de Caleta Olivia Provincia de Santa Cruz, para tratar el siguiente orden del día:

- 1) Designación de dos accionistas para firmar el acta.-
- 2) Reducción de capital.-

DIRECTORIO

MARCELO P. SANCHEZ
Escribano
Registro N° 44
Caleta Olivia – Pcia. Santa Cruz

P-4

PROSEPET S.A.

El Directorio de PROSEPET S.A. Convoca a sus socios accionistas a ASAMBLEA ORDINARIA a realizarse el día 23 de septiembre del 2016 a partir 10:00 hs en instalaciones de las oficinas administrativas sitas en Barrio Industrial de Cañadón Seco y a los fines de tratar el siguiente

ORDEN DEL DIA:

1. Designación de dos (2) accionistas para que suscriban el Acta respectiva.-
2. Tratamiento sobre legitimidad de los poderes presentados por socios para la representatividad de la acción.-

La Asamblea dará inicio a las 10:00 hs. Pasando a sesionar válidamente luego de una (1) hora, una vez reunidos los quórums legales y estatutarios.-

EL DIRECTORIO

GUSTAVO DIAZ
Presidente
PROSEPET S.A.
RUBEN CABRERA
Vicepresidente
PROSEPET S.A.
CARLOS DIAZ
Director
PROSEPET S.A.
EUGENIA BARRIONUEVO
Directora
PROSEPET S.A.

P-1

ESEPA S.A.

CONVOCATORIA A ASAMBLEA GENERAL ORDINARIA:

Convócase a los Sres. Accionistas a Asamblea General Ordinaria en primera convocatoria, a celebrarse el día 11 de Octubre de 2016, a las 17,30 hs. en Avda. Corrientes 2835, 3° Piso Cuerpo A, de la ciudad autónoma de Buenos Aires, a efectos de considerar el siguiente orden del día:

1. Designación de dos accionistas para aprobar y firmar el acta de asamblea.
2. Consideración de los documentos a los que se refiere el Art. 234 Inciso 1° de la Ley 19.550 y modificatorias, correspondientes al Ejercicio Económico Nro. 21 **finalizado el 30 de Junio de 2016.**

3. Consideración de la gestión del directorio y retribución del mismo.

4. Propuesta distribución de Utilidades.

5. Determinación de Directores y Elección de los mismos por el mandato de dos (2) Ejercicios

Los señores accionistas para participar en la asamblea, deben comunicarlo con no menos de tres días hábiles de anticipación.

EL DIRECTORIO

P-4

HORACIO ARENA S.A.C.A.I.**CONVOCATORIA A ASAMBLEA GENERAL ORDINARIA:**

Convócase a los Sres. Accionistas a Asamblea General Ordinaria en primera convocatoria, a celebrarse el día 11 de Octubre de 2016, a las 10.30 hs. en Avda. Corrientes 2835 3° Piso Cuerpo A, de la ciudad autónoma de Buenos Aires, a efectos de considerar el siguiente orden del día:

1. Designación de dos accionistas para aprobar y firmar el acta de asamblea.

2. Consideración de los documentos a los que se refiere el Art. 234 Inciso 1° de la Ley 19.550 y modificatorias, correspondientes al Ejercicio Económico Nro. 34 **finalizado el 30 de Junio de 2016.**

3. Consideración de la gestión del directorio y retribución del mismo.

4. Propuesta distribución de Utilidades.

5. Determinación del número de Directores Titulares y Suplentes, elección de los mismos por mandato de tres (3) ejercicios

Los señores accionistas para participar en la asamblea, deben comunicarlo con no menos de tres días hábiles de anticipación.

EL DIRECTORIO

P-4

Triunfo Cooperativa de Seguros Limitada Convocatoria a Asamblea General Ordinaria

Se convoca a los Señores Delegados electos en las Asambleas de Distritos a la Asamblea General Ordinaria que se realizará el día 31 de Octubre de 2016, a las 17:00 horas en la sede de la Entidad sita en calle Belgrano 390 de la Ciudad de Mendoza, Provincia de Mendoza, para tratar el siguiente:

Orden del Día

1. Designación de dos (2) Delegados para la aprobación y firma del Acta de la Asamblea, conjuntamente con el Presidente y Secretario del Consejo de Administración.

2. Lectura y consideración de la Memoria, Balance General, Estado de Resultados, Estado de Evolución del Patrimonio Neto, Informe del Auditor, Informe del Actuario, Informe de la Comisión Fiscalizadora, Anexos, Notas y otros informes correspondientes al Ejercicio Económico iniciado el 1° de julio de 2015 y cerrado el 30 de junio de 2016.

3. Capital social. Consideraciones.

4. Evolución del rubro Inmuebles.

5. Apertura de sucursales. Tratamiento.

6. Consideración de la gestión del Consejo de Administración y de la Comisión Fiscalizadora.

7. Tratamiento de los excedentes.

8. Consideración de las retribuciones abonadas a los Consejeros y Miembros de la Comisión Fiscalizadora.

9. Elección de dos (2) Consejeros Titulares y un (1) Consejero Suplente, para la renovación parcial del Consejo de Administración. Orden de los Consejeros Suplentes.

10. Elección de un (1) Síndico Titular y dos (2) Síndicos Suplentes para la renovación parcial de la Comisión Fiscalizadora.

11. Determinación de las retribuciones a abonar a los Consejeros y Miembros de la Comisión Fiscalizadora.

Se recuerda a los Señores Delegados que deben integrar la Asamblea General Ordinaria que se celebrará en el día y hora fijados en esta Convocatoria, siempre que se encuentren presentes la mitad más uno del total de Delegados. Transcurrida una hora después de la fijada para la reunión sin conseguir ese quórum la misma se llevará a cabo y sus decisiones serán válidas cualquiera sea el número de Delegados presentes de conformidad con el Artículo 46 del Estatuto Social. La Memoria y los Estados Contables están a disposición de los Señores Asociados y Delegados en la Sede Social de la Cooperativa. A efectos de la elección de Consejeros, las listas de candidatos deben oficializarse ante el Consejo de Administración con diez (10) días de anticipación, como mínimo, a la fecha en que se realizará la Asamblea, y deberán ser presentadas con el apoyo de no menos de cincuenta (50) Asociados con derecho a voto de acuerdo con el Artículo 45 del Estatuto Social.

El Consejo de Administración
Mendoza, 12 de Agosto de 2016

LUIS OCTAVIO PIERRINI

Presidente

P-1

LICITACIONES

**MUNICIPALIDAD DE LOS ANTIGUOS
PROVINCIA DE SANTA CRUZ
ANUNCIA EL LLAMADO A LICITACION PUBLICA
N°: 01/MLA/2016**

Cuyo objeto es la Construcción de 50 Viviendas Techo Digno”, en la localidad de Los Antiguos, provincia de Santa Cruz.

Fecha de apertura de sobre: 7 de Octubre del 2016.

Horario de Apertura: 15:00 Hs.

Lugar de Apertura: En la sala de situación de la Municipalidad de Los Antiguos sito en Av. 11 de Julio 432.

El valor del pliego de bases y condiciones \$ 46.680,00. (Cuarenta y seis mil seiscientos ochenta con 00/00).

Presupuesto Oficial \$ 46.678.400,00. (Cuarenta y seis millones seiscientos setenta y ocho mil cuatrocientos con 00/00).

Adquisición de Pliego: Dirección de Recaudación de este Municipio todos los días Hábiles de 8:30 a 13:30 Hs. sito en Av. 11 de Julio 432. TE. 02963-491020

Consultas pertinentes, se harán en la secretaría de obras Públicas del municipio, previa adquisición del pliego.

P-2


**PROVINCIA DE SANTA CRUZ
MINISTERIO DE ECONOMIA Y OBRAS PUBLICAS
INSTITUTO de DESARROLLO URBANO y VIVIENDA**

**LICITACION PUBLICA N° 08/IDUV/2016
MEJORAMIENTO DE VEREDAS
RIO TURBIO – MANZANAS N° 34 – 35 Y 36**

Presupuesto Oficial: \$ 3.547.620,00.- **Plazo:** 06 Meses
Fecha de apertura: 28/09/2016 - 11,00 HS
Lugar: Sede IDUV- Río Gallegos
Capacidad de contratación: \$ 5.321.430,00.-
Garantía de Oferta: \$ 35.476,00.-
Valor del Pliego: \$ 3.548,00.-
Venta de pliegos: A partir del 19/09/16
Lugar: Sede IDUV- Don Bosco 369 - Río Gallegos.
Consultas: Dirección General de Programas Habitacionales
Avda. Pte. N. Kirchner N° 1651

P-1


**PROVINCIA DE SANTA CRUZ
MINISTERIO DE ECONOMIA Y OBRAS PUBLICAS
INSTITUTO de DESARROLLO URBANO y VIVIENDA**

**LICITACION PUBLICA N° 09/IDUV/2016
REFACCIONES VARIAS HOSPITAL DISTRITAL
DE LA CUENCA CARBONIFERA DE RIO TURBIO**

Presupuesto Oficial: \$ 2.336.279,83.- **Plazo:** 05 Meses
Fecha de apertura: 28/09/2016 - 11,00 HS
Lugar: Sede IDUV- Río Gallegos
Capacidad de contratación: \$ 3.699.109,73.-
Garantía de Oferta: \$ 23.363,00.-
Valor del Pliego: \$ 2.336,00.-
Venta de pliegos: A partir del 19/09/16
Lugar: Sede IDUV- Don Bosco 369 - Río Gallegos.
Consultas: Dirección General de Programas Habitacionales
Avda. Pte. N. Kirchner N° 1651

P-1


**PROVINCIA DE SANTA CRUZ
MINISTERIO DE ECONOMIA Y OBRAS PUBLICAS
INSTITUTO de DESARROLLO URBANO y VIVIENDA**

**LICITACION PUBLICA N° 05/IDUV/2016
CENTRO ADMINISTRATIVO EN B° SAN BENITO
DE RIO GALLEGOS**

Presupuesto Oficial: \$ 11.160.000.- **Plazo:** 10 Meses
Fecha de apertura: 23/09/2016 - 11,00 HS
Lugar: Sede IDUV- Río Gallegos
Capacidad de contratación: \$ 13.020.000,00
Garantía de Oferta: \$ 111.600.-
Valor del Pliego: \$ 11.160.-
Venta de pliegos: A partir del 13/09/2016
Lugar: Sede IDUV- Don Bosco 369 - Río Gallegos.
Consultas: Dirección General de Programas Habitacionales
 Avda. Pte. N. Kirchner N° 1651


P-2


**PROVINCIA DE SANTA CRUZ
MINISTERIO DE ECONOMIA Y OBRAS PUBLICAS
INSTITUTO de DESARROLLO URBANO y VIVIENDA**

**LICITACION PUBLICA N° 07/IDUV/2016
TERMINACION TALLERES ESCUELA
INDUSTRIAL N° 8 EN PUERTO SAN JULIAN**

Presupuesto Oficial: \$ 13.860.821,10 **Plazo:** 10 Meses
Fecha de apertura: 23/09/2016 - 11,00 HS
Lugar: Sede IDUV- Río Gallegos
Capacidad de contratación: \$ 16.170.958.-
Garantía de Oferta: \$ 138.608.-
Valor del Pliego: \$ 13.860.-
Venta de pliegos: A partir del 13/09/2016
Lugar: Sede IDUV- Don Bosco 369 - Río Gallegos.
Consultas: Dirección General de Programas Habitacionales
 Avda. Pte. N. Kirchner N° 1651


P-2

SUMARIO	EDICION ESPECIAL N° 5073
LEYES	
3485 - 3486.-.....	Págs. 1/58
DECRETOS DEL PODER EJECUTIVO	
1898 – 1899/2016.-	Págs. 39/58
EDICTOS	
GALLARDO GALLARDO – RUEDA Y ALMADA CRIVELLI Y/O ALMADA - CASTILLO - BARRIA BALLESTEROS Y OTRA - OYARZUN OSORIO – SANTANA MANSILLA - CHAILE - FUEYO - JENKINS - VERA RUIZ - ETO. 114 - 115/16 (PERMISO CATEO) - ETO. 116/16 (PET MENSURA).-	Págs. 59/60
CONVOCATORIAS	
TECPE S.A. – SOC. ANONIMA GANADERA CANCHA DISTANTE - CONSEJO PROF. DE CIENCIAS ECONOMICAS - SYCA S.A. - PROSEPET S.A. - ESEPA S.A. - HORACIO ARENA SACAI - TRIUNFO COOPERATIVA DE SEGUROS LIMITADA.-	Págs. 60/61
LICITACIONES	
01/MLA/2016 - 05 - 07 - 08 - 09/IDUV/16 – 14 - 15/MRG/16 - 001/MECH/16.-	Págs. 61/62


**MUNICIPALIDAD
DE RIO GALLEGOS
LLAMADO A
LICITACION PUBLICA N° 15/MRG/16**

- **OBJETO:** Refacción Sector Gimnasio y Núcleo Sanitario. Construcción de Sala de Gimnasia Artística, Depósito, Vestuarios, Sanitarios para Discapacitados y Depósito del Gimnasio Municipal Juan Bautista Rocha; solicitado por la Dirección de Obras Públicas, dependiente de la Secretaría de Obras Públicas y Urbanismo (Fondo Federal Solidario Decreto Nacional N° 206/09).-
- **PRESUPUESTO OFICIAL: PESOS OCHO MILLONES NOVECIENTOS CINCUENTA Y OCHO MIL CUATROCIENTOS NOVENTA Y SIETE CON OCHENTA CENTAVOS (\$8.958.497,80)**
- **VALOR DEL PLIEGO: CUARENTA MIL (\$ 40.000,00).-**
- **CONSULTA DE PLIEGOS:** A partir del día 20 de Septiembre del corriente año, en las dependencias de Dirección de Obras Públicas, sito en la calle Aconcagua N° 1264, en el horario de 09 a 15 horas.-
- **RECEPCION DE OFERTAS:** El día 29 de Septiembre de 2016, a la hora 14:00, en las dependencias del Departamento Compras. -
- **APERTURA:** El día 29 de Septiembre de 2016, a las 14:00 Hrs. en las Instalaciones del Departamento de Compras, (Municipalidad de Río Gallegos), sita en Raúl Alfonsín Nro. 37.-

P-1


**MUNICIPALIDAD
DE RIO GALLEGOS
LLAMADO A
LICITACION PUBLICA N° 14/MRG/16**

- **OBJETO:** Extensión Red Cloacal Cir III. Mzas. 39, 40, 41, 42, 43, 44, 45, 50, 51 y 76; solicitado por la Dirección de Obras Públicas, dependiente de la Secretaría de Obras Públicas y Urbanismo (Fondo Federal Solidario Decreto Nacional N° 206/09).-
- **PRESUPUESTO OFICIAL: PESOS SEIS MILLONES SETENTA Y NUEVE MIL TRES-CIENTOS CUARENTA Y NUEVE CON OCHENTAY TRES CENTAVOS (\$ 6.079.349,83)**
- **VALOR DEL PLIEGO: PESOS TREINTA MIL (\$ 30.000,00).-**
- **CONSULTA DE PLIEGOS:** A partir del día 20 de Septiembre del corriente año, en las dependencias de Dirección de Obras Públicas, sito en la calle Aconcagua N° 1264, en el horario de 09 a 15 horas.-
- **RECEPCION DE OFERTAS:** El día 04 de Octubre de 2016, a la hora 14:00, en las dependencias del Departamento Compras. -
- **APERTURA:** El día 04 de Septiembre de 2016, a las 14:00 Hrs. en las Instalaciones del Departamento de Compras, (Municipalidad de Río Gallegos), sita en Raúl Alfonsín Nro. 37.-

P-1


**“LA MUNICIPALIDAD DE
EL CHALTEN, ANUNCIA EL
LLAMADO A
LICITACION PUBLICA N° 001/2016”**

Cuyo objeto es la concesión y explotación comercial de la Confeitería de la Terminal de Ómnibus, de la localidad de El Chaltén.

Fecha de apertura de sobres: Martes 25 de Octubre del corriente año.

Hora de Apertura: 13:00 Horas.

Lugar de Apertura: Centro de Atención al Ciudadano, sita en calle Av. Miguel de Güemes N° 21.

Valor de Pliego de bases y condiciones: \$ 539,00 (Pesos Quinientos treinta y nueve con 00/100).

Presupuesto Oficial: \$ 539.000,00 (Pesos Quinientos treinta y nueve mil con 00/100).

Adquisición de Pliegos: Dirección de Comercio Bromatología, Tránsito y Transporte - Sector Recaudación, de Lunes a Viernes de 08:00 Hs. a 13:00 Hs., sita en calle Av. Miguel de Güemes N° 21 - Teléfono: (02962) 493011.

Consultas: Secretaría de Hacienda - Departamento de Compras, sita en calle Av. Miguel de Güemes N° 21 - Teléfono: (02962) 493011 – Correo Electrónico: comprasmech@gmail.com

P-1

**ES COPIA FIEL DEL ORIGINAL
E.E. N° 5073 DE 62 PAGINAS**