
Subsecretaría de Hacienda – Dirección Provincial de Política Tributaria

HONORABLE LEGISLATURA:

Se somete a consideración de Vuestra Honorabilidad el proyecto de Ley que se

adjunta para su sanción, mediante el cual se propician las medidas impositivas para el

año 2017.

La presente iniciativa tiene como objetivo proveer de los recursos tributarios

necesarios para afrontar el cumplimiento de las obligaciones contenidas en el

presupuesto para el ejercicio fiscal 2017 de manera de no restringir el financiamiento

propio de la Provincia. Adicionalmente se incluyen medidas tendientes a proteger a

sectores vulnerables de la población, a redistribuir la carga tributaria de una manera más

equitativa y a reducir tratamientos diferenciales injustificados entre contribuyentes.

En lo que respecta al impuesto Inmobiliario, pese al gran atraso verificado en

este Impuesto pero considerando las dificultades económicas atravesadas por gran parte

de la población y de los productores bonaerenses, se procedió a una simple actualización

acorde a la inflación verificada. Asimismo se continúa con la política de proteger a los

sectores con menores posibilidades de hacer frente a sus obligaciones tributarias,

eximiéndolas del pago del tributo.

En el impuesto sobre los Ingresos Brutos se propone reducir la imposición sobre

determinadas actividades productivas y sobre los pequeños comercios, es decir, aquellos

que durante el año 2016 obtuvieron ingresos inferiores a los pesos un millón trescientos

($ 1.300.000).

Es importante destacar el rol que desempeñan las cooperativas de servicios

eléctricos, público telefónico y las integradas por las municipalidades o vecinos, en la

provisión de una gran parte de bienes de consumo conjunta, como construcción de redes

de agua potable o cloacales, distribución de gas natural, mantenimiento de higiene

urbana o construcción de pavimentos, como así también la función social que hoy en día

representan las cooperativas de trabajo o aquellas agrícolas de pequeños productores,

entre otras.

Así, siendo que el hecho imponible del impuesto sobre los Ingresos Brutos

menciona a las cooperativas de manera expresa entre los sujetos alcanzados por las

actividades realizadas a título oneroso, se propone derogar la exclusión que el Código

Fiscal hoy contempla y otorgar una exención a los ingresos provenientes de las

operaciones realizadas entre las cooperativas y sus asociados incluidos los retornos. De

esta forma, la exención abarca los ingresos que obtienen las cooperativas provenientes

de operaciones con asociados como así también los ingresos que obtienen los

asociados, por ejemplo, por servicios que presten en la cooperativa. Sin embargo a los

fines de verificar el correcto encuadramiento de los sujetos alcanzados por la exención,

se establece que la Agencia de Recaudación de la provincia de Buenos Aires podrá

solicitar el suministro de aquellos datos que a tales fines considere pertinentes.

Por otra parte, las modificaciones propuestas en el Impuesto a los Automotores

implican una redistribución total de la carga tributaria tornándola más progresiva, de

modo que los vehículos que tendrán un mayor porcentaje de incremento en el Impuesto

emitido serán aquellos con mayor valor de mercado. Adicionalmente se amplían los

alcances subjetivos de las exenciones otorgadas en este Impuesto a aquellas personas

con discapacidad.

Por último en lo que respecta a este gravamen, se descentraliza a los municipios

la administración de los vehículos modelo año 2005 con el fin de sostener los recursos

municipales.

Siguiendo los lineamientos expuestos por la Corte Suprema de Justicia de la

Nación en los autos “Bolsa de Cereales de Buenos Aires c/ Buenos Aires Provincia de s/

acción declarativa” en los cuales se cuestionaba la alícuota diferencial en el impuesto de

Sellos para aquellos contratos que se registren en entidades registradoras de localidades

lejanas de la Provincia de Buenos Aires o fuera de ella, es que se propone unificar la

alícuota del impuesto de Sellos para aquellos contratos que se registren en Entidades

Registradoras sin importar la localidad en que se encuentren las mismas, manteniendo

de esta manera el tratamiento diferencial de dichas entidades en relación con la alícuota

general que la Ley prevé para los mismos contratos.

Así también se propicia elevar al tres por ciento (3%) la alícuota correspondiente

a la compra de automotores cero kilómetro, cuya finalidad es la de obtener recursos de

aquellos contribuyentes con mayor capacidad contributiva.

Con respecto al impuesto a la Transmisión Gratuita de Bienes se propicia elevar

tanto los montos de los mínimos no imponibles como los correspondientes a los tramos

de imposición adecuándolos a la evolución del nivel general de precios, como una

manera de alcanzar al mismo universo de contribuyentes pero sin implicar un incremento

en la presión tributaria sobre los mismos.

Subsecretaría de Hacienda – Dirección Provincial de Política Tributaria

Por otra parte, luego de la sanción del nuevo Código Civil y Comercial de la

Nación -Ley Nº 26.994 (B.O. 8/10/14) y Ley Nº 27.077 (B.O. 19/12/14)- se inició una

causa caratulada "A.C.A.R.A. c/ Agencia de Recaudación de la Provincia de Buenos

Aires y otros s/acción mere declarativa de derecho", en la cual la Cámara Federal de

Apelaciones de Mendoza con fecha 11-09-2015 dictó una medida cautelar a favor de la

parte actora, a cuyo fin se ordenó, en lo que aquí tiene relevancia destacar, que las

Provincias demandadas se abstuvieran de realizar acciones tendientes al reclamo y

cobro del impuesto sobre los Ingresos Brutos a las concesionarias, según la base del

monto total de las ventas.

La medida ordenada en sede judicial implica un gran impacto en la recaudación

local, necesaria para asegurar la ejecución del presupuesto de la Provincia. En efecto, la

alícuota del tres con cincuenta por ciento (3,50%) para las actividades involucradas, que

fue fijada considerando la base general del impuesto, devino aplicable, como

consecuencia de dicha manda judicial, sobre una base de cálculo mucho más acotada,

esto es, la constituida por la retribución de los contribuyentes comprendidos.

Asimismo, el pronunciamiento mencionado genera una situación de desigualdad,

al someter al universo de contribuyentes alcanzados por la misma a un tratamiento

marcadamente más ventajoso que el asignado a otros que, por tributar sobre la base

imponible reducida constituida por su margen de utilidad o comisión (intermediarios),

tienen previstas alícuotas más elevadas, conforme surge de la Ley Nº 14.808 y

concordantes de años anteriores.

Por ello, con el fin de revertir el efecto reseñado en torno a la inequidad de

tratamiento, como así también de garantizar la recaudación de los recursos que requiere

el Estado Provincial para realizar los gastos e inversiones previstos en el Presupuesto

Anual, se propicia establecer en el impuesto sobre los Ingresos Brutos un régimen

especial y transitorio para las actividades involucradas, estableciendo la base imponible

sobre la cual se aplicará una alícuota del quince por ciento (15%).

Asimismo, y a fin de atemperar los efectos en la recaudación oportunamente

estimada, se impone la adopción de otras medidas que aquí se propician, a saber: se

incrementa del cero por ciento (0%) al cinco por ciento (5%) la alícuota a aplicar para el

pago del impuesto sobre los Ingresos Brutos respecto de las actividades de venta de

autos, camionetas y utilitarios usados, y de vehículos automotores usados excepto en

comisión.

Este régimen, resultará temporal, por cuanto deberá aplicarse hasta tanto

recobren plena operatividad las normas locales contenidas en el Código Fiscal y en la

Ley Impositiva vigente, para la liquidación y pago del impuesto sobre los Ingresos Brutos

–ya sea hasta que se revierta la medida cautelar decretada o se dicte sentencia de fondo

favorable al Fisco Provincial o hasta la finalización del ejercicio fiscal 2017-, lo que ocurra

primero.

Es dable señalar que el régimen que por la presente se impulsa no implica en

modo alguno declinar de la posición que esta Provincia estima ajustada a los pilares del

ordenamiento constitucional. Cabe mencionar que, a través del Fiscal de Estado, se ha

cuestionado oportunamente la medida cautelar precitada, habiéndose ejercido las

defensas correspondientes a los fines de reivindicar la potestad local para regular los

aspectos concernientes a la relación tributaria entre el Fisco y sus contribuyentes.

También se introducen medidas de índole tributaria tendientes a brindar apoyo e

incentivar el régimen impulsado por la Ley Nacional Nº 26.566 de “Actividad Nuclear”.

Siendo las Centrales Nucleares piezas fundamentales del Sistema Eléctrico Argentino, y

a los fines de acompañar la implementación de medidas que posibiliten asegurar el

abastecimiento de energía eléctrica, se estima conveniente desde la política tributaria

propiciar un régimen de medidas que tiendan a su concreción, en función del interés

nacional declarado por la Ley N° 26.566 y los fallos judiciales adversos que ha sufrido la

Provincia por no otorgar los beneficios contemplados en dicha norma.

Se propician una serie de modificaciones al Código Fiscal destinados a adecuar

la terminología y alcances de dicho cuerpo normativo a las disposiciones del nuevo

Código Civil y Comercial de la Nación.

En este sentido resulta relevante destacar la incorporación como contribuyente

del impuesto Inmobiliario a los superficiarios en función de la regulación del derecho real

de superficie conforme las regulaciones contenidas en los artículos 2114 siguientes y

concordantes del Código Civil y Comercial de la Nación.

Así también, en lo que hace al cobro del impuesto a los Automotores mediante

las modificaciones pertinentes al Código Fiscal, se incorpora como contribuyente del

mismo a los tomadores de leasing que tengan asiento principal de su residencia en la

Provincia de Buenos Aires, ello atento a lo previsto en el artículo 1238 del Código Civil y

Comercial de la Nación y que en muchas oportunidades en el contrato de “leasing” el uso

del bien se efectiviza en la jurisdicción donde se encuentra radicado el “Tomador”.

Subsecretaría de Hacienda – Dirección Provincial de Política Tributaria

Finalmente en lo que atañe a la administración tributaria, con los fines de

optimizar la recaudación del tributo, se propone generar una habilitación legal específica

en el marco del Código Fiscal para que Arba pueda disponer la designación como

agentes de recaudación del impuesto a las Embarcaciones Deportivas o de Recreación a

las entidades que faciliten lugar para el fondeo, amarre o guarda de dichas

embarcaciones.

Así también entre otras medidas, se propone reformular la base de cálculo de la

multa que corresponde en el supuesto en que se configura la omisión de actuar en el rol

asignado como agente de recaudación, como así también incrementar el valor de las

multas por incumplimiento de deberes formales.

En síntesis, las medidas propuestas encuentran su sustento en la necesidad de

apuntalar los recursos propios de la Provincia, imprescindibles para la ejecución de los

gastos presupuestados para el ejercicio fiscal 2017, en el entendimiento de que no puede

incrementarse la presión tributaria general sobre la población y los sectores económicos

provinciales, de modo que se procedió a incrementar la misma sobre aquellos sectores

con mayor capacidad contributiva, protegiendo a los sectores más vulnerables de la

Provincia.

A mérito de las consideraciones vertidas, es que se solicita de ese Honorable

Cuerpo la pronta sanción del proyecto adjunto.

Dios guarde a Vuestra Honorabilidad.

LEY Nº 14.880

EL SENADO Y CAMARA DE DIPUTADOS DE LA PROVINCIA DE

BUENOS AIRES SANCIONAN CON FUERZA DE

LEY

ARTÍCULO 1º. De acuerdo a lo establecido en el Código Fiscal -Ley Nº 10.397 (Texto ordenado

2011) y modificatorias-, fíjanse para su percepción en el ejercicio fiscal 2017, los impuestos y

tasas que se determinan en la presente ley.

Título I

Impuesto Inmobiliario

ARTÍCULO 2°. A los efectos de la valuación general inmobiliaria, establécense los siguientes

valores por metro cuadrado de superficie cubierta, conforme al destino que determina la Agencia

de Recaudación de la provincia de Buenos Aires, de acuerdo a los formularios 903, 904, 905, 906

y 916.

Formulario Tipo
Valor por metro cuadrado de

superficie cubierta

903

 A $ 1.340

 B $ 960

 C $ 680

 D $ 430

 E $ 270

904

 A $ 1.040

 B $ 820

 C $ 580

 D $ 420

905

 B $ 660

 C $ 430

 D $ 340

 E $ 210

906

 A $ 810

 B $ 640

 C $ 470

916

 A $ 250

 B $ 145

 C $ 55

Subsecretaría de Hacienda – Dirección Provincial de Política Tributaria

Los valores establecidos precedentemente serán de aplicación a partir del 1° de enero de

2017 inclusive, para los edificios y/o mejoras en Planta Urbana y Rural.

Los demás valores de las instalaciones complementarias y mejoras serán establecidos por

la Agencia de Recaudación de la provincia de Buenos Aires.

ARTÍCULO 3º. A los efectos de establecer la valuación de los edificios, sus instalaciones

complementarias y otras mejoras correspondientes a la Planta Urbana, se aplicará la Tabla de

Depreciación por antigüedad y estado de conservación aprobada por el artículo 49 de la Ley Nº

12.576.

ARTÍCULO 4°. A los efectos de lo previsto en el artículo 79 de la Ley N° 10.707 modificatorias y

complementarias, establécese para el ejercicio fiscal 2017 el coeficiente de actualización de las

valuaciones fiscales básicas para los inmuebles pertenecientes a la Planta Urbana Edificada y

para las edificaciones y/o mejoras ubicadas en la Planta Rural, en uno con siete mil seiscientos

seis (1,7606).

Para aquellos inmuebles comprendidos en el régimen del Decreto Ley N° 8912/77 o los

Decretos N° 9404/86 y N° 27/98 denominados clubes de campo, barrios cerrados, clubes de

chacra o emprendimientos similares, el coeficiente establecido en el párrafo anterior sólo se

aplicará sobre las edificaciones y/o mejoras.

ARTÍCULO 5°. A los efectos de establecer la base imponible para la determinación del impuesto

Inmobiliario correspondiente a la Planta Urbana Edificada, se deberá aplicar un coeficiente de cero

con ochenta y cinco (0,85) sobre la valuación fiscal asignada de conformidad a lo dispuesto en la

Ley Nº 10.707, modificatorias y complementarias.

ARTÍCULO 6º. De acuerdo a lo establecido en el artículo 169 del Título I del Código Fiscal -Ley Nº

10.397 (Texto ordenado 2011) y modificatorias-, fíjanse las siguientes escalas de alícuotas a los

efectos del pago del impuesto Inmobiliario Urbano:

URBANO EDIFICADO

Base Imponible ($)

Cuota fija ($)

Alícuota s/
excedente

límite mínimo
%

Mayor a
Menor o igual

a

0 7.750 0,00 0,874

7.750 13.631 67,70 0,897

13.631 23.897 120,45 0,940

23.897 41.694 216,93 1,031

41.694 72.213 400,39 1,154

72.213 123.686 752,48 1,379

123.686 208.286 1.462,10 1,708

208.286 341.728 2.907,44 2,215

341.728 538.407 5.863,05 2,945

538.407 795.557 11.655,09 4,014

795.557 1.058.388 21.978,17 4,978

1.058.388 1.173.750 35.061,00 5,392

1.173.750

41.280,93 5,735

Esta escala será de aplicación para determinar el impuesto correspondiente a la tierra

urbana con incorporación de edificios u otras mejoras justipreciables. A estos efectos se sumarán

las valuaciones de la tierra y de las mejoras si las hubiere.

URBANO BALDÍO

Base Imponible ($)

Cuota fija ($)

Alícuota s/
excedente

límite mínimo
%

Mayor a
Menor o igual

a

0 5.000 0,00 3,275

5.000 7.500 163,74 3,291

7.500 11.138 246,02 3,342

11.138 16.374 367,61 3,392

16.374 23.831 545,22 3,565

23.831 34.338 811,03 3,668

34.338 48.983 1.196,43 3,791

48.983 69.175 1.751,60 3,981

69.175 96.713 2.555,51 4,388

96.713 133.862 3.763,98 4,749

133.862 183.428 5.528,03 5,216

183.428

8.113,59 5,846

Esta escala será de aplicación para determinar el impuesto correspondiente a la tierra

urbana sin incorporación de edificios u otras mejoras justipreciables.

ARTÍCULO 7°. Establécese, en el marco del artículo 52 de la Ley Nº 13.850, un crédito fiscal

anual materializado en forma de descuento del cien por ciento (100%) del impuesto Inmobiliario

2017, correspondiente a inmuebles pertenecientes a la Planta Urbana Edificada cuya valuación

fiscal no supere la suma de pesos veinticinco mil ($25.000).

Subsecretaría de Hacienda – Dirección Provincial de Política Tributaria

El descuento establecido en el párrafo anterior se aplicará exclusivamente a las personas

físicas y sucesiones indivisas que resulten contribuyentes del gravamen por ese único inmueble

destinado a vivienda.

La Agencia de Recaudación de la Provincia de Buenos Aires establecerá las condiciones

para la aplicación del beneficio contemplado en este artículo, quedando facultada a dictar las

normas que resulten necesarias a tales efectos.

ARTÍCULO 8°. Durante el ejercicio fiscal 2017, los contribuyentes del impuesto Inmobiliario de la

Planta Urbana Baldía que acrediten ante la Agencia de Recaudación de la provincia de Buenos

Aires haber obtenido un permiso de obra, estarán exentos de abonar, por un período de seis (6)

meses contados a partir de la fecha de expedición de dicho permiso, las cuotas del Inmobiliario

básico -correspondiente al inmueble en que se emplazará dicha obra- que venzan durante ese

lapso.

ARTÍCULO 9°. A los efectos de establecer la base imponible para la determinación del impuesto

Inmobiliario de la Planta Rural, se deberá aplicar un coeficiente del cero con cincuenta (0,50)

sobre la valuación fiscal de la tierra libre de mejoras conforme lo dispuesto en el Decreto N°

442/12, en tanto que para los edificios y/o mejoras gravadas, se aplicará la valuación fiscal

asignada de conformidad a lo dispuesto en la Ley N° 10.707, modificatorias y complementarias y

un coeficiente del cero con ochenta y cinco (0,85) sobre la valuación fiscal de edificios y/o mejoras

gravadas, asignadas de conformidad a lo dispuesto en la Ley N° 10.707, modificatorias y

complementarias.

ARTÍCULO 10. De acuerdo a lo establecido en el artículo 169 del Código Fiscal -Ley Nº 10.397

(Texto ordenado 2011) y modificatorias-, fíjanse las siguientes escalas de alícuotas a los efectos

del pago del impuesto Inmobiliario Rural:

TIERRA RURAL

Base Imponible ($)

Cuota fija ($)

Alícuota s/
excedente límite

mínimo
%

Mayor a
Menor o igual

a

0 70.000 0,00 0,767

70.000 112.000 537,10 0,817

112.000 173.913 880,22 0,948

173.913 262.084 1.467,19 1,104

262.084 383.303 2.440,60 1,311

383.303 544.050 4.029,78 1,587

544.050 749.426 6.580,84 1,949

749.426 1.001.874 10.582,71 2,477

1.001.874 1.299.844 16.836,10 3,047

1.299.844 1.636.680 25.915,36 3,689

1.636.680 2.000.000 38.340,37 4,383

2.000.000

54.264,25 5,114

Esta escala será de aplicación para la tierra rural, sin perjuicio de la aplicación simultánea

de la escala correspondiente a edificios y mejoras gravadas incorporadas a esa tierra.

EDIFICIOS Y MEJORAS EN ZONA RURAL

Base Imponible ($)
Cuota fija

($)

Alícuota
s/excedente
límite mínimo

%
Mayor a Menor o igual a

0 5.167 0,00 0,874

5.167 9.087 45,14 0,897

9.087 15.932 80,30 0,940

15.932 27.796 144,63 1,013

27.796 48.142 264,80 1,174

48.142 82.457 503,74 1,379

82.457 138.857 976,81 1,708

138.857 227.819 1.940,37 2,215

227.819 358.938 3.910,79 2,945

358.938 530.371 7.772,14 4,013

530.371 705.592 14.651,82 4,978

705.592 782.500 23.373,72 5,392

782.500

27.520,34 5,735

Esta escala será de aplicación únicamente para edificios u otras mejoras gravadas

incorporadas a la Planta Rural y resultará complementaria de la anterior, ya que el impuesto

resultante será la sumatoria del que corresponda a la tierra rural más el impuesto correspondiente

al del edificio y mejoras. Los edificios se valuarán conforme lo establecido para los ubicados en la

Planta Urbana.

ARTÍCULO 11. Fíjanse, a los efectos del pago del Inmobiliario básico, los siguientes importes

mínimos:

Urbano Edificado: Pesos doscientos tres .….….........….................……............................... $203

Urbano Baldío: Pesos trescientos treinta y nueve .. $339

Rural: Pesos trescientos ochenta y cuatro ….…….…………..........…….…………………..… $384

Edificios y mejoras en Zona Rural: Pesos ciento dos ..….…………...........………………….. $102

Subsecretaría de Hacienda – Dirección Provincial de Política Tributaria

ARTÍCULO 12. Establécese que a los fines de lo previsto en el tercer párrafo del artículo 169 del

Código Fiscal -Ley Nº 10.397 (Texto ordenado 2011) y modificatorias-, el Inmobiliario

complementario para cada conjunto de inmuebles, resultará de la diferencia en exceso entre:

a) El valor que, para cada conjunto de inmuebles, surja de aplicar a la base imponible del

tercer párrafo del artículo 170 del Código Fiscal –Ley Nº 10.397 (Texto ordenado 2011) y

modificatorias-, las escalas y alícuotas establecidas por los artículos 6º y 10 de la presente; y

b) La sumatoria de los Inmobiliarios básicos determinados para cada uno de los

inmuebles del mismo conjunto correspondientes a un mismo contribuyente. Cuando sobre un

inmueble exista condominio, cousufructo o coposesión a título de dueño, se computará

exclusivamente la parte que corresponda a cada uno de ellos.

Sobre el valor así calculado, de corresponder, resultará de aplicación lo previsto en el

artículo 178 del Código Fiscal -Ley Nº 10.397 (Texto ordenado 2011) y modificatorias-.

ARTÍCULO 13. Exímese del pago del Impuesto Inmobiliario complementario a que hace mención

el tercer párrafo del artículo 169 del Código Fiscal –Ley Nº 10.397 (Texto ordenado 2011) y

modificatorias-, cuando de la metodología descripta en el artículo anterior surja para cada conjunto

de inmuebles un monto de impuesto calculado inferior a pesos seiscientos noventa y seis ($696).

ARTÍCULO 14. A los efectos del cálculo del impuesto Inmobiliario complementario la Autoridad de

Aplicación queda facultada para requerir la intervención y confirmación de datos utilizados a tales

efectos por parte de la Dirección Provincial del Registro de la Propiedad dependiente del Ministerio

de Economía –en el marco de las funciones previstas por el Decreto Ley N° 11.643/63,

modificatorias y complementarias-, con anterioridad o con posterioridad a la emisión de la

liquidación para el pago del mismo.

Asimismo, podrá requerir de los contribuyentes y responsables la ratificación o

rectificación, con carácter de declaración jurada, de los datos utilizados para dicho cálculo, en el

plazo, forma, modo y condiciones que al efecto establezca la Agencia de Recaudación.

Facúltase a la mencionada Autoridad de Aplicación a disponer la implementación gradual

del Inmobiliario complementario, comprendiendo durante el año 2017, exclusivamente, a los

inmuebles respecto de los cuales no se configuren situaciones de copropiedad, cousufructo o

coposesión a título de dueño, y considerando la situación de cada contribuyente al 1° de enero de

dicho año.

ARTÍCULO 15. Establécese en la suma de pesos cuarenta y cuatro mil ($44.000), el monto de

valuación a que se refiere el artículo 177 inciso n) del Código Fiscal -Ley Nº 10.397 (Texto

ordenado 2011) y modificatorias-.

ARTÍCULO 16. Establécese en la suma de pesos quinientos mil ($500.000) el monto de valuación

a que se refiere el primer párrafo del inciso ñ) del artículo 177 del Código Fiscal -Ley Nº 10.397

(Texto ordenado 2011) y modificatorias-, y en pesos catorce mil ($14.000) el monto a que se

refiere el apartado 3 del inciso ñ) del citado artículo.

ARTÍCULO 17. Establécese en la suma de pesos ciento cuarenta mil ochocientos cuarenta y ocho

($140.848) el monto a que se refieren el artículo 177 inciso r) del Código Fiscal -Ley Nº 10.397

(Texto ordenado 2011) y modificatorias- y el artículo 85 de la Ley N° 13.930.

ARTÍCULO 18. Establécese en la suma de pesos ciento cuarenta mil ochocientos cuarenta y ocho

($140.848) el monto a que se refiere el artículo 177 inciso u) del Código Fiscal -Ley Nº 10.397

(Texto ordenado 2011) y modificatorias-.

ARTÍCULO 19. Autorízanse bonificaciones especiales en el impuesto Inmobiliario para estimular el

ingreso anticipado de cuotas no vencidas y/o por buen cumplimiento de las obligaciones en las

emisiones de cuotas, en la forma y condiciones que determine el Ministerio de Economía.

Dichas bonificaciones, en su conjunto, no podrán exceder el veinticinco por ciento (25%)

del impuesto total correspondiente.

Sin perjuicio de lo expuesto, mediante resolución conjunta de los Ministerios de Economía

y de la Producción, Ciencia y Tecnología se podrá adicionar a las anteriores, una bonificación

máxima de hasta el treinta por ciento (30%) para aquellos inmuebles destinados al desarrollo de

las actividades comprendidas en el Nomenclador de Actividades del Impuesto sobre los Ingresos

Brutos (Naiib ´99.1).

La Agencia de Recaudación de la provincia de Buenos Aires podrá aplicar las

bonificaciones que se establezcan en el marco del presente artículo, inclusive cuando los

impuestos se cancelen mediante la utilización de Tarjeta de Crédito.

Título II

Impuesto sobre los Ingresos Brutos

ARTÍCULO 20. De acuerdo a lo establecido en el artículo 223 del Título II del Código Fiscal -Ley

Nº 10.397 (Texto ordenado 2011) y modificatorias-, fíjanse las siguientes alícuotas generales del

impuesto sobre los Ingresos Brutos:

Subsecretaría de Hacienda – Dirección Provincial de Política Tributaria

A) Establécese la alícuota del cinco por ciento (5%) para las siguientes actividades, en

tanto no tengan previsto otro tratamiento en esta Ley o se encuentren comprendidas en beneficios

de exención establecidos en el Código Fiscal o Leyes especiales:

5031 Venta al por mayor de partes, piezas y accesorios de vehículos automotores.

5032 Venta al por menor de partes, piezas y accesorios de vehículos automotores.

504011 Venta de motocicletas y de sus partes, piezas y accesorios, excepto en comisión.

5050 Venta al por menor de combustibles para vehículos automotores y motocicletas.

511110 Venta al por mayor en comisión o consignación de productos agrícolas.

512112 Cooperativas artículo 188 incisos g) y h) del Código Fiscal -Ley Nº 10.397 (Texto

ordenado 2011) y modificatorias-.

512121 Venta al por mayor de materias primas pecuarias incluso animales vivos.

512122 Comercialización de productos ganaderos efectuada por cuenta propia por los

acopiadores de esos productos.

5122 Venta al por mayor de alimentos.

5123 Venta al por mayor de bebidas.

5131 Venta al por mayor de productos textiles, prendas de vestir, calzado excepto el

ortopédico, cueros, pieles, artículos de marroquinería, paraguas y similares.

5132 Venta al por mayor de libros, revistas, diarios, papel, cartón, materiales de embalajes

y artículos de librería.

5133 Venta al por mayor de productos farmacéuticos, veterinarios, cosméticos y de

perfumería, instrumental médico y odontológico y artículos ortopédicos.

5134 Venta al por mayor de artículos de óptica, fotografía, relojería, joyería y fantasías.

5135 Venta al por mayor de muebles, artículos de iluminación y demás artefactos para el

hogar.

5139 Venta al por mayor de artículos de uso domésticos y/o personal n.c.p.

5141 Venta al por mayor de combustibles, incluso gaseosos y productos conexos.

5142 Venta al por mayor de metales y minerales metalíferos.

5143 Venta al por mayor de madera, materiales de construcción, artículos de ferretería y

materiales para plomería e instalaciones de gas.

5149 Venta al por mayor de productos intermedios n.c.p., desperdicios y desechos.

5151 Venta al por mayor de máquinas, equipos e implementos de uso especial.

5152 Venta al por mayor de máquinas-herramienta.

5153 Venta al por mayor de vehículos, equipos y máquinas para el transporte ferroviario,

aéreo y de navegación.

5154 Venta al por mayor de muebles e instalaciones para la industria, el comercio y los

servicios.

5159 Venta al por mayor de máquinas, equipo y materiales conexos n.c.p.

5190 Venta al por mayor de mercaderías n.c.p.

5211 Venta al por menor en comercios no especializados con predominio de productos

alimenticios y bebidas.

5212 Venta al por menor excepto la especializada, sin predominio de productos alimenticios

y bebidas.

5221 Venta al por menor de productos de almacén, fiambrería y dietética.

5222 Venta al por menor de carnes rojas y productos de granja y de la caza.

5223 Venta al por menor de frutas, legumbres y hortalizas frescas.

5224 Venta al por menor de pan y productos de panadería y confitería.

5225 Venta al por menor de bebidas.

5229 Venta al por menor de productos alimenticios n.c.p. y tabaco, en comercios

especializados.

5231 Venta al por menor de productos farmacéuticos, cosméticos, de perfumería,

instrumental médico y odontológico y artículos ortopédicos.

5232 Venta al por menor de productos textiles, excepto prendas de vestir.

5233 Venta al por menor de prendas y accesorios de vestir excepto calzado, artículos de

marroquinería, paraguas y similares.

5234 Venta al por menor de calzado excepto el ortopédico, artículos de marroquinería,

paraguas y similares.

5235 Venta al por menor de muebles, artículos de mimbre y corcho, colchones y somieres,

artículos de iluminación y artefactos para el hogar.

5236 Venta al por menor de materiales de construcción, artículos de ferretería, pinturas,

cristales y espejos, y artículos para la decoración.

5237 Venta al por menor de artículos de óptica, fotografía, relojería, joyería y fantasía.

5238 Venta al por menor de libros, revistas, diarios, papel, cartón, materiales de embalaje y

artículos de librería.

5239 Venta al por menor en comercios especializados n.c.p.

5241 Venta al por menor de muebles usados.

5242 Venta al por menor de libros, revistas y similares usados.

5249 Venta al por menor, de artículos usados n.c.p.

5251 Venta al por menor por correo, televisión, internet y otros medios de comunicación.

5252 Venta al por menor en puestos móviles.

5259 Venta al por menor no realizada en establecimientos n.c.p.

552120 Expendio de helados.

552290 Preparación y venta de comidas para llevar n.c.p.

Subsecretaría de Hacienda – Dirección Provincial de Política Tributaria

B) Establécese la alícuota del tres con cinco por ciento (3,5%) para las siguientes

actividades, en tanto no tengan previsto otro tratamiento en esta Ley o se encuentren

comprendidas en beneficios de exención establecidos en el Código Fiscal o Leyes especiales:

015020 Servicios para la caza.

0203 Servicios forestales.

0503 Servicios para la pesca.

1120 Actividades de servicios relacionadas con la extracción de petróleo y gas, excepto

las actividades de prospección.

4012 Transporte de energía eléctrica.

4013 Distribución de energía eléctrica.

402003 Distribución de combustibles gaseosos por tuberías.

4030 Suministro de vapor y agua caliente.

4100 Captación, depuración y distribución de agua.

5021 Lavado automático y manual.

5022 Reparación de cámaras y cubiertas, amortiguación, alineación de dirección y

balanceo de ruedas.

5023 Instalación y reparación de lunetas y ventanillas, alarmas, cerraduras, radios,

sistemas de climatización automotor y grabado de cristales.

5024 Tapizado y retapizado.

5025 Reparaciones eléctricas, del tablero e instrumental; reparación y recarga de

baterías.

5026 Reparación y pintura de carrocerías; colocación y reparación de guardabarros y

protecciones exteriores.

5029 Mantenimiento y reparación del motor n.c.p.; mecánica integral.

504020 Mantenimiento y reparación de motocicletas.

514192 Fraccionadores de gas licuado.

5261 Reparación de calzado y artículos de marroquinería.

5262 Reparación de artículos eléctricos de uso doméstico.

5269 Reparación de efectos personales y enseres domésticos n.c.p.

5511 Servicios de alojamiento en campings.

551211 Servicios de alojamiento por hora.

551212 Servicios de hoteles de alojamiento, transitorios, casas de citas y establecimientos

similares cualquiera sea la denominación utilizada.

551220 Servicios de alojamiento en hoteles, pensiones y otras residencias de hospedaje

temporal -excepto por horas-.

5521 Servicios de expendio de comidas y bebidas en restaurantes, bares y otros

establecimientos con servicio de mesa y/o en mostrador.

552210 Provisión de comidas preparadas para empresas.

6022 Servicio de transporte automotor de pasajeros.

6031 Servicio de transporte por oleoductos y poliductos.

6032 Servicio de transporte por gasoductos.

6111 Servicio de transporte marítimo de carga.

6112 Servicio de transporte marítimo de pasajeros.

6121 Servicio de transporte fluvial de cargas.

6122 Servicio de transporte fluvial de pasajeros.

622002 Servicio de taxis aéreos.

622003 Servicio de alquiler de vehículos para el transporte aéreo no regular de pasajeros

con tripulación.

622009 Servicio de transporte aéreo no regular de pasajeros n.c.p.

6310 Servicios de manipulación de carga.

6320 Servicios de almacenamiento y depósito.

6331 Servicios complementarios para el transporte terrestre.

6332 Servicios complementarios para el transporte por agua.

6333 Servicios complementarios para el transporte aéreo.

6341 Servicios mayoristas de agencias de viajes.

6342 Servicios minoristas de agencias de viajes.

6343 Servicios complementarios de apoyo turístico.

6410 Servicios de correos.

661140 Servicios de medicina prepaga.

6711 Servicios de administración de mercados financieros.

672192 Otros servicios auxiliares a los servicios de seguros n.c.p.

6722 Servicios auxiliares a la administración de fondos de jubilaciones y pensiones.

701020 Servicios inmobiliarios para uso residencial por cuenta propia, con bienes propios o

arrendados.

7111 Alquiler de equipo de transporte para vía terrestre, sin operarios.

7112 Alquiler de equipo de transporte para vía acuática, sin operarios ni tripulación.

7113 Alquiler de equipo de transporte para vía aérea, sin operarios ni tripulación.

7121 Alquiler de maquinaria y equipo agropecuario, sin operarios.

7122 Alquiler de maquinaria y equipo de construcción e ingeniería civil, sin operarios.

7123 Alquiler de maquinaria y equipo de oficina, incluso computadoras.

7129 Alquiler de maquinaria y equipo n.c.p., sin personal.

7130 Alquiler de efectos personales y enseres domésticos n.c.p.

7210 Servicios de consultores en equipo de informática.

Subsecretaría de Hacienda – Dirección Provincial de Política Tributaria

7220 Servicios de consultores en informática y suministros de programas de informática.

7230 Procesamiento de datos.

7240 Servicios relacionados con base de datos.

7250 Mantenimiento y reparación de maquinaria de oficina, contabilidad e informática.

7290 Actividades de informática n.c.p.

7311 Investigación y desarrollo experimental en el campo de la ingeniería.

7312 Investigación y desarrollo experimental en el campo de las ciencias médicas.

7313 Investigación y desarrollo experimental en el campo de las ciencias agropecuarias.

7319 Investigación y desarrollo experimental en el campo de las ciencias exactas y

naturales n.c.p.

7321 Investigación y desarrollo experimental en el campo de las ciencias sociales.

7322 Investigación y desarrollo experimental en el campo de las ciencias humanas.

7411 Servicios jurídicos.

7412 Servicios de contabilidad y teneduría de libros, auditoría y asesoría fiscal.

7413 Estudio de mercado, realización de encuestas de opinión pública.

7414 Servicios de asesoramiento, dirección y gestión empresarial.

7421 Servicios de arquitectura e ingeniería y servicios conexos de asesoramiento técnico.

7422 Ensayos y análisis técnicos.

743010 Servicios de publicidad, excepto por actividades de intermediación.

749100 Obtención y dotación de personal.

7492 Servicios de investigación y seguridad.

7493 Servicios de limpieza de edificios.

7494 Servicios de fotografía.

7495 Servicios de envase y empaque.

7496 Servicios de impresión heliográfica, fotocopia y otras formas de reproducciones.

7499 Servicios empresariales n.c.p.

749910 Servicios prestados por martilleros y corredores.

8010 Enseñanza inicial y primaria.

8021 Enseñanza secundaria de formación general.

8022 Enseñanza secundaria de formación técnica y profesional.

8031 Enseñanza terciaria.

8032 Enseñanza universitaria excepto formación de posgrados.

8033 Formación de posgrado.

8090 Enseñanza para adultos y servicios de enseñanza n.c.p.

8512 Servicios de atención médica.

8513 Servicios odontológicos.

851402 Servicios de diagnóstico brindados por bioquímicos.

8519 Servicios relacionados con la salud humana n.c.p.

8520 Servicios veterinarios.

8531 Servicios sociales con alojamiento.

8532 Servicios sociales sin alojamiento.

9000 Eliminación de desperdicios y aguas residuales, saneamiento y servicios similares.

9111 Servicios de organizaciones empresariales y de empleadores.

9112 Servicios de organizaciones profesionales.

9120 Servicios de sindicatos.

9191 Servicios de organizaciones religiosas.

9192 Servicios de organizaciones políticas.

9199 Servicios de asociaciones n.c.p.

9211 Producción y distribución de filmes y videocintas.

9212 Exhibición de filmes y videocintas.

9213 Servicios de radio y televisión.

9214 Servicios teatrales y musicales y servicios artísticos n.c.p.

9219 Servicios de espectáculos artísticos y de diversión n.c.p.

9220 Servicios de agencias de noticias.

9231 Servicios de bibliotecas y archivos.

9232 Servicios de museos y preservación de lugares y edificios históricos.

9233 Servicios de jardines botánicos, zoológicos y de parques nacionales.

9241 Servicios para prácticas deportivas.

924930 Servicios de instalaciones en balnearios.

9301 Lavado y limpieza de artículos de tela, cuero y/o de piel, incluso la limpieza en seco.

9302 Servicios de peluquería y tratamientos de belleza.

9303 Pompas fúnebres y servicios conexos.

9309 Servicios n.c.p.

C) Establécese la alícuota del cuatro por ciento (4%) para las siguientes actividades, en

tanto no tengan previsto otro tratamiento en esta Ley o se encuentren comprendidas en beneficios

de exención establecidos en el Código Fiscal o Leyes especiales:

0111 Cultivo de cereales, oleaginosas y forrajeras.

0112 Cultivo de hortalizas, legumbres, flores y plantas ornamentales.

0113 Cultivo de frutas -excepto vid para vinificar- y nueces.

0114 Cultivos industriales, de especias y de plantas aromáticas y medicinales.

0115 Producción de semillas y de otras formas de propagación de cultivos agrícolas.

0121 Cría de ganado y producción de leche, lana y pelos.

Subsecretaría de Hacienda – Dirección Provincial de Política Tributaria

0122 Producción de granja y cría de animales, excepto ganado.

0141 Servicios agrícolas.

0142 Servicios pecuarios, excepto los veterinarios.

015010 Caza y repoblación de animales de caza.

0201 Silvicultura.

0202 Extracción de productos forestales.

0501 Pesca y recolección de productos marinos.

0502 Explotación de criaderos de peces, granjas piscícolas y otros frutos acuáticos

(acuicultura).

1010 Extracción y aglomeración de carbón.

1020 Extracción y aglomeración de lignito.

1030 Extracción y aglomeración de turba.

1110 Extracción de petróleo crudo y gas natural .

1200 Extracción de minerales y concentrados de uranio y torio.

1310 Extracción de minerales de hierro.

1320 Extracción de minerales metalíferos no ferrosos, excepto minerales de uranio y torio.

1411 Extracción de rocas ornamentales.

1412 Extracción de piedra caliza y yeso.

1413 Extracción de arenas, canto rodado y triturados pétreos.

1414 Extracción de arcilla y caolín.

1421 Extracción de minerales para la fabricación de abonos y productos químicos, excepto

turba.

1422 Extracción de sal en salinas y de roca.

1429 Explotación de minas y canteras n.c.p.

155412 Extracción y embotellamiento de aguas minerales.

1511 Producción y procesamiento de carne y productos cárnicos.

1512 Elaboración de pescado y productos de pescado.

1513 Preparación de frutas, hortalizas y legumbres.

1514 Elaboración de aceites y grasas de origen vegetal.

1520 Elaboración de productos lácteos.

1531 Elaboración de productos de molinería.

1532 Elaboración de almidones y productos derivados del almidón.

1533 Elaboración de alimentos preparados para animales.

1541 Elaboración de productos de panadería.

1542 Elaboración de azúcar.

1543 Elaboración de cacao y chocolate y de productos de confitería.

1544 Elaboración de pastas alimenticias.

1549 Elaboración de productos alimenticios n.c.p.

1554 Elaboración de bebidas no alcohólicas; producción de aguas minerales.

1711 Preparación e hilandería de fibras textiles; tejeduría de productos textiles.

1712 Acabado de productos textiles.

1721 Fabricación de artículos confeccionados de materiales textiles, excepto prendas de

vestir.

1722 Fabricación de tapices y alfombras.

1723 Fabricación de cuerdas, cordeles, bramantes y redes.

1729 Fabricación de productos textiles n.c.p.

1730 Fabricación de tejidos de punto y artículos de punto y ganchillo.

1811 Confección de prendas de vestir, excepto prendas de piel y cuero.

1812 Confección de prendas y accesorios de vestir de cuero.

1820 Terminación y teñido de pieles; fabricación de artículos de piel.

1911 Curtido y terminación de cueros.

1912 Fabricación de maletas, bolsos de mano y similares, artículos de talabartería y

artículos de cuero n.c.p.

1920 Fabricación de calzado y de sus partes.

2010 Aserrado y cepillado de madera.

2021 Fabricación de hojas de madera para enchapado; fabricación de tableros

contrachapados, tableros laminados, tableros de partículas y tableros y paneles n.c.p.

2022 Fabricación de partes y piezas de carpintería para edificios y construcciones.

2023 Fabricación de recipientes de madera.

2029 Fabricación de productos de madera n.c.p.; fabricación de artículos de corcho, paja y

materiales trenzables.

2101 Fabricación de pasta de madera, papel y cartón.

2102 Fabricación de papel y cartón ondulado y envases de papel y cartón.

2109 Fabricación de artículos de papel y cartón.

2211 Edición de libros, folletos, partituras y otras publicaciones.

2212 Edición de periódicos, revistas y publicaciones periódicas.

2213 Edición de grabaciones.

2219 Edición n.c.p.

2221 Impresión.

2222 Servicios relacionados con la impresión.

2230 Reproducción de grabaciones.

2310 Fabricación de productos de hornos de coque.

2320 Fabricación de productos de la refinación del petróleo.

2330 Elaboración de combustible nuclear.

Subsecretaría de Hacienda – Dirección Provincial de Política Tributaria

2411 Fabricación de sustancias químicas básicas, excepto abonos y compuestos de

nitrógeno.

2412 Fabricación de abonos y compuestos de nitrógeno.

2413 Fabricación de plásticos en formas primarias y de caucho sintético.

2421 Fabricación de plaguicidas y otros productos químicos de uso agropecuario.

2422 Fabricación de pinturas, barnices y productos de revestimiento similares; tintas de

imprenta y masillas.

2423 Fabricación de productos farmacéuticos, sustancias químicas medicinales y productos

botánicos.

2424 Fabricación de jabones y detergentes, preparados para limpiar y pulir, perfumes y

preparados de tocador.

2429 Fabricación de productos químicos n.c.p.

2430 Fabricación de fibras manufacturadas.

2511 Fabricación de cubiertas y cámaras de caucho; recauchutado y renovación de

cubiertas de caucho.

2519 Fabricación de productos de caucho n.c.p.

2520 Fabricación de productos de plástico.

2610 Fabricación de vidrio y productos de vidrio.

2691 Fabricación de productos de cerámica no refractaria para uso no estructural.

2692 Fabricación de productos de cerámica refractaria.

2693 Fabricación de productos de arcilla y cerámica no refractaria para uso estructural.

2694 Elaboración de cemento, cal y yeso.

2695 Fabricación de artículos de hormigón, cemento y yeso.

2696 Corte, tallado y acabado de la piedra.

2699 Fabricación de productos minerales no metálicos n.c.p.

2710 Industrias básicas de hierro y acero.

2720 Fabricación de productos primarios de metales preciosos y metales no ferrosos.

2731 Fundición de hierro y acero.

2732 Fundición de metales no ferrosos.

2811 Fabricación de productos metálicos para uso estructural y montaje estructural.

2812 Fabricación de tanques, depósitos y recipientes de metal.

2813 Fabricación de generadores de vapor.

2891 Forjado, prensado, estampado y laminado de metales; pulvimetalurgia.

2892 Tratamiento y revestimiento de metales; obras de ingeniería mecánica en general

realizadas a cambio de una retribución o por contrata.

2893 Fabricación de artículos de cuchillería, herramientas de mano y artículos de ferretería.

2899 Fabricación de productos elaborados de metal n.c.p.

291101 Fabricación de motores y turbinas, excepto motores para aeronaves, vehículos

automotores y motocicletas.

291102 Reparación de motores y turbinas, excepto motores para aeronaves, vehículos

automotores y motocicletas.

291201 Fabricación de bombas, compresores, grifos y válvulas.

291202 Reparación de bombas, compresores, grifos y válvulas.

291301 Fabricación de cojinetes, engranajes, trenes de engranaje y piezas de transmisión.

291302 Reparación de cojinetes, engranajes, trenes de engranaje y piezas de transmisión.

291401 Fabricación de hornos, hogares y quemadores.

291402 Reparación de hornos, hogares y quemadores.

291501 Fabricación de equipo de elevación y manipulación.

291502 Reparación de equipo de elevación y manipulación.

291901 Fabricación de maquinaria de uso general n.c.p.

291902 Reparación de maquinaria de uso general n.c.p.

2921 Fabricación de maquinaria agropecuaria y forestal.

292112 Reparación de tractores.

292192 Reparación de maquinaria agropecuaria y forestal, excepto tractores.

292201 Fabricación de máquinas herramienta.

292202 Reparación de máquinas herramienta.

292301 Fabricación de maquinaria metalúrgica.

292302 Reparación de maquinaria metalúrgica.

292401 Fabricación de maquinaria para la explotación de minas y canteras y para obras de

construcción.

292402 Reparación de maquinaria para la explotación de minas y canteras y para obras de

construcción.

292501 Fabricación de maquinaria para la elaboración de alimentos, bebidas y tabaco.

292502 Reparación de maquinaria para la elaboración de alimentos, bebidas y tabaco.

292601 Fabricación de maquinaria para la elaboración de productos textiles, prendas de vestir

y cueros.

292602 Reparación de maquinaria para la elaboración de productos textiles, prendas de vestir

y cueros.

2927 Fabricación de armas y municiones.

292901 Fabricación de otros tipos de maquinaria de uso especial n.c.p.

292902 Reparación de otros tipos de maquinaria de uso especial n.c.p.

2930 Fabricación de aparatos de uso doméstico n.c.p.

3000 Fabricación de maquinaria de oficina, contabilidad e informática.

311001 Fabricación de motores, generadores y transformadores eléctricos.

Subsecretaría de Hacienda – Dirección Provincial de Política Tributaria

311002 Reparación de motores, generadores y transformadores eléctricos.

312001 Fabricación de aparatos de distribución y control de la energía eléctrica.

312002 Reparación de aparatos de distribución y control de la energía eléctrica.

3130 Fabricación de hilos y cables aislados.

3140 Fabricación de acumuladores, pilas y baterías primarias.

3150 Fabricación de lámparas eléctricas y equipo de iluminación.

319001 Fabricación de equipo eléctrico n.c.p.

319002 Reparación de equipo eléctrico n.c.p.

3210 Fabricación de tubos, válvulas y otros componentes electrónicos.

322001 Fabricación de transmisores de radio y televisión y de aparatos para telefonía y

telegrafía con hilos.

322002 Reparación de transmisores de radio y televisión y de aparatos para telefonía y

telegrafía con hilos.

3230 Fabricación de receptores de radio y televisión, aparatos de grabación y reproducción

de sonido y video, y productos conexos.

3311 Fabricación de equipo médico y quirúrgico y de aparatos ortopédicos.

3312 Fabricación de instrumentos y aparatos para medir, verificar, ensayar, navegar y otros

fines, excepto el equipo de control de procesos industriales.

3313 Fabricación de equipo de control de procesos industriales.

3320 Fabricación de instrumentos de óptica y equipo fotográfico.

3330 Fabricación de relojes.

3410 Fabricación de vehículos automotores.

3420 Fabricación de carrocerías para vehículos automotores; fabricación de remolques y

semirremolques.

3430 Fabricación de partes; piezas y accesorios para vehículos automotores y sus motores.

351101 Construcción de buques.

351102 Reparación de buques.

351201 Construcción de embarcaciones de recreo y deporte.

351202 Reparación de embarcaciones de recreo y deporte.

352001 Fabricación de locomotoras y de material rodante para ferrocarriles y tranvías.

352002 Reparación de locomotoras y de material rodante para ferrocarriles y tranvías.

353001 Fabricación de aeronaves.

353002 Reparación de aeronaves.

3591 Fabricación de motocicletas.

3592 Fabricación de bicicletas y de sillones de ruedas ortopédicos.

3599 Fabricación de equipo de transporte n.c.p.

3610 Fabricación de muebles y colchones.

3691 Fabricación de joyas y artículos conexos.

3692 Fabricación de instrumentos de música.

3693 Fabricación de artículos de deporte.

3694 Fabricación de juegos y juguetes.

3699 Otras industrias manufactureras n.c.p.

3710 Reciclamiento de desperdicios y desechos metálicos.

3720 Reciclamiento de desperdicios y desechos no metálicos.

ARTÍCULO 21. De acuerdo a lo establecido en el artículo 223 del Título II del Código Fiscal -Ley

Nº 10.397 (Texto ordenado 2011) y modificatorias-, fíjanse para las actividades que se enumeran

a continuación las alícuotas diferenciales que en cada caso se indican, en tanto no se encuentren

comprendidas en beneficios de exención establecidos en el Código Fiscal o en Leyes especiales:

A) Cero por ciento (0%)

501211 Venta de autos, camionetas y utilitarios usados, excepto en comisión.

501291 Venta de vehículos automotores usados n.c.p., excepto en comisión.

514111 Venta al por mayor de combustibles para reventa comprendidos en la Ley N° 11.244

para automotores.

514194 Venta al por mayor de combustible para reventa comprendidos en la Ley N° 11.244,

excepto para automotores

924991 Calesitas.

B) Cero con uno por ciento (0,1%)

232002 Refinación del petróleo (Ley Nº 11.244).

C) Cero con dos por ciento (0,2%)

512113 Comercialización de productos agrícolas efectuada por cuenta propia por los

acopiadores de esos productos.

D) Uno por ciento (1%)

4011 Generación de energía eléctrica.

402001 Fabricación de gas.

Subsecretaría de Hacienda – Dirección Provincial de Política Tributaria

E) Uno con cinco por ciento (1,5%)

 6011 Servicio de transporte ferroviario de cargas

6012 Servicio de transporte ferroviario de pasajeros.

6021 Servicio de transporte automotor de cargas.

602210 Servicio de transporte automotor urbano regular de pasajeros.

602230 Servicio de transporte escolar.

602250 Servicio de transporte automotor interurbano de pasajeros.

602290 Servicio de transporte automotor de pasajeros n.c.p.

612201 Servicio de transporte escolar fluvial.

6210 Servicio de transporte aéreo de cargas.

622001 Servicio de transporte aéreo regular de pasajeros.

6350 Servicios de gestión y logística para el transporte de mercaderías.

8511 Servicios de internación.

8514 Servicios de diagnóstico.

8515 Servicios de tratamiento.

8516 Servicios de emergencia y traslados.

900010 Recolección, reducción y eliminación de desperdicios.

F) Uno con setenta y cinco (1,75%)

749901 Empresas de servicios eventuales según Ley Nº 24.013 (artículos 75 a 80), Decreto

Nº 342/92.

G) Dos por ciento (2%)

513311 Venta al por mayor de productos farmacéuticos cuando sus establecimientos estén

ubicados en la provincia de Buenos Aires.

642010 Servicios de transmisión de radio y televisión.

H) Dos con cinco por ciento (2,5%)

512111 Venta al por mayor de materias primas agrícolas y de la silvicultura

512114 Venta al por mayor de semillas.

514934 Venta al por mayor de abonos, fertilizantes y productos agroquímicos.

523110 Venta al por menor de productos farmacéuticos y de herboristería.

523912 Venta al por menor de semillas.

523913 Venta al por menor de abonos y fertilizantes.

523914 Venta al por menor de agroquímicos.

I) Tres con cuatro por ciento (3,4%)

402002 Distribución de gas natural (Ley Nº 11.244).

505008 Venta al por menor de combustibles n.c.p. comprendidos en la Ley Nº 11.244 para

vehículos automotores y motocicletas.

514112 Venta al por mayor de combustibles -excepto para reventa- comprendidos en la Ley

N° 11.244, para automotores.

514195 Venta al por mayor de combustibles - excepto para reventa- comprendidos en la Ley

N° 11.244, excepto para automotores.

523961 Venta al por menor de combustibles comprendidos en la Ley N° 11.244 excepto de

producción propia – excepto para automotores y motocicletas.

J) Tres con cinco por ciento (3,5%)

501111 Venta de autos, camionetas y utilitarios, nuevos, excepto en comisión.

501191 Venta de vehículos automotores, nuevos n.c.p., excepto en comisión.

505004 Venta al por menor de combustibles de producción propia comprendidos en la Ley N°

11.244 para vehículos automotores y motocicletas.

523962 Venta al por menor de combustibles de producción propia comprendidos en la Ley N°

11.244 - excepto para automotores y motocicletas.

K) Cuatro por ciento (4%)

4511 Demolición y voladura de edificios y de sus partes.

4512 Perforación y sondeo -excepto perforación de pozos de petróleo, de gas, de minas e

hidráulicos- y prospección de yacimientos de petróleo.

4519 Movimiento de suelos y preparación de terrenos para obras n.c.p.

4521 Construcción, reforma y reparación de edificios residenciales.

4522 Construcción, reforma y reparación de edificios no residenciales.

4523 Construcción, reforma y reparación de obras de infraestructura de transporte, excepto

los edificios para tráfico y comunicaciones, estaciones, terminales y edificios

asociados.

4524 Construcción, reforma y reparación de redes.

4525 Actividades especializadas de construcción.

Subsecretaría de Hacienda – Dirección Provincial de Política Tributaria

4529 Obras de ingeniería civil n.c.p.

4531 Ejecución y mantenimiento de instalaciones eléctricas, electromecánicas y

electrónicas.

4532 Aislamiento térmico, acústico, hídrico y antivibratorio.

4533 Instalaciones de gas, agua, sanitarios y de climatización, con sus artefactos conexos.

4539 Instalaciones para edificios y obras de ingeniería civil n.c.p.

4541 Instalaciones de carpintería, herrería de obra y artística.

4542 Terminación y revestimiento de paredes y pisos.

4543 Colocación de cristales en obra.

4544 Pintura y trabajos de decoración.

4549 Terminación de edificios y obras de ingeniería civil n.c.p.

4550 Alquiler de equipo de construcción o demolición dotado de operarios.

4560 Desarrollos urbanos.

L) Cuatro con cinco por ciento (4,5%)

513312 Venta al por mayor de productos farmacéuticos, excepto los que estén ubicados en la

provincia de Buenos Aires.

M) Cinco por ciento (5%)

1551 Destilación, rectificación y mezcla de bebidas alcohólicas; producción de alcohol

etílico.

1552 Elaboración de vinos y otras bebidas fermentadas a partir de frutas.

1553 Elaboración de cerveza, bebidas malteadas y de malta.

1600 Elaboración de productos de tabaco.

N) Cinco con cinco por ciento (5,5%)

642020 Servicio de comunicaciones por medio de teléfono, telégrafo y telex.

642090 Servicio de transmisión n.c.p. de sonido, imágenes, datos u otra información.

661110 Servicios de seguros de salud.

661120 Servicios de seguros de vida.

661130 Servicios de seguros a las personas excepto los de salud y de vida.

6612 Servicios de seguros patrimoniales.

6613 Reaseguros.

Ñ) Seis por ciento (6%)

511120 Venta al por mayor en comisión o consignación de productos pecuarios.

633120 Servicios prestados por playas de estacionamiento y garajes

701010 Servicios de alquiler y explotación de inmuebles para fiestas, convenciones y otros

eventos similares.

701030 Servicios inmobiliarios para uso agropecuario por cuenta propia, con bienes propios o

arrendados.

701090 Servicios inmobiliarios realizados por cuenta propia, con bienes propios o arrendados

n.c.p.

7020 Servicios inmobiliarios realizados a cambio de una retribución o por contrata.

7124 Alquiler de máquinas de juego que funcionan con monedas o fichas.

O) Siete por ciento (7%)

642023 Telefonía celular móvil.

642024 Servicios radioeléctricos de concentración de enlaces.

P) Ocho por ciento (8%)

501112 Venta en comisión de autos, camionetas y utilitarios, nuevos.

501192 Venta en comisión de vehículos automotores, nuevos n.c.p.

501212 Venta en comisión de autos, camionetas y utilitarios usados.

501292 Venta en comisión de vehículos automotores usados n.c.p.

504012 Venta en comisión de motocicletas y de sus partes, piezas y accesorios.

5119 Venta al por mayor en comisión o consignación de mercaderías n.c.p.

5124 Venta al por mayor de cigarrillos y productos de tabaco.

521191 Venta al por menor de tabaco, cigarros y cigarrillos en kioscos, polirrubros y comercios

no especializados.

522992 Venta al por menor de tabaco, cigarros y cigarrillos, en comercios especializados.

633231 Servicios de agencias marítimas, por sus actividades de intermediación.

634102 Servicios mayoristas de agencias de viajes, por sus actividades de intermediación.

634202 Servicios minoristas de agencias de viajes, por sus actividades de intermediación.

6521 Servicios de las entidades financieras bancarias.

6522 Servicios de las entidades financieras no bancarias.

6598 Servicio de crédito n.c.p.

Subsecretaría de Hacienda – Dirección Provincial de Política Tributaria

6599 Servicios financieros n.c.p.

6712 Servicios bursátiles de mediación o por cuenta de terceros.

6719 Servicios auxiliares a la actividad financiera n.c.p., excepto a los servicios de seguros

y de administración de fondos de jubilaciones y pensiones.

6721 Servicios auxiliares a los servicios de seguros.

743011 Servicios de publicidad, por sus actividades de intermediación.

9249 Servicios de esparcimiento n.c.p.

Q) Quince por ciento (15%)

924911 Servicios de explotación de salas de bingo.

924913 Servicios de explotación de máquinas tragamonedas.

ARTÍCULO 22. Establécese en tres con cinco por ciento (3,5%) la alícuota del impuesto sobre los

Ingresos Brutos aplicable exclusivamente a las actividades detalladas en el inciso A) del artículo

20, cuando las mismas se desarrollen en establecimiento ubicado en la provincia de Buenos Aires

y el total de ingresos gravados, no gravados y exentos, obtenidos por el contribuyente en el

período fiscal anterior, por el desarrollo de cualquier actividad dentro o fuera de la Provincia, no

supere la suma de pesos cincuenta y dos millones ($52.000.000).

Cuando se trate de contribuyentes que hayan iniciado actividades durante el ejercicio

fiscal en curso, quedarán comprendidos en el beneficio establecido en el párrafo anterior, siempre

que el monto de ingresos gravados, no gravados y exentos obtenidos durante los dos primeros

meses a partir del inicio de las mismas, no superen la suma de pesos seis millones quinientos mil

($6.500.000).

La alícuota establecida en el primer párrafo del presente artículo resultará aplicable

exclusivamente a los ingresos provenientes de las actividades allí mencionadas desarrolladas en

el establecimiento ubicado en esta jurisdicción, con el límite de los ingresos atribuidos a la

provincia de Buenos Aires por esa misma actividad, para el supuesto de contribuyentes

comprendidos en las normas del Convenio Multilateral.

ARTÍCULO 23. Establécese en dos con cinco por ciento (2,5%) la alícuota del impuesto sobre los

Ingresos Brutos aplicable exclusivamente a las actividades detalladas en el inciso A) del artículo

20, cuando las mismas se desarrollen en establecimiento ubicado en la provincia de Buenos Aires

y el total de ingresos gravados, no gravados y exentos, obtenidos por el contribuyente en el

período fiscal anterior, por el desarrollo de cualquier actividad dentro o fuera de la Provincia, no

supere la suma de pesos un millón trescientos mil ($1.300.000)

Cuando se trate de contribuyentes que hayan iniciado actividades durante el ejercicio

fiscal en curso, quedarán comprendidos en el beneficio establecido en el párrafo anterior, siempre

que el monto de ingresos gravados, no gravados y exentos obtenidos durante los dos primeros

meses a partir del inicio de las mismas, no superen la suma de pesos doscientos veintiún mil

($221.000).

La alícuota establecida en el primer párrafo del presente artículo resultará aplicable

exclusivamente a los ingresos provenientes de las actividades allí mencionadas desarrolladas en

el establecimiento ubicado en esta jurisdicción, con el límite de los ingresos atribuidos a la

provincia de Buenos Aires por esa misma actividad, para el supuesto de contribuyentes

comprendidos en las normas del Convenio Multilateral.

ARTÍCULO 24. Establécese en cuatro por ciento (4%) la alícuota del impuesto sobre los Ingresos

Brutos aplicable a las actividades detalladas en el inciso B) del artículo 20 de la presente ley,

cuando el total de ingresos gravados, no gravados y exentos obtenidos por el contribuyente en el

período fiscal anterior, por el desarrollo de cualquier actividad dentro o fuera de la Provincia

supere la suma de pesos seiscientos cincuenta mil ($650.000).

Cuando se trate de contribuyentes que hayan iniciado actividades durante el ejercicio

fiscal en curso, quedarán comprendidos en el tratamiento del párrafo anterior, siempre que el

monto de los ingresos gravados, no gravados y exentos obtenidos por el contribuyente durante los

dos primeros meses a partir del inicio de las mismas supere la suma de pesos ciento ocho mil

trescientos treinta y tres ($108.333).

La alícuota establecida en el primer párrafo del presente artículo resultará aplicable

exclusivamente a los ingresos provenientes de las actividades allí mencionadas, con el límite de

ingresos atribuidos a la provincia de Buenos Aires por esa misma actividad, para el supuesto de

contribuyentes comprendidos en las normas del Convenio Multilateral.

ARTÍCULO 25. Establécese en cinco por ciento (5%) la alícuota del impuesto sobre los Ingresos

Brutos aplicable a las actividades detalladas en el inciso B) del artículo 20 de la presente Ley,

cuando el total de ingresos gravados, no gravados y exentos obtenidos por el contribuyente en el

período fiscal anterior, por el desarrollo de cualquier actividad dentro o fuera de la Provincia

supere la suma de pesos treinta y nueve millones ($39.000.000).

Cuando se trate de contribuyentes que hayan iniciado actividades durante el ejercicio

fiscal en curso, quedarán comprendidos en el tratamiento del párrafo anterior, siempre que el

monto de los ingresos gravados, no gravados y exentos obtenidos por el contribuyente durante los

dos primeros meses a partir del inicio de las mismas supere la suma de pesos seis millones

quinientos mil ($6.500.000).

Subsecretaría de Hacienda – Dirección Provincial de Política Tributaria

La alícuota establecida en el primer párrafo del presente artículo resultará aplicable

exclusivamente a los ingresos provenientes de las actividades allí mencionadas, con el límite de

ingresos atribuidos a la provincia de Buenos Aires por esa misma actividad, para el supuesto de

contribuyentes comprendidos en las normas del Convenio Multilateral.

ARTÍCULO 26. Establécese en uno con setenta y cinco por ciento (1,75%) la alícuota del

impuesto sobre los Ingresos Brutos para las actividades detalladas en el inciso C) del artículo 20

de la presente, siempre que no se encuentren sujetas a otro tratamiento específico ni se trate de

supuestos encuadrados en el primer párrafo del artículo 217 del Código Fiscal -Ley Nº 10.397

(Texto ordenado 2011) y modificatorias-, cuando las mismas se desarrollen en establecimiento

industrial, agropecuario, minero, de explotación pesquera o comercial ubicado en la provincia de

Buenos Aires.

La alícuota establecida en el presente artículo resultará aplicable exclusivamente a los

ingresos provenientes de la actividad desarrollada en el establecimiento ubicado en esta

jurisdicción, con el límite de los ingresos atribuidos a la provincia de Buenos Aires por esa misma

actividad, para el supuesto de contribuyentes comprendidos en las normas del Convenio

Multilateral.

ARTÍCULO 27. Establécese en cero con cinco por ciento (0,5%) la alícuota del impuesto sobre los

Ingresos Brutos para las actividades detalladas en el inciso C) del artículo 20 de la presente,

siempre que no se encuentren sujetas a otro tratamiento específico ni se trate de supuestos

encuadrados en el primer párrafo del artículo 217 del Código Fiscal -Ley Nº 10.397 (Texto

ordenado 2011) y modificatorias-, cuando las mismas se desarrollen en establecimiento industrial,

agropecuario, minero, de explotación pesquera o comercial ubicado en la provincia de Buenos

Aires, y el total de ingresos gravados, no gravados y exentos, obtenidos por el contribuyente en el

período fiscal anterior, por el desarrollo de cualquier actividad dentro o fuera de la Provincia, no

supere la suma de pesos setenta y ocho millones ($78.000.000).

Cuando se trate de contribuyentes que hayan iniciado actividades durante el ejercicio

fiscal en curso, quedarán comprendidos en esta medida siempre que el monto de ingresos

gravados, no gravados y exentos, obtenidos durante los dos primeros meses a partir del inicio de

las mismas, no superen la suma de pesos trece millones ($13.000.000).

Para las actividades comprendidas en los códigos 0111; 012110; 012120; 012130;

012140; 012150; 012160 y 012190 del Nomenclador de Actividades del Impuesto sobre los

Ingresos Brutos (Naiib ´99.1), la alícuota establecida en el primer párrafo del presente artículo será

del uno por ciento (1%), cuando se cumplan las condiciones establecidas precedentemente.

Las alícuotas establecidas en el presente artículo resultarán aplicables exclusivamente a

los ingresos provenientes de la actividad desarrollada en el establecimiento ubicado en esta

jurisdicción, con el límite de los ingresos atribuidos a la provincia de Buenos Aires por esa misma

actividad, para el supuesto de contribuyentes comprendidos en las normas del Convenio

Multilateral.

ARTÍCULO 28. Suspéndense los artículos 39 de la Ley Nº 11.490, 1°, 2°, 3° y 4° de la Ley Nº

11.518 y modificatorias y complementarias, y la Ley Nº 12.747.

La suspensión dispuesta en el párrafo anterior, no resultará aplicable a las actividades de

producción primaria -excepto las comprendidas en los artículos 32 de la Ley N° 12.879 y 34 de la

Ley N° 13.003- y de producción de bienes, que se desarrollen en establecimiento ubicado en la

provincia de Buenos Aires y el total de ingresos gravados, no gravados y exentos, obtenidos por el

contribuyente en el período fiscal anterior, por el desarrollo de cualquier actividad dentro o fuera de

la Provincia, no supere la suma de pesos cincuenta y dos millones ($52.000.000).

Cuando se trate de contribuyentes que hayan iniciado actividades durante el ejercicio

fiscal en curso, quedarán comprendidos en esta medida siempre que el monto de ingresos

gravados, no gravados y exentos, obtenidos durante los dos primeros meses a partir del inicio de

las mismas, no superen la suma de pesos ocho millones seiscientos sesenta y seis mil seiscientos

sesenta y seis ($8.666.666).

ARTÍCULO 29. Establécese en cero con cinco por ciento (0,5%) la alícuota del impuesto sobre los

Ingresos Brutos para las actividades comprendidas en el código 151110 del Nomenclador de

Actividades del impuesto sobre los Ingresos Brutos (Naiib ´99.1) siempre que no se encuentren

sujetas a otro tratamiento específico ni se trate de supuestos encuadrados en el primer párrafo del

artículo 217 del Código Fiscal -Ley Nº 10.397 (Texto ordenado 2011) y modificatorias-, y para las

actividades comprendidas en el código 512222 del Nomenclador de Actividades del impuesto

sobre los Ingresos Brutos (Naiib ´ 99.1), cuando las mismas se desarrollen en establecimiento

ubicado en la provincia de Buenos Aires.

La alícuota establecida en el presente artículo resultará aplicable exclusivamente a los

ingresos provenientes de la actividad desarrollada en el establecimiento ubicado en esta

jurisdicción, con el límite de los ingresos atribuidos a la provincia de Buenos Aires por esa misma

actividad, para el supuesto de contribuyentes comprendidos en las normas del Convenio

Multilateral.

ARTÍCULO 30. Establécese en dos por ciento (2%) la alícuota del impuesto sobre los Ingresos

Brutos para las actividades comprendidas en los códigos 0111; 012110; 012120; 012130; 012140;

012150; 012160 y 012190 del Nomenclador de Actividades del Impuesto sobre los Ingresos Brutos

(Naiib ´99.1), desarrolladas en inmuebles arrendados situados en la Provincia de Buenos Aires

cuando el total de ingresos gravados, no gravados y exentos obtenidos por el contribuyente en el

Subsecretaría de Hacienda – Dirección Provincial de Política Tributaria

período fiscal anterior por el desarrollo de cualquier actividad dentro o fuera de la Provincia supere

la suma de pesos trece millones ($13.000.000).

Cuando se trate de contribuyentes que hayan iniciado actividades durante el ejercicio

fiscal en curso quedarán comprendidos en el tratamiento del párrafo anterior, siempre que el

monto de los ingresos gravados, no gravados y exentos obtenidos por el contribuyente durante los

dos primeros meses a partir del inicio de las mismas supere la suma de pesos dos millones ciento

sesenta y seis mil seiscientos sesenta y siete ($2.166.667).

La alícuota establecida en el presente artículo resultará aplicable exclusivamente a los

ingresos provenientes de la actividad desarrollada en el inmueble ubicado en esta jurisdicción, con

el límite de los ingresos atribuidos a la Provincia de Buenos Aires por esa misma actividad, para el

supuesto de contribuyentes comprendidos en las normas del Convenio Multilateral.

ARTÍCULO 31. Establécese en uno con cinco por ciento (1,5%) la alícuota del impuesto sobre los

Ingresos Brutos aplicable a las actividades comprendidas en el código 900090 del Nomenclador

de Actividades del impuesto sobre los Ingresos Brutos (Naiib ´99.1), cuando sean prestadas a los

Municipios de la provincia de Buenos Aires, por los mismos contribuyentes que desarrollen las

actividades comprendidas en el código 900010 del Nomenclador de Actividades del impuesto

sobre los Ingresos Brutos (Naiib ´99.1).

ARTÍCULO 32. Establécese en cero por ciento (0%) la alícuota del impuesto sobre los Ingresos

Brutos para las actividades comprendidas en el código 921110 del Nomenclador de Actividades

del impuesto sobre los Ingresos Brutos (Naiib ´99.1), cuando las mismas se desarrollen en la

provincia de Buenos Aires, y el total de ingresos gravados, no gravados y exentos, obtenidos por

el contribuyente en el período fiscal anterior no supere la suma de pesos setenta y ocho millones

($78.000.000).

Cuando se trate de contribuyentes que hayan iniciado actividades durante el ejercicio

fiscal en curso, quedarán comprendidos en el beneficio establecido en el párrafo anterior, siempre

que el monto de ingresos gravados, no gravados y exentos obtenidos durante los dos primeros

meses a partir del inicio de las mismas, no superen la suma de pesos trece millones

($13.000.000).

ARTÍCULO 33. Durante el ejercicio fiscal 2017, la determinación del impuesto correspondiente a

las actividades relacionadas con la salud humana contenidas en los códigos 8511, 8514 (excepto

851402), 8515 y 8516 del Nomenclador de Actividades del impuesto sobre los Ingresos Brutos

(Naiib ´99.1), se efectuará sobre la base de los ingresos brutos percibidos en el período fiscal.

ARTÍCULO 34. A los fines de la liquidación de los anticipos del impuesto sobre los Ingresos Brutos

del ejercicio fiscal 2017, aquellos ingresos provenientes de pagos librados por la Tesorería

General de la Provincia, generados en la provisión de bienes y/o servicios a la Provincia de

Buenos Aires, se atribuirán temporalmente bajo el criterio de lo percibido. Idéntica modalidad se

aplicará para la liquidación del impuesto anual del citado período.

ARTÍCULO 35. Establécese en la suma de pesos ciento setenta y cinco ($175), el monto del

anticipo correspondiente en los casos de iniciación de actividades, a que se refiere el artículo 205

del Código Fiscal -Ley Nº 10.397 (Texto ordenado 2011) y modificatorias-.

ARTÍCULO 36. Establécese en la suma de pesos ciento setenta y cinco ($175), el monto mínimo

del impuesto sobre los Ingresos Brutos para anticipos mensuales, de conformidad con el artículo

224 del Código Fiscal -Ley Nº 10.397 (Texto ordenado 2011) y modificatorias-.

No tributarán el mínimo establecido precedentemente, aquellos contribuyentes que

determine el Poder Ejecutivo por aplicación de las normas referidas a emergencia y desastre

agropecuario.

ARTÍCULO 37. Establécese en la suma de pesos diez mil seiscientos noventa y cinco ($10.695)

mensuales o pesos ciento veintiocho mil trescientos cuarenta ($128.340) anuales el monto de

ingresos por alquileres a que se refiere el artículo 184 inciso c) apartado 1) del Código Fiscal -Ley

Nº 10.397 (Texto ordenado 2011) y modificatorias-.

ARTÍCULO 38. Establécese, a los fines de lo previsto en el inciso g) del artículo 207 del Código

Fiscal -Ley Nº 10.397 (Texto ordenado 2011) y modificatorias-, las siguientes actividades del

Nomenclador de Actividades del impuesto sobre los Ingresos Brutos (Naiib ‟99.1): 701090

(servicios inmobiliarios realizados por cuenta propia, con bienes propios o arrendados n.c.p.),

731100 (investigación y desarrollo experimental en el campo de la ingeniería y la tecnología),

731200 (investigación y desarrollo experimental en el campo de las ciencias médicas), 731300

(investigación y desarrollo experimental en el campo de las ciencias agropecuarias), 731900

(investigación y desarrollo experimental en el campo de las ciencias exactas y naturales n.c.p.),

732100 (investigación y desarrollo experimental en el campo de las ciencias sociales), 732200

(investigación y desarrollo experimental en el campo de las ciencias humanas), 809000

(enseñanza para adultos y servicios de enseñanza n.c.p.), 851110 (servicios hospitalarios) sólo

cuando sea desarrollada por universidades autorizadas a funcionar como tales en forma definitiva

de acuerdo a la Ley N° 24.521 -Nacional de Educación Superior-, 851210 (servicios de atención

médica) sólo cuando sea desarrollada por universidades autorizadas a funcionar como tales en

forma definitiva de acuerdo a la Ley N° 24.521 -Nacional de Educación Superior-, 911100

(servicios de federaciones de asociaciones, cámaras, gremios y organizaciones similares), 911200

Subsecretaría de Hacienda – Dirección Provincial de Política Tributaria

(servicios de asociaciones de especialistas en disciplinas científicas, prácticas profesionales y

esferas técnicas), 912000 (servicios de sindicatos), 919100 (servicios de organizaciones

religiosas), 919200 (servicios de organizaciones políticas), 919900 (servicios de asociaciones

n.c.p.), 921420 (composición y representación de obras teatrales, musicales y artísticas), 921430

(servicios conexos a la producción de espectáculos teatrales y musicales y artísticos), 923100

(servicios de bibliotecas y archivos), 923200 (servicios de museos y preservación de lugares y

edificios históricos), 923300 (servicios de jardines botánicos, zoológicos y de parques nacionales),

924110 (servicios de organización, dirección y gestión de prácticas deportivas y explotación de las

instalaciones).

ARTÍCULO 39. Establécese en la suma de pesos ciento cincuenta y cuatro mil trescientos sesenta

y seis ($154.366) el monto a que se refiere el artículo 207, inciso q) del Código Fiscal -Ley Nº

10.397 (Texto ordenado 2011) y modificatorias-.

ARTÍCULO 40. Exímese del pago del impuesto sobre los Ingresos Brutos correspondiente al

período fiscal 2017, a los ingresos de la empresa “Coordinación Ecológica Área Metropolitana

Sociedad del Estado” (CEAMSE) (ex Cinturón Ecológico Área Metropolitana Sociedad del Estado),

que provengan exclusivamente de los servicios prestados a la Provincia de Buenos Aires y a sus

Municipios.

ARTÍCULO 41. Declárase a la empresa “Aguas Bonaerenses S.A. con participación estatal

mayoritaria”, exenta del pago del impuesto sobre los Ingresos Brutos correspondiente al período

fiscal 2017, siempre que los montos resultantes del beneficio sean invertidos en bienes de capital

y/o en planes sociales de reducción de tarifas.

ARTÍCULO 42. Declárase a la empresa “Obras Sanitarias Mar del Plata Sociedad del Estado”

(OSSE), exenta del pago del impuesto sobre los Ingresos Brutos correspondiente al período fiscal

2017, siempre que los montos resultantes del beneficio sean invertidos en bienes de capital y/o en

planes sociales de reducción de tarifas.

ARTÍCULO 43. Declárase a la empresa “Buenos Aires Gas S.A.” exenta del pago del impuesto

sobre los Ingresos Brutos correspondiente al período fiscal 2017, siempre que los montos

resultantes del beneficio sean invertidos en bienes de capital y/o en planes sociales de reducción

de tarifas.

Título III

Impuesto a los Automotores

ARTÍCULO 44. De acuerdo a lo establecido en el artículo 228 del Título III del Código Fiscal -Ley

Nº 10.397 (Texto ordenado 2011) y modificatorias-, fíjanse las siguientes escalas del impuesto a

los Automotores:

A) Automóviles, rurales, autoambulancias y autos fúnebres.

Modelos-año 2017 a 2007 inclusive:

Base Imponible ($)
Cuota fija ($)

Alícuota s/
excedente límite

mínimo (%)
Mayor a Menor igual a

0 70.000 0 3,55

70.000 90.000 2.485 4,26

90.000 120.000 3.337 4,49

120.000 150.000 4.684 4,82

150.000 200.000 6.131 5,27

200.000 250.000 8.767 5,85

250.000 350.000 11.691 6,26

350.000

17.955 6,37

Esta escala será también aplicable para determinar el impuesto correspondiente a los

vehículos comprendidos en el inciso B), que por sus características puedan ser clasificados como

suntuarios o deportivos, de conformidad con las normas que al efecto establezca la Autoridad de

Aplicación.

También se aplicará esta escala para la determinación del impuesto correspondiente a

camiones, camionetas, pick ups, jeeps y furgones, comprendidos en el inciso B), en tanto no se

acredite su efectiva afectación al desarrollo de actividades económicas que requieran de su

utilización, en la forma, modo y condiciones que, al efecto, establezca la Agencia de Recaudación,

la cual podrá verificar la afectación mencionada, incluso de oficio, en función de la información

obrante en sus bases de datos correspondientes al Impuesto sobre los Ingresos Brutos, al

momento de ordenarse la emisión de la primera cuota del año del impuesto.

En caso de pluralidad de propietarios o adquirentes respecto de un mismo vehículo

automotor, será suficiente la verificación de la afectación mencionada por al menos uno de los

condóminos o coadquirentes.

Establécese una bonificación anual del veinte por ciento (20%) del impuesto previsto en

este inciso para vehículos que no superen cinco años de antigüedad, cuando quienes revistan la

Subsecretaría de Hacienda – Dirección Provincial de Política Tributaria

calidad de contribuyentes se encuentren inscriptos en el código 602220 del Nomenclador de

Actividades del impuesto sobre los Ingresos Brutos (Naiib ´99.1).

La Agencia de Recaudación de la provincia de Buenos Aires establecerá las condiciones

para la aplicación del beneficio contemplado en este inciso, quedando facultada a dictar las

normas que resulten necesarias a tales efectos.

B) Camiones, camionetas, pick-ups, jeeps y furgones.

I) Modelos-año 2017 a 2007 inclusive, que tengan valuación fiscal asignada de acuerdo a

lo previsto en el artículo 228 del Código Fiscal -Ley Nº 10.397 (Texto ordenado 2011) y

modificatorias-, uno con cinco por ciento (1,5%)

II) Modelos-año 2017 a 2007 inclusive, que no tengan valuación fiscal asignada de

acuerdo a lo previsto en el artículo 228 del Código Fiscal -Ley Nº 10.397 (Texto ordenado 2011) y

modificatorias-, según las siguientes categorías:

Categorías de acuerdo al peso en kilogramos, incluida la carga transportable:

Modelo
Año

PRIMERA SEGUNDA TERCERA CUARTA QUINTA SEXTA SÉPTIMA OCTAVA NOVENA

Hasta
1.200 Kg.

Más de
1.200 a

2.500 Kg.

Más de
2.500 a

4.000 Kg.

Más de
4.000 a
7.000
Kg.

Más de
7.000 a
10.000

Kg.

Más de
10.000

a 13.000
Kg.

Más de
13.000 a

16.000
Kg.

Más de
16.000 a

20.000 Kg.

Más de
20.000

Kg.

 $ $ $ $ $ $ $ $ $

2017 3.609 5.999 9.131 11.807 14.606 20.405 28.660 34.631 42.000

2016 2.887 4.799 7.305 9.446 11.685 16.324 22.928 27.704 33.600

2015 2.489 4.137 6.297 8.143 10.073 14.072 19.766 23.883 28.966

2014 2.146 3.566 5.429 7.020 8.684 12.131 17.039 20.589 24.970

2013 1.916 3.184 4.847 6.267 7.753 10.832 15.214 18.383 22.295

2012 1.809 3.002 4.574 5.914 7.314 10.220 14.355 17.342 21.031

2011 1.703 2.836 4.311 5.580 6.904 9.639 13.541 16.361 19.839

2010 1.607 2.674 4.074 5.267 6.515 9.093 12.778 15.431 18.717

2009 1.511 2.522 3.841 4.969 6.146 8.577 12.050 14.562 17.655

2008 1.122 1.870 2.846 3.680 4.554 6.348 8.931 10.786 13.076

2007 950 1.587 2.416 3.119 3.857 5.383 7.572 9.143 11.084

Establécese una bonificación anual del veinte por ciento (20%) del impuesto previsto en

este inciso para vehículos que no superen cinco años de antigüedad y cuyo peso, incluida la carga

transportable, sea superior a 2.500 kilogramos, cuando quienes revistan la calidad de

contribuyentes se encuentren inscriptos en los códigos 6021, 602230, 635000 y 900010, del

Nomenclador de Actividades del impuesto sobre los Ingresos Brutos (Naiib ´99.1).

Establécese una bonificación del veinte por ciento (20%) del impuesto previsto en este

inciso para vehículos que se encuentren bajo la modalidad de leasing conforme lo previsto en el

Libro Tercero, Título IV, Capítulo 5 del Código Civil y Comercial de la Nación. La presente

bonificación no resultará adicional a la prevista en el párrafo anterior.

La Agencia de Recaudación de la provincia de Buenos Aires establecerá las condiciones

para la aplicación de los beneficios contemplados en este inciso, quedando facultada a dictar las

normas que resulten necesarias a tales efectos.

C) Acoplados, casillas rodantes sin propulsión propia, trailers y similares.

Categorías de acuerdo al peso en kilogramos, incluida la carga transportable:

Modelo
Año

PRIMERA SEGUNDA TERCERA CUARTA QUINTA SEXTA SÉPTIMA OCTAVA NOVENA

Hasta
3.000 Kg.

Más de
3.000 a

6.000 Kg.

Más de
6.000 a

10.000 Kg.

Más de
10.000 a
15.000

Kg.

Más de
15.000

a 20.000
Kg.

Más de
20.000

a 25.000
Kg.

Más de
25.000 a

30.000 Kg.

Más de
30.000 a

35.000 Kg.

Más de
35.000 Kg.

 $ $ $ $ $ $ $ $ $

2017 781 1.685 2.809 5.361 7.684 8.903 11.398 12.464 13.521

2016 625 1.348 2.247 4.289 6.147 7.122 9.118 9.971 10.817

2015 538 1.162 1.937 3.697 5.299 6.140 7.860 8.596 9.325

2014 464 1.002 1.670 3.187 4.568 5.293 6.776 7.410 8.039

2013 414 895 1.491 2.846 4.079 4.726 6.050 6.616 7.177

2012 389 844 1.405 2.684 3.846 4.458 5.706 6.242 6.773

2011 364 799 1.324 2.477 3.624 4.205 5.383 5.888 6.394

2010 344 758 1.248 2.335 3.422 3.968 5.075 5.555 6.030

2009 329 713 1.178 2.204 3.230 3.740 4.787 5.241 5.686

2008 243 531 874 1.628 2.391 2.770 3.543 3.887 4.210

2007 217 470 788 1.471 2.153 2.497 3.184 3.493 3.791

Establécese una bonificación anual del veinte por ciento (20%) del impuesto previsto en

este inciso para vehículos que no superen cinco años de antigüedad y cuyo peso, incluida la carga

transportable, sea superior a 3.000 kilogramos, cuando quienes revistan la calidad de

contribuyentes se encuentren inscriptos en los códigos 6021, 635000 y 900010, del Nomenclador

de Actividades del impuesto sobre los Ingresos Brutos (Naiib ´99.1).

Establécese una bonificación del veinte por ciento (20%) del impuesto previsto en este

inciso para vehículos que se encuentren bajo la modalidad de leasing conforme lo previsto en el

Libro Tercero, Título IV, Capítulo 5 del Código Civil y Comercial de la Nación. La presente

bonificación no resultará adicional a la prevista en el párrafo anterior.

La Agencia de Recaudación de la provincia de Buenos Aires establecerá las condiciones

para la aplicación de los beneficios contemplados en este inciso, quedando facultada a dictar las

normas que resulten necesarias a tales efectos.

Subsecretaría de Hacienda – Dirección Provincial de Política Tributaria

D) Vehículos de transporte colectivo de pasajeros.

I) Modelos-año 2017 a 2007 inclusive, pertenecientes a la Categoría Primera, que tengan

valuación fiscal asignada de acuerdo a lo previsto en el artículo 228 del Código Fiscal -Ley Nº

10.397 (Texto ordenado 2011) y modificatorias-, uno con cinco por ciento (1,5%).

II) Modelos-año 2017 a 2007 inclusive, que no tengan valuación fiscal asignada de

acuerdo a lo previsto en el artículo 228 del Código Fiscal -Ley Nº 10.397 (Texto ordenado 2011) y

modificatorias-, según las siguientes categorías:

Categorías de acuerdo al peso en kilogramos, incluida la carga transportable:

Modelo
Año

PRIMERA SEGUNDA TERCERA CUARTA QUINTA

Hasta
3.500 Kg.

Más de
3.500 a

7.000 Kg.

Más de
7.000 a

10.000 Kg.

Más de
10.000 a

15.000 Kg.

Más de
15.000 Kg.

 $ $ $ $ $

2017 6.456 19.370 24.756 43.610 48.845

2016 5.165 15.496 19.805 34.888 39.076

2015 4.452 13.358 17.073 30.076 33.686

2014 3.838 11.516 14.718 25.927 29.040

2013 3.427 10.279 13.142 23.149 25.929

2012 3.235 9.703 12.399 21.840 24.462

2011 3.053 9.159 11.701 20.602 23.072

2010 2.881 8.643 11.039 19.434 21.767

2009 2.714 8.143 10.412 18.332 20.534

2008 2.007 6.020 7.718 13.576 15.207

2007 1.703 5.109 6.535 11.504 12.886

Establécese una bonificación anual del impuesto previsto en este inciso para vehículos

cuyo peso, incluida la carga transportable, sea superior a 3.500 kilogramos, cuando quienes

revistan la calidad de contribuyentes se encuentren inscriptos en los códigos 602210, 602230,

602250 y 602290, del Nomenclador de Actividades del impuesto sobre los Ingresos Brutos (Naiib

´99.1), de acuerdo a lo siguiente:

-Modelos-año 2007 a 2012, veinte por ciento ... 20%

-Modelos-año 2013 a 2017, treinta por ciento……………………………………… 30%

Establécese una bonificación del veinte por ciento (20%) del impuesto previsto en este

inciso para vehículos que se encuentren bajo la modalidad de leasing conforme lo previsto en el

Libro Tercero, Título IV, Capítulo 5 del Código Civil y Comercial de la Nación. La presente

bonificación no resultará adicional a la prevista en el párrafo anterior.

La Agencia de Recaudación de la provincia de Buenos Aires establecerá las condiciones

para la aplicación de los beneficios contemplados en este inciso, quedando facultada a dictar las

normas que resulten necesarias a tales efectos.

E) Casillas rodantes con propulsión propia.

Categorías de acuerdo al peso en kilogramos:

Modelo
Año

PRIMERA SEGUNDA

Hasta 1.000 Kg. Más de 1.000 Kg.

 $ $

2017 4.856 11.083

2016 3.885 8.867

2015 3.349 7.644

2014 2.887 6.589

2013 2.578 5.883

2012 2.431 5.550

2011 2.290 5.236

2010 2.163 4.943

2009 2.042 4.660

2008 1.511 3.457

2007 1.228 2.805

F) Autoambulancias y coches fúnebres que no puedan ser incluidos en el inciso A), microcoupés,

vehículos rearmados y vehículos armados fuera de fábrica y similares.

Categorías de acuerdo al peso en kilogramos:

Modelo
Año

PRIMERA SEGUNDA TERCERA CUARTA

Hasta 800
Kg.

Más de 800
a 1.150 Kg.

Más de
1.150 a

1.300 Kg.

Más de
1.300 Kg.

 $ $ $ $

2017 5.580 6.684 11.578 12.550

2016 4.464 5.347 9.263 10.040

2015 3.848 4.610 7.985 8.655

2014 3.317 3.974 6.884 7.461

2013 2.962 3.548 6.146 6.662

2012 2.795 3.346 5.797 6.283

2011 2.638 3.154 5.464 5.929

2010 2.487 2.977 5.156 5.590

2009 2.350 2.805 4.867 5.272

2008 1.739 2.077 3.609 3.912

2007 1.289 1.537 2.669 2.896

Establécese una bonificación anual del veinte por ciento (20%) del impuesto previsto en

este inciso para vehículos que no superen cinco años de antigüedad, destinados al traslado de

Subsecretaría de Hacienda – Dirección Provincial de Política Tributaria

pacientes, cuando quienes revistan la calidad de contribuyentes se encuentren inscriptos en el

código 8516 del Nomenclador de Actividades del impuesto sobre los Ingresos Brutos (Naiib ´99.1).

Establécese una bonificación del veinte por ciento (20%) del impuesto previsto en este

inciso para vehículos que se encuentren bajo la modalidad de leasing conforme lo previsto en el

Libro Tercero, Título IV, Capítulo 5 del Código Civil y Comercial de la Nación. La presente

bonificación no resultará adicional a la prevista en el párrafo anterior.

La Agencia de Recaudación de la provincia de Buenos Aires establecerá las condiciones

para la aplicación de los beneficios contemplados en este inciso, quedando facultada a dictar las

normas que resulten necesarias a tales efectos.

ARTÍCULO 45. En el año 2017 la transferencia a Municipios del impuesto a los Automotores, en

los términos previstos en el Capítulo III de la Ley Nº 13.010, alcanzará a los vehículos

correspondientes a los modelos-año 1990 a 2006 inclusive. El monto del gravamen se determinará

de la siguiente manera:

I) Vehículos que no tengan valuación fiscal:

a) Modelos-año 1990 y 1991: el valor establecido, para el vehículo que se trate, en el artículo

17 de la Ley Nº 13.003.

b) Modelos-año 1992 y 1993: el valor establecido, para el vehículo que se trate, en el artículo

20 de la Ley Nº 13.297.

c) Modelos-año 1994 y 1995: el valor establecido, para el vehículo que se trate, de acuerdo a

los artículos 19 y 21 de la Ley Nº 13.404.

d) Modelos-año 1996 y 1997: el valor establecido, para el vehículo que se trate, de acuerdo a

los artículos 19 y 21 de la Ley Nº 13.613.

e) Modelos-año 1998: el valor establecido, para el vehículo que se trate, de acuerdo a los

artículos 22 y 24 de la Ley Nº 13.930.

f) Modelos-año 1999: el valor establecido, para el vehículo que se trate, de acuerdo a los

artículos 33 y 35 de la Ley Nº 14.044.

g) Modelos-año 2000: el valor establecido, para el vehículo que se trate, de acuerdo a los

artículos 37 y 38 de la Ley N° 14.200.

h) Modelos-año 2001: el valor establecido, para el vehículo que se trate, de acuerdo al

artículo 39 de la Ley N° 14.333.

i) Modelos-año 2002: el valor establecido, para el vehículo que se trate, de acuerdo al

artículo 44 de la Ley N° 14.394.

j) Modelos-año 2003: el valor establecido, para el vehículo que se trate, de acuerdo al

artículo 44 de la Ley N° 14.553.

k) Modelos-año 2004: el valor establecido, para el vehículo que se trate, de acuerdo al

artículo 44 de la Ley N° 14.653.

l) Modelos-año 2005 y 2006: el valor establecido, para el vehículo que se trate, de acuerdo

al artículo 44 de la Ley N° 14.808.

II) Vehículos con valuación fiscal:

a) Automóviles, rurales, autoambulancias y autos fúnebres.

Base Imponible ($)

Cuota fija ($)
Alícuota s/

excedente límite
mínimo (%) Mayor a Menor igual a

0 70.000 0 3,55

70.000 90.000 2.485 4,26

90.000 120.000 3.337 4,49

120.000 150.000 4.684 4,82

150.000 200.000 6.131 5,27

200.000 250.000 8.767 5,85

250.000 350.000 11.691 6,26

350.000

17.955 6,37

Esta escala será también aplicable para determinar el impuesto correspondiente a los

vehículos comprendidos en el inciso b) del presente apartado, que por sus características puedan

ser clasificados como suntuarios o deportivos, de conformidad con las normas que al efecto

establezca la Autoridad de Aplicación.

También se aplicará esta escala para la determinación del impuesto correspondiente a

camiones, camionetas, pick ups, jeeps y furgones, comprendidos en el inciso b), en tanto no se

acredite su efectiva afectación al desarrollo de actividades económicas que requieran de su

utilización, en la forma, modo y condiciones que, al efecto, establezca la Autoridad de Aplicación,

la cual podrá verificar la afectación mencionada, incluso de oficio.

En caso de pluralidad de propietarios o adquirentes respecto de un mismo vehículo

automotor, será suficiente la verificación de la afectación mencionada por al menos uno de los

condóminos o coadquirentes.

b) Camiones, camionetas, pick-ups y jeeps, uno con cinco por ciento ……...........…. 1,5%

c) Vehículos de transporte colectivo de pasajeros, uno con cinco por ciento 1,5%

Subsecretaría de Hacienda – Dirección Provincial de Política Tributaria

ARTÍCULO 46. El crédito por las deudas que registren los vehículos modelos-año 2005-2006 se

cede a los Municipios en los términos del artículo 15 de la Ley Nº 13.010 y complementarias.

Dicha cesión se considerará operada a partir del 1º de enero de 2017 y comprenderá toda la

deuda, con las siguientes excepciones:

a) Las deudas reconocidas mediante acogimiento a un plan de regularización, respecto del

cual no se hubiera producido la caducidad a la fecha de publicación de la presente y en

tanto sea cancelado íntegramente.

b) Las deudas que a la fecha de publicación de la presente se encontraren sometidas a

juicio de apremio o en trámite de verificación concursal.

ARTÍCULO 47. Para establecer la valuación de los vehículos usados comprendidos en los

artículos 44 y 45 apartado II) de la presente, de acuerdo a lo previsto en el artículo 228 del Código

Fiscal -Ley Nº 10.397 (Texto ordenado 2011) y modificatorias- se deberán tomar como base los

valores elaborados por la Dirección Nacional de los Registros Nacionales de la Propiedad

Automotor y de Créditos Prendarios, sobre los cuales se aplicará un coeficiente de cero con

noventa y cinco (0,95). El monto resultante constituirá la base imponible del impuesto.

ARTÍCULO 48. De conformidad con lo establecido en el artículo 247 del Código Fiscal -Ley Nº

10.397 (Texto ordenado 2011) y modificatorias-, los titulares de dominio de las embarcaciones

gravadas, pagarán el impuesto anualmente, conforme a la siguiente escala:

Base Imponible ($)

Cuota fija ($)

Alícuota s/
excedente

límite mínimo
%

Mayor a
Menor o Igual

a

0 35.000 0 3,62

35.000 70.000 1.267 4,28

70.000 90.000 2.765 4,57

90.000 120.000 3.679 5,03

120.000 150.000 5.188 5,60

150.000 200.000 6.868 6,10

200.000 250.000 9.918 6,30

250.000 350.000 13.068 6,87

350.000 19.938 7,00

ARTÍCULO 49. Autorízánse bonificaciones especiales en el impuesto a los Automotores para

estimular el ingreso anticipado de cuotas no vencidas y/o por buen cumplimiento de las

obligaciones en las emisiones de cuotas, en la forma y condiciones que determine el Ministerio de

Economía.

Dichas bonificaciones, en su conjunto, no podrán exceder el veinte por ciento (20%) del

impuesto total correspondiente.

La Agencia de Recaudación de la provincia de Buenos Aires podrá aplicar las

bonificaciones que se establezcan en el marco del presente artículo, incluso cuando los impuestos

se cancelen mediante la utilización de Tarjeta de Crédito.

ARTÍCULO 50. Los vehículos aptos para el ingreso y egreso en forma autónoma y segura de

personas con movilidad reducida, que durante el año 2017 fueran incorporados a la prestación del

servicio de transporte automotor público colectivo de pasajeros, estarán exceptuados de abonar

las cuotas del impuesto a los Automotores que venzan durante cinco (5) años contados a partir de

la afectación a ese destino.

El beneficio dispuesto en el párrafo anterior deberá ser solicitado a la Agencia de

Recaudación de la provincia de Buenos Aires, en la forma y condiciones que establezca esa

Autoridad de Aplicación, la cual queda facultada para el dictado de las normas complementarias.

Deberán instrumentarse los medios a fin de que la Agencia Provincial de Transporte suministre a

la referida Agencia de Recaudación información sobre los vehículos que reúnan las condiciones

establecidas en el primer párrafo del presente artículo.

Título IV

Impuesto de Sellos

ARTÍCULO 51. El impuesto de Sellos establecido en el Título IV del Libro II del Código Fiscal -Ley

Nº 10.397 (Texto ordenado 2011) y modificatorias-, se hará efectivo de acuerdo con las alícuotas

que se fijan a continuación:

A) Actos y contratos en general:

 1. Billetes de lotería. Por la venta de billetes de lotería, el veinticuatro por

ciento …....................................……………..………………………………….

24 o/o

 2. Cesión de acciones y derechos. Por las cesiones de acciones y

derechos, el doce por mil ……............…………………………………………

12 o/oo

 3. Cesión de derechos vinculados al ejercicio de la actividad profesional

de deportistas, el dieciocho por mil …..............................……………………

18 o/oo

 4. Concesiones. Por las concesiones o prórrogas de concesiones

otorgadas por cualquier autoridad administrativa, a cargo del

concesionario, el dieciocho por mil …….…………………...........……..……..

18 o/oo

 5. Deudas. Por el reconocimiento de deudas, el doce por mil……… 12 o/oo

 6. Energía eléctrica. Por el suministro de energía eléctrica, el doce por mil 12 o/oo

Subsecretaría de Hacienda – Dirección Provincial de Política Tributaria

 7. Garantías. De fianza, garantía o aval, el doce por mil……………. 12 o/oo

 8. Inhibición voluntaria. Por las inhibiciones voluntarias, el doce por mil …

El impuesto a este acto cubre el mutuo y reconocimiento de deudas a las

cuales accede.

12 o/oo

 9. Locación y sublocación.

a) Por la locación o sublocación de inmuebles excepto los casos que

tengan previsto otro tratamiento, el doce por mil ….................………..……

b) Por la locación o sublocación de inmuebles en las zonas de turismo,

cuando el plazo no exceda ciento ochenta (180) días y por sus cesiones o

transferencias, el cinco por ciento ………………....................................…...

c) Por la locación o sublocación de inmuebles destinados a vivienda

única, familiar y de ocupación permanente, cuya valuación fiscal no

supere $105.636, cero por ciento ………….........................…..…………….

d) Por la locación o sublocación de inmuebles destinados a vivienda

única, familiar y de ocupación permanente cuya valuación fiscal supere

$105.636, el cinco por mil ………………..…………................................…...

e) Por la locación o sublocación de inmuebles destinados total o

parcialmente al desarrollo de actividades de agricultura y/o ganadería

cuyos locatarios no sean personas humanas y/o sucesiones indivisas, el

quince por mil ……………………………..…..

12 o/oo

5 o/o

0 o/o

5 o/oo

15 o/oo

 10. Locación y sublocación de cosas, derechos, obras o servicios. Por las

locaciones y sublocaciones de cosas, derechos, obras o servicios, incluso

los contratos que constituyan modalidades o elementos de las locaciones

o sublocaciones a que se refiere este inciso, y por las remuneraciones

especiales, accesorias o complementarias de los mismos, el doce por mil

12 o/oo

 11. Mercaderías y bienes muebles. Por la compraventa de mercaderías y

bienes muebles en general (excepto automotores), doce por mil ………....

12 o/oo

 12. Automotores:

a) Por la compraventa de automotores usados, el treinta por mil …...........

b) Cuando se trate de compraventa de automotores usados respaldada

por una factura de venta emitida por agencias o concesionarios que sean

contribuyentes del impuesto sobre los Ingresos Brutos en la provincia de

Buenos Aires y se encuentren inscriptos como comerciantes habitualistas

en los términos previstos en el Decreto-Ley N° 6.582/58 ratificado por Ley

N° 14.467, el diez por mil ….………….....…………..……………………….…

c) Por la compraventa de automotores nuevos, el treinta por mil

d) Por la compraventa de automotores nuevos, con destino a contratos de

30 o/oo

10 o/oo

30 o/oo

leasing que revistan las modalidades previstas en los incisos a) y b) del

artículo 1231 del Código Civil y Comercial de la Nación, y por los cuales

corresponda tributar el impuesto a los Automotores de conformidad a los

dispuesto en los Incisos B), C), D) y F) del artículo 44 de la presente, cero

por ciento …………..……

0 o/o

 13. Mercaderías y bienes muebles; locación o sublocación de obras, de

servicios y de bienes muebles e inmuebles y demás actos y contratos

registrados en entidades registradoras:

a) Por las operaciones de compraventa al contado o a plazo de

mercaderías (excepto automotores), cereales, oleaginosos, productos o

subproductos de la ganadería o agricultura, frutos del país, semovientes,

sus depósitos y mandatos; compraventa de títulos, acciones, debentures

y obligaciones negociables; locación o sublocación de obras, de servicios

y de muebles, sus cesiones o transferencias; locación o sublocación de

inmuebles (excepto los casos previstos en los apartados b), c), d) y e) del

punto 9 del presente inciso); sus cesiones o transferencias;

reconocimiento de deudas comerciales; mutuos comerciales; los

siguientes actos y contratos comerciales: depósitos, transporte, mandato,

comisión o consignación, fianza, transferencia de fondos de comercio, de

distribución y agencia, leasing, factoring, franchising, transferencia de

tecnología y derechos industriales, capitalización y ahorro para fines

determinados, suministro. En todos los casos que preceden, siempre que

sean registrados en Bolsas, Mercados o Cámaras, constituidas bajo la

forma de sociedades; Cooperativas de grado superior; Mercados a

Término y asociaciones civiles; con sede social en la Provincia, extensiva

a través de las mismas a sus entidades asociadas de grado inferior en la

localidad en que se encuentren los bienes y mercaderías, se desarrollen

las prestaciones o, en los otros actos y contratos, en el sitio en que se

celebren; o en la localidad más próxima al lugar en que se verifiquen tales

situaciones, y que reúnan los requisitos y se someta a las obligaciones

que establezca la Autoridad de Aplicación, el siete con cinco por mil ……

b) Por la locación o sublocación de inmuebles destinados total o

parcialmente al desarrollo de actividades de agricultura y/o ganadería

siempre que sean registrados en Bolsas, Mercados o Cámaras,

constituidas bajo la forma de sociedades; Cooperativas de grado superior;

Mercados a Término y asociaciones civiles; con sede social en la

Provincia, extensiva a través de las mismas a sus entidades asociadas de

7,5 o/oo

Subsecretaría de Hacienda – Dirección Provincial de Política Tributaria

grado inferior en la localidad en que se encuentre el inmueble; o en la

localidad más próxima al lugar en que se verifique tal situación y que

reúna los requisitos y se someta a las obligaciones que establezca la

Autoridad de Aplicación, el ocho con cinco por mil………………….….

c) Por las operaciones enunciadas en los apartados a) y b) cuando no se

cumplan las condiciones allí establecidas, el diez con cinco por mil ….….

8,5 o/oo

10,5 o/oo

 14. Mutuo. De mutuo, el doce por mil ……..............…………………………. 12 o/oo

 15. Novación. De novación, el doce por mil …….……………...........………. 12 o/oo

 16. Obligaciones. Por las obligaciones de pagar sumas de dinero, el doce

por mil …………………………………………………………........................…

12 o/oo

 17. Prendas:

a) Por la constitución de prenda, el doce por mil …….……………...........…

Este impuesto cubre el contrato de compraventa de mercaderías, bienes

muebles en general, el del préstamo y el de los pagarés y avales que se

suscriben y constituyen por la misma operación.

b) Por sus transferencias y endosos, el doce por mil ……..…………...........

12 o/oo

12 o/oo

 18. Rentas vitalicias. Por la constitución de rentas, el doce por mil 12 o/oo

 19. Actos y contratos no enumerados precedentemente, el doce por mil … 12 o/oo

B) Actos y contratos sobre inmuebles:

 1. Boletos de compraventa, el doce por mil………………………….............. 12 o/oo

 2. Cancelaciones. Por cancelación total o parcial de cualquier derecho

real, el dos con cuatro por mil ………………….……………..........................

2,4 o/oo

 3. Cesión de acciones y derechos. Por las cesiones de acciones y

derechos, el doce por mil ……………………………………………............…

12 o/oo

 4. Derechos reales. Por las escrituras públicas en las que se constituyen,

prorroguen o amplíen derechos reales, con excepción de lo previsto en

los incisos 5 y 6, el dieciocho por mil………………

18 o/oo

 5. Dominio:

a) Por las escrituras públicas de compraventa de inmuebles o cualquier

otro contrato por el que se transfiere el dominio de inmuebles, excepto los

que tengan previsto un tratamiento especial, el treinta y seis por mil ……

b) Por las escrituras públicas traslativas del dominio de inmuebles

destinados a vivienda única, familiar y de ocupación permanente, cuando

la valuación fiscal sea superior a $105.636 hasta $158.454, el veinte por

mil ………………………………………………...............................…………..

36 o/oo

20 o/oo

c) Por las adquisiciones de dominio como consecuencia de juicios de

prescripción, el doce por ciento………………………………................……..

12 o/o

 6. Actos y contratos que instrumenten operaciones de crédito y

constitución de gravámenes en los supuestos contemplados en el artículo

297, inciso 28) apartado a), del Código Fiscal -Ley Nº 10.397 (Texto

ordenado 2011) y modificatorias- pero cuyo monto imponible sea superior

a $105.636 hasta $158.454, el cinco por mil ...

5 o/oo

C) Operaciones de tipo comercial o bancario:

 1. Establecimientos comerciales o industriales. Por la venta o transmisión

de establecimientos comerciales o industriales, el doce por mil ………......

12 o/oo

 2. Letras de cambio. Por las letras de cambio, el doce por mil ……............ 12 o/oo

 3. Operaciones monetarias. Por las operaciones monetarias registradas

contablemente que devenguen intereses, el doce por mil ………........……

12 o/oo

 4. Ordenes de pago. Por las órdenes de pago, el doce por mil …...........… 12 o/oo

 5. Pagarés. Por los pagarés, el doce por mil …………………...........……… 12 o/oo

 6. Seguros y reaseguros:

a) Por los seguros de ramos elementales, el doce por mil ………...........….

b) Por las pólizas flotantes sin liquidación de premios, el equivalente a un

jornal mínimo, fijado por el Poder Ejecutivo Nacional, vigente a la fecha

del acto.

c) Por los endosos de contratos de seguro, cuando se transfiera la

propiedad, el dos con cuatro por mil ……………………………............…….

d) Por los contratos de reaseguro, el doce por mil ….………...........……….

12 o/oo

2,4 o/oo

12 o/oo

 7. Liquidaciones o resúmenes periódicos de tarjetas de crédito o compra.

Por las liquidaciones o resúmenes periódicos que remiten las entidades a

los titulares de tarjetas de crédito o compra, el doce por mil …….…………

12 o/oo

ARTÍCULO 52. A los efectos de la aplicación del artículo 51 inciso A), subinciso 13, de la presente

Ley, la Autoridad de Aplicación podrá exigir por parte de las entidades registradoras que actúen

como tales, o de aquellas entidades que pretendan actuar en tal carácter en el futuro, la

constitución de garantías que acrediten su solvencia, en la forma, modo y condiciones que la

misma determine mediante la reglamentación. Quedarán exentos del pago del impuesto de Sellos

los actos de constitución, modificación y extinción de las citadas garantías.

Subsecretaría de Hacienda – Dirección Provincial de Política Tributaria

ARTÍCULO 53. A los efectos de lo previsto en el artículo 263 del Código Fiscal -Ley Nº 10.397

(Texto ordenado 2011) y modificatorias- establécese en tres con setenta y siete (3,77) el

coeficiente corrector para los inmuebles pertenecientes a la Planta Urbana.

Para los inmuebles comprendidos en el régimen del Decreto Ley N° 8912/77 o los

Decretos N° 9404/86 y N° 27/98 denominados clubes de campo, barrios cerrados, clubes de

chacra o emprendimientos similares, el coeficiente establecido en el párrafo anterior sólo se

aplicará sobre las edificaciones y/o mejoras, mientras que para la tierra de aquellos inmuebles -

con o sin incorporación de edificios u otras mejoras justipreciables- se aplicará un coeficiente del

uno con setenta y nueve (1,79).

Asimismo, establécese en uno con setenta y nueve (1,79) el coeficiente para los

inmuebles pertenecientes a la Planta Rural.

ARTÍCULO 54. Establécese en las sumas que a continuación se expresan los montos a que se

refiere el artículo 297 inciso 28) del Código Fiscal -Ley Nº 10.397 (Texto ordenado 2011) y

modificatorias-: apartado a) pesos ciento cinco mil seiscientos treinta seis ($105.636); apartado b)

pesos cincuenta y dos mil ochocientos dieciocho ($52.818).

ARTÍCULO 55. Establécese en las sumas que a continuación se expresan los montos a que se

refiere el artículo 297 inciso 29) del Código Fiscal -Ley Nº 10.397 (Texto ordenado 2011) y

modificatorias-: apartado a) pesos ciento cinco mil seiscientos treinta seis ($105.636); apartado b)

pesos cincuenta y dos mil ochocientos dieciocho ($52.818).

ARTÍCULO 56. Establécese en la suma de pesos cincuenta y dos mil ochocientos dieciocho

($52.818), el monto a que se refiere el artículo 297 inciso 48) apartado a) del Código Fiscal -Ley

Nº 10.397 (Texto ordenado 2011) y modificatorias-.

ARTÍCULO 57. Establécese en la suma de pesos veintiséis mil trescientos ochenta y siete

($26.387), el monto a que se refiere el artículo 304 del Código Fiscal -Ley Nº 10.397 (Texto

ordenado 2011) y modificatorias-.

ARTÍCULO 58. Facúltase a la Agencia de Recaudación de la Provincia de Buenos Aires para

otorgar, dentro del ejercicio fiscal 2017, la posibilidad de abonar el Impuesto de Sellos devengado

en la instrumentación de actos, contratos y/u operaciones suscriptos como prestadoras o

vendedoras, por Micro, Pequeñas o Medianas Empresas, regularmente constituidas de

corresponder y debidamente registradas y/o certificadas por Autoridad Administrativa competente,

en hasta tres (3) cuotas mensuales, iguales y consecutivas, no pudiendo en ningún caso superar

el plazo de ejecución del contrato.

Las cuotas devengarán un interés equivalente al que perciba el Banco de la Provincia de

Buenos Aires en operaciones de descuento a treinta (30) días.

Exceptúase de la obligación de abonar los intereses previstos en el párrafo anterior, el

supuesto de cuotas de impuesto relativas a contratos de realización de obras y/o prestaciones de

servicios o suministros, cuando se trate exclusivamente de operaciones de exportación.

La Agencia de Recaudación de la Provincia de Buenos Aires deberá establecer, con

carácter general, la forma y condiciones para hacer efectiva la aplicación de las disposiciones del

presente artículo, quedando facultada para exigir, en casos especiales, garantías suficientes en el

resguardo del crédito fiscal.

Este artículo resultará aplicable a los actos, contratos u operaciones previstos en el primer

párrafo, en tanto den lugar a un impuesto que exceda el monto de pesos diez mil ($10.000).

Título V

Impuesto a la Transmisión Gratuita de Bienes

ARTÍCULO 59. De acuerdo a lo establecido en el último párrafo del artículo 321 del Título V del

Código Fiscal -Ley Nº 10.397 (Texto ordenado 2011) y modificatorias-, fíjanse las siguientes

escalas de alícuotas del impuesto a la Transmisión Gratuita de Bienes:

Base Imponible ($) Padre, hijos y cónyuge
Otros ascendientes y

descendientes
Colaterales de 2°

grado

Colaterales de 3° y 4°
grado otros parientes

y extraños
(incluyendo personas

jurídicas)

Mayor a
Menor o
Igual a

Cuota fija
($)

% sobre
exced
límite

mínimo

Cuota fija
($)

% sobre
exced.
límite

mínimo

Cuota fija
($)

%
sobre
exced.
límite

mínimo

Cuota fija
($)

%
sobre
exced.
límite

mínimo

0 172.500 - 4,0000 - 6,0000 - 8,0000 - 10,0000

172.500 345.000 6.900 4,0750 10.350 6,0750 13.800 8,0750 17.250 10,0750

345.000 690.000 13.929 4,2250 20.829 6,2250 27.729 8,2250 34.629 10,2250

690.000 1.380.000 28.506 4,5250 42.306 6,5250 56.106 8,5250 69.906 10,5250

1.380.000 2.760.000 59.728 5,1250 87.328 7,1250 114.928 9,1250 142.528 11,1250

2.760.000 5.520.000 130.453 6,3250 185.653 8,3250 240.853 10,3250 296.053 12,3250

5.520.000 11.040.000 305.023 8,7250 415.423 10,7250 525.823 12,7250 636.223 14,7250

11.040.000 22.080.000 786.643 13,5250 1.007.443 15,5250 1.228.243 17,5250 1.449.043 19,5250

22.080.000 en adelante 2.279.803 15,9250 2.721.403 17,9250 3.163.003 19,9250 3.604.603 21,9250

ARTÍCULO 60. Establécese en la suma de pesos ciento siete mil seiscientos cuarenta ($107.640)

el monto a que se refiere el artículo 306 del Código Fiscal -Ley Nº 10.397 (Texto ordenado 2011) y

modificatorias-.

Subsecretaría de Hacienda – Dirección Provincial de Política Tributaria

El monto del mínimo no imponible mencionado precedentemente para cada beneficiario,

se elevará a la suma de pesos cuatrocientos cuarenta y ocho mil quinientos ($448.500) cuando se

trate de padres, hijos y cónyuge.

ARTÍCULO 61. Establécese en la suma de pesos cuarenta y seis mil seiscientos cuarenta y cuatro

($46.644) el monto a que se refiere el artículo 310 inciso c) del Código Fiscal -Ley Nº 10.397

(Texto ordenado 2011) y modificatorias-.

ARTÍCULO 62. Establécese en la suma de pesos veinte mil ciento setenta y nueve ($20.179) el

monto a que se refiere el artículo 317 inciso a) apartado 2 del Código Fiscal -Ley Nº 10.397 (Texto

ordenado 2011) y modificatorias-.

ARTÍCULO 63. Establécese en la suma de pesos ciento noventa y cuatro mil quinientos

($194.500) el monto a que se refiere el artículo 320 inciso 6) del Código Fiscal -Ley Nº 10.397

(Texto ordenado 2011) y modificatorias-.

ARTÍCULO 64. Establécese en la suma de pesos diecisiete millones novecientos diez mil

($17.910.000) el monto a que se refiere el primer párrafo del inciso 7) del artículo 320 del Código

Fiscal -Ley Nº 10.397 (Texto ordenado 2011) y modificatorias-, y en pesos cuatrocientos setenta y

siete mil seiscientos ($477.600) el monto a que se refiere el segundo párrafo del inciso 7) del

citado artículo.

Título VI

Tasas Retributivas de Servicios

Administrativos y Judiciales

ARTÍCULO 65. De acuerdo a lo establecido en el artículo 328 del Título VI del Código Fiscal –Ley

N° 10.397 (Texto ordenado 2011) y modificatorias-, fíjanse las tasas retributivas de servicios

administrativos y judiciales que se enuncian a continuación.

ARTÍCULO 66. Por la expedición de copias heliográficas de cada lámina de planos de la

Provincia, de duplicados, de mensuras y/o fraccionamientos de suelos se pagará una tasa con

arreglo a la siguiente escala:

 SIMPLE ENTELADA

 $ $

Hasta 0,32 m. x 1,12 m. 26,00 82,00

Hasta 0,48 m. x 1,12 m. 34,00 87,00

Hasta 0,96 m. x 1,12 m. 40,00 121,00

Cuando exceda la última medida, se cobrará por metro cuadrado veinticinco pesos

($25,00) la copia simple y ciento veintiún pesos ($121,00) la copia entelada, contándose como un

(1) metro cuadrado la fracción del mismo. Cuando las medidas no respondan a las indicadas se

tomará el importe correspondiente a la inmediata superior.

Por toda copia de plano de mensura y división no reproducible por sistema heliográfico,

por cada hoja tamaño oficio que integre la reproducción, se abonará una tasa de diez pesos

($10,00).

ARTÍCULO 67. Por los servicios que preste la Escribanía General de Gobierno, se pagarán las

siguientes tasas:

1) Escrituras Públicas:

a) Por cada escritura de venta o transferencia onerosa de dominio de

terceros a favor de la Provincia de Buenos Aires, sus entes autárquicos o

descentralizados, el uno por ciento ……………..................................………

b) Por cada escritura de venta o transferencia onerosa del dominio de la

Provincia de Buenos Aires, sus entes autárquicos o descentralizados a

favor de terceros, el tres por ciento ...………..……..

c) Por la constitución de hipoteca a cargo de terceros y a favor de la

Provincia de Buenos Aires, sus entes autárquicos o descentralizados,

independientemente de la tasa establecida en el punto anterior, el tres por

ciento …...

d) Por escrituras de cancelación o liberación de hipotecas y de recibos, el

cuatro por mil ...

1 o/o

3 o/o

3o/o

4 o/oo

2) Por expedición de testimonios de estatutos y documentos de personas

jurídicas, por cada foja o fracción, cinco pesos ………...........................……

$5,00

3) Por expedición de segundos testimonios, por cada foja o fracción, ocho

pesos ……...................……….……………………………………………….….

$8,00

ARTÍCULO 68. Por los servicios que presten las reparticiones dependientes del Ministerio de

Gobierno, se pagarán las siguientes tasas:

Subsecretaría de Hacienda – Dirección Provincial de Política Tributaria

A) DIRECCIÓN PROVINCIAL DE GESTIÓN Y RECUPERO DE CRÉDITOS

FISCALES

 1) Notificación Administrativa de Deuda, Medidas Cautelares y puesta a

disposición de Medios de Pago prejudiciales y judiciales, cincuenta y seis

pesos ………………………….…….…………......................................………

$56,00

 2) Tasa por emisión de Título Ejecutivo y/o Certificado de Deuda

Ejecutable, cincuenta y seis pesos ……...........……..…………………………

$56,00

 3) Tasa General de Actuación por expediente no gravado expresamente

(en este caso no será de aplicación la tasa prevista en el artículo 82 de la

presente- refiere a artículos 334 y 335 del Título VI del Código Fiscal -Ley

N° 10.397, (Texto ordenado 2011) y modificatorias-), ochenta y seis pesos

$86,00

B)
DIRECCIÓN PROVINCIAL DEL REGISTRO DE LAS PERSONAS

1) Inscripciones:

a) De divorcio, anulación de matrimonio, ciento cuarenta y seis pesos ….... $146,00

b) Adopciones, cincuenta pesos …….. $50,00

c) Transcripción de partidas de extraña jurisdicción, ciento cuarenta y seis

pesos ……………………………………………….....................……………

$146,00

d) Unificación de actas, ochenta y seis pesos .. $86,00

e) Oficios judiciales, ochenta y seis pesos ……...........………....................... $86,00

f) Impugnación de paternidad, sesenta y cuatro pesos …...........…………… $64,00

g) Filiación, sesenta y cuatro pesos ………………………………..........……. $64,00

h) Rectificación, sesenta y cuatro pesos ………………………………........... $64,00

i) Reconocimiento paterno, sesenta y cuatro pesos …………………............ $64,00

j) Incapacidades, noventa pesos …... $90,00

k) Cambio de Régimen Patrimonial, cincuenta y tres pesos ….……............ $53,00

l) Cese de Unión Convivencial, cincuenta y tres pesos ………………......... $53,00

2) Libretas de familia:

Por expedición de Libretas de Familia, incluida la inscripción del

matrimonio y nacimientos:

a) Original, ochenta y seis pesos ... $86,00

b) Duplicado, ciento veintidós pesos ………………………………..........…… $122,00

c) Triplicados y subsiguientes, ciento ochenta y dos pesos ……................. $182,00

d) Original de matrimonio de extraña jurisdicción, ciento cuarenta y dos

pesos ….....................…………………………………………………………

$142,00

e) Duplicado de matrimonio de extraña jurisdicción, ciento ochenta y dos

pesos……………………………………………………….……. $182,00

3) Expedición de certificados:

a) Por expedición de certificados, testimonios o fotocopias de inscripciones

y toda certificación, testimonio o informe no gravados expresamente,

setenta pesos …..……………………….

$70,00

b) Negativos de inscripción, veinte pesos ... $20,00

c) Licencia de inhumación, noventa y un pesos .. $91,00

d) Capacidad:

- Trámite común, cincuenta y tres pesos ……………...........………………

- Trámite urgente, ciento cinco pesos ………………...........……………….

- Informe positivo, doscientos once pesos …………..........………………..

$53,00

$105,00

$211,00

4) Búsqueda en fichero general o pedido de informe:

a) Hasta treinta (30) años, noventa y un pesos ………………...........………

$91,00

b) Hasta sesenta (60) años, ciento diez pesos …….…………..............……. $110,00

c) Más de sesenta (60) años, ciento cuarenta y dos pesos ……...........…… $142,00

5) Rectificaciones de partidas:

Por rectificaciones, no imputables a errores u omisiones del Registro Civil,

setenta pesos ……...

$70,00

6) Cédulas de identidad:

a) Por expedición de cédulas de identidad original, setenta pesos… $70,00

b) Sus renovaciones o duplicados, ciento cuarenta y dos pesos $142,00

7) Solicitud de partida al interior:

Solicitud por servicio postal, telefax, u otros medios digitales con envío a

domicilio, cincuenta pesos ………..………………………...........................…

Se adicionará el costo del servicio y del franqueo certificado con aviso de

retorno.

$50,00

8) Solicitudes:

a) De supresión de apellido marital, noventa pesos ……............……..…..… $90,00

b) Para contraer matrimonio, noventa pesos ………………..............……….. $90,00

c) De testigos innecesarios (por cada testigo innecesario), ciento dos

pesos ………………………………………………...….................................

$102,00

d) Unión Convivencial, sesenta y cuatro pesos …………..........……………. $64,00

e) Autorización para contraer matrimonio (ciudadanos divorciados en el

exterior), sesenta y ocho pesos ……………………………...................….

$68,00

f) Informes para consulado, cuarenta y dos pesos ………………..........…… $42,00

9) Trámites urgentes:

Cincuenta por ciento (50%) de incremento respecto de los valores

consignados en puntos anteriores.

Subsecretaría de Hacienda – Dirección Provincial de Política Tributaria

10) Tasa general de actuación por expediente no gravado expresamente

(en este caso no será de aplicación la tasa prevista en el artículo 82 de la

presente), cincuenta y seis pesos …………..….

$56,00

C) DIRECCION PROVINCIAL DE IMPRESIONES DEL ESTADO Y

BOLETÍN OFICIAL

 1) Publicaciones:

a) Avisos: Por cada publicación de edictos, avisos de remate,

convocatorias, memorias, avisos particulares por orden judicial o

administrativa, licitaciones, títulos o encabezamientos (reducido éste al

nombre del martillero, de la sociedad, de la entidad licitante) etc., por

renglón de papel oficio con quince (15) centímetros de escritura o

fracción, texto corrido de máquina, no más de sesenta y cinco (65)

espacios por renglón, treinta pesos...

$30,00

 b) Los avisos sucesorios por orden judicial, tendrán una tarifa uniforme de

ciento treinta pesos ..……………………………………..............................

$130,00

 c) Sin perjuicio de otras disposiciones legales que así lo establezcan, se

abonará mitad de tarifa por las publicaciones que soliciten, con arreglo

a las normas vigentes, las entidades culturales, deportivas, de bien

público en general y las Municipalidades.

 d) Balances de entidades financieras comprendidas en la Ley Nacional Nº

21.526 y sus modificatorias, confeccionados en base a la fórmula

prescripta por el Banco Central de la República Argentina, hasta

trescientos (300) centímetros y balances de empresas y análogos,

hasta ciento veinte (120) centímetros, por publicación y por cada

centímetro de columna, cincuenta pesos ...

Los centímetros adicionales de columna, cincuenta y dos pesos

$50,00

$52,00

 2) Venta de ejemplares:

a) Boletín Oficial del día, veinte pesos …………………………………...........

$20,00

 b) Ejemplares atrasados, hasta tres (3) meses, quince pesos ….…............. $15,00

 3) Suscripciones:

a) Boletín Oficial por año, mil cuatrocientos veinte pesos ……..…..........…

b) Boletín Oficial (comprende: Sección Oficial, Sección Judicial y Diario de

Jurisprudencia) remitido en pieza con control de entrega, por un (1)

año, tres mil trescientos siete pesos ..………...

$1.420,00

$3.307,00

 4) Expedición de testimonios e informes:

a) Por testimonios de publicaciones efectuadas o de textos de leyes y

decretos, por foja o por fotocopia autenticada, veinte pesos …............... $20,00

 b) Por búsqueda de cada informe, si no se indica exactamente el año que

corresponda, se adicionarán sesenta y un pesos ……….........................

$61,00

 c) Por cada fotocopia simple, un peso con veinte centavos ………….......... $1,20

 5) Trámites urgentes: Cincuenta por ciento (50%) de incremento respecto

de los valores consignados en los Puntos 1), 2) y 4)

D) DIRECCIÓN PROVINCIAL DE POLÍTICA Y SEGURIDAD VIAL –R.U.I.T.-

(art. 9 de la Ley N° 13.927)

 1) Licencias de conductor:

 a) Por original, renovación o sustitución por cambio de datos, noventa

pesos ………………………………………..

$90,00

 b) Por duplicados, triplicados y siguientes, ciento cincuenta y un pesos ... $151,00

 c) Certificados, cuarenta y nueve pesos .. $49,00

 2) Por la inscripción de las escuelas de conductores particulares original,

modificación o alteración, de acuerdo a lo previsto en el artículo 6º de la

Ley Nº 13.927, mil seiscientos dos pesos ..….....................................….

$1.602,00

 3) Por el otorgamiento de la matrícula a instructores, de acuerdo a lo

previsto en el artículo 6º de la Ley Nº 13.927, mil noventa y cuatro

pesos ……………………….....................……………………………………

$1.094,00

 4) Certificado de antecedentes vinculados al trámite de licencia –libre

deuda de infracciones-, de acuerdo a lo previsto en los artículos 8º y 9º

de la Ley Nº 13.927, cincuenta y seis pesos ….....................................…

$56,00

 5) Recupero de puntos -scoring-, siempre que el mismo no opere

automáticamente, de acuerdo a lo previsto en el artículo 8º de la Ley Nº

13.927 y Decreto Nº 532/09 Anexo II Título I art. 1 inc. e) y g)

 a) Por primera vez, quinientos ochenta y ocho pesos ….………….............. $588,00

 b) Por segunda vez, setecientos dos pesos ………………………...........…. $702,00

 c) Por tercera vez y subsiguientes, novecientos doce pesos ……...........… $912,00

 d) Por recupero voluntario de puntos mediante la realización de un curso

de seguridad vial, mil doscientos setenta y ocho pesos ..….

$1.278,00

 6) Por peticiones administrativas, tasa de justicia administrativa de

infracciones de tránsito provincial, oficios particulares, desarchivo de

actuaciones en la justicia administrativa (en este caso no será de

aplicación la tasa prevista en el artículo 82 de la presente) ciento

catorce pesos ………….....................…………………….………………….

$114,00

 7) Interjurisdiccionalidad, de acuerdo a lo previsto en los artículos 32 y 36

Subsecretaría de Hacienda – Dirección Provincial de Política Tributaria

de la Ley Nº 13.927, ciento cincuenta y un pesos ….........................…… $151,00

 8) Interjurisdiccionalidad sometida a la cooperación interprovincial, ciento

noventa y dos pesos .……………………..…..…..….........................……..

$192,00

 9) Inscripción de proveedores de tecnologías de instrumentos

cinemómetros y otros, catorce mil seiscientos un pesos ……..........…….

$14.601,00

 10) Certificado de Acogimiento a Régimen de Regularización de Deuda-

Dirección Provincial de Política y Seguridad Vial-, cincuenta y seis

pesos ……………….……………….....................................……………….

$56,00

 11) Certificado de inexistencia de deuda fiscal- Dirección Provincial de

Política y Seguridad Vial-, vinculado a trámites de transferencia, cesión,

etc. (conf. art. 40 del Código Fiscal), cincuenta y seis pesos ……...........

$56,00

ARTÍCULO 69. Por los servicios que prestan las reparticiones dependientes del Ministerio de

Justicia se pagarán las siguientes tasas:

DIRECCIÓN PROVINCIAL DE PERSONAS JURÍDICAS

1) Control de legalidad y registración en constitución y reformas de sociedades

comerciales, trescientos cuatro pesos ……..............................………………….

$304,00

2) Control de legalidad y registración en aumentos de capital dentro del quíntuplo,

trescientos cuatro pesos ..

$304,00

3) Control de legalidad y registración de cesiones de cuotas, partes de interés y

capital, doscientos siete pesos …………...

$207,00

4) Inscripción de declaratorias de herederos, noventa y siete pesos ……............... $97,00

5) Control de legalidad y registración en inscripciones según el artículo 60 de la

Ley Nº 19.550, noventa y siete pesos ..

$97,00

6) Control de legalidad y registración de revalúos contables, noventa y siete

pesos……………………………………………………………………......................

$97,00

7) Control de legalidad y registración de disolución de sociedades comerciales,

doscientos treinta pesos ...

$230,00

8) Solicitud de inscripción de segundo testimonio, noventa y siete pesos $97,00

9) Control de legalidad y registración de sistema mecanizado, doscientos

cincuenta y cinco pesos ..

$255,00

10) Control de legalidad y registración en reconducción y regularización,

cuatrocientos doce pesos …...………………………..

$412,00

11) Control de legalidad y registración en fusiones y escisiones de sociedades

comerciales, trescientos cincuenta y dos pesos ……………...............................

$352,00

12) Control de legalidad y registración de autorizaciones de firmas en facsímil,

ciento veintiún pesos ...

$121,00

13) Control de legalidad y registración de cambios de jurisdicción de sociedades

comerciales, trescientos cincuenta y dos pesos ……...……...............................

$352,00

14) Desarchivo de expedientes para consultas, cuarenta y ocho pesos .…............ $48,00

15) Desarchivo de expedientes por reactivación de sociedades comerciales,

doscientos siete pesos ……………………………………...................................

$207,00

16) Solicitudes de certificados de vigencia de sociedades comerciales, cuarenta y

ocho pesos ...

$48,00

17) Rúbricas por cada libro de sociedades comerciales, cuarenta y ocho pesos … $48,00

18) Control de legalidad y registración de aperturas de sucursales de sociedades

comerciales, trescientos cincuenta y dos pesos ..

$352,00

19) Denuncias de sociedades comerciales, cuarenta y ocho pesos …….…........... $48,00

20) Tasa anual de fiscalización: Sociedades contempladas en el artículo 299 de

la Ley Nº 19.550, diez mil pesos ………………………………….......................

$10.000,00

21) Solicitud de veedor a asambleas en sociedades comerciales, setenta y cuatro

pesos ..

$74,00

22) Inscripción y cancelación de usufructos, doscientos cuarenta y tres pesos … $243,00

23) Reserva de denominación, ciento cincuenta y ocho pesos ...……..................... $158,00

24) Trámites varios, ciento nueve pesos .. $109,00

25) Tasa general de actuación ante la Dirección Provincial de Personas Jurídicas

(en este caso no será de aplicación la tasa prevista en artículo 82 de la

presente), treinta y siete pesos ……..

$37,00

26) Por la reposición del costo de cada folio, conf. art. 4° Ley N° 14.133, cuarenta

y ocho pesos……………………………………………………...

$48,00

DIRECCIÓN DE ANTECEDENTES Y GARANTÍAS CONSTITUCIONALES

1) Solicitud de informe al Registro de Deudores Alimentarios Morosos, setenta y

ocho pesos …………………….............................………………………………….

$78,00

ARTÍCULO 70. Por los servicios que presten las reparticiones dependientes del Ministerio de

Economía, se pagarán las siguientes tasas:

 DIRECCIÓN PROVINCIAL DEL REGISTRO DE LA PROPIEDAD

 Inscripciones:

 Por cada inscripción de actos, contratos y operaciones declarativas del

Subsecretaría de Hacienda – Dirección Provincial de Política Tributaria

dominio de inmuebles, el cuatro por mil…………………………. 4 o/oo

ARTÍCULO 71. Por los servicios que presta la Agencia de Recaudación de la provincia de Buenos

Aires, se pagarán las tasas que se indican a continuación:

1) Certificado catastral:

 Certificados catastrales, por cada Partido-Partida, o cada Parcela o Sub-

parcela, según corresponda, solicitados por abogados, escribanos o

procuradores, doscientos treinta y cinco pesos ………....................................

$235,00

2) Informe Catastral:

 Informe catastral, ciento noventa pesos ……………….....…………................. $190,00

3) Certificado de valuación:

 Por la certificación de valuación vigente o por cada una de las valuaciones

de años anteriores de cada partida de los padrones fiscales solicitada para

informe de deuda, o actuaciones notariales, judiciales o de parte interesada,

ciento noventa pesos ..………………...

$190,00

4) Estado parcelario:

 Por la expedición, vía telemática –web- de antecedentes catastrales para la

constitución del estado parcelario, Ley Nº 10.707, trescientos diez pesos …

Por la expedición de esos antecedentes catastrales para la constitución del

estado parcelario, en la modalidad presencial –papel-, trescientos diez

pesos …………..…………………………………

Por la expedición, vía telemática –web- del vectorial parcelario de inmuebles

rural y urbano, por parcela, cinco pesos…………………….

$310,00

$310,00

$5,00

5) Copias de documentos catastrales:

 Por cada plano catastral, en formato digital, ciento cincuenta pesos ..……… $150,00

 Por cada plano de mensura, división por el Régimen de Propiedad

Horizontal y Conjuntos Inmobiliarios, en formato digital, ciento cincuenta

pesos ….……...

$150,00

 Por cada copia de plano de mensura, división por el Régimen de Propiedad

Horizontal y Conjuntos Inmobiliarios, en formato papel, certificada, por

lámina, doscientos pesos ……………………………....................................….

$200,00

 Por cada copia de cédula catastral, plano de manzana, quinta, chacra o

fracción, expedida en formato papel o digital (vía web), setenta y cinco

pesos …………..…………………………………....................................……….

$75,00

 Por la/s copia/s del/los formulario/s de avalúo, expedida/s de manera

telemática o en formato papel, por cada parcela, setenta y cinco pesos

$75,00

 Por cada copia de Disposiciones del artículo 6º del Decreto Nº 2489/63,

setenta y cinco y cinco pesos ……………………………..........................…….

$75,00

6) Propiedad Horizontal:

 Factibilidad. Por la evaluación de un proyecto a justarse al Régimen de

Propiedad Horizontal, un mil novecientos cincuenta pesos ……...............….

$1.950,00

 Evaluación básica, un mil novecientos cincuenta pesos ………………......... $1.950,00

 Evaluación adicional por hectárea o fracción superior a mil metros

cuadrados (1.000 m2), novecientos setenta pesos ……...…………….............

$970,00

 Evaluación especial por cada subparcela involucrada, quinientos ochenta

pesos ………………………………………………..

$580,00

 Por el visado previo de cada proyecto de plano, ciento treinta y cinco pesos

Adicional por cada sub-parcela, treinta pesos……………………..........

$135,00

$30,00

 Por la aprobación de cada plano, ciento noventa pesos………………

Adicional por cada sub-parcela, cuarenta y cinco pesos ……..........…………

Po Por el visado previo de cada proyecto de plano de posesión, ciento treinta y

cinco pesos ..……………………………….........................…………………….

Adicional por cada subparcela, treinta pesos……………..........………………

Por la aprobación de cada plano de posesión, ciento noventa pesos ...……

Adicional por cada subparcela, cuarenta y cinco pesos………………

Por el visado previo de cada modificación de plano (rectificación), ciento

treinta y cinco pesos ……………….………………………………......................

Por la aprobación de cada modificación de plano (ratificación), ciento

noventa pesos …..........................……………………..………………………….

Adicional por cada sub-parcela, cuarenta y cinco pesos ……………..............

$190,00

$45,00

$135,00

$30,00

$190,00

$45,00

$135,00

$190,00

$45,00

 Por la corrección de plano por cambio de proyecto, ciento noventa pesos …

Adicional por cada nueva sub-parcela que origine, cuarenta y cinco pesos

$190,00

$45,00

 Por corrección de plano por error del profesional, trescientos noventa pesos $390,00

 Por el retiro de tela para modificar y/o ratificar el plano aprobado, ciento

ochenta pesos ..………………………….…………………………......................

$180,00

 Por el acogimiento y registración a los beneficios previstos en el artículo 6º

del Decreto Nº 2489/63, por cada subparcela requerida, doscientos treinta y

cinco pesos …………………………………………..

$235,00

 Por la registración del informe de constatación del estado constructivo

(Anexo II del artículo 6º del Decreto Nº 2489/63), por cada sub-parcela,

doscientos treinta y cinco pesos ……….……….…..

$235,00

 Por el levantamiento de interdicción de plano, ciento cinco pesos …........… $105,00

 Por el levantamiento de traba de plano, ciento setenta y cinco pesos............ $175,00

Subsecretaría de Hacienda – Dirección Provincial de Política Tributaria

 Por la devolución de la tela, ciento setenta y cinco pesos ……………........... $175,00

 Por la anulación de plano, por vía judicial y/o a solicitud del particular, ciento

setenta y cinco pesos ………………………………….......................................

$175,00

 Por la aprobación y registración del estado parcelario de inmuebles

ubicados en Conjuntos Inmobiliarios, por cada sub-parcela, un mil

novecientos cincuenta pesos………………………………………….......

$1.950,00

 Por solicitud de plano de obra, quinientos diez pesos ……..........…………… $510,00

7) Visaciones y registración de planos:

 Por la visación, de acuerdo a la Circular 10/58 de la Comisión Coordinadora

Permanente (Decreto Nº 10192/57), de planos de tierra y/o Conjuntos

Inmobiliarios, hasta 10 parcelas o subparcelas, ciento ochenta pesos …......

Por cada parcela o excedente se abonarán cuarenta y cinco pesos

$180,00

$45,00

 Por la visación, de acuerdo a la Circular 10/58 de la Comisión Coordinadora

Permanente (Decreto Nº 10192/57), de planos de Propiedad Horizontal,

ciento ochenta pesos ……………..……………...

$180,00

 Por la visación de cada plano Circular 10/58 de Inmuebles Fiscales, ciento

ochenta pesos……………………………………………………….

Por la visación, de acuerdo a la Circular 10/58 de la Comisión Coordinadora

Permanente (Decreto Nº 10192/57) de planos a los fines de afectar al

derecho real de superficie, ciento ochenta pesos…...

$180,00

$180,00

 Por la registración de planos, sin generar parcelas o subparcelas, ciento

noventa pesos ………………….………………….…......................……............

Cuando se generen hasta 10 parcelas o subparcelas, doscientos noventa

pesos………………………………………………………………..........................

Por cada parcela o subparcela excedente, cuarenta y cinco pesos …...........

Por la registración de planos, a los fines de afectar al derecho real de

superficie, ciento noventa pesos ……………………………………...................

$190,00

$290,00

$45,00

$190,00

 Por la anotación de cada plano cuya registración debe quedar pendiente,

ciento ochenta pesos …………………………...

En caso de involucrar más de una, por cada parcela o subparcela, cuarenta

y cinco pesos……………………………………………………

$180,00

$45,00

 Por la solicitud de la determinación del valor de la tierra urbana ante la

presentación de un plano aprobado, ciento ochenta pesos ….……...............

$180,00

 Por cada parcela, sobre la que se solicite la determinación del valor de la

tierra rural, ciento ochenta pesos ……………………………..….......................

$180,00

8) Rectificación de Declaración Jurada (artículo 83 Ley Nº 10.707):

 Para Inmuebles en Planta Urbana, doscientos treinta y cinco pesos $235,00

 Para Inmuebles en Planta Rural, doscientos treinta y cinco pesos …............

Adicional por hectárea, quince pesos ……………………………………...........

$235,00

$15,00

 Por solicitud de servicios de inspección a parcelas en casos no previstos

expresamente, quinientos noventa y cinco pesos …………............................

$595,00

9) Constitución de estado parcelario:

 Por cada cédula catastral que se registre, doscientos treinta y cinco pesos $235,00

 Por la Verificación de Subsistencia del estado parcelario, doscientos treinta

y cinco pesos ……………………………………….......................………………

$235,00

 Actualización de la valuación fiscal, ciento ochenta pesos …........………… $180,00

10) Relevamiento Satelital:

 Por relevamiento satelital del uso del suelo y su determinación para tierra

rural expedida de manera telemática:

Por cada parcela, un mil trescientos ochenta pesos ………………...........…..

Excedente por parcela lindera, trescientos cuarenta y cinco pesos …...........

$1.380,00

$345,00

 Por relevamiento satelital y/o fotográfico de edificaciones u otros objetos

territoriales expedido de manera telemática:

Hasta 10 parcelas con una única fecha de imagen, por parcela,

cuatrocientos treinta pesos ……………………………….………………...........

Hasta 10 parcelas estudio multitemporales, por parcela, ochocientos

sesenta pesos ……………………………………………………………..............

Más de 10 parcelas, por parcela excedente, ciento cinco pesos ……............

$430,00

$860,00

$105,00

11) Oficios judiciales y copias de actuaciones:

Por cada tramitación y contestación de oficios y pedidos de informes

dirigidos a esta Agencia de Recaudación, en los que se solicitan informes,

datos, antecedentes e información que obren en sus archivos, registros o

cualquier fuente documental, excluidas las tasas del apartado siguiente,

ciento cinco pesos …………..…………………..

Por cada fotocopia de documentación obrante en actuaciones originales,

por hoja oficio y doble faz, por cada foja, seis pesos ……..............................

$105,00

$6,00

12) Acarreo y depósito de automóviles secuestrados:

 Autos y camionetas:

Menor o igual a 50 km recorridos, un mil setecientos quince pesos….

Mayor a 50 km y menor o igual a 100 km, tres mil cuatrocientos cincuenta

pesos ……………………………………………………………............................

Mayor a 100 km, cinco mil ciento diez pesos …………………………..............

$1.715,00

$3.450,00

$5.110,00

 Camiones:

Menor o igual a 50 km recorridos, siete mil ochocientos setenta pesos ……

$7.870,00

Subsecretaría de Hacienda – Dirección Provincial de Política Tributaria

Mayor a 50 km y menor o igual a 100 km, once mil novecientos ochenta

pesos …….........................………………………………………………………...

Mayor a 100 km, diecisiete mil ciento quince pesos …………………..............

$11.980,00

$17.115,00

ARTÍCULO 72. Por los servicios que presten las reparticiones dependientes del Ministerio de

Infraestructura y Servicios Públicos, se pagarán las siguientes tasas:

A) DIRECCIÓN DE GEODESIA E IMÁGENES SATELITALES

 1)Trámite de planos de mensura y división:

a) Por cada unidad parcelaria que contengan los planos de mensura,

división, que se sometan a aprobación, veintiún pesos.............................

$21,00

 b) Por cada corrección, suspensión, levantamiento de suspensión,

establecimiento de restricción y anulación de planos aprobados, ciento

treinta y cinco pesos …….....................…..

$135,00

 c) Por cada inspección al terreno, que deba realizarse como consecuencia

de la aplicación de las normas para subdivisión de tierras, se aplicará

una tasa en relación a la distancia en kilómetros desde la ciudad de La

Plata hasta el lugar de inspección, según el siguiente detalle:

Hasta doscientos (200) kilómetros de distancia, mil ochocientos setenta

y tres pesos…………………………………………………….

Más de doscientos (200) kilómetros de distancia, por cada kilómetro

adicional, ocho pesos …...........................………….………….…………….

$1.873,00

$8,00

 2) Testimonios de mensura:

Por cada testimonio de mensura que expida la Dirección de Geodesia,

ya sea a requerimiento judicial o de particulares, por cada página,

veintiún pesos …….…………………………………….

$21,00

 3) Consultas:

Por la consulta de cada original de plano de mensura y/o

fraccionamiento, once pesos ………………...........………….…...…………

$11,00

B) SUBSECRETARIA DE TRANSPORTE

 3) Habilitación de unidades afectadas al servicio del transporte de

pasajeros, doscientos setenta y siete pesos…...............

$277,00

 4) Por cada duplicado o renovación de libros de quejas, ciento noventa y

dos pesos …………………….…..…..…..……....……............................…..

$192,00

 5) Por la rubricación de cada libro contable y complementario de las

empresas de transporte público de pasajeros, noventa y seis pesos

$96,00

 6) Por la habilitación de cada vehículo de carga para el transporte de

explosivos, combustibles e inflamables, trescientos ocho pesos ……..…

$308,00

 7) Por cada certificado -Ley Nº 13.927-, noventa y un pesos ….............…... $91,00

 8) Por cada solicitud y otorgamiento de certificados de inscripción en el

Registro Público de Transporte de Cargas de la Provincia de Buenos

Aires, trescientos ocho pesos ………………..…..….............................….

$308,00

 9) Certificado de Acogimiento a Régimen de Regularización de Deuda-

Agencia Provincial de Transporte-, cincuenta y nueve pesos ..………....

$59,00

 10) Certificado de inexistencia de deuda fiscal- Agencia Provincial de

Transporte-, vinculado a trámites de transferencia, cesión, etc., (conf.

art. 40 del Código Fiscal), cincuenta y nueve pesos ….............................

$59,00

ARTÍCULO 73. Por los servicios que presten las reparticiones dependientes del Ministerio de

Desarrollo Social se pagarán las siguientes tasas:

 SUBSECRETARÍA DE DEPORTES

 1) Habilitación de circuitos privados para carreras de velocidad,

seiscientos cincuenta pesos……………………………………………..

$650,00

 2) Autorización de carreras de velocidad permitidas por el Código de

tránsito- Ley N° 13.927- en la vía pública aún cuando fueran a beneficio de

instituciones de bien público, mil trescientos ochenta pesos ...…..………..

$1.380,00

ARTÍCULO 74. Por los servicios que presten las reparticiones dependientes del Ministerio de

Producción se pagarán las siguientes tasas:

A) DIRECCIÓN PROVINCIAL DE MINERÍA

 1) Por cada manifestación de descubrimiento, catorce mil pesos …......... $14.000,00

 2) Por cada solicitud de permiso de exploración o cateo, once mil

doscientos pesos ………………………………………………..…..............

$11.200,00

 3) Por solicitud de permiso de extracción de arena o de explotación de

cantera fiscal, veintiún mil pesos ………….…….....................................

$21.000,00

 4) Por solicitud de demasías o socavones, tres mil quinientos pesos …… $3.500,00

 5) Por cada ampliación minera y sus aplicaciones, tres mil quinientos

pesos ……………………………………………………..............................

$3.500,00

 6) Por solicitud de servidumbre minera, ocho mil cuatrocientos pesos …. $8.400,00

 7) Por petición de mensura, ocho mil cuatrocientos pesos .…............……. $8.400,00

 8) Por solicitud de mina vacante, once mil doscientos pesos ………......... $11.200,00

Subsecretaría de Hacienda – Dirección Provincial de Política Tributaria

 9) Por cada expedición de título de propiedad de mina, siete mil pesos ... $7.000,00

 10) Por la presentación de cesiones de derechos, transferencias, ventas,

resoluciones judiciales y cualquier otro contrato o acto por el que se

constituyan o modifiquen derechos mineros, un mil cuatrocientos

pesos ………………………….................................……………………….

$1.400,00

 11) Por solicitud de inscripción en el Registro de Productores Mineros y

expedición del certificado, por cada mina, grupo minero, cantera,

permiso o buque, once mil doscientos pesos…

$11.200,00

 12) Por solicitud de renovación de la inscripción en el Registro de

Productores Mineros y expedición del certificado, por cada mina, grupo

minero, cantera, permiso o buque, cinco mil seiscientos pesos ……….

$5.600,00

 13) Por evaluación del proyecto de factibilidad técnica o sus

actualizaciones, once mil doscientos pesos ………..…………..........…..

$11.200,00

 14) Por solicitud de suspensión de la inscripción en el Registro de

Productores Mineros –artículo 7º del Decreto Nº 3431/93-, por cada

mina, grupo minero, cantera, permiso o buque, cuatro mil doscientos

pesos ………………………………………………….............................….

$4.200,00

 15) Por solicitud de inscripción, renovación y/o suspensión en los Anexos

del Registro de Productores Mineros para comerciantes –por cada

establecimiento- transportistas de minerales u otros sujetos

comprendidos por la Ley de Guías de Tránsito de Minerales,

setecientos pesos ……………………………………............................….

$700,00

 16) Por solicitud de Declaración de Impacto Ambiental, por cada mina,

grupo minero, cantera, permiso o buque, once mil doscientos pesos ..

$11.200,00

 17) Por presentación de informe de actualización de la Declaración de

Impacto Ambiental, por cada mina, grupo minero, cantera, permiso o

buque, cinco mil seiscientos pesos ………………............................……

$5.600,00

 18) Por reactualización de expedientes archivados relacionados con

materia minera, setecientos pesos ………………...………...........………

$700,00

 19) Por rehabilitación de minas caducas por falta de pago de canon,

catorce mil pesos ..

$14.000,00

 20) Por cada inspección al terreno que deba realizarse como

consecuencia de la aplicación de la cláusula vigésima del Acuerdo

Federal Minero, cinco mil seiscientos pesos ..

$5.600,00

 21) Por cada inspección al terreno que deba realizarse como

consecuencia de la aplicación del artículo 22, del Decreto Nº 968/97,

cinco mil seiscientos pesos ……………………………….........................

$5.600,00

 22) Por cada inspección minera que deba realizarse como consecuencia

del artículo 242 del Código de Minería, cinco mil seiscientos pesos ….

$5.600,00

 23) Por cada inspección obligatoria que deba realizarse en cumplimiento

de convenios o permisos u otros actos relacionados con actividades

mineras, cinco mil seiscientos pesos ………..............................………..

$5.600,00

 24) Por presentación de planes de inversión y proyectos de activación o

reactivación –artículos 217 y 225 del Código de Minería-, once mil

doscientos pesos………………………………..

$11.200,00

 25) Por cada certificado expedido por la autoridad minera, setecientos

pesos …………………………………………..............................…………

$700,00

B)

DIRECCIÓN PROVINCIAL DE COMERCIO

 1) Por expedición de fotocopia, cada foja y autentificación de la misma

en expedientes tramitados en la Dirección Provincial de Comercio,

tres pesos ………….……………………………………............................

$3,00

 2) Por actuación en los expedientes que tramitan en la Dirección

Provincial de Comercio, por infracciones a las leyes números 22.802,

19.511, 24.240, 13.133, 12.665, 14.326, 12.573, 13.987 y 14.272,

setenta pesos ……………………………………......................................

$70,00

 3) Por inscripción al Registro de Proveedores de Motovehículos,

expedición de certificado y rúbrica del libro especial, setenta pesos …

$70,00

 4) Por su consideración general e individual como local de Gran

Superficie Comercial, artículo 2º, inciso a), tres mil quinientos

pesos…………………………………………………………………............

$3.500,00

 5) Por su consideración general como local de Cadena de Distribución,

artículo 2º, inciso b), mil ochocientos pesos ………...............................

$2.100,00

 6) Por su consideración general como local de Cadena de Distribución y

su consideración individual como local de Gran Superficie Comercial,

cinco mil seiscientos pesos ………………..

$5.600,00

 7) Por cada metro cuadrado de superficie de ocupación instalada, de un

local considerado como Gran Superficie Comercial, afectado a la

actividad comercial, que exceda los límites impuestos por el artículo

6º de la ley Nº 12.573, se abonará un adicional de siete ($7) pesos

por metro cuadrado.

 8) Por inscripción a los Registros Provinciales de Cadena de

Distribución y Gran Superficie Comercial, doscientos pesos …...........

$200,00

 9) Por reinscripción en los Registros provinciales de Cadena de

Subsecretaría de Hacienda – Dirección Provincial de Política Tributaria

Distribución y Gran Superficie Comercial, doscientos pesos….. $200,00

 10) Por consultas y/o asesoramiento solicitado por la empresa, previo a la

instalación de un emprendimiento comercial alcanzado por la ley Nº

12.573, dos mil cien pesos ……………..

$2.100,00

 11) Por actuación, por acuerdos y/o homologaciones realizados por la

aplicación de la ley Nº 24.240 y Nº 13.133, recayendo la misma

exclusivamente al denunciado, ciento cincuenta pesos

$150,00

 12) Por inscripción al Registro de “Ferias Internadas, Multipunto o

Cooperativas de Comerciantes”, doscientos pesos ……….……...........

$200,00

C)

DIRECCIÓN PROVINCIAL DE DESARROLLO Y PROMOCIÓN

INDUSTRIAL

 1) Por expedición de fotocopias, cada foja y autentificación de la misma

en expedientes tramitados en la Dirección Provincial de Desarrollo y

Promoción Industrial, tres pesos ..…………………................................

$3,00

 2) Por inspección de control previo al otorgamiento efectuado a la

beneficiaria de la Ley nº 13.656, siete mil pesos…………………

$7.000,00

 3) Por inspección de control anual efectuado a la beneficiaria de la Ley

Nº 13.656, siete mil pesos ……………………………….....................….

$7.000,00

 4) Por inicio de trámites de creación y/o ampliación de un Agrupamiento

Industrial Privado, ochocientos cincuenta pesos

$850,00

 5) Por inspección de final de obra para la creación y/o ampliación de un

Agrupamiento Industrial Privado, trescientos cincuenta pesos ($350)

por cada diez mil (10.000) metros cuadrados.

 6) Por inspección de control periódico a empresas radicadas en los

Agrupamientos Industriales Oficiales, Mixtos o Privados, setecientos

pesos……………………………………………………

$700,00

Los fondos que ingresen por aplicación de las Tasas enunciadas precedentemente, lo

harán en una cuenta fiscal abierta por el Ministerio de Producción y serán destinados a solventar

el funcionamiento y equipamiento de las áreas correspondientes a esa Jurisdicción y/o a quien en

el futuro la reemplace.

ARTÍCULO 75. Por los servicios que preste el Ministerio de Producción en materia de Turismo, se

pagarán las siguientes tasas:

A) REGISTRO DE HOTELERÍA Y AFINES

 Alojamiento turístico hotelero

 Alojamiento 1 estrella, trescientos ochenta y cinco pesos ……………...........…. $385,00

 Alojamiento 2 estrellas, cuatrocientos cuarenta pesos ………………….............. $440,00

 Alojamiento 3 estrellas, cuatrocientos ochenta y cinco pesos ……….…............. $485,00

 Alojamiento 4 estrellas, seiscientos diez pesos ………………….………............. $610,00

 Alojamiento 5 estrellas, setecientos veinticinco pesos ………………….............. $725,00

 Hotel Boutique, ochocientos cincuenta pesos ……………………………............. $850,00

 Residencial, trescientos ochenta y cinco pesos ………………………….............. $385,00

Hostel/ Cama & Desayuno/ Albergue Juvenil/ Casa y Departamento con

Servicios/ Alojamiento Turístico Rural, cuatrocientos ochenta y cinco pesos …

$485,00

 Alojamiento turístico extra hotelero

Casa y Departamentos sin Servicios/ Casas de familia, cuatrocientos cuarenta

pesos ………………………………………………………………............................

$440,00

B) REGISTRO DE CAMPAMENTOS DE TURISMO

 Una carpa, trescientos ochenta y cinco pesos ……………………………............ $385,00

 Dos carpas, cuatrocientos cuarenta pesos ………………………………............. $440,00

 Tres carpas, seiscientos diez pesos ……………………...……………….............. $610,00

C) REGISTRO PROVINCIAL DE GUÍAS DE TURISMO:

Inscripción, renovación y expedición de credencial, quinientos pesos ….…............... $500,00

ARTÍCULO 76. Por los servicios que presten las reparticiones dependientes del Ministerio de

Agroindustria se pagarán las siguientes tasas:

1) DIRECCIÓN PROVINCIAL DE CARNES

DIAGNÓSTICO BROMATOLÓGICO

LÁCTEOS

Materia Grasa GERBER, cien pesos ……………………………………………............... $100,00

Materia Grasa ROSSE GOTLIEB, trescientos pesos ….……………………….............. $300,00

Reductacimetría, setenta pesos .. $70,00

Técnica de Breed para Células Somáticas (células totales), ciento veinte pesos $120,00

Subsecretaría de Hacienda – Dirección Provincial de Política Tributaria

Cultivo e identificación de patógenos Mastitis, doscientos veinte pesos ….............… $220,00

Antibiograma, cien pesos ... $100,00

Acidez, cuarenta pesos ... $40,00

pH, cincuenta pesos .. $50,00

Extracto Seco, ciento setenta pesos ………………………………………….................. $170,00

Extracto Seco Desengrasado, ciento setenta pesos …………..……………….............. $170,00

Densidad, cincuenta pesos ..……….. $50,00

UFC, ciento veinte pesos ………………………………... $120,00

Humedad, ciento veinte pesos ……………………………………………….................... $120,00

BACTEREOLOGICOS

Mesófilas, ciento treinta pesos ……………………………………................................... $130,00

Coliformes + Coliformes Fecales + Staphilococcus aureus coag (+) + Salmonella

ssp., quinientos sesenta pesos ………..

$560,00

Salmonellas, trescientos pesos …………..………………………..………..….…............. $300,00

AGUAS – SODAS

Bacteriológico de Agua (C.A.A.), ciento ochenta pesos ….. $180,00

Bacteriológico de Soda (C.A.A.), ciento ochenta pesos ... $180,00

Físico - Químico de Agua (C.A.A.), cuatrocientos sesenta pesos ……..….….............. $460,00

FARINÁCEOS

Hongos, trescientos treinta pesos …………………………………….............................. $330,00

Staphilococcus aureus coag (+), trescientos noventa pesos ………………….............. $390,00

Salmonella ssp., trescientos noventa pesos ………………………..……………............ $390,00

CÁRNICOS

Bacteriológicos, seiscientos cincuenta pesos ……………………………………........... $650,00

Staphilococcus aureus coag (+)/ Salmonella ssp, (UFC/g), ciento setenta pesos ..… $170,00

E.coli (EPEC) en 0,1 g, ciento quince pesos …………………………………….............. $115,00

Salmonella spp. en 25 g, doscientos ochenta pesos …..……....................................... $280,00

E.coli O 157 H 7 en 25 g. (O), trescientos cuarenta pesos …………………….............. $340,00

Listeria monocitógenes en 25 g. (cocidos), doscientos ochenta pesos ….................... $280,00

Fisico - Químico, trescientos cuarenta pesos .…………………………………............... $340,00

Nitritos y Nitratos, doscientos treinta pesos ………………………………………............ $230,00

Fosfatos, ciento quince pesos .. $115,00

Almidón, doscientos treinta pesos .. $230,00

Precipitinas (Crudos), ciento quince pesos………………………….……………........... $115,00

Ambas determinaciones (Bact. y físico químico), ochocientos cincuenta pesos $850,00

PRODUCTOS LÁCTEOS

Bacteriológico según CAA, trescientos cuarenta pesos .. $340,00

Físico - Químico según CAA, cuatrocientos sesenta pesos …............…...................... $460,00

Ambas determinaciones, seiscientos noventa pesos ….. $690,00

ANÁLISIS VETERINARIOS

DIAGNÓSTICO DE ENFERMEDADES VENÉREAS

Trichomonosis por cultivo, ciento veinte pesos ………………………………….............. $120,00

Campylobacteriosis por IFD, ciento veinte pesos………………………………............... $120,00

Trichomoniasis y Campylobacteriosis (JUNTAS), doscientos veinte pesos $220,00

PARASITOLÓGICO

Coproparasitología: caninos, aves, equinos (técnica cualitativa de parásitos), cien

pesos …...

$100,00

Técnica de H.P.G, treinta pesos …………………….. $30,00

Técnica de Flotación, setenta pesos …………………….. $70,00

Identificación de ectoparásitos, ochenta pesos .. $80,00

Estudio cuantitativo de parásitos broncopulmonares, sesenta pesos $60,00

Identificación de larvas por cultivo, doscientos ochenta pesos $280,00

Identificación de larvas en pasto, doscientos ochenta pesos ……………...........…….. $280,00

Identificación de Huevos de Fasciola Hepática, setenta y cinco pesos $75,00

Investigación de Coccidios sp, treinta pesos …………………...……………............….. $30,00

Investigación de Cristosporidium sp, ciento veinte pesos ... $120,00

Investigación de Neosporas por IFI, sesenta pesos ... $60,00

Técnica de Digestión Artificial, noventa pesos ... $90,00

BACTERIOLÓGICO

Frotis y Tinción, cien pesos ... $100,00

Cultivo y Aislamiento de aerobios (carbunclo), setecientos pesos ……............……… $700,00

Cultivo y Aislamiento de anaerobios, quinientos ochenta pesos ……........................... $580,00

Mancha por inmunofluorescencia, cien pesos .. $100,00

SEROLOGÍA

Brucelosis (BPA), doce pesos ……………………….…………………………............... $12,00

Complementarias: SAT y 2 M.E (juntas), veinte pesos …………………………............. $20,00

Prueba de anillo en leche, setenta pesos ... $70,00

Leptospirosis (Grandes), ochenta pesos …………..……………..………………............ $80,00

Leptospirosis (Pequeños), cien pesos …………..…………………….…………............. $100,00

Leptospirosis cultivo y aislamiento, trescientos treinta pesos …................................... $330,00

BIOQUÍMICA

Perfiles Metabólicos:

Cobre, ciento veinte pesos ……………………………..………………………….............. $120,00

Magnesio, ciento veinte pesos ……………………………..……………………............... $120,00

Subsecretaría de Hacienda – Dirección Provincial de Política Tributaria

Fósforo, ciento veinte pesos ……………………………..………………………............... $120,00

Calcio, ciento veinte pesos ……………………………..………………………….............. $120,00

Perfil de rendimiento equino, ciento cuarenta pesos ……... $140,00

Hemograma / Hepatograma, ciento ochenta pesos .. $180,00

Orina Completa, cien pesos ……………………….………………………………............. $100,00

VIROLOGÍA

I.B.R (elisa), setenta pesos ………..……………………............………………….……… $70,00

V.D.B (elisa), setenta pesos ………..………………………………………..............…….. $70,00

Rotavirus (elisa), ciento diez pesos …….……………..………………………............….. $110,00

Aujeszky (elisa), cien pesos …….………………..………………………..............….…… $100,00

Anemia Infecciosa Equina (INMUNODIFUSION), ciento veinte pesos ……............…. $120,00

PATOLOGÍA

Necroscopia de medianos animales, seiscientos pesos ... $600,00

Necroscopia de grandes animales, un mil ochocientos pesos …....…............…...…… $1.800,00

MICOLOGÍA

Festucosis en semilla, cuatrocientos cincuenta pesos ….. $450,00

Festucosis en planta, cuatrocientos cincuenta pesos …... $450,00

Viabilidad del hongo de Festuca, trescientos pesos ... $300,00

Phytomices Chartarum, trescientos pesos …….. $300,00

Aislamiento por cultivo de hongos y levaduras de alimentos balanceados, trescientos

pesos ...

$300,00

Aislamiento de muestras clínicas, cuatrocientos pesos .. $400,00

DEPARTAMENTO REGISTRO GANADERO REGISTRO DE MARCAS Y SEÑALES

Marca Nueva, dos mil trescientos pesos .………………………………….............…….. $2.300,00

Renovación de Marca, dos mil trescientos pesos pesos……………..…….............…… $2.300,00

Transferencia de Marca, dos mil trescientos pesos …………………..………............… $2.300,00

Duplicado de Marca, dos mil trescientos pesos ……………………..……….............….. $2.300,00

Baja de Marca, un mil trescientos pesos ……………….………………………............... $1.300,00

Certificado Común, un mil trescientos pesos ……………..…………………….............. $1.300,00

Rectificación de Marca, un mil trescientos pesos ……………..………………............... $1.300,00

Señal Nueva, cuatrocientos pesos ……………………………………………….............. $400,00

Duplicado de Señal, cuatrocientos pesos ………………………………………............. $400,00

Renovación de Señal, cuatrocientos pesos ……………………………………….......... $400,00

Transferencia de Señal, cuatrocientos pesos …………………….…………….............. $400,00

Baja de Señal, doscientos sesenta pesos …….…………………………………............. $260,00

Rectificación de Señal, doscientos sesenta pesos ………………………………........... $260,00

INSCRIPCIÓN /REGISTRO /HABILITACIÓN /REHABILITACIÓN DE

ESTABLECIMIENTOS CUNÍCOLAS (anual)

Cabañas, mil seiscientos pesos ………………………………………………...…............ $1.600,00

Criaderos

1 a 10 madres, cien pesos …………………………….…………………...………............ $100,00

11 a 50 madres, cuatrocientos pesos …………………………………………….............. $400,00

51 a 100 madres, ochocientos pesos ……….……………………………………............. $800,00

101 a 300 madres, mil doscientos pesos …………..…………………………….............. $1.200,00

301 a 500 madres, mil seiscientos pesos…………………………………………............. $1.600,00

501 a 1.000 madres, dos mil pesos ………………………………………………............. $2.000,00

1001 o más madres, dos mil cuatrocientos pesos ……...………………………............. $2.400,00

Escuelas Agropecuarias Cpt-Cea, cien pesos ………………………………….............. $100,00

INSCRIPCIÓN / HABILITACIÓN /REHABILITACIÓN DE EXPLOTACIONES

PORCINAS (anual)

Cabañas, tres mil pesos ………………………………………………………....…............ $3.000,00

Criaderos

1 a 10 animales, doscientos pesos …………………………….…………………............. $200,00

11 a 20 animales, cuatrocientos pesos ...…………………………………………............ $400,00

21 a 100 animales, dos mil pesos …..……….……………………………………............. $2.000,00

101 a 300 animales, seis mil pesos …………..……..……………………………............. $6.000,00

301 a 500 animales, diez mil pesos ………………………………………………............. $10.000,00

Más de 500 animales, catorce mil pesos ……………………………………..….............. $14.000,00

Engordaderos

1 a 100 animales, mil quinientos pesos ……….…….…………...................................... $1.500,00

101 a 300 animales, tres mil pesos ……………………………………………….............. $3.000,00

301 a 500 animales, seis mil pesos …………….…………….…………………............... $6.000,00

Más de 500 animales, doce mil pesos …………………….……………………............... $12.000,00

Acopiaderos, tres mil pesos ..…………………….…………………………….….............. $3.000,00

Escuelas Agropecuarias Cpt-Cea, doscientos pesos …………………………............... $200,00

INSCRIPCIÓN / HABILITACIÓN / REHABILITACIÓN DE ESTABLECIMIENTOS

AVÍCOLAS (anual)

PRODUCCIÓN DE AVES DE CARNE

1 a 5.000 aves, mil quinientos pesos ………..……………………………..…….............. $1.500,00

5001 a 50.000 aves, tres mil pesos …... $3.000,00

50.001 a 100.000 aves, cinco mil quinientos pesos ……………………………............. $5.500,00

100.001 a 150.000 aves, once mil pesos ………..……….………………………............. $11.000,00

Más de 150.000 aves, dieciséis mil pesos ……………………………………….............. $16.000,00

Escuelas Agropecuarias Cpt-Cea, seiscientos pesos …………………………............... $600,00

Subsecretaría de Hacienda – Dirección Provincial de Política Tributaria

PRODUCCIÓN DE AVES DE HUEVO PARA CONSUMO

1 a 7.500 aves, mil ochocientos pesos ……………….. $1.800,00

7.501 a 25.000 aves, cuatro mil ochocientos pesos ……….. $4.800,00

25.001 a 50.000 aves, diez mil pesos ……………... $10.000,00

50.001 a 75.000 aves, dieciséis mil pesos ………………..……………………............... $16.000,00

Más de 75.000 aves, veintiocho mil pesos ……….....……………………………............ $28.000,00

OTRAS ACTIVIDADES: Cabañeros, Incubadores, etc., cuatro mil quinientos pesos $4.500,00

Incubadores, adicional por cada máquina, quinientos pesos :…………….……........... $500,00

Escuelas Agropecuarias Cpt-Cea, seiscientos pesos …………………………............... $600,00

2) DIRECCIÓN PROVINCIAL DE LECHERÍA

Inscripción y Habilitación sanitaria de establecimientos elaboradores incluidos

tambos, fábrica y depósitos de productos lácteos (leche fluida y sus derivados).

(Anual)

Plantas Elaboradoras que procesan hasta 500 litros diarios.

Inscripción y habilitación inicial, setecientos pesos ………………………..……............ $700,00

Renovación Anual, setecientos pesos ……..………………...………………...…............ $700,00

Cambio de Razón Social, mil cien pesos ………………………….…………..…............. $1.100,00

Plantas Elaboradoras que procesan de 501 a 2.000 litros diarios.

Inscripción y habilitación inicial, dos mil setecientos pesos ……………………............ $2.700,00

Renovación Anual, dos mil setecientos pesos ………………………………...…........... $2.700,00

Cambio de Razón Social, cuatro mil pesos ……………………..……………….............. $4.000,00

Plantas Elaboradoras que procesan de 2.001 a 5.000 litros diarios

Inscripción y habilitación inicial, tres mil setecientos pesos ..….………….……............ $3.700,00

Renovación Anual, tres mil setecientos pesos …..…………….……………...…............ $3.700,00

Cambio de Razón Social, cinco mil quinientos pesos ………………………..…............ $5.500,00

Plantas Elaboradoras que procesan de 5.001 a 10.000 litros diarios

Inscripción y habilitación inicial, cuatro mil ochocientos pesos …………..……........... $4.800,00

Renovación Anual, cuatro mil ochocientos pesos ……….…………………...…............ $4.800,00

Cambio de Razón Social, siete mil cien pesos ………………………............................. $7.100,00

Plantas Elaboradoras que procesan de 10.001 a 50.000 litros diarios

Inscripción y habilitación inicial, cinco mil cuatrocientos pesos …………..……........... $5.400,00

Renovación Anual, cinco mil cuatrocientos pesos ………………………………........... $5.400,00

Cambio de Razón Social, ocho mil pesos ………………………..…………....…............ $8.000,00

Plantas Elaboradoras que procesan de 50.001 a 100.000 litros diarios

Inscripción y habilitación inicial, seis mil trescientos pesos ……….……..…................. $6.300,00

Renovación Anual, seis mil trescientos pesos .…………………………...….................. $6.300,00

Cambio de Razón Social, nueve mil quinientos pesos ………….……………….......... $9.500,00

Plantas Elaboradoras que procesan más de 100.000 litros diarios

Inscripción y habilitación inicial, nueve mil cien pesos ………….……….…..…........... $9.100,00

Renovación Anual, nueve mil cien pesos …..……………..…………………...…........... $9.100,00

Cambio de Razón Social, doce mil pesos ……………..……………………...…............. $12.000,00

Depósitos de Productos Lácteos

Inscripción y habilitación inicial, tres mil setecientos pesos ……….……………........... $3.700,00

Renovación Anual, tres mil setecientos pesos …………………………………............... $3.700,00

Cambio de Razón Social, cinco mil quinientos pesos ………………………..…............ $5.500,00

3) DIRECCIÓN PROVINCIAL DE FISCALIZACIÓN AGROPECUARIA,

ALIMENTARIA Y USO DE LOS RECURSOS NATURALES

AGROQUÍMICOS

Habilitación inicial

Fabricantes, Formuladores, Fraccionadores, Distribuidores e Importadores, seis mil

quinientos pesos ……………………………………………………….…...........................

$6.500,00

Expendedores y Depósitos, dos mil quinientos pesos …………….…............………… $2.500,00

Aplicadores Urbanos, mil quinientos pesos ……………..……………............…………. $1.500,00

Aplicadores Agrícolas Terrestres (hasta 2 equipos de aplicación), dos mil pesos $2.000,00

Aplicadores Agrícolas Terrestres (más de 2 equipos de aplicación), dos mil

quinientos pesos ….……………………………............……………………………………

$2.500,00

Aplicadores Aéreos (1 Aeronave), dos mil ochocientos pesos .…………............…….. $2.800,00

Aplicadores Aéreos (Habilitación de Aeronaves adicionales ($/Aeronave),

ochocientos pesos ………………………………………………………….............……….

$800,00

Renovación de habilitación anual (por sucursal en caso de existir). Se incrementa un

100 % si se efectúa fuera de término

Fabricantes, formuladores, fraccionadores, distribuidores e importadores, tres mil

doscientos cincuenta pesos……………………………………….........................……….

$3.250,00

Expendedores y depósitos, mil doscientos cincuenta pesos…………………… $1.250,00

Aplicadores urbanos, setecientos cincuenta pesos ……………………….............…….. $750,00

Aplicadores agrícolas terrestres (hasta 2 equipos de aplicación), mil pesos $1.000,00

Aplicadores agrícolas terrestres (más de 2 equipos de aplicación), mil doscientos

cincuenta pesos ..……………………………………………………...............................…

$1.250,00

Aplicadores aéreos (1 Aeronave), mil cuatrocientos pesos …………….............……… $1.400,00

Aplicadores aéreos (Habilitación de Aeronaves adicionales ($/Aeronave),

cuatrocientos pesos ..……………………………………………………….............……….

 $400,00

Acta de Condiciones Técnicas de Trabajo, quince pesos….…............……… $15,00

Subsecretaría de Hacienda – Dirección Provincial de Política Tributaria

Constatación de daños por uso de agroquímicos y/o deposición de envases, mil

cuatrocientos cincuenta pesos ..………………………………………………...................

$1.450,00

Recetas agronómicas y domisanitaria digital, veinticinco pesos $25,00

APLICADORES

Capacitadores para cursos (anual), seiscientos pesos ...…………………...........…….. $600,00

Expedición de carnet habilitante, ciento veinte pesos …………………..……............... $120,00

DIRECCIÓN DE DESARROLLO DEL DELTA, BOSQUES Y FORESTACIÓN

1. Guía Forestal de Tránsito de productores forestales* proveniente de bosque

nativo, cuyo destino sea fuera del territorio provincial (por Tn), veinte pesos

$20,00

2. Guía Forestal de Tránsito de productores forestales* proveniente de bosque

nativo, cuyo destino sea dentro del territorio provincial (por Tn), diez pesos

$10,00

* (Productos Forestales: troza, rollizo, leña, leña para carbonización, carbón a

granel, carbón embolsado y postes).

3. Servicio de inspección para verificación de obras de forestación en el marco de la

emisión de certificados de superficie forestadas, el equivalente a dos (2) litros de gas

oil por hectárea a certificar.

El valor de litro de gas oil será actualizado mensualmente por la Dirección de

Desarrollo del Delta, Bosques y Forestación.

4. Servicio de inspección para verificación de obras de forestación de tierras

forestales con dunas y médanos, de la superficie a inspeccionar, se tomará la

valuación fiscal actualizada debiendo abonar el quince por ciento (15 %).

La valuación fiscal del predio a inspeccionar será provista por el Departamento de

Metodología, Operaciones y Determinación valuatoria de Arba.

5. Servicio de Inspección de Tierras Forestales y Bosques sujetas a peritaje y/o

tasaciones, el equivalente al cinco por ciento (5%) de los valores en juego.

DIRECCIÓN DE FLORA Y FAUNA

CAZA

CAZA DEPORTIVA MENOR

Licencias

Deportiva Menor Federada para nativos, ciento cincuenta pesos ………….............…. $150,00

Deportiva Menor Federada para extranjeros, trescientos cincuenta pesos…............... $350,00

Deportiva Menor no Federada para nativos, trescientos cincuenta pesos…… $350,00

Deportiva Menor no Federada para extranjeros, setecientos pesos……….….. $700,00

CAZA DEPORTIVA MAYOR

Licencias

Deportiva Mayor Federada, seiscientos cincuenta pesos………………...……. $650,00

Deportiva Mayor no Federada, mil trescientos pesos ……………...............…………… $1300,00

CAZA COMERCIAL

Licencias

Caza Comercial, trescientos pesos ………………………………….............……………. $300,00

TROFEOS

Otorgamiento de Tenencia por Trofeo, quinientos pesos ..…….………….............…… $500,00

Por Trofeo Homologado, novecientos pesos ………………………………............……. $900,00

OTORGAMIENTO DE TENENCIA - GUÍAS POR CUEROS (en bruto)

Nutria, tres pesos ………………………..…….………..…………………….............…….. $3,00

Otras especies permitidas, dos pesos ………….…..…………………….............…........ $2,00

Cueros de Criaderos, dos pesos ………….…..………………………............................. $2,00

Otros Subproductos de Criaderos, dos pesos………….…..……………………............. $2,00

Por kilogramo de plumas de ñandú de criadero, tres pesos…………………............…. $3,00

Por kilogramo de astas/velvet de ciervos de criadero, tres pesos…………............…... $3,00

OTORGAMIENTO DE TENENCIA - GUÍAS (animales vivos)

Por unidad de especie Psitaciformes y Paseriformes, tres pesos ………….............…. $3,00

Por unidad de liebres, cinco pesos ……………………………………………............….. $5,00

Otras especies permitidas, cinco pesos ………………………...………….............…….. $5,00

RENOVACIÓN DE TENENCIAS – GUÍAS

Por cuero en bruto, un peso ……..………………………………..................................... $1,00

Por cuero elaborado, un peso……………….……………….…………………….............. $1,00

Por cuero de criadero elaborado o bruto, un peso…………………….…………............ $1,00

Por animales vivos, cinco pesos …………………………………………………............... $5,00

Por kilogramo de plumas de ñandú, un peso………………….…………………............ $1,00

Por kilogramo de astas de ciervos, un peso………………………………………............ $1,00

INSCRIPCIONES Y HABILITACIONES

Coto de Caza Mayor, seis mil pesos ……………………………………………............... $6.000,00

Coto de Caza Menor, dos mil quinientos pesos ..……………………………….............. $2.500,00

Acopiadores de Liebres, novecientos pesos .…………………….………………............ $900,00

Acopiadores de Cueros, mil trescientos pesos ..…………………………………............ $1.300,00

Industrias Curtidoras, tres mil pesos ………………………………………………............ $3.000,00

Frigoríficos, tres mil pesos …………………………………………………………............. $3.000,00

Peleterías, tres mil pesos……………………………………………………………............ $3.000,00

Talleristas, quinientos pesos ……………………………….. $500,00

Venta de Productos Cárnicos de la Fauna Silvestre, quinientos pesos $500,00

Venta de Animales Vivos por Mayor, mil quinientos pesos…………………….............. $1.500,00

Venta de animales Vivos Minoristas, mil quinientos pesos……………………............. $1.500,00

Pajarerías (por menor), ochocientos pesos ……………………..................................... $800,00

Subsecretaría de Hacienda – Dirección Provincial de Política Tributaria

Zoológicos Privados, hasta 5 hectáreas, cuatro mil pesos …………………….............. $4.000,00

Zoológicos Privados, más de 5 hectáreas, ocho mil pesos ……………………............. $8.000,00

Zoológicos Oficiales, cero pesos…………………………………………………............... $0,00

Criaderos de animales autóctonos con habilitación permanente, mil pesos $1.000,00

Criaderos de animales exóticos con habilitación provisoria, dos mil pesos …............ $2.000,00

Criaderos de animales exóticos con habilitación permanente, cuatro mil pesos ..…… $4.000,00

EXTENSIÓN DE GUÍAS DE TRÁNSITO A OTRA JURISDICCIÓN

Por Guía de Producto y/o Subproducto de la fauna silvestre, trescientos pesos ……. $300,00

Otras Especies por kilogramo, cinco pesos ………………………..….……….............… $5,00

ELABORACIÓN DE CUEROS

Zafra, criadero e importados, cinco pesos………………………………………............... $5,00

FISCALIZACIÓN DE PRODUCTOS CÁRNICOS DE LA FAUNA SILVESTRE (por

unidad)

Liebre para consumo humano, cinco pesos …………………………………….............. $5,00

Liebre para consumo humano con destino a otra jurisdicción, cinco pesos …........... $5,00

Otras especies permitidas: del valor de compra, cinco pesos …………………............. $5,00

VERIFICACIÓN DE DAÑOS OCASIONADOS POR ESPECIES DE LA FAUNA

SILVESTRE E INSPECCIÓN TÉCNICA (por día y por persona)

Privados, mil doscientos pesos …………………………………………………................ $1.200,00

Entes Oficiales, cero pesos ………………………………………………………............... $0,00

4) DIRECCIÓN PROVINCIAL DE BIOECONOMÍA Y DESARROLLO RURAL

DIRECCIÓN DE PLANIFICACIÓN Y GESTIÓN DEL USO AGROPECUARIO

DE LOS RECURSOS NATURALES

LABORATORIO DE SUELOS Y AGUAS.

Fertilización de suelos y Análisis de agua de riego o consumo animal.

ANÁLISIS DE AGUA

PH, cuarenta y cinco pesos ………………………….…………………………….............. $45,00

Conductividad Específica (micromhos/cm), sesenta pesos……………….……............. $60,00

Carbonatos (meq/ L), sesenta pesos………………………………………....................... $60,00

Bicarbonatos (meq/ L), sesenta pesos……………………………….……....................... $60,00

Cloruros (meq/ L), ochenta y nueve pesos……………………………………….............. $80,00

Sulfatos (meq/ L), ochenta pesos………………………………………………….............. $80,00

Calcio (meq/ L), ciento diez pesos…………………………………………………............. $110,00

Magnesio (meq/ L), ciento diez pesos…………………………………………….............. $110,00

Sodio (meq/ L), ciento diez pesos…………………………………………………............. $100,00

Potasio (meq/ L), ciento diez pesos……………………………………………….............. $110,00

Residuo seco 105ºC (mgr/ L), ochenta pesos ……………………………………............ $80,00

ANALISIS DE SUELOS

PH (pasta), cuarenta y cinco pesos…...…………………………………………............... $45,00

Resistencia en pasta (ohm/ cm.), cuarenta y cinco pesos……………………................ $45,00

Conductividad eléctrica (mmhos/ cm.), sesenta y tres pesos…………….…….............. $63,00

Carbono orgánico (%) Walkey-Black, ciento diez pesos………………………............. $110,00

Materia orgánica (%), ciento diez pesos …………………………………………............. $110,00

Nitrógeno total (%) Kjheldal, ciento veinticinco pesos………………………….............. $125,00

Fósforo (ppm) Bray-Kurtz I, ciento cuarenta pesos………………………….…............... $140,00

Nitratos (ppm) Fenol-Disulfonico, ciento cuarenta pesos……………….…................... $140,00

Sodio (meq %) Absorción Atómica, ciento diez pesos ………………………….............. $110,00

Potasio (ppm) A/A., ciento diez pesos …..………………………………………............... $110,00

Calcio (meq %) A/A., ciento diez pesos…….……………………….……………............. $110,00

Magnesio (meq %) A/A., ciento diez pesos…..…………………………………............... $110,00

TEXTURA, Bouyucus %, ciento ochenta y ocho pesos con cincuenta centavos… $188,50

UNIDAD COORDINACIÓN APÍCOLA

ANÁLISIS DE ABEJAS

Varroasis, cincuenta pesos.. $50,00

Nosemosis, (cuantitativo), doscientos cincuenta pesos ………………………............... $250,00

Nosemosis (cualitativo), cien pesos……………………………………………….............. $100,00

Acariosis, cien pesos .. $100,00

Loque europea, doscientos pesos …………….. $200,00

Loque americana, doscientos pesos ... $200,00

INSCRIPCIÓN /REGISTRO /HABILITACIÓN /REHABILITACIÓN DE

ESTABLECIMIENTOS APÍCOLAS

Inscripción y Registro de Marcas de Productores Apícolas, por el término de cinco

(5) años, trescientos pesos…………………………………...

$300,00

Habilitación de Salas de Extracción, anual seiscientos cincuenta pesos ……............ $650,00

Habilitación de Salas de Fraccionamiento, anual, ochocientos pesos ………............ $800,00

Habilitación de Galpones de Acopio o Depósito, anual, ochocientos pesos …........... $800,00

ANÁLISIS DE MIEL

Origen botánico, doscientos cincuenta pesos……………………………………............ $250,00

Color, setenta pesos…………………………………………………………………............ $70,00

Humedad, setenta pesos……………………………………………………………............ $70,00

Acidez y PH, cien pesos…………………………………………………………….............. $100,00

Cenizas, ciento veinte pesos………………………………………………………............. $120,00

Subsecretaría de Hacienda – Dirección Provincial de Política Tributaria

ARTÍCULO 77. Por los servicios que presten las reparticiones dependientes del Ministerio de

Salud, se pagarán las siguientes tasas:

 DIRECCIÓN DE FISCALIZACIÓN SANITARIA

 1) Por la habilitación de establecimientos asistenciales con internación de más

de cincuenta (50) camas, incluida la habilitación de servicios complementarios,

cuando se soliciten en forma conjunta con la del establecimiento, mil

doscientos noventa y cinco pesos ...

$1.295,00

 2) Por la habilitación de establecimientos asistenciales hasta cincuenta (50)

camas, incluida la habilitación de servicios complementarios, cuando se

soliciten en forma conjunta con la del establecimiento, mil setenta y nueve

pesos …………….…………………………………......................................……….

$1.079,00

 3) Por la habilitación de establecimientos asistenciales con internación,

setecientos sesenta y dos pesos …………………...........….……………………...

$762,00

 4) Por la habilitación de establecimientos asistenciales sin internación

(policlínicas, centros de rehabilitación, salas de primeros auxilios), quinientos

treinta y dos pesos ...

$532,00

 5) Por la habilitación de establecimientos de albergue de ancianos hasta veinte

(20) camas, doscientos ochenta y tres pesos ………………................................

$283,00

 6) Por la habilitación de establecimientos de albergue de ancianos con más de

veinte (20) camas, quinientos treinta y dos pesos ………..........................……..

$532,00

 7) Por la habilitación de laboratorios de análisis clínicos y centros de diálisis,

quinientos treinta y dos pesos …..

$532,00

 8) Por la habilitación de gabinete de enfermerías o laboratorios de prótesis

dental, doscientos cuarenta y nueve pesos ………………….........................…...

$249,00

 9) Por reconocimiento de directores técnicos o médicos y cambios de

titularidad, doscientos cuarenta y nueve pesos ..

$249,00

 10) Por la habilitación de cada uno de los servicios complementarios en

establecimientos asistenciales autorizados (unidades de terapia intensiva,

laboratorios de análisis clínicos, de diálisis o similares), cuatrocientos quince

pesos ………………...…………………...…………..…

$415,00

 11) Por la habilitación de establecimientos de óptica o gabinete de lentes de

contacto, quinientos treinta y dos pesos …………..........................……………..

$532,00

 12) Por la ampliación edilicia de establecimientos asistenciales con internación

que signifique un incremento de hasta un cincuenta (50) por ciento de las

camas habilitadas incluyendo aquellas reformas que no importen aumento de

la capacidad de internación, setecientos ochenta y un pesos.............................

$781,00

 13) Por la ampliación edilicia de establecimientos asistenciales con internación

que signifique un incremento de más del cincuenta (50) por ciento de la

capacidad, mil setenta y nueve pesos ……………...............................…………

$1.079,00

 14) Por la inscripción en el Registro Provincial de establecimientos, doscientos

ochenta y tres pesos……………………………............................…….….………

$283,00

 15) Por la habilitación de establecimientos o servicios no contemplados en los

incisos anteriores, cuatrocientos quince pesos ………….....................…………

$415,00

ARTÍCULO 78. Por los servicios que presta el Organismo Provincial para el Desarrollo Sostenible

se pagarán las siguientes tasas:

1) Registro Provincial Único de Aparatos Sometidos a Presión:

Por servicios de control de ensayos no destructivos, de medición de

espesores, de durezas, control de ensayos de rendimiento térmico, prueba

hidráulica, inspección interior y exterior, control de válvulas de seguridad,

manómetros, control de radiografías, control de análisis físico-químico de

chapas y/o aprobación de planos, memoria de cálculo y entrega de registros:

1.1 En la Inscripción desde fabricante:

 1.1.1 De hasta 20 m2 de superficie de calefacción, ciento ochenta pesos … $ 180,00

 1.1.2 Más de 20 hasta 500 m2 de superficie de calefacción, por metro

cuadrado, diez pesos ……………………………………………………................ $ 10,00

 1.1.3 Mayores de 500 m2 de superficie de calefacción, cinco mil quinientos

pesos……………………………………………………………. $ 5.500,00

1.2 En la inscripción de calderas por homologación:

 1.2.1 De hasta 20 m2 de superficie de calefacción, doscientos pesos $ 200,00

 1.2.2 De más de 20 m2, hasta 500 m2 superficie de calefacción, por metro

cuadrado, doce pesos ………………………………………………...................... $ 12,00

 1.2.3 Más de 500 m2 de superficie de calefacción, tres mil setecientos

cincuenta pesos…………………………………………………………….. $ 3.750,00

1.3 En la inscripción de calderas desde el usuario :

 1.3.1 Hasta 20 m2 de superficie de calefacción, doscientos pesos ….............. $ 200,00

 1.3.2 Más de 20 m2 y hasta 500 m2 de superficie de calefacción, por metro

cuadrado, quince pesos……………………………………………........................ $ 15,00

 1.3.3 Mas de 500 m2 de superficie de calefacción, ocho mil doscientos

cincuenta pesos ………………………………………………............................... $8.250,00

1.4 En la renovación de ensayos en calderas previo vencimiento

 1.4.1 De hasta 20 m2 de superficie de calefacción, doscientos cuarenta

pesos ……………………………………………………………….......................... $ 240,00

Subsecretaría de Hacienda – Dirección Provincial de Política Tributaria

 1.4.2 Mas de 20 hasta 500 m2 de superficie de calefacción, por metro

cuadrado, doce pesos………………………………………………………. $ 12,00

 1.4.3 Mas de 500 m2 de superficie de calefacción, seis mil seiscientos pesos $ 6.600,00

 1.5. En inscripción o renovación con extensión de vida útil de calderas

 1.5.1 De hasta 20 m2 de superficie de calefacción, trescientos pesos $ 300,00

 1.5.2 Mas de 20 hasta 500 m2 de superficie de calefacción, por metro

cuadrado, dieciocho pesos ……………………………….............……..........….. $ 18,00

 1.5.3 Mas de 500 m2 de superficie de calefacción, nueve mil pesos… $ 9.000,00

1.6 En la inscripción de recipientes a presión sin fuego desde fabricante

 1.6.1 Hasta de 500 litros de capacidad, ciento diez pesos …………...........…. $ 110,00

 1.6.2 Mas de 500 hasta 1.000.000 de litros de capacidad, por litro, treinta

centavos …………………………………………………….........................……… $ 0,30

 1.6.3 Mas de 1.000.000 litros de capacidad, trescientos treinta mil pesos ….. $ 330.000,00

1.7 En la inscripción de recipiente a presión sin fuego por homologación

 1.7.1 Hasta 500 litros capacidad, ciento veinte pesos ………………................ $ 120,00

 1.7.2 Mas de 500 hasta 1.000.000 de litros de capacidad, por litro, treinta

centavos ……………………........………………………………............................ $ 0,30

 1.7.3 Mas de 1.000.000 de litros, trescientos treinta mil pesos ………............. $ 330.000,00

1.8 En la inscripción de recipientes a presión sin fuego desde el usuario:

 1.8.1 Hasta 500 litros de capacidad, ciento treinta y cinco pesos ……............. $ 135,00

 1.8.2. Más de 500 hasta 1.000.000 de litros de capacidad, por litro, treinta y

seis centavos ………………………………………………………......................... $ 0,36

 1.8.3 Mas de 1.000.000 de litros de capacidad, trescientos ochenta mil pesos $ 380.000,00

1.9 En la renovación de ensayos de recipientes a presión sin fuego:

 1.9.1 Hasta 500 litros de capacidad, ciento diecisiete pesos …………............. $ 117,00

 1.9.2 Mas de 500 hasta 1.000.000 de litros de capacidad, por litro, treinta y

dos centavos ………………………………………………………......................... $ 0,32

 1.9.3 Mas de 1.000.000 de litros, trescientos cincuenta y dos mil pesos …..... $352.000,00

1.10 En inscripción o renovación con extensión de vida útil de recipientes a

presión sin fuegos:

 1.10.1 Hasta 500 litros de capacidad, ciento cincuenta pesos ……….............. $ 150,00

 1.10.2 Más de 500 hasta 1.000.000 de litros de capacidad, por litro, cuarenta

centavos …………………………………………………………............................ $ 0,40

 1.10.3 Más de 1.000.000 de litros, cuatrocientos cuarenta mil pesos $ 440.000,00

1.11 En la inscripción o renovación de los recipientes a presión instalados en la

planta petroquímicas o utilizados en la industria petrolera según normas del

código API 510.

 1.11.1 Hasta 500 litros de capacidad, doscientos setenta pesos …….............. $ 270,00

 1.11.2 Más de 500 hasta 1.000.000 de litros de capacidad, por litro, sesenta

y cinco centavos …………………………………………………........................... $ 0,65

 1.11.3 Más de 1.000.000 de litros de capacidad, setecientos quince mil

pesos ……………………………………………………………………................... $ 715.000,00

1.12 En la presentación de ensayo de cañería, quinientos pesos …..……….......... $ 500,00

1.13 Por habilitación como foguistas o frigoristas

 1.13.1 Examen tomado en sede del Organismo Provincial para el Desarrollo

Sostenible, doscientos cincuenta pesos …………………….............................. $ 250,00

 1.13.2 Examen tomado en fabrica, mil quinientos pesos …………...........…… $ 1.500,00

 1.13.3 Adicional por cada foguista tomado en fabrica, doscientos cincuenta

pesos …………………………………………………………….............................. $ 250,00

1.14 Inscripción en el registro de talleres para la certificación de válvulas de

seguridad

 1.14.1 Habilitación, tres mil seiscientos sesenta pesos …..........…………….. $ 3.660,00

 1.14.2 Renovación de habilitación anual, mil cuatrocientos pesos …............. $ 1.400,00

1.15 Actas de habilitación

 1.15.1 Por cada caldera, doscientos veinte pesos …………………...........…… $ 220,00

 1.15.2 Por cada recipiente sin fuego, cincuenta y cinco pesos …...........……. $ 55,00

 1.15.3 Por cada válvula de seguridad, treinta pesos ………………..........…… $ 30,00

2) Inscripción y renovación en el Registro provincial de profesionales y de

técnicos, de consultoras y de organismos e instituciones oficiales para la

realización de estudios ambientales (resolución N° 195/96)

 2.1 Profesionales y/o técnicos (valida por un año), setecientos pesos $ 700,00

 2.2 Consultoras y Organismos privados (validos por un año), tres mil

quinientos cuarenta pesos …………………………………………….........…… $ 3.540,00

 2.3 Profesionales y Técnicos Mecánicos y Electromecánicos con

incumbencias en aparatos sometidos a presión (válida por un año),

setecientos catorce pesos ……………………………...........……………………. $ 714,00

3) Elementos extintores Matafuegos, Cilindros y Mangueras

 3.1 Oblea de fabricación de extintores de 1kg, siete pesos ………...........…… $ 7,00

 3.1.1 Para la fabricación de extintores de más de 1kg, diez pesos….. $ 10,00

 3.1.2 Tarjeta, oblea, troquel y cobertura holográfica para la recarga de

extintores de 1kg (vehicular), diecisiete pesos …………………...........………..

$ 17.00

 3.1.2.1 Tarjeta, oblea, troquel y cobertura holográfica para la recarga de

extintores de más de 1kg, veinte pesos ………………………….................…... $ 20.00

 3.1.3 Tarjeta, oblea, y estampilla para la recarga de extintores de uso

general (no vehicular), veinte pesos ………………………….........…………… $ 20.00

Subsecretaría de Hacienda – Dirección Provincial de Política Tributaria

 3.1.4 Inscripción en los registros de fabricantes y/o recargadores de equipos

contra incendio. Centros para ensayos de prueba hidráulica. Fabricantes de

agentes extintores en sus distintos tipos, dos mil setecientos pesos ….......... $ 2.700,00

 3.1.5 Revalida de la inscripción del punto anterior cada dos (2) años, mil

seiscientos veinte pesos ……………………………………………….................. $ 1.620,00

 3.1.6 Inscripción en el registro de responsable técnico y renovación anual,

seiscientos pesos ………………………………………………........................…. $ 600,00

 3.1.7 Inscripción en los registros de fabricantes, productores, llenadores,

adecuadores, trasvasadores, comercializadores e importadores de cilindros,

cuatro mil seiscientos ochenta pesos ... $ 4.680,00

 3.1.8 Revalida de la inscripción del punto anterior, cada cinco (5) años, tres

mil sesenta pesos ………............................……………………………………... $ 3.060,00

 3.1.9 Estampilla de fabricación de cilindros por lote de 100 unidades,

seiscientos pesos ……………………..............……………………………………

$ 600,00

 3.1.10 Estampilla de adecuación y revisión periódica de cilindros por planilla

de 25 unidades, trescientos seis pesos ……........................…………………… $ 306,00

3.2

 Por la ejecución de los siguientes servicios en el laboratorio de matafuegos

y cilindros del Organismo Provincial para el Desarrollo Sostenible

 3.2.1 Ensayo de rotura, por cada uno, veinticinco pesos ……………..........… $ 25,00

 3.2.2 Ensayo de prueba hidráulica, por unidad, quince pesos ………........… $ 15,00

 3.2.3 Ensayo de niebla salina, por ensayo, trescientos setenta y ocho pesos $ 378,00

 3.2.4 De alta temperatura (30 dias), por ensayo , trescientos noventa pesos $ 390,00

 3.2.5 De alta temperatura (4 Horas), por ensayo, setenta pesos…….............. $ 70,00

 3.2.6 De baja temperatura (30 días) por ensayo, trescientos noventa pesos $ 390,00

 3.2.7 De baja temperatura (4 horas), por ensayos, sesenta pesos ….............. $ 60,00

3.2.8 Ensayo físico de muestras de polvo químico, por ensayo, trescientos

pesos ……………………………………………………………..............................

$ 300,00

 3.2.9 Ensayo de muestra de polvo químico, por muestra, sesenta pesos …... $ 60,00

 3.2.10 Homologación de cilindros importados - Resoluciones N° 198/96 y N°

738/07, cada uno, ciento treinta y cinco pesos ………...............................……

$ 135,00

3.3 Verificación de cumplimiento de normas IRAM vigentes y/o normas

particulares con o sin extensión del certificado correspondiente a

requerimiento.

 3.3.1 Matafuego sobre ruedas de 50 litros o kg. de capacidad y menores de

50 litros o kg.

3.3.1.1.Por un extintor, trescientos pesos ………………...........……………….. $ 300,00

 3.3.1.2 Por más de un extintor, cada uno, ciento setenta pesos …..........…… $ 170,00

 3.3.2. Matafuegos sobre ruedas de 150 litros o kg. de capacidad y menores

de 150 litros o kg. de capacidad

 3.3.2.1 Por un extintor, trescientos ochenta pesos ……………..........………... $ 380,00

3.3.2.2 Por más de un extintor , cada uno doscientos pesos ………...........… $ 200,00

3.3.3 Matafuegos sobre ruedas de 150 litros o kg. de capacidad y mayores

de 150 litros o kg. de capacidad

 3.3.3.1. Por un extintor, cuatrocientos cuarenta pesos ………………...........… $ 440,00

 3.3.3.2 Por más de un extintor, cada uno, trescientos pesos ………...........…. $ 300,00

 3.3.3.3. Ensayo de prueba hidráulica por unidad de cilindros, sesenta pesos $ 60,00

3.3.3.4 Medición de espesores de cilindros, diecisiete pesos ……..........……. $ 17,00

 3.3.3.5 Prueba de disco de seguridad de cilindros, dieciséis pesos …............. $ 16,00

 Las pruebas o renovaciones realizadas fuera del término establecido tendrán

un cuarenta (40%) de aumento de su valor

 3.4 Tarjetas de identificación y control de manguera contra incendio, por

manguera, once pesos .…………………………………………....................…… $ 11,00

4) Evaluación Ambiental

 Todos los aranceles establecidos en el presente punto deberán ser

abonados en forma previa al comienzo de las tareas de revisión y análisis

por parte de la autoridad de aplicación.

 4.1 Estudios comprendidos en la Ley Nº 11.723

 4.1.1 Arancel mínimo en concepto de revisión y análisis de Estudios de

Impacto Ambiental presentados en el marco de la Ley Nº 11.723, para obras

y/o actividades en las cuales la inversión necesaria para su ejecución sea

menor o igual a pesos setecientos ochenta mil ($780.000), nueve mil

doscientos cuarenta pesos ………………..……… $ 9.240,00

 4.1.2 Arancel en concepto de revisión y análisis de Estudios de Impacto

Ambiental presentados en el marco de la Ley Nº 11.723, para obras y/o

actividades en las cuales la inversión necesaria para su ejecución exceda los

pesos setecientos ochenta mil ($780.000), nueve mil doscientos cuarenta

pesos, y el valor correspondiente al dos por mil (2 o/oo) sobre el excedente

de dicho monto ……...…………

$ 9.240,00

2 o/oo

s/ excedente

 4.1.3 Arancel máximo a ser abonado en concepto de revisión y análisis de

Estudios de Impacto Ambiental efectuados en el marco de la Ley Nº 11.723.

El mismo no podrá exceder el monto equivalente a cien (100) veces el

arancel mínimo establecido en el punto 4.1.1., novecientos veinticuatro mil

pesos ………………………………...………. $ 924.000,00

Subsecretaría de Hacienda – Dirección Provincial de Política Tributaria

 4.1.4 Si la actividad u obra a ser evaluada consiste en la generación de

energía eléctrica a partir de fuentes renovables de energía (no fósiles) tales

como la energía eólica, solar, geotérmica, undimotriz, biomasa, gases de

rellenos sanitarios, gases de plantas de depuración o biogás, a partir de

hidrógeno, etc., sin cargo.

 A los efectos de la aplicación de los incisos 4.1.1, 4.1.2 y 4.1.3 se deberá

presentar el “Presupuesto y Cómputo de obra”, suscripto por el profesional

técnico responsable de la ejecución de la obra. En caso de omitirse la

presentación del “Presupuesto y Cómputo de obra”, el monto a abonar

corresponderá al arancel máximo establecido en el punto 4.1.3

4.2 Estudios comprendidos en la Ley Nº 11.459.

 4.2.1 Tasa especial en concepto de revisión y análisis de Estudios de

Impacto Ambiental (artículo 25 Ley citada) y Auditorías Ambientales.

 I- Tasa Especial mínima Tercera Categoría, catorce mil seiscientos cuarenta

pesos ……………………………………………………………..........................… $ 14.640,00

Tasa Especial mínima Segunda Categoría, siete mil trescientos veinte

pesos ……………………………………………………………….....................…. $ 7.320,00

 II- Los establecimientos que posean más de 150 empleados de personal

total, abonarán un adicional al punto I de mil doscientos setenta y dos pesos $ 1.272,00

 III- Los establecimientos que superen los 300 HP de potencia total instalada,

abonarán un adicional a los puntos I y II de, dos mil cuatrocientos treinta y

seis pesos ...

Se aplicará un adicional de seis pesos con cincuenta centavos ($6,50) por

cada HP que exceda el citado límite de potencia.

$ 2.436,00

 IV- Por cada metro cuadrado de superficie de ocupación instalada afectada a

la actividad productiva que exceda los cinco mil metros cuadrados (5.000

m2), se abonará un adicional a los puntos I, II y III de cuatro pesos con

ochenta centavos …………………………………... $ 4,80

A los efectos de la medición de la superficie de ocupación para el cálculo de

la tasa especial, no se computarán las instalaciones correspondientes a las

plantas de tratamiento de efluentes y sus ampliaciones, cuando éstas

resulten accesorias de un establecimiento industrial productivo.

 V- La Tasa Especial mínima más los adicionales, no podrá exceder de ciento

noventa y tres mil doscientos pesos …………………………............................. $ 193.200,00

 VI- Para los establecimientos que fueran constituidos exclusivamente como

planta de tratamiento de residuos especiales, patogénicos o de aparatos

eléctricos y electrónicos, se abonará un adicional a los citados puntos I, II, III

y IV de seis mil ciento veinte pesos …………….. $ 6.120,00

 VII- Por la inspección correspondiente a la verificación del funcionamiento

del establecimiento o del cumplimiento de los condicionamientos

establecidos en el Certificado de Aptitud Ambiental:

 Para la Segunda Categoría, dos mil setecientos pesos ……………….............. $ 2.700,00

 Para la Tercera Categoría, cinco mil cuatrocientos pesos ……………............. $ 5.400,00

4.3 Estudios no comprendidos en la Ley Nº 11.459 ni en la Ley Nº 11.723,

referidos a proyectos de obras o actividades sometidas al proceso de

evaluación de impacto ambiental por la autoridad ambiental provincial.

 4.3.1 Arancel en concepto de Revisión y Análisis de Estudios de Impacto

Ambiental y Auditorías Ambientales respecto de estudios no comprendidos

en procedimientos en los cuales se expida la Certificación de Aptitud

Ambiental de la Ley Nº 11.459 ni la Declaración de Impacto Ambiental de la

Ley Nº 11.723, referidos a proyectos de obras o actividades sometidas al

proceso de evaluación de impacto ambiental por la autoridad ambiental

provincial, catorce mil seiscientos cuarenta pesos …….................................... $ 14.640,00

5) Emisiones Gaseosas

 Los aranceles establecidos en el presente punto deberán ser abonados en

forma previa al comienzo de las tareas de revisión y análisis por parte de la

autoridad de aplicación.

 5.1 Arancel en concepto de Revisión y Análisis de la documentación técnica

presentada en el marco del Decreto Nº 3.395/96, tres mil novecientos pesos $ 3.900,00

 5.2 Adicional por emisiones puntuales; valor por conducto, cuatrocientos

noventa pesos ……………………………………………….................................. $ 490,00

6) Residuos Patogénicos

 6.1 Por inscripción en el Registro de Transportistas de Residuos Patogénicos,

trece mil doscientos pesos …………………………………................................. $ 13.200,00

6.2 Por autorización para realizar el transporte de residuos patogénicos, por

cada vehículo, tres mil ciento veinte pesos ………………………….................. $ 3.120,00

6.3 Por incorporación de una nueva unidad durante el período de vigencia de la

autorización otorgada, por cada vehículo, sin importar el momento del año en

que se incorpore una nueva unidad, tres mil ciento veinte pesos $ 3.120,00

6.4 Por inscripción registral de Unidades y Centros de Tratamiento y Disposición

Final de Residuos Patogénicos, doce mil doscientos cuarenta pesos …........ $ 12.240,00

6.5 Por autorización, denegatoria o renovación de autorización de Centros de

Despacho, siete mil trescientos veinte pesos ………………............................. $ 7.320,00

6.6 Por autorización, denegatoria o renovación de autorización ambiental de

Unidades de Tratamiento de Residuos Patogénicos, siete mil trescientos

veinte pesos …………………………………………………................................. $ 7.320,00

Subsecretaría de Hacienda – Dirección Provincial de Política Tributaria

6.7 Por autorización ambiental, denegatoria o renovación de autorización de

Centros de Tratamiento y Disposición Final de Residuos Patogénicos,

veinticuatro mil seiscientos pesos ……………………….................................... $ 24.600,00

6.8 Inspección de Horno y/o autoclave

 6.8.1 Hornos y/o autoclaves que traten de 0 a 50 toneladas mensuales; por

el promedio mensual de toneladas recibidas en el año, por cada tonelada,

cincuenta pesos ………………………………... $ 50.00

 6.8.2 Hornos y/o autoclaves que traten más de 50 y hasta 100 toneladas

mensuales; por el promedio mensual de toneladas recibidas en el año, por

cada tonelada, sesenta pesos ………………... $ 60.00

 6.8.3 Hornos y/o autoclaves que traten más de 100 toneladas mensuales;

por el promedio mensual de toneladas recibidas en el año, por cada

tonelada, setenta pesos …………………………………..................................... $ 70,00

7) Fiscalización

 7.1 Por inspecciones reiteradas que deban realizarse por incumplimiento o mora

después de una primera intimación u observación o controles de

cronogramas de adecuación, mil noventa y ocho pesos …….…….................. $ 1.098,00

7.2 Por rúbrica de libros reglamentarios, noventa pesos …………………….......... $ 90,00

8) Asistencia Técnica y Capacitación

 8.1 Cursos específicos de la temática del área de incumbencia por cada 50

horas cátedra, ocho mil quinientos veinte pesos ……………………................

$ 8.520,00

8.2 Publicaciones

 8.2.1 Hasta 20 fojas, cincuenta pesos …………………………………............... $ 50,00

 8.2.2 Hasta 100 fojas, ciento cincuenta pesos …………………………............. $ 150,00

 8.2.3 Más de 100 fojas, cada foja, un peso con sesenta y cinco centavos … $ 1,65

8.3 Fotocopias de documentación obrante en actuaciones originales, por hoja

oficio y doble faz, cada foja, cinco pesos …………………………...................... $5,00

9) Recargos

 Por distancia, en días no laborables, feriados u horarios nocturnos, los

aranceles se incrementarán en los porcentajes que a continuación en cada

caso se indican:

 9.1 Desde 50 Km. y hasta 100 Km. de La Plata, diez por ciento ………..…........... 10 %

9.2 Desde 101 Km. y hasta 200 Km. de La Plata, veinte por ciento …..…............. 20 %

9.3 Desde 201 Km. y hasta 300 Km. de La Plata, treinta por ciento ………........... 30 %

9.4 Desde 301 Km. y hasta 500 Km. de La Plata, cuarenta por ciento ……........... 40 %

9.5 Desde más de 500 Km. de La Plata, cincuenta por ciento ……………............. 50 %

9.6 Horario nocturno, días no laborables y feriados, cincuenta por ciento............. 50 %

10) Lavaderos Industriales y Transporte de Ropa (Decreto Nº 4318/98).

10.1 Inscripción y renovación en el Registro Provincial de Lavaderos Industriales

de Ropa (Válida por 2 años por empresa o establecimiento):

 Primera Categoría, ocho mil ochocientos veinte pesos …………….…............. $ 8.820,00

 Segunda Categoría, cinco mil ochocientos ochenta pesos ………..…............. $ 5.880,00

 Tercera Categoría, cinco mil ciento sesenta pesos ……………………............. $ 5.160,00

 Cuarta Categoría, dos mil novecientos cuarenta pesos ………………............. $ 2.940,00

10.2 Estampillas de control

 10.2.1 Color verde de hasta 50 unidades, siete pesos con veinte centavos … $ 7,20

10.2.2 Color rojo de hasta 100 unidades, doce pesos con sesenta centavos $ 12,60

10.2.3 Color azul de hasta 500 unidades, sesenta y un pesos con veinte

centavos …………………………………………………………….........................

$ 61,20

10.2.4 Color amarillo de hasta 1.000 unidades, ciento veintidós pesos con

cuarenta centavos …………………………………………………….....................

$ 122,40

10.3 Obleas identificatorias, cada una, ochocientos cuarenta pesos ……............... $ 840,00

11) Certificado de Tratamiento, Operación y Disposición Final de Residuos

(Resolución Nº 665/00)

 11.1 Certificado de Tratamiento de Residuos, cada uno, once pesos con cuarenta

centavos …………………………………………………….……........................... $ 11,40

11.2 Certificado de Operación de Residuos, cada uno, once pesos con cuarenta

centavos …………………………………………………………............................ $ 11,40

11.3 Certificado de Disposición Final de Residuos Especiales, cada uno, once

pesos con cuarenta centavos ………………………………………..................... $ 11,40

12) Certificado de Tratamiento y Operación de Residuos en LANDFARMING

(Resolución Nº 664/00)

 12.1 Certificado de tratamiento de residuos en Landfarming, cada uno, once

pesos con cuarenta centavos ……………………………….……….................... $ 11,40

12.2 Certificado de operación de residuos en Landfarming, cada uno, once pesos

con cuarenta centavos ……………………………………………......................... $ 11,40

13) Certificado de Habilitación de los Laboratorios de Análisis Industriales para

Control de Efluentes Sólidos, Semisólidos, Líquidos o Gaseosos y Recursos

Naturales (Resoluciones Nº 504/01 y Nº 505/01)

 13.1 Certificado de Habilitación y Renovación siete mil novecientos veinte pesos $ 7.920,00

13.2 Por derecho de inspección de tasa anual, tres mil seiscientos sesenta pesos $ 3.660,00

13.3 Por ampliación y/o actualización de los datos habilitatorios, tres mil

seiscientos sesenta pesos …………………………………………..……............. $ 3.660,00

14) Formularios establecidos por la Resolución Nº 504/01.

 14.1 Protocolo para informe, doce pesos con sesenta centavos ……………........... $ 12,60

14.2 Certificado de cadena de custodia, doce pesos con sesenta centavos........... $ 12,60

Subsecretaría de Hacienda – Dirección Provincial de Política Tributaria

14.3 Certificado de derivación, doce pesos con sesenta centavos …………........... $ 12,60

14.4 Protocolo de derivación, doce pesos con sesenta centavos …………............. $ 12,60

15) Instalación y Funcionamiento de fuentes generadoras de Radiaciones No

Ionizantes en el rango de frecuencias mayores a 300 KHz.

 15.1 En concepto de tasa por verificación y control, por año calendario, por cada

sitio en operación y por cada titular allí localizado

 a) Sitios de Radio FM, tres mil seiscientos sesenta pesos ……………............. $ 3.660,00

 b) Sitios de Radio AM y Televisión, ocho mil quinientos veinte pesos.............. $ 8.520,00

 c) Sitios de telefonía básica, inalámbrica, y todo otro sistema de

comunicación que opere dentro de los mismos rangos de frecuencia, veinte

mil cuatrocientos pesos ……………………………………………....................... $ 20.400,00

 d) Microceldas o celdas que emiten bajas potencias (de hasta 10 W), que

utilizan antenas de baja ganancia (hasta 6 dB), ubicadas a alturas no

mayores de los 12 m, dos mil doscientos treinta pesos ……............................

$ 2.230,00

 e) Miniceldas o celdas que emiten hasta una potencia de 40 W, que utilizan

antenas de alta ganancia (hasta 18 dB), ubicadas a alturas de hasta 15 m,

tres mil novecientos sesenta pesos ……………………….................................. $ 3.960,00

 f) Macroceldas o celdas que no se encuentran comprendidas en ninguna de

las dos categorías anteriores, quince mil ochocientos cuarenta pesos ……... $ 15.840,00

 g) Otros sistemas de comunicación, dos mil novecientos cuarenta pesos $ 2.940,00

15.2 Arancel en concepto de revisión y análisis de la documentación técnica

presentada en el marco de la Resolución Nº 87/13. El presente arancel

deberá ser abonado en forma previa al comienzo de las tareas de revisión y

análisis por parte de la autoridad de aplicación.

 a) Sitios de Radio FM, ocho mil ochocientos veinte pesos ……………............ $ 8.820,00

 b) Sitios de Radio AM y Televisión, doce mil seiscientos pesos ………........... $ 12.600,00

 c) Sitios de Telefonía Básica, inalámbrica, Celular y todo otro sistema de

comunicación que opere dentro de los mismos rangos de frecuencia,

diecisiete mil cuatrocientos pesos …………………………................................

$ 17.400,00

 d) Otros sistemas de comunicación, siete mil quinientos sesenta pesos …… $ 7.560,00

16) Tareas Técnico Administrativas de Categorización Industrial

 16.1 Arancel establecido por tareas de revisión y análisis técnico administrativo –

Consulta previa de radicación industrial.

 Cálculo del nivel de complejidad ambiental por consulta previa de radicación

industrial, según artículos 62 al 64 del Decreto Nº 1741/96 reglamentario de

la Ley Nº 11.459, mil setecientos cuarenta pesos ….. $ 1.740,00

16.2 Arancel establecido por tareas de revisión y análisis, en carácter de pago

adicional por confección de nuevo acto administrativo - Categorización

Industrial

Cálculo del nivel de complejidad ambiental por categorización industrial en el

término de los 180 días de vigencia del acto administrativo por consulta

previa y siempre que se ratifiquen los datos de la Declaración Jurada

presentada en el trámite de consulta previa de radicación industrial,

contemplado en el punto 16.1, setecientos treinta y dos pesos …………...…

$ 732,00

16.3 Arancel establecido por tareas de revisión y análisis técnico administrativo –

Categorización Industrial.

 Cálculo del nivel de complejidad ambiental por categorización industrial,

según los artículos 8º al 12 del Decreto Nº 1741/96 reglamentario de la Ley

Nº 11.459, dos mil cuatrocientos treinta y seis pesos ……………..........……… $ 2.436,00

16.4 Arancel establecido por tareas de revisión y análisis técnico administrativo –

Recategorización Industrial

 Recategorización industrial por modificaciones y/o ampliaciones alcanzadas

por alguno de los supuestos del artículo 57 del Decreto Nº 1741/96

reglamentario de la Ley Nº 11.459, tres mil quinientos cuarenta pesos ……… $ 3.540,00

16.5 Arancel establecido por tareas de revisión y análisis técnico administrativo –

Cambio de Titularidad.

 Cambio de titularidad según los artículos 55 y 56 del Decreto Nº 1741/96

reglamentario de la Ley Nº 11.459, mil quinientos ochenta y cuatro pesos … $ 1.584,00

16.6 Arancel establecido por tareas de revisión adicional por confección de nuevo

acto administrativo. Rectificación de actos administrativos.

 Rectificación de Actos Administrativos por error y/u omisión de datos

contenidos en la Declaración Jurada realizada por el administrado o por

solicitud de adecuación terminológica del rubro específico o cambio de

denominación social, novecientos veinticuatro pesos ……............................... $ 924,00

 El arancel en concepto de “Tareas Técnico Administrativas de

Categorización Industrial” deberá ser abonado con carácter previo al

desarrollo de las tareas por parte del Organismo Provincial.

 17) Lavaderos de unidades de transporte de sustancias o residuos especiales

pertenecientes a terceras personas humanas o jurídicas

17.1 Certificado Individual de lavado emitido por el usuario por cada uno a la

que se le ha prestado el servicio, once pesos ………………............................ $ 11,00

18) Residuos Sólidos Urbanos

 18.1 Inscripción en el Registro de Tecnologías de Residuos Sólidos Urbanos

(Resolución OPDS Nº 367/10), doce mil doscientos cuarenta pesos ………..

$ 12.240,00

19) Residuos Industriales no Especiales.

Subsecretaría de Hacienda – Dirección Provincial de Política Tributaria

 19.1 Por autorización para realizar el transporte de residuos Industriales no

Especiales, por cada vehículo, mil doscientos veinticuatro pesos .…….……. $ 1.224,00

 19.2 Por incorporación de una nueva unidad durante el período de vigencia

de la autorización otorgada, por cada vehículo, mil doscientos veinticuatro

pesos ……………………………………..………... $ 1.224,00

 19.3 Tasa por la actividad de los transportistas de Residuos Industriales No

Especiales, cuyo monto se establecerá según la siguiente fórmula:

 TASA DE TRANSPORTE DE RESIDUOS INDUSTRIALES NO

ESPECIALES

 TTRINE = 2.300 + [(A*500*Tr + 1000*Veh + Q*AT*UR] * (1,1)
n

 1. A representa la antigüedad promedio de todo el parque móvil de la

empresa: si el promedio es mayor a 5 años A=1, si el promedio es menor

A=0.

 2. Tr considera la cantidad de tractores de la firma.

 3. Veh representa la cantidad de vehículos no tractores.

 4. Q es la cantidad de kilogramos transportados en el período.

 5. AT es una alícuota de 0,0011 que grava los kilogramos transportados.

 6. UR es la unidad residual, que representa la valoración monetaria

estipulada para la unidad de residuo industrial no especial, el valor asignado

es de un peso ($1).

 7. (1,1)
t

es un coeficiente de actualización que aumenta con el transcurso de

los años: n=0 para 2014, n=1 para 2015 y así sucesivamente.

 20) Residuos Especiales (Ley Nº 11.720).

 20.1 Inscripción en Registro Provincial de Tecnologías de Residuos

Especiales (Resolución Nº 577/97), doce mil doscientos cuarenta pesos … $ 12.240,00

20.2 Ampliación de la inscripción en el Registro Provincial de Tecnologías

de Residuos Especiales (Resolución Nº 577/97) e incorporación de nuevas

categorías de desechos, doce mil doscientos cuarenta pesos

$ 12.240,00

21) Toma de muestras.

 Arancel en concepto de toma y análisis de muestras efectuada por la

Autoridad de aplicación a los fines evaluar el cumplimiento de la normativa

ambiental vigente. Dicho arancel aplicará cuando deban reiterarse los

procedimientos mencionados y se obtengan nuevamente parámetros

objetables. El monto a abonar se establecerá conforme la siguiente fórmula:

 TASA DE REITERANCIA DE PARÁMETROS OBJETABLES

 TRPO = (Ca + Ea x A) x Fr x M

 Donde:

 1. TRPO: Tasa de reiterancia de parámetros objetables en pesos ($).

2. Ca: categoría ambiental (1, 2 o 3).

 3. Ea: cantidad de estratos ambientales impactados. Los mismos podrán

ser:

 *Suelo

 *Agua subterránea

 *Cuerpo de agua superficial, conducto pluvial y/o colectora cloacal

 *Atmósfera

 4. A: número de analitos que excedan los límites de contaminación.

 5. Fr: factor de reiterancia. Se denomina factor de reiterancia (Fr) al número

entero mayor o igual a 1, que expresa la cantidad de muestreos reiterados,

consecutivos y objetables en que incurre el administrado desde la última

inspección.

 6. M: módulo. Valor del módulo, setecientos treinta pesos ($ 730).

 22) Documentos de Trazabilidad

 22.1 Manifiestos de Transporte de Residuos Patogénicos (Ley Nº

11.347), cada uno, once pesos ………………………………...…..…...........… $ 11,00

22.2 Manifiestos de Transporte de Residuos Especiales (Ley Nº 11.720),

cada uno, once pesos ………....………………………………..........................

$ 11,00

22.3 Manifiestos de Transporte de Residuos Industriales no Especiales,

cada uno, once pesos ..…………................................………………………… $ 11,00

23) Otros

 23.1 Certificado de Acogimiento a Régimen de Regularización de Deuda -

OPDS-, cincuenta y cinco pesos ……………………….........................………. $ 55,00

 23.2 Certificado de inexistencia de deuda fiscal -OPDS-, vinculado a trámites

de transferencia, cesión, etc. (conf. art. 40 Código Fiscal), cincuenta y cinco

pesos .…………………………………………………….......................................

$ 55,00

ARTÍCULO 79. En concepto de retribución de los servicios de justicia deberá tributarse en

cualquier clase de juicio por sumas de dinero o valores económicos o en que se controviertan

derechos patrimoniales o incorporables al patrimonio, una tasa cuyo monto será:

a) Si los valores son determinados o determinables, el veintidós por mil ….... 22 o/oo

b) La tasa que resulte de acuerdo a lo establecido en el inciso anterior, no

podrá ser inferior a veintiocho pesos ..

$28,00

c) Si los valores son indeterminados, veintiocho pesos .………..…..........…… $28,00

 En este último supuesto, si se efectuara determinación posterior que

arrojara un importe mayor por aplicación del impuesto proporcional,

deberá abonarse la diferencia que corresponda.

Subsecretaría de Hacienda – Dirección Provincial de Política Tributaria

 Esta tasa será común en toda actuación judicial (juicio ejecutivo, disolución

judicial de sociedades, división de condominio, separación de bienes,

ejecución de sentencias, medidas cautelares, interdictos, mensuras,

deslinde, nulidad y resolución de contratos, demandas de hacer o dar

cosas, reinscripción de hipotecas, demanda de reivindicación, de

usucapión, de inconstitucionalidad, contencioso administrativo, tercerías,

ejecuciones especiales, desalojos, concurso preventivo, quiebras,

liquidación administrativa, concurso civil).

ARTÍCULO 80. En las actuaciones judiciales que a continuación se indican deberán tributarse las

siguientes tasas:

a) Árbitros y amigables componedores. En los juicios de árbitros y amigables

componedores, cincuenta por ciento (50%) del porcentaje establecido en

el artículo 79 de la presente.

b) Autorización a incapaces. En las autorizaciones a incapaces para adquirir

o disponer de sus bienes, cuarenta y ocho pesos ………........................…..

$48,00

c) Divorcio:

 1) Cuando no hubiere patrimonio, o no se procediere a su disolución

judicial, se tributará una tasa fija de doscientos setenta y cinco pesos …....

$275,00

 2) Cuando simultáneamente o con posterioridad al juicio, se procede a la

disolución de la sociedad conyugal, tributará además, sobre el patrimonio

de la misma, el diez por mil ………..………………

10 o/oo

d) Oficios y exhortos. Los oficios de jurisdicción extraña a la Provincia y los

exhortos, sesenta y tres pesos ..

$63,00

e) Insania. En los juicios de insania, cuando haya bienes se aplicará una tasa

del diez por mil …………………………………………………..........................

10 o/oo

f) Registro Público de Comercio:

 1) Por toda inscripción de matrícula, actos, contratos y autorizaciones para

ejercer el comercio, ciento treinta y siete pesos ...

$137,00

 2) En toda gestión o certificación, veintiocho pesos …………….….............. $28,00

 3) Por cada libro de comercio que se rubrique, veintiocho pesos …............. $28,00

 4) Por cada certificación de firma y cada autenticación de copia de

documentos públicos o privados, en los casos que corresponda según el

inciso 9) del artículo 343 del Código Fiscal -Ley nº 10.397 (T.O. 2011) y

modificatorias-, cincuenta y ocho pesos ……………….................................

$58,00

g) Protocolizaciones. En los procesos de protocolizaciones, excepto de los

testamentos, expedición de los testimonios y reposición de escrituras

públicas, cuarenta y ocho pesos ...

Esta tasa se abonará aún cuando se ordenara en el testamento, mandato,

o en el especial de protocolización.

$48,00

h) Rehabilitación de concursados. En los procesos de rehabilitación de

concursados, sobre el importe del pasivo verificado en el concurso o

quiebra, el tres por mil …………………………………………………..............

3 o/oo

i) Sucesorios. En los juicios sucesorios, el veintidós por mil …………............ 22 o/oo

j) Testimonio. Por cada foja fotomecanizada que se expida simple o

certificada, dos pesos con sesenta centavos ..

Todo oficio o resolución que ordene la expedición de fotocopias exentas

de tasa de justicia, deberá estar legalmente fundado.

$2,60

k) Justicia de Paz Letrada. En las actuaciones de competencia de la Justicia

de Paz Letrada, se pagarán las tasas previstas en el presente Título.

ARTÍCULO 81. En la Justicia en lo Penal, cuando corresponda hacerse ejecutiva las costas de

acuerdo a la Ley respectiva, deberá tributarse: en las causas correccionales doscientos cincuenta

y dos pesos ($252,00), y en las criminales quinientos veintiún pesos ($521,00).

La presentación de particular damnificado tributará una tasa de ciento treinta y siete pesos

($137,00).

Cuando se ejerza la acción tendiente a la reparación del daño civil, se tributará la tasa de

acuerdo con lo establecido en el artículo 79.

ARTÍCULO 82. De acuerdo a lo establecido en los artículos 334 y 335 del Título VI del Código

Fiscal -Ley Nº 10.397 (Texto ordenado 2011) y modificatorias-, fíjase en la suma de treinta y nueve

pesos ($39,00), la tasa general de actuación por expediente ante las reparticiones y dependencias

de la Administración Pública, cualquiera fuere la cantidad de fojas utilizadas.

En las prestaciones de servicios sujetas a retribución proporcional se abonará una tasa

mínima de treinta y nueve pesos ($39,00).

Título VII

Otras disposiciones

ARTÍCULO 83. Sustitúyese el artículo 68 bis de la Ley N° 10.149 y modificatorias, por el siguiente:

“ARTÍCULO 68 bis. Establecer las siguientes Tasas Retributivas de Servicios Administrativos:

Subsecretaría de Hacienda – Dirección Provincial de Política Tributaria

1. Rúbrica de Libro Especial de Sueldos y Jornales y/o libro copiativo

(artículo 52 de la Ley Nacional N° 20.744), por folio útil, siete pesos

$7,00

2. Autorización del Sistema de Hojas Móviles o similar, cincuenta y dos

pesos con cincuenta centavos ……………………………………...................

$52,50

3. Rúbrica de Hojas Móviles o similar. Rúbrica de microfichas COM

(computer output to microfiche), por folio útil, siete pesos ………..............

$7,00

4. Rúbrica del Libro de Contaminantes, por folio útil, siete pesos ……............. $7,00

5. Rúbrica del Libro de Accidentes de Trabajo, por folio útil, siete pesos …… $7,00

6. Rúbrica del Registro Único de Personal (artículos 84 y 85 de la Ley

Nacional N° 24.467), por folio útil, siete pesos ………...............................

$7,00

7. Rúbrica del Libro de Viajantes de Comercio (Ley Nacional N° 14.546), por

folio útil, siete pesos ………..

$ 7,00

8. Rúbrica del Libro de Trabajadores a Domicilio (Ley Nacional N° 12.713),

por folio útil, siete pesos ………..

$7,00

9. Certificación Ley Provincial N° 10.490, ciento treinta y dos pesos… $132,00

10. Certificación acerca de antecedentes de conflictos laborales, cincuenta y

tres pesos ……………………………………………………..................................

$53,00

11. Exámenes preocupacionales, postocupacionales y periódicos (Ley

Nacional N° 24.557 y artículo 188 de la Ley Nacional N° 20.744), cincuenta y

tres pesos ………………………………………………………..............................

$53,00

12. Autorización de Centralización de la Documentación laboral, cincuenta y

tres pesos……………………………………………………….

$53,00

13. Rúbrica de hojas de ruta de choferes de camiones –kilometraje- (CCT

40/89), por folio útil, cinco pesos ……………………....................………….

$5,00

14. Otorgamiento de libreta de choferes de autotransporte Automotor

(Decreto PEN Nº 1038/97 y Resolución MTSS Nº 17/98) por cada libreta,

veintisiete pesos ………………………………......................………………..

$27,00

15. Solicitudes de informes por escrito, Oficios judiciales, o similares,

cuarenta pesos ……………………………...........…………………………….

$40,00

16. Procedimiento arbitral (artículos 15 y 55 de la Ley Nº 10.149), quinientos

pesos …………...........................……………………………………………...

$500,00

17. Libro especial para trabajadores rurales permanentes (artículo 122 Ley

Nº 22.248), por folio útil, siete pesos ….................………………………….

$7,00

18. Planilla horaria prevista en la Ley Nº 11.544, en virtud del artículo 11 del

Convenio OIT Nº 30/1930 aprobado por el artículo 1º de la Ley Nº

13.560, por folio útil, siete pesos …………......................…………………..

$7,00

19. Planilla de horarios para el personal femenino (artículo 174 de la LCT),

por folio útil, siete pesos ………...……………………....................…………

$7,00

20 Libro especial estatuto de peluqueros (artículo 6º Ley Nº 23.947), por folio

útil, siete pesos ………………………………………........................………..

$7,00

21. Libro de Ordenes del Estatuto de encargados de casa de renta y

propiedad horizontal (artículo 25 Ley Nº 12.981), por folio útil, siete pesos

$7,00

22. Libro “Registro de Personal y Horas Suplementarias” (artículos 7º y 15

Decreto Nº 1088/45 Actividad Bancaria), por folio útil, siete pesos ……....

$7,00

23. Libreta de Trabajo Estatuto de encargados de casa de renta y propiedad

horizontal (artículo 14 y 15 Ley Nº 12.981), por cada libreta, veintisiete

pesos ..

$27,00

24. Autorización de Trabajo Infantil Artístico (Resolución MT Nº 44/08), por

cada solicitud de autorización de niño/a, mil pesos …...............................

$1.000,00

25. Servicio de Junta Médica por discrepancias (artículo 3º inc. h) Ley Nº

10.149), quinientos pesos …………………………................……………….

$500,00

26. Conciliaciones laborales individuales y/o plurindividuales: por acuerdo

registrado y/u homologado espontáneo, por trabajador involucrado,

trescientos sesenta y siete pesos con cincuenta centavos ……….......…..

$367,50

27. Rúbrica en otra Delegación Regional distinta a la correspondiente por el

domicilio legal o fiscal (Art. 5º Resolución MT Nº 261/10), cincuenta y tres

pesos …………………………………………….....................................…….

$53,00

28. Certificado del registro de Empresas de Limpieza, ciento treinta y dos

pesos ………………………..................………………………………………..

$132,00

29. Reproducciones de texto contenidos en documentos públicos, solicitados

por terceros con interés legítimo, por foja, un peso con cuarenta

centavos ..……………………….........................……………………………..

$1,40

30. Certificación de copias, por foja, un peso con cuarenta centavos $1,40

31. Rúbrica de hojas móviles de trabajadores a domicilio, por folio útil, siete

pesos………………………………………………………………..

$7,00

32. Rúbricas de Hojas Móviles de Trabajadores Rurales permanentes, siete

pesos …..................……………………………………………………….…….

$7,00

33. Rúbricas de Hojas de Viajantes de Comercio, siete pesos …............…….. $7,00

34. Rúbrica de Hojas Móviles empleador de choferes de autotransporte

automotor (Art.5º Res. 17/98 del Ministerio de Trabajo), siete pesos ……

$7,00

35. Libro sueldo digital artículo 52 Ley Nacional Nº 20.744 o equiparado

(Resolución MTEySS Nº 941/14-Resolución Gral. AFIP Nº 3669/14)

excluye otro tipo de rúbrica, por cada trabajador declarado, cinco pesos

$5,00

Subsecretaría de Hacienda – Dirección Provincial de Política Tributaria

ARTÍCULO 84. Sustitúyese el artículo 3° de la Ley Nº 10.295 y sus modificatorias, por el siguiente:

“Artículo 3º. Los recursos para el cumplimiento de los objetivos establecidos en la presente ley

serán recaudados y administrados por el Colegio de Escribanos, y se integrarán de la siguiente

manera:

a) La percepción de las tasas especiales que se establecen en esta Ley sin perjuicio

de las fijadas por otras leyes.

b) La venta de formularios para la prestación de los servicios de registración y

publicidad cuyas características indicará la Dirección Provincial del Registro de la

Propiedad. El Colegio de Escribanos estará a cargo de su impresión y distribución.

c) Todo otro ingreso proveniente de actividades o prestaciones relacionadas con el

servicio registral.

I. TASAS ESPECIALES POR SERVICIOS REGISTRALES DE PUBLICIDAD

Los servicios de publicidad requeridos a través de formularios papel y WEB, con y

sin firma digital (conforme Leyes N° 13.666 y 14.828) abonarán las tasas que a

continuación se detallan hasta la cantidad de diez carillas. Cada carilla excedente,

tendrá un costo de quince pesos ($15,00) por unidad.

A) TRÁMITE SIMPLE

1. Copia o consulta de asiento:

1.1 Registral Matriculado. Ciento cuarenta y cinco pesos …...............………………… $145,00

1.2 Registral No Matriculado. Ciento setenta y cinco pesos …..………….............…… $175,00

1.3 De planos. Ciento cuarenta y cinco pesos ………………..…………………............ $145,00

1.4 De soporte microfílmico. Ciento cuarenta y cinco pesos .……….…………............ $145,00

1.5 De expedientes. Ciento cuarenta y cinco pesos …..………….……………............. $145,00

1.6 De índice de titulares de dominio por cada persona. Ciento cuarenta y cinco

pesos …………………………………….………………………......................……………

$145,00

1.7. De anotaciones personales (por cada módulo, se trate de variantes de la misma

o diferentes personas). Ciento cuarenta y cinco pesos………….............................

$145,00

2. Certificación de copia (por documento). Ciento cinco pesos ….………….............… $105,00

3.1 Informe de dominio Matriculado por cada inmueble (lote o subparcela). Ciento

noventa y cinco pesos ……………..…........................……………………………………

$195,00

3.2 Informe de dominio No Matriculado por cada inmueble (lote o subparcela).

Doscientos treinta y cinco pesos ……………..……..................................……………..

$235,00

4. Informe de anotaciones personales (por cada módulo, se trate de variantes de la

misma o diferentes personas). Ciento noventa y cinco pesos

$195,00

5. Informe del índice de titulares de dominio por cada persona. Ciento noventa y

cinco pesos ……………………………..............................………………………………..

$195,00

6. Informe sobre frecuencia de certificados, informes y/o copias de dominio sobre un

inmueble determinado en un período de tres meses anteriores a la fecha del

requerimiento. Ciento noventa y cinco pesos ……………............................…………..

 $195,00

7.1 Certificado de dominio Matriculado por cada inmueble (lote o subparcela) y acto.

Doscientos diez pesos ………………………………………........................……………..

$210,00

7.2 Certificado de dominio No Matriculado por cada inmueble (lote o subparcela) y

acto. Doscientos sesenta pesos ………………………………...................................….

$260,00

8. Certificado de anotaciones personales (por cada módulo, se trate de variantes de

la misma o diferentes personas). Doscientos diez pesos ….................................…….

$210,00

B) TRÁMITE URGENTE

La expedición de los trámites urgentes estará condicionado a las posibilidades del

cumplimiento del servicio, siempre que la solicitud sea presentada dentro de los

términos establecidos en las disposiciones vigentes:

1. Copia o consulta de asiento:

1.1 Registral Matriculado. Cuatrocientos veinte pesos ………............………………… $420,00

1.2 Registral No Matriculado. Cuatrocientos setenta pesos ……………............……… $470,00

1.3 De planos. Cuatrocientos veinte pesos ….……………………………….............….. $420,00

1.4 De soporte microfílmico. Cuatrocientos veinte pesos …………………............…… $420,00

1.5 De expedientes. Cuatrocientos veinte pesos …………………………............…..… $420,00

1.6 De índice de titulares de dominio por cada persona. Cuatrocientos veinte pesos $420,00

1.7 De anotaciones personales (por cada módulo, se trate de variantes de la misma

o diferentes personas). Cuatrocientos veinte pesos ………........................……..........

$420,00

2. Certificación de copia (por documento). Doscientos diez pesos .………..............… $210,00

3.1 Informe de dominio Matriculado por cada inmueble (lote o subparcela)

Cuatrocientos ochenta pesos…………………………..............…………

$480,00

3.2 Informe de dominio No Matriculado por cada inmueble (lote o subparcela)

Quinientos cincuenta pesos……………................................…………..

$550,00

4. Informe de anotaciones personales (por cada módulo, se trate de variantes de la

misma o diferentes personas). Cuatrocientos veinte pesos ...

$420,00

5. Informe del índice de titulares de dominio por cada persona. Cuatrocientos veinte

Subsecretaría de Hacienda – Dirección Provincial de Política Tributaria

pesos .. $420,00

6. Informe sobre frecuencia de certificados, informes y/o copias de dominio sobre un

inmueble determinado en un período de tres meses anteriores a la fecha del

requerimiento. Cuatrocientos veinte pesos ...………

$420,00

7.1 Certificado de dominio Matriculado por cada inmueble (lote o subparcela) y acto.

Quinientos noventa pesos …………………………………………………........................

$590,00

7.2 Certificado de dominio No Matriculado por cada inmueble (lote o subparcela) y

acto. Seiscientos noventa pesos …………………………..…...................................…..

$690,00

8. Certificado de anotaciones personales (por cada módulo, se trate de variantes de

la misma o diferentes personas). Quinientos noventa pesos…..

$590,00

9. Previa consulta de la capacidad operativa del Departamento involucrado, podrá

solicitarse la expedición de los servicios de publicidad en el día, adicionando a la

tasa urgente por inmueble, por acto o por variable de persona.

Matriculado. Quinientos treinta pesos ……………….…………………………............…

No Matriculado. Seiscientos treinta pesos ……………………………………….............

$530,00

$630,00

C) SERVICIOS ESPECIALES

1. SERVICIOS INTERJURISDICCIONALES

1.1.1 Copia de asiento registral Matriculado interjurisdiccional por cada inmueble

(lote o subparcela). Doscientos cuarenta y cinco pesos ……………............................

$245,00

1.1.2 Copia de asiento registral No Matriculado interjurisdiccional por cada inmueble

(lote o subparcela). Doscientos setenta y cinco pesos ……………..............................

$275,00

1.2 Informe sobre frecuencia de certificados, informes y/o copias de dominio

interjurisdiccional, sobre un inmueble determinado en un período de tres meses

anteriores a la fecha del requerimiento. Trescientos quince pesos …..........................

$315,00

1.3 Informe de índice de titulares de dominio interjurisdiccional, por cada persona.

Trescientos quince pesos ………………………………………………............................

$315,00

1.4 Informe de anotaciones personales interjurisdiccional (por cada módulo, se trate

de variantes de la misma o diferentes personas). Trescientos quince pesos .………..

$315,00

1.5.1 Informe de dominio Matriculado sobre inmuebles interjurisdiccional, por cada

inmueble (lote o subparcela). Trescientos quince pesos ………………........................

$315,00

1.5.2 Informe de dominio No Matriculado sobre inmuebles interjurisdiccional, por

cada inmueble (lote o subparcela). Trescientos cincuenta y cinco pesos.....................

$355,00

1.6 Certificado de anotaciones personales interjurisdiccional (por cada módulo, se

trate de variantes de la misma o diferentes personas). Cuatrocientos ochenta y

cinco pesos …….………..

$485,00

1.7.1 Certificado de dominio de inmuebles Matriculado interjurisdiccional, por cada

inmueble (lote o subparcela). Cuatrocientos ochenta y cinco pesos …........................

$485,00

1.7.2 Certificado de dominio de inmuebles No Matriculado interjurisdiccional, por

cada inmueble (lote o subparcela). Quinientos treinta y cinco pesos ……...................

$535,00

2. OTROS

2.1. Generación de archivos magnéticos con procesamientos especiales, por cada

registro con actualización:

2.1.1 Sin copia de asiento registral. Cuarenta pesos …………………………............... $40,00

2.1.2 Inmueble Matriculado con entrega de copias de asiento registral. Sesenta y

cinco pesos ……………………………………………………………................................

$65,00

2.1.3. Inmueble No Matriculado con entrega de copias de asiento registral. Ochenta

y cinco pesos …………………………………………………………….............................

$85,00

2. 2. Locación de casillero por año. Dos mil cien pesos …….…………………............. $2.100,00

2. 3 Informe de recupero de tasas por servicios registrales. Ciento noventa y cinco

pesos ………………………….………………………………………………......................

$195,00

II. TASAS ESPECIALES POR SERVICIOS REGISTRALES DE REGISTRACIÓN

A) TRÁMITE SIMPLE

1. La registración de documentos que contienen actos sobre inmuebles y que no

fueren objeto de regulación específica abonarán la tasa del dos por mil (2 o/oo)

sobre el monto mayor entre la valuación fiscal ajustada por el coeficiente corrector

que fija la Ley Impositiva, el valor de referencia (V.I.R.), el valor de la operación o el

monto de cualquier cesión que integre la operación documentada.

Si el acto fuese sin monto, se calculará el dos por mil (2 o/oo) sobre el monto mayor

entre la valuación fiscal ajustada por el coeficiente corrector que fija la Ley

Impositiva, o el valor inmobiliario de referencia (V.I.R.).

En ningún caso la tasa a abonar, establecida en el presente apartado, podrá ser

inferior a trescientos veinte pesos ($320,00) por inmueble y por acto.

1. A la registración de documentos que contienen actos sobre inmuebles en la

Técnica de Folio Protocolizado a matricular por el Registro se le adicionará por

inmueble la suma de ciento veinte pesos ($120,00).

2. La registración de documentos que contienen constitución de hipoteca, con o sin

emisión de pagarés o letras hipotecarias, ampliación de capital, cesión total o parcial

de crédito hipotecario (simple o fiduciaria y su retrocesión), reducción de monto

Subsecretaría de Hacienda – Dirección Provincial de Política Tributaria

hipotecario y las preanotaciones y anotaciones hipotecarias estarán sujetas al pago

de la tasa del dos por mil (2 o/oo) del monto objeto del negocio jurídico.

2.1 En los supuestos de registración de un documento de constitución de derecho

real de hipoteca con pagarés o letras hipotecarias, se abonará además de la tasa de

registración de la Hipoteca, una tasa fija de ciento cinco pesos ($105,00) por cada

pagaré o letra hipotecaria (cualquiera sea su naturaleza), sea el trámite simple o

urgente.

2.2 Las reinscripciones de las preanotaciones y anotaciones hipotecarias abonarán

una tasa fija de trescientos veinte pesos ($320,00) por inmueble y por acto.

2.3 Si el gravamen hipotecario afectare a inmuebles de distintas jurisdicciones, la

tasa se abonará teniendo en cuenta sólo el monto convenido para los inmuebles de

la Provincia de Buenos Aires.

3. La registración de documentos que contienen derecho real de servidumbre,

cuando esta sea onerosa, abonará la tasa del dos por mil (2 o/oo) del monto de la

servidumbre, si estuviera determinado, o de la suma de las valuaciones fiscales de

cada uno de los inmuebles involucrados ajustadas por el coeficiente corrector que

fija la Ley Impositiva. Cuando el monto de la servidumbre se determine en base a un

canon o suma equivalente, para el cálculo de la tasa se aplicará lo normado en el

Código Fiscal.

4. La registración de documentos que contienen inscripciones de testamentos y

legados, abonará la tasa prevista en el punto II, A) 1.

5. La registración de documentos que contienen permutas de inmuebles abonará la

tasa del dos por mil (2 o/oo) calculada sobre la mitad del valor constituido por la

suma de las valuaciones fiscales de los inmuebles ajustados por el coeficiente

corrector que fija la Ley Impositiva o de los valores inmobiliarios de referencia

(V.I.R.), o el mayor valor asignado a los mismos.

6. La registración de documentos que contienen operaciones de transmisión de

dominio cuando se trate de inmuebles (construidos o a construir) destinados a

vivienda única, familiar y de ocupación permanente y su valuación fiscal (calculada

sobre la base del avalúo fiscal ajustado por el coeficiente corrector que fija la Ley

Impositiva), o el valor de la operación (o la suma resultante en caso de comprender

más de un inmueble) no supere la exención establecida por el Código Fiscal y Ley

Impositiva del año en curso para el Impuesto de Sellos, abonará la suma de

trescientos veinte pesos ($320,00) por inmueble y por acto.

7. La registración de documentos que contienen derecho real de hipoteca cuando

tenga por objeto la compra, construcción, ampliación o refacción de inmuebles

destinados a vivienda única, familiar y de ocupación permanente, en los cuales el

monto de la misma no supere la exención establecida por el Código Fiscal y Ley

Impositiva del año en curso para el impuesto de Sellos, abonará la suma de

trescientos veinte pesos ($320,00) por inmueble y por acto.

8. La registración de documentos que contienen servidumbres gratuitas,

reconocimiento de derechos reales, prórroga de inscripción provisional, segundo o

ulterior testimonio, anotación de testimonio para la parte que no se expidió, otras

publicidades con vocación registral, toda registración referente a planos,

modificación del estado constructivo, obra nueva, derecho de sobreelevar, reserva y

renuncia de usufructo gratuito, rectificatoria, aclaratoria, anotación marginal,

publicidad de caducidades o prescripciones, anotación y levantamiento de clausula

de inembargabilidad, cambio de denominación social, aceptación de compra,

desafectación de vivienda, liberación de refuerzo de garantía hipotecaria,

posposición, permuta o reserva de rango hipotecario, reinscripción de hipoteca,

extinción y/o cancelación de derechos reales, declaratorias de herederos, abonará

la suma fija de trescientos veinte pesos ($320,00) por inmueble y por acto.

9. La registración de documentos que contienen afectación, modificación o

desafectación a los regímenes de propiedad horizontal, conjuntos inmobiliarios,

tiempo compartido, cementerio privado, prehorizontalidad y cualquier otra afectación

o parcelamiento, abonará la suma fija de trescientos veinte pesos ($320,00) y ciento

diez pesos ($110,00) por subparcela o lote.

9.1. La registración de documentos que contienen afectación, modificación o

desafectación a los regímenes de propiedad horizontal, conjuntos inmobiliarios,

tiempo compartido, cementerio privado, prehorizontalidad, y cualquier otra

afectación o parcelamiento de más de 10 unidades (funcionales, complementarias,

de tiempo compartido u objeto de sepultura) abonará la tasa fija de mil ochocientos

pesos ($1.800,00) y ciento cincuenta pesos ($150,00) por cada subparcela.

9.2. Cuando la afectación o modificación al régimen de propiedad horizontal,

conjuntos inmobiliarios, tiempo compartido y cementerio privado, sea de más de un

inmueble de origen, repondrá la tasa fija por cada uno de los inmuebles afectados.

9.3. La registración de documentos de modificación de reglamento de propiedad

horizontal o conjuntos inmobiliarios que generen unidades funcionales con su

correspondiente asiento de titularidad, abonará además de la suma consignada, por

cada nueva unidad funcional, el dos por mil (2 o/oo) del monto mayor de la

valuación fiscal ajustada por el coeficiente corrector que fija la Ley impositiva o el

valor inmobiliario de referencia (V.I.R.).

10. La registración de documentos que contienen afectaciones a conjuntos

inmobiliarios, tiempo compartido, cementerio privado o cualquier otra forma de

Subsecretaría de Hacienda – Dirección Provincial de Política Tributaria

dominio oportunamente aprobada, abonará por única vez y en la oportunidad del

ingreso de la primera escritura una tasa adicional fija de cinco mil doscientos pesos .

$5.200,00

11 La registración de documentos que contienen la renuncia de usufructo oneroso,

el arrendamiento rural y el leasing abonará la tasa del dos por mil (2 o/oo) sobre el

valor de la operación, la que no podrá ser inferior a trescientos veinte pesos

($320,00) por inmueble involucrado.

12. La registración de documentos que contienen medidas precautorias sobre

inmuebles, reinscripciones, ampliaciones, prórrogas, rectificatorias, caducidades,

modificación del tipo de embargo según su etapa procesal y sus levantamientos,

abonará por cada inmueble y acto la suma de trescientos veinte pesos ……………

$320,00

13. La registración de documentos que contienen medidas precautorias sobre

personas humanas o jurídicas, reinscripciones, prórrogas, rectificatorias,

caducidades y sus levantamientos, abonará por cada variante, la suma de

trescientos veinte pesos …………………………………..

$320,00

14. La registración de documentos que contienen cesión de derechos y acciones

hereditarios en el Registro de Anotaciones personales abonará por causante la

suma fija de trescientos veinte pesos ………….…………………..................................

$320,00

B) TRÁMITE URGENTE

La registración de los trámites urgentes estará condicionada a las posibilidades del

cumplimiento del servicio, siempre que la solicitud sea presentada dentro de los

términos establecidos en las disposiciones vigentes.

1. En los supuestos que el valor de la tasa aplicada sea del dos por mil (2 o/oo), al

monto determinado en el apartado II A) se le adicionará el uno por mil (1 o/oo).

En ningún caso la tasa preferencial será menor a tres mil doscientos cincuenta

pesos ($3.250,00) por inmueble y por acto.

2. En los supuestos que el valor de la tasa sea fija, conforme lo establecido en el

apartado II A), la suma total a abonar será de mil cien pesos ($1.100,00) por

inmueble y por acto y de ciento noventa y cinco pesos ($195,00) por cada lote o

subparcela en cualquier supuesto de afectación.

2.1 La registración de documentos que contienen afectación, modificación o

desafectación a los regímenes de propiedad horizontal, conjuntos inmobiliarios,

tiempo compartido, cementerio privado, prehorizontalidad y cualquier otra afectación

o parcelamiento de más de 10 unidades (funcionales, complementarias, de tiempo

compartido u objeto de sepultura), la tasa a abonar será de dos mil ochocientos

pesos ($2.800,00) y de doscientos noventa y cinco pesos ($295,00) por cada

subparcela.

2.2 Cuando la afectación o modificación al régimen de propiedad horizontal,

conjuntos inmobiliarios, tiempo compartido y cementerio privado, sea de más de un

inmueble de origen, repondrá la tasa fija por cada uno de los inmuebles afectados.

3. En el supuesto del apartado II A) punto 10. la tasa adicional fija a abonar será de

quince mil quinientos pesos ………………………………………….…...........................

$15.500,00

4. La registración de documentos portantes de medidas precautorias sobre

inmuebles, reinscripciones, ampliaciones, reconocimientos, prórrogas,

rectificatorias, caducidades, modificación del tipo de embargo según su etapa

procesal y sus levantamientos, abonará por cada inmueble la suma total de mil cien

pesos ……………………………………………………………...

$1.100,00

4.1 La registración de documentos portantes de medidas precautorias sobre

personas humanas o jurídicas, reinscripciones, prórrogas, rectificatorias,

caducidades y sus levantamientos, abonará por cada variante la suma total de mil

cien pesos ……………………………………………………..……………........................

$1.100,00

5. La registración de documentos portantes de cesión de derechos y acciones

hereditarios en el Registro de Anotaciones personales abonará por causante la

suma fija total de mil cien pesos ……………………………………...............................

$1.100,00

C) SERVICIOS ESPECIALES

1. Formación de expedientes y actuaciones administrativas, ciento cinco pesos …… $105,00

2. Folios de Seguridad judiciales y/o notariales, por unidad, ciento cinco pesos …… $105,00

III. TASAS ESPECIALES POR SERVICIOS REGISTRALES A MUNICIPIOS Y

ORGANISMOS PROVINCIALES Y NACIONALES

Los servicios de publicidad requeridos a través de formularios papel y WEB, con y

sin firma digital (conforme Leyes 13.666 y 14.828) abonarán las tasas que a

continuación se detallan:

1. Tasas por Servicios de Publicidad

Por inmueble Matriculado. Cincuenta pesos ………..………………............………..….

Por inmueble No Matriculado. Sesenta pesos …………………………………...............

Por persona. Cincuenta pesos ……………………………………………….............……

$50,00

$60,00

$50,00

2. Tasas por Servicios de Registración por inmueble, por acto y/o por persona.

Ciento noventa y cinco pesos ………………………………………..…...........................

$195,00

3. Consulta al Índice de Titulares de dominio

Subsecretaría de Hacienda – Dirección Provincial de Política Tributaria

3.1 Información de la totalidad de las partidas inmobiliarias que integran el partido.

Dos pesos con cincuenta centavos ($2,50) por partida.

3.2 Actualización de titularidad. Ocho pesos con cincuenta centavos ($8,50) por

partida.

La Dirección Provincial establecerá la forma de efectuar el requerimiento.

IV. TASAS ESPECIALES POR SERVICIOS REGISTRALES DE REGISTRACIÓN A

ORGANISMOS PROVINCIALES, NACIONALES Y MUNICIPALES (Tasas sujetas a

recupero)

En los casos de documentos que contienen trabas de medidas precautorias,

reinscripciones, prórrogas, rectificatorias, caducidades o levantamientos, en los

cuales los servicios registrales sean requeridos a través de un procedimiento

administrativo o judicial, en el que sea parte un Organismo Provincial, Nacional o un

Municipio de la Provincia de Buenos Aires, la Dirección Provincial podrá resolver,

mediante la suscripción de un convenio, que la tasa correspondiente se abone una

vez finalizado el proceso. El funcionario público interviniente será responsable del

cumplimiento del pago, el que deberá realizarse una vez finalizado el trámite al valor

vigente a la fecha de efectivización del mismo y de acuerdo a los montos detallados

en el apartado II.

Se encuentran alcanzados los procedimientos de Ejecución de honorarios

profesionales de la abogacía y los gastos generados en los Concursos y Quiebras

conforme lo previsto en el art. 240 de la Ley 24.522.

V. TASAS ESPECIALES POR SERVICIOS REGISTRALES EN LAS

REGISTRACIONES ESPECIALES

Créanse, en los términos de los artículos 2° inciso c), 30 inciso b) y 31 de la Ley

Nacional N° 17.801 los registros de reglamentos de propiedad horizontal y conjuntos

inmobiliarios y sus modificatorias, de consorcios, de locaciones urbanas y

arrendamientos y aparcerías rurales, boletos de compraventa, declaraciones

posesorias, mandatos (comprende el otorgamiento de poderes y sus revocaciones),

los que funcionarán con la organización técnica que establezca la Dirección

Provincial del Registro de la Propiedad, la que determinará la técnica de registración

conforme a su capacidad operativa y conveniencia.

1. Por cada informe se abonará, se abonará la suma de trescientos veinte pesos … $320,00

2. Por cada registración (cesiones, reinscripciones y cancelaciones), se abonará por

cada inscripción de dominio:

TASA SIMPLE: Ochocientos veinte pesos …...………………………………............…. $820,00

TASA URGENTE: mil seiscientos cincuenta pesos …………………….............……… $1.650,00

VI. CADUCIDAD DE LA TASA

1. Publicidad: La validez de la tasa coincide con la vigencia de la publicidad

establecida por las normas pertinentes. Cuando la publicidad no tenga plazo de

vigencia establecido normativamente, su validez nunca podrá ser superior a los 90

días corridos.

2. Registración: todo documento que se presente para su registración vencido el

término de 180 días corridos desde su primigenio ingreso en el Libro Diario, deberá

abonar nuevamente el total de la tasa, a excepción de los supuestos en que se

encuentre prorrogada su inscripción provisional.

El vencimiento de la prórroga conlleva el vencimiento de la tasa.

En los casos de documentos que no son pasibles de inscripción provisional, la tasa

abonada tendrá una validez de 180 días corridos desde su primigenio ingreso en el

Libro Diario.

VII. EXENCIONES

Quedarán exceptuados del pago de las tasas por servicios registrales sólo los

documentos cuya exención esté regulada por otras leyes y se haga expresa

mención a las Tasas de la Ley Nº 10.295.

VIII. CONVENIOS

El Ministro de Economía de la Provincia de Buenos Aires podrá suscribir convenios

para la aplicación de las tasas contempladas en los ítems III y IV, cuando razones

de interés social lo justifiquen, previa acreditación a través de una actuación

administrativa.”

ARTÍCULO 85. Modifícase el artículo 26 del Decreto Ley 11.643/63 por el siguiente:

"En todo título que se inscriba en el Registro se pondrá una nota expresando fecha, la especie de

inscripción que se hizo y el número de orden que le corresponda, en la forma que determine la

reglamentación. Expedido segundo o ulterior testimonio de un título ya registrado, deberá

solicitarse al Registro ponga nota de la inscripción que le corresponde dejándose la constancia

respectiva en el folio pertinente.

Subsecretaría de Hacienda – Dirección Provincial de Política Tributaria

El requisito de la nota de registración y firma quedará satisfecho si se utiliza una firma

digital, de acuerdo a lo que determine la reglamentación.”

ARTÍCULO 86. Sustitúyese el artículo 10 del Código Fiscal –Ley N° 10.397 (Texto Ordenado

2011) y modificatorias-, por el siguiente:

“ARTÍCULO 10. Sin perjuicio de lo establecido en el artículo anterior, el Poder Ejecutivo, por

intermedio del Ministerio de Economía, podrá convenir con las Municipalidades de la Provincia, la

delegación de las facultades contenidas en los Títulos VII, VIII y IX -Libro Primero- y las del

artículo 210 del presente Ordenamiento. Esta atribución es concurrente con la otorgada a la

Agencia de Recaudación de la Provincia de Buenos Aires por el artículo 4º, inciso b) de la Ley Nº

13.766 y modificatorias”.

ARTÍCULO 87. Sustitúyese el artículo 11 del Código Fiscal –Ley N° 10.397 (Texto Ordenado

2011) y modificatorias-, por el siguiente:

“ARTÍCULO 11. Secundarán al Director Ejecutivo de la Agencia de Recaudación de la Provincia

de Buenos Aires, los Subdirectores Ejecutivos que dicho funcionario establezca en el marco de

sus atribuciones de acuerdo a la Ley Nº 13.766, modificatorias y complementarias.

Los Subdirectores Ejecutivos, de acuerdo al orden de prelación que establezca el Director

Ejecutivo, lo reemplazarán en caso de ausencia o impedimento, en todas sus atribuciones y

funciones.

El Director Ejecutivo, no obstante la delegación efectuada, conservará la máxima

autoridad dentro del organismo y podrá avocarse al conocimiento y decisión de cualesquiera de

las cuestiones planteadas.”

ARTÍCULO 88. Sustitúyese el quinto párrafo del artículo 14 del Código Fiscal -Ley N° 10.397

(Texto Ordenado 2011) y modificatorias-, por el siguiente:

“Si las medidas cautelares recayeran sobre bienes registrables o sobre cuentas bancarias

del deudor, la anotación de las mismas se practicará por oficio expedido por la Agencia de

Recaudación de la Provincia de Buenos Aires, el cual tendrá el mismo valor que una requisitoria y

orden judicial. La responsabilidad por la procedencia, razonabilidad y alcance de las medidas

adoptadas por la Agencia de Recaudación de la Provincia de Buenos Aires quedarán sometidas a

las disposiciones del derecho administrativo local, de conformidad con lo previsto en el artículo

1766 del Código Civil y Comercial.”

ARTÍCULO 89. Sustitúyese el primer párrafo del artículo 17 del Código Fiscal -Ley N° 10.397

(Texto Ordenado 2011) y modificatorias-, por el siguiente:

“ARTÍCULO 17. Las entidades financieras, así como las personas humanas o jurídicas

depositarias de bienes a embargar, serán responsables en forma solidaria hasta el valor del bien o

la suma de dinero que se hubiera podido embargar, cuando con conocimiento previo de la medida

ordenada, hubieran impedido su traba.”

ARTÍCULO 90. Sustitúyese el artículo 18 del Código Fiscal -Ley N° 10.397 (Texto Ordenado 2011)

y modificatorias-, por el siguiente:

“ARTÍCULO 18. Los contribuyentes o sus herederos, según las disposiciones del Código Civil y

Comercial, los responsables y terceros, están obligados al cumplimiento de las disposiciones de

este Código y de las normas que establecen gravámenes.”

ARTÍCULO 91. Sustitúyese el artículo 19 del Código Fiscal -Ley N° 10.397 (Texto Ordenado 2011)

y modificatorias-, por el siguiente:

“ARTÍCULO 19. Son contribuyentes las personas humanas, capaces o incapaces, las sucesiones

indivisas, las personas jurídicas, las sociedades, asociaciones y entidades, con o sin personería

jurídica, los patrimonios destinados a un fin determinado, las uniones transitorias de empresas, las

agrupaciones de colaboración y demás consorcios y formas asociativas aun cuando no revistan el

carácter de sujetos de derecho de conformidad a la legislación de fondo, que realicen los actos u

operaciones o se hallen en las situaciones que las normas fiscales consideren causales del

nacimiento de la obligación tributaria.”

ARTÍCULO 92. Sustitúyese el inciso 2) del artículo 21 del Código Fiscal -Ley N° 10.397 (Texto

Ordenado 2011) y modificatorias-, por el siguiente:

“2. Los integrantes de los órganos de administración, o quienes sean representantes

legales, de personas jurídicas; asociaciones, entidades y empresas, con o sin personería jurídica;

como asimismo los de patrimonios destinados a un fin determinado, cuando unas y otros sean

consideradas por las Leyes tributarias como unidades económicas para la atribución del hecho

imponible.”

ARTÍCULO 93. Sustitúyese el primer párrafo del artículo 32 del Código Fiscal -Ley N° 10.397

(Texto Ordenado 2011) y modificatorias-, por el siguiente:

 “ARTÍCULO 32. Se entiende por domicilio fiscal de los contribuyentes y responsables el domicilio

real o el legal, legislado en el Código Civil y Comercial, ajustado a lo que establece el presente

artículo y a lo que determine la reglamentación.”

ARTÍCULO 94. Sustitúyese el último párrafo del artículo 33 del Código Fiscal –Ley N° 10.397

(Texto Ordenado 2011) y modificatorias-, por el siguiente:

“La Autoridad de Aplicación podrá disponer, con relación a aquellos contribuyentes o

responsables que evidencien acceso al equipamiento informático necesario y/o capacidad

económica para ello, o que realicen trámites o gestiones de cualquier índole ante dicho Organismo

–ya sea en forma presencial o a través de Internet-, o respecto de los cuales se haya iniciado, o se

Subsecretaría de Hacienda – Dirección Provincial de Política Tributaria

inicie, un procedimiento de verificación, fiscalización, determinación y/o sancionatorio; la

constitución obligatoria del domicilio fiscal electrónico, conforme lo determine la reglamentación, la

que también podrá habilitar a los contribuyentes y responsables interesados para constituirlo

voluntariamente.”

ARTÍCULO 95. Sustitúyese el artículo 37 del Código Fiscal –Ley N° 10.397 (Texto Ordenado

2011) y modificatorias-, por el siguiente:

“ARTÍCULO 37. Los Contadores Públicos que certifiquen balances, deberán hacer constar en el

pasivo en renglón separado, claramente desglosados, la deuda impaga por gravámenes

provinciales en el supuesto de mora, así como previsión, razonablemente estimada, para cubrir los

recargos, intereses y ajustes del valor por el mismo concepto, en cuanto correspondiese.”

ARTÍCULO 96. Sustitúyese el primer párrafo del artículo 40 del Código Fiscal –Ley N° 10.397

(Texto Ordenado 2011) y modificatorias-, por el siguiente:

“ARTÍCULO 40. En las transferencias de bienes, negocios, activos y pasivos de personas,

entidades civiles o comerciales, o cualquier otro acto de similar naturaleza –en tanto no resulten

de aplicación las previsiones sobre continuidad económica previstas en el artículo 204 de este

Código- se deberá acreditar la inexistencia de deudas fiscales hasta la fecha de otorgamiento del

acto, mediante certificación expedida por la Autoridad de Aplicación.”

ARTÍCULO 97. Sustitúyese el artículo 41 del Código Fiscal –Ley N° 10.397 (Texto Ordenado

2011) y modificatorias-, por el siguiente:

“ARTÍCULO 41. El traslado o transporte de bienes en el territorio provincial deberá encontrarse

amparado por un código de operación de traslado o transporte, cualquiera fuese el origen y

destino de los bienes.

El referido código deberá ser obtenido por los sujetos obligados a emitir los comprobantes

que respaldan el traslado y entrega de bienes, o por el propietario o poseedor de los bienes, en

forma gratuita, previo al traslado o transporte por el territorio provincial, mediante el procedimiento

y en las condiciones que establezca la Autoridad de Aplicación.

Quienes realicen el traslado o transporte de los bienes deberán exhibir e informar ante

cada requerimiento de la Autoridad de Aplicación, el código de operación de traslado o transporte

que ampara el tránsito de los mismos.

El incumplimiento de la obligación prevista en el presente artículo será sancionado de

acuerdo a lo establecido en el Título X o en el artículo 72 y siguientes de este Código, según

corresponda.”

ARTÍCULO 98. Sustitúyese el primer párrafo del artículo 47 del Código Fiscal –Ley N° 10.397

(Texto Ordenado 2011) y modificatorias-, por el siguiente:

“ARTÍCULO 47. Para determinar la cuantía de las ventas, prestaciones de servicios u operaciones,

en los casos de contribuyentes o responsables que no hubiesen presentado declaraciones juradas

o abonado la liquidación practicada por la Autoridad de Aplicación por cuatro o más anticipos

correspondientes a un mismo período fiscal no prescripto o por diez o más anticipos

correspondientes a la totalidad de los períodos fiscales no prescriptos; o que, habiéndolas

presentado, hayan declarado no tener actividad durante la misma cantidad de anticipos

mencionada, en contraposición a lo que resulta de la información obrante en la base de datos de

la Agencia de Recaudación o suministrada por terceros; o que hayan declarado durante la misma

cantidad de anticipos, un importe de ingresos inferior al que resulte del cruce de información

obrante en la base de datos de la Agencia de Recaudación o de terceros; o que hayan declarado

un importe de ingresos inferior al que resultara verificado en un procedimiento de control de

operaciones o de facturación realizado por la Autoridad de Aplicación durante el lapso de un día o

más; o que hayan incurrido en el supuesto previsto en el inciso 9) del artículo 50; o respecto de los

cuales hayan surgido diferencias entre las sumas declaradas y las obtenidas luego de la aplicación

de los promedios o coeficientes elaborados en base a información de explotaciones de un mismo

género, de acuerdo a lo dispuesto en el cuarto párrafo del artículo 46; o que hayan omitido

declarar, ante los organismos que correspondan, personal en relación de dependencia; o respecto

de los cuales se haya verificado el traslado, transporte o recepción, dentro del territorio provincial,

de mercadería en ausencia total o parcial de documentación respaldatoria exigida por la Autoridad

de Aplicación; podrá tomarse como presunción, salvo prueba en contrario, que:”

ARTÍCULO 99. Sustitúyese el inciso 3. del artículo 47 del Código Fiscal –Ley N° 10.397 (Texto

Ordenado 2011) y modificatorias-, por el siguiente:

“3. El equivalente hasta tres (3) veces el monto total de las acreditaciones bancarias, neto

de remuneraciones obtenidas en relación de dependencia, jubilaciones, pensiones, préstamos de

cualquier naturaleza, transferencias entre cuentas del mismo titular y contrasientos por error,

efectuadas en cuenta corriente, caja de ahorro y/o similar, de titularidad del contribuyente o

responsable, durante el lapso de un (1) mes, constituye monto de ingreso gravado del Impuesto

sobre los Ingresos Brutos para ese período. En aquellos supuestos en que las acreditaciones

bancarias se produzcan en cuentas pertenecientes a más de un titular, para estimar el importe de

ingresos gravados la Autoridad de Aplicación tomará en consideración los montos declarados en

concepto de retenciones bancarias por cada uno de los cotitulares, en el anticipo de que se trate.

En su defecto, la Autoridad de Aplicación tomará en consideración el monto que resulte de dividir

el total de dichas acreditaciones en tantas partes iguales como cotitulares de la cuenta bancaria

existan, salvo prueba en contrario.”

ARTÍCULO 100. Incorpórase como inciso 8. del artículo 47 del Código Fiscal –Ley N° 10.397

(Texto Ordenado 2011) y modificatorias-, el siguiente :

“8. El importe de ingresos que resulte de la aplicación de los promedios o coeficientes

elaborados en base a la información de explotaciones de un mismo género, conforme lo dispuesto

Subsecretaría de Hacienda – Dirección Provincial de Política Tributaria

en el cuarto párrafo del artículo 46 de este Código, constituye monto de ingreso gravado del

Impuesto sobre los Ingresos Brutos para el período de que se trate.”

ARTÍCULO 101. Incorpórase como inciso 9. del artículo 47 del Código Fiscal –Ley N° 10.397

(Texto Ordenado 2011) y modificatorias-, el siguiente:

“9. El equivalente a tres (3) veces el importe de las remuneraciones básicas promedio del

personal, según el Convenio Colectivo de Trabajo que rija para la actividad o, en su defecto, el

equivalente a tres (3) veces el importe del salario mínimo vital y móvil, constituye monto de ingreso

gravado del Impuesto sobre los Ingresos Brutos para el período de que se trate.”

ARTÍCULO 102. Incorpórase como inciso 10. del artículo 47 del Código Fiscal –Ley N° 10.397

(Texto Ordenado 2011) y modificatorias-, el siguiente:

“10. El monto de ingresos que surja a partir de la conversión de las retenciones sufridas en

el Impuesto sobre los Ingresos Brutos y/o los montos pagados en concepto de alquiler, seguros

y/o demás gastos vinculados en forma directa con el ejercicio de la actividad, constituyen monto

de ingreso gravado del Impuesto sobre los Ingresos Brutos para el período de que se trate.”

ARTÍCULO 103. Incorpórase como inciso 11. del artículo 47 del Código Fiscal –Ley N° 10.397

(Texto Ordenado 2011) y modificatorias-, el siguiente:

“11. El equivalente hasta tres veces del monto total del valor de la mercadería que se

traslade o transporte dentro del territorio provincial en ausencia total o parcial de la documentación

respaldatoria exigida por la Agencia de Recaudación de la Provincia de Buenos Aires, se

considerará monto de ingreso gravado omitido del mes en el que se haya detectado.”

ARTÍCULO 104. Las modificaciones establecidas en los artículos 98 a 103 de la presente

resultarán de aplicación con relación a los procedimientos que se inicien a partir de la entrada en

vigencia de esta Ley, aún cuando los mismos involucren períodos anteriores.

ARTÍCULO 105. Sustitúyese el inciso d) del artículo 50 del Código Fiscal –Ley N° 10.397 (Texto

Ordenado 2011) y modificatorias-, por el siguiente:

“d) El mantenimiento en condiciones de operatividad de los soportes magnéticos que

contengan datos vinculados a la materia imponible, por el término de diez (10) años contados a

partir de la fecha de cierre del ejercicio en el cual se hubieran utilizado.”

ARTÍCULO 106. Incorpórase como inciso 12 del artículo 50 del Código Fiscal –Ley N° 10.397

(Texto Ordenado 2011) y modificatorias-, el siguiente:

“12) Labrar actas digitales que den cuenta de las circunstancias relativas a los hechos u

omisiones detectados como incumplimientos a los deberes formales y materiales de

contribuyentes y responsables, notificándolas por medios electrónicos, en la forma y condiciones

que determine la reglamentación.”

ARTÍCULO 107. Deróganse los artículos 51, 52, 53, 54, 55 y 56 del Código Fiscal –Ley N° 10.397

(Texto Ordenado 2011) y modificatorias-.

ARTÍCULO 108. Sustitúyese el sexto párrafo del artículo 60 del Código Fiscal –Ley N° 10.397

(Texto Ordenado 2011) y modificatorias-, por el siguiente:

“Cuando la infracción consista en la no presentación de declaraciones juradas, será

sancionada, sin necesidad de requerimiento previo, con una multa automática de pesos

cuatrocientos ($400), la que se elevará a pesos ochocientos ($800) si se tratare de sociedades,

asociaciones o entidades de cualquier clase constituidas regularmente o no. En los casos en que

el incumplimiento a dicho deber formal fuese cometido por un agente de recaudación, la infracción

será sancionada con una multa automática de pesos cinco mil quinientos ($5.500).”

ARTÍCULO 109. Sustitúyese el segundo párrafo del artículo 61 del Código –Ley N° 10.397 (Texto

Ordenado 2011) y modificatorias-, por el siguiente:

“Si el incumplimiento de la obligación fuese cometido por parte de un agente de

recaudación, será pasible de una sanción de multa graduable entre el veinte por ciento (20%) y el

ciento cincuenta por ciento (150%) del monto del impuesto no retenido o percibido. Dicha sanción

resultará aplicable aun cuando el gravamen sea ingresado por el contribuyente u otro

responsable.”

ARTÍCULO 110. Sustitúyese el segundo párrafo del artículo 63 del Código –Ley N° 10.397 (Texto

Ordenado 2011) y modificatorias-, por el siguiente:

“De tratarse de personas jurídicas irregulares o simples asociaciones, agrupaciones de

colaboración, uniones transitorias de empresas, consorcios y cualquier otra forma asociativa, la

responsabilidad solidaria e ilimitada corresponderá a todos sus integrantes.”

ARTÍCULO 111. Sustitúyese el artículo 64 del Código Fiscal –Ley N° 10.397 (Texto Ordenado

2011) y modificatorias-, por el siguiente:

“ARTÍCULO 64. Las penalidades de los artículos 61 y 62 inciso a), se reducirán de pleno derecho

a un tercio (1/3) del mínimo legal, cuando los contribuyentes rectificaren voluntariamente sus

declaraciones juradas antes de que se les corra la vista del artículo 113.

La reducción será a los dos tercios (2/3) del mínimo legal en los mismos supuestos,

cuando presten conformidad a los ajustes impositivos, dentro del plazo para contestar la vista del

artículo 113.

Finalmente, en caso de regularizar los ajustes efectuados en una determinación de

oficio, dentro del plazo para interponer los recursos del artículo 115, las multas que se hayan

Subsecretaría de Hacienda – Dirección Provincial de Política Tributaria

aplicado por infracción a los artículos 61 y 62 inciso a) se reducirán de pleno derecho al mínimo

legal.

La multa prevista en el artículo 62 inciso b), se reducirá de pleno derecho a un tercio

(1/3) del mínimo legal, cuando los agentes de recaudación que hayan presentado en término sus

declaraciones juradas, ingresen las sumas recaudadas, con más los intereses y recargos -

conjuntamente con la multa reducida-, entre los diez (10) y los treinta (30) días posteriores al

vencimiento previsto con carácter general para el ingreso.

La reducción será a los dos tercios (2/3) del mínimo legal, en el mismo supuesto,

siempre que el ingreso de las sumas recaudadas, con más los intereses y recargos -

conjuntamente con la multa reducida-, se produzca hasta sesenta (60) días posteriores al

vencimiento previsto con carácter general para el ingreso.

En ambos casos, no se instruirá sumario alguno y se extinguirá la acción penal en curso,

en la medida que no exista sentencia firme, o se dispensará a la Agencia de Recaudación de la

Provincia de Buenos Aires de realizar la denuncia cuando la misma aún no se hubiere incoado.

En el supuesto de no abonarse la multa reducida conjuntamente con los demás

conceptos adeudados, deberá sustanciarse la correspondiente instancia sumarial prevista en el

artículo 68, sin reducción alguna, subsistiendo el ejercicio de la acción penal que correspondiere.”

ARTÍCULO 112. Sustitúyese el artículo 72 del Código Fiscal –Ley N° 10.397 (Texto Ordenado

2011) y modificatorias-, por el siguiente:

“ARTÍCULO 72. Serán pasibles de una multa de hasta pesos ochenta mil ($80.000) y de la

clausura de cuatro (4) a diez (10) días, de sus establecimientos comerciales, industriales,

agropecuarios o de servicios, quienes incurran en alguno de los siguientes hechos u omisiones:

1) No emitan facturas o comprobantes de sus ventas, locaciones o prestaciones de servicio

en la forma y condiciones que establezca la Autoridad de Aplicación; o no conserven sus

duplicados o constancias de emisión.

2) Se hallen o hubieran hallado en posesión de bienes o mercaderías sobre cuya

adquisición no aporten facturas o comprobantes emitidos en las mismas formas y condiciones del

punto anterior.

3) No lleven anotaciones o registraciones de sus adquisiciones de bienes o servicios o de

sus ventas, locaciones o prestaciones, o que llevadas, no reúnan los requisitos de oportunidad,

orden o respaldo conforme a los requerimientos que en la materia exija la Autoridad de Aplicación.

4) Haber recurrido a entes o personas jurídicas manifiestamente improcedentes respecto de

la actividad específicamente desarrollada, adoptadas para evadir gravámenes. En tales casos la

Autoridad de Aplicación deberá, obligatoriamente, poner en conocimiento de la Dirección

Provincial de Personas Jurídicas tal circunstancia en un plazo no mayor de cuarenta y cinco (45)

días.

5) No mantener en condiciones de operatividad los soportes magnéticos que contengan

datos vinculados con la materia imponible, por el término de diez (10) años contados a partir de la

fecha de cierre del ejercicio en el cual se hubieren utilizado o no facilitar a la Agencia de

Recaudación de la Provincia de Buenos Aires copia de los mismos cuando les sean requeridos.

6) No exhibir dentro de los cinco (5) días de solicitados por la Autoridad de Aplicación los

comprobantes de pago que les sean requeridos.

7) Se hallen en posesión de bienes o mercaderías respecto de las cuales no posean, en el

mismo lugar en que éstos se encuentran, la documentación que establezca la Autoridad de

Aplicación.

8) El uso de comprobantes o documentos que no reúnan los requisitos exigidos por la

Autoridad de Aplicación, cuando éstos sean entregados a los adquirentes o locatarios de los

bienes, o prestatarios del servicio, ello con independencia de la ulterior emisión de los

comprobantes respaldatorios de tales operaciones.

9) No poseer el certificado de domicilio correspondiente expedido por la Autoridad de

Aplicación.

10) No se encuentre inscripto como contribuyente o responsable aquel que tuviera

obligación de hacerlo. En este caso, el máximo de la multa aplicable se elevará a la suma de

pesos ciento veinte mil ($120.000).

11) No exhibir el comprobante de pago del último anticipo vencido del Impuesto sobre los

Ingresos Brutos junto con el certificado de domicilio expedido por la Autoridad de Aplicación, en los

domicilios en los cuales se realicen las actividades, de conformidad con lo establecido en el inciso

h) del artículo 34 del presente Código. Si la omisión de exhibición se refiriera a uno solo de los

mencionados documentos, la sanción será de clausura o multa, de acuerdo con la evaluación que

realice el juez administrativo interviniente.

12) No haber emitido el código de operación de traslado o transporte previsto en el artículo

41, en tanto la infracción se detecte por la Autoridad de Aplicación en acciones de auditoría,

fiscalización o intercambio de información, realizados una vez finalizado el traslado o transporte de

la mercadería.

13) La falta de presentación de las declaraciones juradas previstas en el artículo 81 de la

Ley N° 10.707 y modificatorias, respecto de establecimientos que se encuentren tributando en el

Impuesto Inmobiliario Baldío, exclusivamente cuando el sujeto obligado a la presentación de las

referidas declaraciones juradas sea el titular de la explotación.

Sin perjuicio de lo establecido en el primer párrafo del presente artículo, la Autoridad de

Aplicación podrá determinar fundadamente la aplicación alternativa de la sanción de multa o de

clausura, según las circunstancias objetivas que se registren en cada caso en particular.

En los supuestos previstos en los incisos 1, 2, 6, 7, 8, 9, 11, 12 y 13 del presente artículo, si

el interesado reconociere la infracción cometida dentro del plazo fijado para la presentación del

descargo regulado por el artículo 73, y abonara voluntariamente en forma conjunta una multa

equivalente al cinco por ciento (5%) del máximo de la escala, se procederá al archivo de las

actuaciones, no resultando aplicable en estos casos, lo previsto en el artículo 76.

Subsecretaría de Hacienda – Dirección Provincial de Política Tributaria

 Cuando se hubieren cumplido alguna de las sanciones previstas en este artículo, la

reiteración de los hechos u omisiones indicados en el mismo, dará lugar a la aplicación de las

siguientes sanciones:

a) Cuando se hubiere cumplido en forma exclusiva sanción de clausura: se aplicará una

nueva clausura por el máximo de la escala.

b) Cuando se hubieren cumplido las sanciones de clausura y multa en forma conjunta: se

aplicarán en forma conjunta una nueva clausura y una nueva multa, ambas por el máximo de la

escala.

c) Cuando se hubiere cumplido en forma exclusiva sanción de multa: se aplicará sanción de

clausura por seis (6) días.

La reiteración aludida se considerará en relación a todos los establecimientos de un mismo

responsable, dedicados total o parcialmente a igual actividad; pero la clausura sólo se hará

efectiva sobre aquel en que se hubiera cometido la infracción, salvo que por depender de una

dirección o administración común, se pruebe que los hechos u omisiones hubieran afectado a todo

o una parte de ellos por igual. En este caso, la clausura se aplicará al conjunto de todos los

establecimientos involucrados.”

ARTICULO 113. Sustitúyese el artículo 81 del Código Fiscal –Ley N° 10.397 (Texto Ordenado

2011) y modificatorias-, por el siguiente:

“ARTÍCULO 81. Las sanciones establecidas por el presente Código se aplicarán sin perjuicio de la

responsabilidad penal por delitos comunes, o por los delitos tributarios establecidos por la Ley

Nacional N° 24.769 y sus modificatorias, o aquellas que en el futuro se sancionen.

La formulación de la denuncia penal no suspende ni impide la sustanciación y resolución

de los procedimientos tendientes a la determinación y ejecución de la deuda tributaria, ni la de los

recursos administrativos, contencioso administrativos o judiciales que se interpongan contra las

resoluciones recaídas en aquéllos.

Tampoco suspende la instrucción del sumario previsto en el artículo 68 del Código Fiscal.

En todos estos supuestos se suspenderá la aplicación de sanciones, la que se pospondrá hasta el

día en que quede firme la sentencia judicial dictada en la causa penal respectiva, suspendiéndose

el curso de la prescripción desde la interposición de la denuncia pertinente y hasta la firmeza

mencionada.

En los procedimientos en trámite en los cuales la sanción haya sido aplicada, se

suspenderá el curso de la prescripción para la ejecución de la misma, por igual plazo al

precedentemente establecido.

Una vez firme la sentencia penal, la Autoridad de Aplicación determinará y/o ejecutará las

sanciones que correspondan, sin alterar las declaraciones de hechos contenidas en la sentencia

judicial.”

ARTÍCULO 114. Sustitúyese el inciso b) del artículo 162 del Código Fiscal –Ley N° 10.397 (Texto

Ordenado 2011) y modificatorias-, por el siguiente:

“b) Personalmente por medio de un agente de la Autoridad de Aplicación, quien llevará por

duplicado una cédula en la que estará transcripta la citación, la resolución, intimación de pago,

etc., que deba notificarse. Una de las copias la entregará a la persona a la cual deba notificar, o en

su defecto, a cualquier persona de la casa. En la otra copia, destinada a ser agregada a las

actuaciones respectivas, dejará constancia del lugar, día y hora de la entrega requiriendo la firma

del interesado o de la persona que manifieste ser de la casa, o dejando constancia de que se

negaron a firmar. Si el interesado no supiese o no pudiera firmar, podrá hacerlo a su ruego un

testigo. Cuando no encontrase la persona a la cual va a notificar, o esta se negare a firmar, y

ninguna de las otras personas de la casa quisiera recibirla, la fijará en la puerta de la misma,

dejando constancia de tal hecho en el ejemplar destinado a ser agregado a las actuaciones

respectivas. Las actas labradas por los empleados de la Autoridad de Aplicación harán plena fe

mientras no se acredite su falsedad. El procedimiento previsto precedentemente podrá ser

realizado en extraña jurisdicción, previa celebración del convenio pertinente, por intermedio de un

agente dependiente de otra Administración Tributaria Nacional o Subnacional.”

ARTÍCULO 115. Sustitúyese el artículo 169 del Código Fiscal –Ley N° 10.397 (Texto Ordenado

2011) y modificatorias-, por el siguiente:

“ARTÍCULO 169. Los titulares de dominio, los superficiarios, los usufructuarios y los poseedores a

título de dueño pagarán anualmente por los inmuebles situados en la Provincia, el impuesto

establecido en el presente Título, que estará conformado por un básico y además -en caso que

corresponda- un complementario, de acuerdo a las siguientes disposiciones.

El básico se abonará por cada inmueble, de acuerdo a las alícuotas y mínimos que fije la

Ley Impositiva.

El complementario se abonará por cada conjunto de inmuebles de la planta urbana

edificada, por cada conjunto de inmuebles de la planta urbana baldía, y por cada conjunto de

inmuebles de la planta rural y/o subrural atribuibles a un mismo contribuyente, excluyéndose en

todos los casos aquellos bienes sujetos total o parcialmente al derecho real de superficie, de

acuerdo al procedimiento que para su determinación fije la Ley Impositiva y las alícuotas que se

establezcan a los efectos del párrafo anterior.

A fines de lo dispuesto anteriormente, se considera también como único inmueble a los

fraccionamientos de una misma unidad de tierra pertenecientes a las plantas rural y subrural,

como asimismo al conjunto de subparcelas de edificios destinados a hoteles, residenciales, o

similares y a clínicas, sanatorios, o similares, subdivididos de acuerdo al régimen de propiedad

horizontal, aunque correspondan a divisiones o subdivisiones efectuadas en distintas épocas,

cuando pertenezcan a un mismo titular de dominio, o correspondan a un mismo usufructuario o

poseedor a título de dueño, sean personas humanas o jurídicas. Para el caso de estas últimas se

considerará igual titular de dominio, usufructuario o poseedor a título de dueño, cuando el

Subsecretaría de Hacienda – Dirección Provincial de Política Tributaria

antecesor en el dominio, usufructo o posesión, según corresponda, posea el setenta (70) por

ciento o más, del capital social de la entidad sucesora.

La presunción establecida en el párrafo anterior, también resultará aplicable para la

determinación del conjunto de inmuebles previsto en el tercer párrafo de este artículo, admitiendo

en estos casos prueba en contrario.

También se considerará inmueble, a la partida inmobiliaria asignada por la Agencia de

Recaudación de la Provincia de Buenos Aires de conformidad a lo previsto en el artículo 10 bis de

la Ley Nº 10.707.”

ARTÍCULO 116. Sustitúyase el artículo 170 del Código Fiscal –Ley N° 10.397 (Texto Ordenado

2011) y modificatorias-, por el siguiente:

“ARTÍCULO 170. La base imponible del inmobiliario básico estará constituida por la valuación

fiscal de cada inmueble, o la suma de las valuaciones fiscales en el supuesto previsto en el cuarto

y sexto párrafo del artículo anterior, multiplicada por los coeficientes anuales que para cada

Partido, con carácter general, establezca la Ley Impositiva.

En los inmuebles afectados al derecho real de superficie, se determinará por un lado, la

valuación fiscal de la tierra y de los edificios y otras mejoras que quedaren excluidas de la

afectación al derecho real, y por otro, la correspondiente a edificios u otras mejoras existentes o

ejecutadas por el superficiario. Esta última valuación se vinculará a una partida de carácter

temporal, distinta y derivada de la correspondiente a la partida de origen. En caso de afectación al

régimen de la propiedad horizontal, se generarán las respectivas partidas, que también asumirán

carácter temporal.

La base imponible del inmobiliario complementario estará constituida por la suma de las

bases imponibles del inmobiliario básico de los inmuebles pertenecientes a un mismo conjunto

atribuibles a un mismo contribuyente. Cuando sobre un mismo inmueble exista condominio,

cousufructo o coposesión a título de dueño, se computará exclusivamente la porción que

corresponda a cada uno de ellos.”

ARTÍCULO 117. Sustitúyese el artículo 172 del Código Fiscal –Ley N° 10.397 (Texto Ordenado

2011) y modificatorias-, por el siguiente:

“ARTÍCULO 172. El gravamen correspondiente al inmobiliario básico establecido por cada

inmueble es indivisible y son solidariamente responsables de su pago los condóminos,

cousufructuarios, cosuperficiarios, coherederos y coposeedores a título de dueño.

En los inmuebles afectados al derecho real de superficie, corresponderá al titular del suelo

el pago del impuesto devengado por el valor de la tierra involucrada en dicho derecho real, y por

los edificios y otras mejoras que quedaren excluidas de la afectación al mismo. Corresponderá al

superficiario, el pago del impuesto devengado por los edificios u otras mejoras existentes o

ejecutadas sobre la superficie transferida, durante la vigencia del derecho real, con arreglo a lo

establecido por el artículo 173.”

ARTÍCULO 118. Sustitúyese el segundo párrafo del artículo 175 del Código Fiscal -Ley N° 10.397

(Texto Ordenado 2011) y modificatorias-, por el siguiente:

“La presentación de la solicitud de Certificado catastral, para inscribir o modificar un

Reglamento de Propiedad Horizontal, habilitará a la Autoridad de Aplicación a la apertura de

partidas inmobiliarias. Autorizar a la Agencia de Recaudación de la Provincia de Buenos Aires a

establecer los requisitos que deberán cumplimentarse a tal efecto.”

ARTÍCULO 119. Sustitúyese el inciso i) del artículo 177 del Código Fiscal -Ley N° 10.397 (Texto

Ordenado 2011) y modificatorias-, por el siguiente:

“i) Las asociaciones civiles, con personería jurídica, cuando el producto de sus actividades

se afecte exclusivamente a los fines de su creación y que no distribuyan suma alguna de su

producto entre asociados y socios, y solamente respecto de aquellos inmuebles que se utilicen

principalmente para los fines que a continuación se expresan:

1) Servicio de bomberos voluntarios.

2) Salud pública y asistencia social gratuitas; y beneficencia.

3) Bibliotecas públicas y actividades culturales.

4) Enseñanza e investigación científica.

5) Actividades deportivas.

6) Servicio especializado en la rehabilitación de personas discapacitadas.

La exención del impuesto también alcanza a los propietarios de aquellos inmuebles

cedidos gratuitamente en uso a las asociaciones civiles mencionadas en el primer párrafo que

utilicen los mismos para los fines señalados en el presente artículo.”

ARTÍCULO 120. Sustitúyese el segundo párrafo del inciso ñ) del artículo 177 del Código Fiscal -

Ley N° 10.397 (Texto Ordenado 2011) y modificatorias-, por el siguiente:

“Cuando se trate de parejas convivientes deberá acreditarse un plazo de convivencia no

menor a dos (2) años mediante información sumaria judicial o inscripción en el Registro de

Uniones Convivenciales.

En el supuesto de la pluralidad de obligados al pago, la exención sólo beneficiará a

aquellos que reúnan los requisitos establecidos precedentemente. El resto de los obligados

abonará la parte proporcional del impuesto que corresponda, el que se liquidará de conformidad

con lo establecido en el artículo 178.”

ARTÍCULO 121. Derógase el artículo 180 del Código Fiscal –Ley N° 10.397 (Texto Ordenado

2011) y modificatorias-.

ARTÍCULO 122. Sustitúyese el inciso c) del artículo 184 del Código Fiscal –Ley N° 10.397 (Texto

Ordenado 2011) y modificatorias-, por el siguiente:

Subsecretaría de Hacienda – Dirección Provincial de Política Tributaria

“c) El fraccionamiento y la venta de inmuebles (loteos), la compraventa y la locación de

inmuebles y la transferencia de boletos de compraventa en general.

Esta disposición no alcanza a:

1. Los ingresos correspondientes al propietario por la locación de hasta un inmueble

destinado a vivienda, siempre que los mismos no superen el monto que establezca la Ley

Impositiva. Esta excepción no será aplicable cuando el propietario sea una sociedad o empresa

inscripta en el Registro Público o se trate de un fideicomiso. Cuando la parte locadora esté

conformada por un condominio, el monto de ingreso al que se alude, se considerará con relación

al mismo como un único sujeto.

2. Ventas de inmuebles efectuadas después de los dos (2) años de su escrituración, en los

ingresos correspondientes al enajenante, salvo que éste sea una sociedad o empresa inscripta en

el Registro Público o se trate de un fideicomiso.. Este plazo no será exigible cuando se trate de

ventas efectuadas por sucesiones, de ventas de única vivienda efectuadas por el propio

propietario y las que se encuentren afectadas a la actividad como bienes de uso.

3. Ventas de lotes pertenecientes a subdivisiones de no más de diez (10) unidades,

excepto que se trate de loteos efectuados por una sociedad o empresa inscripta en el Registro

Público o se trate de un fideicomiso.”

ARTÍCULO 123. Sustitúyese el primer párrafo del artículo 196 del Código Fiscal -Ley N° 10.397

(Texto Ordenado 2011) y modificatorias-, por el siguiente:

“ARTÍCULO 196. En los casos de operaciones de préstamos en dinero realizadas por personas

humanas o jurídicas que no sean las contempladas por la Ley Nº 21.526, la base imponible será el

monto de los intereses y ajustes por desvalorización monetaria.”

ARTÍCULO 124. Sustitúyense los párrafos primero y segundo del artículo 202 del Código Fiscal -

Ley N° 10.397 (Texto Ordenado 2011) y modificatorias-, por los siguientes:

“ARTÍCULO 202. Son contribuyentes del impuesto las personas humanas, sociedades con o sin

personería jurídica y demás entes que realicen las actividades gravadas.

Las personas humanas, sociedades con o sin personería jurídica y todo sujeto de derecho

o entidad, que intervenga en operaciones o actos de los que hubieran derivado, deriven o puedan

derivar ingresos alcanzados por el impuesto, en especial modo aquellos que por su actividad estén

vinculados a la comercialización de productos y bienes en general, cuya cría, elaboración,

extracción u origen, se produzca en el territorio provincial, o faciliten sus instalaciones para el

desarrollo de actividades gravadas por el impuesto, deberán actuar como agentes de recaudación

e información en el tiempo y forma que establezca la Autoridad de Aplicación.”

ARTÍCULO 125. Sustitúyese el inciso g) del artículo 207 del Código Fiscal -Ley N° 10.397 (Texto

Ordenado 2011) y modificatorias-, por el siguiente:

“g) Los ingresos obtenidos por el desarrollo de las actividades que establezca la Ley

Impositiva, incluidos los provenientes del cobro de cuotas sociales y otras contribuciones

voluntarias, que sean realizadas por asociaciones civiles y fundaciones, entidades o comisiones

de beneficencia, de bien público, asistencia social, de educación e instrucción, científicas,

artísticas, culturales y deportivas, instituciones religiosas y asociaciones obreras, reconocidas por

autoridad competente –todas sin fines de lucro-, siempre que los ingresos obtenidos sean

destinados exclusivamente al objeto previsto en sus estatutos sociales, acta de constitución o

documento similar y en ningún caso se distribuya directa o indirectamente suma alguna de su

producido entre asociados o socios.”

ARTÍCULO 126. Sustitúyese el segundo párrafo del inciso m) del artículo 207 del Código Fiscal -

Ley N° 10.397 (Texto Ordenado 2011) y modificatorias-, por el siguiente:

“Esta disposición no será de aplicación en los casos de cesiones o participaciones

efectuadas por sociedades o empresas inscriptas en el Registro Público o en la Dirección de

Personas Jurídicas.”

ARTÍCULO 127. Sustitúyese el artículo 208 del Código Fiscal –Ley N° 10.397 (Texto Ordenado

2011) y modificatorias-, por el siguiente:

“ARTÍCULO 208. Los empleadores que incorporen personas con discapacidad, de quienes

revisten en la categoría de tutelados o liberados según artículo 161 de la Ley Nº 12.256, y de

aquellas personas declaradas judicialmente víctimas del delito de trata de personas según la Ley

Nacional Nº 26.364 o sus delitos conexos, podrán imputar, en la forma y condiciones que

establezca la Autoridad de Aplicación, el equivalente al cincuenta por ciento (50%) de las

remuneraciones nominales que éstas perciban, como pago a cuenta del impuesto sobre los

Ingresos Brutos.

Para el otorgamiento de este beneficio, en el caso de contribuyentes empleadores de

víctimas del delito de trata de personas o sus delitos conexos, se deberá contar con la autorización

de la persona damnificada, protegiéndose la intimidad y confidencialidad de la información.

Dichas deducciones se efectuarán en oportunidad de practicarse las liquidaciones de

acuerdo a lo establecido en el Capítulo asignado a la Determinación, Liquidación y Pago.

En ningún caso, el monto a deducir sobrepasará el impuesto determinado para el período

que se liquida, ni tampoco originará saldos a favor del contribuyente.

Este artículo también resulta aplicable cuando la persona empleada realice trabajos a

domicilio.”

ARTÍCULO 128. Sustitúyese el primer párrafo del artículo 214 del Código Fiscal -Ley N° 10.397

(Texto Ordenado 2011) y modificatorias-, por el siguiente:

“ARTÍCULO 214. Los mercados de concentración, sean éstos personas humanas o jurídicas,

incluso entes estatales, nacionales, provinciales o municipales, están obligados a presentar

Subsecretaría de Hacienda – Dirección Provincial de Política Tributaria

mensualmente ante la Agencia de Recaudación de la Provincia de Buenos Aires, en la forma y

condiciones que la misma determine y a los fines de facilitar la fiscalización del gravamen, una

declaración jurada donde conste:”

ARTÍCULO 129. Sustitúyense los párrafos primero y segundo del artículo 228 del Código Fiscal –

Ley N° 10.397 (Texto Ordenado 2011) y sus modificatorias-, por los siguientes:

“ARTÍCULO 228. Los propietarios de vehículos automotores radicados en la Provincia y/o los

adquirentes de los mismos que no hayan registrado la transferencia de dominio, pagarán

anualmente el impuesto que, según los diferentes modelo-año, modelo de fabricación, tipos,

categorías y/o valuaciones, se establezca en la Ley Impositiva.

A estos efectos se considera radicado todo vehículo cuyo propietario y/o adquirente tenga

el asiento principal de su residencia en el territorio provincial. En los casos de vehículos objeto de

un contrato de leasing, se tendrá por radicado en esta jurisdicción cuando se verifique en la misma

su uso efectivo.”

ARTÍCULO 130. Sustitúyese el primer párrafo del artículo 240 del Código Fiscal –Ley N° 10.397

(Texto Ordenado 2011) y modificatorias-, por el siguiente:

“ARTÍCULO 240. Los propietarios y/o adquirentes de vehículos automotores con asiento principal

de su residencia en territorio provincial, que tengan radicados los mismos en otras jurisdicciones,

incurrirán en defraudación fiscal y serán pasibles de la aplicación de una multa de entre el

cincuenta por ciento (50%) y el doscientos por ciento (200%) del tributo original anual que se haya

dejado de ingresar a la Provincia por el vehículo en cuestión, vigente al momento de detectarse la

infracción. Igual sanción corresponderá cuando, existiendo un contrato de leasing, se verifique el

uso efectivo del vehículo objeto del mismo en territorio provincial, y se encontrare radicado en otra

jurisdicción.”

ARTÍCULO 131. Sustitúyese el inciso f) del artículo 243 del Código Fiscal –Ley N° 10.397 (Texto

Ordenado 2011) y modificatorias-, por el siguiente:

“f) Los vehículos destinados al uso exclusivo de personas que padezcan una discapacidad

y acrediten su existencia mediante certificaciones extendidas conforme la Ley Nº 10.592

(complementarias y modificatorias), la Ley Nacional Nº 22.431 (complementarias y modificatorias)

o la legislación que las reemplace; o demuestren que se encuentren comprendidos en los

beneficios establecidos en la Ley Nº 19.279, conforme artículo 1º del Decreto Nº 1.313 (y su

reglamentación); que para su integración laboral, educacional, social o de salud y recreativa

requieran la utilización de un automotor; conducidos por las mismas, salvo en aquellos casos en

los que, por la naturaleza y grado de la discapacidad, o por tratarse de un menor de edad

discapacitado, la autoridad competente autorice el manejo del automotor por un tercero.

Se reconocerá el beneficio por una única unidad, cuando la misma esté a nombre del

discapacitado o afectada a su servicio; en este último caso el titular deberá ser el cónyuge,

ascendiente, descendiente, colateral en segundo grado, tutor, curador o guardador judicial, o la

persona que sea designado apoyo en los términos del artículo 43 del Código Civil y Comercial de

la Nación conforme las facultades conferidas en la sentencia que lo establezca, o la pareja

conviviente cuando acredite un plazo de convivencia no menor a dos (2) años mediante

información sumaria judicial o inscripción en el Registro de Uniones Convivenciales.

También estarán exentos los vehículos automotores de instituciones asistenciales sin fines

de lucro, oficialmente reconocidas, dedicadas a la rehabilitación de personas con discapacidad,

siempre que reúnan los requisitos que establezca la reglamentación.

Dichas instituciones, podrán incorporar al beneficio hasta dos (2) unidades, salvo que por

el número de personas discapacitadas atendidas por la misma, la Autoridad de Aplicación

considere que deba incorporarse un número mayor de ellas.

En todos los casos previstos en este inciso, cuando exista cotitularidad sobre el bien, el

beneficio se otorgará en la proporción de los sujetos beneficiados.”

ARTÍCULO 132. Incorpórase como segundo párrafo del artículo 249 del Código Fiscal -Ley N°

10.397 (Texto ordenado 2011) y modificatorias-, el siguiente:

“La Agencia de Recaudación de la Provincia de Buenos Aires podrá designar a las

referidas entidades como agentes de recaudación del impuesto que establece el presente Título,

respecto de las embarcaciones mencionadas, en la forma, modo y condiciones que al efecto

disponga, con los efectos establecidos en los artículos 21 y concordantes de este Código.”

ARTÍCULO 133. Sustitúyese el artículo 260 del Código Fiscal -Ley N° 10.397 (Texto Ordenado

2011) y modificatorias-, por el siguiente:

“ARTÍCULO 260. Los actos, contratos y operaciones realizados por correspondencia epistolar,

telegráfica, o generados por medios electrónicos con firma digital, están sujetos al pago del

impuesto de Sellos desde la aceptación de la oferta en los términos del artículo 980 del Código

Civil y Comercial.

A los efectos de lo previsto en el párrafo anterior se entenderá que la aceptación se

encuentra formalizada cuando se reúnan algunos de los siguientes requisitos:

a) Recepción por parte del proponente, de la reproducción de la propuesta o sus

enunciaciones.

b) Recepción por parte del proponente, de los presupuestos, pedidos o propuestas

firmadas por sus destinatarios.”

ARTÍCULO 134. Sustitúyese el artículo 270 del Código Fiscal –Ley N° 10.397 (Texto Ordenado

2011) y modificatorias-, por el siguiente:

“ARTÍCULO 270. En los derechos reales de usufructo, uso, habitación, superficie y servidumbre,

cuyo valor no esté expresamente determinado, el monto se fijará de acuerdo con lo dispuesto en

el artículo 279.”

Subsecretaría de Hacienda – Dirección Provincial de Política Tributaria

ARTÍCULO 135. Sustitúyese el artículo 272 del Código Fiscal -Ley N° 10.397 (Texto Ordenado

2011) y modificatorias-, por el siguiente:

“ARTÍCULO 272. En los contratos de mutuo o préstamos garantidos con hipoteca constituida

sobre inmuebles situados dentro y fuera de la jurisdicción provincial, sin afectarse a cada uno de

ellos con una cantidad líquida, el impuesto se aplicará sobre el valor inmobiliario de referencia del

o de los inmuebles situados en la Provincia o, en su defecto, sobre la valuación fiscal de los

mismos. En ningún caso el impuesto podrá liquidarse sobre una suma mayor a la del préstamo.”

ARTÍCULO 136. Sustitúyese el último párrafo del artículo 287 del Código Fiscal -Ley N° 10.397

(Texto Ordenado 2011) y modificatorias-, por el siguiente:

“En los contratos de locación o sublocación de inmuebles en los que no se fijare el plazo

de duración, se tendrá como monto total de los mismos el importe que resulte de computar el

tiempo mínimo establecido en el Código Civil y Comercial.”

ARTÍCULO 137. Sustitúyese el inciso 31 del artículo 297 del Código Fiscal -Ley N° 10.397 (Texto

Ordenado 2011) y modificatorias-, por el siguiente:

“31) Las fundaciones, las asociaciones civiles con personería jurídica, en las cuales el

producido de sus actividades se afecte exclusivamente a los fines de su creación y que no

distribuyan suma alguna del mismo entre asociados y socios, siempre que cumplan con las

siguientes actividades:

a) Salud pública, beneficencia y asistencia social gratuita.

b) Bibliotecas públicas y actividades culturales.

c) Enseñanza e investigación científica.

d) Actividades deportivas.

e) Servicio especializado en la rehabilitación de personas con capacidades diferentes y

servicios de Talleres Protegidos y Centros de Día contemplados en la Ley N° 10.592 y

modificatorias.”

ARTÍCULO 138. Sustitúyese el inciso 51 del artículo 297 del Código Fiscal -Ley N° 10.397 (Texto

Ordenado 2011) y modificatorias-, por el siguiente:

“51) Los contratos de leasing que revistan las modalidades previstas en los incisos a), b),

c) y e) del artículo 1231 del Código Civil y Comercial, cuando el tomador, se trate de un sujeto

público o privado, lo destine al desarrollo de las actividades agropecuaria, industrial, de servicios,

minera y/o de la construcción.”

ARTÍCULO 139. Sustitúyese el primer párrafo del artículo 306 del Código Fiscal -Ley N° 10.397

(Texto Ordenado 2011) y modificatorias-, por el siguiente:

“ARTÍCULO 306: Todo aumento de riqueza obtenido a título gratuito como consecuencia de una

transmisión o acto de esa naturaleza, que comprenda o afecte uno o más bienes situados en la

Provincia y/o beneficie a personas humanas o jurídicas con domicilio en la misma, estará

alcanzado con el impuesto a la Transmisión Gratuita de Bienes en las condiciones que se

determinan en los artículos siguientes.”

ARTÍCULO 140. Sustitúyese los incisos b), c) y d) del artículo 308 del Código Fiscal -Ley N°

10.397 (Texto Ordenado 2011) y modificatorias-, por los siguientes:

b) Transmisiones a título oneroso en favor de herederos legitimarios del enajenante o de

los cónyuges de aquéllos, siempre que al tiempo de la transmisión subsistiere el matrimonio o

quedaren descendientes;

c) Transmisiones a título oneroso a favor de herederos legitimarios del cónyuge del

enajenante, o de los cónyuges de aquéllos, siempre que al tiempo de la transmisión subsistieren

los respectivos matrimonios o quedaren descendientes;

d) Transferencias a título oneroso en favor de una sociedad integrada, total o

parcialmente, por descendientes (incluidos los hijos adoptivos) del transmitente o de su cónyuge,

o por los cónyuges de aquéllos, siempre que con respecto a ellos subsistieren al tiempo de la

transmisión los matrimonios o quedaren descendientes;”

ARTÍCULO 141. Sustitúyese el inciso b) del artículo 310 del Código Fiscal -Ley N° 10.397 (Texto

Ordenado 2011) y modificatorias-, por el siguiente:

“b) Las cuentas o depósitos a nombre u orden conjunta, recíprocamente o indistinta del

causante o de su cónyuge con herederos legitimarios.”

ARTÍCULO 142. Sustitúyese el inciso d) del artículo 310 del Código Fiscal -Ley N° 10.397 (Texto

Ordenado 2011) y modificatorias-, por el siguiente:

“d) Las extracciones de dinero efectuadas en el lapso establecido en el inciso anterior y

que excedan el importe consignado en el mismo, de cuentas del causante o de su cónyuge, o a

nombre u orden conjunta, recíproca o indistinta de éstos entre sí o de éstos y de sus herederos

legitimarios mientras no se justifique razonablemente el destino que se les hubiera dado;”

ARTÍCULO 143. Sustitúyese el artículo 312 del Código Fiscal -Ley N° 10.397 (Texto Ordenado

2011) y modificatorias-, por el siguiente:

“ARTÍCULO 312. En las transmisiones entre vivos efectuadas por ambos cónyuges a sus

descendientes (incluidos hijos adoptivos) y en las comprendidas en los incisos a), b), c), d) y f) del

artículo 308 del presente Código, se considerará que cada uno de ellos transmite la mitad que le

corresponde en los bienes, cuando fueran de carácter ganancial.”

Subsecretaría de Hacienda – Dirección Provincial de Política Tributaria

ARTÍCULO 144. Incorpórase como inciso 25) del artículo 315 del Código Fiscal –Ley N° 10.397

(Texto Ordenado 2011) y modificatorias-, el siguiente:

“25) Superficie: Para determinar el valor del derecho real de superficie se considerará el

dos por ciento (2%) de la valuación fiscal de la superficie cedida, sus edificaciones y mejoras, por

cada período de un (1) año de duración, sin computar las fracciones.”

ARTÍCULO 145. Sustitúyese el primer párrafo del artículo 318 del Código Fiscal -Ley N° 10.397

(Texto Ordenado 2011) y modificatorias-, por el siguiente:

“ARTÍCULO 318. Son contribuyentes del impuesto las personas humanas o jurídicas beneficiarias

de una transmisión gratuita de bienes cuando:”

ARTÍCULO 146. Sustitúyese el inciso 5) del artículo 320 del Código Fiscal -Ley N° 10.397 (Texto

Ordenado 2011) y modificatorias-, por el siguiente:

“5) La transmisión por causa de muerte, respecto del inmueble afectado al régimen de

protección de vivienda previsto en los artículos 244 y siguientes del Código Civil y Comercial,

cuando se produjere en favor de las personas mencionadas en el artículo 246 de dicho Código y

siempre que no se lo desafecte antes de cumplidos cinco (5) años contados desde operada la

transmisión.”

ARTÍCULO 147. Sustitúyese el último párrafo del artículo 322 del Código Fiscal -Ley N° 10.397

(Texto Ordenado 2011) y modificatorias-, por el siguiente:

“En los casos de indivisión forzosa previstos en los artículos 2330 a 2334 del Código Civil

y Comercial, la Agencia de Recaudación de la Provincia de Buenos Aires acordará plazos

especiales para el ingreso del impuesto, con fianza o sin ella, dentro de los límites establecidos en

dicha normativa.”

ARTÍCULO 148. Sustitúyese el último párrafo del artículo 323 del Código Fiscal -Ley N° 10.397

(Texto Ordenado 2011) y modificatorias-, por el siguiente:

“A los fines de este artículo se considera transmisión en línea recta también a la

efectuada entre padres e hijos adoptivos.”

ARTÍCULO 149. Sustitúyese el inciso e) del artículo 324 del Código Fiscal -Ley N° 10.397 (Texto

Ordenado 2011) y modificatorias-, por el siguiente:

“e) Entrega o transferencia de bienes afectados por el impuesto por parte de instituciones

bancarias, compañías de seguro y demás personas humanas o jurídicas.”

ARTÍCULO 150. Sustitúyese el primer párrafo del artículo 326 del Código Fiscal -Ley N° 10.397

(Texto Ordenado 2011) y modificatorias-, por el siguiente:

“ARTÍCULO 326. No correrán los plazos de prescripción de las facultades de determinación

impositiva de la Autoridad de Aplicación, en relación con el presente gravamen, cuando por

cualquier razón de hecho o de derecho, los procesos sucesorios que debieron abrirse ante los

Tribunales de la Provincia de Buenos Aires por aplicación del artículo 2336 del Código Civil y

Comercial, lo hayan sido en otra jurisdicción. Tampoco correrán dichos plazos cuando en los

documentos que instrumenten las transmisiones gratuitas entre vivos, el domicilio real del

beneficiario en la Provincia haya sido omitido o sustituido por otro.”

ARTÍCULO 151. Sustitúyese el inciso 24) del artículo 336 del Código Fiscal -Ley N° 10.397 (Texto

Ordenado 2011) y modificatorias-, por el siguiente:

“24) Las inscripciones de protección de vivienda previsto en los artículos 244 y siguientes

del Código Civil y Comercial”.

ARTÍCULO 152. Sustitúyese el inciso b) del artículo 337 del Código Fiscal -Ley N° 10.397 (Texto

Ordenado 2011) y modificatorias-, por el siguiente:

“b) En los juicios de desalojo de inmuebles la base está dada por el importe de tantas

veces el alquiler mensual, correspondiente al mes anterior a la iniciación de la demanda, como

cantidad mínima de meses fije el Código Civil y Comercial y sus Leyes complementarias, según el

caso para las locaciones y arrendamientos.”

ARTÍCULO 153. Sustitúyese el inciso 5) del artículo 343 del Código Fiscal -Ley N° 10.397 (Texto

Ordenado 2011) y modificatorias-, por el siguiente:

“5) Las actuaciones relacionadas con la adopción y la tenencia de hijos, tutela, sistema de

apoyo al ejercicio de la capacidad, curatela y venias para contraer matrimonio y sobre

reclamaciones y derechos de familia que no tengan carácter patrimonial; los juicios de

determinación de la capacidad jurídica, insania e inhabilitación cuando el causante no tuviere

bienes.”

ARTÍCULO 154. Sustitúyese el inciso 8) del artículo 343 del Código Fiscal -Ley N° 10.397 (Texto

Ordenado 2011) y modificatorias-, por el siguiente:

“8) Las informaciones sumarias requeridas para la acreditación de hechos por

dependencias u organismos de la Administración Nacional, Provincial o Municipal, sus entes

autárquicos o por personas humanas o jurídicas de derecho privado.”

ARTÍCULO 155. Establécese en la suma de pesos ciento veinte mil ($120.000), el monto a que se

refiere el inciso 10) del artículo 50 del Código Fiscal -Ley Nº 10.397 (Texto ordenado 2011) y

modificatorias-.

Subsecretaría de Hacienda – Dirección Provincial de Política Tributaria

ARTÍCULO 156. Establécese en la suma de pesos cinco mil ($5.000), el monto al que se refiere el

artículo 133 cuarto párrafo del Código Fiscal –Ley nº 10.397 (Texto ordenado 2011), y

modificatorias-.

ARTÍCULO 157. Establécese en la suma de pesos diez mil ($10.000) el monto al que se refiere el

artículo 136 del Código Fiscal -Ley Nº 10.397 (Texto ordenado 2011) y modificatorias-.

ARTÍCULO 158. Sustitúyese el artículo 81 de la Ley N° 10.707 y modificatorias, por el siguiente:

“ARTÍCULO 81. Los propietarios, poseedores a título de dueño o responsables de los inmuebles,

sean personas humanas o jurídicas, de carácter privado o público, estarán obligados a denunciar

cualquier modificación que se introduzca en las parcelas de su propiedad, posesión o jurisdicción,

a través de la presentación de una declaración jurada de avalúo ante la Autoridad de Aplicación,

dentro del término máximo de treinta (30) días contados a partir de que tal modificación se

encuentre en condiciones de habitabilidad o habilitación. Asimismo, en ocasión de efectuarse un

acto de relevamiento parcelario con el objeto de constituir, modificar o ratificar la subsistencia del

estado parcelario, estarán obligados a declarar las accesiones incorporadas a la parcela.

La Autoridad de Aplicación deberá disponer la presentación periódica, en la forma y modo

que lo establezca, de declaraciones juradas de avalúo de aquellos inmuebles destinados a

industrias, comercios o destinos similares. Esta obligación alcanzará a propietarios, poseedores a

título de dueño y usufructuarios, como así también a locatarios, comodatarios u otros sujetos que

hagan uso del inmueble con dicho destino.

La falta de presentación de las declaraciones juradas previstas en el presente artículo,

cuando sea detectada por la Autoridad de Aplicación, será sancionada con una multa graduable

entre la suma de pesos dos mil ($2.000) y la de pesos doscientos mil ($200.000). Este último

importe se elevará a pesos cuatrocientos mil ($400.000) si se tratare de sociedades, asociaciones

o entidades de cualquier clase, constituidas regularmente o no.

La sanción se reducirá de pleno derecho al mínimo de la escala, cuando el sujeto

obligado, dentro de los quince (15) días de notificado, presentare la declaración jurada de avalúo

omitida y pagare voluntariamente la multa reducida de conformidad a lo establecido en este

artículo. En caso de no pagarse la multa o de no presentarse la declaración jurada, deberá

sustanciarse la correspondiente instancia sumarial.

Si la infracción fuera cometida por personas jurídicas regularmente constituidas, serán

solidaria e ilimitadamente responsables para el pago de las multas los integrantes de los órganos

de administración. De tratarse de personas jurídicas irregulares o simples asociaciones,

agrupaciones de colaboración, uniones transitorias de empresas, consorcios y cualquier otra forma

asociativa, la responsabilidad solidaria e ilimitada corresponderá a todos sus integrantes.

El procedimiento sancionatorio se regirá por las disposiciones previstas en los artículos 68,

70 y concordantes del Código Fiscal –Ley Nº 10.397 (T.O. 2011) y modificatorias-, sin perjuicio de

la posibilidad de sustanciarlo, de corresponder, en forma conjunta con los aplicados para el

ejercicio de las facultades previstas en los artículos 84 y 84 bis de esta Ley, conforme lo determine

la reglamentación. En este último supuesto, se considerará cerrado el procedimiento, en los

términos establecidos por el segundo párrafo del artículo 84 ter, en tanto el sujeto obligado,

además de presentar las declaraciones juradas allí previstas, abone voluntariamente la multa

reducida conforme lo dispuesto en el presente artículo.

Cuando la Autoridad de Aplicación detecte la falta de presentación de las declaraciones

juradas previstas en el presente artículo respecto de establecimientos comerciales, industriales,

agropecuarios o de servicios que se encuentren tributando en el Impuesto Inmobiliario Baldío, se

aplicarán las sanciones que correspondan de acuerdo a lo previsto en el artículo 72 y

concordantes del Código Fiscal, exclusivamente cuando el sujeto obligado a la presentación de

las referidas declaraciones juradas sea el titular de la explotación.”

ARTÍCULO 159. Sustitúyese, en el artículo 1º de la Ley Nº 11.518 (Texto según artículo 98 de la

Ley Nº 14.808), la expresión “1 de enero de 2017” por “1 de enero de 2018.”

ARTÍCULO 160. Sustitúyese el artículo 24 de la Ley N° 13.406 por el siguiente:

“ARTÍCULO 24.-Las intimaciones de pago que deban practicarse se efectuarán en el domicilio

fiscal del deudor conforme lo preceptúa la Ley N° 10.397.

En caso de no encontrarse por cualquier motivo al ejecutado se hará entrega del

mandamiento a quien allí se domicilie o se fijará en la puerta de acceso al domicilio o en la general

del edificio si no se permitiere su ingreso.

El acta de la diligencia de intimación de pago podrá ser firmada electrónica o digitalmente

por el Oficial de Justicia dependiente del Poder Judicial o el Ad Hoc designado. El acta citada en el

párrafo precedente, como cualquier otra documentación, podrá ser acompañada digitalizada,

permaneciendo en custodia del patrocinante o la parte presentante hasta que el juez o la

contraparte solicite su presentación física si lo estimara conveniente. En caso de ausencia de

presentación física cuando el juez lo requiera se tendrá por no presentada, sin perjuicio de la

validez de situaciones consentidas o etapas procesales precluidas.

Todas las notificaciones posteriores se harán en el domicilio constituido procesalmente

conforme a los artículos 40 o 41 del Código Procesal Civil y Comercial.

A los efectos de cualquier notificación, de practicar embargo, de intimar de pago, efectuar

secuestros o intervenciones de caja, el actor podrá proponer oficiales de justicia ad hoc, quienes

actuarán con las atribuciones y responsabilidades de los titulares y podrán aceptar el cargo en el

mismo escrito en que son propuestos, posteriormente o al momento de retirar la cédula o el

mandamiento, tanto en escrito físico con firma ológrafa como en presentación electrónica.

Los jueces podrán autorizar notificaciones por telegrama colacionado, carta documento o

cualquier otro medio fehaciente, a solicitud del actor y en este caso, servirá como suficiente

prueba de la notificación al ejecutado el recibo especial que expida la empresa a cargo del servicio

Subsecretaría de Hacienda – Dirección Provincial de Política Tributaria

público de correos y telecomunicaciones, contándose los términos a partir de la fecha consignada

en el mismo.”

ARTÍCULO 161. Sustitúyese en el primer párrafo del artículo 75 de la Ley Nº 14.044 y

modificatorias (Texto según artículo 97 de la Ley N° 14.808), la expresión “31 de diciembre de

2016” por la expresión “31 de diciembre de 2017.”

ARTÍCULO 162. Sustitúyese el artículo 134 de la Ley Nº 14.200, texto según Ley Nº 14.553, por el

siguiente:

“ARTÍCULO 134. Facúltase a la Agencia de Recaudación de la Provincia de Buenos Aires para

abstenerse de impulsar las actuaciones tendientes a obtener el cobro por la vía de apremio,

cuando el monto total reclamable al contribuyente o responsable, proveniente de cualquiera de los

tributos respecto de los cuales la Agencia de Recaudación resulta Autoridad de Aplicación,

considerados por separado y con relación a cada bien, instrumento o actividad gravados en

particular, incluyendo intereses, recargos y multas firmes, no exceda la suma de pesos diez mil ($

10.000).”

ARTÍCULO 163. Sustitúyese el artículo 135 de la Ley Nº 14.200, texto según Ley Nº 14.553, por el

siguiente:

“ARTÍCULO 135. Facúltase a la Agencia de Recaudación de la Provincia de Buenos Aires para

disponer el archivo de las actuaciones administrativas, en los casos de concurso preventivo o

quiebra del deudor, cuando el monto de la deuda fiscal original reclamable en tales procesos no

supere la suma de pesos veinticinco mil ($25.000), excepto que dicho monto comprenda deudas

provenientes de juicios de apremio iniciados, cualquiera sea la instancia procesal en la que se

encuentren, o bien provenientes de la actuación del deudor como agente de recaudación.”

ARTÍCULO 164. Sustitúyese el artículo 1º de la Ley Nº 14.609, por el siguiente:

“ARTÍCULO 1º. Prorrógase desde el vencimiento del plazo establecido en la Ley Nº 14.013 y hasta

el 31/12/19 la vigencia de Ley Nº 12.323, modificada por las Leyes Nº 12.643 y Nº 14.333,

acordando los beneficios promocionales establecidos en la misma, a las actividades productivas

del sector agropecuario, el comercio, la industria y los servicios en los partidos de Villarino, Puán y

Tornquist.”

ARTÍCULO 165. Sustitúyese el artículo 1º de la Ley Nº 14.610, por el siguiente:

“ARTICULO 1°. Prorrógase desde el vencimiento del plazo establecido en la Ley N° 14.014 y

hasta el 31/12/19 la vigencia de la Ley Nº 12.322 y modificatorias, declarando al partido de

Patagones Área Patagónica Bonaerense, acordando beneficios promocionales para las

actividades productivas del sector agropecuario, el comercio, la industria y los servicios.”

ARTÍCULO 166. Sustitúyese el primer párrafo del artículo 138 de la Ley N° 14.653 por el

siguiente:

“ARTÍCULO 138. Créase en el ámbito de la Subsecretaria de Actividades Portuarias dependiente

del Ministerio de Producción, la Tasa por Uso de Vías Navegables. La misma se aplicará a todo

buque que transite las vías navegables cuya operatividad se encuentre a cargo de la Provincia de

Buenos Aires y estará destinada al mantenimiento de las vías de acceso a los puertos y la

realización de las correspondientes obras. La misma se cobrará según el siguiente detalle:”

ARTÍCULO 167. Sustitúyese el primer párrafo del artículo 139 de la Ley N° 14.653 por el

siguiente:

“ARTÍCULO 139. Créase en el ámbito de la Subsecretaria de Actividades Portuarias dependiente

del Ministerio de Producción, la Tasa por Uso de Costas y Espejo de Agua. La misma se aplicará a

los titulares de los puertos de uso privado con destino comercial o industrial ubicados en

Jurisdicción Provincial y estará destinada a llevar adelante las acciones de administración,

fiscalización, gestión de usos, monitoreo y planificación. La misma se cobrará según el siguiente

detalle:”

ARTÍCULO 168. Sustitúyase el inciso 15) del artículo 20 de la Ley Nº 14.803 (Texto según la Ley

Nº 14.815), por el siguiente:

“Inciso 15) Centralizar, organizar y coordinar las acciones vinculadas al cobro de los diversos

créditos fiscales originados en las distintas áreas y organismos, proponiendo los apoderados al

Señor Fiscal de Estado, con exclusión del supuesto comprendido en el artículo 6º de la Ley Nº

13.766 y modificatorias.”

ARTÍCULO 169. Suspéndese, durante el ejercicio fiscal 2017, la aplicación del Valor Inmobiliario

de Referencia establecido en el Título II, Capítulo IV Bis, de la Ley Nº 10.707 y modificatorias.

ARTÍCULO 170. Facúltase a la Agencia de Recaudación de la Provincia de Buenos Aires, a

disponer el modo de aplicación de lo establecido por los párrafos segundo y tercero del artículo

173 Código Fiscal -Ley Nº 10.397 (Texto ordenado 2011) y modificatorias-, para la

implementación del Inmobiliario complementario, durante el año 2017.

ARTÍCULO 171. Establécese el porcentaje para la determinación de la Contribución Especial a

que se refiere el artículo 182 de la Ley Nº 13.688 y modificatorias en uno con cinco por ciento

(1,5%).

ARTÍCULO 172. Exceptúase de la limitación dispuesta en el primer párrafo del artículo 12 de la

Ley N° 13.850, las bonificaciones o descuentos que la Agencia de Recaudación de la provincia de

Buenos Aires se encuentra facultada a disponer en el marco del artículo 11 de la citada Ley,

Subsecretaría de Hacienda – Dirección Provincial de Política Tributaria

exclusivamente con relación al impuesto Inmobiliario de la Planta Urbana correspondiente al

ejercicio fiscal 2017, conforme las pautas que eventualmente pudiera establecer el Ministerio de

Economía.

ARTÍCULO 173. Establécese el porcentaje para la determinación de la contribución especial a que

se refiere el artículo 146 de la Ley N° 14.394 en un quince por ciento (15%) para los vehículos que

tributen de acuerdo a lo establecido en el inciso B) del artículo 44 y vehículos de esa misma

categoría comprendidos en el artículo 45 de la presente Ley; y en un diez por ciento (10%) para el

resto de los vehículos que tributen de conformidad a lo previsto en los incisos A), C), D), E) y F)

del artículo 44 y vehículos de esas mismas categorías comprendidos en el artículo 45 de la

presente.

ARTÍCULO 174. Créanse los códigos de actividades del Nomenclador de Actividades para el

impuesto sobre los Ingresos Brutos, aprobado por la Disposición Nº 1/13 de la Dirección Provincial

de Política Tributaria y sus modificatorias (Disposición Nº 3/14 de la misma Dirección), los que

regirán de conformidad a lo establecido en el artículo 177.

- 501113 Venta de autos, camionetas y utilitarios, nuevos, efectuada por concesionarios,

excepto en comisión.

- 501193 Venta de vehículos automotores, nuevos n.c.p., efectuada por concesionarios,

excepto en comisión.

- 504013 Venta de motocicletas nuevas, efectuadas por concesionarios, excepto en

comisión.

ARTÍCULO 175. Establécese que los contribuyentes del impuesto sobre los Ingresos Brutos que

desarrollen las actividades comprendidas en el artículo anterior deberán tributar el Impuesto que

resulte de aplicar la alícuota del quince por ciento (15%) sobre el importe de ingresos que

constituyan su retribución. Se considera retribución a la diferencia entre el precio de venta y el

precio de compra, excluidos tanto el débito como el crédito fiscal del impuesto al Valor Agregado

facturados.

En ningún caso la venta realizada con quebranto será computada para la determinación

del Impuesto.

El precio de compra a considerar no incluye gastos de flete, seguros y/u otros conceptos

que la fábrica y/o el concedente le adicionen al valor de venta de la unidad.

ARTÍCULO 176. Elévase al cinco por ciento (5%) la alícuota del Impuesto sobre los Ingresos

Brutos establecida en el artículo 21 inciso A) de la presente Ley para las actividades comprendidas

en los códigos 501211 (venta de autos, camionetas y utilitarios usados, excepto en comisión) y

501291 (venta de vehículos automotores usados n.c.p., excepto en comisión) del Nomenclador de

Actividades Naiib ´99.1.

ARTÍCULO 177. Lo establecido en los artículos 174, 175 y 176 regirá desde la entrada en vigencia

de la presente ley y hasta la finalización del período fiscal 2017, o hasta el último día del mes en

que se dicte un pronunciamiento judicial que haga recobrar operatividad a las previsiones

contenidas en el Código Fiscal y en la presente Ley, lo que ocurra primero.

ARTÍCULO 178. Dérogase el artículo 139 de la Ley N° 14.200 (Texto según artículo 181 de la Ley

N° 14.333).

ARTÍCULO 179. Desígnase a la Agencia de Recaudación de la Provincia de Buenos Aires, como

Autoridad de Aplicación del Nomenclador de Actividades del impuesto sobre los Ingresos Brutos

(Naiib. „99.1) o aquel que lo sustituya en el futuro.

ARTÍCULO 180. Encomendar a la Agencia de Recaudación de la Provincia de Buenos Aires

continuar con el impulso de la digitalización de aquellos trámites y procedimientos en los que

intervenga.

ARTICULO 181. Exímese del pago del impuesto de Sellos a los actos, contratos y operaciones

que celebre Nucloeléctrica Argentina Sociedad Anónima (NASA), en el marco del régimen

instaurado por la Ley Nº 26.566, para la ejecución de las obras tendientes a la finalización de la

construcción, puesta en marcha y operación de la Central Nuclear Atucha II, y para el proyecto de

extensión de vida de la Central Nuclear Atucha I.

ARTICULO 182. Exímase del pago del impuesto sobre los Ingresos Brutos a los ingresos que

obtengan los contribuyentes de dicho gravamen por la venta o locación de bienes y prestaciones

de obras o servicios, facturadas directamente a Nucloeléctrica Argentina Sociedad Anónima

(NASA), en el marco del régimen instaurado por la Ley Nº 26.566, cuando tales prestaciones

resulten necesarias para la finalización de la construcción, puesta en marcha y operación de la

Central Nuclear Atucha II, y para el proyecto de extensión de vida de la Central Nuclear Atucha I.

ARTICULO 183. Los beneficios tributarios previstos en los artículos 181 y 182 de la presente Ley

regirán en la medida que se mantenga la titularidad accionaria de Nucloeléctrica Argentina

Sociedad Anónima (NASA) en manos del Estado Nacional u organismos comprendidos en el

artículo 8º de la Ley Nº 24.156 de Administración Financiera y de los Sistemas de Control del

Sector Público Nacional.

ARTICULO 184. Eximir del pago del impuesto de Sellos a los actos, contratos y operaciones que

celebre la Comisión Nacional de Energía Atómica, en el marco del régimen instaurado por la Ley

Subsecretaría de Hacienda – Dirección Provincial de Política Tributaria

Nº 26.566, para la construcción y ejecución del proyecto Central Argentina de Elementos

Modulares (CAREM).

ARTICULO 185. Eximir del pago del impuesto sobre los Ingresos Brutos a los ingresos que

obtengan los contribuyentes de dicho gravamen por la venta o locación de bienes y prestaciones

de obras o servicios facturadas directamente a la Comisión Nacional de Energía Atómica, en el

marco del régimen instaurado por la Ley Nº 26.566, cuando tales prestaciones resulten necesarias

para la construcción y ejecución del proyecto Central Argentina de Elementos Modulares

(CAREM).

ARTICULO 186. Los beneficios tributarios previstos en los artículos 184 y 185 de la presente Ley

regirán en la medida que la construcción y ejecución del proyecto Central Argentina de Elementos

Modulares (CAREM), se mantenga bajo la órbita de la Comisión Nacional de Energía Atómica.

ARTICULO 187. Nucloeléctrica Argentina Sociedad Anónima (NASA) y la Comisión Nacional de

Energía Atómica (CNEA) deberán suministrar a la Agencia de Recaudación de la provincia de

Buenos Aires, en la forma, modo y condiciones que esta disponga, la información que les sea

requerida a los fines de la verificación de las condiciones de procedencia de los beneficios

dispuestos por los artículos 181, 182, 184 y 185 de la presente.

ARTÍCULO 188. Dispónese la extinción de pleno derecho de las deudas por el Impuesto de

Sellos, incluidos sus intereses, accesorios y multas, que se hubieran devengado con relación a los

actos, contratos y operaciones previstos en los artículos 181 y 184 de la presente.

La medida dispuesta en el párrafo anterior alcanza a las deudas devengadas hasta la

fecha de entrada en vigencia de este beneficio, aún las que se encuentren en instancia de

discusión administrativa y/o judicial, comprendiendo asimismo a las que hubieran sido incluidas en

regímenes de regularización, respecto de los montos que se encontraran pendientes de

cancelación.

Los pagos realizados por los conceptos a que se refiere el presente artículo se consideran

firmes y no darán lugar a solicitudes de devolución, acreditación y/o compensación.

ARTÍCULO 189. Dispónese la extinción de pleno derecho de las deudas por el Impuesto sobre los

Ingresos Brutos, incluidos sus intereses, accesorios y multas, que registren los contribuyentes del

tributo, por las operaciones mencionadas en los artículos 182 y 185 de la presente.

La medida dispuesta en el párrafo anterior alcanza a las deudas devengadas hasta la

fecha de entrada en vigencia de este beneficio, aún las que se encuentren en instancia de

discusión administrativa y/o judicial, comprendiendo asimismo a las que hubieran sido incluidas en

regímenes de regularización, respecto de los montos que se encontraran pendientes de

cancelación.

Los pagos realizados por los conceptos a que se refiere el presente artículo se consideran

firmes y no darán lugar a solicitudes de devolución, acreditación y/o compensación.

ARTÍCULO 190. Sustitúyese el artículo 6° de la Ley 13.010 y modificatorias, por el siguiente:

“Artículo 6°. El impuesto sobre los Ingresos Brutos en el tramo correspondiente a contribuyentes

que hayan tenido ingresos que no superen la suma de pesos novecientos mil ($900.000) durante

el período que determine la Autoridad de Aplicación, será administrado por los Municipios de

conformidad a los Convenios de Descentralización Administrativa Tributaria que se celebren en el

marco del artículo 10 del Código Fiscal.”

ARTÍCULO 191. Sustitúyese el artículo 3° de la Ley N° 14.028 y modificatorias, por el siguiente:

“ARTÍCULO 3°. Las Entidades Profesionales prestarán su colaboración sin cargo alguno para el

Estado, quedando autorizadas para percibir de los usuarios de la Dirección Provincial de Personas

Jurídicas de la Provincia de Buenos Aires, las tasas especiales que se establecen por la presente

sin perjuicio de las fijadas por otras leyes.

Los recursos se obtendrán de la percepción de tales tasas por los servicios que presta el

Organismo y serán las siguientes:

I- TASAS ADICIONALES POR SERVICIOS DE TRÁMITES PREFERENCIALES.

En los trámites preferenciales, en sus diversos tipos, de acuerdo al detalle que se indica, y sobre

la base de las posibilidades de cumplimiento del servicio, siempre que la solicitud de trámite sea

presentada dentro de los términos que se establecen en el Convenio suscripto entre el Ministerio y

el Ente Cooperador, aprobado por Decreto N° 914/10, serán:

a) Tasas adicionales por servicios de trámites especiales (en tiempo de quince días):

1) Control de legalidad y registración en: asociaciones civiles; fundaciones; constitución de

sociedades; sus reformas de estatutos, contratos o reglamentos; transformación de sociedades;

contratos en general y sus reformas, PESOS UN MIL TRESCIENTOS CINCUENTA ($1.350,00)

2) Control de legalidad y registración en aumentos de capital dentro del quíntuplo y sin reforma de

estatutos, PESOS OCHOCIENTOS ($800,00)

3) Control de legalidad y registración de cesiones de cuotas partes de interés y capital, PESOS UN

MIL CIEN ($1.100,00)

4) Inscripción de declaratorias de herederos, PESOS SEISCIENTOS ($600,00)

5) Control de legalidad y registración en inscripciones de designación o cese de administradores y

autoridades sociales; y modificaciones de sede social, PESOS UN MIL ($1.000,00)

6) Control de legalidad y registración de revalúos contables, PESOS UN MIL CIEN ($1.100,00)

7) Control de legalidad y registración de sociedad en liquidación y designación o cese de

liquidador de sociedad, PESOS NOVECIENTOS ($900,00)

8) Solicitud de inscripción de segundo testimonio, PESOS SEISCIENTOS CINCUENTA ($650,00)

9) Control de legalidad y registración de sistema mecanizado, PESOS UN MIL CIEN ($1.100,00)

Subsecretaría de Hacienda – Dirección Provincial de Política Tributaria

10) Control de legalidad y registración en reconducción o subsanación, PESOS MIL

TRESCIENTOS ($1.300,00)

11) Control de legalidad y registración en fusiones y escisiones de sociedades comerciales,

PESOS UN MIL NOVECIENTOS ($1.900,00)

12) Control de legalidad y registración de cambios de jurisdicción de sociedades comerciales,

PESOS UN MIL CIEN ($1.100,00)

13) Solicitudes de certificados de vigencia de sociedades comerciales, PESOS SEISCIENTOS

($600,00)

14) Rúbricas por cada tres libros de sociedades comerciales, PESOS UN MIL ($1.000,00)

15) Control de legalidad y registración de aperturas de sucursales de sociedades argentinas,

PESOS UN MIL CIEN ($1.100,00)

16) Trámites varios, PESOS QUINIENTOS CINCUENTA ($550,00)

17) Control de legalidad y registración de Sociedades Extranjeras y modificaciones (Artículos

118,123, 124, Ley Nº 19.550), PESOS DOS MIL DOSCIENTOS ($2.200,00)

18) Inscripción y cancelación de usufructos, PESOS SEISCIENTOS ($600,00)

19) Control de legalidad de regularización de asociaciones civiles, PESOS QUINIENTOS

($500,00)

b) Tasas adicionales por servicios de trámites urgentes: (en tiempo de cuatro días)

1) Control de legalidad y registración en: asociaciones civiles; fundaciones; constitución de

sociedades; sus reformas de estatutos, contratos o reglamentos; transformación de sociedades;

contratos en general y sus reformas, PESOS DOS MIL QUINIENTOS ($2.500,00)

2) Control de legalidad y registración en aumentos de capital dentro del quíntuplo y sin reforma de

estatutos, PESOS UN MIL CUATROCIENTOS ($1.400,00)

3) Control de legalidad y registración de cesiones de cuotas partes de interés y capital, PESOS UN

MIL SEISCIENTOS ($1.600,00)

4) Inscripción de declaratorias de herederos, PESOS NOVECIENTOS ($900,00)

5) Control de legalidad y registración en inscripciones de designación o cese de administradores y

autoridades sociales; y modificaciones de sede social, PESOS UN MIL CUATROCIENTOS

($1.400,00)

6) Control de legalidad y registración de revalúos contables, PESOS UN MIL SEISCIENTOS

CINCUENTA ($1.650,00)

7) Control de legalidad y registración de sociedad en liquidación y designación o cese de

liquidador de sociedad, PESOS UN MIL SEISCIENTOS CINCUENTA ($1.650,00)

8) Solicitud de inscripción de segundo testimonio, PESOS NOVECIENTOS ($900,00)

9) Control de legalidad y registración de sistema mecanizado, PESOS UN MIL SEISCIENTOS

CINCUENTA ($1.650,00)

10) Control de legalidad y registración en reconducción y subsanación, PESOS DOS MIL

CUATROCIENTOS ($2.400,00)

11) Control de legalidad y registración en fusiones y escisiones de sociedades comerciales,

PESOS DOS MIL SEISCIENTOS ($2.600,00)

12) Control de legalidad y registración de cambios de jurisdicción de sociedades comerciales,

PESOS UN MIL SEISCIENTOS ($1.600,00)

13) Solicitudes de certificados de vigencia de sociedades comerciales, PESOS NOVECIENTOS

($900,00)

14) Rúbricas por cada tres libros de sociedades comerciales, PESOS UN MIL CUATROCIENTOS

($1.400,00)

15) Control de legalidad y registración de aperturas de sucursales de sociedades argentinas,

PESOS UN MIL QUINIENTOS CINCUENTA ($1.550,00)

16) Trámites varios, PESOS UN MIL ($1.000,00)

17) Control de legalidad y registración de Sociedades Extranjeras (artículos 118, 123, 124, Ley Nº

19.550), PESOS DOS MIL OCHOCIENTOS ($2.800,00)

18) Inscripción y cancelación de usufructos, PESOS NOVECIENTOS ($900,00)

19) Control de legalidad de regularización de asociaciones civiles, PESOS SETECIENTOS

CINCUENTA ($750,00)

c) Tasas adicionales por servicios de trámites muy urgentes: (en tiempo: un día).

1) Control de legalidad y registración en: asociaciones civiles; fundaciones; constitución de

sociedades; sus reformas de estatutos, contratos o reglamentos; transformación de sociedades;

contratos en general y sus reformas, PESOS TRES MIL QUINIENTOS ($3.500,00)

2) Control de legalidad y registración en aumentos de capital dentro del quíntuplo y sin reforma de

estatutos, PESOS DOS MIL CIEN ($2.100,00)

3) Control de legalidad y registración de cesiones de cuotas, partes de interés y capital, PESOS

DOS MIL CIEN ($2.100,00)

4) Inscripción de declaratorias de herederos, PESOS UN MIL DOSCIENTOS CINCUENTA

($1.250,00)

5) Control de legalidad y registración en inscripciones de designación o cese de administradores y

autoridades sociales; y modificaciones de sede social, PESOS DOS MIL CIEN ($2.100,00)

6) Control de legalidad y registración de sociedad en liquidación y designación o cese de

liquidador de sociedad, PESOS DOS MIL CIEN ($2.100,00)

7) Solicitud de inscripción de segundo testimonio, PESOS UN MIL QUINIENTOS ($1.500,00).

8) Control de legalidad y registración de sistema mecanizado, PESOS DOS MIL ($2.000,00).

9) Control de legalidad y registración en reconducción y subsanación, PESOS TRES MIL

DOSCIENTOS ($3.200,00)

10) Control de legalidad y registración de cambios de jurisdicción de sociedades comerciales,

PESOS DOS MIL QUINIENTOS ($2.500,00)

11) Solicitudes de certificados de vigencia de sociedades comerciales, PESOS UN MIL

QUINIENTOS ($1.500,00)

Subsecretaría de Hacienda – Dirección Provincial de Política Tributaria

12) Rúbricas por cada tres libros de sociedades comerciales, PESOS UN MIL SETECIENTOS

CINCUENTA ($1.750,00)

13) Control de legalidad y registración de aperturas de sucursales de sociedades argentinas,

PESOS DOS MIL CIEN ($2.100,00)

14) Trámites varios, PESOS UN MIL CIEN ($1.100,00)

15) Inscripción y cancelación de usufructos, PESOS UN MIL DOSCIENTOS ($1.200,00)

II.- TASAS ADICIONALES POR SERVICIOS A MUTUALES:

a) Tasas Adicionales por Servicios de trámites Especiales: (en tiempo de quince días)

1) Control de legalidad y registración en trámite de Inscripción en Provincia de Buenos Aires,

PESOS OCHOCIENTOS ($800,00)

2) Control de legalidad y registración en trámite de Inscripción de Filiales, PESOS

OCHOCIENTOS ($800,00)

3) Control de legalidad y registración de trámite de Inscripción de Cambio de Domicilio, PESOS

OCHOCIENTOS ($800,00)

4) Control de legalidad y registración de trámite de Inscripción de Reforma Estatuto, PESOS

OCHOCIENTOS ($800,00)

5) Rúbrica de Libros (Cada 3 libros), PESOS OCHOCIENTOS ($800,00)

6) Control de legalidad y registración de Sistema Mecanizado, PESOS NOVECIENTOS ($900,00)

7) Copia Certificada de Instrumento Inscripto, PESOS SEISCIENTOS ($600,00)

8) Trámite de solicitud de certificado de vigencia, PESOS SEISCIENTOS ($600,00)

b) Tasas Adicionales por Servicios de trámites Urgentes: (en tiempo de cuatro días)

1) Control de legalidad y registración en trámite de Inscripción en Provincia de Buenos Aires,

PESOS UN MIL CIEN ($1.100,00)

2) Control de legalidad y registración en trámite de Inscripción de Filiales, PESOS UN MIL CIEN ($

1.100,00)

3) Control de legalidad y registración de trámite de Inscripción de Cambio de Domicilio, PESOS

UN MIL CIEN ($ 1.100,00)

4) Control de legalidad y registración de trámite de Inscripción de Reforma Estatuto, PESOS UN

MIL CIEN ($ 1.100,00)

5) Rúbrica de libros (Cada 3 Libros), PESOS UN MIL CIEN ($ 1.100,00)

6) Control de legalidad y registración de Sistema Mecanizado, PESOS UN MIL CIEN ($ 1.100,00)

7) Copia Certificada de Instrumento Inscripto, PESOS UN MIL CIEN ($ 1.100,00)

8) Trámite de solicitud de certificado de vigencia, PESOS UN MIL CIEN ($ 1.100,00)

c) Tasas Adicionales por Servicios de trámites muy urgentes: (en tiempo: un día)

1) Control de legalidad y registración en trámite de Inscripción en Provincia de Buenos Aires,

PESOS UN MIL QUINIENTOS ($1.500,00)

2) Control de legalidad y registración en trámite de Inscripción de Filiales, PESOS UN MIL

QUINIENTOS ($1.500,00)

3) Control de legalidad y registración de trámite de Inscripción de Cambio de Domicilio, PESOS

UN MIL QUINIENTOS ($1.500,00)

4) Control de legalidad y registración de trámite de Inscripción de Reforma Estatuto, PESOS UN

MIL QUINIENTOS ($1.500,00)

5) Rúbrica de Libros (Cada 3 libros), PESOS UN MIL QUINIENTOS ($1.500,00)

6) Control de legalidad y registración de Sistema Mecanizado, PESOS UN MIL QUINIENTOS

($1.500,00)

7) Copia Certificada de Instrumento Inscripto, PESOS UN MIL ($1.000,00)

8) Trámite de solicitud de certificado de vigencia, PESOS NOVECIENTOS ($900,00).”

ARTÍCULO 192. Sustitúyese el artículo 7° de la Ley N° 11.018 y modificatorias, por el siguiente:

“ARTICULO 7°: A los efectos de la distribución de la recaudación de cada uno de los sorteos del

juego que se autoriza en el artículo 1°, excluidos los ingresos provenientes del arancel por ingreso

y permanencia, se establecen los siguientes porcentajes:

a. Cincuenta y ocho (58) por ciento en concepto de premios, los que serán distribuidos en

dinero en efectivo y de uso corriente, en la forma y porcentajes que establezca la

Reglamentación.

b. Veintiuno (21) por ciento al titular autorizado para la explotación del juego. En caso de que

el juego fuera explotado directamente por el Organismo de Aplicación, los excedentes a

los gastos que se originen, se destinarán anualmente a Rentas Generales de la Provincia

de Buenos Aires.

c. Cuatro (4) por ciento a favor del Municipio en cuya jurisdicción esté ubicada la Sala de

Juego. Las Municipalidades destinarán no menos del cincuenta (50) por ciento de lo

recaudado, a las Partidas Presupuestarias destinadas a gastos e inversiones en

promoción y asistencia social y/o salud pública.

d. Dos (2) por ciento a favor del Ministerio de Acción Social de la Provincia de Buenos Aires o

del Organismo que lo reemplazare.

e. Cinco (5) por ciento a favor de las Municipalidades que integran la Provincia de Buenos

Aires y que no cuentan con Salas habilitadas para el juego que se autoriza en el artículo

1°. La distribución de los fondos se hará en la proporción que resulte de la aplicación de

los coeficientes establecidos por la Ley 10.559 de Coparticipación Municipal, adecuados a

lo que se dispone en este inciso.

f. Tres (3) por ciento para el Instituto Provincial de Lotería y Casinos para atender gastos

corrientes y de capital que demande la aplicación de la presente Ley. Los excedentes se

destinarán a Rentas Generales de la Provincia de Buenos Aires.

Subsecretaría de Hacienda – Dirección Provincial de Política Tributaria

g. Uno (1) por ciento para el Organismo que corresponda a fin de destinarlo exclusivamente a

gastos de equipamiento de la Policía Bonaerense.

h. Seis (6) por ciento para el Fondo Provincial de Educación administrado por la Dirección

General de Cultura y Educación.”

ARTÍCULO 193. Sustitúyese el artículo 8° de la Ley N° 11.018 y modificatorias, por el siguiente:

“ARTICULO 8°: Los Municipios no podrán gravar con tasas y/o contribución alguna la venta de

tarjetas y/o entradas para el juego, como tampoco, ninguna, otra cuestión atinente a su

funcionamiento, debiendo entenderse que lo dispuesto por el artículo 7°, incisos c) y e), cubren los

gravámenes municipales respecto de las utilidades del juego. Los titulares autorizados deberán

abonar las tasas municipales por alumbrado, barrido y limpieza y la de seguridad e higiene, así

como las que se fijaren a los servicios públicos. El ó los autorizados deberán cumplir con los

impuestos y/o gravámenes que el Estado Provincial fija para la actividad comercial. En los casos

que se contrate, según lo dispuesto en el artículo 4° de la presente ley, las terceras personas

perderán los beneficios impositivos que la legislación vigente acuerda a las Entidades de Bien

Público, respecto a sus utilidades netas.”

ARTÍCULO 194. Incorpórase como artículo 8° bis de la Ley N° 11.018 y modificatorias, el

siguiente:

“ARTÍCULO 8° bis: Establécese la suma de veinte (20) pesos en concepto de arancel de ingreso y

permanencia a las salas de Juego de azar habilitadas o a habilitarse conforme las disposiciones

legales aplicables, cuya percepción, fiscalización y control será delegada por el Instituto Provincial

de Lotería y Casinos conforme lo previsto en el artículo 2, a los Municipios en cuya jurisdicción

estén ubicadas las salas de juego a través de la suscripción de convenios donde se establecerán

las condiciones operativas.

A los efectos mencionados en el párrafo anterior, se fija la siguiente distribución para los fondos

que se recauden:

a. Cincuenta (50) por ciento a favor del Municipio en cuya jurisdicción esté ubicada la Sala de

Juego. Las Municipalidades destinarán no menos del cincuenta (50) por ciento de lo

recaudado, a la implementación de programas y medidas tendientes a la prevención de la

ludopatía y otras adicciones.

b. Cincuenta (50) por ciento a favor de la Provincia de Buenos Aires, con destino a Rentas

Generales.

El monto establecido en el primer párrafo del presente artículo será actualizado, de corresponder,

mediante la Ley Impositiva.”

ARTÍCULO 195. Incorpórase como artículo 6 bis de la Ley N° 11.536 y modificatorias, el siguiente:

“ARTÍCULO 6 bis: Establécese la suma de veinte (20) pesos en concepto de arancel de ingreso y

permanencia a las salas de Casinos habilitadas o a habilitarse conforme las disposiciones legales

aplicables, cuya percepción, fiscalización y control será delegada por el Instituto Provincial de

Lotería y Casinos, a los Municipios en cuya jurisdicción estén ubicadas las salas de Casinos a

través de la suscripción de convenios donde se establecerán las condiciones operativas.

El arancel de ingreso y permanencia así como las acciones y procedimientos que se lleven a cabo

para su implementación y seguimiento, quedan exceptuados de la aplicación del artículo 6º de la

presente Ley.

A los efectos mencionados en el primer párrafo, se fija la siguiente distribución para los fondos que

se recauden:

a. Cincuenta (50) por ciento a favor del Municipio en cuya jurisdicción esté ubicada la Sala

de Juego. Las Municipalidades destinarán no menos del cincuenta (50) por ciento de lo

recaudado, a la implementación de programas y medidas tendientes a la prevención de

la ludopatía y otras adicciones.

b. Cincuenta (50) por ciento a favor de la Provincia de Buenos Aires, con destino a Rentas

Generales.

El monto establecido en el primer párrafo será actualizado, de corresponder, mediante la Ley

Impositiva.”

ARTÍCULO 196. Sustitúyese el artículo 7° de la Ley N° 11.536 y modificatorias, por el siguiente:

“ARTICULO 7°: El beneficio bruto del juego está constituido por la recaudación bruta menos el

pago de fichas, excluyéndose los ingresos provenientes del arancel de ingreso y permanencia

establecido en el artículo 6 bis.

El beneficio mencionado se distribuirá de la siguiente manera:

a) El dos (2) por ciento a favor del Municipio en cuya jurisdicción estén ubicados los casinos.

Los Municipios deberán afectar el cincuenta (50) por ciento de lo recaudado a partidas

presupuestarias destinadas a gastos e inversiones en promoción y asistencia social y/o

salud pública.

b) El veinte (20) por ciento a favor de los Municipios que integran la Provincia de Buenos

Aires y que no cuenten con salas de casinos habilitadas para los juegos que se autorizan

por la presente Ley. La distribución de estos fondos se hará en la proporción que resulte

de la aplicación de los coeficientes establecidos por la Ley 10.559 y modificatorias –de

Coparticipación Municipal-, adecuados a lo que se dispone en este inciso

c) El seis (6) por ciento a favor del Fondo de Fortalecimiento de Programas Sociales.

d) El cinco (5) por ciento a favor del Fondo Provincial de Educación.

e) El sesenta y dos (62) por ciento con destino al Instituto Provincial de Lotería y Casinos,

para financiar gastos corrientes y de capital.

f) El cinco (5) por ciento con destino a Rentas Generales.”

ARTÍCULO 197. Otórgase para el ejercicio fiscal 2017, un crédito fiscal anual materializado en

forma de descuento en el monto del impuesto Inmobiliario Rural del treinta y cinco por ciento

Subsecretaría de Hacienda – Dirección Provincial de Política Tributaria

(35%), para los inmuebles destinados exclusivamente a producción agropecuaria y que se

encuentren ubicados en los Partidos y Circunscripciones mencionados en el artículo 2º de la Ley

Nº 13647, sin necesidad de tramitación alguna por los contribuyentes alcanzados por el beneficio.

ARTÍCULO 198. La presente ley regirá a partir del 1° de enero del año 2017 inclusive, con

excepción de aquellos artículos que en la presente Ley tengan una fecha de vigencia especial.

ARTÍCULO 199. Comuníquese al Poder Ejecutivo.

Dada en la Sala de Sesiones de la Honorable Legislatura de la Provincia de Buenos Aires, en la

ciudad de La Plata, a los veintiún días del mes de diciembre del año dos mil dieciséis.

PROMULGADA mediante Decreto N° 2103 del veintiocho de diciembre de 2016.

PUBLICADA en el Suplemento del Boletín Oficial N° 27940 del dos de enero de 2017.

