

CODIGO TRIBUTARIO (LEY N° 3.908 y Modificatorias)

DIRECCIÓN GENERAL DE RENTAS
DE LA
PROVINCIA DE SAN JUAN

TABLA DE CONTENIDO

LIBRO PRIMERO	11
TÍTULO PRIMERO: DE LAS OBLIGACIONES TRIBUTARIAS	11
Artículo 1º.-	11
TÍTULO SEGUNDO: DE LOS ORGANOS DE LA ADMINISTRACION FISCAL	11
CAPÍTULO I: DE LA DIRECCIÓN GENERAL DE RENTAS	11
Artículo 2º.-	11
Artículo 3º.-	12
Artículo 4º.-	12
Artículo 5º.-	12
Artículo 6º.-	12
Artículo 7º.-	13
Artículo 8º.-	13
Artículo 9º.-	13
Artículo 10º.-	13
CAPÍTULO II: DEL TRIBUNAL ADMINISTRATIVO DE APELACIÓN	13
Artículo 11º.- (Derogado).	13
Artículo 12º.- (Derogado).	13
Artículo 13º.- (Derogado).	13
Artículo 14º.- (Derogado).	14
Artículo 15º.- (Derogado).	14
Artículo 16º.- (Derogado).	14
Artículo 17º.- (Derogado).	14
Artículo 18º.- (Derogado).	14
TÍTULO TERCERO: DE LA INTERPRETACIÓN DEL CÓDIGO Y DE LAS LEYES TRIBUTARIAS	14
Artículo 19º.-	14
Artículo 20º.-	14
TÍTULO CUARTO: DE LOS SUJETOS PASIVOS DE LAS OBLIGACIONES FISCALES	14
Artículo 21º.-	15
Artículo 22º.-	15
Artículo 23º.-	15
Artículo 24º.-	15
Artículo 25º.-	16
TÍTULO QUINTO: DEL DOMICILIO FISCAL	16
Artículo 26º.-	16
Artículo 26º Bis.-	16
Artículo 26º Ter.-	17
Artículo 26º Quater.-	17
Artículo 26º Quiques.-	17
TÍTULO SEXTO: DE LOS DEBERES FORMALES DEL CONTRIBUYENTE	18
RESPONSABLES Y DE TERCEROS	18
Artículo 27º.-	18
Artículo 28º.-	18
Artículo 29º.-	18
Artículo 30º.-	19
Artículo 31º.-	19
TÍTULO SÉPTIMO: DE LA DETERMINACIÓN DE LAS OBLIGACIONES FISCALES	19
Artículo 32º.-	19
Artículo 33º.-	20
Artículo 34º.-	20
Artículo 35º.-	20
Artículo 36º.-	20
Artículo 37º.-	20
TÍTULO OCTAVO: DE LA EXTINCIÓN DEL DÉBITO TRIBUTARIO	20
Artículo 38º.-	21
CAPÍTULO I: DEL PAGO	21
Artículo 39º.-	21
Artículo 40º.-	21
Artículo 41º.-	22
Artículo 42º.-	22
Artículo 42º Bis.-	23
Artículo 43º.-	24
Artículo 43º Bis.-	24

CAPITULO II: DE LA COMPENSACIÓN	25
Artículo 44º.-	25
Artículo 45º.-	25
CAPITULO III: DE LA PRESCRIPCIÓN	25
Artículo 46º.-	25
Artículo 47º.-	26
Artículo 48º.-	26
TITULO NOVENO: DEL TRIBUTARIO PENAL	26
Artículo 49º.-	26
Artículo 50º.-	27
Artículo 51º.-	27
Artículo 52º.-	28
Artículo 53º.-	28
Artículo 54º.-	29
Artículo 55º.-	29
Artículo 56º.-	30
Artículo 56º Bis.-	30
TITULO DÉCIMO: DEL TRIBUTARIO PROCESAL	33
CAPITULO I: DE LAS ACCIONES Y RECURSOS PROCEDIMIENTOS	33
Artículo 57º.-	33
Artículo 58º.-	34
Artículo 59º.-	34
Artículo 60º.-	35
Artículo 61º.-	35
Artículo 62º.-	36
Artículo 63º.-	36
Artículo 64º.-	36
Artículo 65º.-	36
Artículo 66º.-	37
Artículo 67º.-	37
Artículo 68º.-	37
Artículo 69º.-	37
Artículo 70º.-	38
Artículo 71º.-	38
Artículo 72º.-	39
Artículo 73º.-	39
Artículo 74º.-	39
Artículo 75º.-	39
Artículo 76º.-	39
Artículo 77º.-	39
Artículo 78º.-	39
Artículo 79º.-	39
Artículo 80º.-	40
Artículo 81º.-	40
Artículo 82º.-	40
CAPITULO II: DE LA EJECUCIÓN FISCAL	40
Artículo 83º.-	40
Artículo 84º.-	40
Artículo 85º.-	40
Artículo 86º.-	40
Artículo 87º.-	40
Artículo 88º.-	40
Artículo 89º.-	40
Artículo 90º.-	41
Artículo 91º.-	41
Artículo 92º.-	41
Artículo 93º.-	41
Artículo 94º.-	41
Artículo 95º.-	41
Artículo 96º.-	41
Artículo 97º.-	41
Artículo 98º.-	41
Artículo 99º.-	42
Artículo 100º.-	42
Artículo 101º.-	42
Artículo 102º.-	42
Artículo 103º.-	42
Artículo 104º.-	42

Artículo 105º.-	42
Artículo 106º.-	42
TÍTULO UNDÉCIMO: DISPOSICIONES VARIAS	42
Artículo 107º.-	42
Artículo 107º Bis.-	42
Artículo 108º.-	42
Artículo 109º.-	43
Artículo 110º.-	43
Artículo 110 Bis.-	43
LIBRO SEGUNDO	43
TÍTULO PRIMERO: IMPUESTOS SOBRE LOS INGRESOS BRUTOS	43
CAPÍTULO I: DEL HECHO IMPONIBLE	43
Artículo 111º.-	43
Artículo 112º.-	44
Artículo 113º.-	45
Artículo 114º.-	45
CAPÍTULO II: DE LOS CONTRIBUYENTES Y DEMÁS RESPONSABLES	46
Artículo 115º.-	46
Artículo 116º.-	46
Artículo 117º.-	47
CAPÍTULO III: DE LA BASE IMPONIBLE	48
Artículo 118º.-	48
Artículo 118º Bis.-	48
Artículo 119º.-	48
Artículo 120º.-	50
Artículo 120º Bis.-	51
Artículo 121º.-	51
Artículo 122º.-	51
Artículo 123º.-	51
Artículo 124º.-	52
Artículo 125º.-	52
Artículo 126º.-	52
Artículo 126º Bis.-	53
CAPÍTULO IV: DEDUCCIONES	53
Artículo 127º.-	53
Artículo 128º.-	54
Artículo 129º.-	55
CAPÍTULO V: EXENCIONES	56
Artículo 130º.-	56
CAPÍTULO VI: PERÍODO FISCAL	63
Artículo 131º.-	63
Artículo 131º Bis.-	63
Artículo 131º Ter.-	69
CAPÍTULO VII: LIQUIDACIÓN	71
Artículo 132º.-	71
CAPÍTULO VIII: DISPOSICIONES VARIAS	72
Artículo 133º.-	72
Artículo 134º.-	73
Artículo 135º.-	73
Artículo 136º.-	73
Artículo 137º.-	73
Artículo 138º.-	74
Artículo 139º.-	74
Artículo 140º.-	75
Artículo 141º.-	75
Artículo 142º.-	75
Artículo 143º.-	76
TÍTULO II: IMPUESTO AL ENRIQUECIMIENTO GRATUITO	76
CAPÍTULO I	76
Artículo 143º.-	76
Artículo 144º.-	76
Artículo 145º.-	77
CAPÍTULO II: DE LOS CONTRIBUYENTES Y DEMÁS RESPONSABLES	77
Artículo 146º.-	77
Artículo 147º.-	77
Artículo 148º.-	77
Artículo 149º.-	77
Artículo 150º.-	77

Artículo 151º.-	77
CAPÍTULO III: DE LA BASE IMPONIBLE	77
Artículo 152º.-	77
Artículo 153º.-	78
Artículo 154º.-	78
CAPÍTULO IV: CALCULO DEL IMPUESTO	78
Artículo 155º.-	78
Artículo 156º.-	78
CAPÍTULO V: DEL PAGO	79
Artículo 157º.-	79
CAPÍTULO VI: DISPOSICIONES GENERALES	79
Artículo 158º.-	79
Artículo 159º.-	79
Artículo 160º.-	79
Artículo 161º.-	79
TÍTULO TERCERO: IMPUESTO INMOBILIARIO	80
CAPÍTULO I: DEL HECHO IMPONIBLE Y DE LA IMPOSICIÓN	80
Artículo 162º.-	80
Artículo 163º.-	80
Artículo 164º.-	80
Artículo 165º.-	81
Artículo 166º.-	81
CAPÍTULO II: DE LOS CONTRIBUYENTES Y DEMÁS RESPONSABLES	81
Artículo 167º.-	81
Artículo 168º.-	81
Artículo 169º.-	81
Artículo 170º.-	81
Artículo 171º.-	82
Artículo 172º.-	82
Artículo 173º.-	82
Artículo 173 Bis.-	82
CAPÍTULO III: DE LAS EXENCIONES	82
Artículo 174º.-	82
Artículo 175º.-	83
Artículo 176º.-	83
Artículo 176º Bis.-	83
Artículo 177º.-	84
CAPÍTULO IV: DE LA BASE IMPONIBLE Y DEL PAGO	84
Artículo 178º.-	84
Artículo 179º.-	84
Artículo 180º.-	84
CAPÍTULO V: DE LA VALUACIÓN FISCAL Y SUS MODIFICACIONES	84
Artículo 181º.-	84
Artículo 182º.-	84
Artículo 183º.-	84
Artículo 184º.-	85
Artículo 185º.-	85
Artículo 186º.-	85
Artículo 187º.-	85
Artículo 188º.-	85
TÍTULO CUARTO: IMPUESTOS DE SELLOS	85
CAPÍTULO I: DE LOS HECHOS IMPONIBLES	85
Artículo 190º.-	85
Artículo 191º.-	85
Artículo 192º.-	85
Artículo 193º.-	85
Artículo 194º.-	85
Artículo 195º.-	86
Artículo 196º.-	86
CAPÍTULO II: LOS CONTRIBUYENTES Y DEMÁS RESPONSABLES	86
Artículo 197º.-	86
Artículo 198º.-	86
Artículo 199º.-	86
Artículo 200º.-	86
Artículo 201º.-	86
CAPÍTULO III: DE LAS EXENCIONES	87
Artículo 202º.-	87
Artículo 203º.-	87

Artículo 204º.-	89
CAPÍTULO IV: DE LA BASE IMPONIBLE	90
Artículo 205º.-	90
Artículo 206º.-	90
Artículo 207º.-	91
Artículo 208º.-	91
Artículo 209º.-	91
Artículo 210º.-	91
Artículo 211º.-	91
Artículo 212º.-	91
Artículo 213º.-	92
Artículo 213º Bis:-	92
Artículo 214º.-	92
Artículo 215º.-	93
Artículo 216º.-	93
Artículo 217º.-	94
Artículo 218º.-	94
Artículo 219º.-	94
Artículo 220º.-	94
Artículo 221º.-	94
Artículo 222º.-	94
Artículo 223º.-	95
Artículo 224º.-	95
Artículo 225º.-	95
Artículo 226º.-	95
Artículo 227º.-	95
Artículo 228º.-	96
Artículo 229º.-	96
CAPÍTULO V: DEL PAGO	96
Artículo 230º.-	96
Artículo 231º.-	96
Artículo 232º.-	96
Artículo 233º.-	96
Artículo 234º.-	96
CAPÍTULO VI: DE LAS ACTUACIONES ANTE LA ADMINISTRACIÓN DE JUSTICIA	96
Artículo 235º.-	97
Artículo 236º.-	97
Artículo 237º.-	97
Artículo 238º.-	97
Artículo 239º.-	98
CAPÍTULO VII: DE LOS PLAZOS	99
Artículo 240º.-	99
Artículo 241º.-	99
Artículo 242º.-	99
CAPÍTULO VIII: DISPOSICIONES GENERALES	99
Artículo 243º.-	99
Artículo 244º.-	99
TÍTULO V: TASAS RETRIBUTIVAS DE SERVICIOS	100
CAPÍTULO I: DE LOS SERVICIOS RETRIBUIBLES	100
Artículo 245º.-	100
Artículo 246º.-	100
CAPÍTULO II: SERVICIOS ADMINISTRATIVOS	100
Artículo 247º.-	100
Artículo 248º.-	100
CAPÍTULO III: EXENCIONES	100
Artículo 249º.-	100
Artículo 250º.-	102
Artículo 251º.-	102
CAPÍTULO IV: NORMAS COMUNES DE LAS ACTUACIONES ADMINISTRATIVAS Y JUDICIALES	102
Artículo 252º.-	102
Artículo 253º.-	102
Artículo 254º.-	102
Artículo 255º.-	102
Artículo 256º.-	102
Artículo 257º.-	102
Artículo 258º.-	102
Artículo 259º.-	103
Artículo 260º.-	103

Artículo 261º.-	103
Artículo 262º.-	103
Artículo 263º.-	103
Artículo 264º.-	103
Artículo 265º.-	103
Artículo 266º.-	103
Artículo 267º.-	103
Artículo 268º.-	104
Artículo 269º.-	104
Artículo 270º.-	104
Artículo 271º.-	104
Artículo 272º.-	104
Artículo 273º.-	104
Artículo 274º.-	104
Artículo 275º.-	105
Artículo 276º.-	105
Artículo 277º.-	105
Artículo 278º.-	105
Artículo 279º.-	105
Artículo 280º.-	105
Artículo 281º.-	105
Artículo 282º.-	105
Artículo 283º.-	105
Artículo 284º.-	105
Artículo 285º.-	105
Artículo 286º.-	105
Artículo 287º.-	106
Artículo 288º.-	106
Artículo 289º.-	106
Artículo 290º.-	106
Artículo 291º.-	106
Artículo 292º.-	106
Artículo 293º.-	106
Artículo 294º.-	106
TITULO SEXTO: IMPUESTO A LA RADICACIÓN DE AUTOMOTORES	106
CAPITULO I: DEL HECHO IMPONIBLE	106
Artículo 295º.-	106
Artículo 296º.-	107
Artículo 297º.-	107
CAPITULO II: DE LA BASE IMPONIBLE	107
Artículo 298º.-	107
Artículo 299º.- (Derogado)	107
Artículo 300º.-	108
Artículo 301º.- (Derogado)	108
CAPITULO III: DE LA DETERMINACIÓN DEL IMPUESTO	108
Artículo 302º.-	108
Artículo 303º.-	109
Artículo 304º.-	109
Artículo 305º.-	109
CAPITULO IV: DE LOS CONTRIBUYENTES Y DEMÁS RESPONSABLES	110
Artículo 306º.-	110
Artículo 307º.-	110
CAPITULO V: DEL PAGO	111
Artículo 308º.-	111
Artículo 309º.-	111
Artículo 310º.-	112
Artículo 310º Bis.-	112
CAPITULO VI: DE LAS EXENCIONES	112
Artículo 311º.-	112
CAPITULO VII: DISPOSICIONES VARIAS	113
Artículo 312º.-	113
Artículo 313º.-	113
Artículo 314º.-	113
TITULO SÉPTIMO: IMPUESTO A LA TRANSFERENCIA DE AUTOMOTORES	113
CAPITULO I: DEL HECHO IMPONIBLE	113
Artículo 315º.-	113
Artículo 316º.- (Suspendido)	114
CAPITULO II: DE LOS CONTRIBUYENTES Y DEMÁS RESPONSABLES	114

Artículo 317º.- (Suspendido)	114
Artículo 318º.- (Suspendido)	114
CAPÍTULO III: DE LA BASE IMPONIBLE	114
Artículo 319º.- (Suspendido)	114
CAPÍTULO IV: DE LOS ÓRGANOS	114
Artículo 320º.- (Suspendido)	114
Artículo 321º.- (Suspendido)	114
CAPÍTULO V: DE LA LIQUIDACIÓN Y PAGO	114
Artículo 322º.- (Suspendido)	114
Artículo 323º.- (Suspendido)	114
CAPÍTULO VI: DISPOSICIONES VARIAS	114
Artículo 324º.- (Suspendido)	114
Artículo 325º.- (Suspendido)	114
TÍTULO OCTAVO: IMPUESTO A LOS ESPECTACULOS PUBLICOS	114
CAPÍTULO I: DEL HECHO IMPONIBLE Y LA BASE DE DETERMINACION	115
Artículo 326º.- (Derogado)	115
Artículo 327º.- (Derogado)	115
Artículo 328º.- Derogado	115
CAPÍTULO II: DE LOS CONTRIBUYENTES Y DEMAS RESPONSABLES	115
Artículo 329º.- (Derogado)	115
Artículo 330º.- (Derogado)	115
Artículo 331º.- (Derogado)	115
Artículo 332º.- (Derogado)	115
Artículo 333º.- (Derogado)	115
Artículo 334º.- (Derogado)	116
CAPÍTULO III: DEL ORGANO DE RECAUDACION Y FISCALIZACION	116
Artículo 335º.- (Derogado)	116
Artículo 336º.- (Derogado)	116
TÍTULO NOVENO: IMPUESTO AL CONSUMO DE ENERGIA ELECTRICA	116
CAPÍTULO I: DEL HECHO IMPONIBLE	116
Artículo 337º.- (Derogado)	116
Artículo 338º.- (Derogado)	116
CAPÍTULO II: DE LOS CONTRIBUYENTES Y DEMAS RESPONSABLES	116
Artículo 339º.- (Derogado)	116
Artículo 340º.- (Derogado)	116
Artículo 341º.- (Derogado)	117
TÍTULO DÉCIMO: IMPUESTO A LA VENTA DE BILLETES DE LOTERÍA	117
CAPÍTULO I: DEL HECHO IMPONIBLE	117
Artículo 342º.-	117
Artículo 343º.-	117
CAPÍTULO II: DE LOS CONTRIBUYENTES Y RESPONSABLES	117
Artículo 344º.-	117
Artículo 345º.-	117
TÍTULO UNDÉCIMO: IMPUESTO SOBRE RIFAS	117
CAPÍTULO I: DEL HECHO IMPONIBLE Y LA BASE DE DETERMINACIÓN	117
Artículo 346º.-	117
Artículo 347º.-	118
Artículo 348º.-	118
CAPÍTULO II: DE LOS CONTRIBUYENTES Y DEMÁS RESPONSABLES	118
Artículo 349º.-	118
Artículo 350º.-	118
CAPÍTULO III: DE LA LIQUIDACIÓN Y PAGO	118
Artículo 351º.-	118
Artículo 352º.-	118
CAPÍTULO IV: DE LAS EXENCIONES	118
Artículo 353º.-	118
CAPÍTULO V: DEL ÓRGANO RECAUDADOR Y FISCALIZADOR	118
Artículo 354º.-	119
Artículo 355º.-	119
CAPÍTULO VI: DISPOSICIONES VARIAS	119
Artículo 356º.-	119
Artículo 357º.-	119
TÍTULO DUODÉCIMO: DE LAS RETRIBUCIONES DE MEJORAS CAMINERAS	119
Artículo 358º.-	119
Artículo 359º.-	119
Artículo 360º.-	119
Artículo 361º.-	119
Artículo 362º.-	119
Artículo 363º.-	120

Artículo 364º.-	120
Artículo 365º.-	120
Artículo 366º.-	120
Artículo 367º.-	120
Artículo 368º.-	120
Artículo 369º.-	120
Artículo 370º.-	120
Artículo 371º.-	120
Artículo 372º.-	120
Artículo 373º.-	120
Artículo 374º.-	121
Artículo 375º.-	121
Artículo 376º.-	121
Artículo 377º.-	121
Artículo 378º.-	121
Artículo 379º.-	121
Artículo 380º.-	121
Artículo 381º.-	122
Artículo 382º.-	122
Artículo 383º.-	122
Artículo 384º.-	122
Artículo 385º.-	122
Artículo 386º.-	122
Artículo 387º.-	122
Artículo 388º.-	122
Artículo 389º.-	122
Artículo 390º.-	122
Artículo 391º.-	123
Artículo 392º.-	123
Artículo 393º.-	123
Artículo 394º.-	123
Artículo 395º.-	123
Artículo 396º.-	123
Artículo 397º.-	123
Artículo 398º.-	123
Artículo 399º.-	123
Artículo 400º.-	124
Artículo 401º.-	124
Artículo 402º.-	124
TITULO DÉCIMO TERCERO: CANON DE RIEGO Y TASAS RETRIBUTIVAS DE LOS SERVICIOS HÍDRICOS	124
CAPÍTULO I: DEL CANON DE RIEGO	124
Artículo 403º.-	124
Artículo 404º.-	124
Artículo 405º.-	124
Artículo 406º.-	124
CAPÍTULO II: TASAS RETRIBUTIVAS DE LOS SERVICIOS HÍDRICOS	124
Artículo 407º.-	124
Artículo 408º.-	125
CAPÍTULO III: DEL PAGO	125
Artículo 409º.-	125
Artículo 410º.-	125
Artículo 411º.-	125
Artículo 412º.-	125
TITULO DÉCIMO CUARTO: RETRIBUCIÓN DE MEJORAS POR OBRAS DE RIEGO	125
CAPÍTULO I: OBRAS RETRIBUIBLES	125
Artículo 413º.-	125
CAPÍTULO II: DE LA DETERMINACIÓN DEL DÉBITO TRIBUTARIO	125
Artículo 414º.-	125
Artículo 415º.-	125
CAPÍTULO III: DEL PAGO	125
Artículo 416º.-	125
CAPÍTULO IV: DISPOSICIONES GENERALES	125
Artículo 417º.-	126
Artículo 418º.-	126
TITULO DÉCIMO QUINTO: TASAS RETRIBUTIVAS DE SERVICIOS - DIRECCIÓN TRÁNSITO, TRANSPORTES Y COMUNICACIONES	126
CAPÍTULO I: DE LOS SERVICIOS RETRIBUIBLES	126

Artículo 419º.-	126
Artículo 420º.-	126
CAPITULO II: DE LOS CONTRIBUYENTES	126
Artículo 421º.-	126
CAPITULO III: DEL PAGO	126
Artículo 422º.-	126
CAPITULO IV: DISPOSICIONES GENERALES	126
Artículo 423º.-	126
Artículo 424º.-	126
Artículo 425º.-	126
TITULO DÉCIMO SEXTO: TASAS Y DERECHOS - ESTACIÓN TERMINAL DE ÓMNIBUS	126
CAPITULO I: DE LOS SERVICIOS Y DERECHOS RETRIBUIBLES	127
Artículo 426º.-	127
Artículo 427º.-	127
Artículo 428º.-	127
CAPITULO II: SUJETOS RESPONSABLES DEL PAGO	127
Artículo 429º.-	127
Artículo 430º.-	127
CAPITULO III: DEL PAGO	127
Artículo 431º.-	127
CAPITULO IV: DEL ORGANO ENCARGADO	127
Artículo 432º.-	127
CAPITULO V: RECARGOS, MULTAS Y SANCIONES	127
Artículo 433º.-	127
CAPITULO VI: DISPOSICIONES VARIAS	128
Artículo 434º.-	128
TITULO DÉCIMO SÉPTIMO: DISPOSICIONES VARIAS	128
Artículo 435º Bis.-	128
Artículo 436.- (Derogado).	128
Artículo 437º.-	128
Artículo 438º.-	129
Artículo 439º.-	129
Artículo 440º.-	129
Artículo 441º.-	129
Artículo 442º.-	130

LIBRO PRIMERO

TITULO PRIMERO: DE LAS OBLIGACIONES TRIBUTARIAS

Artículo 1º.- Las obligaciones consistentes en Impuestos, tasas, contribuciones, regalías, cánones, etc., y sus accesorios, que establezca la Provincia de San Juan con arreglo a la Constitución, se regirán por las disposiciones de este Código y por las Leyes Tributarias que en virtud del mismo se dicten.

TITULO SEGUNDO: DE LOS ORGANOS DE LA ADMINISTRACION FISCAL

CAPITULO I: DE LA DIRECCIÓN GENERAL DE RENTAS

Artículo 2º.- Es competencia de la Dirección General de Rentas la aplicación del presente Código y leyes tributarias sin perjuicio de las facultades que la Constitución y las leyes atribuyan a otros órganos del Estado.

Sin perjuicio de lo establecido precedentemente, la Dirección General de Rentas tiene los siguientes deberes y atribuciones específicas:

- Inciso 1º) Formar y actualizar los registros y padrones correspondientes a los distintos conceptos de los recursos tributarios.
- Inciso 2º) Efectuar la determinación, verificación, recaudación, fiscalización y contabilización de las obligaciones fiscales.
- Inciso 3º) Aplicar las sanciones, dispuestas por este Código o leyes impositivas.
- Inciso 4º) Disponer la compensación entre débitos y créditos tributarios.
- Inciso 5º) Acreditar a pedido del interesado o de oficio, los saldos que resulten a favor de los contribuyentes por pagos indebidos, excesivos o erróneos.
- Inciso 6º) Disponer por acción de repetición de los contribuyentes, la devolución de los impuestos pagados indebidamente.
- Inciso 7º) Modificar las determinaciones tributarias cuando se advierta error, omisión, dolo o cualquier maquinación fraudulenta en la exhibición o consideración de los antecedentes tomados como base de aquélla.
- Inciso 8º) Pronunciarse en las consultas sobre la forma de aplicar la ley tributaria, dentro de los treinta (30) días de recibidas.
- Inciso 9º) Disponer la percepción de los impuestos y otras obligaciones fiscales a través de agentes de retención, percepción, recaudación, Municipios, Bancos y otras Instituciones de Crédito, comprendidas en el régimen legal del Banco Central de la República Argentina, cuando lo considere conveniente a los intereses fiscales.
- Inciso 10º) Disponer las formas y modos de registro de operaciones, obligación de emitir facturas, comprobantes o documentos equivalentes y los requisitos mínimos de los mismos.
- Inciso 11º) Ordenar la clausura de establecimientos, según los procedimientos, plazos y condiciones que establezca la reglamentación.
- Inciso 12º) Instrumentar un sistema de denuncias por evasión fiscal.
- Inciso 13º) Establecer sistemas de sorteos, según las modalidades, montos y procedimientos que establezca la Secretaría de Hacienda y Finanzas.
- Inciso 14º) Disponer directa o conjuntamente con la Policía de San Juan, controles fronterizos destinados al control de mercadería, remitentes y/o destinatarios de productos que ingresen o egresen de la Provincia.
- Inciso 15º) Convenir con la Policía de la Provincia y/u otros Organismos o Reparticiones del Estado Nacional, Provincial o Municipal, todo lo relativo a la fiscalización y control de los tributos legislados en esta Ley.
- Inciso 16º) Proceder a requerir la documentación respaldatoria de los bienes transportados en vehículos automotores que circulen dentro del territorio de la provincia.

A efectos de aplicar lo dispuesto en el párrafo anterior la Dirección General de Rentas podrá requerir el auxilio de la fuerza pública.

Texto Ley 3908: Texto original

Artículo 1º.- Es competencia de la Dirección General de Rentas la aplicación del presente Código y leyes tributarias sin perjuicio de las facultades que la Constitución y las leyes atribuyan a otros órganos del Estado.

Sin perjuicio de lo establecido precedentemente, la Dirección General de Rentas tiene los siguientes deberes y atribuciones específicas:

- Inciso 1º) Formar y actualizar los registros y padrones correspondientes a los distintos conceptos de los recursos tributarios.
- Inciso 2º) Efectuar la determinación, verificación, recaudación, fiscalización y contabilización de las obligaciones fiscales.
- Inciso 3º) Aplicar las sanciones, dispuestas por este Código o leyes impositivas.
- Inciso 4º) Disponer la compensación entre débitos y créditos tributarios.
- Inciso 5º) Acreditar a pedido del interesado o de oficio, los saldos que resulten a favor de los contribuyentes por pagos indebidos, excesivos o erróneos y declarar la prescripción de los créditos fiscales a petición de parte interesada.
- Inciso 6º) Disponer por acción de repetición de los contribuyentes, la devolución de los impuestos pagados indebidamente.
- Inciso 7º) Modificar las determinaciones tributarias cuando se advierta error, omisión, dolo o cualquier maquinación fraudulenta en la exhibición o consideración de los antecedentes tomados como base de aquélla.
- Inciso 8º) Pronunciarse en las consultas sobre la forma de aplicar la ley tributaria, dentro de los treinta (30) días de recibidas.
- Inciso 9º) Disponer la percepción de los impuestos y otras obligaciones fiscales a través de agentes de retención, Municipios, Bancos y otras Instituciones de Crédito, comprendidas en el régimen legal del Banco Central de la República Argentina, cuando lo considere conveniente a los intereses fiscales.

Texto Ley 6560: Incorpora inciso 10º a 14º

- Inciso 10º) Disponer las formas y modos de registro de operaciones, obligación de emitir facturas, comprobantes o documentos equivalentes y los requisitos mínimos de los mismos.
- Inciso 11º) Ordenar la clausura de establecimientos, según los procedimientos, plazos y condiciones que establezca la reglamentación.
- Inciso 12º) Instrumentar un sistema de denuncias por evasión fiscal.
- Inciso 13º) Establecer un sistema de sorteos por facturas remitidas por el público consumidor.
- Inciso 14º) Disponer directa o conjuntamente con la Policía de San Juan, controles fronterizos destinados al control de mercadería, remitentes y/o destinatarios de productos que ingresen o egresen de la Provincia.-

Texto Ley 6646: Modifica inciso 13º

- Inciso 13º) Establecer sistemas de sorteos, según las modalidades, montos y procedimientos que establezca la Secretaría de Hacienda y Finanzas.

Texto Ley 6873: Modifica inciso 5º

- Inciso 5º) Acreditar a pedido del interesado o de oficio, los saldos que resulten a favor de los contribuyentes por pagos indebidos, excesivos o erróneos.

Texto Ley 6925: Modifica inciso 5º

- Inciso 5º) Acreditar a pedido del interesado o de oficio, los saldos que resulten a favor de los contribuyentes por pagos indebidos, excesivos o erróneos y declarar la prescripción de los créditos fiscales, a petición de parte interesada.-

Texto Ley 7417: Modifica inciso 5º

- Inciso 5º) Acreditar a pedido del interesado o de oficio, los saldos que resulten a favor de los contribuyentes por pagos indebidos, excesivos o erróneos.-

Texto Ley 7569: Modifica inciso 9º

- Inciso 9º) Disponer la percepción de los impuestos y otras obligaciones fiscales a través de agentes de retención, percepción, recaudación, Municipios, Bancos y otras Instituciones de Crédito, comprendidas en el régimen legal del Banco Central de la República Argentina, cuando lo considere conveniente a los intereses fiscales.-

Texto Ley 7666: Incorpora inciso 15º

- Inciso 15º) Convenir con la Policía de la Provincia y/u otros Organismos o Reparticiones del Estado Nacional, Provincial o Municipal, todo lo relativo a la fiscalización y control de los tributos legislados en esta Ley.

Texto Ley 7778: Incorpora inciso 16º

- Inciso 16º) Proceder a requerir la documentación respaldatoria de los bienes transportados en vehículos automotores que circulen dentro del territorio de la provincia.

A efectos de aplicar lo dispuesto en el párrafo anterior la Dirección General de Rentas podrá requerir el auxilio de la fuerza pública

Artículo 3º.- Las facultades que este Código y las leyes impositivas atribuyan a la Dirección General de Rentas, serán ejercidas por el Director, quien es su representante ante los poderes públicos, sujetos pasivos, responsables y terceros.

Artículo 4º.- El Director podrá delegar sus funciones y facultades en otros funcionarios de la Dirección General de Rentas, en forma general o especial, mediante resolución fundada.

Artículo 5º.- Para el cumplimiento de sus funciones la Dirección General de Rentas podrá:

- 1) Exigir de los sujetos pasivos, responsables o terceros, la exhibición de libros y los comprobantes de actos y situaciones de hecho y de derecho que puedan conformar la materia imponible, hasta diez años de realizados los mismos.
- 2) Inspeccionar los lugares y establecimientos en que se desarrollan actividades obligadas a tributación fiscal, o los bienes que constituyan, por sí, materia imponible.
- 3) Solicitar o requerir informes y comunicaciones escritas.
- 4) Citar ante la Dirección General de Rentas a los sujetos pasivos y demás responsables.
- 5) Requerir el auxilio de la fuerza pública y solicitar orden de allanamiento de juez competente para llevar a cabo las funciones que le corresponden, cuando los sujetos pasivos, responsables o terceros se opongan o entorpezcan su realización.

De todas las actuaciones precedentes, los funcionarios actuantes labrarán acta, la que deberá ser firmada por ellos y los interesados sirviendo como elemento de prueba en los procedimientos para la determinación del débito tributario y en los casos de reconsideración o apelación, como así también en los procedimientos por infracción a las leyes tributarias.

Artículo 6º.- Donde la Dirección General de Rentas lo considere conveniente podrá establecer delegaciones y/o receptorías, para facilitar la fiscalización y percepción de las obligaciones fiscales.

Texto Ley 3908: Texto original

Donde la Dirección General de Rentas lo considere conveniente podrá establecer receptorías para facilitar la percepción de las obligaciones fiscales.

Texto Ley 5233: Modifica artículo

Donde la Dirección General de Rentas lo considere conveniente podrá establecer delegaciones y/o receptorías, para facilitar la fiscalización y percepción de las obligaciones fiscales.

Artículo 7º.- a) Las delegaciones tendrán los deberes y atribuciones que los incisos 1º, 2º, del artículo 2º del presente Código, acuerda a la Dirección General de Rentas, debiendo rendir cuentas en la forma y oportunidad que la Dirección General de Rentas establezca, cumpliendo las funciones conforme a las pautas que ordene la Dirección General de Rentas en la correspondiente reglamentación.

b) Las receptorías y delegaciones que la Dirección General de Rentas establezca, tendrán a su cargo:

- 1) Recaudar la renta pública de conformidad a los registros, boletas de emisión y demás valores que reciban de la Dirección General de Rentas.
- 2) Registrar el movimiento de fondos y valores y rendir cuenta en la forma y oportunidad que determine la reglamentación.

Texto Ley 3908: Texto original

Las receptorías de la Dirección General de Rentas tendrán a su cargo:

- 1) Recaudar la renta pública de conformidad a los registros, boletas de emisión y demás valores que reciban de la Dirección General de Rentas.
- 2) Registrar el movimiento de fondos y valores y rendir cuenta en la forma y oportunidad que determine la reglamentación.

Texto Ley 5233: Modifica artículo

a) Las delegaciones tendrán los deberes y atribuciones que los incisos 1º, 2º, del artículo 2º del presente Código, acuerda a la Dirección General de Rentas, debiendo rendir cuentas en la forma y oportunidad que la Dirección General de Rentas establezca, cumpliendo las funciones conforme a las pautas que ordene la Dirección General de Rentas en la correspondiente reglamentación.

b) Las receptorías y delegaciones que la Dirección General de Rentas establezca, tendrán a su cargo: 1) Recaudar la renta pública de conformidad a los registros, boletas de emisión y demás valores que reciban de la Dirección General de Rentas. 2) Registrar el movimiento de fondos y valores y rendir cuenta en la forma y oportunidad que determine la reglamentación.

Artículo 8º.- Los encargados de las delegaciones y receptorías serán responsables de las cantidades cuya percepción les está encomendada y se les hará cargo de lo que dejasen sin cobrar, a no ser que justifiquen que no hubo negligencia por su parte y que han practicado las diligencias necesarias para su cobro.

Texto Ley 5233: Incorpora la expresión delegaciones y

Artículo 9º.- Los agentes fiscales están obligados a acreditar su calidad de tales mediante una credencial oficial que los identifique, cuya exhibición podrá ser exigida por los contribuyentes y demás obligados, en oportunidad de la actuación de dichos agentes.

Artículo 10º.- La Policía de la Provincia debe prestar su cooperación cuando sea solicitada por la Dirección General de Rentas, a los efectos del cumplimiento de las disposiciones del presente Código.

CAPITULO II: DEL TRIBUNAL ADMINISTRATIVO DE APELACIÓN

Artículo 11º.- (Derogado).

Texto Ley 3908: Texto original

El Tribunal Administrativo de Apelación estará compuesto por tres miembros nombrados por el Poder Ejecutivo con acuerdo de la Cámara de Representantes los que serán inamovibles.

Serán removidos por las mismas causales, procedimientos y tribunal establecido por la Constitución Provincial para los magistrados del Poder Judicial.

Para ser miembros del Tribunal Administrativo se requiere ser Abogado o Contador con título expedido por Universidad, con cinco (5) años de ejercicio en la profesión y tener como mínimo treinta (30) años de edad; debiendo en todos los casos integrar el Tribunal un Abogado y dos Contadores.

Sus miembros desempeñarán anualmente y por turno la presidencia, comenzando por el de mayor edad.

Texto Ley 7335: Deroga artículo

Artículo 12º.- (Derogado).

Texto Ley 3908: Texto original

En los casos de excusación, vacancia o impedimento transitorio de los miembros del Tribunal, éste se integrará por sorteo en audiencia pública de una lista de tres (3) conjuces. Dicha lista será propuesta anualmente por el Tribunal para ser designados por el Poder Ejecutivo.

Texto Ley 7335: Deroga artículo

Artículo 13º.- (Derogado).

Texto Ley 3908: Texto original

El Tribunal tendrá un Secretario quien deberá reunir los mismos requisitos que se señalan en el Art. 11º, ap.3ro. para ser miembro del Tribunal. Son funciones del Secretario: dar fe de las resoluciones y sentencias del Tribunal, y toda otra actuación del mismo; firmará y certificará las providencias y resoluciones de la Presidencia y demás diligencias en que intervenga. Efectuará las notificaciones correspondientes, pudiendo encomendar su diligenciamiento a un empleado de la oficina. Recibirá los escritos y certificará los cargos consignados en ellos día y hora de recepción. Estar presente en los acuerdos del Tribunal y cumplir con las demás tareas que le asigne el Tribunal.

Texto Ley 7335: Deroga artículo

Artículo 14º.- (Derogado).

Texto Ley 3908:

La presidencia señalará los días en que se celebrará acuerdos para emitir pronunciamientos.

Fijará los términos durante los cuales los miembros del Tribunal podrán tener en su poder los expedientes a efectos de instruirse privadamente de los mismos, todo ello dentro del plazo fijado por el Art. 81º.

Texto Ley 7335: Deroga artículo

Artículo 15º.- (Derogado).

Texto Ley 3908: Texto original

En el acto del acuerdo, los miembros del Tribunal, previo debate, expresarán su opinión sobre las cuestiones traídas a decisión, luego de lo cual se procederá a redactar la sentencia, que será pronunciada a simple mayoría de votos, deberá ser fundada y no podrá omitir resolver sobre las cuestiones esenciales sometidas por las partes.

Texto Ley 7335: Deroga artículo

Artículo 16º.- (Derogado).

Texto Ley 3908: Texto original

Las sentencias se efectuarán en dos ejemplares, los que deberán ser firmados por los miembros del Tribunal y el Secretario. El original deberá ser protocolizado en el libro de Sentencias que a tal efecto llevará el Tribunal, y la copia se agregará al expediente.

Texto Ley 7335: Deroga artículo

Artículo 17º.- (Derogado).

Texto Ley 3908: Texto original

El Tribunal tendrá un receso anual de veinte días en el transcurso del mes de Enero de cada año.

Texto Ley 7335: Deroga artículo

Artículo 18º.- (Derogado).

Texto Ley 3908: Texto original

Los órganos administrativos no serán competentes para declarar la inconstitucionalidad de normas tributarias pudiendo no obstante el Tribunal Administrativo, aplicar la jurisprudencia de la Corte Suprema de Justicia de la Nación y Corte de Justicia de la Provincia que haya declarado la inconstitucionalidad de dichas normas.

Texto Ley 7335: Deroga artículo

TITULO TERCERO: DE LA INTERPRETACIÓN DEL CÓDIGO Y DE LAS LEYES TRIBUTARIAS

Artículo 19º.- En la interpretación de este Código y de las Leyes Tributarias, sujetas a su régimen se atenderá al fin de las mismas y a su significación económica. Sólo cuando no sea posible fijar por la letra o por su espíritu, el sentido o alcance de las normas, conceptos o términos de las disposiciones antedichas, podrá recurrirse a las normas, conceptos y términos del Derecho Administrativo en general y del Derecho Privado.

Las normas que determinen sanciones o exenciones serán de aplicación e interpretación restrictiva.

Artículo 20º.- Para determinar la verdadera naturaleza del hecho imponible se atenderá a los actos, situaciones y relaciones económicas que efectivamente realicen persigan o establezcan los contribuyentes. Cuando éstos sometan esos actos, situaciones o relaciones a formas o estructuras jurídicas que no sean manifiestamente las que el Derecho Privado ofrezca o autorice para configurar adecuadamente la cabal intención económica y efectiva de los contribuyentes, se prescindirá, en la consideración del hecho imponible real, de las formas o estructuras jurídicas inadecuadas; y se considerará la situación económica real, como encuadrada en las formas o estructuras que el Derecho Privado le aplicaría, con independencia de las escogidas por los contribuyentes, o les permitiría aplicar como las más adecuadas a la intención real de los mismos.

TITULO CUARTO: DE LOS SUJETOS PASIVOS DE LAS OBLIGACIONES FISCALES

Artículo 21º.- Deben pagar las obligaciones fiscales en la forma y oportunidad establecidas en el presente Código y Leyes Tributarias, los contribuyentes, herederos o sucesores a cualquier título conforme a las disposiciones del Código Civil.

Artículo 22º.- Son contribuyentes quienes realicen actos, contratos y operaciones, o se encuentren en las situaciones de hecho o de derecho, que la ley considera imponible. Tendrán tal carácter:

- 1) Las personas de existencias visibles;
- 2) Las personas jurídicas;
- 3) Las asociaciones y entidades a las que el Derecho Privado reconoce la calidad de sujetos de derecho.
- 4) Las entidades que, sin reunir las calidades mencionadas en el Inciso anterior, existen de hecho con finalidad propia y gestión patrimonial autónoma con relación a las personas que las constituyan;
- 5) Las uniones transitorias de empresas y las agrupaciones de colaboración empresarial regidas por la Ley Nacional Nº 19.550 y sus modificatorias;
- 6) Los fideicomisos que se constituyan de acuerdo a lo establecido en la Ley Nacional Nº 24.441 y los fondos comunes de inversión no comprendidos en el primer párrafo del Artículo 1º, de la Ley Nacional Nº 24.083 y sus modificatorias.

Las leyes Impositivas anuales establecerán, para cada gravamen las normas que contemplen la capacidad contributiva de los sujetos. En el caso de personas físicas y sucesiones indivisas se atenderá a la situación económica de contribuyente y su grupo familiar.

Quedan exentas del pago de tasas, impuestos y contribuciones provinciales, incluido el sellado forense, todas las actuaciones administrativas o judiciales que efectúe el Fiscal de Estado en ejercicio del mandato constitucional previsto en los Artículos 263º y 265º, de la Constitución Provincial.

La exención alcanza a los profesionales integrantes de la Planta Permanente de Fiscalía de Estado cuando estos actúen en virtud del mandato ejercido por delegación del Fiscal de Estado en los casos previstos por la Ley Nº 5.558.

Texto Ley 7158: Incorpora párrafo

Quedan exentas del pago de tasas, impuestos y contribuciones provinciales, incluido el sellado forense; todas las actuaciones administrativas o judiciales que efectúe el Fiscal de Estado en ejercicio del mandato constitucional previsto en los Artículos 263º y 265º, de la Constitución Provincial. La exención alcanza a los profesionales integrantes de la Planta Permanente de Fiscalía de Estado cuando éstos actúen en virtud del mandato ejercido por delegación del Fiscal de Estado en los casos previstos por la Ley Nº 5.558.-

Texto Ley 7335: Incorpora los incisos 4), 5) y 6)

- 4) Las entidades que, sin reunir las calidades mencionadas en el Inciso anterior, existen de hecho con finalidad propia y gestión patrimonial autónoma con relación a las personas que las constituyan;
- 5) Las uniones transitorias de empresas y las agrupaciones de colaboración empresarial regidas por la Ley Nacional Nº 19.550 y sus modificatorias;
- 6) Los fideicomisos que se constituyan de acuerdo a lo establecido en la Ley Nacional Nº 24.441 y los fondos comunes de inversión no comprendidos en el primer párrafo del Artículo 1º, de la Ley Nacional Nº 24.083 y sus modificatorias.

Artículo 23º.- Cuando un mismo hecho imponible sea realizado por dos o más personas, todas se considerarán como contribuyentes por igual y serán solidariamente obligadas al pago del tributo por la totalidad del mismo, salvo el derecho del fisco a dividir la obligación a cargo de cada una de ellas, según su capacidad contributiva.

Los hechos imponibles realizados por una persona o entidad se atribuirán también a otras personas o entidades con las cuales tuviere aquellas vinculaciones económicas o jurídicas, cuando de la naturaleza de esas vinculaciones resultare que ambas personas o entidades puedan ser consideradas como constituyendo una unidad o conjunto económico, ambas personas o entidades se considerarán como contribuyentes codeudores de las obligaciones fiscales con responsabilidad solidaria y total.

Artículo 24º.- Deben pagar las obligaciones fiscales con los bienes y recursos que administran o de que disponen, como responsables del cumplimiento de la deuda tributaria de sus representantes, mandantes, acreedores, titulares de los bienes administrados o en liquidación, en la forma y oportunidad que rijan para aquellos o especialmente se fijen para tales responsables y bajo pena de las sanciones previstas en este Código y Leyes Impositivas.

- 1) Los padres, tutores y curadores de los incapaces.
- 2) Los síndicos y liquidadores de los concursos, representantes de las sociedades en liquidación, los administradores de las sucesiones y a falta de éstos los herederos o sucesores a cualquier título.
- 3) Los directores, gerentes, representantes, fiduciarios y administradores de las personas jurídicas, asociaciones y demás sujetos aludidos en los Incisos 2), 3), 4), 5) y 6), del Artículo 22º, de la Ley Nº 3.908 y sus modificatorias.

- 4) Los que participen por sus funciones públicas o en razón de su oficio o profesión en la formalización de actos y operaciones que la ley considera imponible.
- 5) Los agentes de retención.

Las personas mencionadas en los incisos 1 y 2 tienen que cumplir, por cuenta de los representantes y titulares de los bienes que administran o liquidan los deberes que este Código y Leyes Impositivas imponen a los contribuyentes en general para los fines de la determinación, verificación y fiscalización de los impuestos.

Las personas mencionadas en el inciso 3 tienen que cumplir los mismos deberes que para esos fines incumben también a las personas, entidades, etc. con que ellas se vinculan.

Texto Ley 3908: Texto original

3) Los directores gerentes y demás representantes de las personas jurídicas, sociedades, asociaciones, entidades, empresas y patrimonios a que se refiere el artículo 22º, incisos 1, 2 y 3.

Texto Ley 7320: Sustituye inciso 3º

3) Los directores, gerentes, representantes, fiduciarios y administradores de las personas jurídicas, asociaciones y demás sujetos aludidos en los incisos 2), 3), 4), 5) y 6), del Artículo 22º, de la Ley Nº 3.908 y sus modificatorias.-

Artículo 25º.- Responden con sus bienes propios y solidariamente con los deudores de las obligaciones fiscales y si los hubiere, con otros responsables de las mismas obligaciones, sin perjuicio de las sanciones correspondientes a las infracciones cometidas:

- 1) Todos los responsables enumerados en los cuatro primeros incisos del artículo 24º cuando por incumplimiento de cualquiera de sus deberes impositivos, no abonaran oportunamente las obligaciones fiscales, si los deudores no cumplen la intimación de pago para regularizar su situación impositiva. No existirá, sin embargo, esta responsabilidad personal y solidaria con respecto a los que demuestren debidamente a la Dirección General de Rentas que sus mandantes, representados, etc., los han colocado en la imposibilidad de cumplir correcta y oportunamente con sus deberes impositivos.
- 2) Los agentes de retención por el impuesto que omitieron retener o que, retenido dejaron de pagar a la Dirección General de Rentas dentro de los cinco (5) días siguientes a aquél en que correspondía efectuar la retención, si no acreditaren que los contribuyentes han pagado el gravamen y sin perjuicio de la obligación solidaria que para abonarlo existe a cargo de éstos desde el vencimiento del plazo señalado.
- 3) Los sucesores a título particular en el activo y pasivo de empresas o explotaciones que este Código y las Leyes Impositivas consideran como una unidad económica susceptibles de generar íntegramente el hecho imponible con relación a sus propietarios y titulares; la responsabilidad del adquirente caducará cuando la Dirección General de Rentas extienda la correspondiente certificación de libre deuda.
- 4) Todos aquellos que intencionalmente o por culpa facilitaren u ocasionaren el incumplimiento de las obligaciones fiscales del contribuyente y demás responsables.

TITULO QUINTO: DEL DOMICILIO FISCAL

Artículo 26º.- A los efectos de la aplicación de este Código, leyes fiscales especiales y normas legales complementarias se considerará como domicilio fiscal de los contribuyentes y demás responsables de impuestos, tasas o contribuciones, a los que se establecen en el presente Título, los que se reputarán válidos a todos los efectos administrativos y judiciales.

Texto Ley 3908: Texto original

El domicilio fiscal de los contribuyentes y responsables del pago de las obligaciones fiscales a los efectos de la aplicación de este Código y otras leyes tributarias, es el lugar donde éstos residen habitualmente, tratándose de personas de existencia visible; el lugar en el cual se halle el asiento principal de sus actividades, o sus establecimientos en la Provincia, cuando se trate de personas de existencia ideal o jurídica.

Este domicilio deberá ser consignado en las declaraciones juradas. Todo cambio de él deberá ser comunicado a la Dirección General de Rentas, dentro de los treinta (30) días de efectuado. Sin perjuicio de las sanciones que este Código establece por la infracción a este deber, se reputará subsistente para todos los efectos administrativos y judiciales el último domicilio denunciado, mientras no se haya comunicado ningún cambio.

Cuando el contribuyente se domicilie fuera del territorio de la Provincia y no tenga en la misma ningún representante o no se pueda establecer el domicilio de éste, se considerará como domicilio fiscal el lugar de la Provincia en que el contribuyente tenga sus inmuebles o sus negocios o ejerza su explotación o actividades lucrativas, o subsidiariamente, en lugar de su última residencia en la Provincia.

Las facultades que se acuerden para el cumplimiento de las obligaciones fiscales fuera de la jurisdicción provincial no alteran las normas precedentes sobre domicilio fiscal ni implican declinación de jurisdicción.

Texto Ley 7778: Modifica el artículo

A los efectos de la aplicación de este Código, leyes fiscales especiales y normas legales complementarias se considerará como domicilio fiscal de los contribuyentes y demás responsables de impuestos, tasas o contribuciones, a los que se establecen en el presente Título, los que se reputarán válidos a todos los efectos administrativos y judiciales.

Artículo 26º Bis.- Se considerará domicilio fiscal electrónico el sitio informático, seguro, personalizado, válido y optativo registrado por los contribuyentes y demás 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 la forma, requisitos y condiciones que establezca la Dirección General de Rentas, quien deberá evaluar que se cumplan las condiciones antes expuestas y la viabilidad de su implementación tecnológica con relación a los contribuyentes y responsables.

Dicho domicilio producirá en el ámbito administrativo los efectos del domicilio constituido, siendo válidas y plenamente eficaces todas las notificaciones, emplazamientos y comunicaciones que allí se practiquen por esta vía.

Texto Ley 7778: Incorpora artículo

Artículo 26º Ter.- Son domicilios fiscales, en el orden que se indican los siguientes:

- Inciso A) Sujetos pasivos domiciliados en la Provincia.
- a. Personas físicas:
 - 1) El lugar de residencia permanente o habitual.
 - 2) El lugar del establecimiento.
 - 3) El lugar donde se encuentren ubicados los bienes o se produzcan los hechos sujetos a imposición.
 - b. Personas jurídicas y demás sujetos de derecho:
 - 1) La sede de su dirección o administración.
 - 2) El lugar del establecimiento.
 - 3) El lugar en que se encuentran ubicados los bienes o se produzcan los hechos sujetos a imposición.
- Inciso B) Sujetos pasivos domiciliados fuera de la Provincia:
- 1) El último de los domicilios que tenga o haya tenido de acuerdo con la enunciación anterior o en su defecto el de su agente o representante en la Provincia.
 - 2) El lugar del establecimiento ubicado en la Provincia.
 - 3) El que elija el sujeto activo cuando exista más de uno de los domicilios enumerados precedentemente y sea comunicado al interesado.

Es domicilio del establecimiento el lugar donde se desarrolle el comercio, industria, profesión, oficio, servicio, etc. Entiéndase por establecimiento la casa matriz y/o cada sucursal, agencia, depósito, oficina, fábrica, taller u otra forma de asentamiento permanente físicamente separado o independiente de casa matriz, cualquiera sea la actividad en ellos desarrollada

Texto Ley 7778: Incorpora artículo

Artículo 26º Quater.- Sin perjuicio de lo enunciado en el artículo anterior, son domicilios fiscales especiales, los siguientes:

- a) El lugar de ubicación del bien, en cuanto al impuesto inmobiliario.
- b) El domicilio real denunciado en los autos pertinentes a los efectos de los tributos de justicia y de sellos.
- c) El denunciado ante el Registro Nacional de la Propiedad del Automotor, en el caso del Impuesto a la Radicación de Automotores.
- d) El especial constituido por los contratantes en el respectivo instrumento en relación al impuesto de sellos.
- e) El último constituido o denunciado ante la Dirección General de Rentas para el cumplimiento de obligaciones formales, en cuanto a un impuesto o contribución determinados.
- f) El lugar donde se constituye especialmente domicilio fiscal por parte del sujeto pasivo, respecto de un tributo o contribución específicos.

Texto Ley 7778: Incorpora artículo

Artículo 26º Quiques.- La Dirección admitirá la constitución de un domicilio fiscal especial y podrá exigirlo a aquellos contribuyentes que estén radicados fuera del radio de distribución domiciliaria habitual de la correspondencia. Este domicilio especial deberá estar en la ciudad de San Juan, o en el radio de las Delegaciones de la Dirección General de Rentas.

El domicilio fiscal deberá ser consignado en todos los escritos y declaraciones juradas presentadas ante la Dirección, debiendo todo cambio ser comunicado dentro de los treinta (30) días de efectuado.

Su omisión hará incurrir a contribuyentes y responsables en las sanciones previstas por incumplimiento a un deber formal.

Las facultades que se acuerden para la constitución de domicilio fiscal fuera de la Provincia no alterarán las normas precedentes ni implicarán declinación de jurisdicción.

Texto Ley 7778: Incorpora artículo

TITULO SEXTO: DE LOS DEBERES FORMALES DEL CONTRIBUYENTE RESPONSABLES Y DE TERCEROS

Artículo 27º.- Los contribuyentes y responsables tienen que cumplir los deberes que este Código o Leyes Tributarias establezcan con el fin de facilitar la determinación, verificación, fiscalización y ejecución de los impuestos, tasas y contribuciones.

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

- 1) A presentar declaración jurada de los hechos imponible, atribuidos a ellos por las normas de este Código o Leyes Impositivas, salvo cuando se disponga expresamente de otra manera.
- 2) A comunicar a la Dirección General de Rentas dentro de los 15 días de verificado cualquier cambio en su situación que pueda dar origen a nuevos hechos imponible, o modificar o extinguir los existentes.
- 3) A conservar y presentar a cada requerimiento de la Dirección General de Rentas, todos los documentos que de algún modo se refieran a las operaciones o situaciones que constituyan los hechos imponible y sirvan como comprobantes de la veracidad de los datos consignados en las declaraciones juradas.
- 4) A responder cualquier pedido de informes y aclaraciones con respecto a sus declaraciones juradas o a las operaciones que, a juicio de la Dirección General de Rentas, puedan constituir hechos imponible; y en general, a facilitar con todos los medios a su alcance, las tareas de verificación, fiscalización y determinación impositiva, de conformidad a lo dispuesto en el artículo 35º.
- 5) A presentar las declaraciones juradas, cuando el monto total de los ingresos brutos sea igual o superior a la cifra que fije la Ley Impositiva Anual, certificadas por Contador Público matriculado en la Provincia que no se halle en relación de dependencia con la persona, empresa, sociedad, entidad o grupos de entidades económicamente vinculadas.

Texto Ley 3908: Texto original

Los contribuyentes y responsables tienen que cumplir los deberes que este Código o Leyes Tributarias establezcan con el fin de facilitar la determinación, verificación, fiscalización y ejecución de los impuestos, tasas y contribuciones.

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

- 1) A presentar declaración jurada de los hechos imponible, atribuidos a ellos por las normas de este Código o Leyes Impositivas, salvo cuando se disponga expresamente de otra manera.
- 2) A comunicar a la Dirección General de Rentas dentro de los 15 días de verificado cualquier cambio en su situación que pueda dar origen a nuevos hechos imponible, o modificar o extinguir los existentes.
- 3) A conservar y presentar a cada requerimiento de la Dirección General de Rentas, todos los documentos que de algún modo se refieran a las operaciones o situaciones que constituyan los hechos imponible y sirvan como comprobantes de la veracidad de los datos consignados en las declaraciones juradas.
- 4) A responder cualquier pedido de informes y aclaraciones con respecto a sus declaraciones juradas o a las operaciones que, a juicio de la Dirección General de Rentas, puedan constituir hechos imponible; y en general, a facilitar con todos los medios a su alcance, las tareas de verificación, fiscalización y determinación impositiva, de conformidad a lo dispuesto en el artículo 35º.
- 5) A presentar las declaraciones juradas, cuando el monto total de los ingresos brutos o del patrimonio, sea igual o superior a la cifra que fije la Ley Impositiva Anual, certificadas por Contador Público matriculado en la Provincia que no se halle en relación de dependencia con la persona, empresa, sociedad, entidad o grupo de entidades económicamente vinculadas.

Texto Ley 4312: Elimina párrafo o del patrimonio del inciso 5º

- 5) A presentar las declaraciones juradas, cuando el monto total de los ingresos brutos sea igual o superior a la cifra que fije la Ley Impositiva Anual, certificadas por Contador Público matriculado en la Provincia que no se halle en relación de dependencia con la persona, empresa, sociedad, entidad o grupos de entidades económicamente vinculadas

Artículo 28º.- La Dirección General de Rentas podrá imponer, con carácter general, a categorías de contribuyentes y responsables lleven o no contabilidad rubricada, la obligación de registrar en uno o más libros las operaciones y los actos relevantes a los fines de la determinación de las obligaciones fiscales.

Artículo 29º.- La Dirección General de Rentas podrá requerir a terceros, y éstos estarán obligados a suministrarles todos los informes que se refieran a hechos que, en el ejercicio de sus actividades profesionales o comerciales, hayan contribuido a realizar o debido conocer y que constituyan o modifiquen hechos imponible según las normas de este Código u otras leyes tributarias salvo en el

caso en que normas del derecho nacional o provincial, establezcan para esas personas el deber del secreto profesional.

Artículo 30º.- Todos los funcionarios, responsables, agentes de la Administración Pública están obligados a suministrar informes a requerimiento de la Dirección General de Rentas acerca de los hechos que lleguen a su conocimiento en el desempeño de sus funciones y que puedan constituir o modificar hechos imponible.

Igual obligación tienen, los Escribanos, Abogados, Contadores Públicos y todo profesional que con motivo del ejercicio de su profesión deban tener conocimiento de hechos que puedan constituir o modificar hechos imponible.

Asimismo son agentes de información las entidades autárquicas, centralizadas, descentralizadas y mixtas, de la Provincia.

Artículo 31º.- Ninguna oficina pública tomará razón de actuación o tramitación alguna con respecto a negocio, bienes o actos relacionados con obligaciones fiscales que impliquen transmisión de dominio o constitución de derechos reales, inclusive de fondos de comercios, sino se acredita mediante la certificación pertinente el pago de las obligaciones fiscales y exigibles hasta la fecha del otorgamiento del acto.

En el caso de actuaciones judiciales deberá acreditarse la inexistencia de deuda tributaria hasta el año inclusive de la fecha de su inscripción.

A los efectos de lo dispuesto en los párrafos anteriores, los escribanos autorizantes deberán asegurar el pago de dichas obligaciones, mediante el requerimiento del certificado de libre deuda extendido por la Dirección General de Rentas, dejando constancia de los mismos, en los instrumentos legales que autoricen; a tal efecto están facultados a retener o requerir de los contribuyentes los fondos necesarios a ese fin.

TITULO SÉPTIMO: DE LA DETERMINACIÓN DE LAS OBLIGACIONES FISCALES

Artículo 32º.- Las obligaciones fiscales se determinarán de conformidad con las alícuotas, importes fijos, impuestos mínimos, tasas, cánones, escalas y multas que establezca la Ley Impositiva Anual.

Los conceptos mencionados precedentemente, excepto las alícuotas, podrán expresarse en unidades tributarias (U.T.).

La unidad tributaria constituye un módulo de valor. A efectos de su expresión en moneda corriente, fijase al 1º de Enero de 1990 el valor base de cada unidad tributaria en Australes (A 600) el que podrá ser actualizado por la Dirección General de Rentas, hasta el límite que resulte de aplicar el índice que refleje la variación de precios Mayorista Nivel General operada entre el 1º de Enero de 1990 y el penúltimo mes anterior a aquel en que se aplique el ajuste.

La determinación de las obligaciones fiscales se efectuará sobre la base de las declaraciones juradas que los contribuyentes y demás responsables presenten a la Dirección General de Rentas, en forma y tiempo que la Ley, el Poder Ejecutivo o la Dirección General de Rentas establezcan, salvo cuando éste Código u otra ley tributaria indique expresamente otro procedimiento. La declaración jurada deberá contener todos los elementos y datos necesarios para hacer conocer el hecho imponible y el monto de la obligación fiscal correspondiente.

Texto Ley 3908: Texto original

La determinación de las obligaciones fiscales se efectuará sobre la base de declaraciones juradas que los contribuyentes y demás responsables presenten a la Dirección General de Rentas, en la forma y tiempo que la ley, el Poder Ejecutivo o la Dirección General de Rentas establezcan salvo cuando este Código u otra ley tributaria indique expresamente otro procedimiento. La declaración jurada deberá contener todos los elementos y datos necesarios para hacer conocer el hecho imponible y el monto de la obligación fiscal correspondiente.

Texto Ley 6133: Modifica artículo

Las obligaciones fiscales se determinarán de conformidad con las alícuotas, importes fijos, impuestos mínimos, tasas, cánones, escalas y multas que establezca la Ley Impositiva Anual.

Los conceptos mencionados precedentemente, excepto las alícuotas, podrán expresarse en unidades tributarias (U.T.).

La unidad tributaria constituye un módulo de valor. A efectos de su expresión en moneda corriente, fijase al 1º de Enero de 1990 el valor base de cada unidad tributaria en Australes (A 600) el que podrá ser actualizado por la Dirección General de Rentas, hasta el límite que resulte de aplicar el índice que refleje la variación de precios Mayorista Nivel General operada entre el 1º de Enero de 1990 y el penúltimo mes anterior a aquel en que se aplique el ajuste.

La determinación de las obligaciones fiscales se efectuará sobre la base de las declaraciones juradas que los contribuyentes y demás responsables presenten a la Dirección General de Rentas, en forma y tiempo que la Ley, el Poder Ejecutivo o la Dirección General de Rentas establezcan, salvo cuando éste Código u otra ley tributaria indique expresamente otro procedimiento. La declaración jurada deberá contener todos los elementos y datos necesarios para hacer conocer el hecho imponible y el monto de la obligación fiscal correspondiente.

Artículo 33º.- Los declarantes son responsables y quedan obligados al pago de los impuestos y contribuciones que de ellas resulten, salvo error de cálculo o de concepto sin perjuicio de la obligación fiscal que en definitiva determine la Dirección General de Rentas.

Artículo 34º.- La Dirección General de Rentas verificará las declaraciones juradas para comprobar su exactitud. Cuando el contribuyente o responsable no hubiere presentado declaración jurada o la misma resultare incorrecta, la Dirección General de Rentas determinará de oficio la obligación fiscal sobre la base cierta o presunta.

Artículo 35º.- La determinación sobre base cierta corresponderá cuando el contribuyente o los responsables suministren a la Dirección General de Rentas todos los elementos comprobatorios de las operaciones o situaciones que constituyan hechos imposables o cuando este Código u otra ley establezcan taxativamente los hechos y las circunstancias que la Dirección General de Rentas debe tener en cuenta a los fines de la determinación.

En caso contrario corresponderá la determinación sobre base presunta, que la Dirección General de Rentas efectuará considerando todos los hechos y circunstancias que, por su vinculación o conexión normal con los que este Código o las Leyes Impositivas consideren como hechos imposables, permitan inducir en el caso particular la existencia y el monto del mismo.

En los casos de contribuyentes que no presenten declaraciones juradas por uno o más períodos fiscales, y la Dirección 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 regularizaran su situación, la Dirección, sin otro trámite podrá requerirles judicialmente el pago a cuenta del impuesto que en definitiva le corresponda abonar, de una suma equivalente a tantas veces el tributo declarado o determinado respecto a cualesquiera de los períodos no prescriptos cuantos sean los períodos por los cuales dejaron de presentar declaraciones, previa aplicación del mecanismo estructurado por el Art. 439º, Inciso 1º) de éste Código partiendo del período en que se generó el tributo declarado o determinado, que se utilice como base.

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

Texto Ley 4312: Incorpora tres últimos párrafos

En los casos de contribuyentes que no presenten declaraciones juradas por uno o más períodos fiscales, y la Dirección 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 regularizaran su situación, la Dirección, sin otro trámite podrá requerirles judicialmente el pago a cuenta del impuesto que en definitiva le corresponda abonar, de una suma equivalente a tantas veces el tributo declarado o determinado respecto a cualesquiera de los períodos no prescriptos cuantos sean los períodos por los cuales dejaron de presentar declaraciones, previa aplicación del mecanismo estructurado por el Art. 439º, Inciso 1º) de éste Código partiendo del período en que se generó el tributo declarado o determinado, que se utilice como base.

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

Artículo 36º.- Con el fin de asegurar la verificación de las declaraciones juradas de los contribuyentes y responsables o el exacto cumplimiento de sus obligaciones fiscales y sus deberes formales, la Dirección General de Rentas en mérito a las facultades que le confiere el artículo 2º, deberá adoptar todas las medidas pertinentes con el fin de asegurar el principio de la justicia tributaria.

Artículo 37º.- La determinación que rectifique una declaración jurada o la que se efectúe en ausencia de la misma quedará firme a los diez (10) días de notificada al contribuyente o responsable cuando éstos se domicilien en la Provincia y dentro de los quince (15) días cuando estén domiciliados fuera de ella; salvo que dentro de dichos términos interpongan recurso de reconsideración ante la Dirección General de Rentas.

Transcurridos los términos indicados en el párrafo anterior, sin que la determinación haya sido impugnada, la Dirección General de Rentas no podrá modificarla, salvo el caso en que se descubra error, omisión o dolo en la exhibición o consideración de datos y elementos que sirvieron de base para la determinación.

TITULO OCTAVO: DE LA EXTINCIÓN DEL DÉBITO TRIBUTARIO

Artículo 38º.- La extinción del débito tributario se produce por:

- 1) Pago
- 2) Compensación
- 3) Prescripción

CAPITULO I: DEL PAGO

Artículo 39º.- Salvo disposición expresa en contrario de este Código o Leyes Tributarias, el pago de las obligaciones fiscales que resulten de declaraciones juradas, deberá ser efectuado por los contribuyentes o responsables dentro de los plazos generales que la Dirección de Rentas establezca para la presentación de aquellas.

El pago de las obligaciones fiscales determinadas de oficio por la Dirección General de Rentas o por decisión de la Dirección sobre recursos de apelación, deberá efectuarse dentro de los quince (15) días a contar de la notificación.

El pago de las obligaciones fiscales, que en virtud de este Código o Leyes Tributarias no exijan declaración jurada de los contribuyentes o responsables deberá efectuarse dentro de los quince (15) días de realizado el hecho imponible, salvo disposición en contrario de este Código o leyes tributarias.

Texto Ley 3908: Texto original

Salvo disposición expresa en contrario de este Código o Leyes Tributarias, el pago de las obligaciones fiscales que resulten de declaraciones juradas, deberá ser efectuado por los contribuyentes o responsables dentro de los plazos generales que la Dirección de Rentas establezca para la presentación de aquellas.

El pago de las obligaciones fiscales determinadas de oficio por la Dirección General de Rentas o por decisión del Tribunal Administrativo sobre recursos de apelación, deberá efectuarse dentro de los quince (15) días a contar de la notificación.

El pago de las obligaciones fiscales, que en virtud de este Código o Leyes Tributarias no exijan declaración jurada de los contribuyentes o responsables deberá efectuarse dentro de los quince (15) días de realizado el hecho imponible, salvo disposición en contrario de este Código o leyes tributarias

Texto Ley 7335: Artículo 71º Modifica denominación Tribunal Administrativo de Apelación

Denominación: Cuando en el Código Tributario Provincial, en la Ley Impositiva Anual, y en la Ley de Presupuesto, se hace mención al Tribunal Administrativo de Apelaciones, debe entenderse que se refiere a la Dirección.-

Artículo 40º.- El pago de las obligaciones fiscales deberá efectuarse en alguna de las siguientes formas: efectivo, cheque o giro; a través de los sistemas de pago electrónico, tarjeta de crédito, débito automático o cuenta bancaria; con valores admitidos por el Poder Ejecutivo de la Provincia; conforme lo establezca la reglamentación.

En los casos aludidos en el párrafo tercero del artículo 39º, el pago se efectuará de la manera establecida para cada tributo en éste Código o Leyes Tributarias.

El pago con tarjetas de crédito o valores admitidos por este Código y Leyes Tributarias, sólo tendrán efecto cancelatorio desde el momento de su efectivización. Se considerará fecha de pago del mismo, la que corresponda a la operación.

Se admitirá el pago con cheques cuando los mismos correspondan a cuentas a nombre de los contribuyentes, agentes de retención y percepción, según corresponda, y con plazo de acreditación de hasta 48 horas, los que tendrán efectos cancelatorios a partir de la fecha de pago en tanto la acreditación se efectivice en el plazo estipulado.

Cuando el pago se realice mediante envío postal, se admitirá como medio de pago el cheque y el giro postal o bancario, en cuyo caso se tendrá como fecha de pago el de la constancia puesta por la correspondiente oficina de correos.

Cuando se modifique la imputación originaria del pago, la Dirección notificará al deudor o responsable, debiendo estos en tal caso, abonar las diferencias resultantes si las hubiere, en el plazo de quince (15) días de dicha notificación.

El otorgamiento de constancias de pago como consecuencia de la aplicación de las disposiciones de los párrafos anteriores, aún cuando no se haya hecho reserva alguna al recibirlo, no libera al contribuyente y demás responsables de los tributos, intereses, sanciones, honorarios y gastos causídicos correspondientes al mismo periodo fiscal o a años anteriores.

Texto Ley 3908: Texto original

Los pagos de las obligaciones fiscales en los casos de los párrafos primero y segundo del artículo anterior, deberán efectuarse mediante depósito a la orden de la Dirección General de Rentas en las instituciones bancarias autorizadas por ella o en las oficinas que habilite a tal efecto; o mediante envío de cheque emitido con la cláusula no a la orden, giro o valor postal a la orden de la Dirección General de Rentas, sobre la Ciudad de San Juan.

En los casos aludidos en el párrafo tercero del artículo anterior, el pago se efectuará de la manera establecida para cada tributo en éste Código o leyes tributarias

Texto Ley 7569: Modifica artículo

El pago de las obligaciones fiscales deberá efectuarse en alguna de las siguientes formas: efectivo; cheque o giro; a través de los sistemas de tarjeta de crédito, débito automático o cuenta bancaria; con valores admitidos por el Poder Ejecutivo de la Provincia; conforme lo establezca la reglamentación.

En los casos aludidos en el párrafo tercero del Artículo 39°, el pago se efectuará de la manera establecida para cada tributo en este Código o leyes tributarias. El pago con cheques, giros, tarjetas de crédito o valores admitidos por este Código y Leyes Tributarias, sólo tendrán efecto cancelatorio desde el momento de su acreditación.-

Texto Ley 7851: Modifica artículo

El pago de las obligaciones fiscales deberá efectuarse en alguna de las siguientes formas: efectivo; cheque o giro; a través de los sistemas de tarjeta de crédito, débito automático o cuenta bancaria; con valores admitidos por el Poder Ejecutivo de la Provincia; conforme lo establezca la reglamentación.

En los casos aludidos en el párrafo tercero del Artículo 39°, el pago se efectuará de la manera establecida para cada tributo en este Código o leyes tributarias. El pago con cheques, giros, tarjetas de crédito o valores admitidos por este Código y Leyes Tributarias, sólo tendrán efecto cancelatorio desde el momento de su acreditación.-

Artículo 41°.- Cuando el contribuyente o responsable fuera deudor de obligaciones fiscales por diferentes años y efectuare pagos parciales los mismos deberán imputarse a la deuda correspondiente al año más antiguo no prescripto.

Artículo 42°.-

- A) Disposiciones Generales: La Dirección General de Rentas podrá conceder a los contribuyentes, facilidades de pago de las obligaciones fiscales en cuotas anuales o períodos menores, que comprendan el total o parte de la deuda tributaria a la fecha de la presentación de la solicitud respectiva, con los requisitos, procedimientos y recaudos que aquella establezca, más el interés de financiación que fije la Secretaría de Hacienda y Finanzas, el que no podrá superar el interés que fije el Banco de la Nación Argentina para las operaciones de descuentos de documentos comerciales, el cual se devengará a partir del día posterior al de la presentación. A los efectos de determinar el capital adeudado, se aplicarán los recargos que establece el Artículo 43 Bis, de este Código, hasta el día de la presentación de la solicitud, siempre que se trate de obligaciones vencidas. Las solicitudes que fueran denegadas no suspenden el curso de los recargos.

En los casos de planes de pago de hasta cinco (5) cuotas mensuales, la Dirección podrá condonar el interés de financiación. Los planes de facilidades de pago, que se concedan, deberán comprender obligatoriamente la deuda tributaria más antigua.

- B) Plazos: El término para completar el pago no podrá exceder en ningún caso de cinco (5) años.
- C) Agentes de Retención y Percepción: No gozarán del beneficio de las facilidades de pago, los agentes de retención y percepción.
- D) Obligaciones en etapa judicial: Quedan incluidas en la presente norma aquellas obligaciones que se encuentren en proceso judicial, siempre que el contribuyente se allanare incondicionalmente a la deuda pretendida por la Dirección General de Rentas, desistiendo y renunciando, en su caso, a toda acción y derecho y asumiendo el pago de las costas y gastos causídicos. El allanamiento o desistimiento deberá ser total.
- E) Cancelación Anticipada: Estando vigente el plan de pago, podrán los contribuyentes proceder a la cancelación anticipada del mismo, procediendo a la cancelación de las cuotas no vencidas, disminuidas en el interés de financiación no devengado.
- F) Concursos y Quiebras: Autorízase al Poder Ejecutivo a resolver sobre las propuestas que realicen los concursados o fallidos en los respectivos procesos concursales, que consistan en quitas, esperas, o ambas a la vez, sobre la totalidad de los rubros verificados y siempre que se ajusten a la normativa concursal aplicable.

El término para completar el pago no podrá exceder en ningún caso de cinco (5) años.

El acto administrativo pertinente será fundado debiendo, antes de su emisión, contar con dictámenes jurídicos y económico-financiero. A tal fin se merituará el informe general del Síndico.

- G) Medios de pago: El Poder Ejecutivo podrá aceptar otros medios de pago, los que deberán ser especificados, en la normativa legal pertinente.
- H) Garantías: A los efectos de asegurar el cumplimiento del plan de facilidades de pago, la Dirección General de Rentas podrá exigir la constitución de una o más garantías, a satisfacción del fisco, tales como aval bancario, caución de títulos públicos, hipotecas, prenda con registro, prenda flotante, fianza, depósito en bonos y títulos públicos, cesión de créditos contra el Estado Nacional o Provincial.

Texto Ley 3908: Texto original

Segundo párrafo: El término para completar el pago no podrá exceder en ningún caso los dos (2) años. No gozarán del beneficio del plazo los agentes de retención.

Texto Ley 5889: Texto artículo 26°

Facúltese al Poder Ejecutivo a reducir la tasa de interés dispuesta en el artículo 42º de la Ley 3908 y sus modificatorias, para toda clase de tributes y cánones que se perciban en el Estado Provincial, cuando razones de índole financiera y presupuestaria hagan aconsejable tal reducción.

Texto Ley 6560: Modifica 2º párrafo del artículo

El término para completar el pago no podrá exceder en ningún caso los dos (2) años. No gozarán del beneficio del plazo los agentes de retención ni de percepción.

Texto Ley 6606: Modifica el artículo

La Dirección General de Rentas podrá conceder a los contribuyentes, facilidades de pago de las obligaciones fiscales en cuotas anuales o períodos menores, que comprendan el total de la deuda tributaria a la fecha de presentación de la solicitud respectiva, con los requisitos, procedimientos y recaudos que aquella establezca, más el interés de financiación que fije la Secretaría de Hacienda y Finanzas, el que no podrá superar el interés que fije el Banco de la Nación Argentina para las operaciones de descuentos comerciales, el cual se devengará a partir del día posterior al de la presentación. A los efectos de determinar el capital adeudado, se aplicarán los recargos que establece el Artículo 43º bis de este Código, hasta el día de la presentación de la solicitud, siempre que se trate de obligaciones vencidas. Las solicitudes que fueran denegadas no suspenden el curso de los recargos.

El término para completar el pago no podrá exceder en ningún caso de dos (2) años, excepto en los casos de concursos o quiebras, en donde el plazo podrá extenderse hasta cinco (5) años. No gozarán del beneficio de las facilidades de pago, los agentes de retención ni de percepción.

Texto Ley 7226: Modifica artículo

La Dirección General de Rentas podrá conceder a los contribuyentes, facilidades de pago de las obligaciones fiscales en cuotas anuales o períodos menores, con los procedimientos y recaudos que aquella establezca, más el interés de financiación que fije la Secretaría de Hacienda y Finanzas, el que no podrá superar el interés que fije el Banco Central de la República Argentina para las operaciones de descuentos comerciales, el cual se devengará a partir del día posterior al de la presentación. A los efectos de determinar el capital adeudado, se aplicarán los recargos que establece el Artículo 43º BIS, de este Código, hasta el día de la presentación de la solicitud, siempre que se trate de obligaciones vencidas. Las solicitudes que fueran denegadas no suspenden el curso de los recargos.

El término para completar el pago no podrá exceder en ningún caso de cinco (5) años. No gozarán del beneficio de las facilidades de pago, los agentes de retención y percepción.

Los planes de facilidades de pago que se concedan, deberán comprender obligatoriamente, la deuda más antigua.

Texto Ley 7262: Modifica artículo

- A) Disposiciones Generales: La Dirección General de Rentas podrá conceder a los contribuyentes, facilidades de pago de las obligaciones fiscales en cuotas anuales o períodos menores, que comprendan el total o parte de la deuda tributaria a la fecha de la presentación de la solicitud respectiva, con los requisitos, procedimientos y recaudos que aquella establezca, más el interés de financiación que fije la Secretaría de Hacienda y Finanzas, el que no podrá superar el interés que fije el Banco de la Nación Argentina para las operaciones de descuentos de documentos comerciales, el cual se devengará a partir del día posterior al de la presentación. A los efectos de determinar el capital adeudado, se aplicarán los recargos que establece el Artículo 43 Bis, de este Código, hasta el día de la presentación de la solicitud, siempre que se trate de obligaciones vencidas. Las solicitudes que fueran denegadas no suspenden el curso de los recargos.

En los casos de planes de pago de hasta cinco (5) cuotas mensuales, la Dirección podrá condonar el interés de financiación. Los planes de facilidades de pago, que se concedan, deberán comprender obligatoriamente la deuda tributaria más antigua.

- B) Plazos: El término para completar el pago no podrá exceder en ningún caso de cinco (5) años.
C) Agentes de Retención y Percepción: No gozarán del beneficio de las facilidades de pago, los agentes de retención y percepción.
D) Obligaciones en etapa judicial: Quedan incluidas en la presente norma aquellas obligaciones que se encuentren en proceso judicial, siempre que el contribuyente se allanare incondicionalmente a la deuda pretendida por la Dirección General de Rentas, desistiendo y renunciando, en su caso, a toda acción y derecho y asumiendo el pago de las costas y gastos causídicos. El allanamiento o desistimiento deberá ser total.
E) Cancelación Anticipada: Estando vigente el plan de pago, podrán los contribuyentes proceder a la cancelación anticipada del mismo, procediendo a la cancelación de las cuotas no vencidas, disminuidas en el interés de financiación no devengado.
F) Concursos y Quiebras: Autorízase al Poder Ejecutivo a resolver sobre las propuestas que realicen los concursados o fallidos en los respectivos procesos concursales, que consistan en quitas, esperas, o ambas a la vez, sobre la totalidad de los rubros verificados y siempre que se ajusten a la normativa concursal aplicable.

El término para completar el pago no podrá exceder en ningún caso de cinco (5) años.

El acto administrativo pertinente será fundado debiendo, antes de su emisión, contar con dictámenes jurídicos y económico-financiero. A tal fin se merituará el informe general del Síndico.

- G) Medios de pago: El Poder Ejecutivo podrá aceptar otros medios de pago, los que deberán ser especificados, en la normativa legal pertinente.
H) Garantías: A los efectos de asegurar el cumplimiento del plan de facilidades de pago, la Dirección General de Rentas podrá exigir la constitución de una o más garantías, a satisfacción del fisco, tales como aval bancario, caución de títulos públicos, hipotecas, prenda con registro, prenda flotante, fianza, depósito en bonos y títulos públicos, cesión de créditos contra el Estado Nacional o Provincial.

Artículo 42º Bis.- El plan de facilidades de pago no caduca por el incumplimiento en su pago, de una o más cuotas. La falta de pago de una cuota, coloca en mora automáticamente a todo el plan y la Dirección General de Rentas podrá, sin reclamo previo declarar su caducidad.

Producida su caducidad, se determinará la deuda original conforme con el sistema que establezca la Dirección General de Rentas, respetando el criterio de cancelación proporcional y se procederá a emitir el certificado de deuda para la ejecución fiscal.

Detectados errores en la formulación de los planes de facilidades de pago, se producirá la caducidad automática de los mismos y se determinará la deuda original conforme con el sistema que establezca la Dirección General de Rentas, respetando el criterio de cancelación proporcional. La Dirección General de Rentas procederá a emitir de oficio un nuevo plan, manteniendo las mismas modalidades y condiciones de origen.

En aquellos casos en que el contribuyente solicite la caducidad para reformular planes de pago o regímenes especiales de pago, la Dirección General de Rentas podrá emitir un nuevo plan de pago.

Texto Ley 7262: Incorpora artículo

El plan de facilidades de pago no caduca por el incumplimiento en su pago, de una o más cuotas. La falta de pago de una cuota, coloca en mora automáticamente a todo el plan y la Dirección General de Rentas podrá, sin reclamo, previo declarar su caducidad.

Producida su caducidad, se determinará la deuda original, conforme con el sistema que establezca la Dirección General de Rentas, respetando el criterio de cancelación proporcional y se procederá a emitir el certificado de deuda para la ejecución fiscal.

Texto Ley 7778: Modifica artículo

El plan de facilidades de pago no caduca por el incumplimiento en su pago, de una o más cuotas. La falta de pago de una cuota, coloca en mora automáticamente a todo el plan y la Dirección General de Rentas podrá, sin reclamo previo declarar su caducidad.

Producida su caducidad, se determinará la deuda original conforme con el sistema que establezca la Dirección General de Rentas, respetando el criterio de cancelación proporcional y se procederá a emitir el certificado de deuda para la ejecución fiscal.

Detectados errores en la formulación de los planes de facilidades de pago, se producirá la caducidad automática de los mismos y se determinará la deuda original conforme con el sistema que establezca la Dirección General de Rentas, respetando el criterio de cancelación proporcional. La Dirección General de Rentas procederá a emitir de oficio un nuevo plan, manteniendo las mismas modalidades y condiciones de origen. En aquellos casos en que el contribuyente solicite la caducidad para reformular planes de pago o regímenes especiales de pago, la Dirección General de Rentas podrá emitir un nuevo plan de pago.-

Artículo 43º.- La resolución definitiva de la Dirección General de Rentas o la decisión de la Dirección que determine la obligación impositiva debidamente notificada, o la deuda resultante de declaración jurada que no sea seguida por el pago en los términos establecidos en el art. 39º, dará lugar a su inmediata ejecución sin necesidad de intimación alguna.

Texto Ley 3908: Texto original

La resolución definitiva de la Dirección General de Rentas o la decisión del Tribunal Fiscal que determine la obligación impositiva debidamente notificada, o la deuda resultante de declaración jurada que no sea seguida por el pago en los términos establecidos en el art. 39º, dará lugar a su inmediata ejecución sin necesidad de intimación alguna.

Texto Ley 7335: Artículo 71º Modifica denominación Tribunal Administrativo de Apelación

Denominación: Cuando en el Código Tributario Provincial, en la Ley Impositiva Anual, y en la Ley de Presupuesto, se hace mención al Tribunal Administrativo de Apelaciones, debe entenderse que se refiere a la Dirección.-

Artículo 43º Bis.- RÉGIMEN DE ACTUALIZACIÓN:

A) Del Crédito Fiscal:

- Inciso a). Toda deuda por impuestos, tasas, contribuciones u otras obligaciones fiscales, como así también los anticipos, pagos a cuenta, retenciones, percepciones y multas, que no se abonen hasta el último día del segundo mes calendario siguiente a los plazos establecidos al efecto, será actualizada automáticamente y sin necesidad de interpelación alguna mediante la aplicación del coeficiente correspondiente al período comprendido entre la fecha de vencimiento y la de pago, computándose como mes entero las fracciones del mes.
- Inciso b). La actualización procederá sobre la base de la variación del índice de precios al por mayor, nivel general elaborado por el INDEC, producida entre el mes en que debió efectuarse el pago y el penúltimo mes anterior a aquel en que se lo realice. A tal efecto, será de aplicación la tabla que a los mismos fines elabore la Dirección General Impositiva de la Nación.
- Inciso c). El monto de la actualización correspondiente a los anticipos, pagos a cuenta, retenciones y percepciones, no constituye crédito a favor del contribuyente o responsable contra la deuda del tributo al vencimiento de éste, salvo en los casos en que el mismo no fuera adeudado.
- Inciso d). Cuando el monto de la actualización y/o intereses no fuera abonado al momento de ingresar el tributo adeudado, constituirá deuda fiscal y le será de aplicación el presente régimen legal desde ese momento hasta el de su efectivo pago, en la forma y plazos previstos para los tributos.
- Inciso e). La actualización integrará la base para el cálculo de las sanciones e intereses previstos en este Código.
- Inciso f). Toda deuda por hechos imposables anteriores al 1º de Enero de 1980, será actualizada en función de la Ley vigente hasta el 31/12/79, hasta tanto corresponda la aplicación del régimen de actualización que adquiere vigencia por la presente. A partir de dicha vigencia, los aludidos índices, formarán parte de los establecidos por esta Ley.
- Inciso g). Las deudas actualizadas conforme con lo dispuesto en los incisos anteriores, devengarán en concepto de interés el UNO por ciento mensual, el cual se abonará juntamente con aquellas sin necesidad de interpelación alguna. El interés se calculará sobre el monto de la deuda resultante, desde la fecha del comienzo de la actualización hasta aquella en que se pague. La obligación de pagar los intereses subsiste no obstante la falta de reserva por parte de la Dirección General de Rentas al recibir el pago de la deuda principal y sin perjuicio de las sanciones que pudieran corresponder por infracciones.
- Inciso h). Por el período durante el cual no corresponde la actualización conforme a lo previsto en el inc. a) las deudas devengarán un interés mensual cuya tasa será fijada por el Ministerio de Economía, a través de la Secretaría de Estado de Hacienda, por Resolución fundada, quedando por la presente facultada a los efectos pertinentes.

B) Del Débito Fiscal:

En los casos en que los contribuyentes o responsables solicitaren la devolución, acreditación o compensación de importes abonados indebidamente o en exceso, si el reclamo fuere procedente, se reconocerá la actualización desde la fecha de aquel y hasta el momento de notificarse la resolución que disponga la devolución, o se autorice la acreditación o compensación.

El índice de actualización se aplicará de acuerdo con lo previsto en el inc. b).

Texto Ley 4684: Incorpora artículo

RÉGIMEN DE ACTUALIZACIÓN:

A) Del Crédito Fiscal:

- Inciso a). Toda deuda por impuestos, tasas, contribuciones u otras obligaciones fiscales, como así también los anticipos, pagos a cuenta, retenciones, percepciones y multas, que no se abonen hasta el último día del segundo mes calendario siguiente a los plazos establecidos al efecto, será actualizada automáticamente y sin necesidad de interpelación alguna mediante la aplicación del coeficiente correspondiente al período comprendido entre la fecha de vencimiento y la de pago, computándose como mes entero las fracciones del mes.
- Inciso b). La actualización procederá sobre la base de la variación del índice de precios al por mayor, nivel general elaborado por el INDEC, producida entre el mes en que debió efectuarse el pago y el penúltimo mes anterior a aquel en que se lo realice. A tal efecto, será de aplicación la tabla que a los mismos fines elabore la Dirección General Impositiva de la Nación.
- Inciso c). El monto de la actualización correspondiente a los anticipos, pagos a cuenta, retenciones y percepciones, no constituye crédito a favor del contribuyente o responsable contra la deuda del tributo al vencimiento de éste, salvo en los casos en que el mismo no fuera adeudado.
- Inciso d). Cuando el monto de la actualización y/o intereses no fuera abonado al momento de ingresar el tributo adeudado, constituirá deuda fiscal y le será de aplicación el presente régimen legal desde ese momento hasta el de su efectivo pago, en la forma y plazos previstos para los tributos.
- Inciso e). La actualización integrará la base para el cálculo de las sanciones e intereses previstos en este Código.
- Inciso f). Toda deuda por hechos imposables anteriores al 1º de Enero de 1980, será actualizada en función de la Ley vigente hasta el 31/12/79, hasta tanto corresponda la aplicación del régimen de actualización que adquiere vigencia por la presente. A partir de dicha vigencia, los aludidos índices, formarán parte de los establecidos por esta Ley.
- Inciso g). Las deudas actualizadas conforme con lo dispuesto en los incisos anteriores, devengarán en concepto de interés el UNO por ciento mensual, el cual se abonará juntamente con aquellas sin necesidad de interpelación alguna. El interés se calculará sobre el monto de la deuda resultante, desde la fecha del comienzo de la actualización hasta aquella en que se pague. La obligación de pagar los intereses subsiste no obstante la falta de reserva por parte de la Dirección General de Rentas al recibir el pago de la deuda principal y sin perjuicio de las sanciones que pudieran corresponder por infracciones.
- Inciso h). Por el período durante el cual no corresponda la actualización conforme lo previsto en el inciso a) las deudas devengarán un interés mensual del doce por ciento

B) Del Débito Fiscal:

En los casos en que los contribuyentes o responsables soliciten la devolución, acreditación o compensación de importes abonados indebidamente o en exceso, si el reclamo fuere procedente, se reconocerá la actualización desde la fecha de aquel y hasta el momento de notificarse la resolución que disponga la devolución, o se autorice la acreditación o compensación.

El índice de actualización se aplicará de acuerdo con lo previsto en el inc. b).

Texto Ley 4792: Sustituye inciso h)

- Inciso h). Por el período durante el cual no corresponda la actualización conforme lo previsto en el inciso a) las deudas devengarán un interés mensual igual al que establezca la Dirección General Impositiva para idéntica situación.

Texto Ley 5250: Sustituye inciso h)

- Inciso h). Por el período durante el cual no corresponde la actualización conforme a lo previsto en el inc. a) las deudas devengarán un interés mensual cuya tasa será fijada por el Ministerio de Economía, a través de la Secretaría de Estado de Hacienda, por Resolución fundada, quedando por la presente facultada a los efectos pertinentes.

CAPITULO II: DE LA COMPENSACIÓN

Artículo 44º.- La compensación a que se refiere el Art. 38º, Inc. 2), se operará en primer término dentro de un mismo recurso y correspondiente a un mismo contribuyente; en segundo lugar contra cualquier otro recurso correspondiente a un mismo contribuyente; y por último, agotadas las otras posibilidades, contra cualquier recurso y el contribuyente que proponga la parte interesada, previo acuerdo, con intervención de la Dirección General de Rentas.

Artículo 45º.- Cuando se efectúe compensación el crédito deberá aplicarse al débito más antiguo.

CAPITULO III: DE LA PRESCRIPCIÓN

Artículo 46º.- Prescriben a los cinco (5) años las facultades y poderes de la Dirección General de Rentas para determinar las obligaciones fiscales, verificar y rectificar las Declaraciones Juradas de los contribuyentes y responsables y aplicar multas.

Prescribe a los cinco (5) años la acción para el cobro judicial de las obligaciones fiscales.

Prescribe a los cinco (5) años la acción de repetición de las obligaciones fiscales.

Los plazos de prescripción establecidos en el presente Artículo operan en forma automática, sin necesidad de petición de parte interesada o Resolución que la declare cumplida.

Texto Ley 3908: Texto original

Prescriben a los diez años, las facultades y poderes de la Dirección General de Rentas para determinar las obligaciones fiscales o verificar y rectificar las declaraciones juradas de contribuyentes y responsables y aplicar multas.

Prescribe a los diez años la acción para el cobro judicial de las obligaciones fiscales.

Prescriben a los diez años la acción de repetición de las obligaciones fiscales.

Texto Ley 6842: Sustituye el artículo

Prescriben a los cinco (5) años las facultades y poderes de la Dirección General de Rentas para determinar las obligaciones fiscales o verificar y rectificar las declaraciones juradas de los contribuyentes y responsables y aplicar multas.

Prescribe a los cinco (5) años la acción para el cobro judicial de las obligaciones fiscales.

Prescribe a los cinco (5) años la acción de repetición de las obligaciones fiscales.-

Texto Ley 6873: Sustituye el artículo

Prescriben a los cinco (5) años las facultades y poderes de la Dirección General de Rentas para determinar las obligaciones fiscales o verificar y rectificar las declaraciones juradas de los contribuyentes, responsables y aplicar multas.
Prescribe a los cinco (5) años la acción para el cobro judicial de las obligaciones fiscales.
Prescribe a los cinco (5) años la acción de repetición de las obligaciones fiscales.
Los plazos de prescripción establecidos en el presente artículo operan en forma automática, sin necesidad de petición de parte interesada o Resolución que la declare cumplida.-

Texto Ley 6925: Deja sin efecto el último párrafo del artículo.

Prescriben a los cinco (5) años las facultades y poderes de la Dirección General de Rentas para determinar las obligaciones fiscales o verificar y rectificar las declaraciones juradas de los contribuyentes, responsables y aplicar multas.

Prescribe a los cinco (5) años la acción para el cobro judicial de las obligaciones fiscales.

Prescribe a los cinco (5) años la acción de repetición de las obligaciones fiscales.

Texto Ley 7417: Sustituye artículo.

Prescriben a los cinco (5) años las facultades y poderes de la Dirección General de Rentas para determinar las obligaciones fiscales, verificar y rectificar las Declaraciones Juradas de los contribuyentes y responsables y aplicar multas.

Prescribe a los cinco (5) años la acción para el cobro judicial de las obligaciones fiscales.

Prescribe a los cinco (5) años la acción de repetición de las obligaciones fiscales.

Los plazos de prescripción establecidos en el presente Artículo operan en forma automática, sin necesidad de petición de parte interesada o Resolución que la declare cumplida.-

Artículo 47º.- Los plazos de prescripción comenzarán a correr desde el primero de enero siguiente al año al cual se refieren las obligaciones fiscales o las infracciones correspondientes, salvo lo dispuesto en el párrafo segundo de este artículo.

El plazo de prescripción para aplicar multas por infracción a los deberes formales es de cinco (5) años y comenzará a correr desde la fecha en que se cometió la infracción.

El plazo para la prescripción de la acción para el cobro judicial de las obligaciones fiscales, comenzará a correr desde la fecha de notificación de la determinación impositiva o de aplicación de multas o de las resoluciones definitivas que decidan los recursos contra aquellas, o en su caso, desde la fecha de las declaraciones juradas.

El plazo de prescripción para la acción de repetición comenzará a correr desde la fecha de pago.

Los plazos de prescripción establecidos en el artículo anterior no correrán mientras los hechos impositivos no hayan podido ser conocidos por la Dirección General de Rentas por algún hecho o acto que los exteriorice en la Provincia.

Artículo 48º.- La prescripción de las facultades y poderes de la Dirección General de Rentas para determinar las obligaciones fiscales y exigir el pago de las mismas se interrumpirá:

- 1) Por el reconocimiento, expreso o tácito, por parte del contribuyente o responsable, de su obligación.
- 2) Por cualquier acto judicial o administrativo tendiente a obtener el pago.

En el caso del inciso 1) el nuevo plazo de prescripción comenzará a correr a partir del primero de enero siguiente al año en que las circunstancias mencionadas ocurran.

La prescripción de la acción de repetición del contribuyente o responsables se interrumpirá por la interposición de la demanda respectiva.

TITULO NOVENO: DEL TRIBUTARIO PENAL

Artículo 49º.- Los infractores a los deberes formales y obligaciones de hacer o no hacer, establecidos en este Código u otras leyes especiales, sus Decretos Reglamentarios y Resoluciones Generales de la Dirección General de Rentas tendientes a lograr la cooperación de los contribuyentes, responsables o terceros en las tareas de determinación, verificación y fiscalización de las obligaciones impositivas, dirigidas a contribuyentes, agentes de retención, percepción, información o terceros; serán reprimidos con multas cuyos topes máximo y mínimo será fijados por la Ley Impositiva Anual, sin perjuicio de otras sanciones que pudieren corresponderle.

La infracción formal contemplada en el presente artículo, quedará configurada con el mero vencimiento de los plazos por la constatación de los hechos por parte de la Dirección General de Rentas debiendo aplicarse las sanciones correspondientes sin necesidad de acción administrativa previa, de acuerdo con la graduación y procedimiento que mediante Resolución General fije la Dirección. Esta Multa deberá ser satisfecha por los responsables, dentro los quince (15) días de notificada.

Habrà reincidencia siempre que el sancionado cometiera una nueva infracción a los deberes formales por el mismo tributo, dentro del período correspondiente al Ejercicio Fiscal vigente.

Texto Ley 3908: Texto original

La falta total o parcial de pago al vencimiento de los impuestos, tasas, contribuciones y sus accesorios hará surgir, sin necesidad de interpelación alguna, la obligación de abonar conjuntamente con aquellos un recargo del dos por ciento (2%) mensual.

El recargo mencionado se aplicará desde el día siguiente, inclusive, a la fecha en que debió efectuarse el pago, hasta aquel en que el mismo se realice o se obtenga su cobro judicial.

La Dirección General de Rentas podrá con carácter general y cuando medien circunstancias excepcionales debidamente justificadas, redimir en todo o en parte la obligación de pagar los recargos.

La obligación de pagar los recargos subsiste no obstante la falta de reservas por parte de la Dirección General de Rentas al percibir el pago de la deuda principal y mientras no haya transcurrido el término de prescripción para el cobro de ésta.

Texto Ley 4312: Agrega primer y tercer párrafo.

TEXTO DEROGADO

Texto Ley 4684: Deja sin efecto modificación Ley 4312

Texto Ley 6606: Sustituye el artículo

Los infractores a los deberes formales y obligaciones de hacer o no hacer, establecidos en este Código u otras leyes especiales, sus Decretos Reglamentarios y Resoluciones Generales de la Dirección General de Rentas tendientes a lograr la cooperación de los contribuyentes, responsables o terceros en las tareas de determinación, verificación y fiscalización de las obligaciones impositivas, dirigidas a contribuyentes, agentes de retención, percepción, información o terceros; serán reprimidos con multas cuyos topes máximo y mínimo será fijados por la Ley Impositiva Anual, sin perjuicio de otras sanciones que pudieren corresponderle.

La infracción formal contemplada en el presente artículo, quedará configurada con el mero vencimiento de los plazos por la constatación de los hechos por parte de la Dirección General de Rentas debiendo aplicarse las sanciones correspondientes sin necesidad de acción administrativa previa, de acuerdo con la graduación y procedimiento que mediante Resolución General fije la Dirección. Esta Multa deberá ser satisfecha por los responsables, dentro los quince (15) días de notificada.

Habrà reincidencia siempre que el sancionado cometiera una nueva infracción a los deberes formales por el mismo tributo, dentro del período correspondiente al Ejercicio Fiscal vigente.

Artículo 50°.- Constituirá omisión y será reprimido con multa graduable desde un diez por ciento (10%) hasta un ciento por ciento (100%) del monto de la obligación omitida, el incumplimiento culposo total o parcial de las obligaciones fiscales.

No será pasible de ninguna sanción, quien deje de cumplir total o parcialmente una obligación fiscal por error excusable en la aplicación en el caso concreto de las normas de este Código, de las Leyes Fiscales Especiales, sus Decretos Reglamentarios y disposiciones de la Dirección General de Rentas. A tal efecto, sólo podrá alegarse que existe error excusable cuando en el caso concreto se reúnan las siguientes condiciones:

- Complejidad del negocio jurídico.
- Que esa complejidad suscite duda interpretativa sobre su tratamiento fiscal; y
- Que el contribuyente haya observado, en el caso particular, una conducta fiscal satisfactoria.

Texto Ley 3908: Texto original

Los infractores a los deberes formales establecidos en este Código o en otras leyes tributarias, y sus decretos reglamentarios, así como a las disposiciones administrativas de la Dirección General de Rentas, tendientes a requerir la cooperación de los contribuyentes, responsables o terceros en las tareas de verificación y fiscalización de las obligaciones impositivas de conformidad con el artículo 27° de este Código u otras normas contenidas en leyes impositivas, serán reprimidos con multa que se fijará en la Ley Impositiva Anual sin perjuicio de los recargos establecidos en el artículo 49° y de las multas que puedan corresponder por defraudación fiscal.

Texto Ley 6606: Sustituye el artículo

Constituirá omisión y será reprimido con multa graduable desde un diez por ciento (10%) hasta un ciento por ciento (100%) del monto de la obligación omitida, el incumplimiento culposo total o parcial de las obligaciones fiscales.

No será pasible de ninguna sanción, quien deje de cumplir total o parcialmente una obligación fiscal por error excusable en la aplicación en el caso concreto de las normas de este Código, de las Leyes Fiscales Especiales, sus Decretos Reglamentarios y disposiciones de la Dirección General de Rentas. A tal efecto, sólo podrá alegarse que existe error excusable cuando en el caso concreto se reúnan las siguientes condiciones:

- Complejidad del negocio jurídico.
- Que esa complejidad suscite duda interpretativa sobre su tratamiento fiscal; y
- Que el contribuyente haya observado, en el caso particular, una conducta fiscal satisfactoria.

Artículo 51°.- Incurrirán en Defraudación Fiscal y serán pasibles de multa graduable desde un ciento por ciento (100%) hasta un mil por ciento (1000%) del impuesto en que total o parcialmente se defraudare al fisco, sin perjuicio de la responsabilidad penal:

- Los contribuyentes, responsables o terceros que realicen cualquier hecho, aserción, omisión, simulación u ocultación y en general, cualquier maniobra dolosa con el propósito de producir la evasión total o parcial de las obligaciones fiscales que les incumben a ellos o a otros sujetos.
- Los agentes de retención o de percepción que mantengan en su poder impuestos retenidos o percibidos después de haber vencido los plazos en que debieron hacerlo ingresar al fisco, salvo que prueben la imposibilidad de ingresarlo por caso fortuito, fuerza mayor o disposición legal, judicial o administrativa.

Texto Ley 3908: Texto original

Incurrirán en defraudación fiscal y serán pasibles de multas de una mitad hasta diez veces el impuesto en que se defraudare al fisco, sin perjuicio de la responsabilidad penal:

- Los contribuyentes, responsables y terceros, que realicen cualquier hecho, aserción, omisión, simulación, u ocultación, y 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.
- Los agentes de retención que mantengan en su poder impuestos retenidos, después de haber vencido los plazos en que debieron hacerlos ingresar al fisco, salvo que prueben la imposibilidad de efectuarlo por caso fortuito, fuerza mayor, o disposición legal, judicial o administrativa.

Texto Ley 6606: Sustituye el artículo

Incurrirán en Defraudación Fiscal y serán pasibles de multa graduable desde un ciento por ciento (100%) hasta un mil por ciento (1000%) del impuesto en que total o parcialmente se defraudare al fisco, sin perjuicio de la responsabilidad penal:

- Los contribuyentes, responsables o terceros que realicen cualquier hecho, aserción, omisión, simulación u ocultación y en general, cualquier maniobra dolosa 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 retención o de percepción que mantengan en su poder impuestos retenidos o percibidos después de haber vencido los plazos en que debieron hacerlo ingresar al fisco, salvo que prueben la imposibilidad de ingresarlo por caso fortuito, fuerza mayor o disposición legal, judicial o administrativa.

Artículo 52º.- Sin que la presente enumeración pueda considerarse taxativa, se presume, salvo prueba en contrario, que existe la voluntad de producir declaraciones engañosas o de incurrir en ocultaciones maliciosas con el propósito de procurar para sí o para otros la evasión fraudulenta de las obligaciones fiscales, cuando se presenten cualesquiera de las siguientes circunstancias u otras análogas:

- Medie grave contradicción entre los libros, documentos y/o demás antecedentes con los datos que surjan de las declaraciones juradas y de la base imponible denunciada.
- Cuando en la documentación indicada en el inciso anterior se consignen datos inexactos que pongan una grave incidencia sobre la determinación de la base imponible.
- Manifiesta disconformidad entre las normas legales y reglamentarias aplicables al caso y de la aplicación que de las mismas hagan los contribuyentes y responsables cuya incidencia se exteriorice en la inexactitud de las declaraciones juradas, de los elementos documentales que deben servirles de base o de los importes ingresados.
- No llevar o exhibir libros de contabilidad, registraciones y documentos de comprobación suficiente, cuando ello carezca de justificación en consideración a la naturaleza o volumen de las operaciones de capital invertido o a la índole de las relaciones jurídicas y económicas establecidas habitualmente a causa del negocio o explotación.
- Utilizar o hacer valer formas o estructuras jurídicas o bien sistemas operativos o documentos inadecuados o impropios de las prácticas de comercio, siempre que ello oculte o tergiversar la realidad o finalidad económica de los actos, relaciones o situaciones con incidencia directa sobre la determinación de los impuestos.
- No estar inscripto en el tributo respectivo ante la Dirección General de Rentas.
- La existencia de errores o falsedades graves en las respuestas a los requerimientos que le formule la Dirección General de Rentas.

Texto Ley 3908: Texto original

Se presume el propósito de procurar para sí o para otros la evasión de las obligaciones fiscales, salvo prueba en contrario, cuando se presenten cualquiera de las siguientes circunstancias u otras análogas:

- Contradicción evidente entre los libros, documentos o demás antecedentes, con los datos contenidos en las declaraciones juradas.
- Manifiesta disconformidad entre los preceptos legales y reglamentarios y la aplicación que de los mismos hagan los contribuyentes y responsables con respecto a sus obligaciones fiscales.
- Declaraciones juradas que contengan datos falsos.
- Omisión en las declaraciones juradas de bienes, actividades u operaciones que constituyan objetos o hechos imposables.
- Producción de informes y comunicaciones falsas a la Dirección General de Rentas con respecto a los hechos imposables.
- No llevar o no exhibir los libros, contabilidad y documentos de comprobación suficientes, ni los libros especiales que disponga la Dirección General de Rentas de conformidad con el artículo 28º de este Código, cuando la naturaleza o el volumen de las operaciones desarrolladas no justifique esa omisión.

Texto Ley 6606: Sustituye el artículo

Sin que la presente enumeración pueda considerarse taxativa, se presume, salvo prueba en contrario, que existe la voluntad de producir declaraciones engañosas o de incurrir en ocultaciones maliciosas con el propósito de procurar para sí o para otros la evasión fraudulenta de las obligaciones fiscales, cuando se presenten cualesquiera de las siguientes circunstancias u otras análogas:

- Medie grave contradicción entre los libros, documentos y/o demás antecedentes con los datos que surjan de las declaraciones juradas y de la base imponible denunciada.
- Cuando en la documentación indicada en el inciso anterior se consignen datos inexactos que pongan una grave incidencia sobre la determinación de la base imponible.
- Manifiesta disconformidad entre las normas legales y reglamentarias aplicables al caso y de la aplicación que de las mismas hagan los contribuyentes y responsables cuya incidencia se exteriorice en la inexactitud de las declaraciones juradas, de los elementos documentales que deben servirles de base o de los importes ingresados.
- No llevar o exhibir libros de contabilidad, registraciones y documentos de comprobación suficiente, cuando ello carezca de justificación en consideración a la naturaleza o volumen de las operaciones de capital invertido o a la índole de las relaciones jurídicas y económicas establecidas habitualmente a causa del negocio o explotación.
- Utilizar o hacer valer formas o estructuras jurídicas o bien sistemas operativos o documentos inadecuados o impropios de las prácticas de comercio, siempre que ello oculte o tergiversar la realidad o finalidad económica de los actos, relaciones o situaciones con incidencia directa sobre la determinación de los impuestos.
- No estar inscripto en el tributo respectivo ante la Dirección General de Rentas.
- La existencia de errores o falsedades graves en las respuestas a los requerimientos que le formule la Dirección General de Rentas.

Artículo 53º.- Las multas contempladas en los Artículos 50º y 51º se aplicarán mediante Resolución fundada de la Dirección o del funcionario a quien se delegue esta facultad, de acuerdo con la graduación y procedimiento que mediante la Resolución General fije la Dirección General de Rentas. A tal fin se dispondrá la instrucción de un sumario notificando al presunto infractor y emplazándolo para que en el término de cinco (5) días presente su defensa y ofrezca las pruebas que hagan a su derecho. Vencido este plazo se ordenará que se practiquen las diligencias probatorias. Transcurridos diez (10) días desde la apertura a prueba, procederá a cerrar el sumario y se correrá traslado al presunto infractor para que en el término de tres (3) días presente su alegato. Vencido dicho plazo, y se hayan presentado o no los alegatos, dentro del término de cinco (5) días se resolverá sobre la aplicación de la multa correspondiente a la infracción cometida.

Si el sumariado, notificado en legal forma no compareciera en el plazo de cinco (5) días, se continuará el sumario en rebeldía.

Al efecto de la graduación de la multa se considerará que hay reincidencia siempre que el sancionado por Resolución Administrativa firme, cometiera una nueva infracción del mismo tipo y tributo dentro de un período de tres (3) años en el caso de las infracciones previstas por el Artículo 50º del presente capítulo, o de cinco (5) años para el caso de Defraudación Fiscal, prevista por el Artículo 51º de este Capítulo.

Texto Ley 3908: Texto original

En los casos de infracciones a los deberes formales, las multas podrán ser redimidas total o parcialmente, por resolución fundada de la Dirección General de Rentas.

El Poder Ejecutivo queda facultado para disponer por el plazo que considere conveniente, con carácter general y cuando las necesidades así lo requieran, la exención total o parcial de las obligaciones accesorias que se establecen en el presente Título o en Leyes Impositivas, a los contribuyentes que regularicen espontáneamente sus obligaciones fiscales omitidas o no cumplidas, siempre que la presentación no se produzca a raíz de una inspección efectuada, conminación por parte de la Dirección General de Rentas o denuncia presentada, que se vinculen directa o indirectamente con el responsable.

No podrán gozar de los beneficios aludidos en el párrafo anterior los contribuyentes o responsables por las obligaciones ejercidas con sentencia firme. Cuando la Dirección General de Rentas acuerde facilidades de pago, conforme al Art. 42º, la falta de cumplimiento en los plazos que establezca hará caducar el beneficio de la presentación espontánea.

Texto Ley 6606: Sustituye el artículo

Las multas contempladas en los Artículos 50º y 51º se aplicarán mediante Resolución fundada de la Dirección o del funcionario a quien se delegue esta facultad, de acuerdo con la graduación y procedimiento que mediante la Resolución General fije la Dirección General de Rentas. A tal fin se dispondrá la instrucción de un sumario notificando al presunto infractor y emplazándolo para que en el término de cinco (5) días presente su defensa y ofrezca las pruebas que hagan a su derecho. Vencido este plazo se ordenará que se practiquen las diligencias probatorias. Transcurridos diez (10) días desde la apertura a prueba, procederá a cerrar el sumario y se correrá traslado al presunto infractor para que en el término de tres (3) días presente su alegato. Vencido dicho plazo, y se hayan presentado o no los alegatos, dentro del término de cinco (5) días se resolverá sobre la aplicación de la multa correspondiente a la infracción cometida.

Si el sumariado, notificado en legal forma no compareciera en el plazo de cinco (5) días, se continuará el sumario en rebeldía.

Al efecto de la graduación de la multa se considerará que hay reincidencia siempre que el sancionado por Resolución Administrativa firme, cometiera una nueva infracción del mismo tipo y tributo dentro de un período de tres (3) años en el caso de las infracciones previstas por el Artículo 50º del presente capítulo, o de cinco (5) años para el caso de Defraudación Fiscal, prevista por el Artículo 51º de este Capítulo.

Artículo 54º.- Las Resoluciones que apliquen multas o que declaren la inexistencia de las infracciones presuntas, deberán ser notificadas a los interesados. Las multas aplicadas deberán ser satisfechas por los responsables dentro de los quince (15) días de quedar firme la Resolución definitiva.

La acción para imponer multas y las multas aplicadas a personas físicas, se extinguen por la muerte del infractor.

Cuando el infractor no sea una persona física las sanciones se aplicarán al ente de hecho o de derecho responsable, sin perjuicio de lo dispuesto en el artículo siguiente.

Texto Ley 3908: Texto original

Las multas por infracciones a los deberes formales, o defraudación fiscal, serán aplicadas por la Dirección General de Rentas y deberán ser satisfechas por el responsable dentro de los quince (15) días de quedar notificada y firme la resolución definitiva.

Texto Ley 6606: Sustituye el artículo

Las Resoluciones que apliquen multas o que declaren la inexistencia de las infracciones presuntas, deberán ser notificadas a los interesados. Las multas aplicadas deberán ser satisfechas por los responsables dentro de los quince (15) días de quedar firme la Resolución definitiva.

La acción para imponer multas y las multas aplicadas a personas físicas, se extinguen por la muerte del infractor.

Cuando el infractor no sea una persona física las sanciones se aplicarán al ente de hecho o de derecho responsable, sin perjuicio de lo dispuesto en el artículo siguiente.

Artículo 55º.- Se aplicará la misma sanción que al responsable principal, sin perjuicio de la graduación que corresponda:

- A los coautores, cómplices o encubridores, considerándose como tales a los que financien, instiguen o colaboren de cualquier manera con el autor para la realización del acto punible, según sea el caso.
- A los Directores, Gerente, Administradores, Representantes o Mandatarios de entidades de hecho, de derecho y de personas físicas, cuando hubiesen actuado con dolo.
- A los terceros que, aunque no tuvieran deberes tributarios a su cargo, faciliten o silencien una infracción.

La responsabilidad por las sanciones aplicadas a los responsables y terceros enunciadas en el presente, es solidaria con el obligado principal y se hará extensiva a todas las costas y gastos causídicos.

Texto Ley 3908: Texto original

La Dirección General de Rentas antes de aplicar las multas establecidas por este Código u otras leyes tributarias dispondrá la instrucción de un sumario notificando al presunto infractor y emplazándolo para que dentro de cinco (5) días haga su defensa y ofrezca las pruebas que hagan a su derecho. Vencido este plazo, la Dirección General de Rentas dispondrá que se practiquen las diligencias probatorias. Transcurridos diez (10) días desde la apertura a prueba, procederá a cerrar el sumario y resolver sobre la aplicación de las multas correspondientes a las infracciones cometidas.

Si el sumariado notificado en legal forma no compareciera el plazo fijado en el párrafo anterior; se continuará el sumario en rebeldía.

En los casos de infracciones a los deberes formales la multa se aplicará de oficio.

La acción para imponer multas y las multas aplicadas a personas físicas, se extinguen por la muerte del infractor.

Texto Ley 6606: Sustituye el artículo

Se aplicará la misma sanción que al responsable principal, sin perjuicio de la graduación que corresponda:

- a) A los coautores, cómplices o encubridores, considerándose como tales a los que financien, instiguen o colaboren de cualquier manera con el autor para la realización del acto punible, según sea el caso.
- b) A los Directores, Gerente, Administradores, Representantes o Mandatarios de entidades de hecho, de derecho y de personas físicas, cuando hubiesen actuado con dolo.
- c) A los terceros que, aunque no tuvieran deberes tributarios a su cargo, faciliten o silencien una infracción.

La responsabilidad por las sanciones aplicadas a los responsables y terceros enunciadas en el presente, es solidaria con el obligado principal y se hará extensiva a todas las costas y gastos causídicos.

Artículo 56º.- Las multas previstas en este Capítulo son independientes entre sí. Los contribuyentes y demás responsables de los impuestos y contribuciones previstos en este Código y leyes especiales, que regularicen espontáneamente su situación no serán pasibles de las sanciones establecidas en los Artículos 49º, 50º y 51º. Esta disposición no se aplicará a los responsables comprendidos en el Artículo 51º, Inciso b). Facultase al Poder Ejecutivo a suspender el beneficio previsto en el presente cuando lo estime conveniente.

Texto Ley 3908: Texto original

Las resoluciones que apliquen multas o que declaren la inexistencia de las infracciones presuntas, deberán ser rectificadas a los interesados, comunicándoles al mismo tiempo íntegramente los fundamentos de aquéllas.

Texto Ley 6606: Sustituye el artículo

Las multas previstas en este Capítulo son independientes entre sí. Los contribuyentes y demás responsables de los impuestos y contribuciones previstos en este Código y leyes especiales, que regularicen espontáneamente su situación no serán pasibles de las sanciones establecidas en los Artículos 49º, 50º y 51º. Esta disposición no se aplicará a los responsables comprendidos en el Artículo 51º, Inciso b). Facultase al Poder Ejecutivo a suspender el beneficio previsto en el presente cuando lo estime conveniente.

Artículo 56º Bis.- Los contribuyentes y/o responsables serán pasibles de las sanciones de multa y clausura, cuando incurran en algunos de los hechos u omisiones que se enuncian expresamente y conforme al procedimiento siguiente:

Inciso 1) Causales de multa y clausura:

- a) No estar inscripto como contribuyente en el Impuesto Sobre los Ingresos Brutos, cuando estuviere obligado a hacerlo, en los casos y términos que establezca la reglamentación. En todos los casos el contribuyente deberá inscribirse dentro de los 5 (cinco) días corridos siguientes a la fecha del acta de constatación aludida en el Inciso 4), Apartado a) del presente Artículo.
- b) No emitir factura o comprobantes de sus ventas, locaciones o prestaciones de servicios, en la forma, condiciones y plazos que establezca la Dirección General de Rentas.
- c) No conservar los duplicados o constancias de emisión de los comprobantes aludidos en el inciso b) o las cintas testigos correspondientes a máquinas registradoras mediante las cuales se hayan emitidos tickets como comprobantes de las operaciones realizadas, mientras el tributo no esté prescripto.
- d) Existir manifiesta discordancia entre el original y/o triplicado de la factura o documento equivalente y el duplicado existente en poder del contribuyente o detectarse doble facturación o cualquier maniobra administrativa contable que implique evasión.
- e) No acreditar con la factura de compra o documento equivalente, expedido en legal forma, la posesión en el establecimiento de materias primas, mercaderías o bienes de cambio o no conservar los comprobantes correspondientes a los gastos o insumos necesarios para el desarrollo de la actividad, en la forma, condiciones y plazos que establezca la Dirección General de Rentas.
- f) No llevar anotaciones o registraciones de las adquisiciones de bienes o servicios y de las ventas, locaciones o prestaciones de servicios en la forma, condiciones y plazos que establezca la Dirección General de Rentas o no aportarlas cuando las mismas hayan sido requeridas por las unidades de fiscalización de esta Dirección.
- g) No mantener en condiciones de operatividad los soportes magnéticos que contengan datos vinculados con la materia imponible, por el término de los años no prescriptos o no facilitar a la Dirección General de Rentas copia de los mismos cuando les sean requeridos.
- h) No dar cumplimiento en forma reiterada, ante requerimientos efectuados por la Dirección General de Rentas, por parte del contribuyente o responsable a suministrar en tiempo y forma la información solicitada.

Se entenderá por establecimiento lo definido en el Artículo 26 Ter, último párrafo.

Quedan excluidos de la sanción del Inciso 1) del presente Artículo los contribuyentes y/o responsables que hayan devengado o devenguen por el desarrollo de las actividades objeto del Impuesto sobre los Ingresos Brutos, ingresos por hasta la suma de pesos un mil quinientos (\$ 1.500) mensuales. Este beneficio regirá para los contribuyentes y/o responsables que cumplimenten las condiciones siguientes:

Inciso a) Encontrarse inscripto en el impuesto sobre los ingresos brutos a la fecha del acta de constatación,

Inciso b) Soliciten por escrito la exclusión de la sanción dentro del plazo estipulado en el Inciso 4), Apartado b) del presente Artículo y

Inciso c) Acrediten tener regularizados y al día, la totalidad de los tributos provinciales que les sean aplicables (Impuesto sobre los Ingresos Brutos, Impuesto a la Radicación de Automotores, Impuesto Inmobiliario e Impuesto de Sellos), vencidos a la fecha de solicitud de exclusión. En caso de acceder a planes de facilidades de pago el incumplimiento a los mismos dará lugar a la pérdida del beneficio de exclusión, la que operará en forma automática y sin necesidad de trámite previo.

Inciso 2) Cuantificación de la multa y clausura:

Cuando se verifique cualquiera de las infracciones descriptas en el Inciso anterior, los sujetos indicados en el mismo, serán sancionados con multas de tres mil Unidades Tributarias (U.T. 3.000) a doscientas mil Unidades Tributarias (U.T. 200.000) y clausura de tres (3) a cinco (5) días corridos del establecimiento.

En caso que se detecte más de una infracción en el mismo acto el plazo de la clausura se podrá extender hasta ocho (8) días corridos.

En la segunda y subsiguientes oportunidades, siempre que la primera sanción se encuentre firme, se aplicará clausura por un plazo de cinco (5) a diez (10) días corridos y multa de cuatro mil Unidades Tributarias (U.T. 4.000) a trescientas mil Unidades Tributarias (U.T. 300.000). Si no hubiese quedado firme el acto que impuso la clausura en la primera oportunidad, se aplicarán las sanciones previstas en el primer y segundo párrafo de este Inciso.

Inciso 3) Violación de la clausura:

La reapertura de un establecimiento con violación de una clausura impuesta por la Dirección General de Rentas y la destrucción alteración de los sellos o cerraduras puestos por la misma, como la realización de cualquier otra operación destinada a eludir la existencia de ello será penado con nueva clausura por el doble de tiempo de aquélla, con más una multa de hasta cincuenta mil Unidades Tributarias (U.T. 50.000).

Salvo prueba en contrario, en los casos mencionados precedentemente, se presume la responsabilidad de los sujetos pasivos a que se refieren los artículos 21 y 22 de este Código.

Inciso 4) Procedimiento para la aplicación de la clausura:

La sanción de multa y clausura será aplicada por el Director General de Rentas o por el funcionario en quien delegue esa facultad, previo cumplimiento de los trámites que a continuación se indican:

- a) Habiéndose constatado algunos de los hechos u omisiones definidos por el Inciso 1) del presente Artículo se procederá a labrar acta por funcionario competente, en la que se dejara constancia de todas las circunstancias relativas a los mismos y a su encuadre legal, y se agregará la prueba de cargo. El acta deberá ser suscrita por los funcionarios actuantes y notificada a los contribuyentes y/o responsables en el domicilio del establecimiento, entregándose copia a la persona que deba notificarse, o en su defecto, a cualquier persona del establecimiento o administración. Si se negaren a firmar o a recibirla, se dejará en el lugar donde se lleva a cabo la actuación, certificándose tal circunstancia en el original del acta.
- b) El contribuyente y/o responsable dispondrá de un plazo improrrogable de cinco (5) días hábiles para alegar las razones de hecho y derecho que estime aplicables a los fines de evitar la clausura. En la misma oportunidad deberá acompañar la prueba instrumental que obrare en su poder o indicar donde se encuentra y en que consiste, no admitiéndose otro tipo de prueba.
- c) Vencido el término establecido en el apartado anterior, el Director General de Rentas o el funcionario en quien se delegue tal facultad, dictará resolución en término improrrogable de cinco (5) días hábiles contados desde aquella fecha.
- d) La resolución que impone las sanciones establecidas en el Inciso 2) del presente Artículo se notificará en el domicilio del establecimiento y la clausura se ejecutará colocándose sellos oficiales y carteles en el acceso al mismo, pudiendo requerirse el auxilio de la fuerza pública.

Durante el período de clausura cesará totalmente la actividad de los establecimientos, salvo la que fuese imprescindible 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.

Inciso 5) Recurso contra la Clausura

La resolución que impone la sanción de multa al sujeto y clausura del establecimiento, sólo podrá recurrirse ante el Director de la Dirección General de Rentas sin efecto suspensivo con las

limitaciones previstas en este artículo, por escrito fundado dentro del plazo improrrogable de cinco (5) días hábiles de notificada la resolución que se impugna y presentado en la Mesa de Entrada de Dirección o en la Delegación correspondiente al domicilio del establecimiento debiendo cumplir los requisitos siguientes:

- a) que el interesado hubiere presentado descargos en el plazo señalado en el Inciso 4) Apartado b) del presente Artículo y;
- b) que previamente se hubiere cancelado la tasa establecida en la Ley Impositiva Anual.

La aplicación de la sanción de multa al sujeto y clausura al establecimiento respectivo cuando existiese Recurso de Reconsideración, se diferirá hasta que se expida el Director de la Dirección General de Rentas. La Dirección General de Rentas en el término de diez (10) días hábiles acumulará los antecedentes del caso, contestará los agravios expresados por el recurrente y podrá disponer la suspensión o no de la sanción impuesta, conforme las pautas siguientes:

- a) Si el recurrente hubiese alegado la existencia de un vicio grave en el acto administrativo o en el procedimiento. En este caso, en mérito a las razones invocadas y pruebas acumuladas, el Director podrá ordenar la suspensión de la sanción impuesta, continuándose con el procedimiento previsto en el presente Artículo.
- b) Que con la ejecución de la clausura se le cause un daño de difícil o imposible reparación. En este caso, en mérito a las razones invocadas y pruebas presentadas por el recurrente, el Director podrá ordenar la suspensión de la clausura, sin perjuicio de la multa aplicada en su caso, continuándose con el procedimiento previsto en el presente Artículo.

La Resolución que ordene la clausura dispondrá sus alcances y el número de días en que deba cumplirse. Firme la Resolución, la Dirección procederá a hacerla efectiva, adoptando los recaudos y seguridades del caso. Podrá realizar asimismo comprobaciones con el objeto de verificar el acatamiento de la medida y dejar constancia documentada de las violaciones que se observaren en la misma.

Inciso 6) Disposiciones Generales:

El procedimiento establecido para la aplicación de la sanción de multa y clausura se regirá exclusivamente conforme con lo previsto en el presente Artículo, debiendo observarse, en los aspectos no contemplados, lo dispuesto en los Artículos 57 a 68 de este Código, en tanto sean compatibles con el trámite descrito en las disposiciones precedentes.

Texto Ley 7778: Artículo incorporado.

Los contribuyentes y/o responsables serán pasibles de las sanciones de multa y clausura, cuando incurran en algunos de los hechos u omisiones que se enuncian expresamente y conforme al procedimiento siguiente:

Inciso 1) Causales de multa y clausura:

- a) No estar inscripto como contribuyente en el Impuesto sobre los Ingresos Brutos, cuando estuviere obligado a hacerlo, en los casos y términos que establezca la reglamentación. En todos los casos el contribuyente deberá inscribirse dentro de los 5 (cinco) días corridos siguientes a la fecha del acta de constatación aludida en el Inciso 4), Apartado a) del presente Artículo.
- b) No emitir factura o comprobantes de sus ventas, locaciones o prestaciones de servicios, en la forma, condiciones y plazos que establezca la Dirección General de Rentas.
- c) No conservar los duplicados o constancias de emisión de los comprobantes aludidos en el inciso b) o las cintas testigos correspondientes a máquinas registradoras mediante las cuales se hayan emitidos tickets como comprobantes de las operaciones realizadas, mientras el tributo no esté prescripto.
- d) Existir manifiesta discordancia entre el original y/o triplicado de la factura o documento equivalente y el duplicado existente en poder del contribuyente o detectarse doble facturación o cualquier maniobra administrativa contable que implique evasión.
- e) No acreditar con la factura de compra o documento equivalente, expedido en legal forma, la posesión en el establecimiento de materias primas, mercaderías o bienes de cambio o no conservar los comprobantes correspondientes a los gastos o insumos necesarios para el desarrollo de la actividad, en la forma, condiciones y plazos que establezca la Dirección General de Rentas.
- f) No llevar anotaciones o registraciones de las adquisiciones de bienes o servicios y de las ventas, locaciones o prestaciones de servicios en la forma, condiciones y plazos que establezca la Dirección General de Rentas o no aportarlas cuando las mismas hayan sido requeridas por las unidades de fiscalización de esta Dirección.
- g) No mantener en condiciones de operatividad los soportes magnéticos que contengan datos vinculados con la materia imponible, por el término de los años no prescriptos o no facilitar a la Dirección General de Rentas copia de los mismos cuando les sean requeridos.
- h) No dar cumplimiento en forma reiterada, ante requerimientos efectuados por la Dirección General de Rentas, por parte del contribuyente o responsable a suministrar en tiempo y forma la información solicitada. Se entenderá por establecimiento lo definido en el Artículo 26 Ter, último párrafo.

Quedan excluidos de la sanción del Inciso 1) del presente Artículo los contribuyentes y/o responsables que hayan devengado o devenguen por el desarrollo de las actividades objeto del Impuesto sobre los Ingresos Brutos, ingresos por hasta la suma de pesos un mil quinientos (\$ 1.500) mensuales.

Este beneficio regirá para los contribuyentes y/o responsables que cumplimenten las condiciones siguientes:

Inciso a) encontrarse inscripto en el impuesto sobre los ingresos brutos a la fecha del acta de constatación,

Inciso b) soliciten por escrito la exclusión de la sanción dentro del plazo estipulado en el Inciso 4), Apartado b) del presente Artículo y

Inciso c) acrediten tener regularizados y al día, la totalidad de los tributos provinciales que les sean aplicables (Impuesto sobre los Ingresos Brutos, Impuesto a la Radicación de Automotores, Impuesto Inmobiliario e Impuesto de Sellos), vencidos a la fecha de solicitud de exclusión. En caso de acceder a planes de facilidades de pago el incumplimiento a los mismos dará lugar a la pérdida del beneficio de exclusión, la que operará en forma automática y sin necesidad de trámite previo.

Inciso 2) Cuantificación de la multa y clausura:

Cuando se verifique cualquiera de las infracciones descriptas en el Inciso anterior, los sujetos indicados en el mismo, serán sancionados con multas de tres mil Unidades Tributarias (U.T. 3.000) a doscientas mil Unidades Tributarias (U.T. 200.000) y clausura de tres (3) a cinco (5) días corridos del establecimiento.

En caso que se detecte más de una infracción en el mismo acto el plazo de la clausura se podrá extender hasta ocho (8) días corridos.

En la segunda y subsiguientes oportunidades, siempre que la primera sanción se encuentre firme, se aplicará clausura por un plazo de cinco (5) a diez (10) días corridos y multa de cuatro mil Unidades Tributarias (U.T. 4.000) a trescientas mil Unidades Tributarias (U.T. 300.000). Si no hubiese quedado firme el acto que impuso la clausura en la primera oportunidad, se aplicarán las sanciones previstas en el primer y segundo párrafo de este Inciso.

Inciso 3) Violación de la clausura:

La reapertura de un establecimiento con violación de una clausura impuesta por la Dirección General de Rentas y la destrucción alteración de los sellos o cerraduras puestos por la misma, como la realización de cualquier otra operación destinada a eludir la existencia de ello será penado con nueva clausura por el doble de tiempo de aquélla, con más una multa de hasta cincuenta mil Unidades Tributarias (U.T. 50.000).

Salvo prueba en contrario, en los casos mencionados precedentemente, se presume la responsabilidad de los sujetos pasivos a que se refieren los artículos 21 y 22 de este Código.

Inciso 4) Procedimiento para la aplicación de la clausura:

La sanción de multa y clausura será aplicada por el Director General de Rentas o por el funcionario en quien delegue esa facultad, previo cumplimiento de los trámites que a continuación se indican:

- a) Habiéndose constatado algunos de los hechos u omisiones definidos por el Inciso 1) del presente Artículo se procederá a labrar acta por funcionario competente, en la que se dejara constancia de todas las circunstancias relativas a los mismos y a su encuadre legal, y se agregará la prueba de cargo. El acta deberá ser suscrita por los funcionarios actuantes y notificada a los contribuyentes y/o responsables en el domicilio del establecimiento, entregándose copia a la persona que deba notificarse, o en su defecto, a cualquier persona del establecimiento o administración. Si se negaren a firmar o a recibirla, se dejará en el lugar donde se lleva a cabo la actuación, certificándose tal circunstancia en el original del acta.
- b) El contribuyente y/o responsable dispondrá de un plazo improrrogable de cinco (5) días hábiles para alegar las razones de hecho y derecho que estime aplicables a los fines de evitar la clausura. En la misma oportunidad deberá acompañar la prueba instrumental que obrare en su poder o indicar donde se encuentra y en que consiste, no admitiéndose otro tipo de prueba.
- c) Vencido el término establecido en el apartado anterior, el Director General de Rentas o el funcionario en quien se delegue tal facultad, dictará resolución en término improrrogable de cinco (5) días hábiles contados desde aquella fecha.
- d) La resolución que impone las sanciones establecidas en el Inciso 2) del presente Artículo se notificará en el domicilio del establecimiento y la clausura se ejecutará colocándose sellos oficiales y carteles en el acceso al mismo, pudiendo requerirse el auxilio de la fuerza pública.

Durante el período de clausura cesará totalmente la actividad de los establecimientos, salvo la que fuese imprescindible 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.

Inciso 5) Recurso contra la Clausura

La resolución que impone la sanción de multa al sujeto y clausura del establecimiento, sólo podrá recurrirse ante el Director de la Dirección General de Rentas sin efecto suspensivo con las limitaciones previstas en este artículo, por escrito fundado dentro del plazo improrrogable de cinco (5) días hábiles de notificada la resolución que se impugna y presentado en la Mesa de Entrada de Dirección o en la Delegación correspondiente al domicilio del establecimiento debiendo cumplir los requisitos siguientes:

- a) que el interesado hubiere presentado descargos en el plazo señalado en el Inciso 4) Apartado b) del presente Artículo y;
- b) que previamente se hubiere cancelado la tasa establecida en la Ley Impositiva Anual.

La aplicación de la sanción de multa al sujeto y clausura al establecimiento respectivo cuando existiese Recurso de Reconsideración, se diferirá hasta que se expida el Director de la Dirección General de Rentas. La Dirección General de Rentas en el término de diez (10) días hábiles acumulará los antecedentes del caso, contestará los agravios expresados por el recurrente y podrá disponer la suspensión o no de la sanción impuesta, conforme las pautas siguientes:

Si el recurrente hubiese alegado la existencia de un vicio grave en el acto administrativo o en el procedimiento. En este caso, en mérito a las razones invocadas y pruebas acumuladas, el Director podrá ordenar la suspensión de la sanción impuesta, continuándose con el procedimiento previsto en el presente Artículo.

Que con la ejecución de la clausura se le cause un daño de difícil o imposible reparación. En este caso, en mérito a las razones invocadas y pruebas presentadas por el recurrente, el Director podrá ordenar la suspensión de la clausura, sin perjuicio de la multa aplicada en su caso, continuándose con el procedimiento previsto en el presente Artículo.

La Resolución que ordene la clausura dispondrá sus alcances y el número de días en que deba cumplirse. Firme la Resolución, la Dirección procederá a hacerla efectiva, adoptando los recaudos y seguridades del caso. Podrá realizar asimismo comprobaciones con el objeto de verificar el acatamiento de la medida y dejar constancia documentada de las violaciones que se observaren en la misma.

Inciso 6) Disposiciones Generales:

El procedimiento establecido para la aplicación de la sanción de multa y clausura se regirá exclusivamente conforme con lo previsto en el presente Artículo, debiendo observarse, en los aspectos no contemplados, lo dispuesto en los Artículos 57 a 68 de este Código, en tanto sean compatibles con el trámite descrito en las disposiciones precedentes.-

TITULO DÉCIMO: DEL TRIBUTARIO PROCESAL

CAPITULO I: DE LAS ACCIONES Y RECURSOS PROCEDIMIENTOS

Artículo 57º.- RECURSO DE RECONSIDERACIÓN A INTERPONER Y SUSTANCIAR ANTE LA DIRECCIÓN GENERAL DE RENTAS (D.G.R.): Contra las determinaciones y resoluciones de la D.G.R. que determinen total o parcialmente obligaciones tributarias, anticipos, pagos a cuenta y sus accesorios, impongan sanciones por infracciones, resuelvan demandas de repetición o exenciones y en general cualquier resolución de la D.G.R., que afecte derechos o intereses de los contribuyentes o responsables, el contribuyente o responsable solo podrá interponer Recurso de Reconsideración en sede administrativa dentro del término improrrogable de diez (10) días hábiles de su notificación cuando se domicilie en la Provincia y dentro de quince (15) días hábiles cuando estén domiciliados fuera de ella. Cuando no se interpusiera el recurso de reconsideración en el término señalado, las determinaciones y las Resoluciones se tendrán por firmes, lo que significa que no podrá deducirse reclamo alguno en la misma instancia - Cosa Juzgada Administrativa.

A los efectos procesales deberán consignar el domicilio fiscal y un domicilio especial en la Ciudad de San Juan. El domicilio procesal o especial es válido a todos los efectos tributarios, pero únicamente en la causa para la que fue constituido. La Dirección podrá, en cualquier momento, exigir la constitución de un domicilio procesal distinto, cuando el constituido por el sujeto pasivo entorpezca el ejercicio de sus funciones específicas. Con el Recurso deberán exponerse todos los argumentos válidos contra la determinación o resolución impugnada, acompañarse la prueba documental y ofrecerse las restantes pruebas de que pretende valerse, excepto la testimonial.

Texto Ley 3908: Texto original.

Contra las determinaciones y resoluciones de la Dirección General de Rentas, el contribuyente o responsable podrán interponer recurso de reconsideración dentro de los diez (10) días de su notificación cuando se domicilien en la Provincia y dentro de los quince (15) días cuando estén domiciliados fuera de ella.

A los efectos del recurso deberán constituir domicilio en la Ciudad de San Juan. Con el recurso deberán exponerse todos los argumentos contra la determinación o resolución impugnada y acompañarse u ofrecerse todas las pruebas de que pretende valerse excepto la testimonial.

Texto Ley 4312: Modifica primer párrafo

....dentro de los quince (15) días de su notificación cuando se domicilie en la Provincia y dentro de los treinta (30) días cuando estén domiciliados fuera de ella

Texto Ley 7335: Modifica artículo

RECURSO DE RECONSIDERACIÓN A INTERPONER Y SUSTANCIAR ANTE LA DIRECCIÓN GENERAL DE RENTAS (D.G.R.): Contra las determinaciones y resoluciones de la D.G.R. que determinen total o parcialmente obligaciones tributarias, anticipos, pagos a cuenta y sus accesorios, impongan sanciones por infracciones, resuelvan demandas de repetición o exenciones y en general cualquier resolución de la D.G.R., que afecte derechos o intereses de los contribuyentes o responsables, el contribuyente o responsable solo podrá interponer Recurso de Reconsideración en sede administrativa dentro del término improrrogable de diez (10) días hábiles de su notificación cuando se domicilie en la Provincia y dentro de quince (15) días hábiles cuando estén domiciliados fuera de ella. Cuando no se interpusiera el recurso de reconsideración en el término señalado, las determinaciones y las Resoluciones se tendrán por firmes, lo que significa que no podrá deducirse reclamo alguno en la misma instancia - Cosa Juzgada Administrativa.

A los efectos procesales deberán consignar el domicilio fiscal y un domicilio especial en la Ciudad de San Juan. El domicilio procesal o especial es válido a todos los efectos tributarios, pero únicamente en la causa para la que fue constituido. La Dirección podrá, en cualquier momento, exigir la constitución de un domicilio procesal distinto, cuando el constituido por el sujeto pasivo entorpezca el ejercicio de sus funciones específicas. Con el Recurso deberán exponerse todos los argumentos válidos contra la determinación o resolución impugnada, acompañarse la prueba documental y ofrecerse las restantes pruebas de que pretende valerse, excepto la testimonial.

Artículo 58º.- Suspensión de la ejecutoriedad de la decisión: La interposición del Recurso citado suspende la eficacia del acto administrativo recurrido, paralizándose los efectos ejecutorios de la decisión administrativa, hasta la Resolución del Recurso.

La interposición del Recurso de Reconsideración suspende la obligación del pago y la ejecución fiscal de los importes no aceptados, pero no interrumpe la aplicación de la actualización monetaria e interés correspondiente. A tal efecto, será requisito para considerar el recurso de reconsideración, que el contribuyente o responsable regularice su situación fiscal en cuanto a los tributos que se le reclaman y respecto de los cuales no se hubiere recurrido. Dicho requisito no será exigido cuando en el recurso se discuta la calidad de contribuyente o responsable.

Texto Ley 3908: Texto original.

El recurso de reconsideración se presentará ante el funcionario que haya dictado la resolución impugnada, pero se considerará en término aunque haya sido presentado ante otros funcionarios de la Dirección General de Rentas.

Texto Ley 7335: Modifica Artículo

Suspensión de la ejecutoriedad de la decisión: La interposición del Recurso citado suspende la eficacia del acto administrativo recurrido, paralizándose los efectos ejecutorios de la decisión administrativa, hasta la Resolución del Recurso.

La interposición del Recurso de reconsideración suspende la obligación del pago y la ejecución fiscal de los importes no aceptados, pero no interrumpe la aplicación de la actualización monetaria e interés correspondiente. A tal efecto, será requisito para considerar el recurso de reconsideración, que el contribuyente o responsable regularice su situación fiscal en cuanto a los tributos que se le reclaman y respecto de los cuales no se hubiere recurrido. Dicho requisito no será exigido cuando en el recurso se discuta la calidad de contribuyente o responsable.

Artículo 59º.- El Recurso de Reconsideración se presentará por escrito ante el funcionario que haya dictado la Resolución impugnada dentro del término establecido en el Artículo 57º, pero se considerará también en término cuando haya sido presentado ante la Mesa de Entradas de la D.G.R. Se tendrá por presentado en término en las dos primeras horas del día hábil posterior al vencimiento del plazo establecido en el Artículo 57º, lo cual deberá ser consignado por el funcionario que lo receptase y acreditado con la firma del mismo.

Presentado el Recurso de Reconsideración la Dirección procederá a examinar si existen defectos formales subsanables en la presentación de los recursos, en cuyo caso se intimará al recurrente a fin de que los subsane en el plazo de cinco (5) días, bajo apercibimiento de tenerlo por desistido del mismo.-

Texto Ley 3908: Texto original.

En el recurso de reconsideración deberá cumplirse con las disposiciones siguientes:

Inciso a) Previo a la interposición del recurso deberá efectuarse el pago de la obligación tributaria principal o aceptarse, por parte de la Dirección General de Rentas, el plan de pagos que se proponga, conforme a lo que dispone el Art. 42º de este Código. Las obligaciones accesorias quedarán pendientes de aplicación hasta tanto se resuelva el recurso. Dicho requisito no será exigido cuando en el recurso se discuta la calidad de contribuyente o responsable.

Inciso b) Serán admisibles todos los medios de prueba, excepto la testimonial pudiendo agregar informes, certificaciones y pericias producidas por profesionales con título habilitante, dentro de los plazos que fije la Dirección General de Rentas.

Inciso c) La Dirección General de Rentas deberá sustanciar las pruebas que considere conducentes ofrecidas por el recurrente y disponer las verificaciones que crea necesarias para establecer la real situación del hecho y dictará resolución motivada.

Inciso d) Pendiente el recurso, la Dirección General de Rentas a solicitud del contribuyente o responsable, podrá disponer en cualquier momento la inscripción de los respectivos títulos y testimonios en los registros correspondientes, siempre que hubiere cumplido con las obligaciones fiscales.

Inciso e) Pendiente el recurso y habiéndose formalizado el plan de pagos conforme al Art. 42º, el no cumplimiento por parte del deudor en los vencimientos respectivos implicará el desestimiento del recurso; y le será exigible el saldo de la obligación principal y las accesorias correspondientes. Podrá, sin embargo interponer recurso de apelación y nulidad conforme al Art. 63º, previo pago total de lo adeudado.

Inciso f) Resuelto el Recurso, la Dirección General de Rentas conforme a las facultades otorgadas por este Código devolverá o acreditará de oficio o a petición de parte, el saldo que resulte por pagos indebidos, excesivos o erróneos, una vez que haya quedado firme la resolución respectiva, conforme a lo establecido en el artículo 63º.

Texto Ley 7335: Modifica artículo.

El Recurso de Reconsideración se presentará por escrito ante el funcionario que haya dictado la Resolución impugnada dentro del término establecido en el Artículo 57º, pero se considerará también en término cuando haya sido presentado ante la Mesa de Entradas de la D.G.R. Se tendrá por presentado en término en las dos primeras horas del día hábil posterior al vencimiento del plazo establecido en el Artículo 57º, lo cual deberá ser consignado por el funcionario que lo receptase y acreditado con la firma del mismo. Presentado el Recurso de Reconsideración la Dirección procederá a examinar si existen defectos formales subsanables en la presentación de los recursos, en cuyo caso se intimará al recurrente a fin de que los subsane en el plazo de cinco (5) días, bajo apercibimiento de tenerlo por desistido del mismo.

Artículo 60º.- En el Recurso de Reconsideración deberán cumplirse con las disposiciones siguientes:

- a) Serán admisibles todos los medios de prueba que se consideren pertinentes excepto la testimonial, pudiendo agregar informes, certificaciones y pericias producidas por profesionales con título habilitante dentro de los plazos que fije la D.G.R. para la apertura a prueba, debiendo ser diligenciadas por el recurrente.
Las pruebas documentales deberán acompañarse con el escrito de presentación; cuando no pudieran presentarse en este acto, deberán individualizarla, indicando su contenido y el lugar donde se encuentran. Todas las demás deberán ofrecerse por escrito.
Después de la interposición del Recurso no se le admitirán al recurrente sino pruebas de fecha posterior o anteriores demostrando fehacientemente no haber antes tenido conocimiento de ellos; en tales casos la Dirección resolverá sobre su admisión o no.
- b) La D.G.R. deberá sustanciar las pruebas que considere conducentes ofrecidas por el recurrente y disponer las verificaciones o medidas que crea necesarias para establecer la real situación de los hechos invocados.
- c) Pendiente el Recurso y habiendo formalizado un Plan de Pago y/o acogiéndose a los beneficios de leyes que contemplen regímenes especiales por los montos recurridos, implicará el desistimiento liso y llano del Recurso.
- d) Resuelto el Recurso a favor del contribuyente, la D.G.R. conforme a las facultades otorgadas por el Código, rectificará las determinaciones impositivas, restituyendo o acreditando de oficio o a petición de parte los saldos que resulten por pagos indebidos excesivos o erróneos, una vez que haya quedado firme la Resolución respectiva.
- e) PLAZOS: La D.G.R. tendrá diez (10) días hábiles para aceptar o rechazar formalmente el Recurso, una vez abierta la causa a prueba treinta (30) días hábiles para producirlas, diligenciarlas, sustanciarlas y disponer medidas para mejor proveer; clausurado el período de prueba, se tendrán veinte (20) días hábiles para resolver en definitiva.-

Texto Ley 3908: Texto original.

En los recursos de reconsideración las pruebas documentales deberán acompañarse con el escrito de presentación; cuando no pudieran presentarse en ese acto, deberán indicarse los motivos y el lugar donde se encuentran. Todas las demás deberán ofrecerse en el mismo escrito.

Dentro de los diez (10) días de presentado el recurso, el contribuyente deberá producir la prueba ofrecida. Vencido dicho término y realizadas todas las demás diligencias, inspecciones y verificaciones que haya dispuesto la Dirección General de Rentas se dictará resolución, pudiendo previamente requerirse dictamen de la Oficina de Asuntos Legales de la Dirección General de Rentas, el que deberá ser evacuado dentro del término de cinco (5) días.

Texto Ley 7335: Modifica artículo.

En el Recurso de Reconsideración deberán cumplirse con las disposiciones siguientes:

- a) Serán admisibles todos los medios de prueba que se consideren pertinentes excepto la testimonial, pudiendo agregar informes, certificaciones y pericias producidas por profesionales con título habilitante dentro de los plazos que fije la D.G.R. para la apertura a prueba, debiendo ser diligenciadas por el recurrente.
Las pruebas documentales deberán acompañarse con el escrito de presentación; cuando no pudieran presentarse en este acto, deberán individualizarla, indicando su contenido y el lugar donde se encuentran. Todas las demás deberán ofrecerse por escrito.
Después de la interposición del Recurso no se le admitirán al recurrente sino pruebas de fecha posterior o anteriores demostrando fehacientemente no haber antes tenido conocimiento de ellos; en tales casos la Dirección resolverá sobre su admisión o no.
- b) La D.G.R. deberá sustanciar las pruebas que considere conducentes ofrecidas por el recurrente y disponer las verificaciones o medidas que crea necesarias para establecer la real situación de los hechos invocados.
- c) Pendiente el Recurso y habiendo formalizado un Plan de Pago y/o acogiéndose a los beneficios de leyes que contemplen regímenes especiales por los montos recurridos, implicará el desistimiento liso y llano del Recurso.
- d) Resuelto el Recurso a favor del contribuyente, la D.G.R. conforme a las facultades otorgadas por el Código, rectificará las determinaciones impositivas, restituyendo o acreditando de oficio o a petición de parte los saldos que resulten por pagos indebidos excesivos o erróneos, una vez que haya quedado firme la Resolución respectiva.
- e) PLAZOS: La D.G.R. tendrá diez (10) días hábiles para aceptar o rechazar formalmente el Recurso, una vez abierta la causa a prueba treinta (30) días hábiles para producirlas, diligenciarlas, sustanciarlas y disponer medidas para mejor proveer; clausurado el período de prueba, se tendrán veinte (20) días hábiles para resolver en definitiva.-

Artículo 61º.- Plazo para resolver: La Dirección deberá resolver el Recurso de Reconsideración dentro de un plazo de sesenta (60) días hábiles contados desde su interposición. La Resolución es irrecurrible en sede administrativa.

Vencido el plazo establecido en el párrafo anterior sin que la Dirección haya dictado Resolución, el interesado podrá presentar pronto despacho para agotar la vía administrativa y, transcurridos veinte (20) días hábiles podrá considerar denegado tácitamente el Recurso, quedando habilitada la vía judicial.

El dictado de la resolución denegatoria de la reconsideración en materia de determinación de impuestos y sus accesorios, implicará que la resolución se tenga por firme, el acto administrativo adquirirá fuerza ejecutoria y posibilitará el ejercicio de la vía de ejecución fiscal.

La Resolución dictada será notificada al recurrente con todos sus fundamentos y al Fiscal de Estado por nota.-

Texto Ley 3908: Texto original.

La resolución deberá dictarse dentro de los treinta (30) días de la interposición del recurso, salvo que el recurrente, para la producción de la prueba a su cargo y fundado en la naturaleza de la misma, hubiere solicitado y obtenido un plazo para su producción de más de diez (10) días, en cuyo caso el término para dictar resolución se considerará prorrogado en los que excediera de dicho plazo.

Texto Ley 7335: Modifica artículo.

Plazo para resolver: La Dirección deberá resolver el Recurso de Reconsideración dentro de un plazo de sesenta (60) días hábiles contados desde su interposición. La Resolución es irrecurrible en sede administrativa.

Vencido el plazo establecido en el párrafo anterior sin que la Dirección haya dictado Resolución, el interesado podrá presentar pronto despacho para agotar la vía administrativa y, transcurridos veinte (20) días hábiles podrá considerar denegado tácitamente el Recurso, quedando habilitada la vía judicial.

El dictado de la resolución denegatoria de la reconsideración en materia de determinación de impuestos y sus accesorios, implicará que la resolución se tenga por firme, el acto administrativo adquirirá fuerza ejecutoria y posibilitará el ejercicio de la vía de ejecución fiscal.

La Resolución dictada será notificada al recurrente con todos sus fundamentos y al Fiscal de Estado por nota.-

Artículo 62º.- Acción de Repetición: Los contribuyentes o responsables podrán interponer acción por repetición de las sumas abonadas por obligaciones fiscales, ocurriendo a su elección por vía judicial o administrativa.

Corresponde la acción por repetición por vía administrativa cuando la obligación fiscal hubiere sido determinada por la D.G.R. con Resolución o decisión firme.-

Texto Ley 3908: Texto Original.

La resolución dictada será notificada al recurrente con todos sus fundamentos, y al fiscal de Estado por nota

Texto Ley 7335: Modifica artículo.

Acción de Repetición: Los contribuyentes o responsables podrán interponer acción por repetición de las sumas abonadas por obligaciones fiscales, ocurriendo a su elección por vía judicial o administrativa.

Corresponde la acción por repetición por vía administrativa cuando la obligación fiscal hubiere sido determinada por la D.G.R. con Resolución o decisión firme.-

Artículo 63º.- El Reclamo Administrativo por Repetición deberá presentarse ante la D.G.R. y facultará a ésta a verificar la materia imponible, y el cumplimiento de las obligaciones fiscales hasta el último año no prescripto y dado el caso, exigir el pago de la deuda tributaria que resultare.

La D.G.R., previa sustanciación de las pruebas ofrecidas o de las otras medidas que considere oportuno disponer, deberá dictar Resolución dentro de los sesenta (60) días hábiles de interpuesta la acción administrativa, notificándola al Fiscal de Estado y al demandante con todos sus fundamentos.

La Resolución recaída sobre la acción administrativa por repetición tendrá todos los efectos de la resolución del Recurso de Reconsideración y será irrecurrible en sede administrativa.-

Texto Ley 3908: Texto Original.

La resolución de la Dirección General de Rentas, recaída en el recurso de reconsideración, quedará firme cumplidos los plazos establecidos en el artículo 57º, salvo que dentro de los mismos el recurrente interponga recurso de apelación o nulidad ante el Tribunal Administrativo, o el Fiscal de Estado manifieste su oposición.

Texto Ley 7335: Modifica artículo.

El Reclamo Administrativo por Repetición deberá presentarse ante la D.G.R. y facultará a ésta a verificar la materia imponible, y el cumplimiento de las obligaciones fiscales hasta el último año no prescripto y dado el caso, exigir el pago de la deuda tributaria que resultare.

La D.G.R., previa sustanciación de las pruebas ofrecidas o de las otras medidas que considere oportuno disponer, deberá dictar Resolución dentro de los sesenta (60) días hábiles de interpuesta la acción administrativa, notificándola al Fiscal de Estado y al demandante con todos sus fundamentos.

La Resolución recaída sobre la acción administrativa por repetición tendrá todos los efectos de la resolución del Recurso de Reconsideración y será irrecurrible en sede administrativa.-

Artículo 64º.- Antes de dictar Resolución aceptando o denegando el Recurso de Reconsideración y/o la Acción de Repetición, la D.G.R. dará intervención y requerirá dictamen fundado de Asesoría Técnica y de Asesoría Letrada de la repartición. Resuelto el reclamo a favor del contribuyente se dará intervención a la Contaduría General de la Provincia.

Texto Ley 3908: Texto Original.

El recurso deberá interponerse por escrito con expresión fundada de los agravios que cause al apelante la resolución impugnada; debiendo la Dirección General de Rentas declarar la improcedencia del recurso cuando se omitan dichos requisitos.

Previa a la interposición del recurso de apelación, es requisito indispensable haber interpuesto el recurso de reconsideración.

Texto Ley 7335: Modifica artículo.

Antes de dictar Resolución aceptando o denegando el Recurso de Reconsideración y/o la Acción de Repetición, la D.G.R. dará intervención y requerirá dictamen fundado de Asesoría Técnica y de Asesoría Letrada de la repartición. Resuelto el reclamo a favor del contribuyente se dará intervención a la Contaduría General de la Provincia.-

Artículo 65º.- Las partes, sus representantes legales debidamente acreditados, tendrán acceso a las actuaciones y podrán tomar conocimiento de las mismas en cualquier estado que se encuentren, pudiendo expedirse copias de las mismas si se solicitaren.-

Texto Ley 3908: Texto Original.

Procede el recurso de nulidad en los casos siguientes: defectos de formas en la resolución, incompetencia del funcionario que la hubiere dictado y por vicio de procedimiento, especialmente por falta de admisión de la prueba ofrecida por el recurrente conducente a la solución de la causa o que

admitida, no fuera producida cuando su diligenciamiento estuviere a cargo de la Dirección General de Rentas; cuando la determinación impositiva no contenga, la indicación de lugar y fecha en que se practique, el nombre del contribuyente, en su caso, el período a que se refiere, la base imponible el gravamen adecuado, las disposiciones legales que se apliquen y la firma de los funcionarios competentes.

Si se declara la nulidad invocada, los autos serán devueltos a la Dirección General de Rentas, la que deberá realizar nuevamente y en legal forma los actos y actuaciones declarados nulos.

El plazo acordado por este Código para dictar resolución se comenzará a computar nuevamente a partir de la fecha de recepción del expediente.

El recurso de nulidad se interpondrá conjuntamente con el de apelación.

Texto Ley 7335: Modifica artículo.

Las partes, sus representantes legales debidamente acreditados, tendrán acceso a las actuaciones y podrán tomar conocimiento de las mismas en cualquier estado que se encuentren, pudiendo expedirse copias de las mismas si se solicitaren.-

Artículo 66º.- Medidas para mejor proveer: La D.G.R. podrá disponer medidas para mejor proveer y en especial, convocar a las partes, a los peritos y/o a cualquier funcionario de la D.G.R. u otros funcionarios de otros organismos competentes en la materia de que se trate, para procurar aclaraciones sobre puntos controvertidos.

En todos los casos las medidas para mejor proveer serán notificadas a las partes quienes podrán controlar su diligenciamiento y producción.-

Texto Ley 3908: Texto Original.

En estos recursos los recurrentes no podrán presentar ni proponer nuevas pruebas, salvo aquellas que se refieran a hechos posteriores o documentos que no pudieron presentarse ante la Dirección General de Rentas; pero sí nuevos argumentos con el fin de impugnar los fundamentos de las resoluciones recurridas.

Texto Ley 7335: Modifica artículo.

Medidas para mejor proveer: La D.G.R. podrá disponer medidas para mejor proveer y en especial, convocar a las partes, a los peritos y/o a cualquier funcionario de la D.G.R. u otros funcionarios de otros organismos competentes en la materia de que se trate, para procurar aclaraciones sobre puntos controvertidos.

En todos los casos las medidas para mejor proveer serán notificadas a las partes quienes podrán controlar su diligenciamiento y producción.-

Artículo 67º.- Resolución: Vencido el término fijado para la producción de las pruebas y diligenciadas las medidas para mejor proveer que se puedan disponer conforme al Artículo anterior, la D.G.R. deberá pronunciarse dentro del término establecido en el Inciso e), del Artículo 60º de la presente Ley, debiendo practicar en la resolución la liquidación del tributo y accesorios y fijar el importe de la multa si correspondiere.-

Texto Ley 3908: Texto Original.

Presentado el recurso de apelación, la Dirección General de Rentas, sin más trámite ni sustanciación, examinará si el mismo ha sido interpuesto en término y si es procedente formalmente y dentro de los cinco (5) días de la fecha cierta de presentado el escrito ante el funcionario competente, dictará resolución admitiendo o denegando la apelación. Si admitiese el recurso, elevará la causa al Tribunal Administrativo para su conocimiento y decisión dentro de los quince (15) días, juntamente con un escrito de contestación a los fundamentos del apelante.

Pendiente el recurso, será de aplicación lo dispuesto en el Inciso e), del Art. 59º; pudiendo, previo pago total de lo adeudado, interponer recurso Contencioso Administrativo conforme al Código de Procedimiento de la Provincia.

Texto Ley 7335: Modifica artículo.

Resolución: Vencido el término fijado para la producción de las pruebas y diligenciadas las medidas para mejor proveer que se puedan disponer conforme al Artículo anterior, la D.G.R. deberá pronunciarse dentro del término establecido en el Inciso e), del Artículo 60º de la presente Ley, debiendo practicar en la resolución la liquidación del tributo y accesorios y fijar el importe de la multa si correspondiere.-

Artículo 68º.- Aclaratoria: Dentro de los cinco (5) días de notificada la Resolución podrá el contribuyente o responsable solicitar a la Dirección se aclare cualquier concepto oscuro, se supla cualquier omisión o se subsane cualquier error material de la Resolución. Solicitada la aclaración y corrección de la Resolución, la Dirección resolverá lo que corresponda sin sustanciación alguna.-

Texto Ley 3908: Texto Original.

Si la Dirección General de Rentas denegase el recurso, la resolución respectiva deberá ser fundada y especificar las circunstancias que la motivan, debiendo notificarse al apelante, el que podrá recurrir directamente, ante el Tribunal Administrativo, dentro de los cinco (5) días de haber sido notificado.

Transcurrido dicho término sin que se hubiere recurrido la resolución de la Dirección General de Rentas quedará de hecho consentida con carácter de definitiva.

Texto Ley 7335: Modifica artículo.

Aclaratoria: Dentro de los cinco (5) días de notificada la Resolución podrá el contribuyente o responsable solicitar a la Dirección se aclare cualquier concepto oscuro, se supla cualquier omisión o se subsane cualquier error material de la Resolución. Solicitada la aclaración y corrección de la Resolución, la Dirección resolverá lo que corresponda sin sustanciación alguna.-

Artículo 69º.- Demanda Ordinaria – Acción Contenciosa: Contra las decisiones definitivas y de última instancia de la D.G.R., por aplicación del procedimiento establecido en el Artículo 57º y ss. de la presente Ley, los contribuyentes o responsables podrán interponer demanda contenciosa administrativa ante los Jueces Ordinarios con competencia en la materia dentro de los treinta (30) días de notificada la Resolución.

Se podrán interponer las siguientes demandas contenciosas:

- Contra las Resoluciones dictadas en los Recursos de Reconsideración incoados.
- Contra Resoluciones dictadas en materia de Repetición de Tributos y sus Reconsideraciones.

- c) Contra Resoluciones que imponen clausuras previstas en el Artículo 2º, Inciso 11), de la Ley Nº 3.908 y sus modificatorias.
- d) En el supuesto de no dictarse Resolución administrativa dentro de los plazos señalados en el Artículo 61º.

Será requisito para promover la Demanda Contenciosa Administrativa ante el Poder Judicial el pago previo de los tributos adeudados, su actualización, recargos e intereses mediante depósito bancario en dinero efectivo a la orden de la D.G.R. El contribuyente podrá sustituir el depósito del dinero efectivo por la constitución a favor de la Provincia de San Juan, por sí o por tercera persona de un derecho real de hipoteca sobre uno o varios inmuebles ubicados en la Provincia o aval bancario.

En todos los casos la garantía es accesoria de los Impuestos adeudados, su actualización, recargos e intereses liquidados a la fecha de pago y si aquella resultara insuficiente, la Provincia podrá perseguir el cobro de las diferencias insatisfechas con otros bienes que conformen el patrimonio del contribuyente.

Texto Ley 3908: Texto Original.

Interpuesto el recurso directo el Tribunal Administrativo librará oficio a la Dirección General de Rentas solicitando la remisión de las actuaciones las que se elevarán dentro del tercer día. La resolución sobre la admisibilidad del recurso deberá dictarse dentro de los treinta (30) días de recibidas las actuaciones, notificándola al recurrente. Si el Tribunal confirmara la resolución apelada declarando la improcedencia del recurso, quedará abierta la vía contenciosa administrativa en la forma prescripta por el artículo 82º.

Si la revocara, acordando la apelación interpuesta conferirá traslado de las actuaciones a la Dirección General de Rentas a los efectos de la contestación que prevé el artículo 67º, debiendo contarse el término correspondiente

Texto Ley 7335: Modifica artículo.

Demanda Ordinaria – Acción Contenciosa: Contra las decisiones definitivas y de última instancia de la D.G.R., por aplicación del procedimiento establecido en el Artículo 57º y ss. de la presente Ley, los contribuyentes o responsables podrán interponer demanda contenciosa administrativa ante los Jueces Ordinarios con competencia en la materia dentro de los treinta (30) días de notificada la Resolución.

Se podrán interponer las siguientes demandas contenciosas:

- a) Contra las Resoluciones dictadas en los Recursos de Reconsideración incoados.
- b) Contra Resoluciones dictadas en materia de Repetición de Tributos y sus Reconsideraciones.
- c) Contra Resoluciones que imponen clausuras previstas en el Artículo 2º, Inciso 11), de la Ley Nº 3.908 y sus modificatorias.
- d) En el supuesto de no dictarse Resolución administrativa dentro de los plazos señalados en el Artículo 61º.

Será requisito para promover la Demanda Contenciosa Administrativa ante el Poder Judicial el pago previo de los tributos adeudados, su actualización, recargos e intereses mediante depósito bancario en dinero efectivo a la orden de la D.G.R. El contribuyente podrá sustituir el depósito del dinero efectivo por la constitución a favor de la Provincia de San Juan, por sí o por tercera persona de un derecho real de hipoteca sobre uno o varios inmuebles ubicados en la Provincia o aval bancario.

En todos los casos la garantía es accesoria de los Impuestos adeudados, su actualización, recargos e intereses liquidados a la fecha de pago y si aquella resultara insuficiente, la Provincia podrá perseguir el cobro de las diferencias insatisfechas con otros bienes que conformen el patrimonio del contribuyente.-

DISPOSICIONES TRANSITORIAS

Artículo 70º.- Causas en Trámite. Los Recursos y demás cuestiones que a la fecha de entrada en vigencia de la presente se encuentren en trámite ante el Tribunal Administrativo de Apelaciones, continuarán su tramitación en el estado en que se encuentren, por ante un Tribunal – ad hoc – que funcionará en la Secretaría de Hacienda y Finanzas, será presidido por el Subsecretario del Área e integrado por un Asesor Letrado y por un Contador Público Nacional que se desempeñe en el ámbito de la Secretaría de Hacienda y Finanzas; ambos profesionales no deberán pertenecer a la D.G.R.

El Tribunal tendrá la competencia de resolver en dichas actuaciones, en un plazo improrrogable de noventa (90) días; vencido dicho término el Recurso incoado se tendrá por denegado tácitamente.

Texto Ley 3908: Texto Original.

Cuando la resolución recaída en el recurso de reconsideración fuere favorable en todo o en parte al recurrente, el Fiscal de Estado podrá manifestar su oposición fundada a la misma, dentro de los quince (15) días de su notificación por nota. El escrito con que el Fiscal de Estado manifieste su oposición será presentado con copias de las que se dará traslado al recurrente, quien podrá presentar un memorial dentro de los quince (15) días de su notificación, con los recaudos previstos en el artículo 66º.

El expediente será remitido al Tribunal Administrativo dentro de los quince (15) días subsiguientes.

Texto Ley 7335: Modifica artículo.

Causas en Trámite. Los Recursos y demás cuestiones que a la fecha de entrada en vigencia de la presente se encuentren en trámite ante el Tribunal Administrativo de Apelaciones, continuarán su tramitación en el estado en que se encuentren, por ante un Tribunal – ad hoc – que funcionará en la Secretaría de Hacienda y Finanzas, será presidido por el Subsecretario del Área e integrado por un Asesor Letrado y por un Contador Público Nacional que se desempeñe en el ámbito de la Secretaría de Hacienda y Finanzas; ambos profesionales no deberán pertenecer a la D.G.R.

El Tribunal tendrá la competencia de resolver en dichas actuaciones, en un plazo improrrogable de noventa (90) días; vencido dicho término el Recurso incoado se tendrá por denegado tácitamente.-

Artículo 71º.- Denominación: Cuando en el Código Tributario Provincial, en la Ley Impositiva Anual, y en la Ley de Presupuesto, se hace mención al Tribunal Administrativo de Apelaciones, debe entenderse que se refiere a la Dirección.

Texto Ley 3908: Texto Original.

En su escrito de oposición, el Fiscal de Estado, podrá solicitar al Tribunal la producción de las inspecciones o verificaciones a cargo de la Dirección General de Rentas, que estimare convenientes.

Texto Ley 7335: Modifica artículo.

Denominación: Cuando en el Código Tributario Provincial, en la Ley Impositiva Anual, y en la Ley de Presupuesto, se hace mención al Tribunal Administrativo de Apelaciones, debe entenderse que se refiere a la Dirección.-

Artículo 72º.- (Derogado).

Texto Ley 3908: Texto Original.

Los contribuyentes o responsables podrán interponer demanda por repetición de las sumas abonadas por obligaciones fiscales, ocurriendo a su elección por vía judicial o administrativa. La adopción de la vía judicial excluye la administrativa.

No corresponde la acción por repetición por vía administrativa cuando la obligación fiscal hubiere sido determinada por la Dirección General de Rentas o el Tribunal Administrativo con resolución o decisión firme.

En el caso del Art. 59º, pendiente el plazo, los contribuyentes podrán interponer demanda por repetición cuando consideraren, que lo pagado excede la obligación que legítimamente les corresponde.

Texto Ley 7335: Deroga artículo

Artículo 73º.- (Derogado).

Texto Ley 3908: Texto Original.

La demanda administrativa por repetición deberá presentarse ante la Dirección General de Rentas y facultará a ésta a verificar la materia imponible y el cumplimiento de las obligaciones fiscales hasta el último año no prescripto y dado el caso, exigir el pago del débito tributario que resultare.

La Dirección General de Rentas, previa sustanciación de las pruebas ofrecidas o de las otras medidas que considere oportuno disponer, deberá dictar resolución dentro de ciento veinte (120) días de interpuesta la demanda, notificándola al Fiscal de Estado, con remisión de las actuaciones y al demandante con todos sus fundamentos.

La resolución recaída sobre la demanda por repetición tendrá todos los efectos de la resolución del recurso de reconsideración y podrá ser objeto del recurso de apelación o el de nulidad ante el Tribunal Administrativo en los mismos casos y plazos previstos en los artículos 59º y 63º.

Cuando se haga lugar a la demanda, se reconocerán intereses al tipo corriente que cobra el Banco de San Juan, por operaciones de descuentos, a partir de los ciento veinte (120) días de su interposición.

Texto Ley 7335: Deroga artículo.

Artículo 74º.- (Derogado).

Texto Ley 3908: Texto Original.

La Dirección General de Rentas podrá ampliar el plazo establecido en el artículo anterior cuando el interesado para la producción de la prueba a su cargo y fundado en la naturaleza de la misma hubiere solicitado y obtenido una ampliación de más de treinta (30) días, en cuyo caso el plazo para dictar resolución se considerará prorrogado en lo que excediere aquél.

Antes de vencidos los plazos establecidos para el recurso de reconsideración y la demanda administrativa de repetición, la Dirección General de Rentas podrá prorrogar los mismos por treinta (30) días, por única vez y con el objeto de disponer medidas para mejor proveer.

Texto Ley 7335: Deroga artículo.

Artículo 75º.- (Derogado).

Texto Ley 3908: Texto Original.

Antes de dictar resolución, la Dirección General de Rentas deberá requerir dictamen del Asesor Impositivo y luego del Asesor Letrado de la Repartición. Resuelta la demanda dará intervención a la Contaduría General de la Provincia.

Texto Ley 7335: Deroga artículo.

Artículo 76º.- (Derogado).

Texto Ley 3908: Texto Original.

Los recursos de reconsideración, repetición, apelación y nulidad, serán presentados por ante la Oficina de Asuntos Legales de la Dirección General de Rentas, quien les pondrá cargo con especificación de día y hora e inmediatamente de recibidos deberá remitirlos y ponerlos en conocimiento del Director General.

Texto Ley 7335: Deroga artículo.

Artículo 77º.- (Derogado).

Texto Ley 3908: Texto Original.

La demanda judicial por Repetición no enervará el derecho de la Dirección General de Rentas de verificar el cumplimiento y determinar las obligaciones fiscales del contribuyente de conformidad con las facultades y atribuciones que le acuerdan este Código y Leyes Impositivas.

Texto Ley 7335: Deroga artículo.

Artículo 78º.- (Derogado).

Texto Ley 3908: Texto Original.

Si la Dirección General de Rentas en los recursos de reconsideración o en las demandas por repetición no dictará resolución dentro de los plazos establecidos, el recurrente podrá considerarlo como resuelto negativamente y presentar recurso de apelación ante la Dirección, la que elevará las actuaciones a conocimiento y decisión del Tribunal Administrativo con su memorial.

Texto Ley 7335: Deroga artículo.

Artículo 79º.- (Derogado).

Texto Ley 3908: Texto Original.

Las partes, sus abogados apoderados, sus contadores y asesores, tendrán libre acceso a las actuaciones y podrán tomar conocimiento de las mismas en cualquier estado en que se encuentren, pudiendo expedirse copias fotografiadas de las mismas si se necesitare.

Texto Ley 7335: Deroga artículo.

PROCEDIMIENTO ANTE EL TRIBUNAL ADMINISTRATIVO DE APELACIÓN

Artículo 80º.- (Derogado).

Texto Ley 3908: Texto Original.

El Tribunal Administrativo de Apelación establecerá el procedimiento para actuar ante él, salvo las formalidades expresamente previstas en este Código; y dictará su reglamento interno. Tendrá facultad para disponer medidas para mejor proveer, en especial para convocar a las partes, a los peritos que haya designado y a cualquier funcionario de los organismos estatales para procurar aclaraciones sobre puntos controvertidos. En este último supuesto las partes podrán intervenir activamente y proponer interrogatoria para las demás partes intervinientes.

Texto Ley 7335: Deroga artículo.

Artículo 81º.- (Derogado).

Texto Ley 3908: Texto Original.

El Tribunal dictará su decisión dentro de los noventa (90) días de la fecha de presentación del recurso y la notificará al recurrente con sus fundamentos.

La interposición del recurso no interrumpe el curso de los recargos e intereses. El Tribunal Fiscal podrá, sin embargo, eximir su pago por resolución fundada, cuando por la naturaleza de la cuestión, o por las circunstancias del caso, el contribuyente se considere con derecho a litigar.

Texto Ley 7335: Deroga artículo.

Artículo 82º.- (Derogado).

Texto Ley 3908: Texto Original.

Contra las decisiones definitivas del Tribunal Administrativo, dictadas en virtud de los recursos interpuestos ante él o cuando no hubiere dictado su decisión en los plazos establecidos, el Fiscal de Estado y el contribuyente o responsable podrán interponer recurso contencioso administrativo conforme al Código de Procedimiento de la Provincia después de efectuado el pago de las obligaciones fiscales.

Texto Ley 7335: Deroga artículo.

CAPITULO II: DE LA EJECUCIÓN FISCAL

Artículo 83º.- La Dirección General de Rentas podrá demandar el pago de las obligaciones fiscales, o de cualquier otra obligación escrita que proceda de valores adeudados, por medio del procedimiento establecido en el presente capítulo y conforme a lo prescripto en el Libro Tercero, Título II de la Ley 3.738 y demás concordantes de aplicación de la citada Ley.

Podrá, solicitar embargo preventivo por la cantidad que presumiblemente adeuden los contribuyentes o responsables; y los jueces deberán decretarlo en el término de veinticuatro (24) horas, bajo responsabilidad del Fisco. El embargo caducará si, dentro del término de sesenta (60) días la Dirección General de Rentas no iniciará la acción ejecutiva.

Artículo 84º.- La Dirección General de Rentas tendrá una oficina encargada de procurar el pago de las obligaciones fiscales. Contará con un cuerpo de profesionales que representarán al Fisco en la ejecución.

Artículo 85º.- Los procuradores fiscales serán nombrados por el Poder Ejecutivo y deberán poseer título de abogado o procurador, inscripto en la matrícula respectiva.

Artículo 86º.- Los procuradores podrán hacerse patrocinar por el abogado jefe de la oficina de Asuntos Legales de la Dirección General de Rentas.

Texto Ley 3908: Texto original.

Los procuradores deberán hacerse patrocinar por el abogado jefe de la oficina de Asuntos Legales de la Dirección General de Rentas.

Texto Ley 4312: Modifica artículo: Cambia la palabra deberán por podrán

Los procuradores podrán hacerse patrocinar por el abogado jefe de la oficina de Asuntos Legales de la Dirección General de Rentas.

Artículo 87º.- Los procuradores fiscales tendrán derecho a cobrar honorarios al ejecutado vencido en costas.

No podrán ser condenados personalmente en costas por las actuaciones que promuevan en los recursos que deduzcan en el cumplimiento de sus representaciones, salvo que hayan procedido con evidente mala fe o notorio desconocimiento de las leyes.

Artículo 88º.- Los procuradores no podrán percibir fuera del juicio, sumas totales o parciales a cuenta de honorarios.

Artículo 89º.- Los procuradores no podrán resistir, transar, conceder esperas ni paralizar los juicios sin autorización escrita del Director General de Rentas y serán personalmente responsables ante el fisco de

los valores cuya gestión de cobro se les haya encargado o cuya exigibilidad se prescriba por su culpa o negligencia.

Artículo 90º.- En los casos de cobro por acción ejecutiva la Dirección General de Rentas podrá conceder facilidades por resolución fundada, siempre que el pago compulsivo de la deuda o la ejecución de bienes en su caso, pueda, a juicio de aquella, causar un daño grave al contribuyente. En ningún caso podrá autorizar el levantamiento de medidas precautorias ya trabadas.

Artículo 91º.- Cuando sea ignorado el domicilio del deudor o no se le conozcan bienes ejecutables o el total del débito tributario no exceda de la suma que fije la Dirección General de Rentas por acto administrativo fundado, quedará a criterio del Director General la conveniencia de iniciar o no la acción ejecutiva.

Para los casos en que no se inicie la acción ejecutiva, facúltase a la Dirección General de Rentas a establecer el procedimiento a seguir.

Texto Ley 3908: Texto original.

Cuando sea ignorado el domicilio del deudor y no se le conozcan bienes ejecutables y el total del débito tributario no exceda de la suma que fije la ley impositiva anual, quedará a criterio del Director de Rentas la conveniencia de iniciar o no la acción ejecutiva.

Texto Ley 7666: Modifica artículo

Cuando sea ignorado el domicilio del deudor o no se le conozcan bienes ejecutables o el total del débito tributario no exceda de la suma que fije la Dirección General de Rentas por acto administrativo fundado, quedará a criterio del Director General la conveniencia de iniciar o no la acción ejecutiva.

Para los casos en que no se inicie la acción ejecutiva, facúltase a la Dirección General de Rentas a establecer el procedimiento a seguir.

Artículo 92º.- El título para la ejecución será el certificado de deuda firmado y expedido con todos los requisitos establecidos en este artículo, por el Director de Rentas o Contador General de la Provincia, según proceda, la que deberá ser remitida a la oficina de Asuntos Legales, cuyo jefe ordenará, bajo su firma, la iniciación de aquella por el procurador que corresponda.

El certificado de deuda contendrá, bajo pena de nulidad:

- 1) Serie y número.
- 2) Nombre del deudor o deudores.
- 3) Naturaleza del crédito, expresada en forma clara y precisa.
- 4) Importe de la deuda discriminada por concepto.
- 5) Lugar, fecha y domicilio del deudor, cuando sea conocido.

Artículo 93º.- Las únicas excepciones admisibles son:

- 1) Incompetencia.
- 2) Falta de personería.
- 3) Pago total.
- 4) Compensación.
- 5) Pendencia de recurso administrativo, siempre que sea de fecha anterior a la iniciación del juicio ejecutivo.
- 6) Litis - pendencia.
- 7) Prescripción.
- 8) Inhabilidad extrínseca y falsedad material del título.

Artículo 94º.- La excepción de compensación a que se refiere el inciso 4º, del artículo anterior, se registrará por lo dispuesto en el título VIII, capítulo II.

Artículo 95º.- Los jueces no podrán, bajo pena de nulidad, dar curso a otras excepciones que las expresamente enumeradas en el artículo 93º, debiendo rechazar de oficio y sin dilación alguna las no permitidas.

Artículo 96º.- La prueba de las excepciones deberá ser ofrecida con el escrito en que se opondan.

Artículo 97º.- De las excepciones opuestas se correrá traslado a la parte actora por el término de cinco (5) días, para que las conteste y ofrezca prueba.

Artículo 98º.- Con la contestación del traslado o sin ella y producida la prueba dentro de los diez (10) días, en su caso, el juez llamará autos para resolver.

Artículo 99º.- No oponiéndose ninguna de las excepciones permitidas o rechazadas las opuestas, el juez dictará sentencia y mandará proceder a la venta de los bienes ejecutados y pago al acreedor del capital reclamado, accesorios y costas legales.

Artículo 100º.- Las costas se impondrán al vencido; salvo el caso de allanamiento del fisco a las excepciones opuestas.

Artículo 101º.- El ejecutado sólo podrá apelar la sentencia siempre que hubiere opuesto en término excepciones autorizadas.

La apelación procederá en relación y en ambos efectos debiendo interponerse en el plazo perentorio de tres (3) días.

Artículo 102º.- En las ejecuciones fiscales la perención de instancia se operará por el transcurso del doble del término fijado por las leyes comunes.

Artículo 103º.- En las ejecuciones fiscales cuando se rematare un inmueble, se fijará como base a los fines de la subasta, el avalúo fiscal actualizado. A tal efecto la Dirección General de Rentas valorará el inmueble aplicando las normas establecidas por este Código para el Impuesto Inmobiliario.

Texto Ley 3908: Texto original.

En las ejecuciones fiscales cuando se rematare un inmueble, se fijará como base a los fines de la subasta, el avalúo fiscal actualizado. A tal efecto la Dirección General de Rentas valorará el inmueble aplicando las normas establecidas por este Código para el Impuesto al Enriquecimiento Gratuito.

Texto Ley 4312: Modifica artículo: Sustituye la expresión: para el Impuesto al Enriquecimiento Gratuito por para el Impuesto Inmobiliario

En las ejecuciones fiscales cuando se rematare un inmueble, se fijará como base a los fines de la subasta, el avalúo fiscal actualizado. A tal efecto la Dirección General de Rentas valorará el inmueble aplicando las normas establecidas por este Código para el Impuesto Inmobiliario.

Artículo 104º.- Cuando en el caso del artículo anterior no hubieren postores, el inmueble se adjudicará al Fisco, quedando cancelados el importe de la deuda ejecutada y todos los gravámenes que pesan sobre el mismo.

Artículo 105º.- En caso de adjudicación al fisco, el juzgado le dará de inmediato la posesión judicial del inmueble y le otorgará la correspondiente escritura traslativa de dominio por ante el escribano de gobierno.

Artículo 106º.- El ex titular de un inmueble que hubiere sido adjudicado al fisco, podrá recobrar la propiedad del mismo abonando la totalidad de los impuestos adeudados, con más los intereses, accesorios legales y demás gastos dentro de los seis (6) meses de la fecha de la adjudicación.

TITULO UNDÉCIMO: DISPOSICIONES VARIAS

Artículo 107º.- Las citaciones, notificaciones e intimaciones de pago de carácter administrativo, serán hechos en forma personal por cédula, en el domicilio fiscal o constituido del contribuyente o responsable o por comunicación enviada por correo.

Si no pudiere practicarse en la forma antedicha, se efectuará por medio de edictos publicados por cinco (5) días en el Boletín Oficial, salvo las otras diligencias que la Dirección General de Rentas pueda disponer para hacer llegar la notificación a conocimiento del interesado.

Artículo 107º Bis.- En los casos de citaciones, notificaciones e intimaciones de pago, etc., practicadas en la forma prevista en el Artículo 107, la firma del Director General de Rentas podrá efectuarse con impresión facsimilar, la que deberá registrarse ante la Escribanía Mayor de Gobierno.

Texto Ley 7320: Incorpora artículo 107º bis

En los casos de citaciones, notificaciones e intimaciones de pago, etc., practicadas en la forma prevista en el Artículo 107º, la firma del Director General de Rentas podrá efectuarse con impresión facsimilar, la que deberá registrarse ante la Escribanía Mayor de Gobierno.-

Artículo 108º.- Las declaraciones juradas, comunicaciones o informes que los contribuyentes, responsables o terceros presenten ante la Dirección General de Rentas, son secretos, así como los juicios ante la Dirección en cuanto en ellos se consignen informaciones referentes a la situación y operaciones económicas de aquellos o a sus personas o a las de sus familiares.

Los magistrados, funcionarios, empleados judiciales o de la Dirección General de Rentas están obligados a mantener en la más estricta reserva todo lo que llegue a su conocimiento en el ejercicio de

sus funciones, sin poder comunicarlo a nadie, salvo a sus superiores jerárquicos, o si lo estimaran oportuno, a solicitud de los interesados.

Las informaciones antedichas no serán admitidas como pruebas en causas judiciales, debiendo los jueces rechazarlas de oficio, salvo en los procesos penales por delitos comunes cuando aquellas se hallen directamente relacionadas con los hechos que se investiguen o que las solicite el interesado siempre que la información no revele datos referentes a terceros.

El deber del secreto no alcanza a la utilización de las informaciones por la Dirección General de Rentas para la fiscalización de obligaciones tributarias diferentes de aquellas para las que fueran obtenidas, ni subsiste frente a los pedidos de informes del fisco nacional u otros fiscos provinciales, siempre que existan acuerdos que establezcan reciprocidad.

Texto Ley 3908: Texto original

Las declaraciones juradas, comunicaciones o informes que los contribuyentes, responsables o terceros presenten ante la Dirección General de Rentas, son secretos, así como los juicios ante el Tribunal Administrativo de Apelación en cuanto en ellos se consignen informaciones referentes a la situación y operaciones económicas de aquellos o a sus personas o a las de sus familiares.

Los magistrados, funcionarios, empleados judiciales o de la Dirección General de Rentas están obligados a mantener en la más estricta reserva todo lo que llegue a su conocimiento en el ejercicio de sus funciones, sin poder comunicarlo a nadie, salvo a sus superiores jerárquicos, o si lo estimaran oportuno, a solicitud de los interesados.

Las informaciones antedichas no serán admitidas como pruebas en causas judiciales, debiendo los jueces rechazarlas de oficio, salvo en los procesos penales por delitos comunes cuando aquellas se hallen directamente relacionadas con los hechos que se investiguen o que las solicite el interesado siempre que la información no revele datos referentes a terceros.

El deber del secreto no alcanza a la utilización de las informaciones por la Dirección General de Rentas para la fiscalización de obligaciones tributarias diferentes de aquellas para las que fueran obtenidas, ni subsiste frente a los pedidos de informes del fisco nacional u otros fiscos provinciales, siempre que existan acuerdos que establezcan reciprocidad.

Texto Ley 7335: Artículo 71º Modifica denominación Tribunal Administrativo de Apelación

Denominación: Cuando en el Código Tributario Provincial, en la Ley Impositiva Anual, y en la Ley de Presupuesto, se hace mención al Tribunal Administrativo de Apelaciones, debe entenderse que se refiere a la Dirección.-

Artículo 109º.- A los efectos de la aplicación de este Código y de las leyes tributarias, se consideran ausentes:

- a) A las personas que residan en el extranjero permanentemente o en forma transitoria durante más de tres (3) años, excepto que se encuentren desempeñando comisiones oficiales de la Nación, provincias o municipalidades o que se trate de funcionarios de carrera del cuerpo diplomático y consular argentino.
- b) Los que son considerados tales por el Derecho Privado.

Artículo 110º.- Todos los plazos en días señalados en este Código o Leyes tributarias y sus reglamentaciones se considerarán en días hábiles administrativos.

No se tomarán en cuenta las fracciones de pesos argentinos (\$a) que alcancen hasta cincuenta centavos (0,50), computándose como un peso (1), los que superen dicho tope.

Texto Ley 3908: Texto de origen. Último párrafo.

Todos los plazos en días señalados en este Código o Leyes tributarias y sus reglamentaciones se considerarán en días hábiles administrativos.

Toda infracción de impuesto inferior a Un Centavo (\$0,01), se computará hasta ese importe

Texto Ley 5253: Modifica último párrafo

No se tomarán en cuenta las fracciones de pesos argentinos (\$a) que alcancen hasta cincuenta centavos (0,50), computándose como peso (1), los que superen dicho tope.

Artículo 110 Bis.- No podrán contratar con el Estado Provincial, los contribuyentes que tengan deudas vencidas por los impuestos a cargo de la Dirección General de Rentas de la Provincia.

Facúltase a la Dirección General de Rentas a reglamentar lo establecido en el párrafo anterior.

Texto Ley 7666: Incorpora artículo

No podrán contratar con el Estado Provincial, los contribuyentes que tengan deudas vencidas por los impuestos a cargo de la Dirección General de Rentas de la Provincia.

Facúltase a la Dirección General de Rentas a reglamentar lo establecido en el párrafo anterior.

LIBRO SEGUNDO

TITULO PRIMERO: IMPUESTOS SOBRE LOS INGRESOS BRUTOS

CAPITULO I: DEL HECHO IMPONIBLE

Artículo 111º.- El ejercicio habitual y a **título oneroso** en jurisdicción de la Provincia de San Juan, del comercio, industria, profesión, oficio, negocio, locaciones de bienes, obras o servicios, o de cualquier

otra actividad a título oneroso -lucrativas o no- cualquiera sea la naturaleza del sujeto que la preste, incluidas las sociedades cooperativas y el lugar donde se realice (zonas portuarias, espacios ferroviarios, aeródromos y aeropuertos, terminales de transporte, edificios y lugares de dominio público y privado y todo otro de similar naturaleza) estará alcanzado con un impuesto sobre los ingresos brutos en las condiciones que se determinan en los artículos siguientes.

La habitualidad deberá determinarse teniendo en cuenta especialmente la índole de las actividades, 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 u 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.

Texto Ley 3908: Texto original Impuesto a las Actividades Lucrativas

Por el ejercicio de cualquier comercio, industria, profesión, oficio, negocio o actividad lucrativa, en la Provincia de San Juan o sometida a su jurisdicción, se pagará un impuesto anual con arreglo a las normas que se establecen en el presente Código y en las Leyes Impositivas Anuales.

Texto Ley 4177: Derogada

Texto Ley 4233: Impuesto a las Actividades con Fines de Lucro

Texto Ley 4312: Impuesto a los Ingresos Brutos

Texto Ley 4549: Impuesto Sobre los Ingresos Brutos

Texto Ley 4856: Modifica artículo

El ejercicio habitual y a título oneroso en jurisdicción de la Provincia de San Juan, del comercio, industria, profesión, oficio, negocio, locaciones de bienes, obras o servicios, o de cualquier otra actividad a título oneroso -lucrativas o no- cualquiera sea la naturaleza del sujeto que la preste, incluidas las sociedades cooperativas y el lugar donde se realice (zonas portuarias, espacios ferroviarios, aeródromos y aeropuertos, terminales de transporte, edificios y lugares de dominio público y privado y todo otro de similar naturaleza) estará alcanzado con un impuesto sobre los ingresos brutos en las condiciones que se determinan en los artículos siguientes.

La habitualidad deberá determinarse teniendo en cuenta especialmente la índole de las actividades, 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 u 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.

Artículo 112º.- Se considerarán también actividades alcanzadas por este impuesto las siguientes operaciones realizadas dentro de la Provincia sea en forma habitual o esporádica:

- a) La mera compra de productos agropecuarios, forestales, frutos del país y minerales para industrializarlos o venderlos fuera de la Jurisdicción.

Se considerará fruto del país a todos los bienes que sean el resultado de la producción nacional perteneciente a los reinos vegetal, animal o mineral, obtenidos por acción de la naturaleza, el trabajo o el capital y mientras conserven su estado natural, aún 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.).

- b) El fraccionamiento y la venta de inmuebles (loteos) y la compra-venta y la locación de inmuebles.

Esta disposición no alcanza a:

- 1) Dejado sin efecto
 - 2) Ventas de inmuebles efectuada después de los DOS (2) años de su escrituración, en los ingresos correspondientes al enajenante, salvo que éste sea una sociedad o empresa inscrita en el Registro Público de Comercio. 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 encuentran afectadas a la actividad como bienes de uso.
 - 3) Venta de lotes pertenecientes a subdivisiones de no más de DIEZ (10) unidades, excepto que se trate de loteos efectuados por una sociedad o empresa inscrita en el Registro Público de Comercio.
 - 4) Transferencias de boletas de compra - venta en general.
- c) Las explotaciones agrícolas, pecuarias, mineras, forestales e ictícolas.
- d) La comercialización de productos o mercaderías que entren a la Jurisdicción por cualquier medio.
- e) La intermediación que se ejerza percibiendo comisiones, bonificaciones, porcentajes u otras retribuciones análogas.
- f) Las operaciones de préstamos de dinero, con o sin garantía.

Texto Ley 3908: Texto original Impuesto a las Actividades Lucrativas

La adquisición en la Provincia de productos agropecuarios, forestales, mineros o frutos del País, producidos en su territorio para ser industrializados o comercializados fuera de ella, se considera actividad sometida al impuesto. En este caso serán de aplicación las disposiciones del Convenio Multilateral de Actividades Lucrativas.

Asimismo se considera comprendida en el impuesto la comercialización de productos industrializados con materia prima de producción propia

Texto Ley 4177: Derogada

Texto Ley 4233: Impuesto a las Actividades con Fines de Lucro

Texto Ley 4312: Impuesto a los Ingresos Brutos

Texto Ley 4549: Impuesto Sobre los Ingresos Brutos

Texto Ley 4856: Modifica artículo.

Se considerarán también actividades alcanzadas por este impuesto las siguientes operaciones realizadas dentro de la Provincia sea en forma habitual o esporádica:

- a) La mera compra de productos agropecuarios, forestales, frutos del país y minerales para industrializarlos o venderlos fuera de la Jurisdicción.
Se considerará 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, aún 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.).
- b) El fraccionamiento y la venta de inmuebles (loteos) y la compra-venta y la locación de inmuebles.
Esta disposición no alcanza a:
 - 1) Alquiler de hasta CINCO (5) propiedades, en los ingresos correspondientes al propietario, salvo que éste sea una sociedad o empresa inscrita en el Registro Público de Comercio.
 - 2) Ventas de inmuebles efectuada después de los DOS (2) años de su escrituración, en los ingresos correspondientes al enajenante, salvo que éste sea una sociedad o empresa inscrita en el Registro Público de Comercio. Este plazo no será exigible cuando se trate de ventas efectuadas por sucesión, de ventas de única vivienda efectuada por el propio propietario y las que se encuentran afectadas a la actividad como bienes de uso.
 - 3) Venta de lotes pertenecientes a subdivisiones de no más de DIEZ (10) unidades, excepto que se trate de loteos efectuados por una sociedad o empresa inscrita en el Registro Público de Comercio.
 - 4) Transferencias de boletas de compra-venta en general.
- c) Las explotaciones agrícolas, pecuarias, mineras, forestales e itícolas.
- d) La comercialización de productos o mercaderías que entren a la Jurisdicción por cualquier medio.
- e) La intermediación que se ejerza percibiendo comisiones, bonificaciones, porcentajes u otras retribuciones análogas.
- f) Las operaciones de préstamos de dinero, con o sin garantía.

Texto Ley 6925: Deja sin efecto el apartado 1º del inciso b)

Artículo 113º.- 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 mereciera a los fines de policía municipal o de cualquier otra índole, o a los fines del encuadramiento en otras normas nacionales, provinciales o municipales, ajenas a la finalidad de la ley.

Texto Ley 3908: Texto original Impuesto a las Actividades Lucrativas

Cuando las actividades comprendidas en este impuesto se ejerzan por un mismo contribuyente en dos o más jurisdicciones, serán de aplicación las disposiciones del Convenio Multilateral de Actividades Lucrativas.

Texto Ley 4177: Derogada

Texto Ley 4233: Impuesto a las Actividades con Fines de Lucro

Texto Ley 4312: Impuesto a los Ingresos Brutos

Texto Ley 4549: Impuesto Sobre los Ingresos Brutos

Texto Ley 4856: Modifica artículo

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 mereciera a los fines de policía municipal o de cualquier otra índole, o a los fines del encuadramiento en otras normas nacionales, provinciales o municipales, ajenas a la finalidad de la ley.

Artículo 114º.- No constituyen ingresos gravados con este impuesto los correspondientes a:

- a) El trabajo personal ejecutado en relación de dependencia, con remuneración fija o variable;
- b) Derogado
- c) El transporte internacional de pasajeros y/o cargas efectuados 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 por el exportador con sujeción a los mecanismos aplicados por la Administración Nacional de Aduanas.
Esta exención no alcanza a las actividades conexas de transporte, eslingaje, estibaje, depósito y toda otra de similar naturaleza.
- e) Derogado
- f) Derogado
- g) Jubilaciones y otras pasividades, en general

Texto Ley 3908: Impuesto a las Actividades Lucrativas

Texto Ley 4177: Derogada

Texto Ley 4233: Impuesto a las Actividades con Fines de Lucro

Texto Ley 4312: Impuesto a los Ingresos Brutos

Texto Ley 4549: Impuesto Sobre los Ingresos Brutos

Texto Ley 4856: Modifica artículo

No constituyen ingresos gravados con este impuesto los correspondientes a:

- 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 efectuados 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 por el exportador con sujeción a los mecanismos por la Administración Nacional de Aduanas. Esta exención no alcanza a las actividades conexas de transporte, eslingaje, estibaje, depósito y toda otra de similar naturaleza;
- e) La venta de combustibles líquidos derivados del petróleo, con precio oficial de venta, efectuada por sus productores, y hasta el valor de retención;
- f) Honorarios de Directorios y Consejos de Vigilancia, y otros de similar naturaleza. Esta disposición no alcanza a los ingresos en concepto de sindicaturas;
- g) Jubilaciones y otras pasividades, en general;
- h) El ejercicio de profesiones liberales que no estén organizadas en forma de empresa.

A los fines de este inciso se considerará:

1) Profesiones Liberales:

Aquellas que se encuentren regladas por ley, requieran título universitario y matriculación o inscripción en los respectivos Colegios o Consejos Profesionales, realizadas en forma libre, personal y directa y cuya remuneración por la prestación efectuada se manifiesta bajo la forma de honorarios. En todos los casos, la actividad a que se refiere este inciso es exclusivamente aquella específica para la cual habilita el título universitario de que se trate.

2) Empresas:

El ejercicio de una actividad económica organizada, que requiriendo el concurso de capital, tienda a la producción o cambio de bienes o prestaciones de servicios con fines de lucro y que lleve implícita la asunción de riesgo empresario por parte de quien lo realiza.

Se presume el ejercicio de profesión liberal organizada en forma de empresa -salvo prueba de contrario- cuando se dé alguna de las siguientes situaciones:

- a) Cuando para el ejercicio de la actividad se recurra al concurso de otros profesionales que actúan en relación de dependencia, o retribución fija, o que su remuneración no se encuentre directamente relacionada con los honorarios que se facturen al destinatario final de los servicios prestados y que no sean directamente partícipes en los gastos de la explotación;
- b) Cuando la forma jurídica adoptada se encuentre regida por la legislación mercantil o que, por sus características, sea asimilable a alguna de ellas;
- c) Cuando la prestación de los servicios profesionales se organice de forma tal que para ello requiera el concurso de aportes de capital cuya significación supere lo que razonablemente proceda para el ejercicio liberal de la profesión.

Texto Ley 5352: Deroga inciso h)

Texto Ley 5454: Deroga inciso h) artículo 114º Ley 4856

Texto Ley 5542: Deroga inciso h) del artículo 114º Ley 4856

Texto Ley 5754: Deroga inciso h) del artículo 114º Ley 4856

Texto Ley 6229: Deroga inciso e)

- e) La venta de combustibles líquidos derivados del petróleo, con precio oficial de venta, efectuada por sus productores, y hasta el valor de retención;

Texto Ley 7320: Deroga inciso b) y f)

- b) El desempeño de cargos públicos.

- f) Honorarios de Directorios y Consejos de Vigilancia, y otros de similar naturaleza. Esta disposición no alcanza a los ingresos en concepto de sindicaturas.

CAPITULO II: DE LOS CONTRIBUYENTES Y DEMÁS RESPONSABLES

Artículo 115º.- Son contribuyentes del impuesto las personas físicas, sociedades con o sin personería jurídica y demás entes que realicen las actividades gravadas.

Cuando lo establezca la Dirección de Rentas, deberán actuar como agentes de retención, percepción o información las personas físicas, sociedades con o sin personería jurídica y toda entidad que intervenga en operaciones o actos de los que deriven o puedan derivar ingresos alcanzados por el impuesto.

Texto Ley 3908: Impuesto a las Actividades Lucrativas

Texto Ley 4177: Derogada

Texto Ley 4233: Impuesto a las Actividades con Fines de Lucro

Texto Ley 4312: Impuesto a los Ingresos Brutos

Texto Ley 4549: Impuesto Sobre los Ingresos Brutos

Texto Ley 4856: Modifica artículo

Son contribuyentes del impuesto las personas físicas, sociedades con o sin personería jurídica y demás entes que realicen las actividades gravadas.

Cuando lo establezca la Dirección de Rentas, deberán actuar como agentes de retención, percepción o información las personas físicas, sociedades con o sin personería jurídica y toda entidad que intervenga en operaciones o actos de los que deriven o puedan derivar ingresos alcanzados por el impuesto.

Artículo 116º.- En caso de cese de actividades, incluido transferencias de fondos de comercio, sociedades y explotaciones gravadas, deberá satisfacerse el impuesto correspondiente hasta la fecha de cese, previa presentación de la declaración jurada respectiva. Si se tratara de contribuyentes cuya liquidación se efectúe por el sistema de lo percibido deberá 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 considera que exista sucesión de las obligaciones fiscales.

Se considera que existe continuidad económica en los siguientes casos:

- 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 constituyen 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.

Texto Ley 3908: Impuesto a las Actividades Lucrativas

Con arreglo a lo dispuesto en el Libro Primero de este Código, los ingenieros, arquitectos, constructores y maestros mayores de obras que sean gestores, directores, o responsables de la inscripción de planos o autorizaciones para edificaciones o refacciones de edificios, serán considerados terceros responsables mientras no denuncien a las personas o entidades que efectivamente hubieran actuado como contratistas o subcontratistas en la realización de esas obras.

Asimismo, el propietario y el constructor o profesional que actúe como director de obra está obligado a denunciar, dentro de los diez (10) días de terminadas las obras, a los contratistas o subcontratistas que hubieren intervenido en la construcción bajo apercibimiento de ser considerados terceros responsables por la totalidad del impuesto adeudado.

Texto Ley 4177: Derogada**Texto Ley 4233:** Impuesto a las Actividades con Fines de Lucro**Texto Ley 4312:** Impuesto a los Ingresos Brutos**Texto Ley 4549:** Impuesto Sobre los Ingresos Brutos**Texto Ley 4856:** Modifica artículo

En caso de cese de actividades -incluido transferencias de fondos de comercio, sociedades y explotaciones gravadas- deberá satisfacerse el impuesto correspondiente hasta la fecha de cese, 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 considera que existe sucesión de las obligaciones fiscales.

EVIDENCIA DE 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 constituyen 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

Texto Ley 7569: Modifica artículo

En el caso de cese de actividades -incluido transferencias de fondos de comercio, sociedades y explotaciones gravadas- deberá satisfacerse el impuesto correspondiente hasta la fecha de cese, previa presentación de la declaración jurada respectiva. Si se tratara de contribuyentes cuya liquidación se efectúa por el sistema de lo percibido deberá 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 considera que exista sucesión de las obligaciones fiscales.

Se considerará que existe continuidad económica en los siguientes casos:

- 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 constituyen 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.-

Artículo 117º.- En los casos de iniciación de actividades gravadas los contribuyentes o responsables deberán solicitar su inscripción como tales en los formularios que a tal fin les proporcione la Dirección General de Rentas.

Tanto en la iniciación como en el cese de actividades los impuestos mínimos y los importes fijos serán proporcionales al tiempo del ejercicio de la actividad, considerándose como mes entero las fracciones de mes.

Las personas o entidades, previo a su inscripción como proveedores del Estado deberán estar previamente inscriptos como contribuyentes o responsables del impuesto sobre los Ingresos Brutos y encontrarse al día en el pago del gravamen. La Dirección General de Rentas certificará esta circunstancia.

Texto Ley 3908: Texto original Impuesto a las Actividades Lucrativas

Son agentes de retención del presente impuesto, el tiempo y forma que establezca la Dirección General de Rentas:

- a) El Estado Provincial, las Municipalidades de la Provincia, y las entidades autárquicas.
- b) Los industriales, comerciantes, intermediarios, profesionales, etc.
- c) Y todos los que así fueren designados por la Dirección General de Rentas.

Texto Ley 4177: Derogada**Texto Ley 4233:** Impuesto a las Actividades con Fines de Lucro**Texto Ley 4312:** Impuesto a los Ingresos Brutos**Texto Ley 4549:** Impuesto Sobre los Ingresos Brutos**Texto Ley 4856:** Modifica artículo

En los casos de iniciación de actividades gravadas los contribuyentes o responsables deberán solicitar su inscripción como tales en los formularios que a tal fin les proporcione la Dirección General de Rentas.

Tanto en la iniciación como en el cese de actividades los impuestos mínimos y los importes fijos serán proporcionales al tiempo del ejercicio de la actividad, considerándose como mes entero las fracciones de mes.

Las personas o entidades, previo a su inscripción como proveedores del Estado deberán estar previamente inscriptos como contribuyentes o responsables del impuesto sobre los Ingresos Brutos y encontrarse al día en el pago del gravamen. La Dirección General de Rentas certificará esta circunstancia.

CAPITULO III: DE LA BASE IMPONIBLE

Artículo 118º.- Salvo expresa disposición en contrario el gravamen se determinará sobre la base de los ingresos brutos devengados durante el período fiscal por el ejercicio de la actividad gravada.

Se considera ingreso bruto el valor o monto total -en valores monetarios, en especies o en servicios- devengado en concepto de venta de bienes, de remuneraciones totales obtenidas por los servicios, la retribución por la actividad ejercida, los intereses obtenidos por préstamos de dinero o plazos de financiación o, en general, el de las operaciones realizadas.

En las operaciones de ventas de inmuebles en cuotas por plazos superiores a DOCE (12) meses, se considerará ingreso bruto devengado, a la suma total de las cuotas o pagos que vencieran en cada período.

En las operaciones realizadas por las entidades financieras comprendidas en el régimen de la Ley 21.526, se considerará ingreso bruto a los importes devengados, en función del tiempo, en cada período.

En las operaciones realizadas por los responsables enumerados en los incisos 1 y 2 del artículo 24º de la Ley 3908 y sus modificaciones y que no tengan obligación legal de llevar libros y formular balances en forma comercial, la base imponible será el total de los ingresos percibidos en el período.

Texto Ley 3908: Impuesto a las Actividades Lucrativas

Salvo disposiciones especiales el impuesto será proporcional a los Ingresos Brutos Devengados durante el ejercicio anual.

Texto Ley 4177: Derogada

Texto Ley 4233: Impuesto a las Actividades con Fines de Lucro

Texto Ley 4312: Impuesto a los Ingresos Brutos

Texto Ley 4549: Impuesto Sobre los Ingresos Brutos

Texto Ley 4856: Modifica artículo

Salvo expresa disposición en contrario el gravamen se determinará sobre la base de los ingresos brutos devengados durante el período fiscal por el ejercicio de la actividad gravada.

Se considera ingreso bruto el valor o monto total -en valores monetarios, en especies o en servicios- devengado en concepto de venta de bienes, de remuneraciones totales obtenidas por los servicios, la retribución por la actividad ejercida, los intereses obtenidos por préstamos de dinero o plazos de financiación o, en general, el de las operaciones realizadas.

En las operaciones de ventas de inmuebles en cuotas por plazos superiores a DOCE (12) meses, se considerará ingreso bruto devengado, a la suma total de las cuotas o pagos que vencieran en cada período.

En las operaciones realizadas por las entidades financieras comprendidas en el régimen de la Ley 21.526, se considerará ingreso bruto a los importes devengados, en función del tiempo, en cada período.

En las operaciones realizadas por los responsables enumerados en los incisos 1 y 2 del artículo 24 de la Ley 3908 y sus modificaciones y que no tengan obligación legal de llevar libros y formular balances en forma comercial, la base imponible será el total de los ingresos percibidos en el período.

Artículo 118º Bis.- En los fideicomisos constituidos de acuerdo con lo dispuesto en la Ley Nacional N° 24.441 y en los fondos comunes de inversión no comprendidos en el primer párrafo del Artículo 1º, de la Ley Nacional N° 24.083 y sus modificatorias, 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.

Texto Ley 7320: Incorpora artículo

En los fideicomisos constituidos de acuerdo con lo dispuesto en la Ley Nacional N° 24.441 y en los fondos comunes de inversión no comprendidos en el primer párrafo del Artículo 1º, de la Ley Nacional N° 24.083 y sus modificatorias, 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.

Artículo 119º.- La base imponible estará constituida por la diferencia entre los precios de compra y de venta, en los siguientes casos:

- a) Comercialización minorista de combustibles líquidos exclusivamente, siempre que el pago del total del impuesto correspondiente a la declaración jurada mensual, se efectúe en tiempo y forma a la fecha de su vencimiento.

Ante la falta de pago en las condiciones antes dichas el contribuyente deberá tributar el impuesto que surja de aplicar la alícuota general al total de los Ingresos Brutos devengados en dicho período.

En el caso de que determinen diferencias a favor de la Dirección General de Rentas en el impuesto declarado, deberá aplicarse el siguiente procedimiento:

- 1) La Dirección General de Rentas calculará el porcentaje que representan dichas diferencias sobre el total del impuesto que debió ingresarse.
- 2) Dicho porcentaje será aplicado al total de los Ingresos Brutos devengados en el período mensual considerado.
- 3) Al monto que surja según lo establecido en el punto 2 anterior, deberá aplicársele la alícuota general prevista en la Ley Impositiva Anual correspondiente, a fin de determinar el impuesto que deberá ingresar el contribuyente.

- b) Comercialización de billetes de lotería y juegos de azar autorizados, cuando los valores de compra y de venta sean fijados por el Estado.

Se presume, en el caso de comercialización de billetes de lotería exclusivamente, que ésta se realiza de la siguiente forma:

- a) El 40% (Cuarenta por Ciento) por los agencieros y
 - b) El 60% (Sesenta por Ciento) por los revendedores, en este caso los agencieros podrán deducir de su base imponible el importe fijado por el Poder Ejecutivo, que abonan a los revendedores en concepto de comisión.
- c) Comercialización mayorista y minorista de tabacos, cigarros y cigarrillos;
- d) Las operaciones de compra-venta de divisas;
- e) Comercialización de productos agrícola-ganaderos, efectuadas por cuenta propia por los acopiadores de esos productos;
- f) Comercialización de productos medicinales de aplicación humana efectuados por droguerías, farmacias y botiquines cuando los valores de compra y venta sean fijados por Estado.

A opción del contribuyente, el impuesto podrá liquidarse aplicando las alícuotas pertinentes sobre el total de los ingresos respectivos.

Será de aplicación para este régimen lo dispuesto en el último párrafo del artículo 127(*).

- g) Establécese que la base imponible para la actividad de casino, bingo, explotación de máquinas tragamonedas y similares, será la resultante de deducir de la recaudación bruta total por la venta de fichas y otras apuestas, las sumas de dinero pagadas en concepto de apuestas ganadoras.

- h) Comercialización mayorista de carnes en general efectuada por abastecedores, conforme a la definición de la Oficina Nacional de Control Comercial Agropecuario (O.N.C.C.A.), cuyos establecimientos (Cámaras Frigoríficas y demás instalaciones) con personal en relación de dependencia, estén radicados en jurisdicción de la Provincia de San Juan, siempre que el pago total del impuesto se efectúe en tiempo y forma a la fecha de vencimiento de la declaración jurada mensual correspondiente. Las ventas directas a consumidores finales no están incluidas en este párrafo, debiendo aplicárseles la alícuota general.

Los contribuyentes especificados en el párrafo anterior deberán, además, tener cancelado o regularizado el Impuesto Inmobiliario y a la Radicación de Automotores en las condiciones que fije la Dirección General de Rentas.

Ante la falta de pago en las condiciones antedichas, el contribuyente deberá tributar el impuesto que surja de aplicar la alícuota general al total de los ingresos brutos devengados en dicho periodo.

En el caso de que se determinen diferencias a favor de la Dirección General de Rentas en el impuesto declarado, deberá aplicarse el siguiente procedimiento:

- 1) La Dirección General de Rentas calculará el porcentaje que representan dichas diferencias sobre el total del impuesto que debió ingresarse.
- 2) Dicho porcentaje será aplicado al total de los Ingresos Brutos devengados en el periodo mensual considerado.
- 3) Al monto que surja según lo establecido en el punto 2 anterior, deberá aplicársele la alícuota general prevista en la Ley Impositiva Anual correspondiente, a fin de determinar el impuesto que deberá ingresar el contribuyente.

Texto Ley 3908: Impuesto a las Actividades Lucrativas

A los efectos del impuesto establecido en el presente Título, se considera Ingreso Bruto Devengado a la suma total que se incorpora como crédito proveniente de la venta de productos o mercaderías remuneración o compensación de servicios prestados; y en general, que se obtenga en razón o como consecuencia del ejercicio de la actividad considerada como hechos impositivos

Texto Ley 4177: Derogada

Texto Ley 4233: Impuesto a las Actividades con Fines de Lucro

Texto Ley 4312: Impuesto a los Ingresos Brutos

Texto Ley 4549: Impuesto Sobre los Ingresos Brutos

Texto Ley 4856: Modifica artículo

La base imponible estará constituida por la diferencia entre los precios de compra y de venta, en los siguientes casos:

- a) Comercialización de combustibles derivados del petróleo, con precio oficial de venta, excepto productores;
- b) Comercialización de billetes de lotería y juegos de azar autorizados, cuando los valores de compra y de venta sean fijados por el Estado.
- c) Comercialización mayorista y minorista de tabacos, cigarros y cigarrillos;
- d) Las operaciones de compra-venta de divisas;
- e) Comercialización de productos agrícola-ganaderos, efectuadas por cuenta propia por los acopiadores de esos productos.
- f) Comercialización de productos medicinales de aplicación humana efectuados por droguerías, farmacias y botiquines cuando los valores de compra y venta sean fijados por el Estado;

A opción del contribuyente, el impuesto podrá liquidarse aplicando las alícuotas pertinentes sobre el total de los ingresos respectivos. Será de aplicación para este régimen lo dispuesto en el último párrafo del artículo 129°.

Texto Ley 4883: Agrega a continuación inciso b)

Se presume, en el caso de comercialización de billetes de lotería exclusivamente, que ésta se realiza de la siguiente forma:

- a) El 40% (Cuarenta por Ciento) por los agencieros, y
- b) El 60% (Sesenta por Ciento) por los revendedores, en este caso los agencieros podrán deducir de su base imponible el importe fijado por el Poder Ejecutivo, que abonan a los revendedores en concepto de comisión.

Lo dispuesto en la presente Ley no dará lugar a acreditaciones, devoluciones y compensaciones de los importes ya ingresados, los que serán considerados como definitivos.

Texto Ley 6229: Deroga inciso a)

Comercialización de combustibles derivados del petróleo, con precio oficial de venta, excepto productores;

Texto Ley 6925: Agrega inciso g)

- g) Establécese que la base imponible para la actividad de casino, bingo, explotación de máquinas tragamonedas y similares, será la resultante de deducir de la recaudación bruta total por la venta de fichas y otras apuestas, las sumas de dinero pagadas en concepto de apuestas ganadoras.-

Texto Ley 7570: Incorpora inciso a)

- a) Comercialización minorista de combustibles líquidos exclusivamente, siempre que el pago del total del impuesto correspondiente a la declaración jurada mensual, se efectúe en tiempo y forma a la fecha de su vencimiento.

Ante la falta de pago en las condiciones antes dichas el contribuyente deberá tributar el impuesto que surja de aplicar la alícuota general al total de los Ingresos Brutos devengados en dicho período.

En el caso de que determinen diferencias a favor de la Dirección General de Rentas en el impuesto declarado, deberá aplicarse el siguiente procedimiento:

- 1) La Dirección General de Rentas calculará el porcentaje que representan dichas diferencias sobre el total del impuesto que debió ingresarse.
- 2) Dicho porcentaje será aplicado al total de los Ingresos Brutos devengados en el período mensual considerado.
- 3) Al monto que surja según lo establecido en el punto 2 anterior, deberá aplicársele la alícuota general prevista en la Ley Impositiva Anual correspondiente, a fin de determinar el impuesto que deberá ingresar el contribuyente.-

Texto Ley 7666: Incorpora inciso h)

- h) Comercialización mayorista de carnes en general efectuada por abastecedores, conforme a la definición de la Oficina Nacional de Control Comercial Agropecuario (O.N.C.C.A.), cuyos establecimientos (Cámaras Frigoríficas y demás instalaciones) con personal en relación de dependencia, estén radicados en jurisdicción de la Provincia de San Juan, siempre que el pago total del impuesto se efectúe en tiempo y forma a la fecha de vencimiento de la declaración jurada mensual correspondiente. Las ventas directas a consumidores finales no están incluidas en este párrafo, debiendo aplicárseles la alícuota general.

Los contribuyentes especificados en el párrafo anterior deberán, además, tener cancelado o regularizado el Impuesto Inmobiliario y a la Radicación de Automotores en las condiciones que fije la Dirección General de Rentas.

Ante la falta de pago en las condiciones antedichas, el contribuyente deberá tributar el impuesto que surja de aplicar la alícuota general al total de los Ingresos Brutos devengados en dicho período.

En el caso de que se determinen diferencias a favor de la Dirección General de Rentas en el impuesto declarado, deberá aplicarse el siguiente procedimiento:

- 1- La Dirección General de Rentas calculará el porcentaje que representan dichas diferencias sobre el total del impuesto que debió ingresarse.
- 2- Dicho porcentaje será aplicado al total de los Ingresos Brutos devengados en el período mensual considerado.
- 3- Al monto que surja según lo establecido en el punto 2 anterior, deberá aplicársele la alícuota general prevista en la Ley Impositiva Anual correspondiente, a fin de determinar el impuesto que deberá ingresar el contribuyente.

(*) Se corrige sin norma legal, el último párrafo del inciso f):

Será de aplicación para este régimen lo dispuesto en el último párrafo del artículo 129º

Por: Será de aplicación para este régimen lo dispuesto en el último párrafo del artículo 127º.

Artículo 120º.-Para las entidades financieras comprendidas en la Ley 21.526 y sus modificatorias, la base imponible estará constituida por la diferencia que resulte entre el total de la suma del haber de las cuentas de resultados y los intereses y actualizaciones pasivas, ajustada en función de su exigibilidad en el período fiscal de que se trata.

Asimismo se computarán como intereses acreedores y deudores respectivamente, las compensaciones establecidas en el artículo 3º de la Ley Nacional 21.572 y los cargos determinados de acuerdo con el artículo 2º, Inciso a) del citado texto legal.

Texto Ley 3908: Impuesto a las Actividades Lucrativas

Para la determinación del Ingreso Bruto Devengado sujeto a impuesto, del monto obtenido conforme al artículo anterior, se efectuarán las siguientes deducciones:

- a) Los impuestos Nacionales a las Ventas e Internos.
- b) El Impuesto Nacional a los Combustibles sólidos, líquidos y gaseosos;
- c) Los Tributos Municipales a los Espectáculos Públicos;
- d) El importe aportado en dinero efectivo como donación a las Universidades Nacionales, Provinciales o Privadas, con personería jurídica y reconocimiento definitivo; o a fundaciones con personerías jurídicas cuyo fin sea el sostenimiento de tales Universidades. Los beneficios de la donación deberán tener su sede en la Provincia de San Juan, y aplicar el importe recibido a gastos e inversiones para su funcionamiento en la Provincia.
La Tesorería General de la Provincia o el organismo pertinente efectuará el control del destino de los fondos donados, debiendo, los beneficiarios, facilitar todos los medios necesarios de información para tal fin.
El Poder Ejecutivo podrá establecer otro procedimiento que se considere más eficiente.
- e) El importe de los créditos incobrables producidos durante el ejercicio fiscal, siempre que se hayan computado en el monto de los ingresos brutos devengados declarados en cualquier ejercicio fiscal. La Dirección General de Rentas establecerá el procedimiento a seguir por los contribuyentes al efectuar sus declaraciones juradas. Para la determinación del monto a deducir, se considerará como índice la insolvencia del deudor comprobada judicialmente.
El recupero del crédito, que se consideraba incobrable, se imputará como ingreso del ejercicio fiscal en el cual se obtenga su cobro.

La deducción que establecen los incisos a), b) y c) podrá efectuarla quien hubiere abonado tales tributos al organismo recaudador respectivo.

Para la aplicación de la deducción que indica el inciso e), deberá probarse fehacientemente, ante la Dirección General de Rentas, cada una de las circunstancias indicadoras de incobrabilidad.

En la venta directa al público de combustibles derivados del petróleo, tabacos, cigarros y cigarrillos, la base imponible será la diferencia entre el precio de venta y el de compra, siguiendo para su determinación el criterio del devengado.

Texto Ley 4177: Derogada

Texto Ley 4233: Impuesto a las Actividades con Fines de Lucro

Texto Ley 4312: Impuesto a los Ingresos Brutos

Texto Ley 4549: Impuesto Sobre los Ingresos Brutos

Texto Ley 4856: Modifica artículo

Para las entidades financieras comprendidas en la Ley 21.526 y sus modificatorias, la base imponible estará constituida por la diferencia que resulte entre el total de la suma del haber de las cuentas de resultados y los intereses y actualizaciones pasivas, ajustada en función de su exigibilidad en el período fiscal de que se trata.

Asimismo se computarán como intereses acreedores y deudores respectivamente, las compensaciones establecidas en el artículo 3º de la Ley Nacional 21.572 y los cargos determinados de acuerdo con el artículo 2º, Inciso a) del citado texto legal.

Artículo 120º Bis.- Para los fideicomisos financieros constituidos de acuerdo con los Artículos 19 y 20, de la Ley Nacional N° 24.441, cuyos fiduciarios sean entidades financieras comprendidas en la Ley Nacional N° 21.526 y los bienes fideicomitidos sean créditos originados en las mismas, la base imponible se determinará de acuerdo a las disposiciones del Artículo 120º.

Texto Ley 7320: Incorpora artículo

Para los fideicomisos financieros constituidos de acuerdo con los Artículos 19 y 20, de la Ley Nacional N° 24.441, cuyos fiduciarios sean entidades financieras comprendidas en la Ley Nacional N° 21.526 y los bienes fideicomitidos sean créditos originados en las mismas, la base imponible se determinará de acuerdo a las disposiciones del Artículo 120.

Artículo 121º.- Para las compañías de seguros o reaseguros, se considera monto imponible aquel que implique una remuneración de los servicios o un beneficio para la entidad.

Se conceptúan 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 exentas del gravamen, así como las provenientes de cualquier otra inversión de sus reservas.

Texto Ley 3908: Texto original Impuesto a las Actividades Lucrativas

En los casos de constructores, sociedades, compañías o empresas de construcción y los que sub contraten toda obra accesorio o complementaria a la edificación, se tomarán como ingresos brutos las sumas abonadas por los propietarios o responsables de las obras contratadas, prescindiendo del valor de las mismas.

Texto Ley 4177: Derogada

Texto Ley 4233: Impuesto a las Actividades con Fines de Lucro

Texto Ley 4312: Impuesto a los Ingresos Brutos

Texto Ley 4549: Impuesto Sobre los Ingresos Brutos

Texto Ley 4856: Modifica artículo

Para las compañías de seguros o reaseguros, se considera monto imponible aquel que implique una remuneración de los servicios o un beneficio para la entidad.

Se conceptúan 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 exentas del gravamen, así como las provenientes de cualquier otra inversión de sus reservas.

Artículo 122º.- 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 con asegurados.

Texto Ley 3908: Impuesto a las Actividades Lucrativas

Para los Bancos y otras instituciones que efectúen préstamos en dinero, el ingreso bruto estará constituido por los intereses, descuentos, rentas de títulos y otros ingresos percibidos durante el ejercicio en concepto de utilidades, contribución, compensación o remuneración de servicios. No computarán las comisiones que perciban en virtud del artículo 8º, de la Ley Nacional N° 20.520. Además, deducirán de la base imponible, los intereses sobre adelantos o redescuentos que transfieran al Banco Central de la República Argentina.

Texto Ley 4177: Derogada

Texto Ley 4233: Impuesto a las Actividades con Fines de Lucro

Texto Ley 4312: Impuesto a los Ingresos Brutos

Texto Ley 4549: Impuesto Sobre los Ingresos Brutos

Texto Ley 4856: Modifica artículo

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 con asegurados.

Artículo 123º.- Para las operaciones efectuadas por comisionistas, consignatarios, mandatarios, corredores, representantes y/o cualquier otro tipo de intermediación en operaciones de naturaleza análoga, la base imponible estará dada por la diferencia entre los ingresos del período fiscal y los importes que se transfieran en el mismo a sus comitentes.

Esta disposición no será de aplicación en los casos de operaciones de compra-venta que por cuenta propia efectúen los intermediarios citados en el párrafo anterior. Tampoco para los concesionarios o agentes oficiales de venta, los que se registrarán por las normas generales.

Texto Ley 3908: Impuesto a las Actividades Lucrativas

Para las compañías de seguros y reaseguros que cubran riesgos sobre bienes o cosas situadas en la provincia o personas radicadas en ellas, se considerará Ingreso Bruto 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; los que provengan de las inversiones de las reservas, y en general todo aquel ingreso que implique una remuneración de los servicios que presta la entidad.

Igual tratamiento tendrán las compañías de Capitalización y Ahorro.

Texto Ley 4177: Derogada

Texto Ley 4233: Impuesto a las Actividades con Fines de Lucro

Texto Ley 4312: Impuesto a los Ingresos Brutos

Texto Ley 4549: Impuesto Sobre los Ingresos Brutos

Texto Ley 4856: Modifica artículo

Para las operaciones efectuadas por comisionistas, consignatarios, mandatarios, corredores, representantes y/o cualquier otro tipo de intermediación en operaciones de naturaleza análoga, la base imponible estará dada por la diferencia entre los ingresos del período fiscal y los importes que se transfieran en el mismo a sus comitentes.

Esta disposición no será de aplicación en los casos de operaciones de compra-venta 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 124º.- En los casos de operaciones de préstamos de dinero, realizados por personas físicas o jurídicas que no sean las contempladas por la Ley 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 que determine la ley impositiva, se computará este último a los fines de la determinación de la base imponible.

En el caso de comercialización de bienes usados recibidos como parte de pago de unidades nuevas la base imponible será la diferencia entre su precio de venta y el monto que se le hubiera atribuido en oportunidad de su recepción.

Texto Ley 3908: Impuesto a las Actividades Lucrativas

En la determinación del Ingreso Bruto Devengado sujeto a impuesto se considerarán siempre como enteras las fracciones de cien pesos (\$ 100.-)

Texto Ley 4177: Derogada

Texto Ley 4233: Impuesto a las Actividades con Fines de Lucro

Texto Ley 4312: Impuesto a los Ingresos Brutos

Texto Ley 4549: Impuesto Sobre los Ingresos Brutos

Texto Ley 4856: Modifica artículo

En los casos de operaciones de préstamos de dinero, realizados por personas físicas o jurídicas que no sean las contempladas por la Ley 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 que determine la ley impositiva, se computará este último a los fines de la determinación de la base imponible.

En el caso de comercialización de bienes usados recibidos como parte de pago de unidades nuevas la base imponible será la diferencia entre su precio de venta y el monto que se le hubiera atribuido en oportunidad de su recepción.

Artículo 125º.- Para las agencias de publicidad, la base imponible está dada por los ingresos provenientes de los Servicios de agencias, las bonificaciones por volúmenes y los montos proveniente 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.

Texto Ley 3908: Impuesto a las Actividades Lucrativas

El impuesto será liquidado en la declaración jurada anual que los contribuyentes deberán presentar a la Dirección General de Rentas, en el formulario que ésta les proporcionará gratuitamente.

Texto Ley 4177: Derogada

Texto Ley 4233: Impuesto a las Actividades con Fines de Lucro

Texto Ley 4312: Impuesto a los Ingresos Brutos

Texto Ley 4549: Impuesto Sobre los Ingresos Brutos

Texto Ley 4856: Modifica artículo

Para las agencias de publicidad, la base imponible está dada por los ingresos provenientes de los Servicios de agencias, 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 126º.- De la base imponible no podrán detraerse el laudo correspondiente al personal, ni los tributos que incidan sobre la actividad, salvo los específicamente determinados en la Ley.

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.

Texto Ley 3908: Impuesto a las Actividades Lucrativas

La Ley Impositiva Anual establecerá la alícuota básica y demás alícuotas del impuesto discriminándolas por genero de actividades. Asimismo establecerá el Impuesto Mínimo que se pagará por cada actividad.

Texto Ley 4177: Derogada

Texto Ley 4233: Impuesto a las Actividades con Fines de Lucro

Texto Ley 4312: Impuesto a los Ingresos Brutos

Texto Ley 4549: Impuesto Sobre los Ingresos Brutos

Texto Ley 4856: Modifica artículo

De la base imponible no podrán detraerse el laudo correspondiente al personal, ni los tributos que incidan sobre la actividad, salvo los específicamente determinados en la Ley.

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.

Artículo 126° Bis.- En las actividades de concurso por vía telefónica desarrolladas por las empresas dedicadas a esa actividad, la base de imposición estará constituida por la totalidad de los ingresos provenientes de la participación de usuarios de líneas telefónicas radicadas en esta jurisdicción.

Texto Ley 7666: Incorpora artículo

En las actividades de concurso por vía telefónica desarrolladas por las empresas dedicadas a esa actividad, la base de imposición estará constituida por la totalidad de los ingresos provenientes de la participación de usuarios de líneas telefónicas radicadas en esta jurisdicción.

CAPITULO IV: DEDUCCIONES

Artículo 127°.- No integran la base imponible, los siguientes conceptos:

- a) Los importes correspondientes a impuestos internos, impuesto al valor agregado - débito fiscal -, impuestos para los fondos: nacional de autopistas y tecnológico del tabaco y el impuesto sobre los combustibles líquidos y gas natural - Título III - Ley N° 23.966.
Esta deducción sólo 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 del monto liquidado, según se trate del impuesto al valor agregado o de los restantes gravámenes respectivamente y en todos los casos en la medida en que corresponda a las operaciones de la actividad sujeta a impuesto, realizados en el período fiscal que se liquida.
- b) Los importes que constituyen reintegro de capital, en los casos de depósito, préstamos, créditos, descuentos y adelantos y toda otra operación de tipo financiero, así como sus renovaciones, repeticiones, prórrogas, esperas u otras facilidades, cualquiera sea la modalidad o forma de instrumentación adoptada;
- c) 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.
Tratándose de concesionarios o agentes oficiales de ventas, lo dispuesto en el párrafo anterior sólo será de aplicación a los del Estado en materia de juegos de azar y similares y de combustibles.
- d) Los subsidios y subvenciones que otorgue el Estado nacional y provinciales y las municipalidades.
- e) Las sumas percibidas por los exportadores de bienes o servicios, en concepto de reintegros o reembolsos, acordados por la Nación.
- f) Los ingresos correspondientes a venta de bienes de uso.
- g) Los importes que correspondan al productor asociado por la entrega de su producción, en las cooperativas que comercialicen producción agrícola únicamente, y el retorno respectivo.
La norma precedente no es de aplicación para las cooperativas o secciones que actúen como consignatarios de hacienda.
- h) En las cooperativas de grado superior, los importes que correspondan a las cooperativas agrícolas asociadas de grado inferior, por la entrega de su producción agrícola, y el retorno respectivo.
- i) Los importes abonados a otras entidades prestatarias de servicios públicos, en el caso de cooperativas o secciones de provisión de los mismos servicios, excluido transportes y comunicaciones.
- j) Para los asociados de cooperativas de provisión, los importes equivalentes de las compras efectuadas a las mismas, de productos directamente vinculados con la actividad gravada del asociado y por la cual la cooperativa haya pagado el impuesto. En estos casos, dichas cooperativas deberán percibir al momento de perfeccionarse la compra por parte del asociado el impuesto que resulte de aplicar la alícuota pertinente sobre el diez por ciento (10%) del monto de la compra, constituyendo esta percepción un crédito fiscal para el asociado imputable al período fiscal en que la misma realice.

Las cooperativas citadas en los incisos g) y h) del presente artículo, podrán pagar el impuesto deduciendo los conceptos mencionados en los citados incisos y aplicando las normas específicas dispuestas por la Ley Impositiva para estos casos, o bien podrán hacerlo aplicando las alícuotas pertinentes sobre el total de sus ingresos.

Efectuada la opción en la forma que determinará la Dirección General de Rentas, no podrá ser variada sin autorización expresa del citado organismo. Si la opción no se efectuare en el plazo que determine la Dirección, se considerará que el contribuyente ha optado por el método de liquidar el gravamen sobre la totalidad de los ingresos.

Texto Ley 3908: Impuesto a las Actividades Lucrativas

Los Contribuyentes deberán presentar la Declaración Jurada dentro de los tres primeros meses del año siguiente al que corresponde el impuesto, discriminando cada una de las actividades que estén sometidas a distinto tratamiento fiscal. Cuando se omitiere la discriminación, los contribuyentes estarán sometidos al tratamiento fiscal más gravoso, mientras no demuestren el monto imponible de la actividad menos gravada.

Texto Ley 4177: Derogada**Texto Ley 4233:** Impuesto a las Actividades con Fines de Lucro**Texto Ley 4312:** Impuesto a los Ingresos Brutos**Texto Ley 4549:** Impuesto Sobre los Ingresos Brutos**Texto Ley 4856:** Modifica artículo

No integran la base imponible, los siguientes conceptos:

- k) Los importes correspondientes a impuestos internos, impuestos al valor agregado-débito fiscal- e impuesto para los Fondos: Nacionales de Autopista, Tecnológico del Tabaco y de los Combustibles.
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 del monto liquidado, según se trate del impuesto al valor agregado o de los restantes gravámenes, respectivamente y en todos los casos, en la medida en que corresponda a las operaciones de la actividad sujeta a impuesto, realizados en el período fiscal que se liquida.
- l) Los importes que constituyen reintegro de capital, en los casos de depósitos, préstamos, créditos, descuentos y adelantos y toda otra operación de tipo financiero, así como sus renovaciones, repeticiones, prórrogas, esperas u otras facilidades, cualquiera sea la modalidad o forma de instrumentación adoptada;
- m) 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.
Tratándose de concesionarios o agentes oficiales de ventas, lo dispuesto en el párrafo anterior sólo será de aplicación a los del Estado en materia de juegos de azar y similares y de combustibles.
- n) Los subsidios y subvenciones que otorgue el Estado nacional y provinciales y las municipalidades.
- o) Las sumas percibidas por los exportadores de bienes o servicios, en concepto de reintegros o reembolsos, acordados por la Nación.
- p) Los ingresos correspondientes a venta de bienes de uso.
- q) Los importes que correspondan al productor asociado por la entrega de su producción, en las cooperativas que comercialicen producción agrícola, únicamente, y el retorno respectivo.
La norma precedente no es de aplicación para los cooperativas o secciones que actúen como consignatarios de hacienda.
- r) En las cooperativas de grado superior, los importes que correspondan a las cooperativas agrícolas asociadas de grado inferior, por la entrega de su producción agrícola, y el retorno respectivo.
- s) Los importes abonados a otras entidades prestatarias de servicios públicos, en el caso de cooperativas o secciones de provisión de los mismos servicios, excluido transportes y comunicaciones.

Las cooperativas citadas en los incisos g) y h) del presente artículo, podrán pagar el impuesto deduciendo los conceptos mencionados en los citados incisos y aplicando las normas específicas dispuestas por la Ley Impositiva para estos casos, o bien podrán hacerlo ampliando las alícuotas pertinentes sobre el total de sus ingresos.

Efectuada la opción en la forma que determinará la Dirección General de Rentas, no podrá ser variada sin autorización expresa del citado organismo. Si la opción se efectuare en el plazo que determine la Dirección, se considerará que el contribuyente ha optado por el método de liquidar el gravamen sobre la totalidad de los ingresos.

Texto Ley 6229: Modifica inciso a)

- a) Los importes correspondientes a impuestos internos, impuesto al valor agregado -débito fiscal-, impuestos para los fondos: nacional de autopistas y tecnológico del tabaco y el impuesto sobre los combustibles líquidos y gas natural - Título III - Ley N° 23.966.
Esta deducción sólo 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 del monto liquidado, según se trate del impuesto al valor agregado o de los restantes gravámenes respectivamente y en todos los casos en la medida en que corresponda a las operaciones de la actividad sujeta a impuesto, realizados en el período fiscal que se liquida.-

Texto Ley 7058: Incorpora inciso j)

- j) Para los asociados de cooperativas de provisión, los importes equivalentes de las compras efectuadas a las mismas, de productos directamente vinculados con la actividad gravada del asociado y por la cual la cooperativa haya pagado el impuesto. En estos casos, dichas cooperativas deberán percibir al momento de perfeccionarse la compra por parte del asociado el impuesto que resulte de aplicar la alícuota pertinente sobre el diez por ciento (10%) del monto de la compra, constituyendo esta percepción un crédito fiscal para el asociado, imputable al período fiscal en que la misma se realice.-

Artículo 128º.- Los ingresos brutos se imputarán al período fiscal en que se devengan.

Se entenderá que los ingresos se han devengado, salvo las excepciones previstas en la presente Ley:

- a) En el caso de venta de bienes inmuebles, desde el momento de la firma del boleto, de la posesión o escrituración, el que fuere anterior;
- b) En el caso de venta de otros bienes, desde el momento de la facturación o de la entrega del bien o acto equivalente, el que fuere anterior;
- c) 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 de la facturación, el que fuere anterior;
- d) En el caso de prestaciones de servicios y de locaciones de obras y servicios - excepto las comprendidas en el inciso anterior-, desde el momento en que se factura o termina, total o parcialmente, la ejecución o prestación pactada, el que fuere anterior, salvo que las mismas se efectúen sobre bienes o mediante su entrega, en cuyo caso el gravamen se devengará desde el momento de la entrega de tales bienes;
- e) En el caso de provisión de energía eléctrica, agua o gas, o prestaciones de servicios cloacales, de desagüe 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, el que fuere anterior;
- f) En el caso de intereses, desde el momento en que se generan y en proporción al tiempo transcurrido hasta cada período de pago del impuesto;
- g) En el caso del recupero total o parcial de crédito deducidos con anterioridad como incobrables, en el momento en que se verifique el recupero;

- h) En caso de los ingresos de los profesionales universitarios, serán imputados a la Declaración Jurada mensual correspondiente a la fecha de emisión de la factura o recibo.
- i) En los demás casos, desde el momento en que se genere el derecho o la contraprestación.

Sin perjuicio de lo dispuesto en los Incisos precedentes, cuando se reciban señas o anticipos, el hecho imponible se perfeccionará, respecto del importe recibido, en el momento en que tales señas o anticipos se hagan efectivos.

Texto Ley 3908: Impuesto a las Actividades Lucrativas

La Dirección General de Rentas podrá establecer, para determinado tipo de actividades, el sistema de declaración en base al ejercicio económico - financiero, siempre que practiquen balances; en cuyo caso la declaración será presentada dentro de los tres primeros meses siguientes al cierre de ejercicio.

Texto Ley 4177: Derogada

Texto Ley 4233: Impuesto a las Actividades con Fines de Lucro

Texto Ley 4312: Impuesto a los Ingresos Brutos

Texto Ley 4549: Impuesto Sobre los Ingresos Brutos

Texto Ley 4856: Modifica artículo

Texto Ley 6842: Agrega último párrafo al artículo

Sin perjuicio de lo dispuesto en los Incisos precedentes, cuando se reciban señas o anticipos, el hecho imponible se perfeccionará, respecto del importe recibido, en el momento en que tales señas o anticipos se hagan efectivos.

Texto Ley 7417: Modifica inciso h)

- h) En caso de los ingresos de los profesionales universitarios, serán imputados a la Declaración Jurada mensual correspondiente a la fecha de emisión de la factura o recibo.-

El inciso h) anterior pasa a ser inciso i)

- i) En los demás casos, desde el momento en que se genere el derecho o la contraprestación.-

Hace desaparecer segundo párrafo del inciso h) original inciso i) actual.

A los fines de lo dispuesto precedentemente se presume que el derecho a la percepción se devenga con prescindencia de la exigibilidad del mismo.

Artículo 129º.- De la base imponible -en los casos en que se determine por el principio general- se deducirán los siguientes conceptos:

- a) Las sumas correspondientes a devoluciones, bonificaciones y descuentos efectivamente acordados por época de pago, volumen de ventas, u otros conceptos similares, generalmente admitidos según los usos y costumbres, correspondientes al período fiscal que se liquida;
- b) 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 cesantía 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.
- c) 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.

Texto Ley 3908: Impuesto a las Actividades Lucrativas

El impuesto será pagado en la oportunidad de presentar la declaración jurada, de acuerdo con los vencimientos generales o especiales que establezca la Dirección General de Rentas.

Sin perjuicio de lo anterior, la Dirección General de Rentas, podrá disponer que se ingrese el total del impuesto en el momento y forma que lo considere conveniente.

Texto Ley 4177: Derogada

Texto Ley 4233: Impuesto a las Actividades con Fines de Lucro

Texto Ley 4312: Impuesto a los Ingresos Brutos

Texto Ley 4549: Impuesto Sobre los Ingresos Brutos

Texto Ley 4856: Modifica artículo

De la base imponible -en los casos en que se determine por el principio general- se deducirán los siguientes conceptos:

- a) Las sumas correspondientes a devoluciones, bonificaciones y descuentos efectivamente acordados por época de pago, volumen de ventas, u otros conceptos similares, generalmente admitidos según los usos y costumbres, correspondientes al período fiscal que se liquida;
- b) 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 cesantía 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.

- c) 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.

CAPITULO V: EXENCIONES

Artículo 130º.- Están exentos del pago de este gravamen:

- a) 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 industrias;
- b) 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 del Estado como Poder Público, y siempre que no constituyan actos de comercio o industria o de naturaleza financiera, salvo los casos de transporte y comunicaciones a cargo de las empresas Ferrocarriles Argentinos y ENCOTEL, respectivamente.
- c) Las Bolsas de Comercio autorizadas a cotizar títulos valores y los Mercados de Valores;
- d) 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.
Aclarase que las actividades desarrolladas por los agentes de bolsa y por todo tipo de intermediarios en relación con tales operaciones no se encuentran alcanzadas por la presente exención.
- e) 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 éste. Igual tratamiento tendrá la distribución y venta de los impresos citados. Están comprendidos en esta exención los ingresos provenientes de la locación de espacios publicitarios (avisos, edictos, solicitadas, etc.).
- f) 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. Así mismo no se encuentran alcanzados con la exención, los ingresos derivados de actos de comercio o industria.
- g) Las asociaciones mutualistas constituidas de conformidad con la legislación vigente con excepción de la actividad que puedan realizar en materia de seguros.
Así mismo no se encuentran alcanzados con la exención, los ingresos derivados de actos de comercio o industria.
- h) Los ingresos de los socios o accionistas de cooperativas. Esta exención no alcanza a los ingresos provenientes de prestaciones o locaciones de obras o de servicios por cuenta de terceros, aún cuando dichos terceros sean socios o accionistas o tengan inversiones que no integren el capital societario.
Tampoco alcanza a los ingresos de las cooperativas citadas.
- i) Las operaciones realizadas por fundaciones, asociaciones, entidades o comisiones de beneficencia, de bien público, asistencia social, de educación e instrucción, científicas, artísticas, culturales y deportivas, instituciones religiosas, gremiales, siempre que no persigan fines de lucro y que los ingresos obtenidos sean destinados exclusivamente al objeto previsto en sus estatutos sociales, actas de constitución o documento similar y, en ningún caso, se distribuyan directa o indirectamente entre sus asociados. En estos casos se deberá contar con personería jurídica o gremial, 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, industriales, comerciales, bancarias, de seguros, así como de la industrialización y expendio al público de combustibles líquidos y gas natural.
- j) Los intereses de depósitos en cajas de ahorro y a plazo fijo.
- k) Los establecimientos educacionales privados, incorporados a los planes de enseñanza oficial y reconocidos como tales por las respectivas jurisdicciones.
- l) Los ingresos provenientes de la locación de viviendas comprendidas en el régimen de la Ley Nacional 21.771, y mientras les sea de aplicación la exención respecto del impuesto a las ganancias.

- m) Las emisoras de radiotelefonía y las de televisión, con autorización otorgada por autoridad competente, excepto las de televisión por cable, codificadas, de circuitos cerrados y toda otra forma que haga que sus emisiones puedan ser captadas por sus abonados; en cuyo caso la exención se limita exclusivamente a los ingresos provenientes de la locación de espacios publicitarios.
- n) Derogado
- ñ) La actividad de expendio al público de combustibles líquidos y lubricantes derivados del petróleo, siempre y cuando los locales de venta estén instalados en los Departamentos de Calingasta, Iglesia, Jáchal y/o Valle Fértil, y a una distancia superior a los cien (100) Kilómetros de la Plaza 25 de Mayo del Departamento Capital, San Juan.
- o) Las actividades de producción primaria, cuando sus ingresos se originen en la venta de bienes producidos en explotaciones del contribuyente, en actividad, ubicadas en la Provincia de San Juan.

Para gozar de la presente exención, la misma deberá ser solicitada por parte interesada, previa acreditación de la correspondiente inscripción, en los siguientes casos:

- a) Inmuebles cuya superficie sea superior a cien (100) hectáreas.
- b) Explotación de minas y canteras, cualquiera sea la superficie afectada.

En el caso de Inmuebles de hasta cien (100) hectáreas de superficie, no será necesario realizar el trámite dispuesto en el párrafo anterior, por lo que la exención procederá, en este caso, en forma automática.

A los efectos de gozar de la exención del presente Inciso, los contribuyentes deberán presentar la Solicitud de Exención hasta el 30 de Abril de cada período fiscal. Facúltase a la Dirección General de Rentas a prorrogar la fecha establecida en este párrafo.

Los contribuyentes que soliciten la exención, a fin de acceder al beneficio, deberán cumplir, además, con las siguientes condiciones:

- 1) Tener cancelado o regularizado el Impuesto Inmobiliario y a la Radicación de Automotores vencido al 30 de Noviembre de 2002, de los inmuebles y automotores afectados y no afectados a la actividad exenta.
- 2) Tener cancelado el Impuesto Inmobiliario y el Impuesto a la Radicación de Automotores vencido con posterioridad al 30 de Noviembre de 2002 de los inmuebles y automotores afectados y no afectados a la actividad exenta.
- 3) Radicar en la Provincia de San Juan todos los vehículos (afectados y no afectados al desarrollo de la actividad exenta). A tal fin el contribuyente deberá presentar una declaración jurada de todos sus vehículos automotores.

La Dirección General de Rentas otorgará un Certificado de Exención a los contribuyentes que cumplan con todos los requisitos mencionados. Dicho certificado tendrá validez hasta el 31 de Mayo del año siguiente a aquél por el cual se solicite la exención. En el periodo comprendido entre el 01 de Enero y el 31 de Mayo del año siguiente, el certificado aludido precedentemente tendrá validez exclusivamente como Certificado de No Retención.

Para las exenciones que se soliciten a partir del período fiscal 2005, los contribuyentes que deseen acceder al beneficio de exención deberán presentar las Solicitudes de Exención hasta la fecha establecida en el cuarto párrafo del presente inciso, debiendo a esa fecha cumplir con todas las condiciones establecidas precedentemente.

Los contribuyentes que no presenten la solicitud de exención en término y aquellos que habiéndola presentado en término no cumplieren a la fecha establecida en el cuarto párrafo con todos los requisitos exigidos, también gozarán del beneficio del presente Inciso, pero sólo a partir de la fecha en que reúnan la totalidad de la requisitoria exigida.

Los contribuyentes que inicien actividades con posterioridad a la fecha establecida en el cuarto párrafo del presente inciso y siempre que cumplieren con todas las condiciones exigidas en este inciso, gozarán del beneficio de exención a partir de la fecha de presentación de dicha solicitud.

Para los contribuyentes que desarrollen actividades mineras en el marco del Régimen de Inversiones Mineras vigente, que hayan obtenido Certificado de Estabilidad Fiscal emitido por la Autoridad de Aplicación del referido régimen, la exención será automática desde la fecha del referido certificado.

Los contribuyentes que se encuentren en proceso de concurso o quiebra y hayan formalizado plan de pagos de la deuda declarada verificada o admisible, de acuerdo con las disposiciones del Artículo 42º, Inciso f, de esta Ley, podrán solicitar certificado de exención en concordancia con las disposiciones de este inciso, siempre que el mencionado plan de pagos se encuentre vigente y que hayan sido pagadas todas sus cuotas vencidas a la fecha de la solicitud de la exención. Dichos contribuyentes podrán solicitar también certificados de exención por los

períodos 2003 a 2006, siempre que cumplan con todos los requisitos establecidos en el presente inciso.

- p) Las actividades de producción de bienes (industrias manufactureras), cuando sus ingresos se originen en la venta de bienes producidos y/o elaborados en establecimientos del contribuyente, en actividad, ubicados en la Provincia de San Juan.

No gozarán de la presente exención los ingresos que provengan de ventas a consumidores finales, los cuales tendrán el mismo tratamiento que el sector minorista.

Para gozar de la presente exención, la misma deberá ser solicitada por parte interesada, previa acreditación de la correspondiente inscripción.

A los efectos de gozar de la exención del presente inciso, los contribuyentes deberán presentar la Solicitud de Exención hasta el 30 de Abril de cada período fiscal. Facúltase a la Dirección General de Rentas a prorrogar la fecha establecida en este párrafo.

Los contribuyentes que soliciten la exención, a fin de acceder al beneficio, deberán cumplir, además, con las siguientes condiciones:

- 1) Tener cancelado o regularizado el Impuesto Inmobiliario y a la Radicación de Automotores vencido al 30 de Noviembre de 2002, de los inmuebles y automotores afectados y no afectados a la actividad exenta.
- 2) Tener cancelado el Impuesto Inmobiliario y el Impuesto a la Radicación de Automotores vencido con posterioridad al 30 de Noviembre de 2002, de los inmuebles y automotores afectados y no afectados a la actividad exenta.
- 3) Radicar en la Provincia de San Juan, todos los vehículos (afectados y no afectados al desarrollo de la actividad exenta). A tal fin el contribuyente deberá presentar una declaración jurada de todos sus vehículos automotores.

La Dirección General de Rentas otorgará un Certificado de Exención a los contribuyentes que cumplan con todos los requisitos mencionados. Dicho certificado tendrá validez hasta el 31 de Mayo del año siguiente a aquél por el cual se solicite la exención. En el periodo comprendido entre el 01 de Enero y el 31 de Mayo del año siguiente, el certificado aludido precedentemente tendrá validez exclusivamente como Certificado de No Retención.

Para las exenciones que se soliciten a partir del período fiscal 2005, los contribuyentes que deseen acceder al beneficio de exención deberán presentar las Solicitudes de Exención hasta la fecha establecida en el cuarto párrafo del presente inciso. Debiendo a esa fecha cumplir con todas las condiciones establecidas precedentemente.

Los contribuyentes que no presenten la solicitud de exención en término y aquellos que habiéndola presentado en término no cumplieren a la fecha establecida en el cuarto párrafo con todos los requisitos exigidos, también gozarán del beneficio del presente Inciso, pero sólo a partir de la fecha en que reúnan la totalidad de la requisitoria exigida.

Los contribuyentes que inicien actividades con posterioridad a la fecha establecida en el cuarto párrafo del presente inciso y siempre que cumplieren con todas las condiciones exigidas en este inciso gozarán del beneficio de exención a partir de la fecha de presentación de dicha solicitud.

A los efectos del reconocimiento de la exención prevista en este Inciso se entiende por producción de bienes (industrias manufactureras) aquella que logra la transformación física, química o físico-química, en su forma o esencia, de materias primas o materiales en nuevos productos, a través de un proceso inducido, mediante la aplicación de técnicas de producción uniforme, la utilización de maquinarias y equipos, la repetición de operaciones o procesos unitarios, llevada a cabo en un establecimiento industrial habilitado al efecto.

Se considera consumidor final a la persona física o jurídica que haga uso o consumo de bienes adquiridos, ya sea en beneficio propio, o de su grupo social o familiar, en tanto dicho uso o consumo no implique una utilización posterior directa o indirecta, almacenamiento o afectación a procesos de producción, transformación, comercialización o prestación o locación de servicios a terceros.

Esta exención no alcanza, en ningún caso:

- 1) A las actividades hidrocarburíferas y sus servicios complementarios.
- 2) A la industria de la construcción.
- 3) A la actividad de los matarifes (matarife-abastecedor, matarife-carnicero y/o sus similares).
- 4) Al despacho a granel de vino para su fraccionamiento fuera de la Provincia de San Juan y a todas las actividades desarrolladas por el contribuyente que despache vino a granel para su fraccionamiento fuera de la Provincia de San Juan, salvo que se conserve el volumen de despacho a granel registrado al 31 de Diciembre de 2002 o que las salidas de vino a granel sean con destino a las Provincias de Mendoza y/o La Rioja.

Los contribuyentes que se encuentren en proceso de concurso o quiebra y hayan formalizado plan de pagos de la deuda declarada verificada o admisible, de acuerdo con las disposiciones del Artículo 42, Inciso F, de esta Ley, podrán solicitar certificado de exención en concordancia con las disposiciones de este inciso, siempre que el mencionado plan de pagos se encuentre vigente y que hayan sido pagadas todas sus cuotas vencidas a la fecha de la solicitud de la exención. Dichos contribuyentes podrán solicitar también certificados de exención por los períodos 2003 a 2006, siempre que cumplan con todos los requisitos establecidos en el presente inciso.

- q) La actividad de locación de inmuebles destinados a vivienda cuando el valor acumulado de las valuaciones fiscales de las unidades locativas, no superen los \$ 80.000, cuando exceda de dicho monto, se tributará por el total de los ingresos generados por la actividad.
- r) Las Cajas Previsionales de Profesionales de la Provincia de San Juan. No alcanza esta exención la distribución de utilidades a sus asociados, ni a los actos de comercio o industria.
- s) Los ingresos atribuidos a fiduciarios cuando posean la calidad de beneficiarios de fideicomisos constituidos de acuerdo con las disposiciones de la Ley Nacional Nº 24.441, en relación, exclusivamente, a los derivados de los mencionados fideicomisos.
- t) La actividad de transporte internacional de cargas efectuada por contribuyentes radicados en la Provincia de San Juan, siempre que cumplan con el siguiente requisito: acreditar la titularidad de los vehículos afectados y no afectados a la actividad exenta, que figuren en los padrones de la Dirección Nacional de los Registros Nacionales de la Propiedad del Automotor y Créditos Prendarios y la radicación de dichos vehículos en la Provincia de San Juan, a cuyo efecto se otorgará un plazo de seis (6) meses corridos, computados desde la publicación de la ley que otorga este beneficio. Vencido el plazo fijado, los contribuyentes gozarán de la exención establecida en el presente inciso, sólo a partir de la fecha en que cumplan la totalidad de la requisitoria exigida.

Texto Ley 3908: Impuesto a las Actividades Lucrativas

Texto Ley 4177: Derogada

Texto Ley 4233: Impuesto a las Actividades con Fines de Lucro

Texto Ley 4312: Impuesto a los Ingresos Brutos

Texto Ley 4549: Impuesto Sobre los Ingresos Brutos

Texto Ley 4856: Modifica artículo

Están exentos del pago de este gravamen:

- a) 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;
- b) 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 del Estado como Poder Público, y siempre que no constituyan actos de comercio o industria o de naturaleza financiera, salvo los casos de transporte y comunicaciones a cargo de las empresas Ferrocarriles Argentinos y Encotel, respectivamente.
- c) Las Bolsas de Comercio autorizadas a cotizar títulos valores y los Mercados de Valores;
- d) 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 intermediarios en relación como tales operaciones no se encuentran alcanzadas por la presente exención.
- e) 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 éste.
Igual tratamiento tendrá la distribución y venta de los impresos citados.
Están comprendidos en esta exención los ingresos provenientes de la locación de espacios publicitarios (avisos, edictos, solicitadas, etc.).
- f) 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.
- g) Las asociaciones mutualistas constituidas de conformidad con la legislación vigente, con excepción de la actividad que puedan realizar en materia de seguros.
- h) Los ingresos de los socios o accionistas de cooperativas. Esta exención no alcanza a los ingresos provenientes de prestaciones o locaciones de obras o servicios por cuenta de terceros, aún cuando dichos terceros sean socios o accionistas o tengan inversiones que no integren el capital societario.
Tampoco alcanza a los ingresos de las cooperativas citadas.
- i) 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 actas de constitución o documento similar y, en ningún caso, se distribuyen 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
- j) Los intereses de depósito en cajas de ahorro y a plazo fijo.
- k) Los establecimientos educacionales privados, incorporados a los planes de enseñanza oficial y reconocidos como tales por las respectivas jurisdicciones.
- l) Los ingresos provenientes de la locación de viviendas comprendidas en el régimen de la Ley Nacional 21.771, y mientras les sea de aplicación la exención respecto del impuesto a las ganancias.

Texto Ley 4973: Incorpora inciso m)

- m) Las emisoras de radiotelefonía y las de televisión, con autorización otorgada por autoridad competente, excepto las de televisión por cable, codificadas, de circuitos cerrados y toda otra forma que haga que sus emisiones puedan ser captadas por sus abonados; en cuyo caso la exención se limita exclusivamente a los ingresos provenientes de la locación de espacios publicitarios.

Texto Ley 5176: Incorpora inciso n)

- n) Las empresas concesionarias del transporte colectivo de pasajeros

Texto Ley 6418: Modifica el inciso i)

- i) 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, actas de constitución o documento similar y, en ningún caso, se distribuyen 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.
Esta disposición no alcanza a los mencionados sujetos cuando desarrollen la actividad de comercialización de combustibles líquidos y/o gas natural, que estará gravada de acuerdo a lo que establezcan la Ley Impositiva y la Ley Provincial de adhesión a la Ley Nacional N° 23.968.
- Agrega inciso ñ)
ñ) La actividad de expendio al público de combustibles líquidos y lubricantes derivados del petróleo, siempre y cuando los locales de venta estén instalados en los Departamentos de Calingasta, Iglesia, Jáchal y/o Valle Fértil, y a una distancia superior a los cien (100) kilómetros de la Plaza 25 de Mayo del Departamento Capital, San Juan.-
- Texto Ley 6430:** Agrega inciso o) Inciso p)
Incorpora estos incisos al artículo 139° se presume un error se coloca en el presente artículo
- o) Las actividades de producción primaria.
p) Las actividades de producción de bienes (industria manufacturera), excepto los ingresos por ventas a consumidores finales que tendrán el mismo tratamiento que el sector minorista. No queda comprendida dentro de esta exención la industria de la construcción.
- Texto Ley 6436:** Incorpora inciso o) y p)
o) Las actividades de producción primaria
p) Las actividades de producción de bienes (industria manufacturera), la industria de la construcción estará exenta a partir del 1° de junio de 1995 inclusive. Para gozar de las exenciones previstas en este inciso y en el inmediato anterior, deberán cumplirse los siguientes requisitos:
1. Que los ingresos de las actividades económicas previstas en los incisos o y p, se originen en la venta de bienes producidos y/o elaborados total o parcialmente en la Provincia de San Juan o en alguna provincia con la cual se verifique reciprocidad en el otorgamiento de esta exención.
 2. Que los sujetos comprendidos no registren deudas o bien regularicen su situación en el término que establezca la reglamentación, respecto de los tributos cuya percepción se encuentra a cargo de la Dirección General de Rentas.
- Queda facultado el Ministerio de Hacienda, Finanzas y Obras Públicas para dictar la reglamentación pertinente.-
- Texto Ley 6560:** Inciso e) Modificado por Ley 6560 y vetado por Decreto 3011 del 12/12/94
Texto Ley 6591: Modifica inciso p)
p) Las actividades de producción de bienes (industria manufacturera), excepto los ingresos por ventas a consumidores finales, que tendrán el mismo tratamiento que el sector minorista. La industria de la construcción estará exenta a partir del 1° de junio de 1995, inclusive.
- Texto Ley 6606:** Deroga inciso n)
Modifica el Inciso p)
p) Las actividades de producción de bienes (industria manufacturera), excepto los ingresos por ventas a consumidores finales, que tendrán el mismo tratamiento que el sector minorista. La industria de la construcción estará exenta a partir del 1° de abril de 1996, inclusive.-
- Incorporase al final del inciso i)
No están alcanzados con la exención, los ingresos derivados de la realización de actos de comercio o industria.-
- Texto Ley 6776:** Modifícase los Incisos o) y p)
o) Las actividades de producción primaria.
p) Las actividades de producción de bienes (industria manufacturera), excepto los ingresos por ventas a consumidores finales que tendrán el mismo tratamiento que el sector minorista, con una reducción del cincuenta por ciento (50%) de la alícuota que le corresponda. Cuando la venta se hiciera en su local fabril o boca de expendio propia y la empresa tenga una dotación de personal no mayor de diez (10) empleados. La industria de la construcción no estará alcanzada por la exención contemplada en este Inciso. El reconocimiento de las exenciones previstas en los incisos o) y p), resultará procedente cuando se verifique que el contribuyente posee su explotación o establecimiento industrial en actividad ubicado en la Provincia de San Juan.-
- Texto Ley 6842:** Modifícase el inciso m)
m) Las emisoras de radiotelefonía y las de televisión, excepto las de televisión por cable, codificadas, de circuitos cerrados y toda otra forma que haga que sus emisiones puedan ser captadas por sus abonados; en cuyo caso la exención se limita exclusivamente a los ingresos provenientes de la locación de espacios publicitarios.-
- Texto Ley 6925:** Incorporase como último párrafo al Inciso g)
Así mismo no se encuentran alcanzados con la exención, los ingresos derivados de actos de comercio o industria.-
- Modifícase el Inciso m)
m) Las emisoras de radiotelefonía y las de televisión, con autorización otorgada por autoridad competente, excepto las de televisión por cable, codificadas, de circuitos cerrados y toda otra forma que haga que sus emisiones puedan ser captadas por sus abonados; en cuyo caso la exención se limita exclusivamente a los ingresos provenientes de la locación de espacios publicitarios.-
- Modifícase el Inciso p)
p) Las actividades de producción de bienes (industrias manufactureras), excepto los ingresos por ventas a consumidores finales, que tendrán el mismo tratamiento que el sector minorista y con una reducción del cincuenta por ciento (50%) de la alícuota que le corresponda. Cuando la venta se hiciera en su local fabril o boca de expendio propia y la empresa tenga una dotación de personal no mayor de diez (10) empleados. La industria de la construcción no estará alcanzada por la exención contemplada en este Inciso. El reconocimiento de las exenciones previstas en los incisos o) y p), resultará procedente cuando se verifique que el contribuyente posee su explotación o establecimiento industrial en actividad, ubicado en la Provincia de San Juan.-
- Incorporase como Inciso q)
q) La actividad de locación de inmuebles destinados a vivienda cuando el valor acumulado de las valuaciones fiscales de las unidades locativas, no superen los \$ 80.000, cuando exceda de dicho monto, se tributará por el total de los ingresos generados por la actividad.-
- Incorporase como Inciso r)
r) Las Cajas Previsionales de Profesionales de la Provincia de San Juan. No alcanza esta exención la distribución de utilidades a sus asociados, ni a los actos de comercio o industria.-
- Texto Ley 7320:** Modifícase el Inciso i)
i) Las operaciones realizadas por fundaciones, asociaciones, entidades o comisiones de beneficencia, de bien público, asistencia social, de educación e instrucción, científicas, artísticas, culturales y deportivas, instituciones religiosas, gremiales, siempre que no persigan fines de lucro y que los ingresos obtenidos sean destinados exclusivamente al objeto previsto en sus estatutos sociales, actas de constitución o documento similar y, en ningún caso, se distribuyan directa o indirectamente, entre sus asociados. En estos casos se deberá contar con personería jurídica o gremial, 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, industriales, comerciales, bancarias, de servicios, de seguros, así como de la industrialización y expendio al público de combustibles líquidos y gas natural.-
- Modifícase los Incisos o) y p)
o) Las actividades de producción primaria.
El reconocimiento de la exención prevista en el presente Inciso resultará procedente cuando se verifique que el contribuyente posee su explotación en actividad, ubicada en la Provincia de San Juan.
Los contribuyentes que sean propietarios de inmuebles afectados a la explotación, cuya superficie sea superior a 100 has., a efectos de acceder al beneficio, deberán cumplir las condiciones siguientes:
- 1.- Tener al día el pago del Impuesto Inmobiliario y del Impuesto a la Radicación de Automotores correspondientes a los inmuebles y vehículos afectados a la actividad exenta del ejercicio corriente.
 2. Radicar en la Provincia de San Juan todos los vehículos afectados al desarrollo de la actividad que se trate dentro de un plazo de seis (6) meses corridos, computados a partir de la vigencia de la presente Ley.

3.-No registrar deuda en los Impuestos Inmobiliarios y a la Radicación de Automotores, correspondientes a los inmuebles y vehículos afectados a la actividad exenta por los ejercicios vencidos anteriores a la presente Ley. En caso de detectarse la existencia de la misma. La Dirección General de Rentas deberá requerir su pago, el cual se podrá regularizar mediante plan de facilidades de pago conforme a las disposiciones vigentes.

- p) Las actividades de producción de bienes (industrias manufactureras), excepto los ingresos por ventas a consumidores finales, que tendrán el mismo tratamiento que el sector minorista.

El reconocimiento de la exención prevista en este Inciso resultará procedente cuando se verifique que el contribuyente posee su establecimiento industrial en actividad, ubicado en la Provincia de San Juan.

Para gozar de la exención, los contribuyentes deberán cumplir las condiciones siguientes:

- 1) Deberán tener al día el pago del Impuesto Inmobiliario y del Impuesto a la Radicación de Automotores correspondientes a los inmuebles y vehículos afectados a la actividad exenta del ejercicio corriente.
- 2) Radicar en la Provincia de San Juan todos los vehículos afectados al desarrollo de la actividad que se trate dentro de un plazo de seis (6) meses corridos, computados a partir de la vigencia de la presente Ley.
- 3) No registrar deuda en los Impuestos Inmobiliarios y a la Radicación de Automotores correspondientes a los inmuebles y vehículos afectados a la actividad exenta por los ejercicios vencidos anteriores a la presente Ley. En caso de detectarse la existencia de la misma, La Dirección General de Rentas deberá requerir su pago, el cual se podrá regularizar mediante plan de facilidades de pago conforme a las disposiciones vigentes.

La Industria de la construcción no estará alcanzada por la exención contemplada en este Inciso.

La actividad de los matarifes (matarife-abastecedor, matarife-carnicero y/o sus similares) no estará alcanzada por la exención y será considerada comercial.

A los efectos del reconocimiento de la exención prevista en este Inciso se entiende por producción de bienes (industrias manufactureras) aquella que logra la transformación física, química o físico-química, en su forma o esencia, de materias primas o materiales en nuevos productos, a través de un proceso inducido, mediante la aplicación de técnicas de producción uniforme, la utilización de maquinarias y equipos, la repetición de operaciones o procesos unitarios, llevada a cabo en un establecimiento industrial habilitado al efecto.

Se considera consumidor final a la persona física o jurídica que haga uso o consumo de bienes adquiridos, ya sea en beneficio propio, o de su grupo social o familiar, en tanto dicho uso o consumo no implique una utilización posterior directa o indirecta, almacenamiento o afectación a procesos de producción, transformación, comercialización o prestación o locación de servicios a terceros.

Esta exención no alcanza a las actividades hidrocarburíferas y sus servicios complementarios.-

Incorpórase como Inciso s)

- s) Los ingresos atribuidos a fiduciarios cuando posean la calidad de beneficiarios de fideicomisos constituidos de acuerdo con las disposiciones de la Ley Nacional N° 24.441, en relación exclusivamente, a los derivados de los mencionados fideicomisos.-

Texto Ley 7358: Modifícase el Inciso p)

- p) las actividades de producción de bienes (industrias manufactureras), excepto los ingresos por ventas a consumidores finales que tendrán el mismo tratamiento que el sector minorista.

El reconocimiento de la exención prevista en este Inciso resultará procedente cuando se verifique que el contribuyente posee su establecimiento industrial en actividad, ubicado en la Provincia de San Juan.

Para gozar de la exención, los contribuyentes deberán cumplir las condiciones siguientes:

- 1) Deberán tener al día el pago del Impuesto Inmobiliario y del Impuesto a la radicación de Automotores correspondientes a los Inmuebles y vehículos afectados a la actividad exenta del ejercicio corriente.
- 2) Radicar en la Provincia de San Juan todos los vehículos afectados al desarrollo de la actividad que se trate dentro de un plazo de seis (6) meses corridos, computados a partir de la vigencia de la presente Ley.
- 3) No registrar deuda en los Impuestos Inmobiliario y a la Radicación de Automotores correspondientes a los inmuebles y vehículos afectados a la actividad exenta por los ejercicios vencidos anteriores a la presente Ley. En caso de detectarse la existencia de la misma, la Dirección General de Rentas deberá requerir su pago, el cual se podrá regularizar mediante plan de facilidades de pago conforme a las disposiciones vigentes.

A los efectos del reconocimiento de la exención prevista en este Inciso se entiende por producción de bienes (industrias manufactureras) aquella que logra la transformación física, química o físico-química, en su forma o esencia, de materias primas o materiales en nuevos productos, a través de un proceso inducido, mediante la aplicación de técnicas de producción uniforme, la utilización de maquinarias y equipos, la repetición de operaciones o procesos unitarios, llevada a cabo en un establecimiento industrial habilitado al efecto.

Se considera consumidor final a la persona física o jurídica que haga uso o consumo de bienes adquiridos, ya sea en beneficio propio, o de su grupo social o familiar, en tanto dicho uso o consumo no implique una utilización posterior directa o indirecta, almacenamiento o afectación a procesos de producción, transformación, comercialización o prestación o locación de servicios a terceros.

Esta exención no alcanza, en ningún caso:

1. A las actividades hidrocarburíferas y sus servicios complementarios.
2. A la industria de la construcción.
3. A la actividad de los matarifes (matarife – abastecedor, matarife – carnicero y/o sus similares.
4. Al despacho a granel de vino para su fraccionamiento fuera de la Provincia de San Juan y a todas las actividades desarrolladas por el contribuyente que despache vino a granel para su fraccionamiento fuera de la Provincia de San Juan, salvo que se conserve el volumen de despacho a granel registrado al 31 de diciembre de 2002 o que las salidas de vino a granel sean con destino a las Provincias de Mendoza y/o La Rioja.-

Texto Ley 7417: Modifícase el Inciso i)

- i) Las operaciones realizadas por fundaciones, asociaciones, entidades o comisiones de beneficencia, de bien público, asistencia social, de educación e instrucción, científicas, artísticas, culturales y deportivas, instituciones religiosas, gremiales, siempre que no persigan fines de lucro y que los ingresos obtenidos sean destinados exclusivamente al objeto previsto en sus estatutos sociales, actas de constitución o documento similar y, en ningún caso, se distribuyan directa o indirectamente entre sus asociados. En estos casos se deberá contar con personería jurídica o gremial, 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, industriales, comerciales, bancarias, de seguros, así como de la industrialización y expendio al público de combustibles líquidos y gas natural.-

Modifícase la primera parte del segundo párrafo del Inciso o)

En los casos de inmuebles afectados a la explotación cuya superficie sea superior a 100 Has., los contribuyentes a fin de acceder al beneficio, deberán cumplir las condiciones siguientes:

Incorpórase como último párrafo del Inciso o)

Los contribuyentes que desarrollen la actividad de explotación de minas y canteras, a los efectos de acceder al beneficio, deberán cumplir los requisitos establecidos en los apartados 1, 2 y 3 del párrafo precedente, cualquiera sea la superficie afectada a la explotación.

Exceptuase de lo dispuesto en el párrafo anterior a los contribuyentes que desarrollen actividades mineras en el marco del Régimen de Inversiones Mineras vigente, que hayan obtenido certificado de estabilidad fiscal emitido por la Autoridad de Aplicación del referido Régimen.-

Texto Ley 7569: Modifícase los incisos o) y p)

- o) Las actividades de producción primaria, cuando sus ingresos se originen en la venta de bienes producidos en explotaciones del contribuyente, en actividad, ubicadas en la Provincia de San Juan.

Para gozar de la presente exención, la misma deberá ser solicitada por parte interesada, previa acreditación de la correspondiente inscripción, en los siguientes casos:

- a) Inmuebles cuya superficie sea superior a cien (100) hectáreas.
- b) Explotación de minas y canteras, cualquiera sea la superficie afectada.

En el caso de Inmuebles de hasta cien (100) hectáreas de superficie, no será necesario realizar el trámite dispuesto en el párrafo anterior, por lo que la exención procederá, en este caso, en forma automática.

A los efectos de gozar de la exención del presente inciso, los contribuyentes deberán presentar la Solicitud de Exención hasta el 30 de Abril de cada período fiscal.

Los contribuyentes que soliciten la exención, a fin de acceder al beneficio, deberán cumplir, además, con las siguientes condiciones:

- 1) Tener cancelado o regularizado el Impuesto Inmobiliario y a la Radicación de Automotores vencido al 30 de Noviembre de 2002, de los inmuebles y automotores afectados y no afectados a la actividad exenta.
- 2) Tener cancelado el Impuesto Inmobiliario y el Impuesto a la Radicación de Auto- motores vencido con posterioridad al 30 de Noviembre de 2002 de los inmuebles y automotores afectados y no afectados a la actividad exenta.
- 3) Radicar en la Provincia de San Juan todos los vehículos (afectados y no afectados al desarrollo de la actividad exenta). A tal fin el contribuyente deberá presentar una declaración jurada de todos sus vehículos automotores.

La Dirección General de Rentas otorgará un Certificado de Exención a los contribuyentes que cumplan con todos los requisitos mencionados. Dicho certificado tendrá validez hasta el 31 de Mayo del año siguiente a aquél por el cual se solicite la exención. Para las exenciones que se soliciten a partir del período fiscal 2005, los contribuyentes que deseen acceder al beneficio de exención deberán presentar las Solicitudes de Exención hasta la fecha establecida en el cuarto párrafo del presente inciso, debiendo a esa fecha cumplir con todas las condiciones establecidas precedentemente. Aquellos contribuyentes que presenten la solicitud con posterioridad a la fecha precitada y siempre que cumplieren con todas las condiciones exigidas en este inciso, gozarán del beneficio de exención a partir de la fecha de presentación de dicha solicitud.

Para los contribuyentes que desarrollen actividades mineras en el marco del Régimen de Inversiones Mineras vigente, que hayan obtenido Certificado de Estabilidad Fiscal emitido por la Autoridad de Aplicación del referido régimen, la exención será automática desde la fecha del referido certificado.

- p) Las actividades de producción de bienes (industrias manufactureras), cuando sus ingresos se originen en la venta de bienes producidos y/o elaborados en establecimientos del contribuyente, en actividad, ubicados en la Provincia de San Juan.

No gozarán de la presente exención los ingresos que provengan de ventas a consumidores finales, los cuales tendrán el mismo tratamiento que el sector minorista.

Para gozar de la presente exención, la misma deberá ser solicitada por parte interesada, previa acreditación de la correspondiente inscripción.

A los efectos de gozar de la exención del presente inciso, los contribuyentes deberán presentar una Solicitud de Exención hasta el 30 de Abril de cada período fiscal.

Los contribuyentes que soliciten la exención, a fin de acceder al beneficio, deberán cumplir, además, con las siguientes condiciones:

- 1) Tener cancelado o regularizado el Impuesto Inmobiliario y a la Radicación de Automotores vencido al 30 de Noviembre de 2002, de los inmuebles y automotores afectados y no afectados a la actividad exenta.
- 2) Tener cancelado el Impuesto Inmobiliario y el Impuesto a la Radicación de Automotores vencido con posterioridad al 30 de Noviembre de 2002 de los inmuebles y automotores afectados y no afectados a la actividad exenta.
- 3) Radicar en la Provincia de San Juan todos los vehículos (afectados y no afectados al desarrollo de la actividad exenta). A tal fin el contribuyente deberá presentar una declaración jurada de todos sus vehículos automotores.

La Dirección General de Rentas otorgará un Certificado de Exención a los contribuyentes que cumplan con todos los requisitos mencionados. Dicho certificado tendrá validez hasta el 31 de Mayo del año siguiente a aquél por el cual se solicite la exención.

Para las exenciones que se soliciten a partir del período fiscal 2005, los contribuyentes que deseen acceder al beneficio de exención deberán presentar las solicitudes de exención hasta la fecha establecida en el cuarto párrafo del presente inciso, debiendo a esa fecha cumplir con todas las condiciones establecidas precedentemente. Aquellos contribuyentes que presenten la solicitud con posterioridad a la fecha precitada y siempre que cumplieren con todas las condiciones exigidas en este inciso, gozarán del beneficio de exención a partir de la fecha de presentación de dicha solicitud.

A los efectos del reconocimiento de la exención prevista en este inciso se entiende por producción de bienes (industrias manufactureras) aquella que logra la transformación física, química o físico-química, en su forma o esencia, de materias primas o materiales en nuevos productos, a través de un proceso inducido, mediante la aplicación de técnicas de producción uniforme, la utilización de maquinarias y equipos, la repetición de operaciones o procesos unitarios, llevada a cabo en un establecimiento industrial habilitado al efecto.

Se considera consumidor final a la persona física o jurídica que haga uso o consumo de bienes adquiridos, ya sea en beneficio propio, o de su grupo social o familiar, en tanto dicho uso o consumo no implique una utilización posterior directa o indirecta, almacenamiento o afectación a procesos de producción, transformación, comercialización o prestación o locación de servicios a terceros.

Esta exención no alcanza, en ningún caso:

- 1) A las actividades hidrocarburíferas y sus servicios complementarios.
- 2) A la industria de la construcción.
- 3) A la actividad de los matarifes (matarife-abastecedor, matarife-carnicero y/o sus similares).
- 4) Al despacho a granel de vino para su fraccionamiento fuera de la Provincia de San Juan y a todas las actividades desarrolladas por el contribuyente que despache vino a granel para su fraccionamiento fuera de la Provincia de San Juan, salvo que se conserve el volumen de despacho a granel registrado al 31 de Diciembre de 2002 o que las salidas de vino a granel sean con destino a las Provincias de Mendoza y/o La Rioja.-

Texto Ley 7666: Modifica el párrafo cuarto del inciso o)

A los efectos de gozar de la exención del presente inciso, los contribuyentes deberán presentar la Solicitud de Exención hasta el 30 de Abril de cada período fiscal. Facúltase a la Dirección General de Rentas a prorrogar la fecha establecida en este párrafo.

Reemplazase el párrafo sexto del inciso o)

La Dirección General de Rentas otorgará un Certificado de Exención a los contribuyentes que cumplan con todos los requisitos mencionados. Dicho certificado tendrá validez hasta el 31 de Mayo del año siguiente a aquél por el cual se solicite la exención. En el período comprendido entre el 01 de Enero y el 31 de Mayo del año siguiente, el certificado aludido precedentemente tendrá validez exclusivamente como Certificado de No Retención.

Para las exenciones que se soliciten a partir del período fiscal 2005, los contribuyentes que deseen acceder al beneficio de exención deberán presentar las Solicitudes de Exención hasta la fecha establecida en el cuarto párrafo del presente inciso, debiendo a esa fecha cumplir con todas las condiciones establecidas precedentemente.

Los contribuyentes que no presenten la solicitud de exención en término y aquellos que habiéndola presentado en término no cumplieren a la fecha establecida en el cuarto párrafo con todos los requisitos exigidos, también gozarán del beneficio del presente inciso, pero sólo a partir de la fecha en que reúnan la totalidad de la requisitoria exigida.

Los contribuyentes que inicien actividades con posterioridad a la fecha establecida en el cuarto párrafo del presente inciso y siempre que cumplieren con todas las condiciones exigidas en este inciso, gozarán del beneficio de exención a partir de la fecha de presentación de dicha solicitud.

Modifícase el párrafo cuarto del inciso p)

A los efectos de gozar de la exención del presente inciso, los contribuyentes deberán presentar la Solicitud de Exención hasta el 30 de Abril de cada período fiscal. Facúltase a la Dirección General de Rentas a prorrogar la fecha establecida en este párrafo.

Reemplazarse los párrafos sexto y séptimo del inciso p)

La Dirección General de Rentas otorgará un Certificado de Exención a los contribuyentes que cumplan con todos los requisitos mencionados. Dicho certificado tendrá validez hasta el 31 de Mayo del año siguiente a aquél por el cual se solicite la exención. En el período comprendido entre el 01 de Enero y el 31 de Mayo del año siguiente, el certificado aludido precedentemente tendrá validez exclusivamente como Certificado de No Retención.

Para las exenciones que se soliciten a partir del período fiscal 2005, los contribuyentes que deseen acceder al beneficio de exención deberán presentar las Solicitudes de Exención hasta la fecha establecida en el cuarto párrafo del presente inciso, debiendo a esa fecha cumplir con todas las condiciones establecidas precedentemente.

Los contribuyentes que no presenten la solicitud de exención en término y aquellos que habiéndola presentado en término no cumplieren a la fecha establecida en el cuarto párrafo con todos los requisitos exigidos, también gozarán del beneficio del presente Inciso, pero sólo a partir de la fecha en que reúnan la totalidad de la requisitoria exigida.

Los contribuyentes que inicien actividades con posterioridad a la fecha establecida en el cuarto párrafo del presente inciso y siempre que cumplieren con todas las condiciones exigidas en este inciso gozarán del beneficio de exención a partir de la fecha de presentación de dicha solicitud.

Texto Ley 7778: Incorporase como último párrafo del Inciso o)

Los contribuyentes que se encuentren en proceso de concurso o quiebra y hayan formalizado plan de pagos de la deuda declarada verificada o admisible, de acuerdo con las disposiciones del Artículo 42, Inciso F, de esta Ley, podrán solicitar certificado de exención en concordancia con las disposiciones de este inciso, siempre que el mencionado plan de pagos se encuentre vigente y que hayan sido pagadas todas sus cuotas vencidas a la fecha de la solicitud de la exención. Dichos contribuyentes podrán solicitar también certificados de exención por los períodos 2003 a 2006, siempre que cumplan con todos los requisitos establecidos en el presente inciso.-

Incorporase como último párrafo del Inciso p)

Los contribuyentes que se encuentren en proceso de concurso o quiebra y hayan formalizado plan de pagos de la deuda declarada verificada o admisible, de acuerdo con las disposiciones del Artículo 42, Inciso F, de esta Ley, podrán solicitar certificado de exención en concordancia con las disposiciones de este inciso, siempre que el mencionado plan de pagos se encuentre vigente y que hayan sido pagadas todas sus cuotas vencidas a la fecha de la solicitud de la exención. Dichos contribuyentes podrán solicitar también certificados de exención por los períodos 2003 a 2006, siempre que cumplan con todos los requisitos establecidos en el presente inciso.-

Texto Ley 7851: Agrega inciso t)

CAPITULO VI: PERÍODO FISCAL

Artículo 131º.- El periodo fiscal será el año calendario. El pago se hará por el sistema de declaración jurada mensual en función de los ingresos calculados sobre base cierta, en las condiciones y plazos que determine la Dirección General de Rentas.

Tratándose de contribuyentes comprendidos en las disposiciones del Convenio Multilateral del 18-08-77 y sus modificatorias, el pago se hará por declaración jurada mensual, con vencimiento en fecha a determinar por la Comisión Arbitral prevista en el Convenio citado y que se trasladará al primer día hábil posterior cuando la fecha adoptada con carácter general recayera en un día que no lo fuera.

Texto Ley 3908: Impuesto a las Actividades Lucrativas

Los contribuyentes anticiparán el impuesto, de acuerdo con las disposiciones que en tal sentido dicte la Dirección General de Rentas, la que podrá establecer cualquiera de los siguientes sistemas:

- Determinación del anticipo en base a los ingresos brutos obtenidos en el ejercicio inmediato anterior; en cuyo caso los contribuyentes presentarán una declaración jurada sujeta a reajuste según sean los ingresos brutos que correspondan en definitiva.
- Determinación en base a los ingresos brutos devengados en el año al que corresponde el impuesto; tomando como base para cada anticipo el trimestre anterior a la fecha de cada vencimiento.
- Determinación en base al impuesto liquidado en el año anterior.

Texto Ley 4177: Derogada

Texto Ley 4233: Impuesto a las Actividades con Fines de Lucro

Texto Ley 4312: Impuesto a los Ingresos Brutos

Texto Ley 4549: Impuesto Sobre los Ingresos Brutos

Texto Ley 4856: Modifica artículo

El período fiscal será el año calendario.

El pago se hará por anticipos en base a los ingresos brutos devengados, en las condiciones y plazos que determine la Dirección General de Rentas.

Tratándose de contribuyentes comprendidos en el régimen del Convenio Multilateral del 18-8-77, estos anticipos serán mensuales, con vencimiento el día 15 del mes subsiguiente o primer día hábil posterior, en caso de que tal fecha no lo fuere.

Texto Ley 6005: Modifica artículo

El período fiscal será el año calendario. El pago se hará por el sistema de anticipos y ajuste final, sobre ingresos calculados sobre base cierta, en las condiciones y plazos que determine la Dirección de Rentas.

Tratándose de contribuyentes comprendidos en las disposiciones del Convenio Multilateral del 18/8/77 y sus modificatorias, los anticipos y el pago final serán mensuales, con vencimiento dentro del mes subsiguiente, en fecha a determinar por la Comisión Plenaria prevista en el Convenio citado y que se trasladará al primer día hábil posterior cuando la fecha adoptada con carácter general recayera en un día hábil que no lo fuera.

Texto Ley 7320: Modifica el artículo:

El período fiscal será el año calendario. El pago se hará por el sistema de declaración jurada mensual en función de los ingresos calculados sobre base cierta, en las condiciones y plazos que determine la Dirección General de Rentas.

Tratándose de contribuyentes comprendidos en las disposiciones del Convenio Multilateral del 18-08-77 y sus modificatorias, los anticipos y el pago final serán mensuales, con vencimiento en fecha a determinar por la Comisión Plenaria prevista en el Convenio citado y que se trasladará al primer día hábil posterior cuando la fecha adoptada con carácter general recayera en un día que no lo fuera.-

Texto Ley 7569: Modifica el artículo:

El período fiscal será el año calendario. El pago se hará por el sistema de declaración jurada mensual en función de los ingresos calculados sobre base cierta, en las condiciones y plazos que determine la Dirección General de Rentas.

Tratándose de contribuyentes comprendidos en las disposiciones del Convenio Multilateral del 18-08-77 y sus modificatorias, el pago se hará por declaración jurada mensual, con vencimiento en fecha a determinar por la Comisión Arbitral prevista en el Convenio citado y que se trasladará al primer día hábil posterior cuando la fecha adoptada con carácter general recayera en un día que no lo fuera.-

Artículo 131º Bis.- Establécese un Régimen Simplificado Provincial para contribuyentes locales del Impuesto Sobre los Ingresos Brutos, que se regirá conforme a las normas siguientes:

Inciso 1) Alcance:

El Régimen Simplificado Provincial sólo alcanzará a aquellos contribuyentes locales del Impuesto Sobre los Ingresos Brutos que se encuentren inscriptos en el Régimen Simplificado para Pequeños Contribuyentes (Ley N° 24.977) de la Administración Federal de Ingresos Públicos (A.F.I.P.).

Están excluidos de este régimen los Profesionales Universitarios que perciban honorarios a través de entidades intermedias que actúen como Agentes de Retención

y/o Percepción y los contribuyentes comprendidos en el Convenio Multilateral del Impuesto sobre los Ingresos Brutos.

Inciso 2) Impuesto Mensual a Ingresar - Categorías.

Los contribuyentes incluidos en el Régimen Simplificado Provincial quedan obligados a tributar el impuesto fijo mensual que surja de los siguientes cuadros, según la categoría en que encuadren en el Régimen Simplificado para Pequeños Contribuyentes de la Administración Federal de Ingresos Públicos:

a) Locaciones y Prestaciones de Servicios:

Categoría Reg. Simplificado A.F.I.P. (Monotributo)	Impuesto Fijo Mensual
A	\$ 30,00
B	\$ 35,45
C	\$ 68,18
D	\$ 116,36
E	\$ 190,91

b) Resto de las Actividades:

Categoría Reg. Simplificado A.F.I.P. (Monotributo)	Impuesto Fijo Mensual
F	\$ 30,00
G	\$ 35,45
H	\$ 68,18
I	\$ 107,22
J	\$ 176,36
K	\$ 281,82
L	\$ 368,18
M	\$ 459,09

Inciso 3) Ingreso del impuesto.

El presente impuesto deberá ser ingresado hasta el mes en que se perfeccione la renuncia al Régimen Simplificado para Pequeños Contribuyentes de la Administración Federal de Ingresos Públicos o, en su caso, la obligatoriedad de salir del régimen por haber superado el monto máximo de la categoría M o hasta el cese definitivo de actividades.

Inciso 4) Fecha y forma de Pago.

El pago del impuesto fijo mensual a cargo de los contribuyentes inscriptos en el Régimen Simplificado Provincial, vencerá el día 10 del mes al que corresponda la obligación mensual, en la forma, plazo y condiciones que establezca la Dirección General de Rentas. A tal efecto podrá utilizar el régimen de prefacturado o convenir con el agente recaudador la emisión por cajero del comprobante de pago. La obligación tributaria mensual no podrá ser objeto de fraccionamiento.

Inciso 5) Inclusión en el Régimen Simplificado Provincial.

La inclusión de los contribuyentes en el Régimen Simplificado Provincial se producirá a partir del día de su incorporación en el Régimen Simplificado para Pequeños Contribuyentes de la Administración Federal de Ingresos Públicos, computándose a los fines del pago, el mes entero. La inclusión reviste el carácter de definitiva, debiendo permanecer en este Régimen hasta que se produzca alguna de las situaciones previstas en el Inciso 3).

Los contribuyentes que a la fecha de entrada en vigencia del presente régimen ya estén incorporados en el Régimen Simplificado para Pequeños Contribuyentes de la Administración Federal de Ingresos Públicos serán incluidos en el Régimen Simplificado Provincial a partir del primer día hábil del mes siguiente al de entrada en vigencia de la presente ley.

Inciso 6) Comunicaciones – Obligatoriedad.

Los contribuyentes que se inscriban en el Régimen Simplificado para Pequeños Contribuyentes de la Administración Federal de Ingresos Públicos estarán obligados a

comunicar a la Dirección General de Rentas, en los plazos, tiempo y condiciones que esta establezca, su inclusión en dicho régimen como así también cualquier cambio que se produzca en el mismo como categorizaciones, recategorizaciones o bajas.

Inciso 7) Exclusiones.

Los contribuyentes de este Régimen serán excluidos del mismo a partir del momento en que sean dados de baja del Régimen Simplificado para Pequeños Contribuyentes de la Administración Federal de Ingresos Públicos.

A partir de la exclusión del Régimen Simplificado Provincial, los contribuyentes deberán dar cumplimiento a sus obligaciones impositivas del Impuesto sobre los Ingresos Brutos.

Inciso 8) Comprobantes de las operaciones realizadas.

El contribuyente inscripto en el Régimen Simplificado Provincial está obligado a emitir comprobantes de ventas por todas las operaciones que realice y conservar las facturas de compras.

Inciso 9) Fiscalización.

Para los contribuyentes inscriptos en el Régimen Simplificado Provincial, la fiscalización de la Dirección General de Rentas, se limitará hasta el último año calendario inmediato anterior a aquel en que la misma se efectúe.

Cuando la Dirección General de Rentas, detecte operaciones de contribuyentes inscriptos en el Régimen Simplificado Provincial, que no se encuentren respaldadas por los comprobantes respectivos (ventas, compras, obras, locaciones o prestaciones aplicadas a la actividad) o bien cuando los ingresos declarados no coincidan con los comprobantes, se presumirá que los contribuyentes tienen ingresos brutos anuales superiores a los declarados en oportunidad de su categorización, lo que dará lugar a que la Dirección General de Rentas denuncie tal hecho a la Administración Federal de Ingresos Públicos y recategorice o excluya de oficio a dichos contribuyentes efectuando, además, la determinación impositiva correspondiente, debiendo los contribuyentes en infracción comenzar a tributar en la categoría en la que sean incluidos por la Dirección General de Rentas o, en caso de exclusión, deberá procederse como se dispone en el Inciso 7) de la presente.

Lo establecido precedentemente se aplicará con independencia de las sanciones que pudieran corresponder por aplicación de lo dispuesto en el Título Noveno, Libro Primero de la Ley N.º 3908 y sus modificatorias.

Inciso 10) Validez de lo pagado - Impugnaciones.

Para los contribuyentes que se categoricen en forma correcta y cumplan en tiempo y forma con las obligaciones fiscales, tanto formales como sustanciales, los importes abonados serán considerados impuesto definitivo.

Se presumirá, sin admitir prueba en contrario, la exactitud de los pagos realizados por los períodos anteriores a los señalados en el primer párrafo del Inciso 9), salvo que la Dirección General de Rentas proceda a impugnar los pagos realizados en el período mencionado en el Inciso 9), y practique la pertinente recategorización o exclusión, en su caso.

Si de la impugnación indicada en el párrafo anterior resultare un saldo de impuesto a favor del Fisco, la Dirección General de Rentas procederá a extender la fiscalización a los períodos no prescriptos.

Inciso 11) Agentes de Percepción o de Retención.

Los contribuyentes inscriptos en el Régimen Simplificado Provincial, quedan exceptuados de actuar como Agentes de Retención o de Percepción del Impuesto sobre los Ingresos Brutos y del Adicional Lote Hogar y no pueden ser sujetos pasibles de tales regímenes.

Inciso 12) Sanciones.

Los sujetos comprendidos en el presente Régimen, que incurran en las causales detalladas en el presente Artículo, serán pasibles por cada infracción, de las siguientes multas:

- a) Los contribuyentes que falseen, omitan u oculten operaciones o informaciones que sirvieron de base para su categorización o recategorización, serán pasibles de una multa de cinco mil Unidades Tributarias (U.T. 5.000).
- b) Todo incumplimiento formal será pasible de una multa de un mil seiscientos Unidades Tributarias (U.T. 1.600).

Si el ingreso de la multa se efectúa dentro de los 15 (quince) días de su notificación, corresponderá aplicar un descuento del 50% del monto aplicado. Facúltase a la Dirección General de Rentas a modificar los montos previstos en este Inciso.

Inciso 13) Adicional Lote Hogar.

Los pequeños contribuyentes adheridos al Régimen Simplificado Provincial estarán exceptuados del Adicional Lote Hogar previsto en la Ley N.º 7577.

Inciso 14) Descuento por pago en término.

Los contribuyentes incluidos en el régimen establecido por el presente Artículo, gozarán del descuento por pago en término que dispongan las Leyes Impositivas Anuales correspondientes.

Inciso 15) Reglamentación.

La Dirección General de Rentas, órgano competente para aplicar las disposiciones del presente régimen, está facultada para dictar las normas reglamentarias que considere necesarias para su implementación.

Facúltase a la Dirección General de Rentas a modificar el Impuesto Fijo Mensual establecido en el Inciso 2) y a prorrogar la fecha establecida en el último párrafo del Inciso 5), del presente Artículo.

Texto Ley 7275: Incorpora artículo

Los pequeños contribuyentes locales del Impuesto sobre los Ingresos Brutos podrán optar por el Régimen Simplificado Provincial (RSP), el que se registrará conforme a las normas siguientes:

Inciso 1) Definición de pequeño contribuyente:

A los fines de lo dispuesto en este régimen, se considera pequeño contribuyente a las personas físicas, a los titulares de empresas o explotaciones unipersonales, a las sociedades de hecho y a las sucesiones indivisas en su carácter de continuadoras de los mismos, que tributen a la alícuota general dispuesta en el Inciso a), del Artículo 139º, del Código Tributario y que hayan obtenido en el año calendario inmediato anterior al período fiscal de que se trata, ingresos brutos inferiores o iguales al importe fijado en la tabla del Inciso 2) del presente Artículo, para su categorización a los efectos del pago del impuesto que les corresponda realizar.

Están excluidos de este Régimen los Profesionales Universitarios que perciban honorarios a través de entidades intermedias que actúen como Agentes de Retención y/o Percepción y los contribuyentes comprendidos en el Convenio Multilateral del Impuesto sobre los Ingresos Brutos.

Inciso 2) Impuesto Mensual a Ingresar – Categorías.

Los pequeños contribuyentes inscriptos en el Régimen Simplificado Provincial (RSP) deberán ingresar, un impuesto fijo mensual, que resultará de la categoría donde queden encuadrados en función de lo dispuesto en el Inciso anterior.

El presente impuesto deberá ser ingresado hasta el mes en que se perfeccione la renuncia al Régimen o, en su caso, hasta el cese definitivo de actividades, no quedando exceptuados de la obligación los períodos correspondientes a suspensiones temporarias de operaciones, cualesquiera sean las causas que las hubieran originado.

Se establecen tres categorías de contribuyentes, de acuerdo a los ingresos brutos anuales. Los impuestos fijos mensuales y los ingresos brutos anuales correspondientes a cada categoría, tendrán vigencia para el Ejercicio Año 2002 y hasta tanto se sancionen la Ley Impositiva Anual del ejercicio fiscal posterior y son los que se indican a continuación.

Ingresos Brutos Anuales	Categoría	Impuesto Fijo Mensual
Hasta \$ 12.000	I	\$ 15
Hasta \$ 24.000	II	\$ 30
Hasta \$ 36.000	III	\$ 60

Cuando el nivel de ingresos brutos acumulados en el año calendario inmediato anterior, supere o sea inferior a los límites establecidos para su categoría, el contribuyente quedará encuadrado en la categoría que le corresponda a partir del 1 de enero del año calendario siguiente al de producido los hechos indicados.

Cuando la adhesión al Régimen Simplificado Provincial (RSP) se produzca con posterioridad al inicio de actividades, pero antes de transcurrido un año calendario, el contribuyente deberá proceder a anualizar el máximo de los ingresos brutos obtenidos en alguno de los meses precedentes al acto de adhesión y el importe así calculado determinará la categoría en que resultará encuadrado.

Los contribuyentes inscriptos en el Impuesto sobre los Ingresos Brutos, que opten por adherirse al Régimen Simplificado Provincial (RSP), deberán tener presentadas las declaraciones juradas de todos los períodos no prescriptos del impuesto sobre los Ingresos Brutos, y de corresponder, con los pagos efectuados o con planes de pago vigentes.

Inciso 3) Inicio de Actividades.

En el caso de iniciación de actividades, el pequeño contribuyente que opte por inscribirse en el Régimen Simplificado Provincial (RSP), se categorizará inicialmente mediante una estimación razonable de sus potenciales ingresos brutos.

Transcurridos cuatro (4) meses desde el inicio de la actividad, el contribuyente deberá proceder a anualizar el máximo de los ingresos brutos obtenidos en cualquiera de los meses comprendidos en dicho período, a efectos de confirmar su categorización o determinar su recategorización o exclusión del régimen, de acuerdo con las cifras obtenidas, debiendo, en su caso, ingresar el importe mensual correspondiente a su nueva categoría a partir del mes siguiente al de producido el cambio.

Inciso 4) Fecha y Forma de Pago.

El pago del impuesto fijo mensual a cargo de los pequeños contribuyentes inscriptos en el Régimen Simplificado Provincial (RSP), vencerá en el mes siguiente al que corresponda la obligación mensual, en la forma, plazo y condiciones que establezca la Dirección General de Rentas; a tal efecto podrá utilizar el régimen de prefacturado o convenir con el agente recaudador la emisión por cajero del comprobante de pago. La obligación Tributaria mensual no podrá ser objeto de fraccionamiento.

Inciso 5) Declaración Jurada Categorizadora y Recategorizadora.

Los pequeños contribuyentes que opten por el Régimen Simplificado Provincial (RSP) deberán presentar al momento de ejercer la opción del presente régimen, o cuando se produzca alguna de las circunstancias que determinen su recategorización de acuerdo a lo previsto en el Inciso 3), del presente régimen, una declaración jurada determinativa de su condición frente al régimen, en las formas, plazos y condiciones que establezca la Dirección General de Rentas.

Inciso 6) Opción al Régimen Simplificado Provincial (RSP).

La opción ejercida de conformidad con lo previsto en este Artículo, incorporará a los contribuyentes al Régimen Simplificado Provincial (RSP), a partir del día de adhesión inclusive, computándose a los fines del pago, el mes entero. La misma reviste el carácter de definitiva, debiendo permanecer en este Régimen hasta la finalización del año calendario inmediato siguiente, salvo que se verifique alguna de las causales de exclusión establecidas en el Inciso 8) o se produzca el cese de la actividad prevista en el tercer párrafo del Inciso 7), del presente Régimen.

- Inciso 7) Renuncia – Cese de actividad.
En el supuesto de cese definitivo de actividad y/o renuncia al Régimen Simplificado Provincial (RSP), los contribuyentes inscriptos en el mismo, deberán comunicar tal hecho en los plazos, tiempo y forma que la Dirección General de Rentas establezca, debiendo ingresar el impuesto correspondiente hasta el mes en que se produzca dicha comunicación.
El contribuyente que renuncie al Régimen Simplificado Provincial (RSP) podrá reingresar al mismo al año siguiente de la renuncia. La vigencia de la renuncia se computará a todos sus efectos, desde el 1º del mes siguiente al de su comunicación expresa en tal sentido.
El contribuyente que solicite la baja del Régimen Simplificado Provincial (RSP) por causales como el cese de la actividad que motivó la adhesión al régimen, transferencia del Fondo de Comercio u otros motivos análogos según lo reglamente la Dirección General de Rentas, podrá volver al Régimen Simplificado Provincial cuando reinicie la misma u otra actividad y cumplan con los requisitos para estar comprendidos en el mismo.
La Dirección General de Rentas reglamentará la renuncia tácita al régimen, fijando los requisitos que hagan presumir la renuncia tácita del contribuyente a efectos de proceder a su desafectación de oficio; situación que debe ser comunicada dentro de los diez (10) días de producida al contribuyente.
- Inciso 8) Exclusiones.
Los contribuyentes de este Régimen serán excluidos del mismo a partir del momento en que se pierdan las condiciones que lo identificarán como Pequeño Contribuyente del Impuesto sobre los Ingresos Brutos, circunstancia que deberá ser comunicada a la Dirección en tiempo y forma, a los fines de evitar las sanciones establecidas en el Inciso 13º), del presente Artículo.
A partir de la exclusión del Régimen Simplificado, los contribuyentes deberán dar cumplimiento a sus obligaciones impositivas del Impuesto sobre los Ingresos Brutos.
- Inciso 9) Comprobantes de las operaciones realizadas.
El contribuyente inscripto en el Régimen Simplificado Provincial (RSP) está obligado a emitir comprobantes de ventas por todas las operaciones que realice y conservar las facturas de compras.
- Inciso 10) Fiscalización.
Para los pequeños contribuyentes inscriptos en el Régimen Simplificado Provincial (RSP), la fiscalización de la Dirección General de Rentas, se limitará hasta el último año calendario inmediato anterior a aquel en que la misma se efectúe.
Cuando la Dirección General de Rentas, verifique que las operaciones de los contribuyentes inscriptos en el Régimen Simplificado Provincial (RSP), no se encuentren respaldadas por los respectivos comprobantes correspondientes a las ventas, compras, obras, locaciones o prestaciones aplicadas a la actividad, se presumirá que los mismos tienen ingresos brutos anuales superiores a los declarados en oportunidad de su categorización, lo que dará lugar a que el citado organismo los encuadre de oficio en la categoría inmediata superior, no pudiendo recategorizarse en alguna categoría inferior ni renunciar al régimen durante el próximo año calendario posterior al de producido el cambio. Si dichos contribuyentes se encontraren incluidos en la última categoría, se aplicará la exclusión del Inciso 8), no pudiendo reingresar el régimen hasta después de transcurridos dos (2) años calendarios posteriores a la exclusión y quedando comprendidos en el Impuesto sobre los Ingresos Brutos.
La recategorización o exclusión del régimen establecido precedentemente, se aplicará con independencia de las sanciones que pudieran corresponder por aplicación de lo dispuesto en el Título Noveno, Libro Primero de la Ley Nº 3.908 y modificatorias.
- Inciso 11) Validez de lo pagado – Impugnaciones.
Para los contribuyentes que se categoricen en forma correcta y cumplan en tiempo y forma con las obligaciones fiscales, tanto formales como sustanciales, los importes abonados serán considerados impuesto definitivo.
Se presumirá, sin admitir prueba en contrario, la exactitud de los pagos realizados por el resto de los períodos anteriores no prescriptos, al señalado en el primer párrafo del Inciso 10), salvo que la Dirección General de Rentas proceda a impugnar los pagos realizados correspondientes al período mencionado en el Inciso 10), y practique la pertinente recategorización o exclusión, en su caso.
Si de la impugnación indicada en el párrafo anterior resultare un saldo de impuesto a favor del Fisco, la Dirección General de Rentas procederá a extender la fiscalización a los períodos no prescriptos.
- Inciso 12) Agentes de Percepción o de Retención.
Los pequeños contribuyentes inscriptos en el Régimen Simplificado Provincial (RSP), quedan exceptuados de actuar como Agentes de Retención o de Percepción del Impuesto sobre los Ingresos Brutos y del Adicional Lote Hogar y no pueden ser sujetos pasibles de tales regímenes.
- Inciso 13) Sanciones.
Los sujetos comprendidos en el presente Régimen, que incurran en las causales detalladas en el presente Artículo, serán pasibles por cada infracción, de las siguientes multas:
a) Los contribuyentes que falseen, omitan u oculten operaciones o informaciones que sirvieron de base para su categorización o recategorización, serán pasibles de una multa de \$ 500.
b) Todo incumplimiento formal será pasible de una multa de \$ 160.
Si el ingreso de la multa se efectúa dentro de los quince (15) días de su notificación, corresponderá aplicar un descuento del 50% del monto aplicado. Facúltase a la Dirección General de Rentas a modificar los montos previstos en este Inciso.
- Inciso 14) Adicional Lote Hogar.
Los pequeños contribuyentes adheridos al Régimen Simplificado Provincial (RSP) estarán exceptuados del Adicional Lote Hogar previsto en la Ley Nº 5.287.-

Texto Ley 7778: Reemplaza el artículo 131º bis

Establécese un Régimen Simplificado Provincial para contribuyentes locales del Impuesto Sobre los Ingresos Brutos, que se regirá conforme a las normas siguientes:

- Inciso 1) Alcance:
El Régimen Simplificado Provincial sólo alcanzará a aquellos contribuyentes locales del Impuesto Sobre los Ingresos Brutos que se encuentren inscriptos en el Régimen Simplificado para Pequeños Contribuyentes (Ley Nº 24.977) de la Administración Federal de Ingresos Públicos (A.F.I.P.).
Están excluidos de este régimen los Profesionales Universitarios que perciban honorarios a través de entidades intermedias que actúen como Agentes de Retención y/o Percepción y los contribuyentes comprendidos en el Convenio Multilateral del Impuesto sobre los Ingresos Brutos.
- Inciso 2) Impuesto Mensual a Ingresar - Categorías.
Los contribuyentes incluidos en el Régimen Simplificado Provincial quedan obligados a tributar el impuesto fijo mensual que surja de los siguientes cuadros, según la categoría en que encuadren en el Régimen Simplificado para Pequeños Contribuyentes de la Administración Federal de Ingresos Públicos:
- a) Locaciones y Prestaciones de Servicios:

Categoría Reg. Simplificado A.F.I.P. (Monotributo)	Impuesto Fijo Mensual
---	-----------------------

A	\$ 30,00
B	\$ 35,45
C	\$ 68,18
D	\$ 116,36
E	\$ 190,91

b) Resto de las Actividades:

Categoría Reg. Simplificado A.F.I.P. (Monotributo)	Impuesto Fijo Mensual
F	\$ 30,00
G	\$ 35,45
H	\$ 68,18
I	\$ 107,22
J	\$ 176,36
K	\$ 281,82
L	\$ 368,18
M	\$ 459,09

- Inciso 3) Ingreso del impuesto.
El presente impuesto deberá ser ingresado hasta el mes en que se perfeccione la renuncia al Régimen Simplificado para Pequeños Contribuyentes de la Administración Federal de Ingresos Públicos o, en su caso, la obligatoriedad de salir del régimen por haber superado el monto máximo de la categoría M o hasta el cese definitivo de actividades.
- Inciso 4) Fecha y forma de Pago.
El pago del impuesto fijo mensual a cargo de los contribuyentes inscriptos en el Régimen Simplificado Provincial, vencerá el día 10 del mes al que corresponda la obligación mensual, en la forma, plazo y condiciones que establezca la Dirección General de Rentas. A tal efecto podrá utilizar el régimen de prefacturado o convenir con el agente recaudador la emisión por cajero del comprobante de pago. La obligación tributaria mensual no podrá ser objeto de fraccionamiento.
- Inciso 5) Inclusión en el Régimen Simplificado Provincial.
La inclusión de los contribuyentes en el Régimen Simplificado Provincial se producirá a partir del día de su incorporación en el Régimen Simplificado para Pequeños Contribuyentes de la Administración Federal de Ingresos Públicos, computándose a los fines del pago, el mes entero. La inclusión reviste el carácter de definitiva, debiendo permanecer en este Régimen hasta que se produzca alguna de las situaciones previstas en el Inciso 3).
Los contribuyentes que a la fecha de entrada en vigencia del presente régimen ya estén incorporados en el Régimen Simplificado para Pequeños Contribuyentes de la Administración Federal de Ingresos Públicos serán incluidos en el Régimen Simplificado Provincial a partir del primer día hábil del mes siguiente al de entrada en vigencia de la presente ley.
- Inciso 6) Comunicaciones – Obligatoriedad.
Los contribuyentes que se inscriban en el Régimen Simplificado para Pequeños Contribuyentes de la Administración Federal de Ingresos Públicos estarán obligados a comunicar a la Dirección General de Rentas, en los plazos, tiempo y condiciones que esta establezca, su inclusión en dicho régimen como así también cualquier cambio que se produzca en el mismo como categorizaciones, recategorizaciones o bajas.
- Inciso 7) Exclusiones.
Los contribuyentes de este Régimen serán excluidos del mismo a partir del momento en que sean dados de baja del Régimen Simplificado para Pequeños Contribuyentes de la Administración Federal de Ingresos Públicos.
A partir de la exclusión del Régimen Simplificado Provincial, los contribuyentes deberán dar cumplimiento a sus obligaciones impositivas del Impuesto sobre los Ingresos Brutos.
- Inciso 8) Comprobantes de las operaciones realizadas.
El contribuyente inscripto en el Régimen Simplificado Provincial está obligado a emitir comprobantes de ventas por todas las operaciones que realice y conservar las facturas de compras.
- Inciso 9) Fiscalización.
Para los contribuyentes inscriptos en el Régimen Simplificado Provincial, la fiscalización de la Dirección General de Rentas, se limitará hasta el último año calendario inmediato anterior a aquel en que la misma se efectúe.
Cuando la Dirección General de Rentas, detecte operaciones de contribuyentes inscriptos en el Régimen Simplificado Provincial, que no se encuentren respaldadas por los comprobantes respectivos (ventas, compras, obras, locaciones o prestaciones aplicadas a la actividad) o bien cuando los ingresos declarados no coincidan con los comprobantes, se presumirá que los contribuyentes tienen ingresos brutos anuales superiores a los declarados en oportunidad de su categorización, lo que dará lugar a que la Dirección General de Rentas denuncie tal hecho a la Administración Federal de Ingresos Públicos y recategorice o excluya de oficio a dichos contribuyentes efectuando, además, la determinación impositiva correspondiente, debiendo los contribuyentes en infracción comenzar a tributar en la categoría en la que sean incluidos por la Dirección General de Rentas o, en caso de exclusión, deberá procederse como se dispone en el Inciso 7) de la presente.
Lo establecido precedentemente se aplicará con independencia de las sanciones que pudieran corresponder por aplicación de lo dispuesto en el Título Noveno, Libro Primero de la Ley N.º 3908 y sus modificatorias.
- Inciso 10) Validez de lo pagado - Impugnaciones.
Para los contribuyentes que se categoricen en forma correcta y cumplan en tiempo y forma con las obligaciones fiscales, tanto formales como sustanciales, los importes abonados serán considerados impuesto definitivo.
Se presumirá, sin admitir prueba en contrario, la exactitud de los pagos realizados por los períodos anteriores a los señalados en el primer párrafo del Inciso 9), salvo que la Dirección General de Rentas proceda a impugnar los pagos realizados en el período mencionado en el Inciso 9), y practique la pertinente recategorización o exclusión, en su caso.
Si de la impugnación indicada en el párrafo anterior resultare un saldo de impuesto a favor del Fisco, la Dirección General de Rentas procederá a extender la fiscalización a los períodos no prescriptos.
- Inciso 11) Agentes de Percepción o de Retención.
Los contribuyentes inscriptos en el Régimen Simplificado Provincial, quedan exceptuados de actuar como Agentes de Retención o de Percepción del Impuesto sobre los Ingresos Brutos y del Adicional Lote Hogar y no pueden ser sujetos pasibles de tales regímenes.
- Inciso 12) Sanciones.
Los sujetos comprendidos en el presente Régimen, que incurran en las causales detalladas en el presente Artículo, serán pasibles por cada infracción, de las siguientes multas:
- a) Los contribuyentes que falseen, omitan u oculten operaciones o informaciones que sirvieron de base para su categorización o recategorización, serán pasibles de una multa de cinco mil Unidades Tributarias (U.T. 5.000).

- b) Todo incumplimiento formal será pasible de una multa de un mil seiscientas Unidades Tributarias (U.T. 1.600).
- Si el ingreso de la multa se efectúa dentro de los 15 (quince) días de su notificación, corresponderá aplicar un descuento del 50% del monto aplicado. Facúltase a la Dirección General de Rentas a modificar los montos previstos en este Inciso.
- Inciso 13) Adicional Lote Hogar.
Los pequeños contribuyentes adheridos al Régimen Simplificado Provincial estarán exceptuados del Adicional Lote Hogar previsto en la Ley N.º 7577.
- Inciso 14) Descuento por pago en término.
Los contribuyentes incluidos en el régimen establecido por el presente Artículo, gozarán del descuento por pago en término que dispongan las Leyes Impositivas Anuales correspondientes.
- Inciso 15) Reglamentación.
La Dirección General de Rentas, órgano competente para aplicar las disposiciones del presente régimen, está facultada para dictar las normas reglamentarias que considere necesarias para su implementación.
Facúltase a la Dirección General de Rentas a modificar el Impuesto Fijo Mensual establecido en el Inciso 2) y a prorrogar la fecha establecida en el último párrafo del Inciso 5), del presente Artículo.-

Artículo 131º Ter.- Establécese un Régimen Simplificado Eventual Provincial (RSEP) con carácter opcional, para aquellos pequeños contribuyentes locales del impuesto sobre los Ingresos Brutos, el que se registrá conforme a las normas siguientes:

Inciso 1) Definición de Pequeño Contribuyente Eventual. Requisitos.

Se consideran pequeños contribuyentes eventuales:

- 1) Las personas físicas mayores de dieciocho (18) años, que tributen a la alícuota general dispuesta en el Inciso a) del Artículo 139º del Código Tributario. Las Sucesiones Indivisas, aún en carácter de continuadoras del sujeto adherido, no pueden revestir el carácter de Pequeño Contribuyente Eventual.
- 2) Cuya actividad, por sus características, modo de prestación u oportunidad, deba ser ejercida en forma eventual u ocasional. La eventualidad u ocasionalidad, están referidas al ejercicio de la actividad y no a la obtención de ingresos.
- 3) Que hayan obtenido en el calendario inmediato anterior ingresos brutos inferiores o iguales a Pesos Doce Mil (\$ 12.000) y que además cumplan con las siguientes condiciones en forma concurrente:
 - a) Que no devenguen ingresos por un importe superior a Pesos Doce Mil (\$12.000) por año fiscal y que no perciban ingresos de ninguna naturaleza provenientes de la explotación de empresas, sociedades o cualquier otra actividad organizada como tal, incluso asociaciones civiles y/o fundaciones. Resulta incompatible con el desarrollo de otra actividad independiente o en relación de dependencia.
 - b) Que la actividad no se desarrolle en locales o establecimientos estables. Esta última limitación no será aplicable si la actividad es efectuada en la casa habitación del pequeño contribuyente eventual, siempre que no tenga o constituya un local. Se considera establecimiento estable a los negocios fijos, cerrados o de la vía pública en donde una persona desarrolla total o parcialmente su actividad. De tratarse de elaboración de artesanías, la actividad es eventual si la comercialización se realiza en lugares públicos habilitados.
 - c) Que no revistan el carácter de empleadores.
- 4) Están excluidos de este Régimen los Profesionales Universitarios y los contribuyentes comprendidos en el Convenio Multilateral del Impuesto sobre los Ingresos Brutos.

Inciso 2) Impuesto Mensual a Ingresar.

Los pequeños contribuyentes eventuales inscriptos en el Régimen Simplificado Eventual Provincial (RSEP) deberán ingresar pagos cuatrimestrales, que resulten de aplicar la alícuota del uno por ciento (1%), al importe total de las operaciones facturadas durante cada uno de ellos, en la forma y plazos que determine la Dirección General de Rentas.

El presente impuesto deberá ser ingresado hasta el mes en que se perfeccione la renuncia al Régimen o, en su caso, hasta el cese definitivo de actividades.

Cuando la adhesión al Régimen Simplificado Eventual Provincial (RSEP) se produzca con posterioridad al inicio de actividades, pero antes de transcurrido un año calendario, el contribuyente deberá proceder a anualizar el máximo de los ingresos brutos obtenidos en alguno de los meses precedentes a la fecha que pretenda ejercer la adhesión y el importe así calculado determinará si corresponde encuadrarse en el presente Régimen.

Los contribuyentes inscriptos en el Impuesto sobre los Ingresos Brutos, que opten por adherirse al Régimen Simplificado Eventual Provincial (RSEP), deberán tener presentadas las declaraciones juradas de todos los períodos no prescriptos del Impuesto

sobre los Ingresos Brutos y, de corresponder, con los pagos efectuados o con planes de pago vigentes.

Inciso 3) Inicio de Actividades.

En el caso de iniciación de actividades, el pequeño contribuyente eventual podrá inscribirse en el Régimen Simplificado Eventual Provincial (RSEP).

Transcurridos cuatro (4) meses desde el inicio de la actividad, el contribuyente deberá proceder a anualizar el máximo de los Ingresos Brutos obtenidos en dicho cuatrimestre, a efectos de confirmar inclusión o exclusión del Régimen.

Inciso 4) Fecha y Forma de Pago.

El pago del impuesto a cargo de los pequeños contribuyentes eventuales inscriptos en el Régimen Simplificado Eventual Provincial (RSEP), vencerá en el mes siguiente a cada cuatrimestre, en la forma, plazo y condiciones que establezca la Dirección General de Rentas; a tal efecto podrá utilizar el régimen de prefacturado o convenir con el agente recaudador la emisión por cajero del comprobante de pago. La obligación tributaria no podrá ser objeto de fraccionamiento.

Inciso 5) Declaración Jurada.

Los pequeños contribuyentes eventuales que opten por el Régimen Simplificado Eventual Provincial (RSEP) deberán presentar al momento de ejercer la opción del presente Régimen, una declaración jurada determinativa de su condición frente al régimen, en las formas, plazos y condiciones que establezca la Dirección General de Rentas.

Inciso 6) Opción al Régimen Simplificado Eventual Provincial (RSEP).

La opción ejercida de conformidad con lo previsto en este Artículo, incorporará a los contribuyentes al Régimen Simplificado Eventual Provincial (RSEP), a partir del día de adhesión inclusive. La misma reviste el carácter de definitiva, debiendo permanecer en este Régimen hasta la finalización del año calendario inmediato siguiente, salvo que se verifique alguna de las causales de exclusión o se produzca el cese de la actividad.

Inciso 7) Renuncia - Cese de actividad.

En el supuesto de cese definitivo de actividad y/o renuncia al Régimen Simplificado Eventual Provincial (RSEP), los contribuyentes inscriptos en el mismo, deberán comunicar tal hecho en los plazos, tiempo y forma que la Dirección General de Rentas establezca.

El contribuyente que renuncie al Régimen Simplificado Eventual Provincial (RSEP) podrá reingresar al mismo al año siguiente de la renuncia. La vigencia de la renuncia se computará a todos sus efectos, desde el 1º del mes siguiente al de su comunicación expresa en tal sentido.

El contribuyente que solicite la baja del Régimen Simplificado Eventual Provincial (RSEP) por causales como el cese de la actividad que motivó la adhesión al Régimen u otros motivos análogos según lo reglamente la Dirección General de Rentas, podrá volver al Régimen Simplificado Eventual Provincial cuando reinicie la misma u otra actividad y cumplan con los requisitos para estar comprendidos en el mismo.

La Dirección General de Rentas reglamentará la renuncia tácita al régimen, fijando los requisitos que hagan presumir la renuncia tácita del contribuyente a efectos de proceder a su desafectación de oficio; situación que debe ser comunicada dentro de los diez (10) días de producida al contribuyente.

Inciso 8) Exclusiones.

Los contribuyentes de este Régimen serán excluidos del mismo a partir del momento en que se pierdan las condiciones que lo identificarán como Pequeño Contribuyente Eventual del Impuesto sobre los Ingresos Brutos, circunstancia que deberá ser comunicada a la Dirección en tiempo y forma, a los fines de evitar las sanciones establecidas en el Inciso 12) del presente Artículo.

A partir de la exclusión del Régimen Simplificado Eventual Provincial, los contribuyentes deberán optar por encuadrarse en el Régimen Simplificado Provincial (RSP) o en el Régimen General, según corresponda y dar cumplimiento a las obligaciones impositivas del Impuesto sobre los Ingresos Brutos.

Inciso 9) Comprobantes de las operaciones realizadas.

El contribuyente inscripto en el Régimen Simplificado Eventual Provincial (RSEP) está obligado a emitir comprobantes de ventas por todas las operaciones que realice y conservar las facturas de compras.

Inciso 10) Fiscalización.

Para los pequeños contribuyentes inscriptos en el Régimen Simplificado Eventual Provincial (RSEP), la fiscalización de la Dirección General de Rentas, se limitará hasta el último año calendario inmediato anterior a aquel en que la misma se efectúe.

Cuando la Dirección General de Rentas, verifique que las operaciones de los contribuyentes inscriptos en el Régimen Simplificado Eventual Provincial (RSEP), no se encuentren respaldadas por los respectivos comprobantes correspondientes a las ventas, compras, obras, locaciones o prestaciones aplicadas a la actividad, se presumirá, sin admitir prueba en contrario, que los mismos tienen ingresos brutos anuales superiores a los declarados en oportunidad de su adhesión, lo que dará lugar a que el citado organismo los encuadre de oficio en el Régimen General, no pudiendo reingresar al Régimen hasta después de transcurridos dos (2) años calendarios posteriores a la exclusión.

La exclusión del Régimen establecido precedentemente, se aplicará con independencia de las sanciones que pudieran corresponder por aplicación de lo dispuesto en el Título Noveno, Libro Primero de la Ley N° 3.908 y modificatorias.

Inciso 11) Agentes de Percepción o de Retención.

Los pequeños contribuyentes eventuales inscriptos en el Régimen Simplificado Eventual Provincial (RSEP), quedan exceptuados de actuar como Agentes de Retención o de Percepción del Impuesto sobre los Ingresos Brutos y del Adicional Lote Hogar y no pueden ser sujetos pasibles de tales regímenes.

Inciso 12) Sanciones.

Los sujetos comprendidos en el presente Régimen, que incurran en las causales detalladas en el presente Artículo, serán pasibles por cada infracción, de las siguientes multas:

- a) Los contribuyentes que falseen, omitan u oculten operaciones o informaciones, serán pasibles de una multa de Pesos Trescientos (\$300).
- b) Todo incumplimiento formal será pasible de una multa de Pesos Ciento Cincuenta (\$150).

Si el ingreso de la multa se efectúa dentro de los quince (15) días de su notificación, corresponderá aplicar un descuento del Cincuenta por Ciento (50%) del monto aplicado. Facúltase a la Dirección General de Rentas a modificar a los montos previstos en este Inciso.

Inciso 13) Adicional Lote Hogar.

Los pequeños contribuyentes adheridos al Régimen Simplificado Eventual Provincial (RSEP), estarán exceptuados del Adicional Lote Hogar previsto en la Ley N° 5287.

Texto Ley 7546: Incorpora artículo

CAPITULO VII: LIQUIDACIÓN

Artículo 132º.- El impuesto se liquidará por el sistema de Declaración Jurada mensual, en los plazos y condiciones que determine la Dirección General de Rentas.

La Dirección General de Rentas establecerá, asimismo, la forma y plazos de inscripción de los contribuyentes y demás responsables.

Los contribuyentes que realicen actividades exentas estarán obligados a inscribirse y presentar una declaración jurada informativa anual dentro de los plazos y con los procedimientos que establezca la Dirección General de Rentas. Para el caso de desarrollar actividades exentas y gravadas, deberá incluirse en esta declaración jurada informativa, sólo la parte exenta.

Los contribuyentes comprendidos en las disposiciones del Convenio Multilateral del 18/08/77 y sus modificaciones, presentarán:

- a) Declaraciones Juradas mensuales en las que se liquidará el impuesto de la Jurisdicción, en los plazos y condiciones que determine la Comisión Arbitral.
- b) Una Declaración Jurada Anual Informativa y Determinativa de Coeficientes de ingresos y gastos, en la que se resumirán las operaciones de todo el ejercicio.

Texto Ley 3908: Impuesto a las Actividades Lucrativas

El cese de actividad o traslado fuera de la Provincia debe ser precedido del pago del impuesto aún cuando el plazo general para la extinción del débito tributario no hubiere vencido.

Lo dispuesto en el párrafo precedente no es aplicable en el caso de transferencia de fondos de comercio, considerándose que el adquirente continúa con la actividad de su antecesor.

Texto Ley 4177: Derogada

Texto Ley 4233: Impuesto a las Actividades con Fines de Lucro

Texto Ley 4312: Impuesto a los Ingresos Brutos

Texto Ley 4549: Impuesto Sobre los Ingresos Brutos

Texto Ley 4856: Modifica artículo

El impuesto se liquidará por declaración jurada, en los plazos y condiciones que determine la Dirección General de Rentas, la que establecerá, asimismo, la forma y plazos de inscripción de los contribuyentes y demás responsables.

Juntamente con la liquidación del último pago del ejercicio deberán presentar una declaración jurada en la que se resuma la totalidad de las operaciones del año.

Los contribuyentes comprendidos en las disposiciones del Convenio Multilateral del 18/08/77 y sus modificaciones, presentarán:

- a) Con la liquidación del primer anticipo: Una declaración jurada determinativa de los coeficientes de ingresos y gastos a aplicar según las disposiciones del citado Convenio, durante el ejercicio.
- b) Con la liquidación del último pago: Una declaración jurada en la que se resumirán las operaciones de todo el ejercicio.

Texto Ley 7320: Modifica el artículo:

El impuesto se liquidará por declaración jurada mensual, en los plazos y condiciones que determine la Dirección General de Rentas, la que establecerá, asimismo, la forma y plazos de inscripción de los contribuyentes y demás responsables.

Los contribuyentes comprendidos en las disposiciones del Convenio Multilateral del 18-08-77 y sus modificaciones, presentarán:

- a) Con la liquidación del primer anticipo: Una declaración jurada determinativa de los coeficientes de ingresos y gastos a aplicar según las disposiciones del citado Convenio, durante el ejercicio.
- b) Con la liquidación del último pago: Una declaración jurada en la que se resumirán las operaciones de todo el ejercicio.-

Texto Ley 7569: Modifica el artículo:

El impuesto se liquidará por el sistema de Declaración Jurada mensual, en los plazos y condiciones que determine la Dirección General de Rentas.

La Dirección General de Rentas establecerá, asimismo, la forma y plazos de inscripción de los contribuyentes y demás responsables.

Los contribuyentes que realicen actividades exentas estarán obligados a inscribirse y presentar una declaración jurada informativa anual dentro de los plazos y con los procedimientos que establezca la Dirección General de Rentas. Para el caso de desarrollar actividades exentas y gravadas, deberá incluirse en esta declaración jurada informativa, sólo la parte exenta.

Los contribuyentes comprendidos en las disposiciones del Convenio Multilateral del 18/08/77 y sus modificaciones, presentarán:

- a) Declaraciones Juradas mensuales en las que se liquidará el impuesto de la Jurisdicción, en los plazos y condiciones que determine la Comisión Arbitral.
- b) Una Declaración Jurada Anual Informativa y Determinativa de Coeficientes de ingresos y gastos, en la que se resumirán las operaciones de todo el ejercicio.-

CAPITULO VIII: DISPOSICIONES VARIAS

Artículo 133º.- Cuando un contribuyente ejerza dos o más actividades o rubros alcanzados con distinto tratamiento, deberá discriminar en sus declaraciones juradas el monto de los ingresos brutos correspondientes a cada uno de ellos.

Quando omitiera esta discriminación, estará sujeto a la alícuota más elevada, tributando un impuesto no menor a la suma de los mínimos establecidos en la Ley Impositiva anual para cada actividad o rubro.

Las actividades o rubros complementarios de una actividad principal - incluido financiación y ajuste por desvalorización monetaria- estarán sujetos a la alícuota que para aquella, contemple la ley impositiva.

Texto Ley 3908: Impuesto a las Actividades Lucrativas

Están exentos del pago del Impuesto establecido en el presente Título, además de las actividades que lo estén por Leyes Especiales:

- 1º) Las ejercidas por el Estado Nacional, el Estado Provincial, las Municipalidades de la Provincia, Reparticiones Autárquicas y demás entidades estatales de servicio público, salvo aquéllas que el Estado organice como empresas con fines de lucro;
- 2º) La actividad realizada por las empresas editoras, por los ingresos provenientes exclusivamente de la venta de diarios, periódicos, revistas y libros.
- 3º) La actividad realizada por los cinematógrafos, por los ingresos provenientes de la exhibición de filmes argentinos. Cuando en un mismo programa exhiban un filme argentino y otro extranjero, se considerará que la exención alcanza sólo al 50% de los ingresos.
- 4º) Las actividades de enseñanza;
- 5º) Las Sociedades Cooperativas, de fomento, cooperadoras escolares, comisiones vecinales, asociaciones obreras y profesionales, asociaciones estudiantiles, instituciones deportivas, culturales, mutuales, de beneficencia y asistencia social, con personería jurídica o gremial, o reconocimiento oficial según corresponda.
No estarán exentos del pago del impuesto establecido en el presente Título los concesionarios que exploten cantinas, bares y actividades afines, dentro de algunas de las Instituciones mencionadas precedentemente.
- 6º) Toda actividad ejercida con remuneración fija o variable, en relación de dependencia, por cuenta ajena.
- 7º) Toda actividad manual ejercida en forma unipersonal o con un ayudante aprendiz, cuando el valor actualizado del activo fijo, exepuado inmuebles, no supere la suma que fije la Ley Impositiva Anual.
- 8º) El Automóvil Club Argentino y el Automóvil Club San Juan, por los servicios que presten directamente a sus asociados.
- 9º) Los espectáculos teatrales.
- 10º) Los médicos, odontólogos, obstetras y bioquímicos que ejerzan su profesión con consultorios establecidos exclusivamente en zona rural.
- 11º) Las emisoras de radiodifusión y televisión.
- 12º) La exportación de frutos y productos agropecuarios, forestales y mineros, en bruto, elaborados o semi elaborados en jurisdicción de la Provincia.
- 13º) Las empresas concesionarias del transporte colectivo de pasajeros.
- 14º) Los circos adheridos a sindicatos nacionales de artistas siempre que pongan a disposición del Ministerio de Bienestar Social de la Provincia el diez por ciento (10%) de las localidades con destinos a asilos, hogares escuelas, y escuelas en general, durante la temporada y en días hábiles.

Texto Ley 3941: Modifica artículo**Texto Ley 4177:** Derogada**Texto Ley 4233:** Impuesto a las Actividades con Fines de Lucro**Texto Ley 4312:** Impuesto a los Ingresos Brutos**Texto Ley 4549:** Impuesto Sobre los Ingresos Brutos

El impuesto se liquidará por declaración jurada, en los plazos y condiciones que determine la Dirección General de Rentas, la que establecerá, asimismo, la forma y plazos de inscripción de los contribuyentes y demás responsables.

Juntamente con la liquidación del último pago del ejercicio deberán presentar una declaración jurada en la que se resuma la totalidad de las operaciones del año.

Los contribuyentes comprendidos en las disposiciones del Convenio Multilateral del 18/08/77 y sus modificaciones, presentarán:

- a) Con la liquidación del primer anticipo: Una declaración jurada determinativa de los coeficientes de ingresos y gastos a aplicar según las disposiciones del citado Convenio, durante el ejercicio.
- b) Con la liquidación del último pago: Una declaración jurada en la que se resumirán las operaciones de todo el ejercicio.

Texto Ley 4856: Modifica artículo

Cuando un contribuyente ejerza dos o más actividades o rubros alcanzados con distinto tratamiento, deberá discriminar en sus declaraciones juradas el monto de los ingresos brutos correspondientes a cada uno de ellos.

Cuando omitiera esta discriminación, estará sujeto a la alícuota más elevada, tributando un impuesto no menor a la suma de los mínimos establecidos en la Ley Impositiva anual para cada actividad o rubro.

Las actividades o rubros complementarios de una actividad principal - incluido financiación y ajuste por desvalorización monetaria- estarán sujetos a la alícuota que para aquella, contemple la ley impositiva.

Artículo 134º.- Del ingreso bruto no podrán efectuarse otras deducciones que las explícitamente enunciadas en la presente ley, 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 esta ley o en la ley impositiva. En tal supuesto se aplicará la alícuota general (Artículo 139, Inciso a).

Texto Ley 3908: Impuesto a las Actividades Lucrativas

Los donantes comprendidos en el artículo 120º inc. d), imputarán como pago a cuenta del impuesto el uno por ciento (1%), de las sumas donadas a las instituciones referidas.

Texto Ley 4177: Derogada**Texto Ley 4233:** Impuesto a las Actividades con Fines de Lucro**Texto Ley 4312:** Impuesto a los Ingresos Brutos**Texto Ley 4549:** Impuesto Sobre los Ingresos Brutos**Texto Ley 4856:** Modifica artículo

Del ingreso bruto no podrán efectuarse otras deducciones que las explícitamente enunciadas en la presente ley, 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 esta ley o en la ley impositiva. En tal supuesto se aplicará la alícuota general (Artículo 139, Inciso a).

Artículo 135º.- En toda regulación de honorarios. el juez actuante ordenará la retención que corresponda por aplicación de la alícuota correspondiente, depositando el importe respectivo en la cuenta oficial que al efecto abra la Dirección de Rentas.

Cuando en la causa que da origen a la regulación no existiera fondos depositados que permitieran efectuar la retención, el juzgado actualmente comunicará a la Dirección de Rentas el monto de los honorarios regulados.

Texto Ley 3908: Impuesto a las Actividades Lucrativas

Al iniciar sus actividades, cuyo ejercicio está gravado, los contribuyentes o responsables comunicarán tal circunstancia, a la Dirección General de Rentas dentro de los primeros quince (15) días, en el formulario de empadronamiento que se les entregará sin cargo.

Texto Ley 4177: Derogada**Texto Ley 4233:** Impuesto a las Actividades con Fines de Lucro**Texto Ley 4312:** Impuesto a los Ingresos Brutos**Texto Ley 4549:** Impuesto Sobre los Ingresos Brutos**Texto Ley 4856:** Modifica artículo

En toda regulación de honorarios. el juez actuante ordenará la retención que corresponda por aplicación de la alícuota correspondiente, depositando el importe respectivo en la cuenta oficial que al efecto abra la Dirección de Rentas.

Cuando en la causa que da origen a la regulación no existiera fondos depositados que permitieran efectuar la retención, el juzgado actualmente comunicará a la Dirección de Rentas el monto de los honorarios regulados.

Artículo 136º.- En las declaraciones juradas mensuales se deducirá el importe de las retenciones sufridas, procediéndose en su caso, al depósito del saldo resultante a favor del fisco.

Texto Ley 3908: Impuesto a las Actividades Lucrativas

A los efectos de lo dispuesto en el artículo anterior, la Dirección General de Rentas podrá exigir a los contribuyentes o responsables la exhibición de:

- Título de propiedad, contrato de locación o sublocación;
- Contrato Social;
- Documentación relacionada con la adquisición de maquinarias, muebles, instalaciones y mercaderías a la fecha de iniciación;
- Todo otro documento, dato, o antecedente que se considere necesario

Texto Ley 4177: Derogada**Texto Ley 4233:** Impuesto a las Actividades con Fines de Lucro**Texto Ley 4312:** Impuesto a los Ingresos Brutos**Texto Ley 4549:** Impuesto Sobre los Ingresos Brutos**Texto Ley 4856:** Modifica artículo

En la declaración jurada de los anticipos o del último pago se deducirá el importe de las retenciones sufridas, procediéndose en su caso, al depósito del saldo resultante a favor del fisco.

Texto Ley 7320: Modifica artículo

En las declaraciones juradas mensuales se deducirá el importe de las retenciones sufridas, procediéndose en su caso, al depósito del saldo resultante a favor del fisco.-

Artículo 137º.- Los contribuyentes que ejerzan actividades en dos o más jurisdicciones, ajustarán su liquidación a las normas del Convenio Multilateral vigente.

Las normas citadas -que pasan a formar, como anexo, parte integrante de la presente Ley- tendrán, en caso de concurrencia, preeminencia.

Texto Ley 3908: Impuesto a las Actividades Lucrativas

En los casos de transferencia de fondos de comercio el adquirente y el transmitente deberán efectuar una presentación conjunta comunicando tal circunstancia, acompañando un ejemplar de la publicación realizada conforme a las disposiciones de la Ley Nacional N° 11.867. En dicha oportunidad el transmitente pagará el impuesto correspondiente al período en que ejerció la actividad. El adquirente deberá ingresar los anticipos que correspondan en base al impuesto determinado para el transmitente, o a los ingresos obtenidos por éste.

Texto Ley 4177: Derogada

Texto Ley 4233: Impuesto a las Actividades con Fines de Lucro

Texto Ley 4312: Impuesto a los Ingresos Brutos

Texto Ley 4549: Impuesto Sobre los Ingresos Brutos

Texto Ley 4856: Modifica artículo

Los contribuyentes que ejerzan actividades en dos o más jurisdicciones, ajustarán su liquidación a las normas del Convenio Multilateral vigente.

Las normas citadas -que pasan a formar, como anexo, parte integrante de la presente ley- tendrán, en caso de concurrencia, preminencia.

No son aplicables a los mencionados contribuyentes, las normas generales, relativas a impuestos mínimos -con la salvedad dispuesta en el párrafo siguiente-, importes fijos, ni a retenciones salvo, en relación a estas últimas, las que se refieran a operaciones comprendidas en los regímenes especiales y en tanto no se calculen sobre una proporción de base imponible superior a la atribuible, en virtud de aquellas normas, a la Provincia de San Juan.

En el caso de ejercicio de profesiones liberales, le será de aplicación las normas relativas a impuestos mínimos, cuando tengan constituido domicilio real en la Provincia de San Juan.

Texto Ley 6606: Elimina los dos últimos párrafos

Elimina:

No son aplicables a los mencionados contribuyentes, las normas generales, relativas a impuestos mínimos -con la salvedad dispuesta en el párrafo siguiente-, importes fijos, ni a retenciones salvo, en relación a estas últimas, las que se refieran a operaciones comprendidas en los regímenes especiales y en tanto no se calculen sobre una proporción de base imponible superior a la atribuible, en virtud de aquellas normas, a la Provincia de San Juan.

En el caso de ejercicio de profesiones liberales, le será de aplicación las normas relativas a impuestos mínimos, cuando tengan constituido domicilio real en la Provincia de San Juan.

Artículo 138º.- El Banco de la Provincia de San Juan efectuará la percepción de los impuestos correspondientes a todos los fiscos que deban efectuar los contribuyentes del Convenio Multilateral del 18/08/77 acreditando en la cuenta respectiva, los fondos resultantes de la liquidación efectuada en favor de esta provincia y efectuando las transferencias que resulten en favor de los fiscos respectivos a condición de reciprocidad.

La recaudación y transferencias respectivas, por ingresos de otros fiscos, se hallarán exentas del impuesto de sellos respectivo.

Las normas relativas a la mecánica de pago y transferencia y los formularios de pagos, serán dispuestos por la Comisión Arbitral del Convenio Multilateral.

Texto Ley 3908: Impuesto a las Actividades Lucrativas

En los casos de transferencias la Dirección General de Rentas podrá exigir:

- Presentación de la escritura, contrato privado o boletos que exteriorice la operación;
- En caso de transmisión gratuita, presentación de la orden judicial o de la hijuela cuando hubiere partición, si se tratara de donación del documento que la acredite y constancia de haber satisfecho el Impuesto al Enriquecimiento Gratuito;
- Publicación en el Boletín Oficial;
- Inscripción, en su caso, en el Registro Público de Comercio.

Texto Ley 4177: Derogada

Texto Ley 4233: Impuesto a las Actividades con Fines de Lucro

Texto Ley 4312: Impuesto a los Ingresos Brutos

Texto Ley 4549: Impuesto Sobre los Ingresos Brutos

Texto Ley 4856: Modifica artículo

El Banco de la Provincia de San Juan efectuará la percepción de los impuestos correspondientes a todos los fiscos que deban efectuar los contribuyentes del Convenio Multilateral del 18/08/77 acreditando en la cuenta respectiva, los fondos resultantes de la liquidación efectuada en favor de esta provincia y efectuando las transferencias que resulten en favor de los fiscos respectivos a condición de reciprocidad.

La recaudación y transferencias respectivas, por ingresos de otros fiscos, se hallarán exentas del impuesto de sellos respectivo.

Las normas relativas a la mecánica de pago y transferencia y los formularios de pagos, serán dispuestos por la Comisión Arbitral del Convenio Multilateral.

Artículo 139º.- La Ley Impositiva Anual establecerá las distintas alícuotas a aplicar a los hechos imponibles alcanzados por la presente Ley. A tal fin se fijará:

- Una alícuota general para las actividades de comercialización y prestación de obras y/o servicios.
- Alícuotas diferenciales, inferiores, para la Industria de la Construcción y las actividades consideradas de primera necesidad o de baja rentabilidad.
- Alícuotas diferenciales, superiores a la general para las actividades con base imponible especial y para actividades no imprescindibles o de alta rentabilidad.

La misma Ley fijará los impuestos mínimos y los importes fijos a abonar por los contribuyentes, tomando en consideración la actividad, la categoría de los servicios prestados o actividades realizadas, el mayor o menor grado de suntuosidad, las características económicas u otros parámetros representativos de la actividad desarrollada.

Texto Ley 3908: Impuesto a las Actividades Lucrativas

En el caso de cese de actividad, el contribuyente o responsable comunicará tal circunstancia a la Dirección General de Rentas en oportunidad del pago que establece el Artículo 132º.

Texto Ley 4177: Derogada

Texto Ley 4233: Impuesto a las Actividades con Fines de Lucro

Texto Ley 4312: Impuesto a los Ingresos Brutos

Texto Ley 4549: Impuesto Sobre los Ingresos Brutos

Texto Ley 4856: Modifica artículo

Texto Ley 6430: Modifica artículo

La Ley Impositiva establecerá las distintas alícuotas a aplicar a los hechos imponible alcanzados por la presente Ley.

A tal fin se fijará:

- Una tasa general para las actividades de comercialización y prestación de obras y/o servicios.
- Una tasa diferencial, inferior, para la Industria de la Construcción y para las actividades consideradas de primera necesidad o de baja rentabilidad.
- Tasas diferenciales, superiores a la general, para las actividades con base imponible especial y para actividades no imprescindibles o de alta rentabilidad.

La misma Ley fijará los impuestos mínimos y los importes fijos a abonar por los contribuyentes, tomando en consideración la actividad, la categoría de los servicios prestados o actividades realizadas, el mayor o menor grado de suntuosidad, las características económicas u otros parámetros representativos de la actividad desarrollada.

Esta Ley contiene un error en el artículo 1º donde incorpora el inciso o) y p) al artículo 139º cuando debió decir artículo 130º

Texto Ley 6436: Modifica artículo

La Ley Impositiva Anual establecerá las distintas alícuotas a aplicar a los hechos imponible alcanzados por la presente Ley.

A tal fin se fijará:

- Una alícuota general para las actividades de comercialización y prestación de obras y/o servicios.
- Alícuota diferencial, inferiores, para la Industria de la Construcción y para las actividades consideradas de primera necesidad o de baja rentabilidad.
- Alícuotas diferenciales, superiores a la general, para las actividades con base imponible especial y para actividades no imprescindibles o de alta rentabilidad.

La misma Ley fijará los impuestos mínimos y los importes fijos a abonar por los contribuyentes, tomando en consideración la actividad, la categoría de los servicios prestados o actividades realizadas, el mayor o menor grado de suntuosidad, las características económicas u otros parámetros representativos de la actividad desarrollada.

Artículo 140º.- Los contribuyentes por deuda propia y los agentes de retención o percepción ingresarán el impuesto de conformidad con lo que determine al efecto la Dirección de Rentas.

El impuesto se ingresará por depósito en el Banco de San Juan o en las entidades bancarias con las que se convenga la percepción.

Cuando resulte necesario a los fines de facilitar la recaudación del impuesto, el Poder Ejecutivo podrá establecer otras formas de percepción.

Texto Ley 3908: Impuesto a las Actividades Lucrativas

Las personas o entidades, previo a su inscripción como proveedores del Estado, deberán estar inscriptas en el Registro del Impuesto a las Actividades Lucrativas, y encontrarse al día en el pago del gravamen. La Dirección General de Rentas certificará tal circunstancia.

Texto Ley 4177: Derogada**Texto Ley 4233:** Impuesto a las Actividades con Fines de Lucro**Texto Ley 4312:** Impuesto a los Ingresos Brutos**Texto Ley 4549:** Impuesto Sobre los Ingresos Brutos**Texto Ley 4856:** Modifica artículo

Los contribuyentes por deuda propia y los agentes de retención o percepción ingresarán el impuesto de conformidad con lo que determine al efecto la Dirección de Rentas.

El impuesto se ingresará por depósito en el Banco de San Juan o en las entidades bancarias con las que se convenga la percepción.

Cuando resulte necesario a los fines de facilitar la recaudación del impuesto, el Poder Ejecutivo podrá establecer otras formas de percepción.

Artículo 141º.- Para las actividades gravadas con importes fijos la liquidación del gravamen será efectuada de acuerdo a las condiciones y plazos que a tal fin establezca la Dirección General de Rentas.

Texto Ley 3908: Impuesto a las Actividades Lucrativas

A los efectos de este Impuesto se considera concesionario a toda persona que perciba porcentaje sobre los ingresos o utilidades de la explotación de un negocio y aún cuando revistare como empleado o dependiente a sueldo de la Institución, si el monto de la retribución u otros elementos hicieran presumir ocultación o falsedad en la verdadera naturaleza de la relación contractual.

Texto Ley 4177: Derogada**Texto Ley 4233:** Impuesto a las Actividades con Fines de Lucro**Texto Ley 4312:** Impuesto a los Ingresos Brutos**Texto Ley 4549:** Impuesto Sobre los Ingresos Brutos**Texto Ley 4856:** Modifica artículo

Para las actividades gravadas con importes fijos la liquidación del gravamen será efectuada de acuerdo a las condiciones y plazos que a tal fin establezca la Dirección General de Rentas.

Artículo 142º.- La Dirección General de Rentas podrá establecer, en la forma, modo y condiciones que disponga, un régimen de recaudación del impuesto sobre los Ingresos Brutos que se aplicará sobre los importes acreditados en cuentas abiertas en las entidades financieras regidas por la Ley N° 21.526 a aquellos titulares de las mismas que revistan el carácter de contribuyentes del tributo.

Los importes recaudados serán tomados como pago a cuenta del gravamen que les corresponda ingresar por la declaración jurada mensual en el que fueran efectuados los depósitos.

A efecto de lo previsto en el presente artículo, resultarán de aplicación las disposiciones pertinentes de este Código referidas a la actuación de tales agentes.

Texto Ley 3908: Impuesto a las Actividades Lucrativas

A los efectos de la aplicación del Impuesto, se entiende por frutos del país exclusivamente:

- Lanas sucias;
- Cueros secos y salados;
- Plumas sucias, limpias, clasificadas o mezcladas;
- Cerdas sucias o lavadas;
- Astas y machos de astas;
- Cebos simplemente derretidos o pisados; leña.

Los lavaderos de lanas, saladeros, peladeros y secaderos de cueros y aserraderos de leña por cuenta propia, tendrán el trato fiscal correspondiente a su actividad específica, no considerándose compradores o acopiadores de frutos del país por las lanas, cueros, o leñas que hubieren adquirido

Texto Ley 4177: Derogada

Texto Ley 4233: Impuesto a las Actividades con Fines de Lucro

Texto Ley 4312: Impuesto a los Ingresos Brutos

Texto Ley 4549: Impuesto Sobre los Ingresos Brutos

Texto Ley 4856: Artículo eliminado

Texto Ley 7320: Artículo incorporado

La Dirección General de Rentas podrá establecer, en la forma, modo y condiciones que disponga, un régimen de recaudación del impuesto sobre los Ingresos Brutos que se aplicará sobre los importes acreditados en cuentas abiertas en las entidades financieras regidas por la Ley N° 21.526 a aquellos titulares de las mismas que revistan el carácter de contribuyentes del tributo.

Los importes recaudados serán tomados como pago a cuenta del gravamen que les corresponda ingresar por la declaración jurada mensual en el que fueran efectuados los depósitos.

A efecto de lo previsto en el presente Artículo, resultarán de aplicación las disposiciones pertinentes de este Código referidas a la actuación de tales agentes.-

Artículo 143º.- Los contribuyentes que posean saldos a favor en el Impuestos Sobre los Ingresos Brutos (inclusive aquellos que surjan de declaraciones juradas rectificativas o que se originen en retenciones) podrán compensar dichos saldos acreedores con la deuda emergente de las nuevas declaraciones juradas correspondientes al mismo tributo sin necesidad de recurrir al trámite de solicitud de acreditación, debiendo notificar fehacientemente a la Dirección General de Rentas.

La compensación efectuada por el contribuyente tendrá el carácter de provisional y sujeta a convalidación por la Dirección General de Rentas.

Si la compensación resultare improcedente, la Dirección podrá reclamar los importes indebidamente compensados con más los intereses, recargos, multas y actualizaciones que correspondieren.

Los agentes de retención o de percepción no podrán compensar las sumas ingresadas que hubiesen sido retenidas o percibidas de los contribuyentes.-

Texto Ley 7320: Artículo incorporado

TITULO II: IMPUESTO AL ENRIQUECIMIENTO GRATUITO

CAPITULO I

La Ley 4233 deroga el Título II del Libro II (artículos 143º a 161º)

Artículo 143º.- Derogado

Texto Ley 3908: Artículo original

Por todo enriquecimiento gratuito, operado mediante la transmisión de bienes situados en la Provincia de San Juan o sometidos a su jurisdicción, se pagará el presente impuesto a la forma y circunstancias que se determinan en este Código y en la Leyes Impositivas Anuales.

Artículo 144º.- (Suprimido).

Suprimido por la sustitución del Título I Libro II (arts. 111 a 145 inclusive) por Ley N° 4856 –

Texto Ley 3908: Artículo original

Esta gravado por este impuesto el enriquecimiento que se produzca por los siguientes actos traslativos, en:

- a) Las transmisiones por causa de muerte;
- b) Los legados o donaciones de bienes en cualquier forma que se realizaren aunque fueren compensatorios, retributivos o con cargo;
- c) Las renunciaciones de derechos hereditarios o creditorios;
- d) Las enajenaciones a Título Oneroso en favor de descendientes del transmitente o de los cónyuges de aquéllos.
- e) Las enajenaciones a título oneroso en favor de los descendientes del cónyuge del transmitente.
- f) Las sociedades entre ascendientes y descendientes siempre que éstos no acrediten en forma fehaciente la propiedad de los aportes que realicen.
- g) Las transferencias a título oneroso a favor de la sociedad constituida total o parcialmente por los descendientes del transmitente o los cónyuges de aquéllos.
- h) La adquisición del dominio por prescripción.
- i) Las permutas a favor de los descendientes del transmitente, de los cónyuges de aquéllos de los descendientes del cónyuge del transmitente, del cónyuge, o terceros, siempre que el valor del bien transmitido sea superior al valor del bien recibido, conforme al sistema de valuación dispuesto por este Código o Leyes Impositivas Anuales, en cuyo caso se gravará la diferencia.
- j) Las adquisiciones que se efectúen para menores de edad, aún cuando no exista parentesco alguno entre dichos menores y el que en su nombre adquiere; salvo que se acredite en forma fehaciente que el precio ha sido abonado con dinero de propiedad de los menores.
- k) Las transmisiones a Título Oneroso cuando el valor del bien transmitido sea superior al precio convenido por las partes, en cuyo caso se gravará la diferencia.
- l) Las transmisiones de derechos reales constituidos sobre bienes situados en la Provincia, cualquiera fuere el domicilio del transmitente o del beneficiario, el lugar de celebración del contrato o el lugar de exigibilidad de la obligación;
- ll) La transmisión de participación en sociedades o cualquier otra actividad representada por acciones, títulos partes o cuotas, cuando la sociedad tuviere su domicilio legal en la Provincia cualquiera fuere el lugar donde se encuentren depositadas o el lugar en que deba hacerse efectiva su transferencia.
- m) La transferencia de debentures u obligaciones emitidas por sociedades con garantía real sobre bienes situados en la Provincia o cuando la sociedad tuviere su domicilio en ella.
- n) Las enajenaciones efectuadas a favor de descendientes por interpósita persona; cuando los bienes pasen a los descendientes dentro del término de cinco (5) años.

ñ) La obtención, del capital asegurado, en los seguros de muerte y sobre la vida, cuando el beneficiario no sea quien contrató el seguro.

Artículo 145º.- (Suprimido).

Suprimido por sustitución del Título I del Libro II (arts. 111 a 145 inclusive) por Ley Nº 4856 –

Texto Ley 3908: Artículo original

No están comprendidos en el presente impuesto los siguientes actos traslativos:

- a) Las transmisiones a favor del Estado Nacional, sus dependencias y reparticiones autárquicas; del Estado Provincial, sus dependencias y reparticiones; de las municipalidades de la Provincia; de las iglesias de los distintos cultos establecidos en el país.
- Las donaciones, subsidios y subvenciones que efectúen los Estados nacionales y provinciales y las municipalidades de la Provincia;
- b) Las Trasmisiones de sepulcros cuando no sean materia de enajenación;
- c) Las Trasmisiones a favor de los inválidos o incapaces mentales reconocidos tales por declaración judicial hasta la suma que fije la ley impositiva anual;
- d) Las indemnizaciones y pensiones provenientes de leyes de previsión social;
- e) Las transmisiones por herencia a favor de ascendientes, cónyuge o descendientes, del bien inmueble urbano del causante o su familia o de la finca rural ocupada y explotada directamente por el causante o su familia, siempre que se trate del único bien inmueble transmitido y que el valor del mismo no exceda la cantidad que fije la Ley Impositiva Anual.

CAPITULO II: DE LOS CONTRIBUYENTES Y DEMAS RESPONSABLES

Artículo 146º.- (Derogado).

Queda derogado por Ley Nº 4233 art. 2º, (al derogar el Título II del Libro III (arts. 143 a 161)

Texto Ley 3908: Artículo original

Son contribuyentes del impuesto los beneficiarios de la transmisión.

Artículo 147º.- (Derogado).

Queda derogado por Ley Nº 4233 art. 2º, (al derogar el Título II del Libro II (arts. 143 a 161)

Texto Ley 3908: Artículo original

En los casos de indivisión hereditaria, colegatarios de dominio desmembrado, condominio y otras situaciones similares, los beneficiarios son solidariamente responsables por el pago total del impuesto.

Artículo 148º.- (Derogado).

Queda derogado por Ley Nº 4233 art. 2º, (al derogar el Título II del Libro II (arts. 143 a 161)

Texto Ley 3908: Artículo original

Los representantes legales, albaceas, síndicos, escribanos públicos, y en general todos los que en razón de su profesión, oficio o función, participen o tengan intervención en hechos que estén comprendidos en el presente impuesto, están obligados a asegurar su pago mediante requerimiento, información o retención, según el caso, conforme a la reglamentación que en tal sentido dicte la Dirección General de Rentas.

Artículo 149º.- (Derogado).

Queda derogado por Ley Nº 4233 art. 2º, (al derogar el Título II del Libro II (arts. 143 a 161)

Texto Ley 3908: Artículo original

En los juicios sucesorios, de inscripción o de protocolización y, en general, en todos los casos en que se presuma la existencia de una transmisión comprendida en este impuesto, los jueces deberán dar vista de la primera providencia a la Dirección General de Rentas, la que será notificada personalmente o por cédula.

Los apoderados fiscales serán parte necesaria a los efectos de asegurar la percepción del impuesto, con facultades para iniciar o instar el trámite judicial.

De las diligencias de inventarios y avalúos practicados judicialmente y de las actuaciones que puedan afectar la determinación impositiva, se dará vista a la Dirección General de Rentas en todos los casos.

Toda notificación a la Dirección General de Rentas, deberá ser diligenciada en el lugar donde se encuentre situada su sede central.

Artículo 150º.- (Derogado).

Queda derogado por Ley Nº 4233 art. 2º, (al derogar el Título II del Libro II (arts. 143 a 161)

Texto Ley 3908: Artículo original

Los jueces de paz y las municipalidades de la Provincia no autorizarán transferencias, emisiones de guías, toma de posesión ni diligenciamiento de inventarios ni avalúos de bienes pertenecientes a personas fallecidas, sin la intervención de la Dirección General de Rentas.

Artículo 151º.- (Derogado).

Queda derogado por Ley Nº 4233 art. 2º, (al derogar el Título II del Libro II (arts. 143 a 161)

Texto Ley 3908: Artículo original

Los jueces no aprobarán la cuenta particionaria ni ordenarán la inscripción de declaratoria de herederos o testamentos en la Dirección General del Registro de la Propiedad, ni autorizarán la disposición de bienes incluidos en la determinación impositiva, sin la previa aceptación del pago del impuesto por la Dirección General de Rentas.

CAPITULO III: DE LA BASE IMPONIBLE

Artículo 152º.- (Derogado).

Queda derogado por Ley Nº 4233 art. 2º, (al derogar el Título II del Libro II (arts. 143 a 161)

Texto Ley 3908: Artículo original

Para la determinación de la base imponible se computarán todos los bienes, considerándose su estado, condición y valor, al momento de fallecer el causante o al día de realizarse el acto entre vivos.

En la adjudicación del valor se tendrá en cuenta el Índice de Costo de Nivel de Vida, Índice de Costo de Construcción e Índice de Precios, determinados por el Instituto de Investigaciones Estadísticas y Económicas de la Provincia o el Instituto Nacional de Estadísticas y Censos, conforme a la naturaleza de los bienes y a la reglamentación que en tal sentido dicte la Dirección General de Rentas.

Artículo 153º.- (Derogado).

Queda derogado por Ley Nº 4233 art. 2º, (al derogar el Título II del Libro II (arts. 143 a 161)

Texto Ley 3908: Artículo original

Se considera que forman partes del patrimonio transmitido, salvo prueba en contrario:

- a) Los depósitos a nombre del sucesor o legatario, o sus cónyuges, a la orden del causante.
- b) Los depósitos a la orden recíproca o conjunta;
- c) Los bienes enajenados a Título Oneroso dentro de los seis (6) meses anteriores al fallecimiento del causante en tanto no se acredite plenamente la entrega del precio y el destino dado a los fondos;
- d) Las extracciones de fondos efectuadas dentro de los treinta (30) días anteriores al fallecimiento, mientras no se pruebe el destino dado a los mismos;
- e) Los créditos constituidos o cedidos por el causante a favor de sus herederos, legatarios o personas interpuestas, dentro de los seis (6) meses precedentes al fallecimiento. Se consideran personas interpuestas, a los ascendientes, los descendientes y al cónyuge de los de los herederos y legatarios.

Artículo 154º.- (Derogado).

Queda derogado por Ley Nº 4233 art. 2º, (al derogar el Título II del Libro II (arts. 143 a 161)

Texto Ley 3908: Artículo original

A los efectos del impuesto, no se incluirán en el patrimonio transmitido:

- a) Los bienes destinados a fines benéficos, culturales, científicos o deportivos, que por disposición del causante o transmitente se inviertan en obras dentro del territorio de la Provincia y que correspondan a instituciones con personería jurídica.
- b) Las colecciones artísticas o de valor histórico, científico cultural que no sean materia de venta, siempre que por disposición del causante o transmitente se destinen a exhibiciones públicas o a fines de enseñanza científica dentro del territorio de la Provincia;
- c) Los derechos de propiedad literaria o artística, siempre que el autor fuere argentino nativo o extranjero con más de 10 años de residencia en el país.

CAPITULO IV: CALCULO DEL IMPUESTO

Artículo 155º.- (Derogado).

Queda derogado por Ley Nº 4233 art. 2º, (al derogar el Título II del Libro II (arts. 143 a 161)

Texto Ley 3908: Artículo original

Para la liquidación del impuesto se practicarán las siguientes deducciones de acuerdo con el procedimiento que determine la Dirección General de Rentas:

- a) Las deudas dejadas por el causante exigibles al día del fallecimiento, con exclusión de las prescriptas y de las obligaciones naturales. La justificación de aquellas se efectuará en la siguiente forma:
 - 1) Si fueren hipotecarias, mediante certificación del Registro General de la Propiedad sobre la subsistencia del derecho real; e informe del acreedor sobre el momento adeudado al día del fallecimiento.
 - 2) Si fueren bancarias, mediante informe detallado de la institución respectiva, especificando origen, naturaleza de la obligación, si hay pluralidad de deudores y demás antecedentes.
 - 3) Si fueren de otra naturaleza, haber sido declaradas judicialmente de legítimo abono.
- b) Los gastos funerarios y de última enfermedad incluido honorarios médicos, de acuerdo al siguiente tratamiento:
 - 1) La Dirección General de Rentas admitirá como gasto presuntos hasta el dos por ciento (2%) del acervo hereditario transmitido, en concepto de gastos funerarios; e igual porcentaje para gastos de última enfermedad incluido honorarios médicos; siempre que ambos montos no superen la suma que fije la Ley Impositiva Anual.
 - 2) Cuando estén documentados, la Dirección General de Rentas admitirá la deducción del cien por ciento (100%) de los gastos funerarios que se acrediten.
 - 3) Cuando los gastos de última enfermedad, incluido honorarios médicos, estén documentados, la Dirección General de Rentas admitirá la deducción hasta un monto que no supere el ocho por ciento (8%) del acervo hereditario transmitido.
- c) Los créditos manifestamente incobrables no se incluirán en el Activo del acervo. Si la imposibilidad del cobro fuere parcial, no se incluirá esa parte. Para determinar la incobrabilidad se seguirán las disposiciones del Artículo 120º, Inc. e), de este Código.
- d) Los créditos o bienes en litigio hasta que se liquide el pleito, pero dando fianza hasta esa oportunidad.
- e) Los cargos. Los Terceros beneficiados con el cargo abonarán el impuesto de acuerdo con el valor de aquél, considerándose que reciben el beneficio directamente del donante o testador.

Artículo 156º.- (Derogado).

Queda derogado por Ley Nº 4233 art. 2º, (al derogar el Título II del Libro II (arts. 143 a 161)

Texto Ley 3908: Artículo original

Para la determinación de la alícuota aplicable se tendrán en cuenta las siguientes disposiciones:

- a) Se computarán todos los bienes recibidos por el beneficiario en el país y en el extranjero, salvo lo dispuesto en el artículo 154º; pero la alícuota se aplicará sobre el valor de los bienes sometidos a la jurisdicción de la Provincia, considerando la vocación hereditaria de cada beneficiario y prescindiendo de las particiones, renunciaciones, acuerdos o convenios entre los herederos. En caso de actos entre vivos se atenderá al valor de lo efectivamente transmitido.
- b) La Ley Impositiva Anual aplicable será la vigente al momento de fallecer el causante o al día de realizarse el acto entre vivos. Igual criterio se seguirá para el caso de sucesiones radicadas en extraña jurisdicción.
- c) En el caso de transmisiones simultáneas o sucesivas la alícuota se determinará de acuerdo al monto total. El reajuste se efectuará a medida que se relacionen aquellas, considerándose lo pagado como entrega a cuenta sobre el total que corresponda en definitiva. A tal efecto, entiéndese que existe transmisión simultánea cuando una persona transmite a otra el total de sus bienes o varios de ellos en forma conjunta; y por transmisiones sucesivas cuando una sucede a otra en el tiempo y provienen de un mismo transmitente hacia un mismo beneficiario o aceptante.

En este último caso se reajustará la determinación impositiva conforme al siguiente procedimiento:

- 1) Conocida la base imponible de la transmisión que sucede a una u otras, debe sumarse al monto de las que la anteceden.
 - 2) Conforme al monto obtenido por el apartado anterior se determinará la alícuota que fija la Ley Impositiva vigente al momento de la última transmisión, de acuerdo con lo establecido en el Inciso b), sobre cuyo monto se aplicará.
 - 3) Luego se determinará la alícuota que corresponde aplicar a la transmisiones anteriores, conforme al monto total y a la escala que fija la Ley Impositiva vigente al momento de efectuarse cada una de ellas, la que se aplicará sobre el monto de cada una respectivamente.
 - 4) A la suma total de impuesto, obtenida de acuerdo a las prescripciones de los apartados anteriores, se le restarán los pagos efectuados en oportunidad de cada una de las transmisiones.
 - 5) A los efectos de la aplicación de los recargos, se considerará que la diferencia de impuesto que surja del reajuste realizado, deberá pagarse conjuntamente con el de la última transmisión efectuada y conforme a los términos fijados en el presente Título.
- d) La Dirección General de Rentas, a los efectos del control y aplicación de lo dispuesto en el presente Artículo, creará en la Oficina correspondiente, un registro para las transmisiones sucesivas sujetas a este impuesto; y reglamentará el procedimiento y deberes formales a que estarán obligados los escribanos y demás responsables en las transmisiones inter vivos o mortis causa

CAPITULO V: DEL PAGO

Artículo 157º.- (Derogado).

Queda derogado por Ley Nº 4233 art. 2º, (al derogar el Título II del Libro II (arts. 143 a 161)

Texto Ley 3908: Artículo original

En las transmisiones por causa de muerte, el impuesto deberá ser pagado dentro de los dos (2) años de fallecimiento del causante o de la declaración de deceso presunto; en los casos de ausencia con presunción de fallecimiento; y en las transmisiones entre vivos, dentro de los quince (15) días de realizado el acto.

En el caso de incumplimiento en los plazos establecidos, serán de aplicación las disposiciones del Libro Primero, Título referente al Tributario Penal. La Dirección General de Rentas podrá otorgar facilidades de pago conforme a lo establecido en el Libro Primero, Título Octavo.

CAPITULO VI: DISPOSICIONES GENERALES

Artículo 158º.- (Derogado).

Queda derogado por Ley Nº 4233 art. 2º, (al derogar el Título II del Libro II (arts. 143 a 161)

Texto Ley 3908: Artículo original

El impuesto de este Título se determinará y percibirá por el sistema de liquidación administrativa, pudiendo la Dirección General de Rentas tomar intervención en el proceso judicial, en su caso. A tal efecto los sujetos pasivos iniciarán las actuaciones ante la Dirección General de Rentas, acompañando todos los datos y documentación de éste Código o su reglamentación exijan.

La liquidación administrativa deberá producirse dentro de los treinta (30) días de aportados todos los datos.

Artículo 159º.- (Derogado).

Queda derogado por Ley Nº 4233 art. 2º, (al derogar el Título II del Libro II (arts. 143 a 161)

Texto Ley 3908: Artículo original

A los efectos de lo establecido en el artículo anterior la Dirección General de Rentas podrá exigir:

- a) Título de propiedad; pericias; informe del Registro General de la Propiedad, Dirección General de Rentas, Dirección Provincial del Catastro, sobre bienes y actividades lucrativas a nombre del causante y de su cónyuge, y sobre gravámenes; informe sobre transferencias realizadas dentro de los seis (6) meses anteriores al fallecimiento; inventario y avalúo de los bienes y liquidación del impuesto, en su caso.

Asimismo, los contribuyentes o sus apoderados efectuarán una declaración jurada de la existencia de bienes situados en otras jurisdicciones; como así también respecto a las transmisiones que en vida haya realizado el causante a favor de sus derecho - habientes, oportunidad en que se realizaron y monto de las mismas.

Los beneficiarios o sus apoderados declararán bajo juramento sobre la existencia o no de títulos, valores, depósitos en entidades públicas o privadas, bancarias, financieras o comerciales, de cualquier naturaleza, a nombre del causante o de su cónyuge, a la fecha del fallecimiento; y también de las extracciones habidas durante los treinta (30) días anteriores al mismo, debiendo acompañar, en su caso, los comprobantes correspondientes de la o las entidades que se trate.

En caso de omisión, falsedad, etc. Se aplicarán las disposiciones del Libro Primero, Título referente al Tributario Penal.

- b) En el caso de Juicios Sucesorios tramitados en extraña jurisdicción y cuando se solicite en la Provincia la inscripción o protocolización de declaratorias de herederos, testamentos o hijuelas, se tendrán por constancias para la determinación impositiva, las certificaciones expedidas por el actuario que intervenga en el sucesorio, sin perjuicio de exigir los recaudos establecidos en el inciso anterior, respecto a los bienes situados en jurisdicción de la Provincia.

Artículo 160º.- (Derogado).

Queda derogado por Ley Nº 4233 art. 2º, (al derogar el Título II del Libro II (arts. 143 a 161)

Texto Ley 3908: Artículo original

Contra las determinaciones impositivas, los contribuyentes o sus apoderados podrán interponer los recursos previstos en Libro Primero, Título Décimo, del Tributario Procesal, dentro de los términos y con los recaudos allí establecidos.

Artículo 161º.- (Derogado).

Queda derogado por Ley Nº 4233 art. 2º, (al derogar el Título II del Libro II (arts. 143 a 161)

Texto Ley 3908: Artículo original

A los efectos de lo dispuesto en el Capítulo III de este Título, sin perjuicio de las facultades que se le acuerdan la Dirección General de Rentas, serán de aplicación las siguientes normas:

- a) BIENES MUEBLES DE USO PERSONAL Y DEL HOGAR O DE RESIDENCIAS TEMPORARIAS: Su valor se determinará por tasación pericial que no podrá ser inferior al cinco por ciento (5%) del activo transmitido en jurisdicción de la Provincia.
- b) INMUEBLES: Al costo de adquisición o valor a la fecha de ingreso al patrimonio - disminuido en su caso, del modo que determine la reglamentación, cuando incluyera edificios, construcciones o mejoras ya inexistentes al momento de realizarse la transmisión - se aplicará el índice de actualización que corresponda a la fecha de dicho costo o valor indicado en la tabla que elaborará la Dirección General de Rentas para el último trimestre del año calendario al que se refiere la liquidación del impuesto.

Cuando se trate de inmuebles con edificios, construcciones o mejoras, al costo de compra o de construcción más el costo del terreno o en su caso, valor de ingreso al patrimonio, se le restará el importe que resulte de aplicar el dos por ciento (2%) anual sobre el valor atribuible al edificio, construcción o mejora, desde la fecha de inversión hasta el año al que corresponda la liquidación del impuesto; sobre el importe así obtenido se procederá de acuerdo con lo indicado en el primer párrafo de este inciso.

Si los inmuebles estuvieren destinados a actividades forestales, frutícolas o similares o que impliquen un consumo o agotamiento del bien, la reglamentación determinará el ajuste a practicar al valor obtenido de acuerdo con los párrafos precedentes, mediante las normas de avalúos y en su caso, las amortizaciones que correspondiere practicar.

c) **USUFRUCTO VITALICIO:** El valor del usufructo vitalicio se considerará como parte del valor total del bien de acuerdo a la siguiente escala:

EDAD DEL USUFRUCTUARIO: CUOTA

Hasta 30 años.....90%

Más de 30 años hasta 40 años.....80%

Más de 40 años hasta 50 años.....70%

Más de 50 años hasta 60 años.....50%

Más de 60 años hasta 70 años.....40%

Más de 70 años.....20%

d) **USUFRUCTO TEMPORARIO:** Para determinar su valor se tomará el veinte por ciento (20%) del valor total del bien por cada período de diez (10) años de duración sin computar fracciones.

Cuando fuere por un tiempo mayor de cuarenta (40) años se aplicará la regla del usufructo vitalicio.

e) **USUFRUCTO CONJUNTO:** Su valor de obtendrá de la siguiente manera:

1) Si es sin derecho de acrecer, se aplicarán las reglas de los incisos anteriores a la parte que recibe cada beneficiario.

2) Si es con derecho de acrecer, se procederá en la forma indicada anteriormente, pero se reajustará la liquidación con motivo de cada acrecentamiento de acuerdo con la edad del o de los beneficiarios a esa fecha.

f) **NUDA PROPIEDAD:** Cuando se transmitiere la nuda propiedad y se reservare el usufructo, se considerará como una transmisión de dominio pleno; y el valor será el correspondiente al total del bien.

Cuando se transmitiere la nuda propiedad habiendo ya transferido con anterioridad el usufructo, el valor de aquélla será la diferencia entre el valor total del bien y el del referido usufructo.

g) **USO Y HABITACIÓN:** Cuando se trasmítiere el derecho de uso y habitación se tendrá en cuenta el valor locativo y el número de años por el que se constituye el derecho hasta un máximo de quince (15) años. El valor locativo se determinará en base al siete por ciento (7%) de la valuación total del bien afectado y por cada año, no pudiendo superar en total el cien por ciento (100%) del valor del bien.

h) **LEGADOS DE RENTAS:** Para su determinación se aplicarán las disposiciones de los incisos anteriores, según que la renta sea vitalicia o temporaria. Cuando no se pudiere determinar el capital afectado se calculará este sobre la base de una renta equivalente al diez por ciento (10%) anual.

TITULO TERCERO: IMPUESTO INMOBILIARIO

CAPITULO I: DEL HECHO IMPONIBLE Y DE LA IMPOSICIÓN

Artículo 162º.- Por los inmuebles situados en la Provincia de San Juan, según la clasificación que efectúe la Dirección de Geodesia y Catastro, se pagará un impuesto cuyas alícuotas serán fijadas por la Ley Impositiva Anual sobre la base imponible determinada de conformidad con las disposiciones del Capítulo IV. Asimismo ésta establecerá el impuesto mínimo para cada inmueble.

Texto Ley 3908: Texto original

Por los inmuebles situados en la Provincia de San Juan, urbanos, suburbanos, rurales y subrurales, según la clasificación que efectúe la Dirección Provincial del Catastro, se pagará un impuesto cuyas alícuotas serán fijadas por la Ley Impositiva Anual sobre la base imponible determinada de conformidad con las disposiciones del Capítulo IV. Asimismo ésta establecerá el impuesto mínimo para cada inmueble.

Texto Ley 7569: Modifica el artículo

Por los inmuebles situados en la Provincia de San Juan, según la clasificación que efectúe la Dirección de Geodesia y Catastro, se pagará un impuesto cuyas alícuotas serán fijadas por la Ley Impositiva Anual sobre la base imponible determinada de conformidad con las disposiciones del Capítulo IV. Asimismo ésta establecerá el impuesto mínimo para cada inmueble.-

Artículo 163º.- (Derogado).

Texto Ley 3908: Texto original

En el caso de inmuebles urbanos, baldíos o con edificaciones precarias no aprobadas por el organismo Nacional o Provincial competente, se aplicará un adicional sobre el impuesto anual correspondiente. La Reglamentación fijará la escala progresiva en función al tiempo durante el cual los inmuebles se mantengan en tales condiciones, a contar de la vigencia de esta Ley.

En ningún caso el adicional podrá superar el cincuenta por ciento (50%) de la valuación fiscal.

Texto Ley 4871: Suspende la aplicación del artículo

Texto Ley 5028: Suspende la aplicación del artículo

Texto Ley 5971: Suspende la aplicación del artículo

Texto Ley 6228: Suspende la aplicación del artículo

Texto Ley 7569: Deroga el artículo

Artículo 164º.- (Derogado).

Texto Ley 3908: Texto original

Los inmuebles rurales o subrurales aptos para el cultivo con derecho de regadío, que estuvieren abandonados, sin explotar o insuficientemente explotados, estarán gravados además con un Adicional, cuyas alícuotas serán fijadas por la Ley Impositiva Anual.

Se considerarán insuficientemente explotados aquellos predios en que la inversión realizada en ellos no alcance el veinte por ciento (20%) de la valuación fiscal de la tierra.

Se computará como inversión toda mejora, edificación, cultivo, plantación o cualquier clase de gasto de explotación incluyendo el valor de las maquinarias y de los semovientes que allí se mantengan.

Texto Ley 4871: Suspende la aplicación del artículo

Texto Ley 5028: Suspende la aplicación del artículo

Texto Ley 5971: Suspende la aplicación del artículo

Texto Ley 7569: Deroga el artículo

Artículo 165º.- Las obligaciones fiscales establecidas en el presente Título, nacen y subsisten aunque las valuaciones no hayan sido incorporadas al Catastro, padrón o registro.

Artículo 166º.- Considérase parcela a toda porción de inmueble sin solución de continuidad cerrada por una línea poligonal de propiedad de un solo dueño o varios en condominio; no se tendrán por soluciones de continuidad las separaciones que dentro de una parcela creen las líneas ferroviarias, las corrientes de agua, canales o cualquier accidente geográfico, ni las determinadas por caminos nacionales, provinciales, especiales o vecinales.

En los inmuebles subdivididos se considerarán como parcelas a los fines de la aplicación del Impuesto Inmobiliario, los lotes resultantes del plano de subdivisión debidamente aprobado.

Texto Ley 3908: Texto original

A los efectos de la liquidación del Impuesto establecido en el presente Título se considerarán como una sola propiedad, las parcelas rurales o subrurales que pertenezcan a un solo propietario o a una misma razón social y las urbanas con mejoras, que sean colindantes y destinadas a un mismo fin.

Considérase parcela a toda porción de inmueble sin solución de continuidad cerrada por una línea poligonal de propiedad de un solo dueño o varios en condominio; no se tendrán por soluciones de continuidad las separaciones que dentro de una parcela creen las líneas ferroviarias, las corrientes de agua, canales o cualquier accidente geográfico, ni las determinadas por caminos nacionales, provinciales, especiales o vecinales.

En los inmuebles subdivididos se considerarán como parcelas a los fines de la aplicación del Impuesto Inmobiliario, los lotes resultantes del plano de subdivisión debidamente aprobado.

Texto Ley 7569 : Modifica el primer párrafo

Considérase parcela a toda porción de inmueble sin solución de continuidad cerrada por una línea poligonal de propiedad de un solo dueño o varios en condominio; no se tendrán por soluciones de continuidad las separaciones que dentro de una parcela creen las líneas ferroviarias, las corrientes de agua, canales o cualquier accidente geográfico, ni las determinadas por caminos nacionales, provinciales, especiales o vecinales.

En los inmuebles subdivididos se considerarán como parcelas a los fines de la aplicación del Impuesto Inmobiliario, los lotes resultantes del plano de subdivisión debidamente aprobado.-

CAPITULO II: DE LOS CONTRIBUYENTES Y DEMÁS RESPONSABLES

Artículo 167º.- Son contribuyentes del Impuesto establecido en este Título:

- a) Los titulares del dominio de los inmuebles con exclusión de los nudos propietarios.
- b) Los usufructuarios.
- c) Los compradores que tengan posesión aún cuando no se hubiere otorgado escritura traslativa de dominio; y los ocupantes de tierras fiscales en igual situación.
- d) Los que posean con ánimo de adquirir el dominio por prescripción adquisitiva.

Artículo 168º.- Cuando se verifiquen transferencias de inmuebles de un sujeto exento a otro gravado o viceversa, la obligación o la exención, respectivamente, comenzará el año siguiente a la fecha del otorgamiento del acto traslativo de dominio o de la posesión, el que fuere primero.

Artículo 169º.- Los contribuyentes están obligados ante la Dirección de Geodesia y Catastro a:

- 1) Denunciar los aumentos de valor producidos por accesión, ampliación, reedificación, refacción o cualquier clase de transformación de las construcciones existentes dentro de los noventa días de la fecha de terminación o habilitación parcial de los edificios o mejoras.
- 2) Denunciar los aumentos de valor producidos por plantaciones o mejoras con determinación precisa de las mismas dentro de los noventa (90) días de terminadas.
- 3) Denunciar la demolición total o parcial de los edificios dentro de los noventa (90) días de su terminación.

Texto Ley 3908: Texto original

Los contribuyentes están obligados ante la Dirección Provincial del Catastro a:

- 1) Denunciar los aumentos de valor producidos por accesión, ampliación, reedificación, refacción o cualquier clase de transformación de las construcciones existentes dentro de los noventa días de la fecha de terminación o habilitación parcial de los edificios o mejoras;
- 2) Denunciar los aumentos de valor producidos por plantaciones o mejoras con determinación precisa de las mismas dentro de los noventa días de terminadas.
- 3) Denunciar la demolición total o parcial de los edificios dentro de los noventa días de su terminación.

Texto Ley 7569: Modifica el artículo

Los contribuyentes están obligados ante la Dirección de Geodesia y Catastro a:

- 1) Denunciar los aumentos de valor producidos por accesión, ampliación, reedificación, refacción o cualquier clase de transformación de las construcciones existentes dentro de los noventa días de la fecha de terminación o habilitación parcial de los edificios o mejoras;
- 2) Denunciar los aumentos de valor producidos por plantaciones o mejoras con determinación precisa de las mismas dentro de los noventa (90) días de terminadas.
- 3) Denunciar la demolición total o parcial de los edificios dentro de los noventa (90) días de su terminación.-

Artículo 170º.- La Dirección de Planeamiento y Desarrollo Urbano deberá comunicar a la Dirección Provincial del Catastro las iniciaciones de obra y los casos en que extienda certificado final de obra, para que esta última repartición proceda a la actualización correspondiente.

Artículo 171º.- Los escribanos públicos están obligados:

- a) A no otorgar o autorizar escrituras relacionadas con bienes inmuebles sin obtener de la Dirección General de Rentas, el certificado de libre deuda a que se refiere el Artículo 31º de este Código. Los contribuyentes que se encuentren en proceso de concurso o quiebra y transfieran bienes inmuebles podrán solicitar certificado de Libre Deuda de dichos bienes inmuebles siempre que la deuda posterior a la fecha de apertura de concurso o quiebra se encuentre cancelada.
- b) A requerir de la Dirección Provincial del Catastro antes del otorgamiento del acto, la copia del plano de Mensura correspondiente al inmueble y el certificado catastral.
- c) A transcribir en la Escritura o Acta correspondiente la Nomenclatura Catastral con las medidas, dimensiones, y las observaciones o aclaraciones que constaren en el plano de mensura y en el certificado catastral.
- d) A acompañar con los testimonios correspondientes la copia del plano de mensura y la minuta, por triplicado, a la fecha de inscripción del dominio en el Registro General de la Propiedad. Efectuada la anotación pertinente dicha repartición remitirá, a la Dirección Provincial del Catastro, el duplicado de las minutas referidas y el triplicado a la Dirección General de Rentas, con la constancia de la intervención del Registro. Igualmente en el caso de sentencias judiciales de las cuales por cualquier motivo deban practicarse anotaciones en el Registro, que se relacionen con el dominio de los bienes, hará conocer el hecho a la Dirección Provincial del Catastro y Dirección General de Rentas. Asimismo informará, en los casos, que con los Títulos a la vista o por mandato judicial, registre notas marginales rectificatorias.

Texto Ley 7778 (B.O.11-01-2007): Incorpora como segundo párrafo del inciso a)

Los contribuyentes que se encuentren en proceso de concurso o quiebra y transfieran bienes inmuebles podrán solicitar certificado de Libre Deuda de dichos bienes inmuebles siempre que la deuda posterior a la fecha de apertura de concurso o quiebra se encuentre cancelada.

Artículo 172º.- Los Magistrados y Autoridades Judiciales no podrán expedir Testimonio de Cuentas Particionarias o de Hijuelas, Actas Aprobatorias de Testamentos o Sentencias referentes a Inmuebles, sin previa exigencia de las constancias mencionadas en los incisos a), b) y c), del artículo anterior.

Artículo 173º.- El Registro General Inmobiliario no inscribirá en la forma establecida por el Artículo 9º, Inciso b), de la Ley Nacional N° 17.801, los actos o documentos referentes a bienes inmuebles que sean presentados sin previa constancia de lo establecido en el Artículo 171º, de la Ley N° 3.908.

Texto Ley 3908: Texto original

El Registro General de la Propiedad no inscribirá o tomará razón de ningún acto referente a bienes inmuebles sin previa exigencia de las constancias referidas en el Artículo 171º.

Texto Ley 4312:

El Registro General Inmobiliario no inscribirá en la forma establecida por el art- 9º de la Ley 17801, los actos referentes a bienes inmuebles que sean presentados sin previa constancia de lo establecido en el art. 171º de este Título.

Texto Ley 6376: Sustituye artículo

El Registro General Inmobiliario inscribirá, en la forma prescripta por el Artículo 9º, Inciso b), de la Ley Nacional N° 17.801, los documentos referentes a bienes inmuebles que sean presentados para su registración sin las constancias requeridas por el Artículo 171º de este Código. En tal caso comunicará a la Dirección General de Rentas esta circunstancia incluyendo los datos individualizantes del inmueble y del titular de dominio, a los efectos previstos en el Artículo 35º, tercer párrafo, y concordantes de este Código.-

Texto Ley 7326: Sustituye el texto del artículo 1º de la Ley 6376

El Registro General Inmobiliario no inscribirá en la forma establecida por el Artículo 9º, Inciso b), de la Ley Nacional N° 17.801, los actos o documentos referentes a bienes inmuebles que sean presentados sin previa constancia de lo establecido en el Artículo 171º, de la Ley N° 3.908.-

Artículo 173 Bis.- En todo trámite que se inicie ante la Dirección de Geodesia y Catastro, con el objeto de solicitar aprobación o visado de divisiones y/o fraccionamiento de inmuebles, se exigirá el correspondiente certificado expedido por la Dirección General de Rentas en el que conste que el inmueble de que se trate no adeude obligación fiscal alguna.

Texto Ley 7778: Incorpora artículo

CAPITULO III: DE LAS EXENCIONES

Artículo 174º.- Están exentos del impuesto establecido en el presente Título:

- a) Los inmuebles del Estado Nacional, del Estado Provincial y de las Municipalidades de la Provincia, sus dependencias y reparticiones autárquicas. Cuando hayan sido cedidos en uso, habitación o usufructo a particulares, éstos serán considerados contribuyentes.
- b) Los inmuebles destinados a templos religiosos y sus dependencias;
- c) Los inmuebles que pertenezcan en propiedad o usufructo o que hayan sido cedidos en uso gratuito a Asociaciones Civiles con personería jurídica, cuando dichos bienes sean utilizados para los siguientes fines:
 - 1) Servicio de Salud Pública, Asistencia Social y de bomberos voluntarios.

- 2) Instituciones y Uniones Vecinales deportivas, sociales y culturales.
- d) Los inmuebles destinados a: escuelas, colegios, bibliotecas públicas, universidades populares; instituciones educativas y de investigación científica y cooperativas escolares; sean que pertenezcan en propiedad o usufructo o hayan sido cedidos en uso gratuito a tales fines.
- e) Los inmuebles ocupados por asociaciones obreras, de empresarios, o profesionales, cooperativas de cualquier tipo, constituidas de acuerdo a la legislación vigente y con personería jurídica o gremial; por las asociaciones de fomento o mutualistas con personería jurídica; por los partidos políticos, siempre que les pertenezcan en propiedad, o les hayan sido cedidos gratuitamente en uso o usufructo.
- f) Los inmuebles de propiedad del Arzobispado de San Juan de Cuyo.

Texto Ley 3908: Texto original inciso c)

- c) Los inmuebles que pertenezcan en propiedad o usufructo o que hayan sido cedidos en uso gratuito a Asociaciones Civiles con personería jurídica, cuando dichos bienes sean utilizados para los siguientes fines:
- 1) Servicio de Salud Pública, Asistencia Social y de bomberos voluntarios.
 - 2) Instituciones deportivas y culturales.

Texto Ley 7151: Modifica el inciso c)

- c) Los inmuebles que pertenezcan en propiedad o usufructo o que hayan sido cedidos en uso gratuito a Asociaciones Civiles con personería jurídica, cuando dichos bienes sean utilizados para los siguientes fines:
- 1) Servicio de Salud Pública, Asistencia Social y de bomberos voluntarios.
 - 2) Instituciones y Uniones Vecinales deportivas, sociales y culturales.-

Texto Ley 7417: Incorpora el inciso f)

- f) Los inmuebles de propiedad del Arzobispado de San Juan de Cuyo.

Artículo 175º.- Están exentos del adicional establecido en el Capítulo I, los inmuebles de las instituciones cuyo objeto sea exclusivamente promover la colonización de la tierra, sin fines de lucro y siempre que faciliten a los colonos la adquisición en propiedad de los lotes adjudicados.

Artículo 176º.- Los contribuyentes que acrediten su condición de jubilados y/o pensionados, estarán eximidos del pago del impuesto inmobiliario que resulte de la aplicación del presente Código y por la Ley Impositiva Anual, siempre que se verifiquen los siguientes requisitos:

- a) Que el contribuyente jubilado y/o pensionado acredite que es el único inmueble que posee.
- b) Que dicho inmueble sea destinado a vivienda propia del jubilado y/o pensionado.
- c) Que el contribuyente jubilado y/o pensionado no tenga otro ingreso independiente del haber jubilatorio.
- d) Que el haber jubilatorio a percibir por el jubilado y/o pensionado no supere el monto bruto que establezca la Ley Impositiva anual.

Texto Ley 3908: Texto original.

Están exentos del impuesto y adicional establecidos en este Título, los inmuebles constituidos e inscriptos como Bien de Familia, conforme a las Leyes Nacionales y Provinciales que reglan tal institución; y siempre que su valuación no supere el monto que fije la Ley Impositiva Anual. La exención regirá a partir del primero (1º) de enero del año siguiente al de la inscripción del inmueble con el carácter aludido.

Texto Ley 6446: Sustituye el artículo.

Para los contribuyentes que acrediten la condición de Jubilados y/o Pensionados, el Impuesto Inmobiliario que resulte por la aplicación del presente Código y por la Ley Impositiva Anual, será reducido en un cincuenta por ciento (50%), siempre que se verifiquen los siguientes requisitos:

- a) Que el contribuyente jubilado y/o pensionado sea propietario del inmueble y acredite que es el único inmueble que posee.
- b) Que dicho inmueble sea destinado a vivienda propia del jubilado y/o pensionado.
- c) Que el contribuyente jubilado y/o pensionado no tenga otro ingreso independiente del haber jubilatorio.
- d) Que el haber jubilatorio a percibir por el jubilado y/o pensionado no supere el monto equivalente a dos (2) haberes jubilatorios mínimos.-

Texto Ley 6972: Sustituye el inciso d)

- d) Que el haber jubilatorio a percibir por el jubilado y/o pensionado no supere el monto bruto de pesos cuatrocientos cincuenta (\$450).-

Texto Ley 7388: Sustituye el artículo

Los contribuyentes que acrediten su condición de jubilados y/o pensionados, estarán eximidos del pago del impuesto inmobiliario que resulte de la aplicación del presente Código y por la Ley Impositiva Anual, siempre que se verifiquen los siguientes requisitos:

- a) Que el contribuyente jubilado y/o pensionado acredite que es el único inmueble que posee.
- b) Que dicho inmueble sea destinado a vivienda propia del jubilado y/o pensionado
- c) Que el contribuyente jubilado y/o pensionado no tenga otro ingreso independiente del haber jubilatorio.
- d) Que el haber jubilatorio a percibir por el jubilado y/o pensionado no supere el monto bruto equivalente a dos (2) haberes jubilatorios mínimos.-

Texto Ley 7409: Modifica el inciso d)

- d) Que el haber jubilatorio a percibir por el jubilado y/o pensionado no supere el monto bruto de PESOS CUATROCIENTOS CINCUENTA (\$ 450,00).-

Texto Ley 7666: Modifica el inciso d)

- d) Que el haber jubilatorio a percibir por el jubilado y/o pensionado no supere el monto bruto que establezca la Ley Impositiva anual.

Artículo 176º Bis.- Los contribuyentes que acrediten su condición de beneficiarios del programa de mejoramiento de barrios contemplados en la Ley N° 6.828 estarán eximidos del pago del impuesto inmobiliario que resulte de la aplicación del presente Código y por la Ley Impositiva Anual, siempre que acrediten el cumplimiento de todos los requisitos exigidos por dicho Programa y los ingresos del grupo familiar declarado no superen el monto equivalente a dos (2) haberes jubilatorios mínimos.-

Texto Ley 7388: Incorpora artículo

Artículo 177º.- Toda exención, otorgada en virtud de Ley, no contemplada en este Título, comenzará a regir a partir del 1 de enero, del año siguiente al del Decreto o resolución pertinente.

CAPITULO IV: DE LA BASE IMPONIBLE Y DEL PAGO

Artículo 178º.- La base imponible del impuesto establecido en el Capítulo I, estará constituida por la valuación de los inmuebles determinada de conformidad con las normas de la Ley del Catastro.

La valuación fiscal, a los efectos de la determinación del presente impuesto, será la que establezca la Dirección de Geodesia y Catastro para el año inmediato anterior al Ejercicio Fiscal vigente.

Texto Ley 6446: Agrega el párrafo

La valuación fiscal, a los efectos de la determinación del presente impuesto, será la que establezca la Dirección de Geodesia y Catastro para el año inmediato anterior al Ejercicio Fiscal vigente.-

Artículo 179º.- El impuesto establecido en el presente Título, deberá ser pagado anualmente en una o varias cuotas, en las condiciones y términos que la Dirección General de Rentas establezca.

Artículo 180º.- Las liquidaciones para el pago del impuesto expedidas por la Dirección General de Rentas sobre la base de declaraciones juradas, no constituyen determinaciones impositivas.

CAPITULO V: DE LA VALUACIÓN FISCAL Y SUS MODIFICACIONES

Artículo 181º.- A los efectos del presente Código, las valuaciones fiscales de los inmuebles serán registradas en los padrones respectivos.

La base imponible para las parcelas urbanas edificadas, deberá incluir las mejoras introducidas hasta el 31 de diciembre del año inmediato anterior al Ejercicio Fiscal vigente. Para las parcelas rurales, se tomará como base la valuación de la tierra, en toda su extensión, libre de mejoras. Quedan excluidas de este beneficio, las parcelas rurales cuyo uso del suelo no sea de carácter productivo.

Texto Ley 3908: Texto original

A los efectos del presente Código, las valuaciones fiscales de los inmuebles serán registradas en los padrones respectivos.

Texto Ley 6446: Agrega el párrafo

La base imponible para las parcelas urbanas edificadas, deberá incluir las mejoras introducidas hasta el 31 de diciembre del año inmediato anterior al Ejercicio Fiscal vigente. Para las parcelas rurales, se tomará como base la valuación de la tierra, en toda su extensión, libre de mejoras.-

Texto Ley 7569: Modifica el artículo

A los efectos del presente Código, las valuaciones fiscales de los inmuebles serán registradas en los padrones respectivos.

La base imponible para las parcelas urbanas edificadas, deberá incluir las mejoras introducidas hasta el 31 de diciembre del año inmediato anterior al Ejercicio Fiscal vigente. Para las parcelas rurales, se tomará como base la valuación de la tierra, en toda su extensión, libre de mejoras. Quedan excluidas de este beneficio, las parcelas rurales cuyo uso del suelo no sea de carácter productivo.-

Artículo 182º.- El padrón de los bienes inmuebles, al que se ajustará la percepción del impuesto, será el que tiene dispuesto a la fecha la Dirección General de Rentas, con las rectificaciones que la Dirección Provincial del Catastro introduzca en el mismo, de acuerdo con las normas que establecen en los artículos siguientes.

Artículo 183º.- Los avalúos fiscales podrán ser rectificadas o modificados:

- a) De oficio cuando se constate:
 - 1º) Error de clasificación o superficie;
 - 2º) Error grave de estimación, que lo será cuando el valor atribuido difiera en un veinte por ciento (20%) del valor real actualizado;
 - 3º) Falta de veracidad en los valores denunciados en operaciones de transmisión de bienes;
 - 4º) En caso de infracción al artículo 171.
- b) A solicitud del o los contribuyentes:
 - 1º) Por subdivisión de inmuebles,
 - 2º) Por accesión o supresión de mejoras;
 - 3º) En caso de transmisión de dominio a cualquier título;
 - 4º) En cualquiera de los casos previstos en el Inciso a).

Artículo 184º.- En los casos de mejoras provenientes de plantaciones de frutales, el Poder Ejecutivo establecerá el lapso que debe transcurrir entre la fecha de plantación, que se considera el de mejoras, y el efecto impositivo del nuevo avalúo.

Artículo 185º.- Los contribuyentes, hasta el mes de mayo de cada año, podrán interponer reclamos sobre avalúos en forma fundada y aportando pruebas de corroboración de lo que alegan. La Dirección Provincial del Catastro resolverá sobre lo solicitado. Las modificaciones una vez introducidas serán comunicadas a la Dirección General de Rentas.

Artículo 186º.- Los contribuyentes dentro de los diez (10) días de notificados sobre lo resuelto en el reclamo interpuesto, podrán apelar por ante la Dirección

Texto Ley 3908: Texto Original.

Los contribuyentes dentro de los diez (10) días de notificados sobre lo resuelto en el reclamo interpuesto, podrán apelar por ante el Tribunal Administrativo de Apelación.

Texto Ley 7335: Modifica artículo.

Denominación: Cuando en el Código Tributario Provincial, en la Ley Impositiva Anual, y en la Ley de Presupuesto, se hace mención al Tribunal Administrativo de Apelaciones, debe entenderse que se refiere a la Dirección.-

Artículo 187º.- Las modificaciones en el padrón de avalúos se harán con efectos impositivos desde el 1º de enero siguiente al año en que fueron solicitadas. En los casos del art. 183º, Inciso a), las rectificaciones tendrán efecto retroactivo a la fecha en que se hubiere cometido la infracción o error.

Artículo 188º.- En el cómputo del avalúo se considerará siempre como enteras las fracciones de diez pesos (\$10).

TITULO CUARTO: IMPUESTOS DE SELLOS

CAPITULO I: DE LOS HECHOS IMPONIBLES

Artículo 189º.- Por todos los actos, contratos y operaciones de carácter oneroso que se realizaren en territorio de la Provincia, se pagará el impuesto que establece el presente Título.

Artículo 190º.- También se encuentran sujetos al pago de este impuesto los actos, contratos operaciones realizadas fuera de la jurisdicción de la Provincia, cuando de su texto o como consecuencia de los mismos, resulte que deban ser negociados, ejecutados o cumplidos en ella.

Se considerarán sujetos al presente impuesto los contratos de seguro que cubran riesgos sobre cosas situadas o personas domiciliadas en la Provincia.

Facúltase al Poder Ejecutivo a convenir con las demás jurisdicciones de distribución de la base imponible en los casos en que por aplicación de lo dispuesto en el primer párrafo de este artículo el impuesto sea exigible en más de una jurisdicción.

Texto Ley 4800: Agrega párrafo

Facúltase al Poder Ejecutivo a convenir con las demás jurisdicciones de distribución de la base imponible en los casos en que por aplicación de lo dispuesto en el primer párrafo de este artículo el impuesto sea exigible en más de una jurisdicción.

Artículo 191º.- Por todos los actos, contratos u operaciones a que se refieren los dos artículos anteriores, deberán satisfacerse los impuestos correspondientes por el solo hecho de su instrumentación o existencia material, con abstracción de su validez o eficacia jurídica o verificación de sus efectos.

Salvo los casos especialmente previstos en este Código o en las Leyes Impositivas, el hecho de que queden sin efecto los actos o no se utilicen total o parcialmente los instrumentos, no dará lugar a devolución, acreditación o compensación del impuesto pagado.

Artículo 192º.- Si un mismo instrumento contiene varias causas de imposición, el impuesto se determinará separadamente para cada hecho imponible, salvo disposición expresa en contrario.

Artículo 193º.- Cuando en el caso del artículo anterior se formalicen, entre las mismas partes, actos referidos a un mismo objeto y guarden interdependencia entre sí, sólo deberá abonarse el impuesto cuyo monto resulte mayor.

Artículo 194º.- Los actos, contratos y operaciones realizadas por correspondencia epistolar o telegráfica, están sujetos al pago del presente gravamen, desde el momento en que se formule la aceptación de la oferta. A tal efecto, se considera como instrumentación del acto, contrato u obligación, la

correspondencia en la cual se transcriba la propuesta aceptada o sus enunciaciones o elementos esenciales que permitan determinar el objeto del contrato. El mismo criterio se aplicará con respecto a las propuestas o presupuestos firmados por el aceptante. Las disposiciones precedentes no regirán cuando se probare que los mismos actos, contratos u obligaciones se hallaren consignadas en instrumentos debidamente repuestos.

Todos los contratos de compra - venta de uvas, vinos, aceitunas, cebollas, ajos, tomates y productos análogos, deberán realizarse por escrito y conservarse por el término de cinco (5) años. En caso de inspecciones y que no se pudiese determinar el cumplimiento del presente impuesto por falta de los contratos, el mismo se determinará en base a la cantidad del producto objeto de la operación y al precio fijado por las partes; y en ausencia de éste se tomará el precio mayorista, oficial o corriente en plaza, a la fecha de celebración. Asimismo, se considerarán las constancias existentes en el Consejo de Protección de la Producción Agrícola, según el caso.

Artículo 195º.- Las obligaciones sujetas a condición serán consideradas como puras y simples a los fines de la aplicación del impuesto, salvo que la condición esté sujeta al cumplimiento por parte del Estado. Cuando el contrato tenga principio de ejecución deberán satisfacerse el total del impuesto conforme a las prescripciones del presente Código.

Artículo 196º.- Toda prórroga expresa de contrato se considera como una nueva operación sujeta a impuesto.

CAPITULO II: LOS CONTRIBUYENTES Y DEMÁS RESPONSABLES

Artículo 197º.- Son contribuyentes las personas de existencia visible o jurídica que realicen las operaciones, formalicen los actos o contratos sometidos al presente gravamen.

Artículo 198º.- Cuando en la realización del hecho imponible intervengan dos o más personas, todas se considerarán contribuyentes solidariamente por el total del impuesto, de conformidad con lo dispuesto por el artículo 23º del presente Código, quedando a salvo el derecho de cada uno de repetir de los demás intervinientes la cuota que le correspondiere de acuerdo con su participación en el acto.

Artículo 199º.- Si alguno de los intervinientes estuviera exento del pago de gravámenes por disposición de este Código o Leyes impositivas la obligación fiscal se considerará en este caso divisible y la exención se limitará a la cuota que le corresponde a la persona exenta.

Artículo 200º.- Los bancos, sociedades, compañías de seguro, empresas, etc., que realicen operaciones que constituyan hechos imponibles a los efectos del presente Título, efectuarán el pago total del impuesto correspondiente y retendrán de sus codeudores tributarios la parte pertinente, ajustándose a los procedimientos de percepción que establezca el Poder Ejecutivo.

Artículo 201º.- Sin perjuicio de la responsabilidad fijada para los intervinientes en la realización de los hechos imponibles, en los vales, billetes, pagarés y facturas conformadas, el impuesto estará totalmente a cargo del deudor.

Tratándose de letras de cambio, giros, órdenes de pago, cheques de plaza a plaza y demás instrumentos que dispongan transferencias de fondos, el gravamen estará a cargo del tomador si es documento comprado y del emisor en los demás casos.

Tratándose de actos, contratos y operaciones realizados por los Bancos y/o cualquier otra Entidad Financiera que operen en la Provincia de San Juan, regidos por la Ley N° 21.526 y sus modificatorias, el impuesto estará a cargo del deudor u obligado. En las operaciones de depósito de dinero a plazo, el impuesto estará íntegramente a cargo del depositante.

Texto Ley 3908: Texto original

Sin perjuicio de la responsabilidad fijada para los intervinientes en la realización de los hechos imponibles, en los vales, billetes, pagarés, cuentas o facturas con el conforme del deudor y reconocimiento de deuda el impuesto estará totalmente a cargo del deudor.

Tratándose de letras de cambio, giros, órdenes de pago, cheques de plaza a plaza y demás instrumentos que dispongan transferencias de fondos, el gravamen estará a cargo del tomador si es documento comprado y del emisor en los demás casos.

Quando la operación haya sido concertada con los Bancos domiciliados en la Provincia, el impuesto estará a cargo íntegramente del deudor.

Texto Ley 4177: Sustituye artículo

Sin perjuicio de la responsabilidad fijada para los intervinientes en la realización de los hechos imponibles, en los vales, billetes, pagarés y facturas conformadas, el impuesto estará totalmente a cargo del deudor.

Tratándose de letras de cambio, giros, órdenes de pago, cheques de plaza a plaza y demás instrumentos que dispongan transferencias de fondos el gravamen estará a cargo del tomador si es documento comprado y del emisor en los demás casos.

Tratándose de actos, contratos y operaciones realizados con los Bancos domiciliados en la Provincia de San Juan, el impuesto estará íntegramente a cargo del deudor u obligado

Texto Ley 4233: Sustituye artículo

Sin perjuicio de la responsabilidad fijada para los intervinientes en la realización de los hechos imponible, en los vales, billetes, pagarés y facturas conformadas, el impuesto estará totalmente a cargo del deudor.

Tratándose de letras de cambio, giros, órdenes de pago, cheques de plaza a plaza y demás instrumentos que dispongan transferencias de fondos el gravamen estará a cargo del tomador si es documento comprado y del emisor en los demás casos.

Tratándose de actos, contratos y operaciones realizados con los Bancos domiciliados en la Provincia de San Juan, el impuesto estará íntegramente a cargo del deudor u obligado

Texto Ley 5970: Sustituye el último párrafo

Tratándose de actos, contratos y operaciones realizados por los Bancos y/o cualquier otra Entidad Financiera que operen en la Provincia de San Juan, regidos por la Ley N° 21.526 y sus modificatorias, el impuesto estará a cargo del deudor u obligado. En las operaciones de depósito de dinero a plazo, el impuesto estará íntegramente a cargo del depositante.

CAPITULO III: DE LAS EXENCIONES

Artículo 202º.- Estarán exentos del impuesto de sellos:

1. El Estado Nacional, sus dependencias y reparticiones autárquicas;
2. El Estado Provincial, sus dependencias y reparticiones autárquicas;
3. Las Municipalidades de la Provincia;
4. Derogado
5. Toda transmisión de dominio proveniente de expropiación por utilidad pública.
6. Entidades para estatales de Derecho Público o Privado que no tengan fines de Lucro.

Texto Ley 3908: Texto original

Estarán exentos del impuesto de sellos:

1. El Estado Nacional, sus dependencias y reparticiones autárquicas;
2. El Estado Provincial, sus dependencias y reparticiones autárquicas;
3. Las Municipalidades de la Provincia;
4. El Banco de San Juan
5. Las sociedades cooperativas constituidas de conformidad a las leyes Nacionales que las reglan.

Texto Ley 4312: Sustituye artículo 5º

Toda transmisión de dominio proveniente de expropiaciones por utilidad pública

Texto Ley 4846: Agrega inciso 6º

6º Entidades para estatales de Derecho Público o Privado que no tengan fines de Lucro.

Texto Ley 6776: Deroga inciso 4º

Artículo 203º.- En los casos que a continuación se expresan quedarán exentos, además de los casos previstos por otras leyes tributarias, los siguientes actos, contratos y operaciones:

- a) Divisiones y subdivisiones de hipotecas, refuerzos de garantía hipotecaria y las modificaciones en la forma de pago del capital o capital e intereses, siempre que no se modifique los plazos contratados.
La constitución del derecho real de hipotecas en favor del Instituto Provincial de la Vivienda, realizada por las entidades promotoras, encuadradas en los regímenes de operatorias de asistencia financiera, instituidos por dicho Instituto.
- b) Fianzas que se otorguen a favor del Fisco Nacional, Provincial o Municipal, en razón del ejercicio de las funciones de los empleados públicos.
- c) Actos, contratos y obligaciones que se otorguen bajo el régimen de la Ley Orgánica de Colonización.
- d) Contratos de prenda agraria, de arrendamiento y de constitución, transmisión, modificación y extinción de cualquier derecho real, sobre bienes situados fuera de la Provincia.
- e) Actas, estatutos y otros documentos habilitantes no gravados expresamente, que se inserten o transcriban en las escrituras públicas, así como escrituras públicas en que, exclusivamente se inserten tales documentos.
- f) Contratos de prenda agraria que garanticen préstamos de o para compra de semillas, acordados a los agricultores de la Provincia.
- g) Operaciones que realice el Banco de la Nación Argentina en cumplimiento de lo dispuesto por los incisos a), b), d) y e) del artículo 2º de la Ley Nacional N° 11.684 y sus modificaciones.
- h) Toda solicitud, gestión o acción administrativa o contenciosa, que se origine en la aplicación de las leyes que reglan los arrendamientos rurales y aparcerías.
- i) Actos, contratos y operaciones, realizados con motivo de la exportación de frutos y productos agrícolas, ganaderos, forestales y mineros; en bruto, elaborados o semielaborados en jurisdicción de la Provincia.
- j) Cartas-poderes o autorizaciones para intervenir en las actuaciones promovidas con motivo de reclamaciones derivadas de las relaciones jurídicas vinculadas con el trabajo, otorgadas por empleados u obreros o sus causa-habientes.

- k) Contratos de constitución, modificación y disolución de sociedades constituidas fuera de la Provincia, siempre que no se transmita, grave o modifique el dominio de bienes que se hallen en su jurisdicción.
- l) Actos y contratos otorgados por sociedades mutuales con personería jurídica o mutual;
- ll) Los contratos de seguro referentes a riesgos agrícolas - ganaderos, mientras los productos asegurados no salgan del poder del productor.
- m) Las inhibiciones voluntarias cuando sean garantías de deudas fiscales.
- n) Los recibos que entreguen o firmen los escribanos de registros con respecto a sumas destinadas al pago de impuestos, contribuciones y tasas.
- ñ) Los actos, contratos y operaciones, realizados por las Emisoras de Radiodifusión y Televisión, siempre que los mismos se efectúen en razón o como consecuencia de su actividad específica.
- o) Los actos, contratos y operaciones referentes a la constitución, otorgamiento, amortización, renovación, inscripción o cancelación de préstamos realizados con el Banco Nacional de Desarrollo hasta un máximo que fije la Ley Impositiva Anual para el monto de las operaciones.
- p) La emisión y percepción de acciones liberadas, o cuotas sociales, provenientes de la capitalización del saldo del Revalúo Contable, efectuado de acuerdo con leyes que legislan sobre la materia. Asimismo las modificaciones de contratos y estatutos sociales, que se realicen por la misma causa.
- q) Los actos, contratos y operaciones referidos a préstamos otorgados por instituciones bancarias para la adquisición o construcción de la vivienda propia con destino al uso permanente del titular y su grupo familiar, siempre que respondan a planes nacionales o provinciales de viviendas económicas. De igual exención gozarán la adquisición del terreno y la vivienda con dichos fondos, en la parte correspondiente al adquirente; y las operaciones y adquisiciones realizadas mediante préstamos otorgados por el Instituto Provincial de la Vivienda e Instituto Nacional de Prevención Sísmica (INPRES).
- r) Discernimiento de Tutelas y Curatelas de menores y mayores indigentes.
- s) Los actos, contratos y operaciones, incluida la constitución de garantías, realizados con motivo de operaciones financieras y de seguros institucionalizadas, destinadas a los sectores agropecuario, industrial, minero y de la construcción.
- t) Los contratos de comercialización de vinos, mostos, frutas, hortalizas y demás productos agropecuarios en estado natural, elaborado y/o semielaborado.
También queda comprendido en el presente Inciso el contrato denominado a maquila.
- u) Los actos, contratos y operaciones relativos a fusiones, escisiones, y transformaciones de sociedades comerciales de acuerdo con los tipos autorizados por la Ley N° 19.550 y sus modificatorias.
No quedarán alcanzados por el beneficio del párrafo anterior aquellos actos contratos y operaciones que produzcan los siguientes efectos:
 - a) Que el capital de la sociedad subsistente o de la nueva sociedad fuera mayor que la sumatoria de los capitales de la o las sociedades originarias, en cuyo caso se abonará el impuesto sobre el aumento de capital.
 - b) Que se prorrogue el término de duración de la sociedad subsistente o que el de la nueva sociedad resulte superior, en ambos casos respecto de la de mayor plazo.
- v) Los documentos de emisión y aceptación obligatoria de las Facturas de Crédito, comprendidos en la Ley Nacional N° 24.760, incluidas la primera transmisión y/o cesión.
- w) Los actos, contratos y operaciones referidos a la prospección, exploración y explotación de sustancias minerales.
- x) Los actos, contratos y operaciones, realizados por las Uniones Vecinales con personería jurídica, siempre que los mismos se efectúen en razón o como consecuencia de sus actividades deportivas, sociales y culturales.
- y) Los instrumentos de transferencias de vehículos usados destinados a su posterior venta, celebrados a favor de agencias o concesionarios que se inscriban como comerciantes habitualistas, siempre que se cumplan las condiciones que establezca la Dirección General de Rentas en cuanto a tal inscripción y a la operación.

Texto Ley 3908: Texto original

En los casos que a continuación se expresan quedarán exentos, además de los casos previstos por otras leyes tributarias, los siguientes actos, contratos y operaciones:

- a) Divisiones y subdivisiones de hipotecas, refuerzos de garantía hipotecaria y las modificaciones en la forma de pago del capital o capital e intereses, siempre que no se modifiquen los plazos contratados;
- b) Fianzas que se otorguen a favor del Fisco Nacional, Provincial o Municipal, en razón del ejercicio de funciones de los empleados públicos;
- c) Actos, contratos y obligaciones que se otorguen bajo el régimen de la Ley Orgánica de Colonización;
- d) Contratos de prenda agraria, de arrendamiento y de constitución, transmisión, modificación y extinción de cualquier derecho real, sobre bienes situados fuera de la Provincia;

- e) Actas, estatutos y otros documentos habilitantes no gravados expresamente, que se inserten o transcriban en las escrituras públicas, así como escrituras públicas en que, exclusivamente se inserten tales documentos;
- f) Contratos de prendas agrarias que garanticen prestamos de o para compra de semillas, acordados a los agricultores de la Provincia;
- g) Operaciones que realice el Banco de la Nación Argentina en cumplimiento de lo dispuesto en los incisos a), b), d) y e) del artículo 2º de la Ley Nacional Nº 11.684 y sus modificaciones.
- h) Toda solicitud, gestión o acción administrativa o contenciosa, que se origine en la aplicación de las leyes que reglan los arrendamientos rurales y aparcerías.
- i) Los actos comprendidos en el impuesto al enriquecimiento gratuito, en la parte computable como enriquecimiento.
- j) Actos, contratos y operaciones, realizados con motivo de la exportación de frutos y productos agrícolas, ganaderos, forestales y mineros; en bruto, elaborados o semielaborados en jurisdicción de la Provincia.
- k) Cartas - poderes o autorizaciones para intervenir en las actuaciones promovidas con motivo de reclamaciones derivadas de las relaciones jurídicas vinculadas con el trabajo, otorgadas por empleados u obreros o sus causa - habientes;
- l) Contratos de constitución, modificación y disolución de sociedades constituidas fuera de la Provincia, siempre que no se trasmita, grave o modifique el dominio de bienes que se hallen en su jurisdicción;
- ll) Actos y contratos otorgados por sociedades mutuales con personería jurídica o mutual;
- m) Los contratos de seguros referentes a riesgos agrícolas - ganaderos, mientras los productos asegurados no salgan del poder del productor;
- n) Las inhibiciones voluntarias cuando sean garantías de deudas fiscales;
- ñ) Los recibos que entreguen o firmen los escribanos de registros con respecto a sumas destinadas al pago de impuestos, contribuciones y tasas;
- o) Los actos, contratos y operaciones, realizados por las Emisoras de Radiodifusión y Televisión, siempre que los mismos se efectúen en razón o como consecuencia de su actividad específica;
- p) Los actos, contratos y operaciones referentes a la constitución, otorgamiento, amortización, renovación, inscripción o cancelación de préstamos realizados con el Banco Nacional de Desarrollo hasta un máximo que fije la Ley Impositiva Anual para el monto de las operaciones;
- q) La emisión y percepción de acciones liberadas, o cuotas sociales, provenientes de la capitalización del saldo del Revalúo Contable, efectuado de acuerdo con leyes que legislan sobre la materia.
Asimismo las modificaciones de contratos y estatutos sociales, que se realicen por las mismas causas.
- r) Los actos, contratos y operaciones referidos a préstamos realizados con el Banco Hipotecario Nacional para los fines de adquisición o construcción de la vivienda propia con destino al uso permanente del titular y su grupo familiar y siempre que responda a planes nacionales o provinciales de viviendas económicas.
- s) Discernimiento de Tutela y Curatela de menores y mayores indigentes.

Texto Ley 4045: Sustituye inciso r)

- r) Los actos, contratos y operaciones referidos a préstamos otorgados por instituciones bancarias para la adquisición o construcción de la vivienda propia con destino al uso permanente del titular y su grupo familiar, siempre que respondan a planes nacionales o provinciales de viviendas económicas. De igual exención gozarán la adquisición del terreno y la vivienda con dichos fondos, en la parte correspondiente al adquirente; y las operaciones y adquisiciones realizadas mediante préstamos otorgados por el Instituto Provincial de la Vivienda e Instituto Nacional de Prevención Sísmica (INPRES)

Texto Ley 4312: Elimina inciso i). Los incisos siguientes al precedentemente eliminado tomarán por su orden la nominación que le corresponde.

- i) Los actos comprendidos en el impuesto al enriquecimiento gratuito, en la parte computable como enriquecimiento.

Texto Ley 6388: Incluye como inciso s)

- s) Los actos, contratos y operaciones, incluida la constitución de garantías, realizados con motivo de operaciones financieras y de seguros institucionalizadas, destinadas a los sectores agropecuario, industrial, minero y de la construcción.-

Texto Ley 6756: Incorpora como segundo párrafo del inciso a)

- a) La constitución del derecho real de hipotecas en favor del Instituto Provincial de la Vivienda, realizada por las entidades promotoras, encuadradas en los regímenes de operatorias de asistencia financiera instituidos por dicho Instituto.-

Texto Ley 6776: Incorpora como inciso t)

- t) Los contratos de comercialización de vinos, mostos, frutas, hortalizas y demás productos agropecuarios en estado natural, elaborado y/o semielaborado. También queda comprendido en el presente inciso el contrato denominado de maquila.-

Texto Ley 6842: Incorpora inciso v)

- v) Los documentos de emisión y aceptación obligatoria de las Facturas de Crédito, comprendidos en la Ley Nacional Nº 24.760, incluidas la primera transmisión y/o cesión.-

Texto Ley 7065: Incorpora inciso w)

- w) Los actos, contratos y operaciones realizados con motivo de la minería.

Texto Ley 7151: Incorpora inciso x)

- x) Los actos, contratos y operaciones, realizados por las Uniones Vecinales con personería jurídica, siempre que los mismos se efectúen en razón o como consecuencia de sus actividades deportivas, sociales y culturales.-

Texto Ley 7570: Incorpora inciso y)

- y) Los instrumentos de transferencias de vehículos usados destinados a su posterior venta, celebrados a favor de agencias o concesionarios que se inscriban como comerciantes habitualistas, siempre que se cumplan las condiciones que establezca la Dirección General de Rentas en cuanto a tal inscripción y a la operación.-

Texto Ley 7778: Reemplaza inciso u) y w)

- u) Los actos, contratos y operaciones relativos a fusiones, escisiones, y transformaciones de sociedades comerciales de acuerdo con los tipos autorizados por la Ley Nº 19.550 y sus modificatorias.

No quedarán alcanzados por el beneficio del párrafo anterior aquellos actos contratos y operaciones que produzcan los siguientes efectos:

- a) Que el capital de la sociedad subsistente o de la nueva sociedad fuera mayor que la sumatoria de los capitales de la o las sociedades originarias, en cuyo caso se abonará el impuesto sobre el aumento de capital.
 - b) Que se prorrogue el término de duración de la sociedad subsistente o que el de la nueva sociedad resulte superior, en ambos casos respecto de la de mayor plazo.
- w) Los actos, contratos y operaciones referidos a la prospección, exploración y explotación de sustancias minerales.-

Artículo 204º.- No se pagará el impuesto que se establece en este Título por las operaciones de carácter comercial o bancario en los siguientes casos:

- a) La emisión de letras y pagarés hipotecarios con notas de escribano públicos;
- b) Adelantos en cuenta corriente y créditos en descubierto afianzados con garantía hipotecaria prendaria o cesión de créditos hipotecarios;
- c) Préstamos o anticipos de sueldo a los empleados públicos que acuerden las reparticiones oficiales de prevención y los recibos que suscriban los prestatarios;
- d) Documentación otorgada por sociedades mutuales;
- e) Cuenta de banco a banco, o los depósitos que un banco efectúe en otro banco, siempre que no se devenguen intereses y sean realizados dentro de la jurisdicción provincial;
- f) Recibos de sueldos, salarios y viáticos de empleados, obreros y jubilados;

- g) Recibos que en concepto de pago de indemnización por accidentes del trabajo otorguen los obreros a las entidades patronales o compañías aseguradoras;
- h) Usuras pupilares;
- i) Vales que no consignen la obligación de pagar sumas de dinero, las simples constancias de remisión y entrega de mercaderías, notas-pedidos de las mismas.
Las facturas que expidan los comerciantes como consecuencia de ventas al contado realizadas, directamente al público; la compra - venta de combustibles y lubricantes sólidos, líquidos y gaseosos; la compra - venta de cigarrillos, cigarros, tabacos y fósforos; la compra - venta de especialidades medicinales de aplicación humana que realicen las droguerías, farmacias y botiquines; el transporte de colectivo de pasajeros y los servicios de taxis.
- j) Constancia de pago en los libros de sueldos y jornales;
- k) Los contratos de seguros cuyo monto no exceda de la cantidad que fije la Ley Impositiva Anual;
- l) Las constancias de pago por retiro de utilidades y asignaciones en las empresas comerciales;
- ll) Las operaciones que realicen las Cooperativas con sus asociados en virtud del cumplimiento de los objetivos establecidos en los estatutos, excepto en aquellas cuya actividad principal sea bancaria o financiera, por los depósitos a plazo fijo nominativos transferibles o no;
- m) Los depósitos en Caja de Ahorro.
- n) Los certificados emitidos de conformidad con la Ley Nacional 20.663.
- ñ) Las Cédulas Hipotecarias Argentinas, emitidas de conformidad con la Ley Nacional 21.362.
- o) Los contratos de locación de servicios realizados con el Estado por la prestación personal de los mismos hasta un monto mensual, equivalente al sueldo básico de Ministro del Poder Ejecutivo.

Texto Ley 3908: Texto original

No se pagará el impuesto que se establece en este Título por las operaciones de carácter comercial o bancario en los siguientes casos:

- a) La emisión de letras y pagarés hipotecarios con notas de escribano públicos;
 - b) Adelantos en cuenta corriente y créditos en descubierto afianzados con garantía hipotecaria, prendaria o cesión de créditos hipotecarios;
 - c) Préstamos o anticipos de sueldo a los empleados públicos que acuerden las reparticiones oficiales de prevención y los recibos que suscriban los prestatarios;
 - d) Documentación otorgada por sociedades mutuales;
 - e) Cuenta de banco a banco, o los depósitos que un banco efectúe en otro banco, siempre que no se devenguen intereses y sean realizados dentro de la jurisdicción provincial;
 - f) Recibos de sueldos, salarios y viáticos de empleados, obreros y jubilados;
 - g) Recibos que en concepto de pago de indemnización por accidentes del trabajo otorguen los obreros a las entidades patronales o compañías aseguradoras;
 - h) Usuras pupilares;
 - i) Vales que no consignen la obligación de pagar sumas de dinero, las simples constancias de remisión y entrega de mercaderías, notas-pedidos de las mismas.
 - j) Constancia de pago en los libros de sueldos y jornales;
 - k) Los contratos de seguros cuyo monto no exceda de la cantidad que fije la Ley Impositiva Anual;
 - l) Las constancias de pago por retiro de utilidades y asignaciones en las empresas comerciales;
 - ll) Las operaciones que realicen las Cooperativas con sus asociados en virtud del cumplimiento de los objetivos establecidos en los estatutos
 - m) Los contratos de transferencia de automotores en la parte correspondiente al adquirente.
- Texto Ley 4045: Agrega inciso n)
- n) Los certificados emitidos de conformidad con la Ley Nacional 20.663

Texto Ley 4177: Derogada por Ley 4233

Texto Ley 4221: Agrega inciso ñ)

ñ) Las Cédulas Hipotecarias Argentinas, emitidas de conformidad con la Ley Nacional 21.362.

Texto Ley 4233: Agrega última parte inciso i)

- i) Las facturas que expidan los comerciantes como consecuencia de ventas al contado realizadas, directamente al público; la compra - venta de combustibles y lubricantes sólidos, líquidos y gaseosos; la compra - venta de cigarrillos, cigarros, tabacos y fósforos; la compra - venta de especialidades medicinales de aplicación humana que realicen las droguerías, farmacias y botiquines; el transporte de colectivo de pasajeros y los servicios de taxis.

Texto Ley 4312: Sustituye inciso m)

- m) Los depósitos en Caja de Ahorro.

Texto Ley 5970: Modifica inciso ll)

- ll) Las operaciones que realicen las Cooperativas con sus asociados en virtud del cumplimiento de los objetivos establecidos en los estatutos, excepto en aquellas cuya actividad principal sea bancaria o financiera, por los depósitos a plazo fijo nominativos transferibles o no

Texto Ley 6238: Agrega inciso o)

- o) Los contratos de locación de servicios realizados con el Estado por la prestación personal de los mismos hasta un monto mensual, equivalente al sueldo básico de Ministro del Poder Ejecutivo.

CAPITULO IV: DE LA BASE IMPONIBLE

Artículo 205º.- En las transmisiones de dominio de inmuebles se liquidará el impuesto sobre el monto del avalúo fiscal o el precio convenido si fuere mayor que aquél. Igual procedimiento se adoptará en la transmisión de la nuda propiedad.

Artículo 206º.- En los contratos de concesión, sus cesiones o transferencias 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 su valor, el impuesto se aplicará sobre el capital necesario para su explotación, teniendo en cuenta la importancia de las obras o inversiones a realizarse o, en su defecto,

los importes representados por todos los bienes destinados a la explotación y el dinero necesario para su desenvolvimiento.

Artículo 207º.- En las permutas de inmuebles el impuesto se aplicará sobre la mitad del valor constituido por la suma de las valuaciones fiscales de los bienes que se permutan o el valor asignado a los mismos, el que fuere mayor.

Si la permuta comprendiese inmuebles y muebles o semovientes, el impuesto se liquidará sobre el avalúo fiscal de aquellos o el mayor valor asignado a los mismos.

Si la permuta comprendiese muebles o semovientes, el impuesto se liquidará sobre el valor estimativo que fije la Dirección General de Rentas, previa tasación que dispondrá esa repartición. En el caso de comprenderse en la permuta, inmuebles situados fuera de la jurisdicción de la Provincia deberá probarse con instrumento auténtico, la tasación fiscal de los mismos.

Artículo 208º.- En las cesiones de derechos y acciones, y transacciones referentes a inmuebles, el impuesto pertinente se liquidará sobre la mitad del avalúo fiscal, o sobre el precio convenido, cuando éste fuera mayor al del referido cincuenta por ciento de la valuación. Al consolidarse el dominio deberá integrarse el total del impuesto y tasa que correspondan a toda transmisión del dominio de inmuebles.

A los efectos de la aplicación de esta disposición si los inmuebles objeto del contrato no estuvieren incorporados al padrón fiscal, deberá procederse a su inclusión.

Artículo 209º.- En las transferencias de fondos de comercio, transmisión de establecimientos comerciales, industriales o agrícola-ganaderos, la base imponible será el precio de la operación o el valor total del patrimonio neto que surja de los estados contables correspondientes al último ejercicio cerrado con anterioridad a la fecha del instrumento o los que se practiquen al efecto, el que fuera mayor. Los estados contables deberán ser confeccionados de acuerdo con las normas contables profesionales vigentes.

Texto Ley 3908: Texto original

En los contratos de transferencia de establecimientos industriales, comerciales y civiles, se aplicarán las disposiciones del Art. 213º, Incisos c) y d).

Texto Ley 4312: Elimina y d)

En los contratos de transferencia de establecimientos industriales, comerciales y civiles, se aplicarán las disposiciones del Art. 213º, Incisos c)

Texto Ley 7778: Sustituye artículo

En las transferencias de fondos de comercio, transmisión de establecimientos comerciales, industriales o agrícola-ganaderos, la base imponible será el precio de la operación o el valor total del patrimonio neto que surja de los estados contables correspondientes al último ejercicio cerrado con anterioridad a la fecha del instrumento o los que se practiquen al efecto, el que fuera mayor. Los estados contables deberán ser confeccionados de acuerdo con las normas contables profesionales vigentes.-

Artículo 210º.- En las rentas vitalicias el valor para aplicar al impuesto será igual al importe del décuplo de una anualidad de renta; cuando no pudiese establecerse su monto se tomará como base una renta mínima del siete por ciento (7%) anual del avalúo fiscal o tasación judicial.

Artículo 211º.- En los derechos reales de usufructo, uso y habitación cuyo valor no esté expresamente determinado, el monto se fijará de acuerdo con lo dispuesto en el artículo anterior. En los actos y contratos que tengan por objeto la declaración o constitución de derechos reales de servidumbres, cuando la base imponible no esté determinada en el instrumento respectivo, la misma se determinará tomando el décuplo del siete por ciento (7%) del avalúo fiscal del inmueble, vigente a la fecha de declaración o constitución, y en proporción a la superficie afectada a la servidumbre.

Artículo 212º.- En los contratos de seguros se aplicarán las siguientes normas:

- a) En los contratos de seguros de vida individuales, sobre la prima que corresponda respecto del contrato. En los contratos de seguros de vida colectivos, sobre el monto asegurado.
- b) En los seguros elementales, sobre el premio que se fije por la vigencia total del seguro.
- c) Los endosos, cuando no transmitan la propiedad; los certificados provisorios; las pólizas flotantes y los contratos provisorios de reaseguros, estarán sujetos a un impuesto fijo que determinará la Ley Impositiva Anual.
- d) En los certificados provisorios, cuando no se emita la póliza definitiva, dentro del plazo de noventa (90) días, deberá pagarse el impuesto conforme a las normas establecidas en los incisos anteriores.

Texto Ley 3908: Texto original

a) En los seguros sobre vida, sobre el capital en que se asegure el riesgo de muerte.

Texto Ley 7569: Modifica inciso a)

a) En los contratos de seguros de vida individuales, sobre la prima que corresponda respecto del contrato. En los contratos de seguros de vida colectivos, sobre el monto asegurado.-

Artículo 213º.- En los contratos de constitución de sociedades, sus prórrogas, reconducciones y regularizaciones, la base imponible será el capital social, cualquiera sea la forma y términos estipulados para aportarlo y la naturaleza y la ubicación de los bienes.

Si el aporte de uno de los socios consistiera en bienes inmuebles, su valor será el que se le atribuya en el contrato o la base imponible del impuesto inmobiliario, el que fuere mayor.

En todos los casos, salvo en el de constitución de sociedades, deberá acompañarse copia certificada de los Estados Contables correspondientes al último ejercicio contable cerrado con anterioridad a la fecha del instrumento, los que deberán estar firmados por Contador Público con firma certificada por el Consejo Profesional de Ciencias Económicas correspondiente. La copia certificada de los Estados Contables se agregará al instrumento como parte integrante del mismo.

En los contratos de constitución de Agrupaciones de Colaboración o de constitución de Uniones Transitorias de Empresas, la base imponible será el monto de las contribuciones destinadas al fondo común operativo.

En todos los casos contemplados en el presente artículo, la alícuota aplicable para la determinación del impuesto será la establecida a tales efectos por la Ley Impositiva Anual.

Texto Ley 3908: Texto original

En los contratos de constitución de sociedades o ampliación de su capital, la base imponible se determinará de acuerdo con las siguientes normas y se aplicarán las alícuotas que la Ley Impositiva Anual establezca para cada categoría de bienes:

- a) Cuando se aporten inmuebles se tomará la valuación fiscal o el valor atribuido en el contrato si fuere mayor.
- b) En el caso de muebles, instalaciones, rodados, semovientes, maquinarias, equipos, etc., se tomará el valor fijado en el contrato.
- c) Cuando se aporte el Activo y el Pasivo de una entidad civil o comercial, se aplicará el siguiente procedimiento:
 - 1º En primer término se separarán las distintas categorías de bienes, considerándose su valor de acuerdo con las disposiciones de los incisos a) y b);
 - 2º Luego se deducirán las deudas originadas en cada categoría de bienes, según las pruebas que se aporten;
 - 3º El resto de las deudas se deducirá a prorrata entre los valores determinados según el apartado 2º.

En todo estos casos en los que el aporte de capital se realice en la forma indicada, deberá acompañarse a la declaración copia autenticada de un balance debidamente firmado por un Contador Público matriculado en la Provincia, cuyo original se agregará a la escritura como parte integrante de la misma.

Texto Ley 6776: Modifica el primer párrafo

En los contratos de constitución de sociedades, la base imponible se determinará de acuerdo con las siguientes normas y se aplicarán las alícuotas que la Ley Impositiva Anual establezca para cada categoría de bienes

Texto Ley 7666: Sustituye artículo

En los contratos de constitución de sociedades, sus prórrogas, reconducciones y regularizaciones, la base imponible será el capital social, cualquiera sea la forma y términos estipulados para aportarlo y la naturaleza y la ubicación de los bienes.

Si el aporte de uno de los socios consistiera en bienes inmuebles, su valor será el que se le atribuya en el contrato o la base imponible del impuesto inmobiliario, el que fuere mayor.

En todos los casos, salvo en el de constitución de sociedades, deberá acompañarse copia certificada de los Estados Contables correspondientes al último ejercicio contable cerrado con anterioridad a la fecha del instrumento, los que deberán estar firmados por Contador Público con firma certificada por el Consejo Profesional de Ciencias Económicas correspondiente. La copia certificada de los Estados Contables se agregará al instrumento como parte integrante del mismo.

En los contratos de constitución de Agrupaciones de Colaboración o de constitución de Uniones Transitorias de Empresas, la base imponible será el monto de las contribuciones destinadas al fondo común operativo.

En todos los casos contemplados en el presente artículo, la alícuota aplicable para la determinación del impuesto será la establecida a tales efectos por la Ley Impositiva Anual.

Artículo 213º Bis: (Derogado).

Texto Ley 7569: Incorpora artículo

La base imponible para los contratos y operaciones que a continuación se detallan será:

- a) Cesión de cuotas de capital y participaciones sociales, acciones, cuotas de capital o partes de interés; sobre el valor de la transferencia según balance y de acuerdo con lo dispuesto por este Código en el Artículo 224.
- b) Aumento de capital, sobre el monto del capital suscrito correspondiente al aumento.
- c) Fusión, sobre el patrimonio neto de la entidad o entidades absorbidas, según balances especiales de fusión.
- d) Escisión, sobre el patrimonio neto de la entidad escidente, según balance especial de escisión.
- e) Transformación, sobre el patrimonio neto de la entidad que será transformada, según balance especial de transformación.
- f) Disolución, es de aplicación lo dispuesto por el Artículo 216 de este Código.
- g) Resolución parcial, sobre la participación que le corresponde al o a los socios excluidos a la fecha de exclusión.

Prórroga de su duración y reconducción, es de aplicación lo dispuesto en el Artículo 213 de este Código.

Texto Ley 7666: Deroga artículo

Artículo 214º.- La base imponible para los contratos y operaciones que a continuación se detallan será:

- a) En la cesión de cuotas de capital, acciones y otras participaciones sociales, la base imponible será el importe de la cesión o el valor nominal de las cuotas, acciones o participaciones cedidas, el que fuere mayor, según el último balance cerrado con anterioridad a la fecha de la cesión.
- b) En caso de aumento de capital, la base imponible será el monto del capital social correspondiente al aumento. Tratándose de sociedades de capital, el instrumento gravado será el acta de asamblea que disponga el aumento de capital.
- c) En caso de fusión, la base imponible será el capital social de la entidad o entidades absorbidas, según balances especiales de fusión.

- d) En caso de escisión, la base imponible será el capital social de la entidad escidente, según balance especial de escisión.
- e) En caso de transformación, la base imponible será el capital social de la entidad que será transformada, según balance especial de transformación.
- f) En caso de resolución parcial, la base imponible será la participación que le corresponde al o a los socios excluidos a la fecha de exclusión de acuerdo con lo dispuesto en el Artículo 216º de este Código.

Texto Ley 3908: Texto original

En los Contratos de Constitución de Sociedades Anónimas el impuesto se determinará sobre el capital suscrito y de acuerdo con lo dispuesto en el artículo anterior. Cuando la integración se realice con posterioridad al acto constitutivo, se aplicarán las alícuotas correspondientes según sea la naturaleza de los bienes aportados, computándose como pago a cuenta, en la proporción que corresponda, el impuesto pagado conforme al capital suscrito

Texto Ley 4312: Elimina último párrafo del artículo

En los Contratos de Constitución de Sociedades Anónimas el impuesto se determinará sobre el capital suscrito y de acuerdo con lo dispuesto en el artículo anterior

Texto Ley 7666: Incorpora artículo

La base imponible para los contratos y operaciones que a continuación se detallan será:

- a) En la cesión de cuotas de capital, acciones y otras participaciones sociales, la base imponible será el importe de la cesión o el valor nominal de las cuotas, acciones o participaciones cedidas, el que fuere mayor, según el último balance cerrado con anterioridad a la fecha de la cesión.
 - b) En caso de aumento de capital, la base imponible será el monto del capital social correspondiente al aumento. Tratándose de sociedades de capital, el instrumento gravado será el acta de asamblea que disponga el aumento de capital.
 - c) En caso de fusión, la base imponible será el capital social de la entidad o entidades absorbidas, según balances especiales de fusión.
 - d) En caso de escisión, la base imponible será el capital social de la entidad escidente, según balance especial de escisión.
 - e) En caso de transformación, la base imponible será el capital social de la entidad que será transformada, según balance especial de transformación.
- En caso de resolución parcial, la base imponible será la participación que le corresponde al o a los socios excluidos a la fecha de exclusión de acuerdo con lo dispuesto en el Artículo 216 de este Código.

Artículo 215º.- Cuando para la formación de las sociedades anónimas se adopte la forma de constitución provisional el impuesto se pagará en el acto de la constitución definitiva, debiendo abonarse en el acto de la constitución provisional el impuesto fijo que establezca la Ley Impositiva Anual.

A efectos de aplicar las disposiciones del presente capítulo, deberá entenderse como capital social la sumatoria del capital suscrito, de los aportes irrevocables a cuenta de futuras suscripciones y de los ajustes al capital.

Para el cómputo del capital social deberá emplearse los valores que surjan de estados contables intervenidos por el respectivo Consejo Profesional de Ciencias Económicas.

Texto Ley 7778: Incorpora segundo y tercer párrafo

A efectos de aplicar las disposiciones del presente capítulo, deberá entenderse como capital social la sumatoria del capital suscrito, de los aportes irrevocables a cuenta de futuras suscripciones y de los ajustes al capital.

Para el cómputo del capital social deberá emplearse los valores que surjan de estados contables intervenidos por el respectivo Consejo Profesional de Ciencias Económicas

Artículo 216º.- En las disoluciones y liquidaciones de sociedades, la determinación de la base imponible estará sujeta a las siguientes reglas:

- a) Si la disolución fuera total, el impuesto se aplicará sobre el monto de todos los bienes, deducido el pasivo.
- b) Si la disolución fuera parcial, el impuesto se aplicará solamente sobre la parte que le corresponda al socio o socios salientes.
- c) Si la parte adjudicada al socio o socios salientes consiste en un bien inmueble, la base imponible estará constituida por la correspondiente al impuesto inmobiliario o el importe de la adjudicación si este fuera mayor y se le reputará una transmisión de dominio a título oneroso, incluso cuando medie también adjudicación de dinero u otros bienes y aunque la sociedad tuviera pérdidas de capital.
- d) Si la parte adjudicada al socio o socios salientes consiste en otros bienes, la base imponible estará dada por el importe de adjudicación.

En todos los casos contemplados en el presente artículo las alícuotas aplicables para la determinación del impuesto serán las establecidas por la ley impositiva según la naturaleza de los bienes transferidos.

Texto Ley 3908: Texto original

En las disoluciones y liquidaciones de sociedad el impuesto se determinará de acuerdo con la naturaleza de los bienes a distribuirse, observándose las siguientes reglas:

- a) Si la parte que se adjudica al socio o socios consiste en un bien inmueble, deberá pagarse el impuesto a la transmisión del dominio de inmuebles, el cual se liquidará sobre el avalúo fiscal del mismo o sobre el monto de la adjudicación si fuera mayor al de aquel;
- b) Si la parte que se adjudica al socio o socios consiste en dinero, títulos de rentas u otros valores o muebles, deberá pagarse el impuesto correspondiente que se liquidará sobre el monto de la adjudicación;
- c) Si la adjudicación consistiera en semovientes, el impuesto a aplicarse será el que corresponda a la transferencia de semovientes;
- d) En las disoluciones parciales de sociedades, cuando se retira un socio quedando a cargo del activo y pasivo más de uno, deberá determinarse el impuesto sobre la parte que retire el socio saliente.

- e) Si la disolución de la sociedad es total, por estar formada por dos socios y uno retira su parte, haciéndose cargo el otro socio del activo y pasivo social, deberá determinarse el impuesto sobre el monto de la totalidad de los bienes, de acuerdo con las disposiciones del Artículo 213º. El impuesto a que se refiere el presente artículo deberá pagarse siempre que medie adjudicación de dinero o bienes de otra naturaleza a los socios, aún cuando la sociedad hubiere experimentado pérdida en su capital. De conformidad con las normas establecidas en el presente artículo, la liquidación del impuesto en los casos de disoluciones de sociedades, deberá practicarse con sujeción al monto efectivo de los bienes que se adjudiquen a los socios, salvo lo establecido para los bienes inmuebles.

Texto Ley 7666: Sustituye artículo

En las disoluciones y liquidaciones de sociedades, la determinación de la base imponible estará sujeta a las siguientes reglas:

Si la disolución fuera total, el impuesto se aplicará sobre el monto de todos los bienes, deducido el pasivo.

Si la disolución fuera parcial, el impuesto se aplicará solamente sobre la parte que le corresponda al socio o socios salientes.

Si la parte adjudicada al socio o socios salientes consiste en un bien inmueble, la base imponible estará constituida por la correspondiente al impuesto inmobiliario o el importe de la adjudicación si este fuera mayor y se le reputará una transmisión de dominio a título oneroso, incluso cuando medie también adjudicación de dinero u otros bienes y aunque la sociedad tuviera pérdidas de capital.

Si la parte adjudicada al socio o socios salientes consiste en otros bienes, la base imponible estará dada por el importe de la adjudicación.

En todos los casos contemplados en el presente artículo las alícuotas aplicables para la determinación del impuesto serán las establecidas por la ley impositiva según la naturaleza de los bienes transferidos.

Artículo 217º.- En los contratos de préstamos comercial o civil, garantizados 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 determinará sobre el avalúo fiscal del o de los inmuebles situados en la Provincia. En ningún caso el impuesto podrá liquidarse sobre una base mayor al monto del préstamo, debiéndose aplicar lo dispuesto en el Artículo 192º.

Artículo 218º.- En los contratos de locación o de sublocación de inmuebles que no fijen plazo, se tendrá como monto total de los mismos el importe de dos años de alquileres.

Cuando se establecen cláusulas con plazos de renovación automática o tácita, el monto imponible será igual al importe de diez años de arrendamiento.

Artículo 219º.- En los contratos de locación de servicios que no fijen plazo, se tendrá como monto total de los mismos el importe de tres años de retribución sin derecho a devolución, acreditación o compensación en caso de que el cumplimiento del contrato fuere por un término menor.

Las prórrogas o renovaciones tácitas, se juzgarán de acuerdo con lo dispuesto en el artículo anterior.

Artículo 220º.- En los contratos de afirmados celebrados entre empresas y vecinos, el impuesto que corresponda abonar será liquidado con la intervención de la Dirección General de Rentas, previo asesoramiento técnico de la Dirección Provincial de Vialidad. El importe de las obras será el que resulte de la liquidación que a ese efecto se practicará en el respectivo expediente y el Escribano dejará expresa constancia de ello en la escritura.

Cuando se trate de otras contratadas entre empresarios y autoridades provinciales o municipales, el escribano prescindirá de esa intervención, dando cumplimiento a los demás requisitos.

Las municipalidades no podrán acordar a esas empresas el permiso de iniciación de las obras, si éstas no hubieren acreditado previamente la reposición fiscal del o de los contratos respectivos.

Artículo 221º.- En los contratos de suministros de energía eléctrica que no contengan las cláusulas necesarias para determinar el monto imponible en consideración a la retribución normal que debe pagar el consumidor durante su vigencia, la Dirección General de Rentas requerirá a la oficina técnica respectiva, practique el cálculo de acuerdo con las tarifas convenidas consultando la importancia del servicio a prestarse.

Las prórrogas o renovaciones tácitas o automáticas de los contratos de esta naturaleza, se computarán conforme a la regla del artículo 218º.

Artículo 222º.- A los efectos de la liquidación del impuesto sobre depósitos a plazo se observarán las siguientes disposiciones:

- a) Se procederá a liquidar el impuesto aplicando la alícuota que fije la Ley Impositiva Anual, tomando como base la cantidad impuesta por cada período de treinta (30) días.
Cuando el plazo de imposición difiera del mencionado en el párrafo anterior, corresponderá el cálculo del impuesto en forma proporcional.
En ningún caso el impuesto podrá ser superior al 3% de los intereses.
- b) Cuando se hubieren hecho en moneda extranjera; el impuesto se liquidará previa la reducción que corresponda a moneda corriente, tomándose el tipo del día de la liquidación de aquél.
- c) Cuando figuren a la orden conjunta o recíproca de dos o más personas, el impuesto se liquidará sobre la base de los numerales que arroje la cuenta, sin que proceda subdivisión alguna en consideración al número de los titulares.

- d) Deberán acumularse los depósitos que estén a la orden de una misma persona y a nombre de otra, quedando exceptuados de la acumulación los depósitos a nombre de incapaces que estén a la orden de sus respectivos tutores o curadores.

Se acumularán los depósitos de cuentas conjuntas o recíprocas, solo en el caso en que los titulares de una cuenta sean los mismos de otra u otras.

Texto Ley 3908: Texto original inciso a)

- a) Se procederá a liquidar el impuesto tomando como base los mismos numerales utilizados para la acreditación de los intereses.

Texto Ley 5970: Sustituye inciso a)

- a) Se procederá a liquidar el impuesto aplicando la alícuota que fije la Ley Impositiva Anual, tomando como base la cantidad impuesta por cada período de treinta (30) días.

Cuando el plazo de imposición difiera del mencionado en el párrafo anterior, corresponderá el cálculo del impuesto en forma proporcional.

En ningún caso el impuesto podrá ser superior al tres por ciento (3%) de los intereses,

Artículo 223º.- A los efectos de la liquidación del impuesto sobre los adelantos en cuenta corriente o crédito en descubierto, se observarán las siguientes reglas:

- a) En todos los casos el impuesto deberá aplicarse sobre la totalidad de la suma acordada, se haga o no uso del crédito.
- b) Si una cuenta tiene saldos deudores transitorios, el impuesto deberá cobrarse el día que fuere cubierto, aplicándose sobre el saldo mayor.

Se entenderá por saldo deudor transitorio aquél que quedare al cerrar las operaciones del día. Si una cuenta corriente tuviere saldo deudor durante todo el día, pero fuere cubierto antes del cierre de las operaciones no se tomará en cuenta.

- c) En los casos de créditos acordados sin vencimiento determinado el impuesto se liquidará por un período de ciento veinte (120) días, al vencimiento del cual se liquidará nuevamente por otro período de ciento veinte (120) días, y así sucesivamente hasta su terminación, siempre sobre el saldo mayor.

Texto Ley 3908: Texto original

- c) En los casos de créditos acordados sin vencimiento determinado el impuesto se liquidará por un período de noventa (90) días, al vencimiento del cual se liquidará nuevamente por otro período de noventa (90) días, y así sucesivamente hasta su terminación, siempre sobre el saldo mayor.

Texto Ley 4312: Reemplaza las expresiones del inciso c) ciento veinte (120) días

- c) En los casos de créditos acordados sin vencimiento determinado el impuesto se liquidará por un período de ciento veinte (120) días, al vencimiento del cual se liquidará nuevamente por otro período de ciento veinte (120) días, y así sucesivamente hasta su terminación, siempre sobre el saldo mayor.

Artículo 224º.- En la transferencia de acciones cotizables en bolsa, el impuesto se determinará de acuerdo a lo establecido en el Inciso a) del Artículo 214º.

Texto Ley 3908: Texto original

En la transferencia de acciones cotizables en bolsa, el impuesto se determinará independientemente sobre el valor de transferencia de cada acción. En el caso de transferencias de acciones y cuotas sociales y al solo efecto de la determinación de este impuesto, el valor de cada acción o cuota se fijará de acuerdo con las normas establecidas en el Título Segundo de este Código

A tal efecto la Dirección General de Rentas aforará con carácter provisorio el instrumento respectivo, tomando como base el valor fijado en el mismo. Los responsables del impuesto presentarán en el término de cuarenta y cinco (45) días, contados desde la fecha del aforo provisorio, toda la documentación necesaria para el reajuste definitivo.

Texto Ley 4312: Sustituye Segundo párrafo

En el caso de transferencia de acciones y cuotas sociales y al solo efecto de la determinación de este impuesto, el valor de cada acción o cuota se fijará conforme al sistema o procedimiento que la Dirección General de Rentas establezca mediante Resolución fundada.

Texto Ley 7666: Sustituye el artículo.

En la transferencia de acciones cotizables en bolsa, el impuesto se determinará de acuerdo a lo establecido en el Inciso a) del Artículo 214.

Artículo 225º.- En los contratos de compra - venta de frutos, productos o mercaderías en general, en que no se fije plazo y estipule su entrega en cantidades y precios variables, el monto imponible se determinará tomando el promedio que resulte en un período de cinco (5) años.

Artículo 226º.- En los contratos de locación, de depósito, de compra - venta o en cualquier otro acto, contrato u obligación, cuyo contenido determine la discriminación de cosas muebles, inmuebles o semovientes afectados al objeto principal del monto, se abonará además, el impuesto fijo para los inventarios.

Artículo 227º.- En los actos, contratos y obligaciones a oro, la conversión se efectuará al tipo oficial de cambio.

En los actos, contratos, operaciones y obligaciones expresados en moneda extranjera, el impuesto se liquidará sobre el equivalente en moneda de curso legal al tipo de cambio vendedor vigente al primer día hábil inmediato anterior a la fecha de su celebración fijado por el Banco de la Nación Argentina.

Texto Ley 3908: Texto original.

En los actos, contratos y obligaciones a oro, la conversión se efectuará al tipo oficial de cambio y si fuera en moneda extranjera, el monto imponible deberá establecerse al cambio tipo vendedor a la fecha del otorgamiento

Texto Ley 7569: Modifica el artículo.

En los actos, contratos y obligaciones a oro, la conversión se efectuará al tipo oficial de cambio.

En los actos, contratos, operaciones y obligaciones expresados en moneda extranjera, el impuesto se liquidará sobre el equivalente en moneda de curso legal al tipo de cambio vendedor vigente al primer día hábil inmediato anterior a la fecha de su celebración fijado por el Banco de la Nación Argentina.-

Artículo 228º.- En la inscripción de declaratoria de herederos y partición de herencia, el gravamen respectivo se liquidará sobre el monto total imponible del bien o bienes cuya inscripción se solicita u ordene, sean estos gananciales o no.

Artículo 229º.- Salvo disposición expresa en contrario, contenida en el presente Título, en la computación del monto imponible, se considerarán siempre como enteras las fracciones de diez (\$10, 00) pesos.

CAPITULO V: DEL PAGO

Artículo 230º.- Los impuestos establecidos en este Título y sus accesorios, serán satisfechos con valores fiscales, o de otra forma según lo determine el Poder Ejecutivo o la Dirección General de Rentas para cada caso especial. Dichos valores fiscales, para su validez, deberán ser inutilizados con el sello fechador de la Dirección General de Rentas o del Banco de San Juan. No se requerirá declaración jurada salvo cuando lo establezcan disposiciones expresas de este Título o resolución del Poder Ejecutivo o de la Dirección General de Rentas.

El pago del impuesto se hará bajo la exclusiva responsabilidad del contribuyente y las oficinas recaudadoras se limitarán a agregar en cada caso, el sellado que se solicite; salvo cuando exista determinación previa de la Dirección General de Rentas.

Artículo 231º.- En los casos de giros internos y cheques de plaza a plaza, una de las cuales se halle dentro y la otra fuera de la jurisdicción provincial, el impuesto se abonará al emitirse el giro o cheque si la emisión se hace en jurisdicción provincial; o al cobrarlo, endosarlo o depositarlo, si estas operaciones se realizan en jurisdicción provincial con un giro o cheque emitido fuera de la Provincia.

Cuando intervenga exclusivamente plazas de jurisdicción provincial el impuesto se abonará al emitirse el giro o cheque.

Artículo 232º.- 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 multas siempre que se presenten en la Dirección General de Rentas o Banco de San Juan dentro de los plazos respectivos.

En los actos, contratos y obligaciones instrumentados privadamente y que tengan más de una foja, el pago de su impuesto deberá constar en la primera y en las demás el sellado de actuación.

Artículo 233º.- Si la instrumentación se realizara en varios ejemplares o copias se observará para con el original, el mismo procedimiento del artículo anterior y en los demás deberá reponerse cada foja con el sellado de actuación. En estos casos las oficinas recaudadoras deberán dejar constancia en cada copia y en forma detallada, del pago del impuesto correspondiente al acto, contrato u obligación.

Artículo 234º.- El impuesto correspondiente a los actos o contratos pasados por escritura pública, se pagará de conformidad con lo dispuesto en el artículo 39º primer párrafo.

Los escribanos presentarán a la Dirección General de Rentas en el plazo que ésta fije, la declaración jurada conjuntamente con la boleta de depósito efectuado, los certificados liberados y demás documentación.

La Dirección General de Rentas determinará el impuesto de acuerdo con las normas del Título VII del Libro Primero de este Código. El pago no se considerará firme sin la conformidad expresa de la Dirección General de Rentas. La determinación impositiva se considerará practicada con respecto a los actos, pasados por escrituras públicas en la visación de los instrumentos respectivos que practique el organismo competente de la Dirección General de Rentas.

CAPITULO VI: DE LAS ACTUACIONES ANTE LA ADMINISTRACIÓN DE JUSTICIA

Artículo 235º.- Las causas o litigios que se inicien por ante la Administración de Justicia estarán sujetos al presente gravamen. Las alícuotas serán fijadas por la Ley Impositiva Anual que se aplicarán en la siguiente forma:

- a) En relación al monto de la demanda en los juicios por sumas de dinero o derechos susceptibles de apreciación pecuniaria, y al importe de dos años de alquiler en los juicios de desalojo de inmuebles;
- b) En base al avalúo para el pago del impuesto inmobiliario en los juicios ordinarios, posesorios, informativos, que tengan por objeto inmuebles;
- c) En base al activo que resulte de la liquidación para el impuesto al Enriquecimiento Gratuito, en los juicios sucesorios. Si se tramitaran acumuladas las sucesiones de más de un causante se aplicará el gravamen independientemente sobre el activo de cada una de ellas. En los juicios de inscripción de declaratorias, testamentos o hijuelas de extraña jurisdicción sobre el valor de los bienes que se transmiten en la Provincia, o sometidos a su jurisdicción, aplicándose la misma norma anterior en el caso de transmisiones acumuladas.
- d) En base al activo verificado en el concurso (Ley 19.550). Cuando se terminen los concursos sin haber llegado a la verificación, en base al activo denunciado.
En los concursos promovidos por acreedores en base al monto del crédito en que se funda la acción. En caso de declaración del concurso lo abonado se computará a cuenta del impuesto que le corresponde en total.

Artículo 236º.- Las partes que intervengan en los juicios responden solidariamente del pago del impuesto, conforme a la siguiente regla:

- a) En los juicios ordinarios de cualquier naturaleza la parte actora deberá pagar el impuesto al iniciar el juicio, sin perjuicio de su derecho de repetir de la parte demandada lo que corresponda;
- b) En caso de juicio de jurisdicción voluntaria el impuesto será pagado íntegramente por el recurrente. Tratándose de juicios contra ausentes, o personas inciertas o seguidos en rebeldía el gravamen correspondiente a la parte demandada se abonará por el actor a llamarse autos para sentencia;
- c) En los juicios sucesorios se pagará el gravamen inmediatamente después de pagarse el impuesto al enriquecimiento gratuito, sin perjuicio de integrarse cualquier diferencia si se comprobara la existencia de otros bienes;
- d) En los concursos (Ley 19.550) iniciados por el deudor, el gravamen deberá satisfacerse al realizarse la liquidación e igualmente en los casos de liquidación sin quiebra. En los casos que el concurso termine por concordato, al homologarse este último.
- e) En los juicios ejecutivos se pagará la mitad del gravamen al promoverse la acción y el resto por el demandado, en la primera oportunidad en que se presente o en su defecto al pedirse la sentencia de remate;
- f) En los casos en que se reconvenga se aplicarán a la contrademanda las mismas normas que para el pago de impuesto a la demanda, considerándola independientemente;
- g) En los casos no previstos expresamente, el impuesto deberá abonarse en el momento de la presentación.

Artículo 237º.- Cuando exista condenación en costas al impuesto quedará comprendido en ella.

Artículo 238º.- No se hará efectivo el pago del gravamen en las siguientes actuaciones judiciales:

1. Las promovidas con motivo de reclamaciones derivadas de las relaciones jurídicas vinculadas con el trabajo, tanto público como privado, en la parte correspondiente a empleados u obreros, o sus causa-habientes;
2. Las motivadas por jubilaciones, pensiones y devoluciones de aportes previsionales;
3. Las personas que actúan con beneficio de litigar sin gastos, incluido el trámite necesario para obtener dicho beneficio.
4. La actuación ante el fuero criminal sin perjuicio de requerirse la reposición pertinente cuando corresponda hacerse efectivas las costas de acuerdo a la Ley respectiva.
El particular damnificado deberá pagar el impuesto correspondiente a su acción.
Los profesionales y peritos que intervengan en el fuero penal quedan sujetos al pago del impuesto cuando ejecuten sus honorarios o requieran el cumplimiento de cualquier medida en su exclusivo interés patrimonial;
5. Las relacionadas con: adopción y tenencia de hijos; tutela, curatela, alimentos, litis-expensas, venia para contraer matrimonio y sobre reclamaciones y derechos de familia que no tengan carácter patrimonial;

6. Las acciones de habeas-corpus, habeas-data y amparo, sin perjuicio de su reposición por quien correspondiere;
7. Las relativas a rectificaciones o aclaraciones de partidas del Registro Civil;
8. Los que aleguen no ser parte en juicio, mientras se sustancia la incidencia. Demostrado lo contrario, se deberá reponer el tributo correspondiente;
9. Las actuaciones promovidas para informaciones relacionadas con la Ley Nacional N.º 13.010;
10. Las copias de oficio o exhorto que quedan en los expedientes sólo para constancia;
11. Las promovidas por las siguientes asociaciones civiles sin fines de lucro siempre que tengan personería jurídica:
 - a) Sociedades científicas, educativas y de defensa del patrimonio cultural y natural.
 - b) Sociedades vecinales en sus actividades culturales, beneficencia y deportivas.
 - c) Asociaciones exclusivamente de beneficencia.
 - d) Clubes de ejercicio de tiro.
 - e) Sociedades de bomberos voluntarios.
 - f) Bibliotecas populares.

Texto Ley 3908: Texto original

No se hará efectivo el pago de gravamen en las siguientes actuaciones judiciales:

1. Las promovidas con motivo de reclamaciones derivadas de las relaciones jurídicas vinculadas con el trabajo, en la parte correspondiente a empleados u obreros, o sus causa - habientes;
2. Las motivadas por aclaraciones o rectificaciones de partidas del Registro Civil;
3. Las motivadas por jubilaciones, pensiones y devoluciones de aportes;
4. Las correspondientes al beneficio de litigar sin gastos.
5. Los que aleguen no ser parte en juicio, mientras se sustancia la incidencia, demostrando lo contrario, se deberá reponer la actuación correspondiente;
6. La actuación ante el fuero criminal sin perjuicio de requerirse la reposición pertinente cuando corresponda hacerse efectivas las costas de acuerdo a la Ley respectiva.
El particular damnificado deberá actuar en el sellado correspondiente. Los profesionales y peritos que intervengan en el fuero criminal deberán actuar en el sellado pertinente cuando soliciten regulación de honorarios o requieran el cumplimiento de cualquier medida en su exclusivo interés patrimonial;
7. Las licitaciones entre herederos;
8. Los inventarios en expedientes sucesorios;
9. Los giros que se expidan sobre el Banco de San Juan para extracción de fondos correspondientes a cuotas de alimentos;
10. Las promovidas por sociedades mutuales con personería jurídica;
11. Actuaciones judiciales relacionadas con adopciones y tenencia de hijos;
12. Las actuaciones promovidas para informaciones relacionadas con la Ley Nacional 13.010;
13. Las copias de oficio o exhorto que quedan en los expedientes sólo para constancia;
14. Los recursos de habeas-corpus;
15. Las promovidas por las sociedades científicas vecinales de fomento y las que tengan exclusivamente fines de beneficencia, con personería jurídica, las sociedades de ejercicio de tiro, de bomberos voluntarios, bibliotecas populares, y las que tengan por finalidad exclusiva el fomento de la crianza de aves, conejos y abejas, con personería jurídica

Texto Ley 7778: Modifica el artículo

No se hará efectivo el pago del gravamen en las siguientes actuaciones judiciales:

1. Las promovidas con motivo de reclamaciones derivadas de las relaciones jurídicas vinculadas con el trabajo, tanto público como privado, en la parte correspondiente a empleados u obreros, o sus causa - habientes;
2. Las motivadas por jubilaciones, pensiones y devoluciones de aportes previsionales;
3. Las personas que actúan con beneficio de litigar sin gastos, incluido el trámite necesario para obtener dicho beneficio.
4. La actuación ante el fuero criminal sin perjuicio de requerirse la reposición pertinente cuando corresponda hacerse efectivas las costas de acuerdo a la Ley respectiva.
El particular damnificado deberá pagar el impuesto correspondiente a su acción.
Los profesionales y peritos que intervengan en el fuero penal quedan sujetos al pago del impuesto cuando ejecuten sus honorarios o requieran el cumplimiento de cualquier medida en su exclusivo interés patrimonial;
5. Las relacionadas con: adopción y tenencia de hijos; tutela, curatela, alimentos, litis - expensas, venia para contraer matrimonio y sobre reclamaciones y derechos de familia que no tengan carácter patrimonial;
6. Las acciones de habeas-corpus, habeas-data y amparo, sin perjuicio de su reposición por quien correspondiere;
7. Las relativas a rectificaciones o aclaraciones de partidas del Registro Civil;
8. Los que aleguen no ser parte en juicio, mientras se sustancia la incidencia. Demostrado lo contrario, se deberá reponer el tributo correspondiente;
9. Las actuaciones promovidas para informaciones relacionadas con la Ley Nacional N.º 13.010;
10. Las copias de oficio o exhorto que quedan en los expedientes sólo para constancia;
11. Las promovidas por las siguientes asociaciones civiles sin fines de lucro siempre que tengan personería jurídica:
 - a) Sociedades científicas, educativas y de defensa del patrimonio cultural y natural.
 - b) Sociedades vecinales en sus actividades culturales, beneficencia y deportivas.
 - c) Asociaciones exclusivamente de beneficencia.
 - d) Clubes de ejercicio de tiro.
 - e) Sociedades de bomberos voluntarios.
 - f) Bibliotecas populares.-

Artículo 239º.- No pagarán el impuesto del presente Capítulo las actuaciones del Estado Nacional, Provincial, las Municipalidades de la Provincia, sus dependencias y reparticiones autárquicas, salvo aquellas que el Estado organice como empresas lucrativas.

Texto Ley 3908: Texto Original

No pagarán el impuesto del presente Capítulo:

- a) Las actuaciones relacionadas con la adopción y tenencia de hijos, tutela, curatela, alimentos, litis - expensas y venia para contraer matrimonio y sobre reclamaciones y derecho de familia que no tengan carácter patrimonial;
- b) Las expropiaciones, cuando el Fisco fuera condenado en costas;

- c) Las actuaciones relativas a rectificación de partidas expedidas por el Registro Civil de la Provincia;
- d) Las actuaciones del Estado Nacional, Provincial, las Municipalidades de la Provincia, sus dependencias y reparticiones autárquicas, salvo aquellas que el Estado organice como empresas lucrativas.

Texto Ley 7778: Modifica el artículo

No pagarán el impuesto del presente Capítulo las actuaciones del Estado Nacional, Provincial, las Municipalidades de la Provincia, sus dependencias y reparticiones autárquicas, salvo aquellas que el Estado organice como empresas lucrativas.-

CAPITULO VII: DE LOS PLAZOS

Artículo 240º.- Los tributos establecidos en este Título y en el V, deben ser satisfechos dentro de los quince (15) días, salvo disposición expresa en contrario, y a contar desde el día siguiente de la realización de los actos, contratos y operaciones si éstos fueren fechados en la capital o departamentos suburbanos y treinta (30) días en los demás departamentos de la Provincia.

En los casos de contratos que deban ser aprobados por decreto del Poder Ejecutivo, el plazo se computará a partir del día siguiente al de la fecha de publicación del Decreto en el Boletín Oficial o notificación del contribuyente.

Cuando se trate de instrumentos otorgados fuera de la Provincia sujetos a las disposiciones del Artículo 190º, el plazo para satisfacer el impuesto será de quince (15) días y se contará a partir del día siguiente en que él mismo deba ser negociado, ejecutado o cumplido en ella.

Artículo 241º.- Los gravámenes por servicios establecidos en este Código y leyes tributarias deben ser satisfechos en todos los casos, con anterioridad o al requerirse la prestación del servicio.

Artículo 242º.- El tributo total correspondiente a los actos, operaciones y contratos que se efectúen durante cada mes, por escritura pública, o no, cuya liquidación se abone mediante el sistema de Declaración Jurada, se ingresará hasta el día veinte (20) del mes siguiente o primer día hábil posterior, en caso que tal fecha no lo fuera.

Lo dispuesto en el párrafo anterior no será de aplicación cuando se trate de operaciones de depósito de dinero a plazo, en cuyo caso deberá depositarse el impuesto por las operaciones celebradas durante el transcurso de una semana, hasta el segundo día hábil de la semana siguiente.

Texto Ley 3908: Texto Original

Los actos, operaciones y contratos que se efectúen por escritura pública, o no, cuyo gravamen se abone mediante declaración jurada, el tributo total correspondiente a los realizados durante cada mes se ingresará dentro de los quince (15) días del mes inmediato siguiente

Texto Ley 4872: Modifica el artículo

Los actos, operaciones y contratos que se efectúen por escritura pública, o no cuyo gravamen se abone mediante el sistema de Declaración Jurada, el tributo total correspondiente a los realizados durante cada mes se ingresarán el último día hábil administrativo del mes siguiente.

Ley derogada por **Ley 6005**

Texto Ley 6005: Modifica el artículo

El tributo total correspondiente a los actos, operaciones y contratos que se efectúen durante cada mes, por escritura pública, o no, cuya liquidación se abone mediante el sistema de Declaración Jurada, se ingresarán hasta el día veinte (20) del mes siguiente o primer día hábil posterior, en caso que tal fecha no lo fuera.

Lo dispuesto en el párrafo anterior no será de aplicación cuando se trate de operaciones de depósito de dinero a plazo en cuyo caso deberá depositarse el impuesto por las operaciones celebradas durante el transcurso de una semana, hasta el segundo día hábil de la semana siguiente.

CAPITULO VIII: DISPOSICIONES GENERALES

Artículo 243º.- Cuando el valor de los actos sujetos a impuesto proporcional sea indeterminado, se fijará el sellado en base a una declaración estimativa formulada por las partes al pie de los mismos, la cual podrá ser aceptada o impugnada por la Dirección General de Rentas.

En caso de que las partes no hayan formulado dicha estimación o que la Dirección General de Rentas las impugne, ella se practicará de oficio con arreglo a los elementos de información existentes a la fecha del acto.

Cuando se fije como precio el corriente en fecha futura, se determinará el impuesto con arreglo al precio de plaza a la fecha del otorgamiento. A estos efectos las dependencias técnicas del Estado y entidades autónomas asesorarán a la Dirección General de Rentas cuando lo solicite.

A la falta de elementos suficientes para practicar una estimación aproximada, se aplicará el impuesto fijo que establezca la Ley Impositiva Anual.

Cuando la estimación de las partes sea inferior a la que practique la Dirección General de Rentas, se integrará sin multa la diferencia, siempre que los instrumentos se hubieren presentado para su aforo dentro del término reglamentario de habilitación.

Los contratos de Compra - Venta de productos agrícolas se considerarán siempre sujetos a reajuste conforme al procedimiento que fije la Dirección General de Rentas.

Artículo 244º.- A los efectos de la aplicación del presente gravamen se considerarán: giros internos, todos los procedimientos bancarios o de contabilidad cualquiera sean las formas de su documentación

que signifiquen transferencias de fondos; cheques de plaza a plaza, el fechado o endosado fuera de la plaza donde es cobrado o depositado al cobro; plaza, el perímetro territorial comprendido dentro de una misma jurisdicción municipal; y sitio de la emisión del cheque, el mencionado en su fecha.

Siempre que el cheque contenga alguna indicación de otro lugar o domicilio distinto de la plaza donde fuere presentado al cobro, se entenderá que es de plaza a plaza.

TITULO V: TASAS RETRIBUTIVAS DE SERVICIOS

CAPITULO I: DE LOS SERVICIOS RETRIBUIBLES

Artículo 245º.- Por los servicios que presta la administración o la justicia provincial y que por disposición de este Título o de leyes especiales estén sujetos a retribución deberán pagarse las tasas cuyo monto fije la ley impositiva anual por quien sea contribuyente de conformidad con lo establecido en el Libro Primero, Título Cuarto, de este Código.

Para la aplicación de estos tributos rigen supletoriamente las disposiciones del Título anterior.

Artículo 246º.- Las tasas serán pagadas con sellos, o de otra forma según lo determine el Poder Ejecutivo o la Dirección General de Rentas.

Texto Ley 3908: Texto original

Salvo disposición legal o reglamentaria en contrario, las tasas serán pagadas por medio de sellos y serán aplicables las disposiciones que este Código o el Poder Ejecutivo establezcan con respecto a esa forma de pago.

Texto Ley 6776: Modifica el artículo

Las tasas serán pagadas con sellos, o de otra forma según lo determine el Poder Ejecutivo o la Dirección General de Rentas.-

CAPITULO II: SERVICIOS ADMINISTRATIVOS

Artículo 247º.- Salvo disposición en contrario, todas las actuaciones ante la Administración Pública deberán realizarse en papel sellado del valor que determine la ley impositiva, o papel común repuesto con estampillas fiscales de valor equivalente. No procede a requerir reposición de fojas en todas aquellas actuaciones en las cuales no se solicite expresamente un pronunciamiento o prestación de servicios por parte del poder público o administrador, en sus relaciones con los administrados, ni en los procedimientos seguidos por la Dirección para la fiscalización de las declaraciones juradas y determinación de las obligaciones fiscales y cuando se requiera del Estado el pago de facturas o cuentas.

Tampoco procede a requerir reposición en las copias de los testimonios que se expidan para ser archivadas en la Dirección General del Registro de la Propiedad y Registro Público de Comercio, con la expresa declaración de que son para ese único fin.

Artículo 248º.- Estarán sometidos también al pago de una tasa retributiva, en particular los servicios que presten el Registro General de la Propiedad, la Escribanía Mayor de Gobierno, la Inspección de Sociedades y en general cualquier otra repartición cuyos servicios deben ser retribuidos en virtud de disposición legal preexistente.

El monto de estas tasas será el que fije la ley impositiva anual o leyes especiales.

CAPITULO III: EXENCIONES

Artículo 249º.- No se hará efectivo el pago de gravamen en las siguientes actuaciones administrativas:

- 1º) Las iniciadas por el Estado Nacional, el Estado Provincial, las Municipalidades de la Provincia, sus dependencias y reparticiones autárquicas, salvo aquellas entidades que el propio Estado organice como empresas lucrativas;
- 2º) Peticiones y presentaciones ante los poderes públicos, en ejercicio de derechos políticos;
- 3º) Licitaciones por títulos de la deuda pública;
- 4º) Las promovidas por asociaciones o colegios que agrupen a los que ejercen profesiones liberales;
- 5º) Las promovidas con motivo de reclamaciones derivadas de las relaciones jurídicas vinculadas con el trabajo, en la parte correspondiente a los empleados u obreros o a sus causa - habientes; las denuncias y demás actuaciones promovidas ante la autoridad competente, por cualquier persona o entidad, sobre infracciones a las leyes obreras e indemnización por despido;

- 6º) Las producidas por aclaración o rectificación de partidas de Registro Civil;
- 7º) Expedientes de jubilaciones y pensiones y documentos que deban agregarse a los mismos, como consecuencia de su tramitación;
- 8º) Expedientes que tengan por objeto el reconocimiento de servicios prestados en la Administración;
- 9º) Las notas-consultas dirigidas a las reparticiones públicas;
- 10º) Las originadas por las fianzas de los empleados públicos en razón de sus funciones;
- 11º) Pedidos de licencias y justificación de inasistencia de los empleados públicos y certificados médicos que se adjunten, como así también las legalizaciones de los mismos y trámites pertinentes;
- 12º) Los escritos presentados por los contribuyentes acompañando letras, giros, cheques y otros documentos de libranza para pagos de impuestos o cualquier otra actuación relativa a la percepción de los mismos;
- 13º) Reclamos sobre valuaciones y reajustes de afirmados, siempre que los mismos prosperen;
- 14º) Las declaraciones exigidas por leyes impositivas y los reclamos correspondientes, siempre que se haga lugar a los mismos;
- 15º) Solicitudes por devolución de impuestos, cuando el reclamo prospere;
- 16º) Solicitud de excepciones impositivas presentadas dentro del término que este Código, leyes especiales o la Dirección General estableciera al efecto, y siempre que las mismas se resuelvan favorablemente;
- 17º) Expedientes por pago de haberes a los empleados públicos;
- 18º) Expedientes iniciados por los beneficiarios del seguro colectivo, otros subsidios y las autorizaciones respectivas;
- 19º) Expedientes sobre pagos de subvenciones;
- 20º) Expedientes sobre devolución de depósito de garantía;
- 21º) Las promovidas por sociedades científicas, vecinales de fomento y las que tengan exclusivamente fines de beneficencia con personería jurídica, las sociedades de ejercicio de tiro, de bomberos voluntarios, bibliotecas populares y las que tengan por finalidad exclusivamente el fomento, la crianza de aves, conejos y abejas, con personería jurídica;
- 22º) Las referentes a gestiones de los empleados públicos y jubilados ante el Banco de San Juan y organismos oficiales de previsión, para la obtención de anticipos de sueldos o préstamos hipotecarios y las autorizaciones que se confieran;
- 23º) Las autorizaciones para percibir devoluciones de impuestos pagados demás y las otorgadas para devolución de depósito de garantía;
- 24º) Los duplicados de certificados de deudas por impuestos, contribuciones o tasas, que se agreguen a los corresponde judiciales;
- 25º) Cotizaciones de precios a pedidos de reparticiones públicas en los casos de compra directa autorizadas por el Poder Ejecutivo dentro de las prescripciones de la Ley de Contabilidad;
- 26º) Las autorizaciones para intervenir en la tramitación de expedientes administrativos que se refieren al cobro de sumas de dinero que no excedan de la suma que fija la ley impositiva anual y para renovación de marcas o señales de hacienda;
- 27º) Las iniciadas por sociedades mutuales con personería jurídica;
- 28º) Las actuaciones formadas a raíz de denuncias, siempre que se ratifique por el órgano administrativo que corresponda;
- 29º) La documentación que los inspectores de farmacias recojan y la que los farmacéuticos les suministren para probar la propiedad de sus establecimientos. Exceptúase de la tasa que fije la ley impositiva anual, a la primera farmacia que se instale en su pueblo;
- 30º) Las informaciones que los profesionales hagan llegar a la Secretaría de Salud Pública comunicando la existencia de enfermedades infecto - contagiosas y las que en general suministren a la Sección Estadística, como así también las notas comunicando el traslado de sus consultorios;
- 31º) Las partidas de nacimiento y matrimonio que se solicitan para tramitar la carta de ciudadanía;
- 32º) Las referentes a certificados de domicilio;
- 33º) En las que se soliciten expedición o reclamación de certificados escolares;
- 34º) Cuando se soliciten testimonios o partidas de estado civil con el siguiente destino:
 - a) Para enrolamiento y demás actos relacionados con el servicio militar;
 - b) Para promover demandas por accidente de trabajo;
 - c) Para obtener pensiones;
 - d) Para rectificación de nombres y apellidos;

- e) Para fines de inscripción escolar;
- f) Para funcionarios y empleados del Estado comprendidos en los beneficios referentes a salario familiar;
- g) Para adopciones;
- h) Para tenencia de hijos.

Artículo 250º.- No pagarán tasa por servicio fiscal de la Dirección General del Registro de la Propiedad:

- 1º) El Estado Nacional, el Estado Provincial, las Municipalidades de la Provincia, sus dependencias y reparticiones autárquicas, salvo aquellas entidades que el propio Estado organice como empresas lucrativas;
- 2º) Las inhibiciones voluntarias dadas como garantías de créditos fiscales;
- 3º) Las declaraciones o rectificaciones de inscripciones que corrijan errores imputables a la Administración;
- 4º) Las cancelaciones de hipotecas por precio o saldo de precio de compra - venta;
- 5º) Las entidades promotoras encuadradas en los regímenes de operatorias de asistencia financiera instituidos por el Instituto Provincial de la Vivienda, por la constitución del derecho real de hipoteca en favor del mencionado Instituto.

Texto Ley 6756: Agrega inciso 5)

- 5) Las entidades promotoras encuadradas en los regímenes de operatorias de asistencia financiera instituidos por el Instituto Provincial de la Vivienda, por la constitución del derecho real de hipoteca en favor del mencionado Instituto.-

Artículo 251º.- No pagarán la tasa por servicio fiscal de inspección de sociedades:

- 1º) Las sociedades científicas, vecinales, de fomento y las que tengan exclusivamente fines de beneficencia con personería jurídica.
- 2º) Las sociedades de ejercicio de tiro, de bomberos voluntarios, bibliotecas populares y las que tengan por finalidad exclusiva el fomento de crianza de aves, conejos y abejas;
- 3º) Las sociedades mutuales con personería jurídica.

CAPITULO IV: NORMAS COMUNES DE LAS ACTUACIONES ADMINISTRATIVAS Y JUDICIALES

Artículo 252º.- Los escritos que se presenten ante cualquier dependencia de la Administración o autoridad judicial, deberán extenderse en papel sellado del valor correspondiente o integrado en su caso.

Artículo 253º.- Cualquier instrumento sujeto a gravámenes que se acompañe a un escrito deberá hallarse debidamente repuesto, debiendo agregarse, además, sellos suficientes para extender, en su caso la respectiva resolución.

Artículo 254º.- No se dará curso a los escritos que infrinjan las anteriores disposiciones, ni tampoco se tramitará expediente alguno sin que previamente sea repuesto el sellado y fojas del mismo. Se ordenará igualmente la reposición del sellado cuando las resoluciones excedan por su extensión al sellado suministrado por las partes.

Artículo 255º.- Ninguna resolución será notificada a las partes sin las previas reposiciones que correspondan, salvo aquellas resoluciones en las que se establezca expresamente, por su índole, que la notificación puede practicarse sin el cumplimiento de aquél requisito y con cargo de oportuna reposición.

Artículo 256º.- Los funcionarios intervinientes en la tramitación de actuaciones judiciales o administrativas, deberán firmar las constancias de fojas repuestas.

Artículo 257º.- El gravamen de actuación corresponde por cada hoja de expediente, como asimismo de los exhortos, certificados, oficios, diligencias, edictos, interrogatorios, pliegos, planos, testimonios, facturas, cédulas, y demás actos o documentos consecuencia de la actuación aunque no hubiere de incorporarse a los autos o expedientes administrativos.

Artículo 258º.- Cuando la Administración Pública actúe de oficio en salvaguardia de intereses fiscales, la reposición de fojas y demás gravámenes establecidos en el presente Título, que no se encontraron satisfechos en virtud de la exención legal de que aquella goza serán a cargo de la persona o entidad contra la cual se halla deducido el procedimiento siempre que las circunstancias que la originaran

resultara debidamente acreditada. En caso contrario serán reintegrados a los interesados los valores que hubieren empleado en defensa de sus intereses particulares.

Artículo 259º.- En los casos de condenación en costas el vencido deberá reponer todo el papel común empleado en el juicio, los impuestos de los actos, contratos y obligaciones establecidos en el Título IV y que, en virtud de exención no hubiere satisfecho la parte privilegiada.

Artículo 260º.- El actuario debe practicar en todos los casos, sin necesidad de mandato judicial o de petición de parte, la liquidación del impuesto de sellos y demás tasas creadas por ese Título que no se hubieren satisfecho en las actuaciones respectivas. De dicha liquidación deberá darse traslado con calidad de autos a las partes interesadas, y cumplido dicho procedimiento, el Juez dictará la resolución que corresponda sin recurso alguno.

Todo decreto que ordene la reposición de sellos deberá expresar la parte a quien corresponda y ésta deberá reponerlo dentro del tercer día. Transcurrido ese plazo se aplicarán las multas que fijará la Ley Impositiva Anual, procediéndose a su cobro por vía ejecutiva.

Artículo 261º.- Las actuaciones judiciales no serán elevadas al superior en los casos de recursos, sin el previo pago de los impuestos y tasas que a la fecha de elevación corresponda satisfacer.

DE LAS INFRACCIONES Y SANCIONES

Artículo 262º.- Constituyen infracciones y serán sancionadas de acuerdo con las disposiciones del Libro Primero, Título referente al Tributario Penal:

- a) Omitir total o parcialmente el sellado;
- b) Violar las disposiciones referentes al tiempo y forma de la agregación y pago del mismo.
- c) Omitir la fecha o el lugar de otorgamiento en la instrumentación de las operaciones, actos y contratos;
- d) Admitirse por funcionarios o empleados, escritos o documentos violatorios de cualquier disposición del presente Título y del IV.
- e) Escribir fuera de línea o margen del papel sellado, salvo las anotaciones marginales de fecha anterior al acto.
- f) Adulterar, enmendar o sobrerrespar la fecha o el lugar del otorgamiento en los instrumentos de actos, contratos y obligaciones sujetos a imposición sin perjuicio de la responsabilidad penal en que hubiere incurrido su autor.
- g) Obliterar las estampillas o valores en general, en forma que impida la lectura de su importe, numeración o sello. En este caso la reposición efectuada se considerará nula y sujeto el acto, contrato u obligación al pago de los impuestos y recargos de ley.
- h) En general violar u omitir cualquier disposición de este Código y leyes tributarias.

Artículo 263º.- Por todo retardo en el pago de los gravámenes establecidos en los Títulos IV y V de este Código se aplicará el recargo previsto en el art. 49º.-

Artículo 264º.- En los casos de omisión parcial de tributos, los recargos establecidos precedentemente se aplicarán sobre la suma omitida.

Artículo 265º.- Por la inscripción de escritura en el Registro General de la Propiedad, luego de vencido el plazo establecido para ese efecto, se pagará en concepto de multa la suma que fije la Ley Impositiva Anual

Texto Ley 3908: Texto original

Las escrituras que tengan un término establecido por Ley Orgánica de los Tribunales para su inscripción en el Registro General de la Propiedad y se inscribieran fuera del término correspondiente abonarán en concepto de multa la suma que fije la ley impositiva anual

Texto Ley 4045: Sustituye artículo

Por la inscripción de escritura en el Registro General de la Propiedad, luego de vencido el plazo establecido para ese efecto, se pagará en concepto de multa la suma que fije la Ley Impositiva Anual.

Artículo 266º.- Las personas que como parte o funcionarios intervengan en el otorgamiento de actos, contratos u obligaciones ocultando o disminuyendo su monto real, serán responsables solidariamente en el pago de las multas que fija la ley impositiva anual.

Artículo 267º.- Cada parte que otorgue, tramite, endose o acepte documentos, actos, contratos u obligaciones que infrinjan las disposiciones del Título IV y V, será solidariamente responsables del pago

del impuesto omitido y del recargo que corresponda. Para la fijación del recargo se tendrá en cuenta el sellado omitido en el instrumento u operación con independencia del número de partes intervinientes o firmas asentadas.

Artículo 268º.- Los escribanos públicos deberán exigir la reposición previa de los instrumentos privados que se encontraren en infracción a las disposiciones del presente Código y Leyes Tributarias, cuando le fueren presentados para su agregación o transcripción en el registro, por cualquier razón o título, bajo pena de incurrir en una multa equivalente al decúplo del monto del impuesto no abonado, además de la reposición que deberá hacer a su costa. Cuando se hubieren otorgado boletos de compra - venta de inmuebles los originales de los mismos serán agregados por escribanos a las respectivas escrituras que se otorguen en base a ellos, haciéndose constar en el cuerpo del mismo, número, valor, año y fecha de reposición del valor fiscal respectivo.

Artículo 269º.- Las municipalidades o reparticiones autárquicas de la Provincia, deberán exigir el cumplimiento de las disposiciones de los Títulos IV y V, cuando se presenten ante ella; documentos, actos o contratos sujetos a impuestos, o en los casos que con su intervención se otorguen.

Artículo 270º.- El Director del Registro General Inmobiliario y Archivo de los Tribunales, está obligado a examinar los documentos y expedientes que se le entreguen, así como el protocolo de los notarios, antes de ser archivados para cerciorarse de si se han cumplido las disposiciones de los Títulos IV y V, debiendo dar inmediata cuenta a la Dirección General de Rentas de las infracciones que constatare, a fin de que sean aplicadas, a los contraventores, las sanciones correspondientes.

Texto Ley 3908: Texto original

El Jefe del Registro General de la Propiedad y Archivo de los Tribunales, está obligado a examinar los documentos y expedientes que se le entreguen, así como el protocolo de las escribanías, antes de ser archivados, para cerciorarse de si han cumplido las disposiciones de los Títulos IV y V, debiendo dar inmediata cuenta a la Dirección General de Rentas de las infracciones que constatare, a fin de que sean aplicadas, a los contraventores, las penas establecidas

Texto Ley 4312: Sustituye artículo

El Director del Registro General Inmobiliario y Archivo de los Tribunales, está obligado a examinar los documentos y expedientes que se le entreguen, así como el protocolo de los notarios, antes de ser archivados para cerciorarse de si han cumplido las disposiciones de los Títulos IV y V, debiendo dar inmediata cuenta a la Dirección General de Rentas de las infracciones que constatare, a fin de que sean aplicadas, a los contraventores, las sanciones correspondientes.

Artículo 271º.- Los gravámenes establecidos en los Títulos IV y V se cumplimentarán, en el Registro General de la Propiedad y Archivo de los Tribunales, mediante estampillas que serán adheridas al pie del documento respectivo, inutilizándolas con la fecha y firma del jefe de la repartición.

Artículo 272º.- El Director del Registro General Inmobiliario no inscribirá en la forma prevista en el artículo 9º de la Ley 17.801 y no expedirá copia ni certificación sin que previamente se hayan abonado los gravámenes correspondientes.

Texto Ley 3908: Texto original

El Jefe del Registro General de la Propiedad no dispondrá ninguna inscripción ni expedirá copia ni certificado alguno sin que previamente se hallan abonado los gravámenes correspondientes, bajo pena de multa, igual a diez veces el valor del impuesto y destrucción en caso de reincidencia

Texto Ley 4312: Sustituye artículo

El Director del Registro General Inmobiliario no inscribirá en la forma prevista en el Artículo 9º de la Ley 17801 y no expedirá copia ni certificación sin que previamente se hayan abonado los gravámenes correspondientes.

Artículo 273º.- El incumplimiento a lo dispuesto en el Artículo 272º, dará lugar a la aplicación de una multa igual a diez veces el valor impago y destitución en caso de reincidencia.

Texto Ley 3908: Texto original

El Jefe del registro General de la Propiedad no dará curso a ningún documento referentes a actos que deban autorizarse e inscribirse si no constan que se ha cumplido con lo dispuesto en los Títulos IV y V

Texto Ley 4312: Sustituye artículo

El incumplimiento a lo dispuesto en el Artículo 272º, dará lugar a la aplicación de una multa igual a diez veces el valor impago y destitución en caso de reincidencia.

Artículo 274º.- Todo funcionario, empleado público o actuario ante quien se presente una solicitud, escrito o documento que deba diligenciarse y que no lleve el gravamen correspondiente le pondrá la anotación relacionada no corresponde debiendo el interesado reponer el gravamen, y, en su caso, la multa que corresponda. El funcionario, empleado público o actuario que omitiera la obligación expresada precedentemente se hará pasible al recargo prescripto en el artículo 49º, sin perjuicio de la pena disciplinaria correspondiente, que podrá llegar hasta la destitución.

Cuando los litigantes, hubieran presentado en papel común solicitudes o escritos con carácter de urgencias quedarán obligados a hacer su reposición dentro de las veinticuatro (24) horas, bajo pena de incurrir ipso - facto en los recargos prescriptos en el artículo 49º, las que conjuntamente con el gravamen omitido, se harán efectivas por intermedio de los agentes fiscales, a quienes se les pasarán los antecedentes respectivos y ante el juez que entienda en la causa.

Artículo 275º.- Los gravámenes establecidos en los títulos IV y V para los actos, contratos y operaciones serán de aplicación obligatoria para las autoridades judiciales que por cualquier razón o título deban conocer de los mismos, sea cual fuere su jurisdicción y competencia.

Artículo 276º.- Las autoridades judiciales podrán autorizar el uso del papel simple, con cargo de oportuna reposición, en los casos de nombramiento de oficio que no devenguen honorarios.

Artículo 277º.- El pago de la tasa por la anotación de embargos, inhibiciones, litis, o sus reinscripciones o cancelaciones, ordenadas por jueces de extraña jurisdicción deberá ser satisfecha con un sellado del valor correspondiente.

Artículo 278º.- Todo oficio, judicial o administrativo deberá ser extendido en el sellado de actuación que corresponda. Si como consecuencia de tales oficios se dispusieran medidas que importen actos a cumplirse por cualquier autoridad pública, bancos, etc., deberá acompañarse con aquéllos el sellado respectivo.

Artículo 279º.- No se proveerán peticiones a las partes que adeuden los gravámenes establecidos en los Títulos IV y V de este Código, hasta tanto no sean satisfechos.

Artículo 280º.- La actuación o patrocinio de los defensores de pobres y ausentes será un papel simple con cargo de oportuna reposición por la parte a la cual correspondiere de acuerdo a derecho.

Artículo 281º.- En los casos en que fuera de juicio se suscitare duda sobre la aplicación de los impuestos y tasas establecidas en la presente ley o sobre su interpretación, resolverá la Dirección General de Rentas, previo dictamen de la Oficina de Asuntos Legales, y su resolución será apelable ante la Dirección cuando el monto del impuesto en cuestión excediere de la suma que fije la ley impositiva anual.

Texto Ley 3908: Texto original.

En los casos en que fuera de juicio se suscitare duda sobre la aplicación de los impuestos y tasas establecidas en la presente ley o sobre su interpretación, resolverá la Dirección General de Rentas, previo dictamen de la Oficina de Asuntos Legales, y su resolución será apelable ante el Tribunal Administrativo de Apelación cuando el monto del impuesto en cuestión excediere de la suma que fije la ley impositiva anual.

Texto Ley 7335: Artículo 71º Modifica denominación Tribunal Administrativo de Apelación

Denominación: Cuando en el Código Tributario Provincial, en la Ley Impositiva Anual, y en la Ley de Presupuesto, se hace mención al Tribunal Administrativo de Apelaciones, debe entenderse que se refiere a la Dirección.-

Artículo 282º.- Cuando se presenten copias simples de documentos privados y no se exhiban los originales con el sello legal, o no se demuestre que éstos fueron extendidos en dichos sellos se abonarán los sellos y multas correspondientes.

Artículo 283º.- Cuando se dé curso a un expediente paralizado en el cual haya sellos para reponer, el actuario que no certifique esta circunstancia por medio de notas respectiva se hará pasible a las sanciones establecidas en el artículo 274º.

Artículo 284º.- Las multas y reposiciones judiciales impuestas, deberán abonarse dentro del término de tres (3) días, pasados los cuales, los actuarios pondrán el hecho en conocimiento del superior, quien pasará el expediente al Ministerio Fiscal para que gestione el cobro por vía ejecutiva.

Artículo 285º.- Cuando una multa y la reposición correspondiente se hubiere impuesto fuera de juicio y estuviese ejecutoriada, se exigirá su pago por vía ejecutiva, por intermedio de la Oficina respectiva de la Dirección General de Rentas si el infractor no lo abonare voluntariamente.

Artículo 286º.- Los escribanos secretarios deberán detener expedientes mandados a archivar si hubiere sellos que reponer. En cuyo caso certificará tal circunstancia elevando el expediente al juez a los efectos del artículo 284º. La Ley impositiva anual fijará la multa que corresponderá aplicar a los infractores a esta disposición.

Artículo 287º.- La retención indebida de actuaciones judiciales que dé motivos a procedimientos compulsivos, será sancionada con una multa que fijará la ley impositiva anual.

Artículo 288º.- En caso de ser imposible el pago de las multas o reposición de sellos por alguna causa que apreciara el juez, podrá decretarse el archivo sin llenar los requisitos mencionados, previa vista fiscal.

Artículo 289º.- El sello o estampilla correspondientes a cada contrato, acto o documento sujeto a impuesto según las prescripciones de este Código, irán en la primera foja del instrumento constitutivo de la obligación si el acto fuera privado; si el acto fuere público, ante notario se agregarán a la matriz y, si fuera judicial, al escrito o acto que se formulen. En el primer caso el sello o estampilla se inutilizará en la forma determinada en el artículo 292º y en el segundo y tercero con la palabra corresponde, escriturada y rubricada por el escribano de registro o el actuario en su caso.

Artículo 290º.- A los fines de las inspecciones de las Secretarías de los Juzgados y de las Notarías a objeto de verificar si se cumplen las disposiciones establecidas en este Código o leyes tributarias, los funcionarios judiciales encargados de efectuarlas podrán recabar el auxilio de la Dirección General de Rentas en la Capital y de la Receptoría de Rentas en Jáchal.

Artículo 291º.- En los casos de reposición de papel sellado se inutilizará la foja o fojas repuestas, haciendo constar en cada una, en grandes letras, el asunto con que se relacionan, la fecha de la reposición y la firma del empleado que intervino, aplicándose además el sello de la oficina respectiva.

Artículo 292º.- Las estampillas colocadas sobre cualquier documento serán inutilizadas con el sello de la oficina respectiva. En los casos de reposición de sellos por intermedio de estampillas éstas se harán en el expediente de la oficina expedidora, inutilizándose con el sello de la misma oficina. Si no se hiciere se reputará no pagado el gravámen y se aplicará la multa correspondiente.

Artículo 293º.- Las estampillas que deben utilizar los profesionales, los recibos de dinero, de cheques y de giros serán inutilizadas por los particulares.

Las estampillas adheridas a tales instrumentos por los particulares, serán inutilizadas con la fecha de los mismos o con la firma de los que los suscriben.

En todos los casos la obliteración de las estampillas por parte de los particulares, funcionarios o agentes expendedores deberán efectuarse de manera que el sello fechador, o en su caso la firma o fecha escrita puesta en el instrumento cubran en parte la estampilla y el papel al que se adhirieron considerándose nula la reposición cuando los particulares no hubieren observado este requisito, o cuando la estampilla esté deteriorada, su numeración o serie alteradas o el documento esté fechado independientemente de la fecha escrita o estampada con que fue inutilizada la estampilla.

Está prohibido colocar las estampillas una sobre otras. Las que aparezcan ocultas parcial o totalmente a causa de la superposición se reputarán no repuesta en el documento.

Artículo 294º.- El papel sellado de actuación deberá ser impreso en el tipo y forma que determine el Poder Ejecutivo y contendrá las siguientes características:

- 1º) Número y serie de Orden por valor;
- 2º) Nombre de la Provincia y su escudo;
- 3º) La enunciación Impuesto de Sellos;
- 4º) El valor expresado en números y letras;
- 5º) Veinticinco renglones de quince centímetros de ancho por carilla y separados por un centímetro cada uno.

Las estampillas tendrán las cuatro primeras características.

TITULO SEXTO: IMPUESTO A LA RADICACIÓN DE AUTOMOTORES

CAPITULO I: DEL HECHO IMPONIBLE

Artículo 295º.- Por la radicación, en la Provincia de San Juan, de vehículos automotores, se pagará anualmente un impuesto conforme a las disposiciones de este Título y a lo que establezca la Ley Impositiva Anual.

Artículo 296º.- Las Municipalidades de la Provincia no podrán establecer tributos de ninguna naturaleza que afecte a los vehículos automotores, ya sea como adicional, derecho de peaje, inspección, o bajo cualquier otro concepto o denominación.

Texto Ley 3908: Texto original

Las Municipalidades de la Provincia no podrán establecer tributos de ninguna naturaleza que afecte a los vehículos automotores, ya sea como adicional, derecho de peaje, inspección, o bajo cualquier otro concepto o denominación.

El Poder Ejecutivo podrá realizar convenios con las Municipalidades para la fiscalización y control del presente gravamen, compensando con un porcentaje sobre las multas que se apliquen por infracciones cometidas

Texto Ley 7666: Deroga segundo párrafo

Artículo 297º.- A los efectos del presente gravamen, se considera radicado, todo vehículo que se encuentre: Registrado en la Dirección de Tránsito; dentro del territorio de la Provincia, cuyo propietario o poseedor resida o se domicilie en la misma; o cuya registración se encuentre asentada en la Provincia, en el Registro Nacional de la Propiedad del Automotor.

Texto Ley 3908: Texto original

A los efectos del presente gravamen, se considera radicado todo vehículo que se encuentre dentro del territorio de la Provincia cuyo propietario o poseedor se encuentre domiciliado o resida en la misma.

Texto Ley 4312: Modifica artículo

A los efectos del presente gravamen, se considera radicado, todo vehículo que se encuentre: Registrado en la Dirección de Tránsito; dentro del territorio de la Provincia, cuyo propietario o poseedor resida o se domicilie en la misma; o cuya registración se encuentre asentada en la Provincia, en el Registro Nacional de la Propiedad del Automotor.

CAPITULO II: DE LA BASE IMPONIBLE

Artículo 298º.- A los efectos de la aplicación del impuesto los vehículos se distinguirán de acuerdo con su naturaleza, facultándose a la Dirección General de Rentas para intervenir en la clasificación, categorización, codificación y valuación de los mismos.

Los valores de los vehículos automotores que establezca la Dirección General de Rentas, constituirán la base imponible sobre la cual se aplicarán las alícuotas que fije la Ley Impositiva, excepto para los vehículos categorizables tipo motocicletas, motonetas y similares; acoplados, semi-remolques, trailers y casas rodantes, no dotados de propulsión propia, en que el impuesto será fijado en planillas anexas por la Ley Impositiva.

A los fines de establecer la valuación de los vehículos citada precedentemente, la Dirección General de Rentas podrá utilizar las siguientes fuentes de información:

- a) Los valores de los vehículos automotores que establezca para cada año, la Asociación de Concesionarios Automotores de la República Argentina (A.C.A.R.A.).
- b) Los valores de los vehículos automotores que establezca anualmente la Administración Federal de Ingresos Públicos para el Impuesto sobre los Bienes Personales no Incorporados al Proceso Económico.
- c) Valor de la factura o certificado de importación, según corresponda, para los vehículos 0 Km.

Si existiera valor para un vehículo y modelo determinado proveniente de alguna de las fuentes citadas, y se deseara encontrar el valor para el mismo tipo de vehículo pero distinto modelo, podrá incrementarse o disminuirse según corresponda, en la proporción que fije por resolución fundada la Dirección General de Rentas, respecto del valor base hasta arribar al valor del modelo buscado. En igualdad de condiciones deberá dársele preferencia al valor del modelo más actual.

Facúltase a la Dirección General de Rentas a efectuar las correcciones pertinentes en los casos de detectarse errores en la codificación y valuación de los vehículos.

Texto Ley 3908: Texto original.

A los efectos de la aplicación del impuesto y su inscripción en el registro de automotores, los vehículos se distinguirán de acuerdo con su naturaleza, en los tipos que se establecen en los artículos siguientes, facultándose a la Dirección Tránsito Transporte y Comunicaciones para resolver en definitiva sobre los casos de clasificación dudosa que pudieran presentarse.

Texto Ley 7778: Modifica el artículo.

A los efectos de la aplicación del impuesto y su inscripción en el registro de automotores, los vehículos se distinguirán de acuerdo con su naturaleza, en los tipos que se establecen en los artículos siguientes, facultándose a la Dirección General de Rentas para resolver en definitiva sobre los casos de clasificación dudosa que pudieran presentarse.-

Texto Ley 7851: Modifica el artículo.

A los efectos de la aplicación del impuesto y su inscripción en el registro de automotores, los vehículos se distinguirán de acuerdo con su naturaleza, en los tipos que se establecen en los artículos siguientes, facultándose a la Dirección General de Rentas para resolver en definitiva sobre los casos de clasificación dudosa que pudieran presentarse.

Artículo 299º.- (Derogado)

Texto Ley 3908): Texto original.

Los vehículos denominados automóviles se clasificarán en las categorías que, de acuerdo con su peso y modelo establezca la Ley Impositiva Anual. Para esta clase de vehículos no se admitirá cambio de categoría, sino solo su transformación en camionetas destinadas al transporte de cargas

Texto Ley 5906): Modifica el artículo.

Los vehículos denominados Automóviles, se clasificarán en las categorías y subcategorías que, de acuerdo con su peso, modelo-año y características establezca la Ley Impositiva Anual.

A los efectos de la aplicación de las normas referidas a asignación de categorías y subcategorías, tendrá prioridad la nómina de marcas explicitadas taxativamente en la Ley Impositiva. Para esta clase de vehículos no se admitirá cambio de categoría, sino solo su transformación en camionetas destinadas a transporte de cargas.

Texto Ley 7851: Deroga artículo, Texto anterior:

Los vehículos denominados Automóviles, se clasificarán en las categorías y subcategorías que, de acuerdo con su peso, modelo-año y características establezca la Ley Impositiva Anual.

A los efectos de la aplicación de las normas referidas a asignación de categorías y subcategorías, tendrá prioridad la nómina de marcas explicitadas taxativamente en la Ley Impositiva. Para esta clase de vehículos no se admitirá cambio de categoría, sino sólo su transformación en camionetas destinadas a transporte de cargas.

Artículo 300º.- Los vehículos denominados acoplados, semi-remolques, tralleros y casas rodantes, no dotados de propulsión propia, se clasificarán en las categorías que, de acuerdo con su peso y capacidad de carga y modelo, establezca la ley impositiva anual

Texto 7851: Modifica artículo. Texto Anterior:

Los vehículos denominados camiones y camionetas y acoplados destinados a transportes de cargas y los vehículos de transporte colectivo de pasajeros, se clasificarán en las categorías que, de acuerdo con su peso y capacidad de carga y modelo, establezca la ley impositiva anual.

Para esta clase de vehículos se admitirá su transformación en vehículos de otros tipos según la clasificación contenida en el presente Capítulo.

Artículo 301º.- (Derogado)

Texto Ley 3908: Texto original

Los vehículos automotores de características particulares o destinados a un uso especial, se clasificarán de conformidad con las siguientes disposiciones:

- a) Los vehículos denominados camión tanque y camión jaula, se clasificarán según las normas del artículo 299º.
- b) Los vehículos automotores denominados camiones rurales o station - wagon, cuyo fin principal sea el transporte de persona se clasificará según las disposiciones del artículo 299º.
- c) Los vehículos denominados autoambulancia se clasificarán según las disposiciones del artículo 300º.
- d) Los vehículos denominados casas rodantes dotado de propulsión propia y los acoplados del mismo tipo se clasificarán según las disposiciones del artículo 300º.
- e) Los vehículos utilizados de manera que sus secciones se complementen recíprocamente, constituyen una unidad de las denominadas semi - remolque y se clasificarán como dos vehículos separados, debiendo considerarse el automotor delantero como vehículo de tracción sujeto a las disposiciones del inciso g) y el vehículo trasero como acoplado sujeto a las disposiciones del artículo 300º.
- f) Por los vehículos denominados microcoupé y motocoupé se pagará el impuesto que establezca la ley impositiva anual.
- g) Por los vehículos destinados a tracción exclusivamente se pagará el impuesto que establezca la ley impositiva anual

Texto Ley 4312: Sustituye en el inciso c) la expression artículo 300º por Artículo 299º

Texto Ley 5906: Modifica el artículo.

Los vehículos automotores de características particulares o destinados a un uso especial se clasificarán de conformidad con las siguientes disposiciones:

- a) Los vehículos denominados camión tanque y camión jaula, se clasificarán según las categorías que, de acuerdo con su peso y modelo-año, establezca la Ley Impositiva Anual.
- b) Los vehículos automotores denominados camiones rurales o station-wagon, cuyo fin principal sea el transporte de personas se clasificarán en las categorías que, de acuerdo con su peso y modelo-año, establezca la Ley Impositiva Anual.
- c) Los vehículos denominados autoambulancia se clasificarán en las categorías que, de acuerdo con su peso y modelo-año, establezca la Ley Impositiva Anual.
- d) Los vehículos denominados casas rodantes dotados de propulsión propia y los acoplados del mismo tipo, se clasificarán según las disposiciones del artículo 300º.
- e) Los vehículos utilizados de manera que sus secciones se complementan recíprocamente, constituyen una unidad de las denominadas semi-remolque y se clasificarán como dos vehículos separados, debiendo considerarse el automotor delantero como vehículo de tracción sujeto a las disposiciones del Inciso g) y el vehículo trasero como acoplado, sujeto a las disposiciones del artículo 300º.
- f) Por los vehículos denominados microcoupé y motocoupé se pagará el impuesto que establezca la Ley Impositiva Anual.
- g) Por los vehículos destinados a tracción exclusivamente se pagará el impuesto que establezca la Ley Impositiva Anual.

Texto Ley 7851: Deroga Artículo. Texto Anterior

Los vehículos automotores de características particulares o destinados a un uso especial se clasificarán de conformidad con las siguientes disposiciones:

- a) Los vehículos denominados camión tanque y camión jaula, se clasificarán según las categorías que, de acuerdo con su peso y modelo-año, establezca la Ley Impositiva Anual.
- b) Los vehículos automotores denominados camiones rurales o station-wagon, cuyo fin principal sea el transporte de personas se clasificarán en las categorías que, de acuerdo con su peso y modelo-año, establezca la Ley Impositiva Anual.
- c) Los vehículos denominados autoambulancia se clasificarán en las categorías que, de acuerdo con su peso y modelo-año, establezca la Ley Impositiva Anual.
- d) Los vehículos denominados casas rodantes dotados de propulsión propia y los acoplados del mismo tipo, se clasificarán según las disposiciones del artículo 300º.
- e) Los vehículos utilizados de manera que sus secciones se complementan recíprocamente, constituyen una unidad de las denominadas semi-remolque y se clasificarán como dos vehículos separados, debiendo considerarse el automotor delantero como vehículo de tracción sujeto a las disposiciones del Inciso g) y el vehículo trasero como acoplado, sujeto a las disposiciones del artículo 300º.
- f) Por los vehículos denominados microcoupé y motocoupé se pagará el impuesto que establezca la Ley Impositiva Anual.
- g) Por los vehículos destinados a tracción exclusivamente se pagará el impuesto que establezca la Ley Impositiva Anual.

CAPITULO III: DE LA DETERMINACIÓN DEL IMPUESTO

Artículo 302º.- La Ley Impositiva Anual establecerá el impuesto para cada tipo de vehículo según la clasificación a que se refiere el Capítulo II de este Título.

Artículo 303º.- La Dirección General de Rentas confeccionará las boletas para el pago del impuesto en base al padrón realizado de conformidad a las constancias existentes en la Dirección de Tránsito y Coordinación Vial o en el Registro Nacional de la Propiedad del Automotor.

Texto Ley 3908: Texto original.

La Dirección General de Rentas confeccionará las Boletas para el pago del Impuesto, en base al padrón realizado de conformidad a las constancias existentes en la Dirección de Tránsito Transporte y Comunicaciones, Registro Provincial de vehículos automotores

Texto Ley 7320: Modifica el artículo.

La Dirección General de Rentas confeccionará las boletas para el pago del impuesto en base al padrón realizado de conformidad a las constancias existentes en la Dirección de Tránsito y Coordinación Vial o en el Registro Nacional de la Propiedad del Automotor.-

Artículo 304º.- En caso de nuevas radicaciones al parque automotor de la Provincia, el impuesto será determinado en forma proporcional a los meses comprendidos entre la fecha de factura y/o documento equivalente y la finalización del ejercicio fiscal, computándose dicho plazo por meses enteros. En los vehículos importados se considerará como fecha de factura la consignada en el Despacho de Aduana como fecha de nacionalización.

Serán considerados como modelo, año siguiente al vigente, todos los vehículos que cumplan con las siguientes condiciones:

- a) Que en el título, expedido por el Registro Nacional de la Propiedad Automotor debe aparecer expresado el modelo-año del siguiente año.
- b) Que el vehículo sea facturado después del 1º de Julio del mismo año.

Cuando la radicación se origine por un cambio de jurisdicción del automotor, el impuesto correspondiente al año fiscal en que ocurra dicho acto no será exigible, en tanto el responsable acredite que el impuesto correspondiente fue abonado en la jurisdicción de origen. Caso contrario, se tributará el gravamen en forma proporcional desde la fecha de radicación y hasta la finalización del ejercicio fiscal.

Texto Ley 3908: Texto original.

Para los vehículos automotores que todavía no estén inscriptos, el impuesto será reducido en una mitad o en tres cuartas partes, cuando el pedido de inscripción se formule en el tercero o cuarto trimestre, respectivamente, y siempre que el vehículo no haya circulado anteriormente en la Provincia en infracción a las disposiciones del presente Título.

A los efectos de la inscripción deberá tenerse en cuenta la fecha de la factura de compra del automotor o permiso de circulación que se hayan otorgado con anterioridad, si el propietario no ofrece prueba debidamente documentadas de la puesta en circulación del vehículo.

Texto Ley 6316: Modifica el artículo.

Para los vehículos automotores que todavía no estén inscriptos, el impuesto será determinado en forma proporcional a los meses comprendidos entre la fecha de la factura de compra del mismo, incluyendo el mes en que se realizó ésta y la finalización del ejercicio fiscal y siempre que el vehículo no haya circulado anteriormente en la Provincia en infracción a las disposiciones del presente título.

A los efectos de la inscripción deberá tenerse en cuenta la fecha de la factura de compra del automotor o permiso de circulación que se haya otorgado con anterioridad, si el propietario no ofrece pruebas debidamente documentadas de la puesta en circulación del vehículo.-

Texto Ley 6560: Modifica el artículo.

Para los vehículos automotores que todavía no estén inscriptos, el impuesto será determinado en forma proporcional a los meses comprendidos entre la fecha de factura de compra del mismo, incluyendo el mes en que se realizó ésta y la finalización del ejercicio fiscal; y siempre que el vehículo no hubiera circulado anteriormente en la Provincia en infracción a las disposiciones del presente Título.

En los vehículos importados se considerará como fecha de factura la consignada en el Despacho de Aduana como fecha de nacionalización.

A los efectos de la inscripción, serán considerados como Modelo-Año siguiente al vigente, todos los vehículos que cumplan las siguientes condiciones:

En el título, expedido por el Registro Nacional de la Propiedad Automotor, debe aparecer taxativamente expresado el Modelo-Año del siguiente año.

Que el vehículo sea facturado después del 1º de julio del mismo año.-

Texto Ley 6776: Modifica el artículo.

En el caso de nuevas radicaciones al parque automotor de la Provincia, el impuesto será determinado en forma proporcional a los meses comprendidos entre la fecha de factura y/o documento equivalente y la finalización del ejercicio fiscal, computándose dicho plazo por meses enteros.

En los vehículos importados se considerará como fecha de factura la consignada en el Despacho de Aduana como fecha de nacionalización.

Serán considerados como modelo, año siguiente al vigente, todos los vehículos que cumplan con las siguientes condiciones:

Que en el título, expedido por el Registro Nacional de la Propiedad Automotor, debe aparecer expresado el modelo-año del siguiente año.

Que el vehículo sea facturado después del 1º de julio del mismo año.

Cuando la radicación se origine por un cambio de jurisdicción del automotor, el impuesto correspondiente al año fiscal en que ocurra dicho acto no será exigible, en tanto el responsable acredite que el impuesto correspondiente fue abonado en la jurisdicción de origen. Caso contrario, se tributará el gravamen en forma proporcional desde la fecha de radicación y hasta la finalización del ejercicio fiscal.-

Artículo 305º.- Cuando se solicite la baja del automotor por cualquier causa, el impuesto se abonará en función del tiempo transcurrido entre el inicio del Ejercicio Fiscal y la fecha de la baja, computándose dichos períodos por meses enteros.

Si aún no se hubiere dictado la Ley Impositiva aplicable a ese ejercicio fiscal se tributará el mismo importe del año anterior con carácter de pago único y definitivo.

Texto Ley 3908: Texto original.

Todos los vehículos que figuran en dicho registro estarán sujetos al pago del impuesto anual. Cuando se produzca el retiro del vehículo del territorio de la Provincia o su inutilización definitiva como tal, el propietario deberá comunicar a la Dirección de Tránsito, Transporte y Comunicaciones esta Circunstancia en cualquier época del año hasta el 31 de enero del año siguiente. Si la comunicación se efectuará después de esta fecha corresponderá el pago del impuesto por este último año.

Texto Ley 6776: Modifica el artículo.

Cuando se solicite la baja del automotor por cualquier causa, el impuesto se abonará en función del tiempo transcurrido entre el inicio del Ejercicio Fiscal y la fecha de la baja, computándose dichos períodos por meses enteros.

Si aún no se hubiere dictado la Ley Impositiva aplicable a ese ejercicio fiscal se tributará el mismo importe del año anterior con carácter de pago único y definitivo.

En caso de robo o hurto del vehículo, el responsable podrá solicitar la suspensión del pago del impuesto, a la Dirección General de Rentas, a partir de la fecha del hecho, el que se acreditará con la correspondiente constancia policial.

Dicha suspensión cesará en el momento de la recuperación del automotor, circunstancia que deberá ser comunicada a la Dirección General de Rentas dentro de los cuarenta y cinco (45) días, fecha a partir de la cual será exigible nuevamente el tributo.

Se entiende por fecha de recuperación, el de efectiva posesión del bien por el titular, o el de la transferencia de dominio del adquirente.-

Texto Ley 7778: Modifica el artículo.

Cuando se solicite la baja del automotor por cualquier causa, el impuesto se abonará en función del tiempo transcurrido entre el inicio del Ejercicio Fiscal y la fecha de la baja, computándose dichos períodos por meses enteros.

Si aún no se hubiere dictado la Ley Impositiva aplicable a ese ejercicio fiscal se tributará el mismo importe del año anterior con carácter de pago único y definitivo.-

CAPITULO IV: DE LOS CONTRIBUYENTES Y DEMÁS RESPONSABLES

Artículo 306º.- Son contribuyentes del presente gravamen y de la deuda que ellos registren; los propietarios de los vehículos automotores.

Son responsables directos del pago del tributo quienes figuren como titulares del dominio en los registros de la Dirección Nacional de la Propiedad del Automotor y Registros Prendarios por el impuesto devengado durante la vigencia de dicha titularidad, y con anterioridad.

En caso de inscripción de transferencia, el adquirente del automotor se constituirá en solidariamente responsable con el vendedor, por las deudas del impuesto al automotor existentes al momento de la inscripción.

Son responsables solidarios del pago del tributo, actualización, recargos y sanciones que pudieren corresponder con los titulares de los dominios, los poseedores o tenedores de los vehículos sujetos al impuesto que en razón de operaciones realizadas los tengan en su poder por cualquier motivo (comprador, consignatario, revendedor, etc.), quedando a salvo el derecho de los mismos a repetir contra los deudores por quienes hubieren pagado.

Texto Ley 3908: Texto original

Son contribuyentes del presente gravamen los propietarios de los vehículos automotores.

Texto Ley 7778: Sustituye el artículo

Son contribuyentes del presente gravamen y de la deuda que ellos registren; los propietarios de los vehículos automotores.

Son responsables directos del pago del tributo quienes figuren como titulares del dominio en los registros de la Dirección Nacional de la Propiedad del Automotor y Registros Prendarios por el impuesto devengado durante la vigencia de dicha titularidad, y con anterioridad.

En caso de inscripción de transferencia, el adquirente del automotor se constituirá en solidariamente responsable con el vendedor, por las deudas del impuesto al automotor existentes al momento de la inscripción.

Son responsables solidarios del pago del tributo, actualización, recargos y sanciones que pudieren corresponder con los titulares de los dominios, los poseedores o tenedores de los vehículos sujetos al impuesto que en razón de operaciones realizadas los tengan en su poder por cualquier motivo (comprador, consignatario, revendedor, etc.), quedando a salvo el derecho de los mismos a repetir contra los deudores por quienes hubieren pagado

Artículo 307º.- Los adquirentes que aún no hayan efectuado la debida transferencia son solidariamente responsables con el propietario del impuesto que se adeudare.

Quedarán eximidos de tal responsabilidad, los propietarios de automotores que hayan formalizado ante el Registro Nacional de la Propiedad Automotor que corresponda, la comunicación a la que alude el segundo párrafo del Artículo 27º, del Decreto Ley Nº 6582/58.

La mencionada excepción sólo será oponible cuando concurra el cumplimiento de las siguientes condiciones:

- Que el propietario registral obligado ponga en conocimiento, por los medios que la autoridad disponga, la comunicación de la tradición del automotor ante el Registro Nacional de la Propiedad Automotor que corresponda en competencia a la registración originaria del vehículo.
- Que la constancia certificada de la comunicación, aludida en el inciso anterior, sea puesta en fehaciente conocimiento a través de actuaciones administrativas ante la Dirección General de Rentas en el plazo de noventa (90) días corridos de la enajenación del vehículo, correspondiendo para estos casos la eximición de responsabilidad desde la fecha de enajenación. Cuando la presentación ante el citado organismo, se realice con posterioridad al plazo antes mencionado, la eximición de responsabilidad corresponderá a partir de la fecha de efectiva comunicación a la Dirección General de Rentas.
Los que hubiesen realizado la citada comunicación con anterioridad a la vigencia de la presente Ley, deberán presentar, en el plazo que fije la Dirección General de Rentas, copia certificada de la misma ante ese organismo recaudador, quedando eximidos de su responsabilidad tributaria desde la fecha de la comunicación prevista en el Artículo 27º del Decreto Ley Nº 6583/58.
- Que en la constancia certificada de la comunicación a que se hace referencia en los incisos anteriores, figure la fecha de enajenación, el nombre del adquirente, su documento de identidad y su domicilio. En caso de no contar dicha información en la citada comunicación, el denunciante podrá acreditar los datos requeridos mediante copia certificada del boleto de compra-venta o documento equivalente.

- d) Que no registre deuda a la fecha que establece el inc. b) del presente artículo, a los fines de eximirlo de la responsabilidad tributaria.

En caso de error imputable al denunciante, que imposibilite la notificación al nuevo responsable, la denuncia no tendrá efectos mientras éste no sea salvado.

Texto Ley 3908: Texto original

Los adquirentes que aún no hayan efectuado la debida transferencia son solidariamente responsables con el propietario, del impuesto que se adeudare

Texto Ley 7219: Modifica el artículo

Los adquirentes que aún no hayan efectuado la debida transferencia son solidariamente responsables con el propietario del impuesto que se adeudare.

Quedarán eximidos de tal responsabilidad, los propietarios de automotores que se hayan formalizado ante el Registro Nacional de la Propiedad Automotor que corresponda, la comunicación a la que alude el segundo párrafo del Artículo 27º, del Decreto Ley 6.582/58.

La mencionada excepción sólo será oponible cuando concurra el cumplimiento de las siguientes condiciones:

- Que el propietario registral obligado ponga en conocimiento, por los medios que la autoridad disponga, la comunicación de la tradición del automotor ante el Registro Nacional de la Propiedad Automotor que corresponda en competencia a la registración originaria del vehículo.
- Que la constancia certificada de la comunicación, aludida en el inciso anterior, sea puesta en fehaciente conocimiento a través de actuación administrativa ante el organismo recaudador en la forma que la reglamentación disponga.-

Texto Ley 7320: Modifica el inciso b) e incorpora el inciso c)

- Que la constancia certificada de la comunicación, aludida en el inciso anterior, sea puesta en fehaciente conocimiento a través de actuaciones administrativas ante la Dirección General de Rentas, en el plazo de noventa (90) días corridos de la enajenación del vehículo, correspondiendo para estos casos la eximición de responsabilidad desde la fecha de enajenación. Cuando la presentación ante el citado organismo se realice con posterioridad al plazo antes mencionado, la eximición de responsabilidad corresponderá a partir de la fecha de efectiva comunicación a la Dirección General de Rentas.

Los que hubiesen realizado la citada comunicación con anterioridad a la vigencia de la presente Ley, deberán presentar, en el plazo que fije la Dirección General de Rentas, copia certificada de la misma ante ese organismo recaudador, quedando eximidos de su responsabilidad tributaria desde la fecha de la comunicación prevista en el Artículo 27º, del Decreto Ley Nº 6.583/58.

- Que en la constancia certificada de la comunicación a que se hace referencia en los incisos anteriores, figure la fecha de enajenación, el nombre del adquirente, su documento de identidad y su domicilio. En caso de no contar dicha información en la citada comunicación, el denunciante podrá acreditar los datos requeridos mediante copia certificada del boleto de compra-venta o documento equivalente.

En caso de error imputable al denunciante, que imposibilite la notificación al nuevo responsable, la denuncia no tendrá efectos mientras éste no sea salvado.-

Texto Ley 7778: Modifica el artículo

Los adquirentes que aún no hayan efectuado la debida transferencia son solidariamente responsables con el propietario del impuesto que se adeudare.

Quedarán eximidos de tal responsabilidad, los propietarios de automotores que hayan formalizado ante el Registro Nacional de la Propiedad Automotor que corresponda, la comunicación a la que alude el segundo párrafo del Artículo 27º, del Decreto Ley Nº 6.582/58.

La mencionada excepción sólo será oponible cuando concurra el cumplimiento de las siguientes condiciones:

- Que el propietario registral obligado ponga en conocimiento, por los medios que la autoridad disponga, la comunicación de la tradición del automotor ante el Registro Nacional de la Propiedad Automotor que corresponda en competencia a la registración originaria del vehículo.
- Que la constancia certificada de la comunicación, aludida en el inciso anterior, sea puesta en fehaciente conocimiento a través de actuaciones administrativas ante la Dirección General de Rentas en el plazo de noventa (90) días corridos de la enajenación del vehículo, correspondiendo para estos casos la eximición de responsabilidad desde la fecha de enajenación. Cuando la presentación ante el citado organismo, se realice con posterioridad al plazo antes mencionado, la eximición de responsabilidad corresponderá a partir de la fecha de efectiva comunicación a la Dirección General de Rentas.

Los que hubiesen realizado la citada comunicación con anterioridad a la vigencia de la presente Ley, deberán presentar, en el plazo que fije la Dirección General de Rentas, copia certificada de la misma ante ese organismo recaudador, quedando eximidos de su responsabilidad tributaria desde la fecha de la comunicación prevista en el Artículo 27º del Decreto Ley Nº 6.583/58.

- Que en la constancia certificada de la comunicación a que se hace referencia en los incisos anteriores, figure la fecha de enajenación, el nombre del adquirente, su documento de identidad y su domicilio. En caso de no contar dicha información en la citada comunicación, el denunciante podrá acreditar los datos requeridos mediante copia certificada del boleto de compra-venta o documento equivalente.

- Que no registre deuda a la fecha que establece el inc. b) del presente artículo, a los fines de eximirlo de la responsabilidad tributaria.

En caso de error imputable al denunciante, que imposibilite la notificación al nuevo responsable, la denuncia no tendrá efectos mientras éste no sea salvado.-

CAPITULO V: DEL PAGO

Artículo 308º.- El pago del presente impuesto se efectuará dentro del plazo que fije anualmente la Dirección General de Rentas, cuando los vehículos estén inscriptos en la provincia y en cualquier otro momento del año, cuando se solicite de la Dirección de Tránsito, Transporte y Comunicaciones su inscripción.

La Dirección General de Rentas, con aprobación del Poder Ejecutivo podrá acordar bonificaciones hasta un máximo del 15% para el pago de este impuesto, siempre que el mismo se realice antes de los plazos fijados por aquella.

Artículo 309º.- (Derogado)

Texto Ley 3908: Texto original

Los contribuyentes que deban abonar por primera vez el impuesto, se presentarán a la Dirección de Tránsito Transporte y Comunicaciones para su cumplimiento

Texto Ley 7778: Deroga artículo

Artículo 310°.- El pago del impuesto se efectuará mediante depósito en el Banco de San Juan u otros Bancos autorizados.

Artículo 310° Bis.- Los contribuyentes que se encuentren en proceso de concurso o quiebra y transfieran vehículos automotores podrán solicitar certificado de Libre Deuda de dichos vehículos automotores siempre que la deuda posterior a la fecha de apertura de concurso o quiebra se encuentre cancelada.

Texto Ley 7778: Incorpora artículo

CAPITULO VI: DE LAS EXENCIONES

Artículo 311°.- Están exentos del presente impuesto:

- Inciso a) Los vehículos automotores del Estado Provincial y sus reparticiones autárquicas;
- Inciso b) Los vehículos automotores de propiedad de la Nación y sus reparticiones autárquicas;
- Inciso c) Los vehículos automotores de propiedad de las municipalidades de la Provincia;
- Inciso d) Los vehículos de propiedad del Arzobispado de Cuyo en San Juan.
- Inciso e) Los vehículos automotores de propiedad de los cuerpos de bomberos voluntarios y de las instituciones de beneficencia pública, siempre que tengan personería jurídica reconocida por el Estado; los de la Cruz Roja Argentina, y en general, los que sean de propiedad de entidades que estén exentas de todo impuesto en virtud de leyes provinciales;
- Inciso f) Los vehículos automotores de propiedad del cuerpo consular y diplomático extranjero acreditado en nuestro país de los estados con los cuales exista reciprocidad y estén al servicio de sus funciones.
- Inciso g) Los vehículos automotores de propiedad de las fuerzas armadas de la Nación, afectadas al servicio de sus funciones específicas;
- Inciso h) Los vehículos patentados en otros países. La circulación de estos vehículos se permitirá conforme a lo previsto en la Ley Nacional 12.153, sobre adhesión a la Convención Internacional de París del año 1926;
- Inciso i) Los vehículos cuyo fin específico no sea el transporte de personas o cosas, aunque a veces deban circular accidentalmente por la vía pública (máquina de uso agrícola, aplanadoras, grúas, tractores y similares);
- Inciso j) Los vehículos de propiedad de personas discapacitadas. La existencia de la discapacidad deberá acreditarse mediante certificado extendido por la Dirección del Discapacitado u organismo que la sustituya o reemplace.
En caso de que las nombradas personas sean propietarias de más de un vehículo, la exención alcanzará a uno sólo de ellos.
Si el vehículo estuviera a nombre de varios condóminos, la exención procederá proporcionalmente al porcentaje que pertenezca al discapacitado.
La exención procederá en forma total en caso que el vehículo pertenezca en condominio con el cónyuge.
- Inciso k) Derogado.
- Inciso l) Suprimido.
- Inciso m) Los vehículos automotores de propiedad de las entidades gremiales que tengan personería jurídica y que estén afectados en forma exclusiva al servicio de actividades sindicales.
- Inciso n) Suprimido.
- Inciso ñ) Derogado.
- Inciso o) Los vehículos usados recibidos como parte de pago por comerciantes habitualistas inscriptos, siempre que figuren; registralmente a su nombre y se cumplan las condiciones que fije la Dirección General de Rentas. La exención se otorgará por un período máximo de ciento veinte (120) días corridos.

Texto Ley 3908: Texto original

Están exentos del presente impuesto:

- Inciso a) Los vehículos automotores del Estado Provincial y sus reparticiones autárquicas;
- Inciso b) Los vehículos automotores de propiedad de la Nación y sus reparticiones autárquicas;
- Inciso c) Los vehículos automotores de propiedad de las municipalidades de la Provincia;
- Inciso d) Los vehículos de propiedad del Arzobispado de Cuyo en San Juan o de propiedad particular de S.E. el señor Arzobispo y Obispo Auxiliar de San Juan de Cuyo
- Inciso e) Los vehículos automotores de propiedad de los cuerpos de bomberos voluntarios y de las instituciones de beneficencia pública, siempre que tengan personería jurídica reconocida por el Estado; los de la Cruz Roja Argentina, y en general, los que sean de propiedad de entidades que estén exentas de todo impuesto en virtud de leyes provinciales;
- Inciso f) Los vehículos automotores de propiedad del cuerpo consular y diplomático extranjero acreditado en nuestro país de los estados con los cuales exista reciprocidad y estén al servicio de sus funciones.

- Inciso g) Los vehículos automotores de propiedad de las fuerzas armadas de la Nación, afectadas al servicio de sus funciones específicas;
- Inciso h) Los vehículos patentados en otros países. La circulación de estos vehículos se permitirá conforme a lo previsto en la Ley Nacional 12.153, sobre adhesión a la Convención Internacional de París del año 1926;
- Inciso i) Los vehículos cuyo fin específico no sea el transporte de personas o cosas, aunque a veces deban circular accidentalmente por la vía pública (máquina de uso agrícola, aplanadoras, grúas, tractores y similares);
- Inciso j) Los vehículos que sirvan para transportar inválidos y que sea éste su único medio de locomoción.
- Inciso k) Vehículos a tracción a sangre.
- Inciso l) Las motocicletas con o sin sidecar, los triciclos de reparto accionado a motor, las motonetas y similar, las bicicletas accionadas a motor o no.
- Inciso m) Los vehículos automotores de propiedad de las entidades gremiales que tengan personería jurídica y que estén afectados en forma exclusiva al servicio de actividades sindicales.
- Inciso n) Los vehículos automotores de propiedad de las cooperativas constituidas de acuerdo a la legislación vigente y con personería jurídica.
- Inciso ñ) Los vehículos de propiedad del Gobernador y Vice-Gobernador, Ministros, Secretarios y Subsecretarios de Estado, Legisladores, Magistrados Judiciales, Intendentes y Concejales, cuando estén al servicio de la función pública que desempeñen. Los vehículos llevarán una chapa individualizadora especial a la que están afectados.
- Texto Ley 4045:** Sustituye inciso j)
- Inciso j) Los vehículos pertenecientes a personas no videntes e inválidos, siempre que se trate de su único medio de locomoción y se encuentren inscriptos a su nombre.
- Texto Ley 4312:** Agrega al inciso j); agrega al inciso k); Suprime inciso l) y n)
- Inciso j) ...más de un vehículo la exención alcanzará a uno solo de ellos
- Inciso k) ...y las bicicletas a pedal,
- Inciso l) Suprimido
- Inciso n) Suprimido
- Texto Ley 5890:** Modifica el inciso d) y deroga inciso ñ)
- Inciso d) Los vehículos de propiedad del Arzobispado de Cuyo en San Juan.
- Texto Ley 6925:** Modifica el inciso j)
- Inciso j) Los vehículos de propiedad de personas discapacitadas. La existencia de la discapacidad deberá acreditarse mediante certificado extendido por la Dirección del Discapacitado u organismo que la sustituya o reemplace.
- En el caso de que las nombradas personas sean propietarias de más de un vehículo, la exención se otorgará exclusivamente a aquél cuyo impuesto anual sea menor.
- Esta exención comenzará a regir a partir del mes en el que se cumplimenten los extremos requeridos en el presente Artículo.-
- Texto Ley 7320:** Modifica el inciso j)
- Inciso j) Los vehículos de propiedad de personas discapacitadas. La existencia de la discapacidad deberá acreditarse mediante certificado extendido por la Dirección del Discapacitado u organismo que la sustituya o reemplace.
- En caso de que las nombradas personas sean propietarias de mas de un vehículo, la exención alcanzará a uno solo de ellos.
- Si el vehículo estuviera a nombre de varios condóminos, la exención procederá proporcionalmente al porcentaje que pertenezca al discapacitado.
- La exención procederá en forma total en caso que el vehículo pertenezca en condominio con el cónyuge.-
- Texto Ley 7570:** Incorpora el inciso o)
- Inciso o) Los vehículos usados recibidos como parte de pago por comerciantes habitualistas inscriptos, siempre que figuren registralmente a su nombre y se cumplan las condiciones que fije la Dirección General de Rentas. La exención se otorgará por un período máximo de ciento veinte (120) días corridos.-
- Texto Ley 7778:** Deroga el inciso k)

CAPITULO VII: DISPOSICIONES VARIAS

Artículo 312º.- Del producido del presente impuesto, se destinará el diez por ciento (10%) para financiar la construcción de Pavimentos firmes y sus obras complementarias respectivas, en los centros poblados de mayor importancia de cada uno de los Departamentos de la Provincia. El mencionado porcentaje se depositará a la orden de la Dirección Provincial de Vialidad, en el tiempo y forma que establezca la reglamentación.

Artículo 313º.- La Dirección General de Rentas podrá delegar, en la zona rural, la percepción del presente impuesto, en las municipalidades de la Provincia; quienes deberán rendir cuenta detallada a ese organismo durante los primeros cinco (5) días de cada mes, debiendo depositar lo recaudado en el Banco de San Juan. La falta de cumplimiento dará lugar a que el Ministerio del ramo, disponga la retención de los montos de coparticipación, hasta que regularicen su situación.

Artículo 314º.- Para la aplicación de sanciones, se atenderá a la reglamentación que en la materia se dicte, y las disposiciones del Libro Primero de este Código.

TITULO SÉPTIMO: IMPUESTO A LA TRANSFERENCIA DE AUTOMOTORES

Título suspendido por las siguientes Leyes Impositivas:

Ley 6228, Ley 6465, Ley 6570, Ley 6775, Ley 6843, Ley 6862, Ley 6926, Ley 7005, Ley 7108, Ley 7344, Ley 7464, Ley 7570, Ley 7666, Ley 7778

CAPITULO I: DEL HECHO IMPONIBLE

Artículo 315º.- (Suspendido) Por la transferencia, a cualquier título, del dominio de todo vehículo automotor que deba registrarse en la Provincia, se pagará un impuesto de acuerdo a la alícuota que fije la Ley Impositiva Anual.

Artículo 316º.- (Suspendido) No están comprendidas las transferencias de automotores cuando el que adquiere se ocupe de la comercialización de los mismos y se encuentren inscriptos como tales, debiendo constituir para él un bien de cambio y no un bien de uso.

CAPITULO II: DE LOS CONTRIBUYENTES Y DEMÁS RESPONSABLES

Artículo 317º.- (Suspendido) Son contribuyentes los adquirentes.

Artículo 318º.- (Suspendido) Los vendedores son solidaria e ilimitadamente responsables del pago del impuesto.

La Dirección General de Rentas podrá designar agentes de retención a los concesionarios, comerciantes, etc., que se ocupen de la comercialización de automotores.

CAPITULO III: DE LA BASE IMPONIBLE

Artículo 319º.- (Suspendido) La base imponible será el precio o valor de transferencia según las siguientes normas:

1. En el caso de compra-venta: el precio estipulado o el fijado por las tablas de la Caja Nacional de Ahorro y Seguro para los seguros de automotores, el que sea mayor.
2. En el caso de adquisición a título gratuito el valor de tasación según las normas del Título Segundo de este Libro.
3. Cuando se adquiera por posesión bienal el valor de tasación.

Texto Ley 4312: Incorpora párrafo al apartado 1º

o el fijado por las tablas de la Caja Nacional de Ahorro y Seguro para los seguros de automotores, el que sea mayor.

Texto originario: La base imponible será el precio o valor de transferencia según las siguientes normas:

1. En el caso de compra-venta: el precio estipulado.
2. En el caso de adquisición a título gratuito el valor de tasación según las normas del Título Segundo de este Libro.
3. Cuando se adquiera por posesión bienal el valor de tasación.

CAPITULO IV: DE LOS ÓRGANOS

Artículo 320º.- (Suspendido) La Dirección Tránsito, Transporte y Comunicaciones, tendrá a su cargo la fiscalización y control del presente impuesto.

Artículo 321º.- (Suspendido) La Dirección General de Rentas tendrá a su cargo la percepción.

CAPITULO V: DE LA LIQUIDACIÓN Y PAGO

Artículo 322º.- (Suspendido) La Dirección General de Rentas efectuará la liquidación del impuesto y el pago será efectuado mediante depósito en el Banco de San Juan o demás bancos autorizados.

Artículo 323º.- (Suspendido) El pago deberá realizarse dentro de los quince (15) días de efectuada la transferencia.

CAPITULO VI: DISPOSICIONES VARIAS

Artículo 324º.- (Suspendido) La Dirección de Tránsito, Transporte y Comunicaciones, exigirá a los responsables la acreditación de haber cumplido con el trámite por ante el Registro Nacional del Automotor y acompañar la siguiente documentación:

- a) Comprobante que certifique la propiedad del vehículo;
- b) Comprobante de pago del Impuesto a la Radicación de Automotores del mismo año de la transferencia, aún cuando proceda de otra jurisdicción;
- c) Comprobante de pago de las multas que adeudare;

Artículo 325º.- (Suspendido) A los efectos de las sanciones que pudieran corresponder se aplicarán las disposiciones del Libro Primero de este Código.

TITULO OCTAVO: IMPUESTO A LOS ESPECTACULOS PUBLICOS

CAPITULO I: DEL HECHO IMPONIBLE Y LA BASE DE DETERMINACION

Artículo 326º.- (Derogado)

Texto Ley 3908: Texto original

Por la entrada a los espectáculos públicos que se realicen en territorio de la Provincia, se pagará un impuesto de acuerdo con las normas que se establecen a continuación y las alícuotas que fije la Ley Impositiva Anual. Esta discriminará los diferentes espectáculos de acuerdo con su naturaleza.

Texto Ley 4856: Deroga artículo

Artículo 327º.- (Derogado)

Texto Ley 3908: Texto original

Son espectáculos públicos, a los efectos de este gravamen toda clase de exhibición, diversión o reunión pública por la que se cobre derecho de entrada.

Texto Ley 4856: Deroga artículo

Artículo 328º.- Derogado

Texto Ley 3908: Texto original

Para la determinación del impuesto a cargo del contribuyente, se tendrá en cuenta el precio de la entrada a los referidos espectáculos

Texto Ley 4856: Deroga artículo

CAPITULO II: DE LOS CONTRIBUYENTES Y DEMAS RESPONSABLES

Artículo 329º.- (Derogado)

Texto Ley 3908: Texto original

Son contribuyentes del impuesto establecido en presente Título, los asistentes a los espectáculos, paguen o no la respectiva entrada.

Texto Ley 4856: Deroga artículo

Artículo 330º.- (Derogado)

Texto Ley 3908: Texto original

Son responsables del impuesto y están obligados a asegurar su pago reteniendo el importe que fijen las leyes tributarias respectivas, las instituciones, clubes, asociaciones, empresarios, etc., que organicen o realicen los espectáculos.

Texto Ley 4856: Deroga artículo

Artículo 331º.- (Derogado)

Texto Ley 3908: Texto original

Los responsables mencionados en el artículo anterior, para la realización de los espectáculos, comunicarán previamente al Organismo recaudador y fiscalizador tal circunstancia, quien extenderá la autorización correspondiente, en los plazos que establezca la reglamentación.

Texto Ley 4856: Deroga artículo

Artículo 332º.- (Derogado)

Texto Ley 3908: Texto original

Los responsables mencionados en el artículo anterior, para la realización de los espectáculos, solicitarán al organismo recaudador y fiscalizador, en el tiempo y forma que establezca la reglamentación, la autorización correspondiente.

La Policía de la Provincia, en el ejercicio de su función propia, exigirá la presentación de la documentación que acredite la autorización emanada del organismo competente. En caso de que no se haya solicitado y obtenido la referida autorización, la autoridad policial comunicará tal circunstancia al organismo recaudador y fiscalizador, pudiendo, si lo establece la reglamentación, suspender la realización del espectáculo.

Texto Ley 4856: Deroga artículo

Artículo 333º.- (Derogado)

Texto Ley 3908: Texto original

Los responsables deberán depositar, el monto de impuestos percibidos, en el Banco de San Juan u otros bancos autorizados, según lo disponga la reglamentación, dentro del plazo de dos (2) días de realizado el espectáculo

Texto Ley 4856: Deroga artículo

Artículo 334º.- (Derogado)

Texto Ley 3908: Texto original

Los responsables, que en forma continuada o periódica realizan espectáculos, presentarán quincenalmente las planillas de recaudación, en las que se especifique cantidad, numeración y precio que las entradas vendidas y el monto recaudado, acreditando con las boletas los depósitos realizados. El organismo recaudador y fiscalizador, podrá intervenir previamente las entradas que serán vendidas en uno o más espectáculos. Los responsables, que no se encuentren en las condiciones del primer párrafo, cumplirán el requisito exigido dentro del plazo de tres (3) días.

Texto Ley 4312: Modifica artículo

Intercala a continuación de presentarán quincenalmente..., la siguiente expresión o mensualmente según autorización individual de la autoridad de aplicación

Texto Ley 4856: Deroga artículo

CAPITULO III: DEL ORGANO DE RECAUDACION Y FISCALIZACION

Artículo 335º.- (Derogado)

Texto Ley 3908: Texto original

La Dirección de Obra Social de la Provincia, tendrá a su cargo la percepción y fiscalización del impuesto establecido en el presente Título, con todas las atribuciones que este Código otorga a la Dirección General de Rentas.

Texto Ley 4856: Deroga artículo

Artículo 336º.- (Derogado)

Texto Ley 3908: Texto original

El producido del presente gravamen ingresará a un fondo que se denominará FONDO DE OBRA SOCIAL - PROVINCIA DE SAN JUAN, y se aplicará a la financiación de los servicios que presta la Dirección de Obra Social

Texto Ley 4856: Modifica artículo

El producido del presente gravamen ingresará a la cuenta general de Organismo Recaudador y se aplicará a la financiación de los servicios que presta la Dirección de Obras Sociales.

Texto Ley 4856: Deroga artículo

TITULO NOVENO: IMPUESTO AL CONSUMO DE ENERGIA ELECTRICA

Artículos 337º a 341º: Derogados por Ley Nº 4853 art. 2º

CAPITULO I: DEL HECHO IMPONIBLE

Artículo 337º.- (Derogado)

Texto Ley 3908: Texto original

Por el consumo de energía eléctrica para usos comerciales, industriales y residenciales, dentro del territorio de la Provincia, se pagará un impuesto de acuerdo con las normas que se establecen a continuación y según la alícuota que fije la Ley Impositiva Anual.

Texto Ley 4856: Deroga artículo

Artículo 338º.- (Derogado)

Texto Ley 3908: Texto original

La alícuota se aplicará sobre el total facturado, excluidos los impuestos municipales y nacionales.

Texto Ley 4856: Deroga artículo

CAPITULO II: DE LOS CONTRIBUYENTES Y DEMAS RESPONSABLES

Artículo 339º.- (Derogado)

Texto Ley 3908: Texto original

Son contribuyentes del impuesto establecido en el presente Título, los consumidores de energía eléctrica para usos comerciales, industriales y residenciales.

Texto Ley 4856: Deroga artículo

Artículo 340º.- (Derogado)

Texto Ley 3908: Texto original

Son responsables del impuesto y están obligados a asegurar su pago y depositar su importe dentro de los treinta (30) días siguientes inmediatos al mes de su percepción, los proveedores de dicha energía

Texto Ley 4856: Deroga artículo

Artículo 341º.- (Derogado)

Texto Ley 3908: Texto original

El total recaudado en concepto de este impuesto será recurso específico de la empresa provincial de la energía.

Texto Ley 4856: Deroga artículo

TITULO DÉCIMO: IMPUESTO A LA VENTA DE BILLETES DE LOTERÍA

CAPITULO I: DEL HECHO IMPONIBLE

Artículo 342º.- La venta de billetes de lotería y quiniela que emita la Caja de Acción Social, quedará gravada con un impuesto del 10%, que se aplicará sobre el Valor Nominal del billete.

Para los certificados de lotería que emita la Caja de Acción Social y que sean vendidos en otras jurisdicciones donde esté gravada su venta de acuerdo a los convenios de reciprocidad existentes y/o que se firmen, el impuesto presente no se aplicará.

Texto Ley 3908: Texto original

La venta dentro del territorio de la Provincia de billetes de lotería de cualquier procedencia, está sometida a un impuesto que se aplicará sobre el valor nominal del billete y según el por ciento que establezca la Ley Impositiva Anual.

Texto Ley 5346: Modifica artículo

La venta de billetes de lotería y quiniela que emita la Caja de Acción Social, quedará gravada con un impuesto del 10%, que se aplicará sobre el valor nominal del billete.

Para los certificados de lotería que emita la Caja de Acción Social y que sea vendidos en otras jurisdicciones donde esté gravada su venta de acuerdo a los convenios de reciprocidad existentes y/o que se firmen, el impuesto presente no se aplicará.

Texto Ley 5390: Modifica artículo

La venta de billetes de lotería que emita la Caja de Acción Social, quedará gravada con un impuesto del 10%, que se aplicará sobre el Valor Nominal del Billete.

Para los certificados de lotería que emita la Caja de Acción Social y que sean vendidos en otras jurisdicciones donde esté gravada su venta de acuerdo a los convenios de reciprocidad existentes y/o que se firmen, el impuesto presente no se aplicará.

Artículo 343º.- El producido del presente impuesto será destinado a la Dirección Provincial del Lote Hogar, para la consecución de los fines de su creación, siendo parte integrante del fondo creado por la Ley Nº 5.287, Artículo 20º.

Texto Ley 3908: Texto original

Del total recaudado en concepto de impuesto a la venta de billetes de lotería, el cincuenta por ciento (50%) se destinará exclusivamente a atender los gastos que origine la construcción de obras públicas que el Poder Ejecutivo determinará en cada caso y oportunidad.

Texto Ley 5346: Modifica artículo

El producido del presente impuesto será destinado a la Dirección Provincial del Lote Hogar, para la consecución de los fines de su creación, siendo parte integrante del fondo creado por la Ley 5287 artículo 20º.

CAPITULO II: DE LOS CONTRIBUYENTES Y RESPONSABLES

Artículo 344º.- Son contribuyentes del presente impuesto, los compradores de los billetes.

Artículo 345º.- La Caja de Acción Social es responsable del impuesto y está obligada a asegurar su pago y depositar su importe, en la cuenta especial Fondo Provincial de la Vivienda Social, de acuerdo con las disposiciones de la Ley Nº 5287 Artículo 21, dentro de los siete (7) días de su recaudación.

Texto Ley 3908: Texto original

Son responsables del impuesto y están obligados a asegurar su pago y depositar su importe, los agencieros e introductores o representantes.

Texto Ley 5346: Modifica artículo

La Caja de Acción Social es responsable del Impuesto y está obligada a asegurar su pago y depositar su importe, en la cuenta especial Fondo Provincial de la Vivienda Social de acuerdo con las disposiciones de la Ley 5287 artículo 21, dentro de los siete (7) días de su recaudación..

El producido del presente impuesto será destinado a la Dirección

TITULO UNDÉCIMO: IMPUESTO SOBRE RIFAS

CAPITULO I: DEL HECHO IMPONIBLE Y LA BASE DE DETERMINACIÓN

Artículo 346º.- Por las rifas que se autoricen, en el territorio de la Provincia de San Juan, conforme a las normas que establezca la reglamentación, se pagará un impuesto proporcional cuyas alícuotas fijará la Ley Impositiva Anual.

Artículo 347º.- A los efectos del artículo anterior, entiéndese por rifas al juego de azar, en el que por sorteos se adjudiquen premios, de cualquier naturaleza, a propietarios, poseedores o tenedores, de números, boletos, bonos de contribución que tengan alguna retribución, opciones o cualquier otro título semejante; como así también cualquier contribución gratuita, que se compense con premios, por sorteo, entre los contribuyentes, donantes o participantes.

Artículo 348º.- La base imponible será el monto total recaudado por los responsables en la venta o colocación de los títulos o valores mencionados en el artículo anterior.

A los efectos del pago del impuesto la Dirección podrá establecer un sistema de anticipos determinado sobre el total de números, boletas, etc., autorizados.

CAPITULO II: DE LOS CONTRIBUYENTES Y DEMÁS RESPONSABLES

Artículo 349º.- Las personas físicas, sociedades, asociaciones y demás entidades que realicen los sorteos mencionados en el artículo 347º, están obligados al pago del impuesto establecido en el presente Título, en el Tiempo y forma que determine la Dirección, estén o no domiciliados en la Provincia.

Artículo 350º.- Todos los responsables mencionados en el artículo anterior, sin excepción deberán gestionar ante la Dirección la Correspondiente intervención; la que podrá exigir toda la documentación que considere necesaria a los fines de la percepción y fiscalización del impuesto.

CAPITULO III: DE LA LIQUIDACIÓN Y PAGO

Artículo 351º.- El impuesto será liquidado por la Dirección en acta que será conformada por los responsables o sus representantes legales.

Artículo 352º.- El pago del impuesto se efectuará mediante depósito en el Banco de San Juan y demás bancos autorizados, dentro del plazo que fije la Dirección, el cual no podrá prorrogarse más allá de las cuarenta y ocho (48) horas anteriores a la fecha fijada para el sorteo final.

Exceptuase de lo dispuesto en el párrafo precedente a aquellas rifas que por sus modalidades o características especiales la venta principal se realice dentro de las cuarenta y ocho horas previas al sorteo.

En tales casos la Dirección de Obras Social fijará el plazo dentro del cual se abonará el impuesto.

Texto Ley 4942: Agrega último párrafo

Exceptuase de lo dispuesto en el párrafo precedente a aquellas rifas que por sus modalidades o características especiales la venta principal se realice dentro de las cuarenta y ocho horas previas al sorteo.

En tales casos la Dirección de Obra Social fijará el plazo dentro del cual se abonará el impuesto.

CAPITULO IV: DE LAS EXENCIONES

Artículo 353º.- Están exentas del pago de este gravamen:

- Inciso a) Las rifas que organicen entidades benéficas con el objeto de recaudar fondos destinados a adquirir elementos o equipos cuyo beneficiario fuere el Estado Nacional, provincial o las municipalidades.
- Inciso b) Las rifas organizadas por las cooperadoras escolares, clubes deportivos, uniones vecinales y demás entidades de beneficencia en que el valor del número, boleta, etc., y el monto total a recaudar, no supere el límite que fije la Ley Impositiva Anual.
- Inciso c) Las cooperadoras escolares, cuando los fondos obtenidos por las rifas no tengan el destino previsto en el Inciso a), abonarán el cincuenta por ciento (50%) del impuesto.
- Inciso d) Las rifas organizadas por las Asociaciones Mutuales, constituidas legalmente en la Provincia, que presten sus servicios de la misma y estén encuadradas dentro de las disposiciones de los Decretos- Leyes 19331/73 y 20321/73.

La Dirección de Obra Social deberá exigir la presentación de toda la documentación probatoria de los requisitos establecidos en este inciso.

CAPITULO V: DEL ÓRGANO RECAUDADOR Y FISCALIZADOR

Artículo 354º.- La Dirección de Obra Social de la Provincia tendrá a su cargo la aplicación percepción y fiscalización del presente gravamen, con todas las facultades y atribuciones que este Código acuerda a la Dirección General de Rentas.

Artículo 355º.- El producido de la recaudación de este impuesto ingresará a la cuenta general del Organismo Recaudador y se aplicará a la financiación de los servicios que presta la Dirección de Obra Social.

Texto Ley 3908: Texto original

El producido de la recaudación de este impuesto ingresará al Fondo de Obra Social - Provincia de San Juan y se aplicará a la financiación de los servicios que presta la Dirección de Obras Sociales de la Provincia.

Texto Ley 4312: Modifica artículo

El producido de la recaudación de este impuesto ingresará a la cuenta general del Organismo Recaudador y se aplicará a la financiación de servicios que preste la Dirección de Obra Social.

CAPITULO VI: DISPOSICIONES VARIAS

Artículo 356º.- En el caso que las entidades exentas del pago del impuesto no dieran a los fondos recaudados, el destino manifestado en la solicitud, perderán el beneficio otorgado debiendo pagar el total del impuesto con más los accesorios correspondientes.

Artículo 357º.- En el caso de las entidades organizadoras de rifas que se encuentren exentas total o parcialmente cuya comercialización la realicen por intermedio de terceros intermediarios, la exención sólo cubrirá el beneficio que recibe la institución organizadora debiéndose abonar el impuesto sobre el derecho reservado a la promotora o comercializadora.

TITULO DUODÉCIMO: DE LAS RETRIBUCIONES DE MEJORAS CAMINERAS

Artículo 358º.- Todas las propiedades ubicadas hasta 4.000 mts. a ambos lados de los caminos pavimentados en los radios determinados como Subrurales; hasta 1.600 mts. en los rurales; hasta 600 mts. en los suburbanos y fronteras a los mismos en los radios urbanos, pagarán una retribución por las mejoras introducidas en concepto de calzada y obras conexas, en la proporción y forma que más adelante se detalla.

Esta retribución corresponde a los caminos afirmados o mejorados por la Dirección Provincial de Vialidad o por la Dirección Nacional de Vialidad, hayan sido llevadas a cabo por contratos o por administración, con excepción de las obras ejecutadas por el sistema de peaje.

Artículo 359º.- Previamente al levantamiento de las zonas afectadas, la Dirección Provincial de Vialidad queda facultada para determinar la calidad de los radios que sirven los caminos (urbanos, suburbanos, rurales y sub rurales).

Artículo 360º.- Para los caminos urbanos que la Dirección Provincial de Vialidad declare como integrante de la red arterial, el valor a retribuir será el cincuenta por ciento (50%) del costo total de la obra, excluyendo los de carácter ornamental.

Para la Avenida de Circunvalación y vías de penetración a la Ciudad de San Juan, el valor a retribuir será objeto del régimen que la Dirección Provincial de Vialidad establecerá en cada caso en particular, previa ratificación del Poder Ejecutivo.

Artículo 361º.- Radio Urbano - Valor a retribuir: el ochenta por ciento (80%) del costo total de la obra. La retribución que corresponde a cada propietario en esta zona se determinará en la siguiente forma: el importe total del pavimento en cada cuadra, incluso el de la parte correspondiente a las bocacalles se dividirá a prorrata entre las propiedades que tengan frente a la calle, con arreglo al número de metros cuadrados que constituyan la superficie de cada propiedad según el cálculo de distribución por zonas que se expresan enseguida. Cada metro cuadrado de superficie de la zona comprendida en la propiedad dentro de la línea del frente y una paralela a los veinte metros hacia el fondo, se computará como una unidad; cada metro cuadrado comprendido entre esta paralela y otra trazada a veinte metros más al fondo, se calculará como media unidad; y cada metro cuadrado comprendido entre esta última paralela y el fondo límite de la propiedad hasta 100 metros del total, como cuarto de unidad.

Artículo 362º.- Cuando la pavimentación comprenda más de una cuadra, la división para el prorrato se hará tomando por base el importe total de todas las cuadras que se pavimenten en iguales condiciones de ancho y material.

Artículo 363º.- En las esquinas, los metros comprendidos en la primera zona de la calle transversal hasta veinte metros, se computará como tres cuartos de unidad por cada calle. En lo demás se procederá como se establece en el artículo 361º.

Artículo 364º.- Cuando una propiedad tenga frente a dos o más calles pagará el pavimento de acuerdo a los artículos: 361º, 363º y 375º del presente Código pero sin superponer las superficies de primera con segunda zona entre sí.

Artículo 365º.- Radio Suburbano: Valor a retribuir: el 60% del costo total de la obra. Al efecto se fijan tres zonas paralelas de doscientos metros cada una, a uno y otro lado del camino, debiendo liquidarse en la siguiente forma: el 50% del valor a retribuir lo abonarán las superficies ubicadas en las dos zonas de doscientos metros más cercanas al camino a uno y otro lado del mismo; el 30% en las dos zonas subsiguientes y el 20% en las dos últimas.

Artículo 366º.- Radio Rural: Valor a retribuir: el 60% del costo de la obra. Al efecto se fijan cuatro zonas paralelas de 400 metros cada una, a uno y otro lado del camino, debiendo liquidarse dicho valor en la siguiente forma: el 50% del valor a retribuir lo abonarán las dos zonas adyacentes a uno y otro lado del camino; el 25% las dos zonas siguientes; el 15% las dos zonas subsiguientes y el 10% las dos zonas más alejadas.

Artículo 367º.- Radio Sub rural: Valor a retribuir: el 60% del costo de la obra. A este efecto se fijan cuatro zonas paralelas de 1.000 mts. cada una a uno y otro lado del camino, debiendo liquidarse dicho valor en la siguiente forma: el 50% del valor a retribuir lo abonarán las dos zonas adyacentes a uno y otro lado del camino; el 25% las dos zonas siguientes; el 15% las dos zonas subsiguientes; el 10% las dos zonas más alejadas.

Artículo 368º.- Se considerarán calzadas afirmadas aquellas en que se hayan realizado pavimento de tipo medio o superior (tratamiento bituminoso, carpeta asfáltica, hormigones simples o armados), o de cualquier otro tipo cuyo costo resulte equivalente, y calzadas mejoradas aquellas enripiadas o en las cuales se hayan realizado una mejor o similar.

Artículo 369º.- El costo de un camino se determinará por tramos de la misma categoría, sumando al costo de la ejecución propiamente dicha para ese tramo, el que resulte por trabajos complementarios (Alcantarillas, desagües, etc.), excluyendo los de carácter ornamental, puentes con luces superiores a 15 m.; y el 20% adicional de ese total para gastos generales de estudios, proyectos, inspección, catastro y liquidaciones.

Artículo 370º.- Los propietarios de terrenos fronteros a los caminos afirmados o mejorados, deberán construir a su exclusivo cargo las alcantarillas de acceso a sus predios rurales o urbanos ajustándose a los planos tipos adoptados por la Dirección Provincial de Vialidad para dichas obras de arte y con las dimensiones que se fijarán en cada caso a cuyo efecto deberá solicitarse de aquella, el permiso correspondiente bajo pena de destrucción de la obra si no se ajustara a las condiciones requeridas.

Artículo 371º.- Quedan exentos del pago de retribución por Mejoras Camineras las propiedades sub rurales que no pudieran aprovechar el camino construido, por algún accidente topográfico o curso de agua de más de 5,00 m. de ancho o vía férrea sin paso a nivel que no permita el libre acceso al camino en un recorrido mayor de tres kilómetros desde la esquina más próxima de la propiedad y para los predios rurales que no permitan el libre acceso al camino, en un recorrido mayor de mil seiscientos metros desde la esquina más próxima de la propiedad.

Artículo 372º.- Si con posterioridad a la aplicación del artículo 371º, la construcción de nuevas obras públicas o cualquier otra causa modificará esa circunstancia, la retribución por mejoras será hecha efectiva a partir de ese momento de acuerdo a la nueva situación de la propiedad, aplicando lo establecido en los artículos 366º y siguiente.

Artículo 373º.- Queda facultada la Dirección Provincial de Vialidad para resolver administrativamente los casos especiales que se presenten al practicar las liquidaciones por retribución de mejoras que no hayan sido previstas en particular por la Ley.

Artículo 374º.- Estarán exentos del pago de la retribución de mejoras establecidas en el presente título:

- a) Los inmuebles de propiedad del Estado Nacional, Provincial y de las Municipalidades, de sus respectivas dependencias y Reparticiones autárquicas, siempre que estén ocupados por establecimientos públicos de los mismos. No están comprendidas las empresas del Estado, salvo las de transporte.
- b) Los inmuebles, que a la fecha de puesta al cobro de la obra respectiva, estén utilizados por templos religiosos y sus dependencias directas.
- c) Los inmuebles que pertenezcan en propiedad o usufructo o que hayan sido cedidos en uso gratuito a Asociaciones con personería jurídica, sin fines de lucro.
- d) Los espacios destinados a la venta directa al público, de diarios y revistas.
- e) Los inmuebles de propiedad del Instituto Provincial de la Vivienda y los terrenos adquiridos o que se adquieran por el mencionado Instituto que deban escriturarse a su nombre, y que se destinen únicamente a la construcción de viviendas.

Texto Ley 6941: Agrega inciso e)

- e) Los inmuebles de propiedad del Instituto Provincial de la Vivienda y los terrenos adquiridos o que se adquieran por el mencionado Instituto que deban escriturarse a su nombre, y que se destinen únicamente a la construcción de viviendas.-

Artículo 375º.- Si como consecuencia del mal estado o por vencimiento de la vida útil de un camino se construyera uno nuevo, éste será cobrado nuevamente de acuerdo a los artículos N°s. 359º, 361º, 365º y 366º y siguientes. A tal fin se considera vida útil para los asfaltos 15 años y para los hormigones 30 años, a partir del momento de su liberación al tránsito.

Artículo 376º.- El monto de la retribución de mejoras de las zonas urbanas, rurales y subrurales no podrá exceder del 30% del valor total de cada propiedad establecido por la Dirección Provincial del Catastro, correspondiente al año en que se pone al cobro la obra; en caso de su superposición de afectaciones por dos o más obras distintas el monto de la retribución no podrá exceder del 50% del valor establecido en el párrafo anterior.

En ningún caso se podrá abonar menos del 40% del valor según prorrateo.

FORMA DE PAGO

Artículo 377º.- Las propiedades ubicadas en radios urbanos abonarán la parte que les correspondan en un plazo de 8 años cuya liquidación se hará en cuotas anuales con la base de un interés que no podrá ser nunca inferior a la mitad del interés bancario de uso local para operaciones de préstamos.

Las propiedades ubicadas en radios suburbanos, rurales y subrurales abonarán a prorrateo, y según las zonas determinadas en los Artículos 365º, 366º y 367º, la parte que les corresponda en un plazo de 10 años, cuya liquidación se hará en cuotas anuales con la base de un interés que no podrá ser nunca inferior a la mitad del interés bancario de uso local para operaciones de préstamos.

También se podrá abonar la parte correspondiente en ocho (8) cuotas bimestrales, para los predios afectados por radios urbanos de una obra y diez (10) cuotas bimestrales para los suburbanos, rurales y sub rurales.

En caso de acogerse a esta última forma de pago, no se abonarán intereses de ningún especie pero si los recargos por mora establecido por el Artículo 380º.

Los propietarios que efectuaren el pago total de la deuda en el plazo fijado en la notificación gozarán de un descuento del 20%.

Los propietarios que hubieren pagado una o más cuotas y deseen cancelar la deuda gozarán de un 10% de descuento sobre las cuotas no vencidas.

Artículo 378º.- Las liquidaciones provisorias o definitivas correspondientes a cada obra se extenderán a partir de la fecha de puesta al cobro, que la Dirección Provincial de Vialidad fijará en cada caso, aunque fuese por tramo.

Artículo 379º.- El pago íntegro de la tasa, o en su defecto, la primera cuota deberá realizarse dentro de los sesenta días de la fecha de la notificación respectiva; las siguientes deberán abonarse indefectiblemente antes del 31 De diciembre del año que corresponda. En caso de efectuar el pago en cuotas bimestrales según se establece en el Artículo 377º, las mismas deberán abonarse indefectiblemente antes del último día del bimestre que corresponde.

Artículo 380º.- Vencidos los plazos señalados por el artículo anterior las cuotas atrasadas pagarán una multa del diez por ciento (10%) acumulativas sobre el importe de cada una de ellas.

Artículo 381º.- Cuando una propiedad adeude una (1) cuota anual o tres (3) cuotas bimestrales, la Dirección Provincial de Vialidad deberá proceder al cobro por la vía ejecutiva.

Artículo 382º.- El propietario cedente de cualquier extensión de terreno para la apertura o ensanche de un camino, tendrá derecho a que se le compute como pago de la retribución de mejoras que le corresponde, el valor del terreno cedido más la justa indemnización por construcciones o cualquier tipo de mejoras que se destruyan.

El valor del terreno cedido se determinará proporcionalmente de acuerdo al avalúo fiscal del inmueble en el momento de producirse la cesión, más un 25% del avalúo correspondiente a la fracción cedida, o bien teniendo en cuenta el valor básico de zona que haya determinado la Dirección Provincial del Catastro.

LIQUIDACIÓN DE LA RETRIBUCIÓN DE MEJORAS

Artículo 383º.- La determinación y clasificación de la superficie imponible y la liquidación de las retribuciones de mejoras estarán a cargo de la Dirección Provincial de Vialidad.

Artículo 384º.- Los propietarios de los predios afectados al pago de esta retribución facilitarán a las comisiones empadronadoras de sus propiedades los datos e informaciones que les sean requeridos exhibiendo los Títulos de Propiedad o facilitando un extracto de los mismos. A los efectos de los estudios técnicos y mensura, los funcionarios a quienes se encomiendan dichas tareas tendrán la facultad de penetrar en los predios particulares y en caso de oposición requerir la respectiva orden de allanamiento del Juez competente, quien deberá acordarla sin más trámite con uso de la fuerza pública si fuese necesario.

Los que infringieran estas disposiciones o pusieran traba a las que se dictaran para mejor cumplimiento de la Ley, serán pasibles de las multas que fija la Ley Impositiva Anual. Dichas multas ingresarán al fondo de Vialidad.

Artículo 385º.- A los efectos del pago de la tasa se considerará como una sola propiedad aquellas que, aunque con título distinto pertenecieran a una sola persona y fueran colindantes.

Artículo 386º.- Los bienes indivisos serán considerados como pertenecientes a un solo propietario, debiendo ser pagada la retribución de mejoras por aquel o aquellos que lo posean. El pagador, con el recibo correspondiente, tendrá derecho a requerir por vía ejecutiva la contribución de los condóminos.

Artículo 387º.- La liquidación se practicará exclusivamente a nombre de quienes acrediten posesión mediante Títulos de Propiedad o el trámite legal correspondiente y según el área que expresa la mensura, el dato obtenido del Registro Real de la Dirección Provincial del Catastro, por la superficie según título o la que resulte de sus dimensiones lineales.

Se podrá liquidar, por lotes en fraccionamientos destinados a la creación de villas o barrios, cuando la venta se haya realizado con fecha anterior a la de puesta al cobro de la obra respectiva. También se podrá fraccionar la liquidación en caso de cesión parcial de un inmueble.

Artículo 388º.- No se extenderán liquidaciones sobre predios que no tengan dueños conocidos o cuya posesión no se justifique debidamente, debiendo reunirse los antecedentes necesarios en cada caso y elevarlos a quien corresponda a fin de determinar si el Estado pudiese tener derecho sobre los mismos.

Artículo 389º.- La deducción de superficie ocupada por caminos públicos y que estén incluidos en los títulos de propiedad particular, se hará cuando el Estado Nacional o Provincial haya tenido efectiva posesión de la misma.

RECAUDACIONES Y FISCALIZACIONES

Artículo 390º.- La recaudación de la retribución de mejoras y su fiscalización, estará a cargo de la Dirección Provincial de Vialidad.

Artículo 391º.- Para proceder al cobro de la tasa de retribución, la Dirección Provincial de Vialidad pasará una notificación a cada propietario con la liquidación correspondiente. El pago íntegro de las tasas o de las cuotas respectivas deberá realizarse dentro de los plazos señalados por el Artículo 377º.

Artículo 392º.- La Dirección Provincial de Vialidad llevará en libros rubricados las cuentas de retribución de mejoras, abriendo para cada obra una cuenta especial, donde consten las deudas y pagos efectuados por correspondiente a cada propiedad afectada por la zona de influencia de los caminos pavimentados.

Artículo 393º.- Los certificados de deuda al día y de Libre Deuda por haber abonado o por no estar afectada la propiedad; por retribución de mejoras camineras, serán expedidos por la Dirección Provincial de Vialidad gratuitamente a pedido del propietario, Escribano o Apoderado.

AFECTACIÓN DE LAS PROPIEDADES

Artículo 394º.- Los inmuebles afectados total o parcialmente por esta Ley, responden al pago de la retribución de mejoras e intereses y las multas que aplicare la Dirección Provincial de Vialidad.

Artículo 395º.- No podrá extenderse escritura alguna que tenga por objeto transferir o modificar el dominio de los bienes inmuebles o constituir derechos reales sobre los mismos, sin que se justifique el pago íntegro de la tasa respectiva en la forma que la Dirección Provincial de Vialidad lo determine.

Podrá, sin embargo, extenderse la referida escritura acreditando solamente el pago parcial estando al día en el pago de la cuota actual correspondiente en los siguientes casos:

- a) División de dominio entre condóminos.
- b) Bien de Familia.
- c) Anticipo de herencia.
- d) Posesión veinteañal y treintañal.
- e) Inscripción de hijuelas.
- f) Constitución o modificación de derechos reales sobre parte de la propiedad, a efectos de garantizar préstamos hipotecarios.
- g) La venta de partes indivisas entre condóminos.

Las escrituras traslativas de dominio de los inmuebles afectados al pago de las mejoras en concepto de calzadas y obras conexas, en la pavimentación realizada por la Dirección Provincial de Vialidad en la Villa San Agustín del Departamento de Valle Fértil.

Solamente deberá acreditarse el pago parcial y al día de las cuotas correspondientes por medio de certificado expedido por la Dirección Provincial de Vialidad.

Texto Ley 3980: Texto incorporado al artículo

Las escrituras traslativas de dominio de los inmuebles afectados al pago de las mejoras en concepto de calzadas y obras conexas, en la pavimentación realizada por la Dirección Provincial de Vialidad en la Villa San Agustín del Departamento de Valle Fértil.

Solamente deberá acreditarse el pago parcial y al día de las cuotas correspondientes por medio de certificado expedido por la Dirección Provincial de Vialidad.

Artículo 396º.- El Registro General Inmobiliario no efectuará ninguna inscripción definitiva relativa a derechos sobre bienes inmuebles hasta que el interesado presente el Certificado de Libre Deuda, o Deuda al Día por retribución de mejoras expedido por la Dirección Provincial de Vialidad.

Texto Ley 3908: Texto original

El Registro General de Transferencia de la Propiedad no dará curso a ninguna inscripción en la que se adjunta el certificado de Libre Deuda o deuda al día por retribución de mejoras camineras expedidos por la Dirección Provincial de Vialidad.

Texto Ley 4312: Modifica artículo

El Registro General Inmobiliario no inscribirá en la forma establecida por el Artículo 9º de la Ley N° 17801, en los casos en que no constare en el texto de la escritura, el certificado de libre deuda expedido por la Dirección Provincial de Vialidad.

Texto Ley 6376: Modifica artículo

El Registro General Inmobiliario no efectuará ninguna inscripción definitiva relativa a derechos sobre bienes inmuebles hasta que el interesado presente el Certificado de Libre Deuda, o Deuda al Día por retribución de mejoras expedido por la Dirección Provincial de Vialidad.

Artículo 397º.- Las inscripciones ordenadas judicialmente deberán cumplir lo dispuesto en el artículo 395º.

Artículo 398º.- El Poder Ejecutivo por intermedio de la Dirección Provincial de Vialidad declarará afectados a retribución de mejoras las zonas servidas por los caminos mejorados y afirmados.

Artículo 399º.- Los profesionales o funcionarios que contraríen lo dispuesto en el Artículo 395º incurrirán en una multa que fijará la Ley Impositiva Anual por la infracción y serán solidariamente responsables del

pago de la retribución de mejoras camineras que se adeudasen. En igual pena incurrirán los profesionales o funcionarios que mencionen recibos o certificados de retribución de mejoras con menos áreas que la del inmueble objeto de la escritura o que no correspondieran al mismo.

Artículo 400º.- En caso que las operaciones catastrales no hubieran comprendido todavía la propiedad cuyo certificado se solicita, o no se conozca aún el costo definitivo de la obra que afecta a dicha propiedad, la sección pertinente de la Dirección Provincial de Vialidad tratará de determinar con el plano de mensura proporcionado por el solicitante y con los planos y antecedentes archivados en las oficinas técnicas de la Provincia, la exacta situación de la misma; si surgiera alguna duda respecto a la verdadera ubicación de la propiedad se efectuará una liquidación provisoria o se extenderá un certificado condicional con las observaciones pertinentes, a fin de resolver en definitiva una vez terminadas las operaciones Catastrales.

Si el propietario se negase a abonar la retribución en esas condiciones deberá esclarecer a su costa la exacta situación del inmueble mediante la presentación del plano firmado por un profesional de la matrícula.

Conocido el costo definitivo de la obra, se realizará un reajuste de la liquidación provisoria ya confeccionada, el cual será a beneficio o a costa del vendedor de la propiedad en cuestión.

Artículo 401º.- Quedan derogadas las Leyes 2324, 1944 y toda otra Ley referente al cobro de retribución de mejoras en todo lo que se oponga a la presente Ley.

Artículo 402º.- Todo anuncio de venta de inmuebles situados dentro de las zonas retributivas, efectuado en diarios, carteles de remates u otros sistemas de publicidad, deberá especificar claramente que se encuentran afectados al pago de esta Ley, o en su defecto la declaración expresa que ha sido cancelada dicha obligación, a cuyo efecto la Dirección Provincial de Vialidad expedirá los certificados que se soliciten.

TITULO DÉCIMO TERCERO: CANON DE RIEGO Y TASAS RETRIBUTIVAS DE LOS SERVICIOS HÍDRICOS

CAPÍTULO I: DEL CANON DE RIEGO

Artículo 403º.- Por la concesión del derecho de agua para riego, cualquiera sea la categoría a la que pertenezca, se pagará el canon establecido en este Capítulo de acuerdo a las disposiciones de este Código y de la Ley Impositiva Anual.

Artículo 404º.- El canon se fijará en proporción a la magnitud de la respectiva concesión. La reglamentación fijará los criterios a seguir.

Artículo 405º.- Son responsables del pago del canon establecido en este Título:

- Incisos a) Los titulares del dominio de los inmuebles beneficiados con la concesión, excluidos los nudos propietarios;
- Incisos b) Los usufructuarios;
- Incisos c) Los compradores que tengan posesión aún cuando no se hubiere otorgado la escritura traslativa del dominio; y los ocupantes de tierras fiscales en igual situación;
- Incisos d) Los que posean con ánimo de adquirir el dominio por prescripción adquisitiva;
- Incisos e) Las sucesiones indivisas mientras se mantenga el estado de indivisión hereditaria.

Artículo 406º.- El presente tributo es indivisible, y en el caso de sucesiones indivisas, condominios y sociedades, todos los sucesores, condóminos y copropietarios son solidaria e ilimitadamente responsables de la obligación tributaria y los accesorios que pudieran corresponder.

CAPITULO II: TASAS RETRIBUTIVAS DE LOS SERVICIOS HÍDRICOS

Artículo 407º.- Todos los trabajos de carácter general o particular que la Administración realice, para la mejor utilización de los recursos hídricos, en concepto de conservación de obras, limpieza y monda de canales, mantenimiento de baterías de pozos, etc., serán retribuidos por los beneficiarios en la proporción que establezca la Ley Impositiva Anual.

Artículo 408º.- A los efectos de la fijación de las tasas las Juntas Departamentales de Riego elevarán el cálculo de gastos, para la prestación de los servicios retribuíbles, al Departamento de Hidráulica; el que elaborará el ante-proyecto correspondiente. En todos los casos se tratará que la recaudación probable financie exactamente el presupuesto respectivo.

CAPITULO III: DEL PAGO

Artículo 409º.- La determinación del débito tributario se hará según la liquidación que practicará el órgano de percepción y fiscalización, quien establecerá los vencimientos generales y especiales correspondientes. El pago se hará mediante depósito en el Banco de San Juan y demás bancos autorizados.

Artículo 410º.- El órgano encargado de la aplicación, percepción y fiscalización de los tributos establecidos en este Título será el Departamento de Hidráulica, con todas las facultades y atribuciones que este Código acuerda a la Dirección General de Rentas.

Artículo 411º.- En todo lo que correspondiere serán de aplicación las disposiciones del Libro Primero de este Código. Asimismo serán de aplicación, en cuanto no se oponga, las Leyes números 312º y 886º.

Artículo 412º.- Anualmente, durante el mes de Mayo, el Departamento de Hidráulica elevará al Poder Ejecutivo, vía Ministerio de Economía, todas las sugerencias y demás elementos que considere deban tenerse en cuenta para la elaboración del proyecto de Ley Impositiva para el año siguiente, en cuanto se refiere al canon de riego y demás tasas retributivas.

TITULO DÉCIMO CUARTO: RETRIBUCIÓN DE MEJORAS POR OBRAS DE RIEGO

CAPITULO I: OBRAS RETRIBUIBLES

Artículo 413º.- Todas las construcciones y mejoras que el Estado realice para el aprovechamiento, distribución y utilización de los recursos hídricos serán retribuidas por los beneficiarios de acuerdo con las disposiciones de este Código y demás Leyes Tributarias.

CAPITULO II: DE LA DETERMINACIÓN DEL DÉBITO TRIBUTARIO

Artículo 414º.- La determinación del débito tributario se hará mediante liquidación que practicará el organismo encargado, prorrateando hasta un Ochenta por ciento (80%) del costo de las obras entre los beneficiarios de las respectivas zonas de influencia.

Artículo 415º.- Para determinar la zona de influencia de las distintas obras se aplicarán los siguientes criterios:

1. Construcción de diques y sus mejoras: comprenderá las propiedades con derecho de riego definitivo o eventual del respectivo río.
2. Construcción, ampliación, o impermeabilización de canales y tomas: comprenderá las propiedades directamente beneficiadas empadronadas en el cauce respectivo.
3. Defensas riberenas, rencauces y corrección de márgenes: comprenderá las propiedades regantes aguas abajo de dichas obras.
4. Rectificaciones, profundizaciones y demás construcciones para aumentar el caudal que aportan los ríos: Comprenderá las propiedades regantes y los terrenos saneados según la proporción que establezca la reglamentación aplicando análogamente los criterios mencionados en los incisos anteriores.

CAPITULO III: DEL PAGO

Artículo 416º.- El pago de la retribución se efectuará en un plazo no mayor de diez (10) años, debiéndose agregar los intereses correspondientes determinados mediante la aplicación de la tasa anual que fija el Banco de San Juan para las operaciones de descuento.

CAPITULO IV: DISPOSICIONES GENERALES

Artículo 417º.- El órgano encargado de la aplicación, percepción y fiscalización de la retribución establecida en este Título será el Departamento de Hidráulica.

Artículo 418º.- En todo lo que correspondiere serán de aplicación supletoria las disposiciones del Título Décimo Tercero.

TITULO DÉCIMO QUINTO: TASAS RETRIBUTIVAS DE SERVICIOS - DIRECCIÓN TRÁNSITO, TRANSPORTES Y COMUNICACIONES

CAPITULO I: DE LOS SERVICIOS RETRIBUIBLES

Artículo 419º.- Por los servicios que preste y las autorizaciones que otorgue y los permisos que conceda, la Dirección Tránsito, Transporte y Comunicaciones, se pagarán las cuotas que fije la Ley Impositiva Anual con arreglo a las disposiciones de este Código.

Artículo 420º.- Entre otros, serán retribuidos:

- Inciso a) Los permisos temporarios de tránsito;
- Inciso b) La provisión de chapas, adicionales o plaquetas;
- Inciso c) El otorgamiento de la constancia de inscripción en el Registro de conductor;
- Inciso d) Las inspecciones mecánicas para inscripciones, transferencias, libres deudas y servicios públicos;
- Inciso e) Servicios de desinfección por vez y por vehículo;
- Inciso f) Transferencias de licencias de automóviles de alquiler o derechos de parada;
- Inciso g) El otorgamiento de permisos provisorios o definitivos de manejo;
- Inciso h) Por el regrado de motores;
- Inciso i) El derecho de anotación en los registros de inscripciones, bajas y transferencias;
- Inciso j) Derechos de anotación en los registros de embargos, inhibiciones, litis e interdicciones;
- Inciso k) Otorgamiento de certificados de libre deuda.

CAPITULO II: DE LOS CONTRIBUYENTES

Artículo 421º.- Son responsables del pago los beneficiarios de los servicios, derechos y permisos considerados retribuibiles.

CAPITULO III: DEL PAGO

Artículo 422º.- El pago de los tributos establecidos en el presente Título se hará ante la oficina de recaudación que habilitará la Dirección General de Rentas en las Dependencias de la Dirección Tránsito, Transporte y Comunicaciones. Esta última tendrá la determinación y fiscalización de los mencionados tributos.

CAPITULO IV: DISPOSICIONES GENERALES

Artículo 423º.- El Organismo de Determinación y Fiscalización podrá otorgar permisos temporarios de tránsito, sin cargo para vehículos automotores no patentados siempre que no hayan circulado en infracción a las disposiciones del presente Título.

Estos permisos no podrán otorgarse por más de treinta (30) días, y en ningún caso podrán renovarse gratuitamente.

Artículo 424º.- La Dirección General de Rentas podrá disponer que el pago de los Tributos establecidos conforme a las disposiciones de este Título sea satisfecho mediante el uso de Sellos Fiscales.

Artículo 425º.- Las constancias que acrediten la capacidad para conducir, serán de categoría profesional y particular; y los otorgará la Dirección Tránsito, Transporte y Comunicaciones en la forma que lo establezca la Ley respectiva y su reglamentación.

TITULO DÉCIMO SEXTO: TASAS Y DERECHOS - ESTACIÓN TERMINAL DE ÓMNIBUS

CAPITULO I: DE LOS SERVICIOS Y DERECHOS RETRIBUIBLES

Artículo 426º.- Todos los servicios que presten, derechos que se concedan, y permisos que se otorguen por la Estación Terminal de Ómnibus de la Provincia, serán retribuidos conforme a las disposiciones de este Código y a las cuotas que fije la Ley Impositiva Anual.

Artículo 427º.- Entre otros, son retribuidos mediante las siguientes tasas:

- a) **TASAS DE USO GENERAL:** El acceso de los vehículos del transporte colectivo de pasajeros y uso de las plataformas pertinentes; el servicios electromecánico de entrada y salida, servicio semafórico, de información al público usuario y de operación de la Torre de Control.
- b) **TASAS POR MANTENIMIENTO DE ESPACIOS COMUNES:** Servicios de iluminación de espacios comunes, mantenimiento de jardines, calefacción y vigilancia interna, mantenimiento de servicios sanitarios, extinción de incendios, limpieza general, y demás servicios análogos.
- c) **TASA POR MANTENIMIENTO DE ESPACIOS CONCEDIDOS:** Los servicios de limpieza, reparación y demás servicios que presten directamente a los espacios concedidos. No comprende este tributo, el costo de los materiales que se utilicen en la prestación de los servicios, los que serán a exclusivo cargo del beneficiado.
- d) **TASA POR EL USO DE ESPACIOS PUBLICITARIOS:** Comprende el uso de espacios para publicidad y avisos gráficos.

Artículo 428º.- Además de los tributos mencionados, los concesionarios y permisionarios, según el caso, pagarán:

- a) Un Canon mensual por el uso de espacios concedidos, cuyas cuotas fijará la Ley Impositiva Anual. Cuando los concesionarios hubieren ofrecido u ofrezcan un canon mayor, regirá este último.
- b) Una Contribución por derechos de transferencia, cuando el concesionario o permisionario transfieran su derecho. Esta contribución será igual al VEINTICINCO POR CIENTO (25%) del importe correspondiente a los cánones o permisos pagados o adeudados durante el año anterior a contar desde la fecha en que se autorice la transferencia.
- c) Una Indemnización por Rescisión del contrato igual al Diez por ciento (10%) del importe correspondiente a la suma de los cánones periódicos que tendrían que abonar hasta el término de la concesión o permiso. En el caso de caducidad por sanción, la indemnización se elevará al CINCUENTA POR CIENTO (50%).

CAPITULO II: SUJETOS RESPONSABLES DEL PAGO

Artículo 429º.- Están obligados al pago de los tributos establecidos en este Título, los concesionarios, permisionarios y usuarios.

Artículo 430º.- En el caso de transferencia, por cualquier título, el adquirente es solidaria e ilimitadamente responsable por lo que adeudare el transmitente, sin perjuicio de la acción de repetición que pueda ejercer contra este último.

CAPITULO III: DEL PAGO

Artículo 431º.- El pago de los tributos establecidos en este Título se efectuará mediante depósito en el Banco de San Juan y demás bancos autorizados, a la orden de la Tesorería General de la Provincia.

CAPITULO IV: DEL ORGANO ENCARGADO

Artículo 432º.- El órgano encargado de la aplicación, percepción, fiscalización y control, será la administración de la Estación Terminal de Ómnibus - San Juan.

CAPITULO V: RECARGOS, MULTAS Y SANCIONES

Artículo 433º.- Por la infracción a las disposiciones contenidas en este Título y demás normas pertinentes, se aplicarán las sanciones previstas en el Libro Primero de este Código, título referente al Tributario Penal y las multas específicas que establezca la Ley Impositiva Anual.

CAPITULO VI: DISPOSICIONES VARIAS

Artículo 434º.- En todo lo que no se oponga a las disposiciones de este Código, son aplicables los Decretos - Leyes Nros. 3809/73 y 3793/73 y sus Decretos reglamentarios.

TITULO DÉCIMO SÉPTIMO: DISPOSICIONES VARIAS

Artículo 435º.- (Derogado)

Texto Ley 3908: Texto original

En todo lo que no se oponga al presente Código, serán de aplicación al Título Décimo Primero, del Libro Segundo, las disposiciones de los Decretos - Leyes Nros. 2582 y 3410 y sus Decretos Reglamentarios.

Texto Ley 4045: Agrega Artículo con el número 435º

Cuando circunstancias especiales así lo aconsejen y hasta tanto se sancione la Ley Impositiva del Ejercicio, el Poder Ejecutivo aplicará la Ley correspondiente al Ejercicio anterior para todos o algunos de los gravámenes contenidos en ella.

La Ley cuya aplicación total o parcial se prorrogue, regirá con carácter definitivo hasta la publicación de la nueva Ley Impositiva.

Texto Ley 4967: Sustituye artículo 435º

Hasta tanto se sancionen las leyes impositivas del ejercicio, regirán con carácter definitivo las del ejercicio anterior o anteriores, según corresponda, salvo las referidas a los impuestos Inmobiliarios y a la Radicación de Automotores, cuyas leyes anuales regirán para cada ejercicio en su totalidad.

Ley Derogada por **Ley 5280 y 6064**

Texto Ley 6064: Deroa artículo

Artículo 435º Bis.- Hasta tanto se sancione la Ley Impositiva del Ejercicio, regirá con carácter definitivo la del ejercicio anterior. Para el caso que se disponga el cobro de anticipos a cuenta, la suma de los mismos no podrá superar el impuesto total que surja por aplicación de la Ley Impositiva Anual del Ejercicio vigente.

Texto Ley 4045: Agrega artículo 435º

Cuando circunstancias especiales así lo aconsejen y hasta tanto se sancione la Ley Impositiva del Ejercicio, el Poder Ejecutivo aplicará la Ley correspondiente al Ejercicio anterior para todos o algunos de los gravámenes contenidos en ella.

La Ley cuya aplicación total o parcial se prorrogue, regirá con carácter definitivo hasta la publicación de la nueva Ley Impositiva.

Texto Ley 4312: Agrega bis al artículo 435º

Agrega el bis en el artículo 435º creado por Ley 4045

Texto Ley 5280: Sustituye el artículo 435º bis

Hasta tanto se sancionen las Leyes Impositivas del Ejercicio, regirán con carácter definitivo las del ejercicio anterior o anteriores según corresponda.

Para el caso que en base a lo dispuesto en el párrafo precedente se disponga el cobro de una cuota o anticipo a cuenta del impuesto total del período fiscal, dicho anticipo o cuota no podrá ser superior al impuesto total del año anterior.

Esta restricción es de aplicación para los impuestos Inmobiliario y a la Radicación de Automotores únicamente.

Texto Ley 6064: Modifica artículo

Hasta tanto se sancione la Ley Impositiva del Ejercicio, regirá con carácter definitivo la del Ejercicio anterior. Para el caso que se disponga el cobro de anticipos a cuenta, la suma de los mismos no podrá superar el impuesto total que surja por aplicación de la Ley Impositiva Anual del Ejercicio vigente

Artículo 436.- (Derogado).

Texto Ley 3908: Texto original

El Poder Ejecutivo, cuando lo considere conveniente, integrará el Tribunal Administrativo de Apelación, cuyo funcionamiento prevé el Libro Primero de este Código. Entretanto, el Tribunal funcionará en la Subsecretaría de Hacienda; será presidido por el Subsecretario e integrado por el Asesor Letrado de esa dependencia y el Director General de Finanzas. El Secretario del Tribunal será designado por el Poder Ejecutivo con carácter permanente. El requisito exigido en el artículo 11º tercer párrafo, referente a los años de ejercicio en la profesión, podrá ser sustituido por el doble de años de antigüedad en la Administración Pública, habiendo cumplido funciones inherentes a la materia Jurídico - Tributaria.

Texto Ley 4045: Cambia numeración

Los artículos 435º al 442º pasan a ser artículos 436º al 443º respectivamente.

Texto Ley 4312: Elimina numeración

Elimina el inciso f) del artículo 1º de la Ley 4045, quedando la numeración de origen.

Texto Ley 5528: Modifica artículo

El Poder Ejecutivo, cuando lo considere conveniente, integrará el Tribunal Administrativo de Apelaciones cuyo funcionamiento prevé el libro primero de este Código. Entre tanto el Tribunal funcionará en la Secretaría de Hacienda y Finanzas será presidido por uno de los Subsecretarios del Área e integrado por el Asesor Letrado de la Secretaría y un miembro designado entre los profesionales con título de Contador Público Nacional que se desempeñen en el ámbito de dicha Secretaría con excepción de los que dependan de la Dirección General de Rentas. El Secretario del Tribunal será designado por el Poder Ejecutivo con carácter permanente.

Tanto el Presidente como el Profesional en Ciencias Económicas se designarán por Resolución del Secretario de Hacienda y Finanzas.

Texto Ley 7335: Deroa artículo

Artículo 437º.- El Poder Ejecutivo, cuando necesidades de racionalización administrativa, así lo aconsejen y con la finalidad de asegurar el principio de unidad de caja, podrá disponer que los gravámenes cuya percepción, fiscalización y control están a cargo de otros organismos, sean percibidos y fiscalizados por la Dirección General de Rentas.

Texto Ley 4045: Cambia numeración

Los artículos 435º al 442º pasan a ser artículos 436º al 443º respectivamente.

Texto Ley 4312: Elimina numeración

Elimina el inciso f) del artículo 1º de la Ley 4045, quedando la numeración de origen.

Artículo 438º.- Las empresas acogidas a regímenes de promoción industrial continuarán gozando de los beneficios que oportunamente se le acordaran, debiendo, dentro de los 90 días de publicada esta Ley, presentar por ante la autoridad competente, todos los antecedentes y demás elementos que sirvieron de presupuesto para el otorgamiento de las referidas franquicias.

Las empresas que dentro del plazo indicado no dieran cumplimiento a lo expresado precedentemente, perderán los beneficios y exenciones que estuvieren gozando.

Texto Ley 4045: Cambia numeración

Los artículos 435º al 442º pasan a ser artículos 436º al 443º respectivamente.

Texto Ley 4312: Elimina numeración

Elimina el inciso f) del artículo 1º de la Ley 4045, quedando la numeración de origen.

Artículo 439º.- Deróganse: la Ley 2546 y sus modificaciones, todas las leyes y decretos - leyes que otorguen exenciones especiales o beneficios tributarios, salvo las Leyes de Promoción 3690 y 3642; y toda otra norma legal, que se oponga a las disposiciones de este Código.

Texto Ley 4045: Cambia numeración

Los artículos 435º al 442º pasan a ser artículos 436º al 443º respectivamente.

Texto Ley 4312: Elimina numeración

Elimina el inciso f) del artículo 1º de la Ley 4045, quedando la numeración de origen.

Texto Ley 4177: Incorpora como inciso 439º

Las deudas tributarias se indexarán desde su vencimiento, salvo prórrogas, las que solo se actualizarán en caso de incumplimiento. Asimismo se indexarán los saldos a favor de los contribuyentes desde el momento en que se interponga la demanda por repetición.

Se aplicarán a tal fin, los índices de precios determinados por el Instituto Nacional de Estadísticas y Censos.

Los artículos 439º al 442º pasan a ser 440ª a 443º

Texto Ley 4233: Incorpora como artículo 439º

Inciso 1) Todas las deudas fiscales que los contribuyentes responsables, agentes de retención o percepción, no abonaren en los términos legalmente establecidos, serán actualizadas tomando como base la variación del nivel general de precios al por mayor dados por el Instituto Nacional de Estadística y Censos.

A los fines anteriores, el organismo de aplicación, considerará el incremento máximo ocurrido entre el mes de vencimiento en que debió efectuarse el pago de la deuda y el penúltimo mes anterior a aquel en que se lo realice.

Inciso 2) Establécese igualmente un régimen de actualización de los créditos, a favor de los sujetos pasivos, emergentes de las emergentes del pago de presuntas deudas fiscales. La suma que el recurrente tenga derecho a repetir será actualizada sobre las bases establecidas en el Inciso 1º, en cuanto a los montos, y calculada entre el momento de interposición de la demanda ante la Dirección y el penúltimo mes anterior a aquel en que se realice la devolución o acreditación.

Inciso 3) Para las obligaciones fiscales cuyos vencimientos se hayan operado con anterioridad al 1 de enero de 1976, el ajuste procederá a partir del 1 de enero de 1976.

Inciso 4) El Instituto de Investigaciones Económicas y Estadísticas de la Provincia, proporcionará mensualmente los coeficientes y las bases del cálculo del mismo.

Inciso 5) Las normas establecidas en el presente artículo se aplicarán a las deudas fiscales de los contribuyentes y créditos que se establecieron en favor de los mismos que surjan de la aplicación de las disposiciones del Código Tributario y de las Leyes dictadas en su consecuencia.

Inciso 6) El presente artículo comenzará a regir a partir del 1 de diciembre de 1976.

Los artículos 440 a 443 pasan a ser 441 a 444

Texto Ley 4312: Modifica artículo

Agrega en el inciso d) del artículo 1º de la Ley 4233 donde dice: Inciso d) Incorporase como artículo 439º, la expresión bis y donde dice Artículo 439º deberá decir Artículo 439º Bis y elimina el Inc, e) quedando la numeración de origen.

Artículo 439 Bis.- (Derogado).

Texto Ley 4312: Modifica artículo

Agrega en el inciso d) del artículo 1º de la Ley 4233 donde dice Inciso d) Incórpórase como artículo 439º, la expresión bis y donde dice Artículo 439º deberá decir Artículo 439º Bis y elimina el Inc, e) quedando la numeración de origen.

Modifica el artículo 439 Bis.

Establécese igualmente un régimen de actualización de los créditos, a favor de los sujetos pasivos, de las obligaciones emergentes del pago indebido de presuntas deudas fiscales. La suma que el recurrente tenga a derecho a repetir será actualizada sobre las bases establecidas en el Inciso 1º, en cuanto a los montos, y calculada al momento que presentó el pedido de devolución ante el pedido de devolución ante la autoridad de aplicación y el penúltimo mes anterior a aquel en que se dicte la resolución haciendo lugar a lo solicitado.

En los casos de créditos provenientes del Libro I, Título X, Capítulo I, la actualización será calculada desde el momento de la interposición del recurso, hasta la fecha en que quede firme la resolución o sentencia en que se hace lugar al recurso.

Texto Ley 4684: Deroga Artículo

Artículo 440º.- La presente Ley tiene vigencia desde el 1º de Enero del año 1974.

Texto Ley 4045: Cambia numeración

Los artículos 435º al 442º pasan a ser artículos 436º al 443º respectivamente.

Texto Ley 4233: Los artículo 440 al 443 pasan a ser 441 a 444

Texto Ley 4312: Elimina numeración

Elimina el inciso e) de la Ley 4233 quedando la numeración de origen

Artículo 441º.- El Poder Ejecutivo reglamentará el presente Código, dentro de los ciento veinte (120) días de su publicación.

Texto Ley 4045: Cambia numeración

Los artículos 435º al 442º pasan a ser artículos 436º al 443º respectivamente.

Texto Ley 4233: Los artículos 440 al 443 pasan a ser 441 a 444

Texto Ley 4312: Elimina numeración

Elimina el inciso e) de la Ley 4233 quedando la numeración de origen

Artículo 442º.- Comuníquese al Poder Ejecutivo.

Texto Ley 4045: Cambia numeración

Los artículos 435º al 442º pasan a ser artículos 436º al 443º respectivamente.

Texto Ley 4233: Los artículos 440 al 443 pasan a ser 441 a 444

Texto Ley 4312: Elimina numeración

Elimina el inciso e) de la Ley 4233 quedando la numeración de origen