

LEY IMPOSITIVA N° 14.200

EJERCICIO FISCAL 2011

AUTORIDADES

Sr. Daniel Osvaldo Scioli

Gobernador de la Provincia de Buenos Aires

Dr. Alberto Edgardo Balestrini

Vicegobernador de la Provincia de Buenos Aires

Lic. Alejandro Gaspar Arlía

Ministro de Economía

Lic. Silvina Batakis

Subsecretaria de Hacienda

Lic. Luis Agustín Lódola

Director Provincial de Política Tributaria

Coordinación de los equipos técnicos a cargo de la Dra. María del Pilar Esteves (Directora de Legislación Tributaria), el Lic. Joaquín Remis (Director de Recursos) y el Lic. Pedro Velasco.

Próximos al octavo año de crecimiento consecutivo de nuestro país, se consolida el modelo de desarrollo con inclusión, afianzando los logros obtenidos en lo económico y lo social, en un contexto auspicioso para el desarrollo de las actividades productivas de la Provincia, con un horizonte financiero sustentable para el cumplimiento de los compromisos y la gestión de la hacienda pública.

Uno de nuestros principales objetivos es contar con una mejor planificación estratégica para potenciar el crecimiento y programar la expansión de servicios sociales y obras de infraestructura social básica, focalizando la inversión en ejes prioritarios para mejorar las condiciones de vida de nuestra gente. Para lograrlo, estamos cimentando un manejo responsable de las finanzas públicas, a partir de la implementación de una política tributaria progresiva y de fomento al empleo y la inversión, la racionalización y jerarquización política del gasto público y el desendeudamiento en términos de ingresos y producto bruto geográfico.

La Ley Impositiva 2011, aprobada por unanimidad por ambas cámaras de la Legislatura Provincial, refleja claramente los objetivos esbozados a través de un conjunto de medidas con sesgo progresivo y productivista.

Además, esta ley impositiva surgió de un trabajo conjunto que durante todo el 2010 compartieron los equipos técnicos del Ministerio de Economía y ARBA. La separación entre la política y la administración tributaria es óptima desde el punto de vista de la eficiencia de la gestión; sin embargo en el diseño de la misma es fundamental la coordinación para lograr no sólo una política impositiva acorde con los objetivos del gobierno sino también que la misma pueda llevarse a cabo.

En definitiva, en pos del logro de mayor equidad e igualdad de oportunidades, por un lado presentamos un presupuesto con un mayor gasto social y con esta ley impositiva pretendemos que el mismo lo financien quienes tienen mayor capacidad contributiva.

Alejandro Arlía
Ministro de Economía

LA PLATA, 19 de Octubre de 2010

HONORABLE LEGISLATURA:

Tengo el agrado de dirigirme a Vuestra Honorabilidad con el objeto de someter para su tratamiento y consideración el proyecto de Ley Impositiva para el ejercicio fiscal 2011.

Marco General

La robustez del modelo de desarrollo nacional quedó demostrada una vez más, con la superación de la crisis financiera global y de un contexto meteorológico sumamente adverso para la producción agropecuaria provincial, sin consecuencias económicas para los habitantes y sin haberse comprometido las finanzas públicas de la Provincia.

Aunque la recuperación de las adversidades climáticas del año 2009 requerirá continuar los tratamientos geográficamente preferenciales para las zonas más afectadas de la Provincia, éstas estarían evidenciando una recuperación durante el presente año que les permitiría alcanzar los niveles de crecimiento previos a la sequía.

Por su parte, en el agregado para el año 2010 puede destacarse un incremento real estimado del PBG del 9%. Por el lado de la oferta hay tres indicadores claves que sostienen esta estimación: una variación positiva de la producción automotriz cercana al 40%, un aumento de la actividad siderúrgica equivalente a un tercio de la del año pasado, y una campaña agrícola 2009-2010 que superará en un 59% lo obtenido durante el período anterior. Por el lado de la demanda se observa un importante empuje del consumo producto del crecimiento del empleo y la recuperación del poder adquisitivo del salario.

La Provincia forma parte importante de este régimen de acumulación productiva con inclusión social, el cual apunta al fortalecimiento del mercado interno; al desarrollo de una estructura productiva extensiva y equilibrada; y con una mayor participación del Estado en la regulación de la economía.

A diferencia de la década del noventa, donde el consumo público y privado estaba financiado con ahorro externo a través del incremento de la deuda, la política económica actual, mediante el fomento de la actividad productiva y el empleo, expandió el producto bruto por encima del gasto interno logrando la sustentabilidad pública y privada de largo plazo.

Este cambio en la estructura del producto implica un rebalanceo de los beneficios e incentivos económicos desde el sector de servicios financieros hacia el sector productivo, y en consecuencia una reversión del peso relativo de las bases tributarias desde el consumo hacia la producción.

Así, a través de la Ley Nº 13.850 sancionada por esa Honorable Legislatura en el año 2008, se concretó el aporte a la Provincia de los sectores más dinámicos de este nuevo modelo, mediante la suspensión de las exenciones impositivas que sobre las grandes empresas productoras se mantenían desde la década del noventa.

Objetivos de la política tributaria

No hay dudas que en todo modelo de desarrollo la política tributaria es central para definir las características del mismo. Desde el gobierno provincial se acompaña el modelo macroeconómico nacional que pone énfasis en lo productivo y la inclusión social. En este sentido el presupuesto de la Provincia está mayormente dedicado a la provisión de bienes públicos y gasto social, que al estar principalmente dirigidos a los sectores de más bajos ingresos,

posibilitan la igualdad de oportunidades. Pero ese direccionamiento desde el “lado del gasto” perdería efectividad si se financiara por los mismos sectores que lo reciben.

Es la política tributaria la que define quién financia el gasto público y, en esta gestión, al buscar equilibrar la estructura tributaria en beneficio de los que menos tienen y del fomento de la inversión y el empleo en la Provincia, la misma puede caracterizarse como progresiva y productivista.

Sin embargo el logro de estos objetivos de manera simultánea, representa un gran desafío desde la óptica tributaria puesto que proponer la distribución de la carga pública del Estado, implica encauzar los intereses privados hacia los beneficios del conjunto a través de la asignación eficiente y progresiva de las contribuciones públicas.

La equidad constituye el principal valor para la presente gestión tributaria, y al perseguirla se deben atender dos frentes de manera simultánea. Por un lado, resulta preciso continuar atacando la evasión fiscal que atenta tanto contra la equidad entre contribuyentes en igualdad de condiciones ante la ley, a través de la competencia desleal; como contra la equidad entre aquellos de distinta capacidad contributiva, en la medida que disminuye la posibilidad de realizar gasto social, generalmente más aprovechado por los más desprotegidos.

Por el otro lado, desde la Ley, deben reflejarse las pretensiones de la sociedad hacia la equidad y la progresividad en el sostenimiento del Estado y el fomento de las actividades productivas y de la inversión, a los fines de propender a la igualdad de oportunidades y el desarrollo de modos de producción que den lugar al empleo y la movilidad social ascendente.


Respecto de la equidad vertical, la Constitución Nacional, dotó a las provincias de potestades tributarias para la atención de este objetivo a través de la facultad de aplicación de impuestos directos por tiempo indeterminado. Ante la existencia del Impuesto a las Ganancias y sobre los Bienes Personales a nivel nacional, las posibilidades de ejercer dicha potestad se ve restringida a gravámenes reales sobre ciertas manifestaciones patrimoniales, y gravámenes personales sobre donaciones y herencias.

En efecto, la Ley de Coparticipación y los Pactos Fiscales constituyen el marco de coordinación interjurisdiccional actual en materia tributaria federal, en el que los ciudadanos de la Provincia acordaron ceder a estos mecanismos redistributivos de recaudación una parte importante de recursos provenientes de su base territorial hacia un objetivo de consolidación de la convergencia regional en el país. En tal sentido, los bonaerenses se encuentran en desventaja respecto de los habitantes de otras jurisdicciones provinciales desde la perspectiva fiscal, por lo que el tratamiento de la equidad entre los ciudadanos deberá hacerse desde la estructura impositiva y no desde la presión tributaria, pues de lo contrario el sostenimiento del Estado se tornaría injusto.

Durante el año 2010, la equidad entre los contribuyentes bonaerenses ha sido una responsabilidad afrontada por la Provincia, contemplando los posibles resabios de las adversidades recientes y de desprotección, tanto en el impuesto Inmobiliario Urbano y en el impuesto a los Automotores, como así también a través del reestablecimiento del impuesto a la Transmisión Gratuita de Bienes. Este último, aplicado en forma personal, global y progresiva atiende a la igualdad de oportunidades a través de la redistribución de aquella riqueza que no resulta producto del esfuerzo del sujeto gravado.

Concomitantemente, se observan importantes retrasos en las bases imponibles del impuesto Inmobiliario que también atentan contra un tratamiento igualitario de ciertas manifestaciones de la riqueza de los habitantes de la Provincia. En las partidas rurales, la valuación fiscal se encuentra muy por debajo de los valores de mercado que el mismo modelo macro viabilizó a través de una mayor rentabilidad de la tierra. También, el retraso se observa en relación a los valores de percepción de las rentas del sector, pudiéndose comprobar una fuerte caída del impuesto determinado por hectárea desde un valor promedio de 11,4 kilos de novillo durante los noventa, a tan solo 5,2 kilos en el año 2010.


**Evolución de la Emisión del Inmobiliario Rural
(En kg novillo/ha)**


Fuente: Ministerio de Economía de la Provincia de Buenos Aires y Ministerio de Agricultura, Ganadería y Pesca de la Nación

Por su parte, las partidas urbanas también presentan un importante rezago, producto tanto de la implementación gradual de la actualización de la valuación 2007, como de la aplicación de topes al incremento del impuesto ocasionado por tal revaluó. Esta dilación del valor puede observarse al compararlo con la evolución de otros factores productivos como la remuneración del trabajo asalariado. La relación entre pagos por impuesto Inmobiliario Urbano y remuneración del trabajo asalariado (masa salarial provincial pública y privada) que promedió 1,2% en la década pasada, es en la actualidad 0,6%. Esto último confirma que, si bien en los primeros años posteriores a la crisis fue necesario no actualizar dicho impuesto por razones de dificultad financiera de los contribuyentes, la situación actual posibilita ciertos cambios.

Impuesto Inmobiliario Urbano / Remuneración Trabajo Asalariado


Fuente: Ministerio de Economía de la Provincia de Buenos Aires e INDEC

Sin embargo, las contemplaciones de los valores de igualdad esbozados en la presente Ley, no se contraponen con los objetivos productivistas respecto de empleo e inversión postulados por la presente gestión desde su inicio.

En tal forma, se prevén consideraciones en el impuesto a la Transmisión Gratuita de empresas familiares para no obstaculizar las actividades productivas.

En el mismo sentido están orientadas diversas propuestas de modificaciones en la Ley Impositiva 2011 tendientes a la promoción de la producción en la Provincia. Así, además de mantener el tratamiento preferencial para las regiones más afectadas por las adversidades climáticas, se plantea la posibilidad de otorgar bonificaciones adicionales por buen cumplimiento en el Inmobiliario Urbano para inmuebles dedicados a actividades productivas, la exención del impuesto sobre los Ingresos Brutos para los pequeños productores de filmes y videocintas, y se sugiere ampliar las correspondientes al transporte en el impuesto a los Automotores.

Por último, y a los fines de ampliar el alcance de la promoción de la generación de valor y el ingreso de divisas y capitales a la Provincia, se plantea la extensión de la exención en el impuesto sobre los Ingresos Brutos a aquellas exportaciones relacionadas con actividades de servicios no financieros, en razón que la mención en la legislación actual a las “mercancías” atenta contra la generalización y el fomento de la actividad bonaerense propuesto por esta gestión.

Impuesto a la Transmisión Gratuita de Bienes

El impuesto propone gravar todo enriquecimiento patrimonial a título gratuito que provenga de una transmisión, determinándose entonces la materia imponible como el aumento de riqueza que se hubiera producido sin contraprestaciones de parte del beneficiario, generándose el hecho imponible en el momento de la transmisión.

En la concepción de impuesto global y personal, se propone mantener el alcance sobre la totalidad de los bienes recibidos por el beneficiario domiciliado en la Provincia, con independencia del lugar de radicación de los bienes, permitiendo la aplicación del pago a cuenta de impuestos análogos aplicados por otras jurisdicciones. A su vez, se plantea mantener el alcance sobre los bienes radicados en la Provincia cuando los beneficiarios se encuentren domiciliados en otra jurisdicción, dada la necesidad de reducir tanto los incentivos a la elusión del impuesto por parte de ciertos individuos, como así también posibles competencias tributarias con otros fiscos por captar contribuyentes con riqueza situada en el territorio bonaerense.

La reintroducción de este tributo, significó la posibilidad de atender objetivos de progresividad sin atentar contra los incentivos a la producción, aportando entonces a la reducción de las ineficiencias del sistema impositivo. Sin embargo, el nivel de mínimo exento planteado en la Ley Impositiva del año 2010, resultó excesivamente alto, desalentando las virtudes del impuesto, y en consecuencia, el sesgo progresivo de la recaudación provincial.

Consecuentemente, se reemplaza el mínimo exento aplicado sobre el total del acervo a transmitir, por un mínimo no imponible que alcanzaría los 100.000 pesos en el caso de los Padres, Hijos y Cónyuges; se incrementa también el número de tramos y las tasas marginales de la escala de alícuotas a los fines de plasmar explícitamente el carácter progresivo de este impuesto personal.

Además se plantea incorporar exenciones sobre la vivienda única, el Bien de Familia y las empresas familiares hasta cierto monto de facturación anual y a condición de que mantengan su efectiva explotación por cinco años.

De esta forma, se espera que la recaudación del impuesto no sólo aporte a la igualdad de oportunidades a través de su asignación a la educación y en consecuencia a la movilidad social de las futuras generaciones, sino que desde su percepción, coadyuve a la redistribución de la riqueza y a la cohesión social requerida para un desarrollo socialmente sostenible.

Impuesto Inmobiliario Urbano

En el impuesto Inmobiliario Urbano, continuando con la política de fortalecimiento de la imposición patrimonial que le da equidad a la estructura tributaria provincial, para el ejercicio fiscal 2011 se propone actualizar la base imponible del impuesto llevándola hasta el noventa por ciento (90%) de la valuación fiscal de las propiedades. Además se plantea eliminar los topes de incremento para permitir hacer efectiva la progresividad de este tributo gravando en mayor medida a las propiedades de más alto valor.

Cabe destacar, que para el ejercicio fiscal 2011 se prevé continuar eximiendo a la totalidad de las partidas con valuación fiscal de hasta pesos veinticinco mil (\$25.000); a las ubicadas en partidos con necesidades básicas insatisfechas y a aquellas cuyos propietarios sean jubilados y pensionados, medidas adoptadas a los fines de beneficiar a los sectores de menores recursos.

Con el objetivo de promover el desarrollo económico en la Provincia, se amplía el alcance de la bonificación adicional que el Ministerio de Economía se encuentra facultado a otorgar, la que se propone sea de hasta el treinta por ciento (30%) y concedida en forma conjunta con el Ministerio de la Producción, extendiéndola a todas las actividades económicas.

Impuesto Inmobiliario Rural

Con respecto a las partidas rurales, ya se ha señalado que el modelo macroeconómico actual ha viabilizado más altos valores de mercado de la tierra y que dichos valores no han sido reflejados en la valuación fiscal de tales inmuebles. Sin embargo, el impuesto determinado ha sido parcialmente corregido en los últimos años. Efectivamente, si bien no fue posible la implementación de un cambio estructural del impuesto en conjunción de un nuevo revalúo, el monto del tributo a pagar fue corregido mediante la aplicación de diversos coeficientes que, habiéndose consensuado nuevamente con las entidades representantes de los contribuyentes de este impuesto particular, y que se relacionan con las características productivas de las distintas zonas geográficas de la provincia, representan en esta oportunidad un ajuste promedio del 15% respecto del año 2010.

Con respecto a la Región del Sudoeste, tanto a lo largo de los años como en la actualidad, se han direccionado políticas públicas de apoyo especialmente a la producción primaria que han intentado compensar los efectos provocados por las contingencias climáticas. Así mediante la Ley Nº 13.647 se creó el “Plan de Desarrollo del Sudoeste Bonaerense” con el objeto de impulsar el desarrollo integral de la región, atendiendo a sus características edafo-climáticas y productivas. Durante el período 2010 debido a la gravedad de diversos fenómenos climáticos se eximió totalmente a todos los contribuyentes del impuesto Inmobiliario Rural. Considerando que la situación ha mejorado, pero todavía perduran algunos efectos negativos de dicho fenómeno, en esta instancia se propicia continuar con el crédito fiscal por el equivalente al 100% del impuesto inmobiliario de la planta rural para los inmuebles destinados exclusivamente a producción agropecuaria y que se encuentren ubicados en los Partidos y/o circunscripciones mencionados en el artículo 2º de la Ley Nº 13.647, sin necesidad de tramitación alguna por los contribuyentes alcanzados por el beneficio.

De todos modos cabe recordar que los productores de la zona, como de toda la provincia, que aún tengan inutilizada las superficies tienen a disposición los beneficios previstos en la ley de emergencia agropecuaria (Ley Nº 10.390 y modif.), además de los beneficios de las leyes Nº 12.322 y Nº 12.323 prorrogadas por las leyes Nº 14.013 y Nº 14.014 respectivamente.

Impuesto a los Automotores

En relación al impuesto a los Automotores se mantiene el régimen implementado para el año 2010 por el cual se adecuó la escala de cuotas fijas y alcótuas de los vehículos que tributan por valuación y por peso a los fines de fortalecer la progresividad del impuesto sin resignar recaudación.

Durante el año 2011 se prevé mantener la estructura del impuesto, actualizando únicamente el monto del impuesto a las escalas que se aplican sobre aquellos vehículos que tributan por peso.

Por otra parte se ha decidido actualizar las categorías de los vehículos del inciso D (vehículos de transporte colectivo de pasajeros) del artículo 36 de la presente ley. Esto se debe a varias razones. Por ejemplo la categoría 1 de la anterior ley impositiva ya no contenía a ningún vehículo. Por otra parte las categorías 3 y 4 abarcaban unidades de tamaño muy diverso y por lo tanto resultaba injusto su tratamiento indistinto. En dichos casos se dividieron las mismas para disminuir la dispersión dentro de cada grupo.

Con el objetivo de fomentar la inversión, la presente ley mantiene la alícuota reducida para aquellos vehículos destinados a la producción. Del mismo modo, se clarifica y amplía la bonificación especial para los automóviles nuevos destinados a la prestación de servicios de transporte de carga y pasajeros. Para el año 2011 se propone derogar el inciso segundo del artículo 35 de la Ley 13.155 que prevé una reducción del veinte por ciento (20%) del impuesto a los Automotores afectados a la actividad de transporte.

Cabe recordar que dicha bonificación estuvo fundamentada en la suscripción, por parte del Gobierno y las Cámaras representativas, del "Acuerdo Sectorial del Autotransporte de Cargas y Pasajeros" producto de la situación de emergencia económica, hoy inexistente.

La derogación que por la presente se propicia no implica de manera alguna dejar a dichas actividades sin beneficios, ya que la Ley N° 13.297- Impositiva para el año 2005- estableció bonificaciones especiales para dicha actividad, las que se han mantenido hasta la actualidad por imperio de las sucesivas Leyes Impositivas. Además, se propone en esta instancia incorporar en tales beneficios a las actividades de transporte de pasajeros mediante taxis y remises, y al transporte escolar, todas ellas bajo la condición de que los vehículos no superen cierta antigüedad, a los fines de incentivar la renovación y modernización del parque automotor afectado al desarrollo de estas actividades y procurar la seguridad vial, adicionalmente al objetivo de reordenar la legislación vigente en la materia conforme la realidad imperante.

Finalmente, y en el marco de la política de descentralización administrativa a los municipios, se transfieren a la órbita municipal los vehículos modelo - año 1999, para todo el parque automotor, quedando de esta forma comprendidos en el Título III de la Ley N° 13.010, disponiéndose, en consecuencia, la baja fiscal de los vehículos modelo año 1990. También se autoriza a los Municipios a aumentar hasta un veinte por ciento (20%) la valuación del parque descentralizado.

Por último, y en el marco del artículo 205 del Código Fiscal, se prevé que la base imponible del Impuesto a los Automotores para el ejercicio 2011 sea calculada en función del valor informado por la Dirección Nacional de los Registros Nacionales de la Propiedad Automotor.

Impuesto sobre los Ingresos Brutos

Se propone continuar con los beneficios impositivos para la actividad primaria e industrial que esta gestión otorga desde la sanción de la Ley N° 13.850, es así que los productores bonaerenses continúan exentos del pago del impuesto sobre los Ingresos Brutos cuando su facturación sea menor a pesos sesenta millones (\$60.000.000), mientras que aquellos que superan dicho monto poseen una alícuota reducida del impuesto del 1%.

Asimismo se exime totalmente del impuesto a los pequeños productores de filmes y videocintas, interpretándose la actividad como una industria de importante capacidad de creación de empleo y expansión de valores culturales argentinos, a pesar de estar contemplados como servicios dentro del nomenclador de actividades. Este cambio se fundamenta en que más allá de su denominación como "servicios" estas actividades llevan adelante acciones complejas de gran similitud a las realizadas por las industrias productoras de los demás tipos de bienes, en lo que hace a la contratación de personal, y utilización de bienes intermedios para la obtención del bien finalmente puesto en el mercado.

De esta forma, y dadas las características particulares del Impuesto sobre los Ingresos Brutos, identificar dichas actividades de manera análoga a los servicios contemplados en el nomenclador del gravamen, no sólo representa una importante discriminación tributaria al tratamiento de este tipo de industrias, sino que empeora las cuestiones de eficiencia del impuesto en la medida que la mayor alícuota se consolida en el costo de la industria.

Por otra parte, se propone clarificar el alcance del artículo 25 de la Ley Nº 14.044 en consonancia con sus fundamentos. Así, se pone de manifiesto que la intención del legislador al establecer en 4,5% la alícuota del impuesto sobre los Ingresos Brutos para las actividades de prestación de servicios, fue sin duda alguna la de alcanzar por dicha alícuota mayor a las actividades de obras y/o servicios, dejando expresamente excluidas de la misma a las actividades de la construcción (división 45 del Nomenclador de Actividades del impuesto sobre los Ingresos Brutos, Naiib "99).

Por último, a los fines de mejorar la estructura del impuesto, se realizan cambios formales a determinadas actividades, sin alterar las alícuotas ya vigentes, salvo en el caso de las calesitas en donde se propone reducir su alícuota del seis por ciento (6%) al cero por ciento (0%).

Impuesto de Sellos

En cuanto al Impuesto de Sellos, en línea con la propuesta existente en lo que respecta a actualizar la base imponible del impuesto Inmobiliario, y en cumplimiento de lo preceptado por el artículo 241 del Código Fiscal, se fija el coeficiente corrector por el cual se ajusta el avalúo fiscal de los bienes inmuebles cuyo dominio se transmite a título oneroso a los efectos del pago del Impuesto de Sellos.

Además en virtud de la importancia que adquiere el arrendamiento de la tierra rural destinada a producción primaria, se propone que el sellado de estos contratos sea efectuado por las entidades registradoras, fijándose la alícuota a aplicar por estas entidades en el siete con cinco por mil (7,5 o/oo).

En la misma línea y con el objetivo de garantizar la seriedad y solvencia de las entidades que actúen o pretendan actuar como agentes de recaudación del Impuesto de Sellos, en tanto la actuación de dichos entes se encuentra directamente vinculada con la recaudación de la renta pública, se exige la constitución de garantías por parte de los mismos.

De manera concordante, se establece expresamente que los actos de constitución, modificación y extinción de las citadas garantías se encontrarán exentos del pago del Impuesto de Sellos que los pudiera alcanzar

Tasas Retributivas de Servicios Administrativos y Judiciales

Respecto a las Tasas Retributivas de Servicios Administrativos y Judiciales, se mantienen los montos imperantes durante el año 2010, con excepción de las que se perciben por los servicios que presta la Dirección Provincial del Registro de la Propiedad y el Ministerio del Trabajo, las cuales se actualizan.

Administración Tributaria y otras disposiciones

De poco serviría un determinado diseño impositivo si no es posible llevarlo a cabo. En tal sentido, la Ley 13.766 dotó de mayor autonomía a la Administración Tributaria Provincial a través de la creación de la Agencia de Recaudación de la provincia de Buenos Aires (ARBA), para que se encargue de la ejecución de la Política Tributaria mediante la determinación, fiscalización y percepción de los tributos, y se constituya como Autoridad de Aplicación del Código Fiscal y la Ley de Catastro Territorial. El control de la evasión y la elusión fiscal es clave para lograr los objetivos planteados, al igual que la coordinación entre política y administración tributaria. Por lo tanto, en este proyecto de ley impositiva, se incluyen una serie de medidas con el objetivo de potenciar a ARBA para la ejecución de la política tributaria planteada.

En tal sentido se proponen diversas modificaciones a la Ley de Catastro Territorial y al Código Fiscal.

Como primera medida se propone modificar el artículo 2° de la Ley N° 10.707, incorporando un inciso dentro de las atribuciones que conforman el poder de policía inmobiliario catastral.

El Organismo Catastral se encuentra realizando este tipo de operaciones a requerimiento de los distintos Organismos Públicos que integran la Provincia -Fiscalía de Estado, Ministerio de Salud, entre otros- siendo receptado por la Resolución Normativa N° 20/09 de la Agencia de Recaudación de la provincia de Buenos Aires, como una de las acciones atribuidas a la Gerencia General de Información y Desarrollo Territorial.

Con relación a los artículos 5° y 50 de la Ley de Catastro, se recepta lo establecido en la Ley Nacional 26.209, adecuándose en consecuencia sus textos.

Respecto al artículo 15 de la Ley antes mencionada, se habilita a la Agencia de Recaudación de la provincia de Buenos Aires a dictar las normas reglamentarias que resulten pertinentes a fin de exceptuar de la obligación de verificación de subsistencia del estado parcelario a los supuestos que se encuentren justificados. Tal es el caso de las unidades funcionales y/o complementarias construidas en inmuebles sujetos al Régimen de Propiedad Horizontal, ubicadas en primer piso y siguientes en altura, y subsuelo, cuando se trate de polígonos sin superficie descubierta, ya que por las características físicas de las citadas unidades funcionales, no podría verificarse el supuesto de modificación del estado parcelario. Lo mismo sucedería con relación a aquellas unidades destinadas a cocheras o bauleras.

Actualmente, recae sobre dichas unidades la obligación de verificar la subsistencia del estado parcelario cada seis (6) años, si las unidades funcionales se encuentran ubicadas en la planta baja y doce (12) años, si se encuentran ubicadas en las restantes plantas.

A los fines de optimizar la gestión de la registración de planos, se habilita a la Agencia de Recaudación a arbitrar los medios necesarios que aseguren de la manera más eficiente la comunicación al Registro de la Propiedad. (Incluyendo la gestión del profesional actuante en el Legajo Parcelario).

Asimismo en lo que hace al artículo 84 bis de la Ley N° 10.707 se incorpora como forma de valuación de las instalaciones complementarias la aplicación de porcentajes de acuerdo al destino del inmueble.

Finalmente, en lo que a la Ley Catastral respecta, se pretende precisar el carácter suspensivo de la interposición de los recursos en relación a las resoluciones determinativas de la valuación fiscal de los inmuebles, dictadas como consecuencia de los relevamientos efectivizados en el marco del procedimiento previsto en el artículo 84 bis de la Ley N° 10.707 y determinar la vigencia temporal de la valuación fiscal de inmuebles, resultante de la detección de obras y mejoras no declaradas, contemplando aquellos casos en que el impuesto Inmobiliario se habría liquidado, hasta la corrección que se practique, en base a una valuación fiscal errónea fijada de oficio.

En lo que respecta al Código Fiscal, la primer propuesta de modificación se realiza al artículo 18 incisos 5) y 7), a los fines de precisar el alcance de la responsabilidad solidaria de los síndicos y de ampliar el rango de sujetos obligados al pago del tributo, contemplando las nuevas situaciones que se puedan llegar a plantear ante las operatorias de utilización y cesión de créditos fiscales tales como los establecidos en la Ley provincial N° 11.233 o en el artículo 10 de la Ley N° 13.850.

En el artículo 30 del Código Fiscal se incorpora un inciso, generando un nuevo deber formal en cabeza de los contribuyentes y demás responsables, en el entendimiento de que ello permitirá facilitar la realización de las distintas actividades de recaudación, fiscalización y determinación de los gravámenes por parte de la Agencia de Recaudación de la provincia de Buenos Aires.

De manera concordante con la modificación propuesta en el párrafo anterior, se propicia la incorporación de un nuevo inciso en el artículo 64 del Código Fiscal, a fin de establecer expresamente las sanciones que corresponderá aplicar ante el incumplimiento del deber formal que se encontrará previsto en el inciso h) del artículo 30.

A través de la modificación al inciso 10) del artículo 42, se extiende la facultad con la que actualmente cuenta la Agencia de Recaudación para proceder al secuestro de vehículos cuando se verifique la falta de pago de las obligaciones provenientes del impuesto, con relación a embarcaciones deportivas o de recreación, en el entendimiento que las características de estos bienes ameritan, frente a la existencia de deudas, medidas de este tenor, como elemento disuasivo para lograr la regularización voluntaria de los contribuyentes o bien llevarla a un extremo coactivo en los casos de operativos efectivizados.

La modificación propuesta en el artículo 56 del Código Fiscal, apunta a aclarar que en ningún caso se permite la reducción de sanciones, cuando la infracción resulta cometida por agentes de recaudación que retienen o perciben impuesto y no lo depositan en debido tiempo.

Con la reforma del artículo 64 se tiende a dejar expresamente establecido y aclarado que en caso de verificarse los supuestos indicados en dicha norma, resultarán de aplicación conjunta las sanciones de multa y clausura. De manera complementaria, se faculta a ARBA para decidir en cada caso concreto, y según las circunstancias, la conveniencia de proceder a aplicar de manera alternativa una sola de las sanciones previstas.

Se proponen modificaciones respecto a la incautación y decomiso de bienes tendientes a posibilitar la atenuación de la sanción correspondiente a los casos de bienes transportados dentro del territorio provincial, sin que se verifique una ausencia total de documentación respaldatoria.

En este orden de ideas, se propicia circunscribir la sanción a los casos en que dicho transporte se realice con ausencia total de documentación respaldatoria, previéndose para los restantes supuestos la opcional aplicación de una sanción de multa.

Se estima que las modificaciones propuestas permitirán dotar de mayor proporcionalidad a las sanciones que se apliquen, ya que las mismas se ajustarán con un mayor grado de razonabilidad a la gravedad de la falta o infracción cometida.

Por otra parte y a los fines de lograr mayor orden, precisión y claridad en el plexo legal que faculta a la Autoridad de Aplicación para fijar regímenes de regularización de deudas fiscales, se contempla una precisa delimitación en las facultades que se delegan a la misma y, en consonancia con lo que ha sido la política de los últimos años, se quita la suspensión que pesaba sobre la vigencia del artículo 96 del Código Fiscal introduciendo modificaciones a su texto.

Se propone modificar el artículo 98 a los efectos de reflejar normativamente situaciones que se producen en la práctica. De encontrarse expresamente previsto a nivel legal este modo de proceder ante situaciones como las referidas en el artículo, se evitarán los inconvenientes o cuestionamientos que pudieran llegar a surgir por la falta de una previsión legal expresa al respecto, evitando lesiones al principio de legalidad o juridicidad que debe regir el actuar de la Administración Pública Provincial.

Por otra parte, si bien la constitución de garantías para asegurar el cumplimiento de cualquiera de los regímenes de regularización ya se encuentra prevista en el actual artículo 98 bis del Código Fiscal, se ha entendido conveniente modificar el citado artículo, a fin de establecer que la Autoridad de Aplicación se encontrará facultada para determinar por vía de reglamentación el universo de contribuyentes y responsables que resultarán alcanzados por esta medida. Asimismo, y con el fin de que este recaudo resulte menos gravoso, se establece una exención con relación al pago del Impuesto de Sellos que pueda alcanzar a los actos de constitución, modificación o extinción de las citadas garantías.

De este modo se pretende impulsar la utilización de esta herramienta, que permitirá garantizar ante la Agencia de Recaudación, el cumplimiento de los regímenes que sean formalizados por aquellos sujetos interesados en regularizar su situación fiscal.

A través de la modificación al artículo 110 del Código Fiscal, se pretende establecer que las resoluciones recurridas ante el Tribunal Fiscal de Apelaciones de la Provincia, quedarán firmes si el interesado no subsana los defectos formales de su presentación, dentro de los diez (10) días de intimado para ello, disponiendo que dicho Tribunal declarará firme la resolución recurrida dentro del plazo de diez (10) días desde el vencimiento del plazo previamente citado, remitiendo las actuaciones a la Agencia de Recaudación para que la misma

adopte las acciones tendientes al cobro por la vía del apremio. Se entiende que la presente propuesta tiende a agilizar el trámite del procedimiento ante el citado Tribunal, dotándolo de mayor agilidad y celeridad.

Con las modificaciones introducidas en el artículo 117 se persigue ampliar el plazo con el cual cuenta la Agencia para proceder al dictado de la resolución que corresponda, que en el texto vigente es de tan solo treinta (30) días. De este modo, se dotará a la Agencia de un mayor plazo para el cumplimiento de esta tarea, atento el actual cúmulo de trabajo que se verifica, todo ello en pos de una mejor administración tributaria.

Se propicia modificar el artículo 125 del Código Fiscal, referido a las demandas de repetición, en orden con lo dictaminado por Fiscalía de Estado en el marco del expediente N° 2306-291743/07, en fecha 10-3-10, y por la Asesoría General de Gobierno en el expediente 2360-253134/10 (Dictamen N° 510-10), receptado a su vez en la Circular N° 1-10 de la Agencia de Recaudación. Con esta propuesta se lograría acelerar la gestión de los trámites administrativos, sin que resulten comprometidos los intereses fiscales de la Provincia.

Atento la modificación al artículo 50 de la Ley 10.707, se modifica el artículo 149 del Código Fiscal, a los fines de que previo a la autorización de actos declaratorios de derechos reales, tales como la inscripción o modificación de reglamento de Copropiedad y Administración, deba requerirse el certificado catastral.

En este caso puntual deviene necesario adecuar la situación catastral e impositiva a la realidad de hecho, a partir de la denominada apertura de partidas inmobiliarias.

Por tal motivo resulta oportuno que la solicitud de certificado catastral habilite a la Autoridad de Aplicación a efectuar la apertura de por cada unidad funcional o complementaria que se genera del plano registrado, previa acreditación de inexistencia de deuda conforme lo exige el artículo 150 del Código Fiscal.

Las modificaciones propuestas con relación al artículo 178 del Código Fiscal tienden, en el primer caso, a eliminar la exigencia de cancelar el impuesto al momento de efectivizar el cese o baja del mismo.

Actualmente, a nivel reglamentario y operativo, sólo se exige haber cumplido con la presentación de las correspondientes declaraciones juradas a la fecha de cese.

Por lo expuesto, se propicia establecer expresamente la obligación de regularizar los importes adeudados, en el caso de contribuyentes sujetos al régimen de liquidación de anticipos por la Autoridad de Aplicación, o de presentar las declaraciones juradas correspondientes, en los restantes casos.

Además, se ha estimado pertinente incorporar en el artículo 178 del Código Fiscal -que regula la obligación de los contribuyentes de comunicar el cese de actividades- la posibilidad de que la Agencia efectivice el cese de oficio, en aquellos casos en los cuales, en base a la información de que disponga, surja que el mismo resulta procedente, de la misma manera en que actualmente, y de acuerdo a lo establecido en el artículo 184 del citado Código, se encuentra facultada para disponer la inscripción de oficio de aquellos contribuyentes que no cumplen con este deber formal.

En lo que respecta al artículo 181 del Código Fiscal, se aclara que el beneficio que dicho artículo contempla es para los empleadores que incorporen personas con discapacidades, ello en consonancia con la Ley N° 10.592 que establece el régimen jurídico básico e integral para discapacitados, la cual en sus fundamentos expresa que "...se trata de un incentivo susceptible de determinar una mayor posibilidad de captación de empleos en el ámbito privado".

Con el fin de generar mecanismos que faciliten a los contribuyentes el cumplimiento de las obligaciones a su cargo, como así también simplifiquen los trámites que los mismos pueden realizar en materia impositiva, se propone establecer expresamente que la denuncia impositiva de venta que pueden realizar los titulares de dominio de vehículos automotores para limitar su responsabilidad tributaria, podrá ser realizada no sólo ante las oficinas de la Agencia de Recaudación, sino también, y de manera indistinta, ante el Registro Seccional de la Dirección Nacional de los Registros Nacionales de la Propiedad Automotor y de Créditos Prendarios.

De esta manera, se procura receptor y dar aplicación concreta a los principios de celeridad, sencillez y eficacia que deben regir el desenvolvimiento de toda actuación ante la Administración Pública Provincial.

En pos de erradicar prácticas elusivas en el impuesto a los Automotores, se sugiere una previsión sancionatoria específica para aquellos casos en los que se verifique la existencia de vehículos radicados en extraña jurisdicción, cuyo propietario tiene constatado el asiento principal de su residencia en esta Provincia, en forma paralela a la facultad de la Agencia de Recaudación de inscribir de oficio a tales vehículos, de verificarse fehacientemente esa situación.

Esta medida se justifica en la enorme cantidad de supuestos en los que se defrauda al Fisco provincial radicando indebidamente automotores en jurisdicciones que aplican un tratamiento menos gravoso en el tributo en cuestión, en violación de las normas vigentes.

En lo que respecta al artículo 220 inciso c) del Código Fiscal, se persigue readecuar la redacción actual del artículo al nuevo concepto de radicación contenido en el artículo 205 del Código Fiscal, esto es, el asiento principal de la residencia del responsable del pago del tributo en territorio provincial.

Se modifica el artículo 274 del Código Fiscal que prevé exenciones en el impuesto de Sellos, así en primer término se sustituye el inciso octavo a los fines de adaptar el texto del mismo a las previsiones del Decreto Nº 3884/93, convalidado por la Leyes Nº 11.490 y Nº 11.726. En segundo lugar se ha estimado conveniente modificar el alcance de la exención contemplada en el inciso 19) del artículo 274 del Código Fiscal, brindando mayor amplitud al texto originariamente aprobado, de modo tal de extender el beneficio -hoy limitado a la compra de bienes- a los distintos procedimientos de selección de contratistas estatales que se realicen con el fin de celebrar los diversos tipos de contratos por parte del Estado para cumplir con sus funciones y cometidos, además de la compra de bienes.

En tal sentido, se ha estimado pertinente incluir expresamente a las locaciones de obra y prestaciones de servicios que contraten el Estado, sus dependencias y organismos descentralizados.

Del mismo modo, se estima conveniente modificar el alcance de la exención contemplada en el inciso 51) del artículo 274.

En tal sentido, y siendo que el leasing se constituye en un instrumento contractual que el mismo Estado utiliza a los efectos de cumplir sus fines, y aún cuando el mismo ya se encuentra exento de la obligación de pago del Impuesto de Sellos por aplicación del inciso 1 del artículo 273, se propicia brindar un alcance más amplio a la exención prevista en el artículo 274 inciso 51) del mentado Código, de modo tal que cuando el tomador del leasing resulte una entidad pública, quede alcanzado por la norma de exención del inciso 51, la operatoria en su totalidad.

Por las razones expuestas, como fundamentos de ambas reformas precedentemente mencionadas, en consonancia con otros antecedentes de equidad análoga, se propicia generar efectos retroactivos sobre los nuevos beneficios, aunque sin reconocer derecho a repetición de sumas ya abonadas por estos conceptos.

Se propone suspender la limitación temporal contenida actualmente en el artículo 43 y concordantes del Código Fiscal, para la realización de actividades de fiscalización por parte de la Agencia de Recaudación, en el caso de contribuyentes cuyos ingresos totales anuales, sin considerar la incidencia del Impuesto al Valor Agregado, no superen la suma de pesos diez millones (\$10.000.000).

Ello así, toda vez que se ha verificado que en la práctica no se lograron los resultados tenidos en mira por el legislador al establecer la citada limitación.

Efectivamente, la autolimitación estatal en cuanto al ejercicio de facultades legales propias, con la consecuente resignación de una porción de ingresos públicos, no generó por parte de los contribuyentes y responsables un mayor cumplimiento, en tiempo y forma, de las distintas obligaciones fiscales a su cargo.

Se prevé actualizar los montos actualmente contenidos en el artículo 47 incisos a) y b) de la Ley N° 12.576 (Impositiva para el año 2001), con relación al ejercicio fiscal 2011.

En consonancia con las modificaciones indicadas, se propone derogar el artículo 47 de la Ley N° 12.576.

Finalmente, se propone establecer un mecanismo que permitirá a la Agencia de Recaudación efectuar el reconocimiento de pleno derecho de las exenciones del impuesto sobre los Ingresos Brutos previstas en las Leyes N° 12.322, 12.323 y sus modificatorias (CORFO), sin necesidad de petición de parte interesada. Se trata de un mecanismo similar al introducido por el artículo 53 de la Ley N° 13.850, con relación a las exenciones establecidas en las Leyes N° 11.490, 11.518 y sus modificatorias. Esta modificación permitirá a la citada Autoridad de Aplicación brindar una solución ágil y oportuna a todos aquellos sujetos beneficiados por las normas indicadas precedentemente.

También se propone designar al Ministerio de Economía, a través de la Dirección Provincial de Política Tributaria como Autoridad de Aplicación del Nomenclador de Actividades del impuesto sobre los Ingresos Brutos, atento tratarse de una cuestión puramente de política tributaria y la necesidad de actualizar el mismo.

En suma, la reforma que se propone, al realizar un sinceramiento en las bases imponibles de algunos impuestos, cuyo retraso tuvieron su justificación en otro contexto y situación; intenta que el presupuesto provincial se financie con equidad, y que en ese camino no se introduzcan distorsiones que perjudiquen la creación de empleo y la inversión productiva.

A mérito de las consideraciones vertidas, es que solicito de ese Honorable Cuerpo la pronta sanción del proyecto adjunto.

Dios guarde a vuestra honorabilidad.

LEY N° 14.200
EL SENADO Y CAMARA DE DIPUTADOS DE LA PROVINCIA DE
BUENOS AIRES SANCIONAN CON FUERZA DE
LEY

ARTICULO 1º. De acuerdo a lo establecido en el Código Fiscal -Ley Nº 10.397 (Texto ordenado 2004) y modificatorias-, fijar para su percepción en el Ejercicio Fiscal 2011, los impuestos y tasas que se determinan en la presente Ley.

Título I
Impuesto Inmobiliario

ARTICULO 2º. Establecer a los efectos del pago del impuesto Inmobiliario Urbano, las siguientes escalas de alícuotas:

URBANO EDIFICADO Y BALDIO

Base Imponible		Alícuota
Mayor a	Menor o igual a	o/oo
\$		
0	7.000	3,80
7.000	13.000	3,90
13.000	20.000	3,95
20.000	35.000	4,00
35.000	50.000	4,35
50.000	65.000	4,70
65.000	80.000	5,10
80.000	96.000	5,50
96.000	113.000	5,90
113.000	149.000	6,40
149.000	223.000	6,90
223.000	297.000	7,50
297.000	371.000	8,10
371.000	445.000	8,70
445.000	519.000	9,30
519.000	556.000	9,90
556.000	593.000	10,50
593.000	667.000	11,10
667.000	741.000	11,70
741.000	850.000	12,30
850.000	1.000.000	12,90
1.000.000		13,50

Esta escala será de aplicación para determinar el impuesto correspondiente a la tierra urbana con o sin incorporación de edificios u otras mejoras justipreciables. A estos efectos se sumarán las valuaciones de la tierra y de las mejoras si las hubiere.

ARTICULO 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.

ARTICULO 4º. A los efectos de establecer la base imponible para la determinación del impuesto Inmobiliario correspondiente a la Planta Urbana, se deberá aplicar un coeficiente de 0,9 sobre la valuación fiscal asignada de conformidad a lo dispuesto en la Ley Nº 10.707, modificatorias y complementarias.

ARTICULO 5º. Establecer, 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 correspondiente al ejercicio fiscal 2011, correspondiente a inmuebles pertenecientes a la Planta Urbana Edificada cuya valuación fiscal no supere la suma de pesos veinticinco mil (\$25.000).

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.

ARTICULO 6º. Establecer un adicional del veinte por ciento (20%) sobre el impuesto determinado correspondiente a la Planta Urbana Edificada cuando la valuación del inmueble involucre un valor de la tierra superior a pesos doscientos mil (\$200.000) y un valor de la edificación inferior a pesos veinte mil (\$20.000).

ARTICULO 7º. Establecer un adicional del veinticinco por ciento (25%) sobre el impuesto determinado correspondiente a la Planta Urbana Baldía cuando la valuación fiscal del inmueble sea superior a pesos cuarenta y tres mil setecientos cincuenta (\$43.750).

ARTICULO 8º. Establecer a los efectos del pago del impuesto Inmobiliario Rural, las siguientes escalas de alícuotas:

<u>RURAL</u>					
			Escala de Valuaciones (Base Imponible)	Cuota fija	Alíc.s/exced lím.mín.
			\$	\$	o/oo
Hasta			174.000	-	10,10
De	174.000	A	243.000	1.757,40	11,00
De	243.000	A	312.000	2.516,40	12,00
De	312.000	A	382.500	3.344,40	13,00
De	382.500	A	451.500	4.260,90	14,10
De	451.500	A	522.000	5.233,80	15,30
De	522.000	A	591.000	6.312,45	16,70
De	591.000	A	660.000	7.464,75	18,10
De	660.000	A	730.500	8.713,65	19,60
De	730.500	A	799.500	10.095,45	21,30
De	799.500	A	870.000	11.565,15	23,10
Más de	870.000			13.193,70	25,10

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.

Sobre el valor obtenido de acuerdo a la escala precedente, deberá aplicarse el índice elaborado por el Ministerio de Asuntos Agrarios, según las condiciones de productividad de la

zona en que se encuentre ubicado el inmueble que se trate, establecido en el artículo 2º de la Ley Nº 13.404, con la modificación introducida por el artículo 2º de la Ley Nº 13.450.

EDIFICIOS Y MEJORAS EN ZONA RURAL

Escala de Valuaciones (Base Imponible)			Cuota fija	Alíc.s/exced. lím. mín.	
\$			\$	o/oo	
Hasta			22.000	-	5,00
De	22.000	A	33.000	110,00	5,60
De	33.000	A	44.000	171,60	6,20
De	44.000	A	88.000	239,80	7,00
De	88.000	A	132.000	547,80	7,80
De	132.000	A	176.000	891,00	8,70
De	176.000	A	220.000	1.273,80	9,70
De	220.000	A	265.000	1.700,60	10,90
De	265.000	A	309.000	2.191,10	12,20
De	309.000	A	353.000	2.727,90	13,60
De	353.000	A	397.000	3.326,30	15,20
De	397.000	A	441.000	3.995,10	17,00
Más de	441.000			4.743,10	19,00

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 correspondiente 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.

ARTICULO 9º. Para determinar el impuesto Inmobiliario Rural correspondiente al año 2011, el valor obtenido, de acuerdo a lo previsto en el artículo anterior, deberá incrementarse en los porcentajes por Partidos establecidos en el último párrafo del artículo 2º de la Ley Nº 14.044 y modificatorias.

El impuesto así obtenido deberá multiplicarse por los coeficientes que a continuación se establecen, conforme las zonas que en el Anexo I de la presente Ley se detallan:

Zonas	Coeficiente
Zona A	1,21
Zona B	1,21
Zona C	1,18
Zona D	1,17
Zona E	1,10
Zona E1	1,21
Zona E2	1,12
Zona F	1,00

ARTICULO 10. Otorgar un crédito fiscal anual materializado en forma de descuento en el monto del impuesto Inmobiliario Rural del cien por ciento (100%), 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 13.647, sin necesidad de tramitación alguna por los contribuyentes alcanzados por el beneficio.

ARTICULO 11. A los efectos de la valuación general inmobiliaria, se establecen 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 903	Tipo	Valor por metro cuadrado de superficie cubierta
	A	\$1.340
	B	\$ 960
	C	\$ 680
	D	\$ 430
	E	\$ 270
Formulario 904	A	\$ 1.040
	B	\$ 820
	C	\$ 580
	D	\$ 420
Formulario 905	B	\$ 660
	C	\$ 430
	D	\$ 340
	E	\$ 210
Formulario 906	A	\$ 810
	B	\$ 640
	C	\$ 470
Formulario 916	A	\$ 250
	B	\$ 145
	C	\$ 55

Los valores establecidos precedentemente serán de aplicación a partir del 1° de enero de 2011 inclusive, para los edificios y/o mejoras en planta urbana y rural.

Los valores de las instalaciones complementarias y mejoras serán establecidos por la Agencia de Recaudación de la provincia de Buenos Aires.

ARTICULO 12. Establecer, a los efectos del pago del impuesto Inmobiliario, los siguientes importes mínimos:

Urbano Baldío: Pesos treinta.....	\$ 30
Urbano Edificado: Pesos setenta y cinco	\$ 75
Rural: Pesos ciento setenta	\$170
Edificios y Mejoras en Zona Rural: Pesos cuarenta y cinco.....	\$ 45

ARTICULO 13. Establecer, en la suma de pesos cien mil (\$100.000), el monto al que se refiere el artículo 151 inciso j) del Código Fiscal -Ley N° 10.397 (Texto ordenado 2004) y modificatorias-.

ARTICULO 14. Establecer en la suma de pesos cuarenta y cuatro mil (\$44.000), el monto de valuación a que se refiere el artículo 151 inciso n) del Código Fiscal -Ley N° 10.397 (Texto ordenado 2004) y modificatorias-.

ARTICULO 15. Establecer en la suma de pesos doscientos mil (\$200.000) el monto de valuación a que se refiere el artículo 151 inciso ñ) del Código Fiscal, -Ley Nº 10.397 (Texto ordenado 2004) y modificatorias-

ARTICULO 16. Establecer en la suma de pesos seis mil (\$6.000), el monto de valuación a que se refiere el artículo 151 inciso o) del Código Fiscal -Ley Nº 10.397 (Texto ordenado 2004) y modificatorias-

ARTICULO 17. Establecer en la suma de pesos ochenta mil (\$80.000) el monto a que se refiere el artículo 151 inciso r) del Código Fiscal -Ley Nº 10.397 (Texto ordenado 2004) y modificatorias-

ARTICULO 18. Establecer en la suma de pesos ochenta mil (\$80.000) el monto a que se refiere el artículo 151 inciso u) del Código Fiscal -Ley Nº 10.397 (Texto ordenado 2004) y modificatorias-

ARTICULO 19. Autorizar 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, 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).

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

ARTICULO 20. De acuerdo a lo establecido en el artículo 199 del Código Fiscal -Ley Nº 10.397 (Texto ordenado 2004) y modificatorias-, fijar las siguientes alícuotas generales del impuesto sobre los Ingresos Brutos:

A) Establecer la tasa del cuatro con cinco por ciento (4,5%) para las siguientes actividades de comercialización, ya sea mayorista o minorista, 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:

Comercio al por mayor y al por menor, reparación de vehículos automotores, motocicletas, efectos personales y enseres domésticos

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 148 incisos g) y h) del Código Fiscal (Texto ordenado 1999)-.
512113	Comercialización de productos agrícolas efectuada por cuenta propia por los acopiadores de esos productos.
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, excepto combustibles líquidos alcanzados por la Ley N° 11244.
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.
	Servicios de hotelería y restaurantes
552120	Expendio de helados.

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

B) Establecer la tasa del tres con cinco por ciento (3,5%) para las siguientes actividades de prestaciones de obras y/o servicios, y de construcción, 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:

	Agricultura, ganadería, caza y silvicultura
0141	Servicios agrícolas.
0142	Servicios pecuarios, excepto los veterinarios.
015020	Servicios para la caza.
0203	Servicios forestales.
	Pesca y servicios conexos
0503	Servicios para la pesca.
	Explotación de minas y canteras
1120	Actividades de servicios relacionadas con la extracción de petróleo y gas, excepto las actividades de prospección.
	Electricidad, gas y agua
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.
	Construcción
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.
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.
	Comercio al por mayor y al por menor; reparación de vehículos automotores, motocicletas, efectos personales y enseres domésticos
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.
	Servicios de hotelería y restaurantes
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.
	Servicio de transporte, de almacenamiento y de comunicaciones
6022	Servicio de transporte automotor de pasajeros.
6031	Servicio de transporte por oleoductos y polductos.
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.
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.
6420	Servicios de telecomunicaciones.
	Servicios de seguros personales
661140	Servicios de medicina prepaga.
	Intermediación financiera y otros servicios financieros
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.
	Servicios inmobiliarios, empresariales y de alquiler
7010	Servicios inmobiliarios realizados 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.
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.
	Enseñanza
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.
	Servicios sociales y de salud
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.
	Servicios comunitarios, sociales y personales n.c.p.
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) Establecer la tasa del tres por ciento (3%) para las siguientes actividades de producción primaria y producción de bienes, 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:

Agricultura, ganadería, caza y silvicultura

- 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.
- 0122 Producción de granja y cría de animales, excepto ganado.
- 015010 Caza y repoblación de animales de caza.
- 0201 Silvicultura.
- 0202 Extracción de productos forestales.

Pesca y servicios conexos

- 0501 Pesca y recolección de productos marinos.
- 0502 Explotación de criaderos de peces, granjas piscícolas y otros frutos acuáticos (acuicultura).

Explotación de minas y canteras

- 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.

Industria manufacturera

- 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.
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.
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.

ARTICULO 21. De acuerdo a lo establecido en el artículo 199 del Código Fiscal -Ley Nº 10.397 (Texto ordenado 2004) y modificatorias-, fijar 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) Uno por ciento (1%)

4011	Generación de energía eléctrica.
402001	Fabricación de gas.
512111	Venta al por mayor de materias primas agrícolas y de la silvicultura.
512114	Venta al por mayor de semillas.
	Venta al por mayor de productos farmacéuticos cuando sus establecimientos estén
513311	ubicados en la provincia de Buenos Aires.
514934	Venta al por mayor de abonos, fertilizantes y productos agroquímicos.
523912	Venta al por menor de semillas.
523913	Venta al por menor de abonos y fertilizantes.
523914	Venta al por menor de agroquímicos.

B) 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.
602250	Servicio de transporte automotor interurbano de pasajeros.
602290	Servicio de transporte automotor de pasajeros n.c.p.
6210	Servicio de transporte aéreo de cargas.
6220	Servicio de transporte aéreo 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 emergencias y traslados.
900010	Recolección, reducción y eliminación de desperdicios.

C) Seis por ciento (6%)

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.
511120	Venta al por mayor en comisión o consignación de productos pecuarios.
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.
634102	Servicios mayoristas de agencias de viajes, por sus actividades de intermediación.
634202	Servicios minoristas de agencias de viajes, por sus actividades de intermediación.
642023	Telefonía celular móvil.
642024	Servicios radioeléctricos de concentración de enlaces.
6521	Servicios de las entidades financieras bancarias.
6522	Servicios de las entidades financieras no bancarias.
6598	Servicio de crédito n.c.p.
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.
7020	Servicios inmobiliarios realizados a cambio de una retribución o por contrata.
743011	Servicios de publicidad, por sus actividades de intermediación.
9249	Servicios de esparcimiento n.c.p.

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

232002	Refinación del petróleo (Ley N° 11.244).
--------	--

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

402002	Distribución de gas natural (Ley N° 11.244).
505002	Venta al por menor de combustibles líquidos (Ley N° 11.244).

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

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.
513312	Venta al por mayor de productos farmacéuticos y veterinarios, excepto los que estén ubicados en la provincia de Buenos Aires.
642020	Servicios de comunicaciones por medio de teléfono, telégrafo y telex.
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.

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

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

H) Cuatro por ciento (4 %)

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

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

I) Uno con setenta y cinco por ciento (1,75 %)

749901 Empresas de servicios eventuales según Ley Nº 24.013 (artículos 75 a 80), Decreto Nº 342/92.

J) 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.

924991 Calesitas.

ARTICULO 22. Establecer en tres por ciento (3%) la alícuota del impuesto sobre los Ingresos Brutos aplicable exclusivamente a las actividades de comercialización, ya sea mayorista o minorista detalladas en el inciso A) del artículo 20 y a las actividades comprendidas en el inciso H) del artículo 21 de la presente Ley, 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 treinta millones (\$30.000.000).

Quando 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 cinco millones (\$5.000.000).

La alícuota establecida en el primer párrafo del presente artículo resultará aplicable exclusivamente a los ingresos provenientes de la actividad comercial 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.

ARTICULO 23. Establecer en cuatro con cinco por ciento (4,5%) la alícuota del impuesto sobre los Ingresos Brutos aplicable a las actividades detalladas en el inciso B) del artículo 20 de la presente Ley, con excepción de las actividades comprendidas en la división 45 del Nomenclador de Actividades del impuesto sobre los Ingresos Brutos (Naiib '99), 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 millones (\$30.000.000).

Quando 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 cinco millones (\$5.000.000).

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.

La excepción prevista en el primer párrafo del presente artículo para las actividades comprendidas en la división 45 del Nomenclador de Actividades del impuesto sobre los Ingresos Brutos Naiib '99, se aplicará retroactivamente al 1º de noviembre del año 2009 inclusive.

ARTICULO 24. Establecer en uno por ciento (1%) la alícuota del impuesto sobre los Ingresos Brutos para las actividades detalladas en el inciso C) del artículo 20 siempre que no se encuentren sujetas a otro tratamiento específico ni se trate de supuestos encuadrados en el primer párrafo del artículo 193 del Código Fiscal -Ley N° 10.397 (Texto ordenado 2004) y modificatorias-, y para las actividades comprendidas en el código 512222 del Nomenclador de Actividades del impuesto sobre los Ingresos Brutos (Naiib '99), 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.

ARTICULO 25. Suspender los artículos 39 de la Ley N° 11.490, 1º, 2º, 3º y 4º de la Ley N° 11.518 y modificatorias y complementarias, y la Ley N° 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 sesenta millones (\$60.000.000).

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 diez millones (\$10.000.000).

ARTICULO 26. Establecer 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), 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).

ARTICULO 27. Establecer 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), 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 sesenta millones (\$60.000.000).

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 diez millones (\$10.000.000).

ARTICULO 28. Durante el ejercicio fiscal 2011, 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), se efectuará sobre la base de los ingresos brutos percibidos en el período fiscal.

ARTICULO 29. Establecer en la suma de pesos sesenta (\$60), el monto del anticipo correspondiente en los casos de iniciación de actividades, a que se refiere el artículo 179 del Código Fiscal –Ley Nº 10.397 (Texto ordenado 2004) y modificatorias-.

ARTICULO 30. Establecer en la suma de pesos sesenta (\$60), el monto mínimo del impuesto sobre los Ingresos Brutos para anticipos mensuales, de conformidad con el artículo 200 del Código Fiscal -Ley Nº 10.397 (Texto ordenado 2004) 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.

ARTICULO 31. Establecer en la suma de pesos siete mil (\$7.000) mensuales o pesos ochenta y cuatro mil (\$84.000) anuales el monto de ingresos por alquileres a que se refiere el artículo 158 inciso c) apartado 1) del Código Fiscal -Ley Nº 10.397 (Texto ordenado 2004) y modificatorias-.

ARTICULO 32. Establecer en la suma de pesos ciento ochenta mil (\$180.000) el monto a que se refiere el segundo párrafo del artículo 180 inciso g) del Código Fiscal -Ley Nº 10.397 (Texto ordenado 2004) y modificatorias-.

ARTICULO 33. Establecer en la suma de pesos cincuenta y cuatro mil (\$54.000) el monto a que se refiere el artículo 180, inciso q) del Código Fiscal –Ley Nº 10.397 (Texto ordenado 2004) y modificatorias-.

ARTICULO 34. Declarar a la empresa “Coordinación Ecológica Área Metropolitana Sociedad del Estado” (CEAMSE) (ex Cinturón Ecológico Área Metropolitana Sociedad del Estado), exenta del pago del impuesto sobre los Ingresos Brutos correspondiente al período fiscal 2011.

ARTICULO 35. Declarar a la empresa “Aguas Bonaerenses S.A. con participación estatal mayoritaria”, exenta del pago del impuesto sobre los Ingresos Brutos correspondiente al período fiscal 2011, siempre que los montos resultantes del beneficio sean invertidos en bienes de capital y/o en planes sociales de reducción de tarifas.

ARTICULO 36. Declarar a la empresa “Buenos Aires Gas S.A.” exenta del pago del impuesto sobre los Ingresos Brutos correspondiente al período fiscal 2011, 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

ARTICULO 37. El impuesto a los Automotores se pagará de acuerdo a las siguientes escalas:

A) Automóviles, rurales, autoambulancias y autos fúnebres.

Modelos-año 2011 a 2000 inclusive:

		BASE IMPONIBLE		Cuota fija	Alíc. S/ exced Lím. Mín.
		\$		\$	%
Hasta			10.000	0,00	3,00
Más de	10.000	A	20.000	300,00	3,40
Más de	20.000	A	40.000	640,00	3,60
Más de	40.000	A	60.000	1.360,00	3,80
Más de	60.000			2.120,00	3,90

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.

Establecer 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 calidad de contribuyentes se encuentren inscriptos en el código 602220 del Nomenclador de Actividades del impuesto sobre los Ingresos Brutos (Naiib '99).

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-up y jeeps.

I) Modelos-año 2011 a 2000 inclusive, que tengan valuación fiscal asignada de acuerdo a lo previsto en el artículo 205 del Código Fiscal -Ley N° 10.397 (Texto ordenado 2004) y modificatorias- 1,5%

II) Modelos-año 2011 a 2000 inclusive, que no tengan valuación fiscal asignada de acuerdo a lo previsto en el artículo 205 del Código Fiscal -Ley N° 10.397 (Texto ordenado 2004) 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 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.
	\$	\$	\$	\$	\$
2011	532	885	1347	1742	2155
2010	475	790	1203	1555	1924
2009	449	745	1135	1468	1815
2008	423	704	1070	1385	1714
2007	399	664	1011	1307	1617
2006	375	626	953	1233	1525
2005	278	464	706	913	1130
2004	236	394	600	774	957
2003	213	358	542	702	868
2002	188	316	478	621	765
2001	172	289	438	567	702
2000	157	265	399	517	641

MODELO AÑO	SEXTA más de 10.000 a 13.000 Kg	SEPTIMA más de 13.000 a 16.000 Kg.	OCTAVA más de 16.000 a 20.000 Kg.	NOVENA Más de 20.000 Kg.
	\$	\$	\$	\$
2011	3011	4229	5110	6197
2010	2668	3776	4562	5533
2009	2536	3562	4304	5220
2008	2392	3361	4060	4924
2007	2257	3171	3830	4645
2006	2129	2990	3614	4382
2005	1576	2217	2677	3245
2004	1336	1879	2269	2751
2003	1213	1702	2057	2496
2002	1070	1503	1814	2200
2001	980	1376	1666	2018
2000	889	1253	1513	1833

Establecer 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).

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.

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

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

MODELO AÑO	PRIMERA hasta 3.000 Kg.	SEGUNDA más de 3.000 a 6.000 Kg	TERCERA más de 6.000 a 10.000 Kg.	CUARTA más de 10.000 a 15.000 Kg.	QUINTA más de 15.000 a 20.000 Kg.
	\$	\$	\$	\$	\$
2011	115	249	414	791	1134
2010	103	222	370	706	1012
2009	97	209	349	666	955
2008	90	198	329	615	899
2007	85	188	310	580	849
2006	82	177	292	547	802
2005	60	132	217	404	593
2004	54	117	196	365	534
2003	49	105	176	326	480
2002	44	95	157	295	435
2001	39	85	143	267	391
2000	36	77	127	238	350

MODELO AÑO	SEXTA más de 20.000 a 25.000 Kg.	SEPTIMA más de 25.000 a 30.000 Kg.	OCTAVA más de 30.000 a 35.000 Kg.	NOVENA más de 35.000 Kg.
	\$	\$	\$	\$
2011	1314	1682	1839	1995
2010	1173	1502	1642	1781
2009	1106	1416	1549	1681
2008	1044	1336	1461	1587
2007	985	1259	1379	1496
2006	982	1188	1301	1411
2005	687	879	965	1045
2004	620	790	867	941
2003	557	712	780	848
2002	502	642	704	764
2001	453	580	636	690
2000	404	518	568	617

Establecer 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).

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.

D) Vehículos de transporte colectivo de pasajeros.

I) Modelos-año 2011 a 2000 inclusive, pertenecientes a la Categorías Primera, que tengan valuación fiscal asignada de acuerdo a lo previsto en el artículo 205 del Código Fiscal -Ley N° 10.397 (Texto ordenado 2004) y modificatorias-.....1,5%

II) Modelos-año 2011 a 2000 inclusive, que no tengan valuación fiscal asignada de acuerdo a lo previsto en el artículo 205 del Código Fiscal -Ley N° 10.397 (Texto ordenado 2004) y modificatorias-, según las siguientes categorías:

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

MODELO AÑO	PRIMERA hasta 3.500 Kg.	SEGUNDA más de 3.500 a 7.000 Kg.	TERCERA más de 7.000 a 10.000 Kg.	CUARTA más de 10.000 a 15.000 Kg.	QUINTA Más de 15.000 Kg.
	\$	\$	\$	\$	\$
2011	953	2858	3653	6435	7207
2010	850	2551	3261	5745	6435
2009	803	2408	3077	5420	6071
2008	758	2273	2904	5113	5726
2007	715	2145	2740	4823	5402
2006	674	2021	2584	4550	5096
2005	498	1494	1915	3369	3774
2004	423	1268	1622	2855	3198
2003	381	1144	1471	2592	2903
2002	337	1012	1297	2284	2558
2001	310	930	1190	2096	2348
2000	281	843	1081	1904	2133

Establecer una bonificación anual del impuesto previsto en este inciso para vehículos 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 602210, 602230, 602250 y 602290, del Nomenclador de Actividades del impuesto sobre los Ingresos Brutos (Naiib '99), de acuerdo a lo siguiente:

- Modelos-año 2000 a 2005..... 20%
- Modelos-año 2006 a 2011..... 30%

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.

E) Casillas rodantes con propulsión propia.

Categorías de acuerdo al peso en kilogramos:

MODELO-AÑO	PRIMERA hasta 1.000 Kg.	SEGUNDA más de 1.000 Kg
	\$	\$
2011	717	1635
2010	640	1460
2009	603	1377
2008	568	1300
2007	537	1227
2006	507	1157
2005	375	858
2004	305	696
2003	276	633
2002	231	531
2001	209	462
2000	193	420

F) Autoambulancias y coches fúnebres que no puedan ser incluidos en el inciso A), microcoupes, vehículos rearmados y vehículos armados fuera de fábrica y similares.

Categorías de acuerdo al peso en kilogramos:

MODELO AÑO	PRIMERA hasta 800 Kg.	SEGUNDA más de 800 a 1.150 Kg.	TERCERA más de 1.150 a 1.300 Kg.	CUARTA más de 1.300 Kg.
	\$	\$	\$	\$
2011	823	986	1708	1852
2010	735	881	1525	1653
2009	694	830	1439	1559
2008	655	783	1356	1471
2007	617	739	1279	1387
2006	583	696	1208	1308
2005	432	516	896	971
2004	320	381	662	719
2003	255	320	528	603
2002	225	283	499	542
2001	207	260	435	497
2000	194	243	408	440

Establecer 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 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).

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.

ARTICULO 38. Para establecer la valuación de los vehículos usados comprendidos en el artículo 37 de la presente, de acuerdo a lo previsto en el artículo 205 del Código Fiscal -Ley N° 10.397 (Texto ordenado 2004) 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 0,95. El monto resultante constituirá la base imponible del impuesto.

ARTICULO 39. En el año 2011 la transferencia a Municipios del impuesto a los Automotores, en los términos previstos en el Capítulo III de la Ley N° 13.010, alcanzará a los vehículos correspondientes a los modelos-año 1990 a 1999 inclusive. El monto del gravamen no podrá exceder los siguientes valores:

- a) Modelos-año 1990 y 1991: el valor establecido, para el vehículo que se trate, en el artículo 17 de la Ley N° 13.003.
- b) Modelos-año 1992 y 1993: el valor establecido, para el vehículo que se trate, en el artículo 20 de la Ley N° 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 N° 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 N° 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 N° 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 N° 14.044.

ARTICULO 40. El crédito por las deudas que registren los vehículos modelos-año 1999 se cede a los Municipios en los términos del artículo 15 de la Ley N° 13.010 y complementarias. Dicha cesión se considerará operada a partir del 1° de enero de 2011 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.

ARTICULO 41. En el marco de la transferencia del impuesto a los Automotores dispuesta en los términos del Capítulo III de la Ley N° 13.010 y complementarias, los Municipios podrán incrementar en hasta el veinte por ciento (20%) anual, las valuaciones fiscales vigentes a partir del año 2010 inclusive.

El ejercicio de la facultad prevista en el párrafo anterior no obsta la eventual aplicación del artículo 25 de la Ley N° 13.787.

ARTICULO 42. De conformidad con lo establecido en el artículo 224 del Código Fiscal -Ley Nº 10.397 (Texto ordenado 2004) y modificatorias-, los titulares de dominio de las embarcaciones gravadas, pagarán el impuesto anualmente, conforme a la siguiente escala:

	Valor		Cuota Fija		Alíc. s/ exced. lím. Mín. %
	\$	\$	\$	\$	
Hasta	-	5.000	70,00	-	-
Más de	5.000	a 7.500	70,00	105,00	1,40
Más de	7.500	a 10.000	105,00	141,00	1,44
Más de	10.000	a 20.000	141,00	291,00	1,50
Más de	20.000	a 40.000	291,00	611,00	1,60
Más de	40.000	a 70.000	611,00	1.151,00	1,80
Más de	70.000	a 110.000	1.151,00	2.023,00	2,18
Más de	110.000		2.023,00		2,75

ARTICULO 43. Autorizar 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.

ARTICULO 44. Los vehículos adaptados para el ingreso y egreso en forma autónoma y segura de personas con movilidad reducida, que durante el año 2011 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 un plazo de un año contado 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 Dirección Provincial de Transporte del Ministerio de Infraestructura suministre a la referida Agencia información sobre los vehículos que reúnan las condiciones establecidas en el primer párrafo del presente artículo.

Título IV Impuesto de Sellos

ARTICULO 45. El impuesto de Sellos establecido en el Título IV del Código Fiscal -Ley Nº 10.397 (Texto ordenado 2004) 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 veinte por ciento. | 20 o/o |
| 2. Cesión de acciones y derechos. Por las cesiones de acciones y derechos, el diez por mil. | 10 o/oo |

3. Concesiones. Por las concesiones o prórrogas de concesiones otorgadas por cualquier autoridad administrativa, a cargo del concesionario, el quince por mil.	15 o/oo
4. Deudas. Por el reconocimiento de deudas, el diez por mil.	10 o/oo
5. Energía eléctrica. Por el suministro de energía eléctrica, el diez por mil.	10 o/oo
6. Garantías. De fianza, garantía o aval, el diez por mil.	10 o/oo
7. Inhibición voluntaria. Por las inhibiciones voluntarias, el diez por mil. El impuesto a este acto cubre el mutuo y reconocimiento de deudas a las cuales accede.	10 o/oo
8. Locación y sublocación.	
a) Por la locación o sublocación de inmuebles excepto los casos que tengan previsto otro tratamiento, el diez por mil.	10 o/oo
b) Por la locación o sublocación de inmuebles en las zonas de turismo, cuando el plazo no exceda ciento veinte (120) días y por sus cesiones o transferencias, el cinco por ciento.	5 o/o
c) Por la locación o sublocación de inmuebles destinados a vivienda única, familiar y de ocupación permanente, cuya valuación fiscal no supere \$60.000, alícuota cero.	0%
d) Por la locación o sublocación de inmuebles destinados a vivienda única, familiar y de ocupación permanente cuya valuación fiscal supere \$60.000, el cinco por mil.	5 o/oo
9. 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 diez por mil.	10 o/oo
10. Mercaderías y bienes muebles. Por la compraventa de mercaderías y bienes muebles en general (excepto automotores), diez por mil.	10 o/oo
11. Automotores:	
a) Por la compraventa de automotores usados, el veinte por mil.	20 o/oo
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.	10 o/oo
12. Mercaderías y bienes muebles; locación o sublocación de obras, de servicios y de bienes muebles e inmuebles y demás actos y contratos:	
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 destinados a plantas comerciales, industriales o para la prestación de servicios, sus cesiones o transferencias; arrendamientos de inmuebles destinados a la producción primaria; 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.	7,5 o/oo
b) Por las mismas operaciones cuando no se cumplan las condiciones establecidas en el párrafo anterior, el nueve por mil.	9 o/oo
13. Mutuo. De mutuo, el diez por mil.	10 o/oo
14. Novación. De novación, el diez por mil.	10 o/oo
15. Obligaciones. Por las obligaciones de pagar sumas de dinero, el diez por mil.	10 o/oo
16. Prendas:	
a) Por la constitución de prenda, el diez 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.	10 o/oo
b) Por sus transferencias y endosos, el diez por mil.	10 o/oo
17. Rentas vitalicias. Por la constitución de rentas, el diez por mil.	10 o/oo
18. Actos y contratos no enumerados precedentemente, el diez por mil.	10 o/oo
B) Actos y contratos sobre inmuebles:	
1. Boleto de compraventa, el diez por mil.	10 o/oo
2. Cancelaciones. Por cancelación total o parcial de cualquier derecho real, el dos por mil.	2 o/oo
3. Cesión de acciones y derechos. Por las cesiones de acciones y derechos, el diez por mil.	10 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 quince por mil.	15 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 por mil.	30 o/oo
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 \$60.000 hasta \$90.000, el veinte por mil.	20 o/oo
c) Por las adquisiciones de dominio como consecuencia de juicios de prescripción, el diez por ciento.	10 o/o
6. Actos y contratos que instrumenten operaciones de crédito y constitución de gravámenes en los supuestos contemplados en el artículo	

274, inciso 28) apartado a), del Código Fiscal -Ley Nº 10.397 (Texto ordenado 2004) y modificatorias- pero cuya valuación fiscal sea superior a \$60.000 hasta \$90.000, 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 diez por mil. 10 o/oo
2. Letras de cambio. Por las letras de cambio, el diez por mil. 10 o/oo
3. Operaciones monetarias. Por las operaciones monetarias registradas contablemente que devenguen intereses, el diez por mil. 10 o/oo
4. Ordenes de pago. Por las órdenes de pago, el diez por mil. 10 o/oo
5. Pagarés. Por los pagarés, el diez por mil. 10 o/oo
6. Seguros y reaseguros:
 - a) Por los seguros de ramos elementales, el diez por mil. 10 o/oo
 - 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 por mil. 2 o/oo
 - d) Por los contratos de reaseguro, el diez por mil. 10 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 seis por mil. 6 o/oo

ARTICULO 46. A los efectos de la aplicación del artículo 45 inciso A), subinciso 12, apartado a) 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.

ARTICULO 47. A los efectos de lo previsto en el artículo 241 del Código Fiscal –Ley Nº 10.397 (Texto ordenado 2004) y modificatorias- establecer en dos con cincuenta y seis (2,56) el coeficiente corrector para los inmuebles pertenecientes a la Planta Urbana, Rural y Subrural.

ARTICULO 48. Establecer en las sumas que a continuación se expresan los montos a que se refiere el artículo 274 inciso 28) del Código Fiscal -Ley Nº 10.397 (Texto ordenado 2004) y modificatorias-: apartado a) pesos sesenta mil (\$60.000); apartado b) pesos treinta mil (\$30.000).

ARTICULO 49. Establecer en las sumas que a continuación se expresan los montos a que se refiere el artículo 274 inciso 29) del Código Fiscal -Ley Nº 10.397 (Texto ordenado 2004) y modificatorias-: apartado a) pesos sesenta mil (\$60.000); apartado b) pesos treinta mil (\$30.000).

ARTICULO 50. Establecer en la suma de pesos treinta mil (\$30.000), el monto a que se refiere el artículo 274 inciso 48) apartado a) del Código Fiscal -Ley Nº 10.397 (Texto ordenado 2004) y modificatorias-.

ARTICULO 51. Establecer en la suma de pesos doce mil (\$12.000), el monto a que se refiere el artículo 281 del Código Fiscal -Ley Nº 10.397 (Texto ordenado 2004) y modificatorias-.

ARTICULO 52. Establecer en la suma de pesos treinta y seis mil (\$36.000), el monto a que se refiere el artículo 2º de la Ley Nº 10.468, sustituido por el artículo 3º de la Ley Nº 10.597.

Título V

Tasas Retributivas de Servicios Administrativos y Judiciales

ARTICULO 53. Establecer, para el ejercicio fiscal 2011, la aplicación del Título V “Tasas Retributivas de Servicios Administrativos y Judiciales” de la Ley Nº 14.044 y modificatorias.

Título VI

Otras disposiciones

ARTICULO 54. Derogar el artículo 26 de la Ley Nº 14.044 y modificatorias.

ARTÍCULO 55. Sustituir en el artículo 75 de la Ley Nº 14.044 y modificatorias, la expresión “31 de diciembre de 2010” por la expresión “31 de diciembre de 2011”.

ARTICULO 56. Incorporar como segundo párrafo del artículo 91 de la Ley Nº 14.044 y modificatorias, el siguiente:

“Sin perjuicio de lo establecido en el párrafo anterior no estarán alcanzados por el Impuesto a la Transmisión Gratuita de Bienes, los enriquecimientos patrimoniales a título gratuito cuyos montos totales no superen la suma que establezca la Ley Impositiva”.

ARTICULO 57. Sustituir el inciso e) del artículo 92 de la Ley Nº 14.044 y modificatorias, por el siguiente:

“e) Cualquier otra transmisión que implique un enriquecimiento patrimonial a título gratuito”.

ARTICULO 58. Derogar el artículo 93 de la Ley Nº 14.044 y modificatorias.

ARTICULO 59. Sustituir el inciso f) del artículo 94 de la Ley Nº 14.044 y modificatorias, por el siguiente:

“f) Constitución, ampliación, modificación y disolución de sociedades entre ascendientes y descendientes, incluidos padres e hijos adoptivos, o los cónyuges de los mencionados;”

ARTICULO 60. Incorporar como inciso g) del artículo 94 de la Ley Nº 14.044 y modificatorias, el siguiente:

“g) Los legados, donaciones y anticipos de herencia de carácter compensatorios, retributivos o con cargo”.

ARTICULO 61. Sustituir el inciso i) del artículo 95 de la Ley Nº 14.044 y modificatorias, por el siguiente:

“i) El dinero y los depósitos en dinero, inclusive aquellos destinados al pago de seguros gravados, que se hallen en su jurisdicción en el momento de la transmisión o de su transferencia al beneficiario.”

ARTICULO 62. Sustituir el artículo 96 de la Ley N° 14.044 y modificatorias, por el siguiente:

“ARTÍCULO 96. Salvo prueba en contrario, se considera que integran la materia imponible del impuesto:

- a) Las cuentas o depósitos a la orden del causante, que estuvieren a nombre de su cónyuge, del heredero o legatario;
- b) Las cuentas o depósitos a nombre u orden conjunta, recíprocamente o indistinta del causante o de su cónyuge con herederos forzosos;
- c) Los importes percibidos por el causante o su cónyuge dentro de los sesenta (60) días anteriores al deceso que excedan el monto que fije anualmente la Ley Impositiva, mientras no se justifique razonablemente el destino que se les hubiera dado;
- 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 forzosos mientras no se justifique razonablemente el destino que se les hubiera dado;
- e) Los títulos, acciones o valores al portador que a la fecha de fallecimiento se encuentren en poder de los herederos o legatarios cuando, dentro de los seis (6) meses precedentes al deceso, el causante los hubiere adquirido o realizado operaciones con ellos de cualquier naturaleza, percibido sus intereses o dividendos, o aquéllos hubieran figurado a su nombre en las asambleas de la sociedad o en otras operaciones;
- f) Las enajenaciones a título oneroso efectuadas dentro del año anterior al del deceso del transmitente, en favor de los herederos por ley o por voluntad de testador;
- g) Las enajenaciones a título oneroso efectuadas dentro del año anterior al del deceso del transmitente, si dentro de los cinco (5) años de su fallecimiento los bienes se incorporaren al patrimonio de los llamados a heredarse por ley o por voluntad de testador;
- h) Los créditos constituidos o cedidos por el causante a favor de sus sucesores, legatarios o personas interpuestas, dentro de los seis (6) meses precedentes al fallecimiento.”

ARTICULO 63. Sustituir el artículo 98 de la Ley N° 14.044 y modificatorias, por el siguiente:

“ARTÍCULO 98. En las transmisiones entre vivos efectuadas por ambos cónyuges a sus descendientes (incluidos hijos adoptivos y nuera que herede de acuerdo a lo previsto en el artículo 3576 bis del Código Civil) y en las comprendidas en los incisos a), b), c), d) y f) del artículo 94, se considerará que cada uno de ellos transmite la mitad que le corresponde en los bienes, cuando fueran de carácter ganancial.”

ARTICULO 64. Sustituir el inciso 2) del artículo 100 de la Ley N° 14.044 y modificatorias, por el siguiente:

“2) En las donaciones, en la fecha de celebración del acto”.

ARTICULO 65. Sustituir el inciso 3) del artículo 100 de la Ley N° 14.044 y modificatorias, por el siguiente:

“3) En los demás casos, en la fecha de celebración de los actos que le sirvieron de causa, salvo tratándose de seguros en los cuales no exista contraprestación alguna por parte del beneficiario, en el que se considerará la fecha de percepción del monto asegurado”.

ARTICULO 66. Sustituir el inciso 1) del artículo 101 de la Ley N° 14.044 y modificatorias, por el siguiente:

“1) Inmuebles: Se considerarán los valores que surjan de la última valuación fiscal vigente a la fecha del hecho imponible ajustada por el coeficiente corrector que fije la Ley Impositiva en el marco del artículo 241 del Código Fiscal –Ley N° 10.397 (Texto ordenado 2004) y modificatorias-,

o el valor inmobiliario de referencia previsto en el Capítulo IV bis, del Título II de la Ley Nº 10.707 y modificatorias o el valor de mercado vigente a ese momento, de acuerdo a las pautas que se determinen en la reglamentación, el que resulte superior.

Tratándose de inmuebles ubicados fuera de la Provincia, se considerará la última valuación fiscal vigente a la fecha del hecho imponible en la jurisdicción de localización o el valor de mercado vigente a ese momento, de acuerdo a las pautas que se determinen en la reglamentación, el que resulte superior. A falta de valuación fiscal, se considerará el valor de mercado de tales bienes a igual momento”.

ARTICULO 67. Sustituir el inciso 22) del artículo 101 de la Ley Nº 14.044 y modificatorias, por el siguiente:

“22) Bienes muebles de uso personal y del hogar o de residencias temporarias: por su valor de costo, y si éste no pudiera obtenerse se determinará sobre la base de aplicar el cinco por ciento (5%) de la valuación fiscal, conforme la pautas de la presente Ley, del bien inmueble al que pertenezcan”.

ARTICULO 68. Sustituir el artículo 106 de la Ley Nº 14.044 y modificatorias, por el siguiente:

“ARTÍCULO 106. Se encuentra exento del presente gravamen el enriquecimiento a título gratuito proveniente de:

- 1) Las transmisiones a favor del Estado Nacional, los estados provinciales, la Ciudad Autónoma de Buenos Aires, las municipalidades, y sus organismos descentralizados o autárquicos, y las donaciones, subsidios y subvenciones efectuadas por los mismos, salvo que realicen actos de comercio con la venta de bienes o prestación de servicios a terceros a título oneroso.
- 2) Los bienes donados o legados que reciban las instituciones religiosas, de beneficencia, culturales, científicas, de salud pública o asistencia social gratuitas y de bien público, con personería jurídica, siempre que los mismos se destinaren a los fines de su creación, en ningún caso se distribuyeran, directa ni indirectamente entre sus socios o asociados y no obtuvieran sus recursos, en forma parcial o total, de la explotación de espectáculos públicos, juegos de azar, carreras de caballos y actividades similares.
- 3) La transmisión de obras de arte y de objetos de valor histórico, científico o cultural, siempre que por disposición del transmitente debieren destinarse a exhibición pública o a fines de enseñanza en la Provincia.
- 4) La transmisión de colecciones de libros, diarios, revistas y demás publicaciones periódicas.
- 5) La transmisión por causa de muerte del “bien de familia”, cuando se produjere en favor de las personas mencionadas en el artículo 36 de la Ley Nº 14.394 y siempre que no se lo desafecte antes de cumplidos cinco (5) años contados desde operada la transmisión.
- 6) La transmisión por causa de muerte a favor del cónyuge, ascendientes y/o descendientes, incluidos hijos adoptivos o los cónyuges de los mencionados, del bien inmueble urbano destinado totalmente a vivienda del causante o su familia, siempre que sea única propiedad y la valuación fiscal del inmueble no exceda el monto que fije la Ley Impositiva.
- 7) La transmisión por causa de muerte de una empresa, cualquiera sea su forma de organización, incluidas las explotaciones unipersonales, cuyos ingresos totales facturados obtenidos en el período fiscal anterior no excedan el monto establecido en la Ley Impositiva, cuando se produjere a favor del cónyuge, ascendientes y/o descendientes, incluidos hijos adoptivos, o los cónyuges de los mencionados, y los mismos mantengan la explotación efectiva de la misma durante los cinco (5) años siguientes al fallecimiento del causante, excepto que falleciese el adquirente dentro de este plazo. En caso contrario los mismos deberán pagar el impuesto reliquidado por los años que falten para gozar de la exención”.

ARTICULO 69. Sustituir el artículo 107 de la Ley Nº 14.044 y modificatorias, por el siguiente:

“ARTÍCULO 107. La alícuota se determinará computando la totalidad de los bienes recibidos por el beneficiario, en la Provincia y/o fuera de ella, según el caso.

Los sujetos de este impuesto podrán computar como pago a cuenta las sumas efectivamente pagadas en otra jurisdicción por gravámenes similares al presente. Este crédito sólo podrá computarse hasta el incremento de la obligación fiscal originado por la incorporación de los bienes situados con carácter permanente en otra jurisdicción.

En el enriquecimiento obtenido a título gratuito proveniente de transmisiones sucesivas o simultáneas efectuadas por un mismo transmitente a una misma persona en un plazo de cinco años, contados a partir de la primera transmisión, la alícuota se determinará de acuerdo al monto total del enriquecimiento. El reajuste se efectuará a medida que se realicen aquéllas, considerando lo pagado como pago a cuenta sobre el total que corresponda en definitiva.

La Ley Impositiva establecerá la escala de alícuotas a aplicar considerando el monto de la base imponible y grado de parentesco”.

ARTICULO 70. Sustituir el artículo 112 de la Ley N° 14.044 y modificatorias, por el siguiente:

“ARTICULO 112. 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 90 inciso 7) del Código Civil, 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.

En estos casos, los plazos de prescripción contemplados en el artículo 131 del Código Fiscal -Ley N° 10.397 (Texto ordenado 2004) y modificatorias- comenzarán a correr a partir del 1° de enero del año siguiente al de la correcta apertura de los procesos sucesorios ante los Tribunales competentes de la Provincia de Buenos Aires o de la correcta mención del domicilio del beneficiario, de manera respectiva”.

ARTICULO 71. Sustituir el artículo 117 de la Ley N° 14.044 y modificatorias, por el siguiente:

“ARTÍCULO 117. En el marco del impuesto a la Transmisión Gratuita de Bienes, Título IV Bis del Código Fiscal -Ley N° 10.397, (Texto ordenado 2004) y modificatorias-, se establece a los efectos del pago del presente gravamen las siguientes escalas de alícuotas:

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 excec Limite mínimo	Cuota fija (\$)	% sobre exced. limite mínimo	Cuota fija (\$)	% sobre exced. limite mínimo	Cuota fija (\$)	% sobre exced. limite mínimo
0	125.000	-	4,0000%	-	6,0000%	-	8,0000%	-	10,0000%
125.000	250.000	5.000	4,0750%	7.500	6,0750%	10.000	8,0750%	12.500	10,0750%
250.000	500.000	10.094	4,2250%	15.094	6,2250%	20.094	8,2250%	25.094	10,2250%
500.000	1.000.000	20.656	4,5250%	30.656	6,5250%	40.656	8,5250%	50.656	10,5250%
1.000.000	2.000.000	43.281	5,1250%	63.281	7,1250%	83.281	9,1250%	103.281	11,1250%
2.000.000	4.000.000	94.531	6,3250%	134.531	8,3250%	174.531	10,3250%	214.531	12,3250%
4.000.000	8.000.000	221.031	8,7250%	301.031	10,7250%	381.031	12,7250%	461.031	14,7250%
8.000.000	16.000.000	570.031	13,5250%	730.031	15,5250%	890.031	17,5250%	1.050.031	19,5250%
16.000.000	en adelante	1.652.031	15,9250%	1.972.031	17,9250%	2.292.031	19,9250%	2.612.031	21,9250%

ARTICULO 72. Sustituir en el artículo 118 de la Ley N° 14.044 y modificatorias, la expresión “...Ley N° 13.866...” por “...Ley N° 13.688...”.

ARTICULO 73. En el marco del impuesto a la Transmisión Gratuita de Bienes, Título IV Bis del Código Fiscal -Ley N° 10.397, (Texto ordenado 2004) y modificatorias-, establecer en la suma de

pesos cincuenta mil (\$50.000) el monto total del enriquecimiento patrimonial obtenido a título gratuito que no estará alcanzado por el impuesto a la Transmisión Gratuita de Bienes.

El monto establecido precedentemente se elevará a la suma de pesos doscientos mil (\$200.000) cuando se trate de padres, hijos y cónyuge”.

ARTICULO 74. En el marco del impuesto a la Transmisión Gratuita de Bienes, Título IV Bis del Código Fiscal -Ley Nº 10.397, (Texto ordenado 2004) y modificatorias-, los importes percibidos por el causante o su cónyuge dentro de los sesenta (60) días anteriores al deceso que excedan la suma de pesos veinte mil (\$20.000) se considera que integran la materia imponible del impuesto, mientras no se justifique razonablemente el destino que se les hubiera dado.

ARTICULO 75. En el marco del impuesto a la Transmisión Gratuita de Bienes, Título IV Bis del Código Fiscal -Ley Nº 10.397, (Texto ordenado 2004) y modificatorias-, se deducirán del haber transmitido los gastos de sepelio del causante hasta la suma de pesos diez mil (\$10.000).

ARTICULO 76. En el marco del impuesto a la Transmisión Gratuita de Bienes, Título IV Bis del Código Fiscal -Ley Nº 10.397, (Texto ordenado 2004) y modificatorias-, establecer en la suma de pesos cien mil (\$100.000) el monto de valuación del bien inmueble urbano destinado totalmente a vivienda única del causante.

ARTICULO 77. En el marco del impuesto a la Transmisión Gratuita de Bienes, Título IV Bis del Código Fiscal -Ley Nº 10.397, (Texto ordenado 2004) y modificatorias-, establecer en la suma de pesos treinta millones (\$30.000.000), los ingresos totales facturados obtenidos en el período fiscal anterior por la empresa que se transmite, cualquiera sea su forma de organización, incluidas las explotaciones unipersonales.

Cuando se trate de empresas que al momento de operarse la transmisión no hayan cumplido un año desde el inicio de sus actividades, el monto a considerar será de pesos cinco millones (\$5.000.000).

ARTICULO 78. Disponer la extinción de pleno derecho de las deudas devengadas hasta el 31 de diciembre de 2010 inclusive, por la aplicación del impuesto a la Transmisión Gratuita de Bienes.

ARTICULO 79. Sustituir el artículo 68 bis de la Ley Nº 10.149 y modificatorias, por el siguiente:

“ARTICULO 68 bis. Establecer las siguientes Tasas Retributivas de Servicios Administrativos:

1. Rúbrica de Libro Especial de Sueldos y Jornales y/o libro copiativo (artículo 52 de la Ley Nacional Nº 20.744), por folio útil, dos pesos.	\$ 2,00
2. Autorización del Sistema de Hojas Móviles o similar, veinte pesos.	\$20,00
3. Rúbrica de Hojas Móviles o similar. Rúbrica de microfichas COM (computer output to microfiche), por folio útil, dos pesos.	\$2,00
4. Rúbrica del Libro de Contaminantes, por folio útil, dos pesos.	\$2,00
5. Rúbrica del Libro de Accidentes de Trabajo, por folio útil, dos pesos.	\$2,00
6. Rúbrica del Registro Único de Personal (artículos 84 y 85 de la Ley Nacional Nº 24.467), por folio útil, dos pesos.	\$2,00
7. Rúbrica del Libro de Viajantes de Comercio (Ley Nacional Nº 14.546), por folio útil, dos pesos.	\$ 2,00
8. Rúbrica del Libro de Trabajadores a Domicilio (Ley Nacional Nº 12.713),	

por folio útil, dos pesos.	\$2,00
9. Certificación Ley Provincial N° 10.490, cincuenta pesos.	\$50,00
10. Certificación acerca de antecedentes de conflictos laborales, veinte pesos.	\$20,00
11. Exámenes preocupacionales, postocupacionales y periódicos (Ley Nacional N° 24.557 y artículo 188 de la Ley Nacional N° 20.744), veinte pesos.	\$20,00
12. Autorización de Centralización de la Documentación laboral, veinte pesos.	\$20,00
13. Rúbrica de hojas de ruta de choferes de camiones –kilometraje- (CCT 40/89), por folio útil, un peso con cincuenta centavos.	\$1,50
14. Otorgamiento de libreta de choferes de autotransporte Automotor (Decreto PEN N° 1038/97 y Resolución MTSS N° 17/98) por cada libreta, diez pesos.	\$10,00
15. Solicitudes de informes por escrito, Oficios judiciales, o similares, quince pesos.	\$15,00
16. Procedimiento arbitral (artículos 15 y 55 de la Ley N° 10.149), ciento noventa pesos.	\$190,00
17. Libro especial para trabajadores rurales permanentes (artículo 122 Ley N° 22.248), por folio útil, dos pesos.	\$2,00
18. Planilla horaria prevista en la Ley N° 11.544, en virtud del artículo 11 del Convenio OIT N° 30/1930 aprobado por el artículo 1° de la Ley N° 13.560, por folio útil, dos pesos.	\$2,00
19. Planilla de horarios para el personal femenino (artículo 174 de la LCT), por folio útil, dos pesos.	\$2,00
20. Libro especial estatuto de peluqueros (artículo 6° Ley N° 23.947), por folio útil, dos pesos.	\$2,00
21. Libro de Ordenes del Estatuto de encargados de casa de renta y propiedad horizontal (artículo 25 Ley N° 12.981), por folio útil, dos pesos.	\$2,00
22. Libro “Registro de Personal y Horas Suplementarias” (artículos 7° y 15 Decreto N° 1088/45 Actividad Bancaria), por folio útil, dos pesos.	\$2,00
23. Libreta de Trabajo Estatuto de encargados de casa de renta y propiedad horizontal (artículo 14 y 15 Ley N° 12.981), por cada libreta, diez pesos.	\$10,00
24. Autorización de Trabajo Infantil Artístico (Resolución MT N° 44/08), por cada solicitud de autorización de niño/a, cien pesos.	\$100,00
25. Servicio de Junta Médica por discrepancias (artículo 3° inc. h) Ley N° 10.149), ciento noventa pesos.	\$190,00
26. Conciliaciones laborales individuales y/o plurindividuales: por acuerdo registrado y/u homologado espontáneo, por trabajador involucrado, setenta pesos.	\$70,00
Por acuerdo registrado y/u homologado requerido, por cada trabajador involucrado, ciento cuarenta pesos.	\$140,00

ARTICULO 80. Sustituir 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

PUBLICIDAD

Se abonarán las tasas que a continuación se detallan hasta la cantidad de diez carillas. Cada carilla excedente, cualquiera sea la modalidad del servicio, tendrá un costo de cuatro pesos (\$ 4) por unidad.

A) TRAMITE SIMPLE

1. Certificado de dominio por cada inmueble (lote o subparcela) y acto cincuenta pesos.	\$50,00
2. Informe de dominio por cada inmueble (lote o subparcela) cuarenta pesos.	\$40,00
3. Certificado de anotaciones personales (por cada módulo, se trate de variantes de la misma o diferentes personas), cincuenta pesos.	\$50,00
4. Informe de anotaciones personales (por cada módulo, se trate de variantes de la misma o diferentes personas), cuarenta pesos.	\$40,00
5. Informe del índice de titulares de dominio por cada persona, veinticinco pesos.	\$25,00
6. Copia de asiento:	
6.1 registral, veinticinco pesos.	\$ 25,00
6.2 de planos, veinticinco pesos.	\$ 25,00
6.3 de soporte microfílmico, veinticinco pesos.	\$ 25,00
7. Certificación de copia (por documento), veinticinco pesos.	\$ 25,00
8. 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, veinticinco pesos.	\$ 25,00

B) TRAMITE 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. Certificado de dominio por cada inmueble (lote o subparcela) y acto, ciento cuarenta pesos.	\$140,00
2. Informe de dominio por cada inmueble (lote o subparcela), ciento quince pesos.	\$115,00
3. Certificado de anotaciones personales (por cada módulo, se trate de variantes de la misma o diferentes personas), ciento cuarenta pesos.	\$140,00
4. Informe de anotaciones personales (por cada módulo, se trate de variantes de la misma o diferentes personas), ciento quince pesos.	\$115,00
5. Informe del índice de titulares de dominio por cada persona, cien pesos.	\$100,00
6. Copia de asiento registral, de planos o de soporte microfílmico, cien pesos.	\$100,00
7. Certificación de copia (por documento), cincuenta pesos.	\$50,00
8. 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, cien pesos.	\$100,00
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, la suma de ciento veinticinco pesos.	\$125,00

C) SERVICIOS ESPECIALES

1. Generación de archivos magnéticos con procesamientos especiales, por cada registro, con actualización:	
1.1. Sin copia de asiento registral, diez pesos.	\$10,00
1.2. Inmueble matriculado con entrega de copias de asiento registral, quince pesos.	\$15,00
1.3. Inmueble no matriculado, con entrega de copias de asiento registral veinte pesos.	\$20,00
2. Locación de casillero por año, quinientos pesos.	\$500,00
3. Por cada informe solicitado a los registros optativos de locaciones urbanas, boletos de compra venta, declaraciones posesorias y modificaciones de reglamento de copropiedad y administración se abonará la suma de setenta y cinco pesos	\$75,00
4. Consulta de anotaciones personales vía web, cuarenta pesos.	\$40,00
5. Consulta sobre frecuencia de certificados, informes y/o copias de dominio vía web sobre un inmueble determinado en un período de tres meses anteriores a la fecha del requerimiento, cuarenta pesos.	\$40,00
6. Consulta de índice de titulares de dominio por cada persona vía web, cuarenta pesos.	\$40,00

II. TASAS ESPECIALES POR SERVICIOS REGISTRALES

REGISTRACION

A) TRAMITE SIMPLE

1. La registraci3n de documentos que contienen actos sobre inmuebles y que no fueren objeto de regulaci3n espec3fica abonar3n la tasa del dos por mil (2 o/oo) sobre el monto mayor entre la valuaci3n fiscal, el valor inmobiliario de referencia (V.I.R.), el valor de la operaci3n o el monto de cualquier cesi3n que integre la operaci3n documentada. Si el acto fuese sin monto, se calcular3 el dos por mil (2 o/oo) sobre el monto mayor entre la valuaci3n fiscal o el valor inmobiliario de referencia (V.I.R.).

En ning3n caso la tasa a abonar, establecida en el presente apartado, podr3 ser inferior a setenta y cinco pesos (\$75,00) por inmueble y por acto.

1.1. A la registraci3n de documentos que contienen actos sobre inmuebles a matricular por el Registro se le adicionar3 por inmueble la suma de veinticinco pesos (\$ 25,00).

2. La registraci3n de documentos que contienen constituci3n de hipoteca, con o sin emisi3n de pagar3s o letras hipotecarias, ampliaci3n de capital, cesi3n total o parcial de cr3dito hipotecario (simple o fiduciaria y su retrocesi3n), reducci3n de monto hipotecario y las preanotaciones y anotaciones hipotecarias estar3n sujetas al pago de la tasa del dos por mil (2 o/oo) del monto objeto de registraci3n.

En los dos 3ltimos supuestos se abonar3 una tasa fija de setenta y cinco pesos (\$75,00) en las sucesivas reinscripciones.

2.1. Si el gravamen hipotecario afectare a inmuebles de distintas jurisdicciones, la tasa se abonar3 teniendo en cuenta s3lo el monto convenido para los inmuebles de la Provincia de Buenos Aires.

3. La registraci3n de documentos que contienen permutas de inmuebles abonar3 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, de los valores inmobiliarios de referencia (V.I.R.) o el mayor valor asignado a los mismos.

4. La registraci3n de documentos que contienen operaciones de transmisi3n de dominio cuando se trate de inmuebles (construidos o a construir) destinados a vivienda 3nica, familiar y de ocupaci3n permanente y su valuaci3n fiscal, o el valor de la operaci3n (o la suma resultante en caso de comprender m3s de un inmueble) no supere los noventa mil pesos (\$90.000), abonar3 la suma de setenta y cinco pesos (\$ 75,00) por inmueble y por acto.

5. La registraci3n de documentos que contienen derecho real de hipoteca cuando tenga por objeto la compra, construcci3n, ampliaci3n o refacci3n de inmuebles destinados a vivienda 3nica, familiar y de ocupaci3n permanente, en los cuales el monto de la misma no supere los noventa mil pesos (\$90.000), abonar3 la suma de setenta y cinco pesos (\$ 75,00) por inmueble y por acto.

6. La registraci3n de documentos que contienen servidumbres, reconocimiento de derechos reales, pr3rroga de inscripci3n provisional, segundo o ulterior testimonio, anotaci3n de testimonio para la parte que no se expidi3, toda registraci3n referente a planos, modificaci3n del estado constructivo, obra nueva, reserva y renuncia de usufructo, rectificatoria, anotaci3n marginal, publicidad de caducidades o prescripciones, anotaci3n y levantamiento de cl3usula de inembargabilidad, cambio de denominaci3n social, aceptaci3n de compra, desafectaci3n de bien de familia, liberaci3n de hipoteca, refuerzo de garant3a hipotecaria, posposici3n, permuta o reserva de rango hipotecario, reinscripci3n de hipoteca, extinci3n y/o cancelaci3n de derechos reales, declaratorias de herederos o inscripciones testamentarias, abonar3 la suma fija de setenta y cinco pesos (\$ 75,00) por inmueble y por acto.

7. La registraci3n de documentos que contienen afectaci3n, modificaci3n o desafectaci3n al r3gimen de copropiedad y administraci3n (Ley N3 13.512), prehorizontalidad (Ley N3 19.724), afectaci3n a compra venta por mensualidades (Ley N3 14.005) y cualquier otra afectaci3n, abonar3 la suma fija de setenta y cinco pesos (\$75,00) y veinticinco pesos (\$ 25,00) por cada lote o subparcela.

7.1. La registraci3n de documentos de modificaci3n de reglamento de copropiedad y administraci3n que genere nuevas unidades funcionales con su correspondiente asiento de

titularidad, abonará además de la suma consignada en el punto anterior, por cada unidad funcional, el dos por mil (2 o/oo) del monto mayor de la valuación fiscal o el valor inmobiliario de referencia (V.I.R.)

8. La registración de documentos que contienen afectaciones a nuevas formas de dominio en cualquiera de sus denominaciones (club de campo, barrio cerrado, country, entre otras), independientemente de la forma de registración elegida, abonará por única vez y en la oportunidad del ingreso de la primera escritura una tasa adicional fija, de mil doscientos cincuenta pesos (\$ 1.250,00).

9. 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 setenta y cinco pesos (\$ 75,00).

10. La registración de documentos que contienen medidas precautorias sobre personas físicas o jurídicas, reinscripciones, prórrogas, rectificatorias, caducidades y sus levantamientos, abonará por cada variante, la suma de setenta y cinco pesos (\$ 75,00).

11. 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 setenta y cinco pesos (\$75,00).

B) TRAMITE 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 setecientos cincuenta pesos (\$ 750,00) 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 doscientos cincuenta pesos (\$ 250,00) por inmueble y por acto y de cuarenta pesos (\$ 40,00) por cada lote o subparcela en cualquier supuesto de afectación.

3. En el supuesto del apartado II A) punto 8, la tasa adicional fija a abonar será de tres mil setecientos cincuenta pesos (\$ 3.750,00).

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 doscientos cincuenta pesos (\$ 250,00).

4.1. La registración de documentos portantes de medidas precautorias sobre personas físicas o jurídicas, reinscripciones, prórrogas, rectificatorias, caducidades y sus levantamientos, abonará por cada variante la suma total de doscientos cincuenta pesos (\$ 250,00).

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 doscientos cincuenta pesos (\$250,00).

C) SERVICIOS ESPECIALES

1. Formación de expedientes y actuaciones administrativas, veinticinco pesos (\$ 25,00).

2. Autenticación de pagarés por cada diez se abonará la suma fija de veinticinco pesos (\$ 25,00).

3. Por cada registración optativa en los registros de locaciones urbanas, boletos de compra venta, declaraciones posesorias y modificaciones de reglamento de copropiedad y administración se abonará la suma fija de ciento veinte pesos (\$ 120,00).

III. 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.

ARTICULO 81. Sustituir el artículo 2º de la Ley Nº 10.707 y modificatorias, por el siguiente:

“ARTICULO 2º.- El poder de policía inmobiliario catastral comprende las siguientes atribuciones:

- a) Practicar de oficio actos de relevamiento territorial con fines catastrales;
- b) Determinar de oficio estados parcelarios;
- c) Registrar los estados parcelarios y la documentación que les da origen;
- d) Exigir declaraciones juradas a los propietarios u ocupantes de los inmuebles;
- e) Realizar inspecciones con el objeto de practicar censos, verificar infracciones o con cualquier objeto acorde con los finalidades de esta ley;
- f) Expedir certificaciones, controlar e informar sobre multiplicidad de inscripciones o superposiciones de dominio;
- g) Ejecutar la cartografía parcelaria de la Provincia, llevando el Registro gráfico.
- h) Autorizar y ejercer el contralor de las divisiones del dominio por el régimen de Propiedad Horizontal;
- i) Velar por la conservación de marcos y mojones de delimitación parcelaria;
- j) Asignar la nomenclatura catastral y número de partida de los padrones impositivos para la individualización parcelaria;
- k) Llevar la cantidad y especie de índices que sean necesarios para la localización de las parcelas;
- l) Realizar las tasaciones inmobiliarias que les sean requeridas por Organismos Públicos, en el ámbito de la Provincia de Buenos Aires;
- m) Interpretar las normas que regulen la materia”.

ARTICULO 82. Sustituir el artículo 5º de la Ley Nº 10.707 y modificatorias, por el siguiente:

“ARTICULO 5º: Son elementos de la parcela:

I. Esenciales:

- a) La ubicación georeferenciada del inmueble;
- b) Los límites del inmueble, en relación a las causas jurídicas que les dan origen;
- c) Las medidas lineales, angulares y de superficie del inmueble.

II. Complementarios:

- a) La valuación fiscal;
- b) Sus linderos.

Dichos elementos constituyen el estado parcelario del inmueble, que debe ser determinado mediante un acto de relevamiento parcelario practicado conforme a esta ley y representado en un documento cartográfico inscripto en el Organismo catastral”.

ARTICULO 83. Sustituir el primer párrafo del artículo 15 de la Ley Nº 10.707 y modificatorias, por el siguiente:

“ARTICULO 15.- Con posterioridad a la determinación y constitución del estado parcelario en la forma establecida por la presente Ley, deberá efectuarse, salvo las excepciones que establezca la reglamentación, la verificación de subsistencia en oportunidad de realizarse cualquier acto de constitución, modificación y transmisión de derechos reales siempre que hubieren vencido los plazos establecidos a continuación, contados a partir de la fecha de su determinación o de la realización de una verificación de subsistencia posterior:”.

ARTICULO 84. Sustituir el artículo 29 de la Ley N° 10.707 y modificatorias por el siguiente:

“ARTICULO 29.- La Dirección de Geodesia, una vez aprobados los planos de mensura y/o modificación del estado parcelario, deberá remitir a la Agencia de Recaudación de la Provincia de Buenos Aires la documentación pertinente, debiendo ésta, luego de la registración, arbitrar los medios necesarios para que se comuniquen dicha circunstancia a la Dirección Provincial del Registro de la Propiedad a efectos de realizar el asiento respectivo que contendrá como mínimo los siguientes antecedentes: fecha y número de ingreso al Registro, característica del plano, fecha y número del informe registral utilizado y nomenclatura catastral de cada nuevo inmueble resultante.

Facúltase a la Autoridad de Aplicación a disponer el modo en que se efectuará dicha comunicación”.

ARTICULO 85. Sustituir el artículo 50 de la Ley N° 10.707 y modificatorias por el siguiente:

“ARTICULO 50.- Declárase obligatorio para los escribanos de Registros Públicos y para cualquier otro funcionario que autorice actos de transmisión, constitución, declaración o modificación de derechos reales sobre inmuebles ubicados en el territorio de la Provincia y sometidos a su jurisdicción, lo siguiente:

- a) Requerir a la Agencia de Recaudación de la Provincia de Buenos Aires, antes del otorgamiento del acto, el certificado catastral correspondiente al inmueble, especificando la inscripción de su dominio vigente y la nomenclatura catastral o preexistente, así como los números de las partidas que le correspondan en los padrones del impuesto inmobiliario o en los establecidos por leyes especiales que correspondieren;
- b) Transcribir en los instrumentos públicos el contenido de dicho certificado catastral, haciendo constar, la nomenclatura catastral, las observaciones, restricciones o aclaraciones que constaren y la descripción del inmueble según las constancias del mismo”.

ARTICULO 86. Sustituir el artículo 84 bis de la Ley N° 10.707 y modificatorias por el siguiente:

“ARTICULO 84 Bis.-En los casos en que la Agencia de Recaudación de la Provincia de Buenos Aires, en ejercicio de sus facultades de verificación, detecte la existencia de obras y mejoras no declaradas, deberá determinar de oficio la valuación fiscal de las mismas conforme a las siguientes pautas:

1. Se deberá multiplicar la cantidad de metros cuadrados de edificación detectados, por el valor unitario por metro cuadrado correspondiente al tipo y destino de la accesión, valor que se presumirá y al que se le adicionará, en concepto de instalaciones complementarias que el inmueble posea, el siguiente porcentaje de la valuación resultante de los metros cuadrados edificados: Un quince por ciento (15 %), cuando se trate de predios de uso residencial o comercial; y un treinta por ciento (30 %) cuando se trate de inmuebles destinados a industrias, similares o comercios con superficie superior a los trescientos cincuenta (350) metros cuadrados edificados.

El Organismo deberá también determinar la data presunta de reciclado y tipo de las construcciones cuando sea detectada esta situación y a los mismos efectos previstos en el párrafo anterior.

2.- Cuando la Autoridad de Aplicación, por información de terceros, tome conocimiento de la existencia de obras y/o mejoras sin declarar se deberá multiplicar la cantidad de metros cuadrados de edificación informados y no declarados por el valor unitario por metro cuadrado del tipo C de la tabla de valores básicos, y de acuerdo al destino de la accesión, valor y al que se le adicionará, en

concepto de instalaciones complementarias que el inmueble posea, el siguiente porcentaje de la valuación resultante de los metros cuadrados edificados: Un quince por ciento (15 %), cuando se trate de predios de uso residencial o comercial; y un treinta por ciento (30 %) cuando se trate de inmuebles destinados a industrias, similares o comercios con superficie superior a los trescientos cincuenta (350) metros cuadrados edificados.

Ante la ausencia de elementos necesarios para determinar el destino de la edificación, se aplicará lo previsto para el formulario de avalúo inmobiliario 903, o el que en el futuro se apruebe para el tipo de construcciones que prevé.

3. En caso de errores y/o diferencias de cálculo preexistentes o ausencia de elementos esenciales para establecer la valuación fiscal se procederá a su determinación multiplicando la cantidad de metros cuadrados de edificación por el valor unitario por metro cuadrado del Tipo C de la tabla de valores básicos, al que se le adicionará, en concepto de instalaciones complementarias que el inmueble posea, el siguiente porcentaje de la valuación resultante de los metros cuadrados edificados: Un quince por ciento (15 %), cuando se trate de predios de uso residencial o comercial; y un treinta por ciento (30 %) cuando se trate de inmuebles destinados a industrias, similares o comercios con superficie superior a los trescientos cincuenta (350) metros cuadrados edificados.

Para la determinación de la valuación también se tendrá en cuenta el destino de la accesión. Ante la ausencia de elementos necesarios para determinar el destino de la edificación, se aplicará lo previsto para el formulario de avalúo inmobiliario 903, o el que en el futuro se apruebe para el tipo de construcciones que prevé. La determinación valuatoria establecida en los términos de este inciso tendrá vigencia impositiva a partir del momento de su incorporación al registro catastral.

A los efectos previstos en los incisos 1) y 2), y en orden a establecer la vigencia catastral que corresponde asignar a los nuevos valores determinados, se presumirá que la obligación de denunciar dichas obras y/o mejoras se produjo en la fecha indicada por la Agencia de Recaudación de la Provincia de Buenos Aires.”

ARTICULO 87. Sustituir el tercer párrafo del artículo 84 ter de la Ley N° 10.707 y modificatorias, por el siguiente:

“Si no comparece o no presenta las declaraciones de avalúo, dentro de los diez (10) días de vencido el plazo previsto en el primer párrafo, el organismo catastral dictará resolución determinando de oficio la valuación fiscal del inmueble. Contra dicho acto podrán interponerse los recursos previstos en el Código Fiscal, con el efecto suspensivo de la obligación de pago del Impuesto Inmobiliario previsto en dicho plexo legal”.

ARTICULO 88. Derogar el último párrafo del artículo 84 ter de la Ley N° 10.707 y modificatorias.

ARTICULO 89. Sustituir el artículo 7º de la Ley N° 13.529, por el siguiente:

“ARTICULO 7º. Las incorporaciones de obras y/o mejoras detectadas de oficio por esta Agencia de Recaudación de la provincia de Buenos Aires con anterioridad al 1º de enero de 2006 se considerarán firmes”.

ARTICULO 90. Sustituir el inciso 5) del artículo 18 del Código Fiscal -Ley N° 10.397, (Texto ordenado. 2004) y modificatorias-, por el siguiente:

“5) Los síndicos y liquidadores de las quiebras -en tanto exista desapoderamiento respecto del fallido-, representantes de las sociedades en liquidación, los administradores legales o judiciales de las sucesiones, y a falta de estos, el cónyuge supérstite y los herederos”.

ARTICULO 91. Incorporar en el artículo 18 del Código Fiscal -Ley N° 10.397, Texto Ordenado 2004) y modificatorias-, el siguiente inciso 7):

“7) Los cedentes de créditos tributarios respecto de la deuda tributaria de sus cesionarios y hasta la concurrencia del importe aplicado a la cancelación de la misma, si se impugnara la existencia o legitimidad de tales créditos”.

ARTÍCULO 92. Incorporar en el artículo 30 del Código Fiscal -Ley N° 10.397, (Texto Ordenado 2004) y modificatorias-, el siguiente inciso h):

“h) Exhibir el comprobante de pago del último anticipo vencido del Impuesto sobre los Ingresos Brutos y el certificado de domicilio expedido por la Autoridad de Aplicación, en los domicilios en los cuales se realicen las actividades, en lugar visible al público, de conformidad con lo que establezca la Autoridad de Aplicación. En caso de contribuyentes que no reciban público, el comprobante y el certificado mencionados deberán estar disponibles en el lugar declarado como domicilio fiscal, a requerimiento de la Autoridad de Aplicación cuando ésta así lo solicite”.

ARTÍCULO 93. Sustituir el inciso 10) del artículo 42 del Código Fiscal -Ley N° 10.397, (Texto ordenado 2004) y modificatorias-, por el siguiente:

“10) Proceder a la detención de vehículos automotores y embarcaciones deportivas o de recreación y, en resguardo del crédito fiscal, al secuestro de los mismos, cuando se verifique la falta de pago de las obligaciones provenientes de los Impuestos a los Automotores o a las Embarcaciones Deportivas o de Recreación, según corresponda, relacionadas con el vehículo o embarcación, por un importe equivalente al porcentaje de la valuación fiscal asignada a los fines del impuesto que corresponda, o en su defecto del valor que haya sido determinado por la Autoridad de Aplicación de conformidad a lo previsto en los artículos 205 y 224 del presente Código, que establecerá la reglamentación y que en ningún caso podrá ser inferior a un diez por ciento (10%), o adeude un treinta por ciento (30%), o más, de las cuotas vencidas no prescriptas.

La medida deberá ser comunicada de inmediato al Juez Correccional de turno, con copia de las actas labradas, para que previa audiencia con el responsable, decida dejarla sin efecto en razón de no comprobarse los extremos detallados en el párrafo anterior, o mantenerla hasta tanto se verifique la cancelación o regularización de la deuda o se efectivice la traba de alguna medida cautelar sustitutiva.

Esta disposición solo resultará aplicable respecto de vehículos o embarcaciones que tengan, al momento de efectivizarse la medida, una antigüedad no mayor a cinco (5) años, sin computar el año en que la misma se verifica, y cuya valuación fiscal o valor determinado por la Autoridad de Aplicación de conformidad a lo previsto en los artículos 205 y 224 del presente Código, según corresponda, resulte superior al monto que establezca la Ley Impositiva. Cuando se trate de vehículos automotores clasificados por la Autoridad de Aplicación como suntuarios o deportivos, no regirá la limitación establecida precedentemente respecto de la antigüedad del vehículo.

En los términos del apartado 7) del presente artículo, la Autoridad de Aplicación podrá requerir el auxilio inmediato de la fuerza pública, cuando viera obstaculizado el desempeño de la facultad que le confiere el presente.

La Autoridad de Aplicación queda facultada para celebrar con las correspondientes fuerzas de seguridad, los convenios que resulten necesarios a fin de permitir la correcta y eficaz implementación de lo regulado en el presente artículo”.

ARTÍCULO 94. Sustituir el último párrafo del artículo 52 del Código Fiscal -Ley N° 10.397, (Texto Ordenado 2004) y sus modificatorias-, por los siguientes:

“El procedimiento de aplicación de esta multa podrá iniciarse, a opción de la Autoridad de Aplicación, con una notificación emitida por el sistema de computación de datos o en forma manual, que reúna los requisitos establecidos en el artículo 60 del presente Código. En este caso, si dentro del plazo de quince (15) días a partir de la notificación, el infractor pagare voluntariamente la multa y presentare la declaración jurada omitida, los importes señalados en el párrafo anterior, se reducirán de pleno derecho a la mitad y la infracción no se considerará como un antecedente en su contra. El mismo efecto se producirá si ambos requisitos se cumplimentaren desde el vencimiento general de la obligación hasta los quince (15) días posteriores a la notificación mencionada. En caso de no pagarse la multa o de no presentarse la declaración

jurada, deberá sustanciarse el sumario a que se refiere el artículo 60 antes mencionado, sirviendo como inicio del mismo la notificación indicada precedentemente.

En el supuesto que la infracción consista en el traslado o transporte de bienes dentro del territorio provincial con documentación respaldatoria incompleta, de conformidad con lo establecido en el segundo párrafo del artículo 74 del presente Código, la multa a imponer será de entre el quince por ciento (15%) y hasta el treinta por ciento (30%) del valor de los bienes transportados, aunque en ningún caso podrá ser inferior a la suma de pesos quinientos (\$500). Dicha multa se reducirá de pleno derecho a un tercio del mínimo de la escala, en los casos en los que el interesado reconozca la infracción y pague voluntariamente la multa, dentro del plazo para oponer descargo, conforme lo previsto en el artículo 60 de este Código”.

ARTICULO 95. Sustituir el tercer párrafo del artículo 56 del Código Fiscal -Ley Nº 10.397, (Texto Ordenado 2004) y modificatorias-, por el siguiente:

“Finalmente, en caso de regularizar los ajustes efectuados en una determinación de oficio, dentro del plazo para interponer los recursos del artículo 104, las multas que se hayan aplicado por infracción a los artículos 53 y 54 inciso a) se reducirán de pleno derecho al mínimo legal”.

ARTICULO 96. Sustituir el primer párrafo del artículo 64 del Código Fiscal -Ley Nº 10.397, (Texto ordenado 2004) y modificatorias-, por el siguiente:

“Serán pasibles de una multa de hasta pesos treinta mil (\$30.000) 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”.

ARTICULO 97. Incorporar en el artículo 64 del Código Fiscal -Ley Nº 10.397, (Texto Ordenado 2004) y modificatorias-, el siguiente inciso 11):

“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 30 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”.

ARTICULO 98. Incorporar como último párrafo del artículo 64 del Código Fiscal -Ley Nº 10.397, (Texto ordenado 2004) y modificatorias-, el siguiente:

“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”.

ARTICULO 99. Sustituir el artículo 74 del Código Fiscal -Ley Nº 10.397, (Texto ordenado 2004) y sus modificatorias-, por el siguiente:

“ARTICULO 74. Serán objeto de decomiso los bienes cuyo traslado o transporte, dentro del territorio provincial, se realice en ausencia total de la documentación respaldatoria que corresponda, en la forma y condiciones que exija la Autoridad de Aplicación, sin perjuicio de lo establecido en el artículo 82.

En aquellos supuestos en los cuales la ausencia de documentación no fuera total, la Autoridad de Aplicación podrá optar entre aplicar la sanción de decomiso o la de multa establecida en el último párrafo del artículo 52 del presente Código.

A los fines indicados en los párrafos anteriores, la Autoridad de Aplicación podrá proceder a la detención de vehículos automotores, requiriendo del auxilio de la fuerza pública en caso de ver obstaculizado el desempeño de sus funciones.”

ARTICULO 100. Sustituir el primer párrafo del artículo 79 del Código Fiscal -Ley N° 10.397, (Texto ordenado 2004) y sus modificatorias-, por el siguiente:

“ARTICULO 79. El interesado podrá interponer, con efecto suspensivo, en contra de la resolución que disponga la sanción de decomiso, recurso de apelación ante el Juez Correccional de turno, dentro de los tres días hábiles de notificada la misma. El recurso deberá presentarse debidamente fundado ante la autoridad que dictó la resolución que se recurre quien, dentro de las veinticuatro (24) horas corridas, deberá elevarlo junto con todos los antecedentes del caso al Juez competente. La sentencia que se dicte será inapelable.”

ARTICULO 101. Sustituir el artículo 80 del Código Fiscal -Ley N° 10.397, (Texto ordenado 2004) y sus modificatorias-, por el siguiente:

“ARTICULO 80. Transcurrido el término para recurrir la sanción de decomiso, de conformidad con lo establecido en el artículo anterior, sin que se haga uso del derecho de apelar la decisión administrativa, el titular de la Autoridad de Aplicación o el funcionario a quien éste delegue su competencia elevará, dentro de las veinticuatro (24) horas corridas, las actuaciones al Juez Correccional en turno quien deberá expedirse, sin mas trámite, sobre la legalidad de la sanción de decomiso impuesta”.

ARTICULO 102. Sustituir el primer párrafo del artículo 82 del Código Fiscal -Ley N° 10397, (Texto ordenado 2004) y sus modificatorias-, por el siguiente:

“ARTICULO 82. Cuando se hubiere aplicado la sanción de decomiso de los bienes transportados, la misma quedará sin efecto si el propietario, poseedor, transportista o tenedor de los bienes, dentro del plazo establecido en el artículo 79, acompaña la documentación exigida por la Autoridad de Aplicación que diera origen a la infracción y abona una multa de hasta el treinta por ciento (30%) del valor de los bienes, la que, en ningún caso, podrá ser inferior a la suma de pesos un mil quinientos (\$1500), renunciando a la interposición de los recursos administrativos y judiciales que pudieran corresponder.”

ARTICULO 103. Sustituir el último párrafo del artículo 95 del Código Fiscal -Ley N° 10.397, (Texto ordenado 2004) y modificatorias-, por el siguiente:

“Iniciado el proceso de apremio, no se admitirá ningún tipo de reclamo administrativo contra el importe requerido sino por la vía de la repetición y previo pago de las costas y gastos del juicio e intereses que corresponda. Se exceptúa de lo dispuesto precedentemente aquellos supuestos en los que se acredite total o parcialmente la ausencia de causa de la pretensión fiscal, habilitándose a la Autoridad de Aplicación a proponer el allanamiento, desistimiento, archivo o reliquidación de la deuda en el marco del proceso judicial”.

ARTICULO 104. Sustituir el artículo 96 del Código Fiscal -Ley N° 10.397, (Texto ordenado 2004) y modificatorias-, por el siguiente:

“ARTICULO 96.- Facultar a la Agencia de Recaudación de la provincia de Buenos Aires a disponer, con carácter general, sectorial o para determinado grupo o categoría de contribuyentes y/o responsables, regímenes de regularización de deudas fiscales, que podrán contemplar:

- 1) La posibilidad de pago en cuotas, con o sin interés de financiación.
- 2) La eximición parcial de intereses y recargos. En ningún caso podrá disponerse reducción de multas, salvo los supuestos previstos por el artículo 56 de este Código.
- 3) Bonificaciones adicionales según la modalidad y condiciones de cancelación de la deuda regularizada.
- 4) La aceptación de acogimientos parciales con o sin allanamiento por parte del contribuyente y/o responsable.

En ningún caso la aplicación de los descuentos y bonificaciones que se otorguen, en forma conjunta, podrá implicar una quita del importe del capital.

Se excluyen de la autorización establecida en este artículo:

- a) Las deudas de los agentes de recaudación provenientes de retenciones y/o percepciones no efectuadas o efectuadas y no ingresadas en término.
- b) Los intereses, recargos, multas y demás accesorios correspondientes a las obligaciones mencionadas en el inciso anterior.
- c) La deuda de los contribuyentes o responsables respecto de los cuales se haya dictado sentencia penal condenatoria, por delitos que tengan conexión con el incumplimiento de las obligaciones tributarias que se pretenden regularizar”.

ARTICULO 105. Sustituir el artículo 98 del Código Fiscal -Ley Nº 10.397, (Texto Ordenado 2004) y modificatorias-, por el siguiente:

“La autoridad de aplicación, podrá en los casos de contribuyentes y responsables concursados y/o fallidos, otorgar facilidades de pago hasta 120 cuotas mensuales y consecutivas, para el ingreso de las deudas referidas a tributos y sus accesorios, originadas con anterioridad a la fecha de presentación en concurso preventivo y/o auto declarativo de quiebra.

Siempre que la propuesta de pago incluya la totalidad de la deuda admitida en el proceso, los apoderados fiscales, previo dictamen favorable otorgado por el Director Ejecutivo de la Agencia de Recaudación de la provincia de Buenos Aires o funcionario que ejerza sus facultades delegadas, podrán otorgar conformidad para la homologación del acuerdo preventivo o para la conclusión del proceso falencial por avenimiento.

En los concursos preventivos, cuando se hubiere homologado concordato para acreedores comunes, y siempre que el crédito fiscal verificado o admitido con carácter quirografario quede sujeto a sus términos, el contribuyente podrá solicitar acogimiento por la porción del crédito verificado o admitido como privilegiado, con los alcances establecidos en la reglamentación”.

ARTICULO 106. Sustituir el último párrafo del artículo 98 bis del Código Fiscal -Ley Nº 10.397, (Texto ordenado 2004) y modificatorias-, por los siguientes:

“La Autoridad de Aplicación podrá determinar mediante la reglamentación el universo de contribuyentes y/o responsables que resultarán alcanzados por lo dispuesto en el presente artículo.

En todos los casos, los gastos que deriven de la constitución, modificación y cancelación de las garantías estarán a cargo del contribuyente, salvo lo dispuesto en el inciso 58) del artículo 274 del presente Código”.

ARTICULO 107. Incorporar en el artículo 110 del Código Fiscal -Ley Nº 10.397, (Texto Ordenado 2004) y modificatorias-, los siguientes párrafos:

“Recibidas las actuaciones por el citado Tribunal, el mismo verificará la existencia de defectos formales en la presentación, intimando de corresponder al contribuyente, representante, apoderado o patrocinante a su subsanación en el plazo de diez (10) días, bajo apercibimiento de declarar firme la resolución recurrida.

Si se verificara el incumplimiento de lo intimado dentro del plazo indicado en el párrafo anterior, o se tratara de defectos formales insubsanables, el Tribunal Fiscal de Apelación declarará firme la resolución recurrida dentro de los siguientes veinte (20) días y remitirá las actuaciones a la Autoridad de Aplicación, para que la misma proceda de corresponder, conforme a lo previsto en el inciso a) del artículo 95 del presente Código”.

ARTICULO 108. Sustituir el último párrafo del artículo 117 del Código Fiscal -Ley Nº 10.397, Texto Ordenado 2004) y modificatorias-, por el siguiente:

“Admitida la nulidad, el expediente se remitirá a la Autoridad de Aplicación, quien deberá dictar resolución dentro de los noventa (90) días hábiles contados a partir de la fecha de recibidos los autos”.

ARTICULO 109. Sustituir el segundo párrafo del artículo 118 del Código Fiscal -Ley N° 10.397, (Texto Ordenado 2004) y modificatorias-, por el siguiente:
“En tal caso, se procederá a correr el traslado del artículo 111 a sus efectos”.

ARTICULO 110. Sustituir el artículo 125 del Código Fiscal -Ley N° 10.397, (Texto ordenado 2004) y sus modificatorias-, por el siguiente:

“ARTICULO 125. La resolución que recaiga en la demanda de repetición deberá contener la indicación del lugar y fecha en que se practique, el nombre del contribuyente, el gravamen y período fiscal a que se refiere, el fundamento de la devolución o denegatoria, las disposiciones legales que se apliquen, debiendo estar firmada por funcionario competente y previa intervención de la Contaduría General de la Provincia será notificada a las partes. Asimismo, será notificada al Fiscal de Estado, con remisión de las actuaciones, salvo en aquellos supuestos en los cuales la resolución rechace la demanda de repetición interpuesta por el interesado, o la admita reconociendo a favor del mismo un monto que no supere el importe que establezca la Ley Impositiva, y la cuestión controvertida haya sido resuelta conforme criterios interpretativos consistentemente reiterados e invariablemente sostenidos por dicho organismo”.

ARTICULO 111. Incorporar como segundo párrafo del artículo 149 del Código Fiscal -Ley N° 10.397, (Texto Ordenado 2004) y sus modificatorias-, por el siguiente:

“La presentación de la solicitud de Certificado catastral, para inscribir o modificar un reglamento de copropiedad y Administración de un edificio sometido al régimen de la Ley N° 13.512, habilitará a la Autoridad de Aplicación a la apertura de partidas inmobiliarias”.

ARTICULO 112. Sustituir el inciso d) del artículo 160 del Código Fiscal -Ley N° 10.397, (Texto Ordenado 2004) y sus modificatorias-, por el siguiente:

“d) Las exportaciones, entendiéndose por tales la actividad consistente en la venta de productos, mercaderías y servicios no financieros, efectuadas al exterior por el exportador con sujeción a los mecanismos aplicados por la Administración Nacional de Aduanas. Lo establecido en este inciso no alcanza las actividades conexas de: transporte, eslingaje, estibaje, depósito y toda otra de similar naturaleza”.

ARTICULO 113. Sustituir el primer párrafo del artículo 178 del Código Fiscal -Ley N° 10.397, (Texto Ordenado 2004) y sus modificatorias-, por el siguiente:

“En caso de cese de actividades de los contribuyentes, deberán presentarse las declaraciones juradas respectivas y/o regularizar los anticipos mensuales liquidados por la Autoridad de Aplicación, en la forma que lo prevea la reglamentación. Si se tratara de contribuyentes cuya liquidación se efectúa por el sistema de lo percibido, deberán computar también los importes devengados no incluidos en aquel concepto”.

ARTICULO 114. Incorporar en el artículo 178 del Código Fiscal -Ley N° 10.397, (Texto Ordenado 2004) y sus modificatorias- como segundo párrafo, el siguiente:

“Sin perjuicio de lo establecido en el párrafo anterior, la Autoridad de Aplicación podrá disponer el cese de oficio, cuando lo estime correspondiente, en la forma, modo y condiciones que determine mediante la reglamentación”.

ARTICULO 115. Sustituir el artículo 179 del Código Fiscal -Ley N° 10.397, (Texto ordenado 2004) y modificatorias-, por el siguiente:

“ARTICULO 179. En el caso de iniciación de actividades deberá solicitarse, dentro del plazo establecido en el artículo 30 inciso b) del presente Código la inscripción como contribuyente

presentando una declaración jurada y abonando el monto del anticipo establecido en la Ley Impositiva.

En caso de que el anticipo resultara mayor, como consecuencia de los ingresos registrados por el contribuyente, lo abonado al iniciar la actividad será tomado como pago a cuenta, debiendo satisfacer el saldo resultante.

Si la determinación arrojara un anticipo menor, el pago del anticipo mínimo efectuado será considerado como único y definitivo.

Si durante el mes de iniciación de actividades no se registran ingresos, el anticipo se considerará como pago a cuenta del primero en el que se produjeran ingresos”.

ARTICULO 116. Sustituir el segundo párrafo del inciso g) del artículo 180 del Código Fiscal -Ley Nº 10.397, (Texto ordenado 2004) y modificatorias-, por el siguiente:

“g) El beneficio establecido en el párrafo anterior no alcanza a los ingresos obtenidos por las citadas entidades cuando desarrollen actividades comerciales, industriales y/o producción primaria y los mismos superen, anualmente, el monto que establezca la Ley Impositiva. A estos efectos, no se computarán los ingresos provenientes del cobro de cuotas o aportes sociales y otras contribuciones voluntarias que perciban de sus asociados, benefactores y/o terceros”.

ARTICULO 117. Sustituir el inciso i) del artículo 180 del Código Fiscal -Ley Nº 10.397, (Texto ordenado 2004) y modificatorias-, por el siguiente:

“i) Los ingresos obtenidos por los establecimientos educacionales privados incorporados a los planes de enseñanza oficial y reconocidos como tales por las respectivas jurisdicciones, por la prestación de servicios de enseñanza”.

ARTICULO 118. Sustituir el artículo 181 del Código Fiscal -Ley Nº 10.397, (Texto ordenado 2004) y modificatorias-, por el siguiente:

“ARTICULO 181. Los empleadores que incorporen personas con capacidades diferentes 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.

Dicha deducción se efectuará 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 periodo que se liquida, ni tampoco originará saldos a favor del contribuyente.

Este artículo no resulta aplicable cuando la persona con capacidades diferentes empleada, realice trabajos a domicilio”.

ARTICULO 119. Sustituir el artículo 206 del Código Fiscal -Ley Nº 10.397, (Texto ordenado 2004) y modificatorias- por el siguiente:

“ARTICULO 206. Los titulares de dominio podrán limitar su responsabilidad tributaria mediante Denuncia Impositiva de Venta formulada, indistintamente, ante la Agencia de Recaudación de la provincia de Buenos Aires o ante el correspondiente Registro Seccional de la Dirección Nacional de los Registros Nacionales de la Propiedad Automotor y de Créditos Prendarios. Serán requisitos para efectuar dicha denuncia, no registrar, a la fecha de la misma, deudas referidas al gravamen y sus accesorios, haber formulado Denuncia de Venta ante dicho Registro Seccional, identificar fehacientemente -con carácter de declaración jurada- al adquirente y acompañar la documentación que a estos efectos determine la Autoridad de Aplicación.

La falsedad de la declaración jurada a que se refiere el párrafo anterior y/o de los documentos que se acompañen, inhibirá la limitación de responsabilidad.

En caso de error imputable al denunciante que imposibilite la notificación al nuevo responsable, la Denuncia Impositiva de Venta no tendrá efectos mientras el error no sea subsanado por el denunciante.”

ARTICULO 120. Sustituir el artículo 217 del Código Fiscal -Ley N° 10.397, (Texto ordenado 2004) y modificatorias-, por el siguiente:

“ARTICULO 217. 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 equivalente al doscientos por ciento (200%) del tributo anual que se deja de ingresar a la Provincia por el vehículo en cuestión, vigente al momento de detectarse la infracción. Será de aplicación para su sustanciación lo dispuesto en el artículo 60 del presente Código.

Detectado el incumplimiento, de no mediar la regularización del contribuyente, la Autoridad de Aplicación podrá asimismo reclamar la deuda devengada desde la fecha del acto administrativo que disponga la pertinente inscripción de oficio”.

ARTICULO 121. Sustituir el inciso c) del artículo 220 del Código Fiscal -Ley N° 10.397, (Texto Ordenado 2004) y modificatorias-, por el siguiente:

“c) Los vehículos automotores cuyos propietarios acrediten el pago del impuesto análogo en jurisdicción nacional o de otras provincias y que circulen en el territorio de la Provincia de Buenos Aires, siempre que sus propietarios y/o adquirentes no tengan el asiento principal de su residencia en jurisdicción provincial”.

ARTICULO 122. Sustituir el inciso 8) del artículo 274 del Código Fiscal -Ley N° 10.397, (Texto ordenado 2004) y modificatorias-, por el siguiente:

“8) Contratos que realicen los productores agropecuarios con destino a la adquisición y reparación de maquinarias e implementos agrícolas, alambrados, molinos y aguadas”.

ARTICULO 123. Sustituir el inciso 19) del artículo 274 del Código Fiscal -Ley N° 10.397, (Texto ordenado 2004) y modificatorias-, por el siguiente:

“19) Licitaciones públicas y privadas, contrataciones directas y órdenes de compra, vinculadas a locaciones de obra, prestaciones de servicios o compra de bienes por parte del Estado Provincial, sus dependencias y organismos descentralizados y las Municipalidades de la Provincia, así como las garantías que se constituyan a esos efectos”.

ARTICULO 124. Sustituir el inciso 51) del artículo 274 del Código Fiscal -Ley N° 10.397, (Texto ordenado 2004) 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 5° de la Ley N° 25.248, 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”.

ARTICULO 125. Incorporar en el artículo 274 del Código Fiscal, -Ley N° 10.397, (Texto ordenado 2004) y modificatorias-, el siguiente inciso 58):

“58) Los actos de constitución, modificación y cancelación de las garantías a las que se hace referencia en el artículo 98 bis del presente Código”.

ARTICULO 126. Establecer en la suma de pesos cuarenta mil (\$40.000), el monto a que se refiere el inciso 10) del artículo 42 del Código Fiscal -Ley N° 10.397 (Texto ordenado 2004) y modificatorias-.

ARTICULO 127. Establecer en la suma de pesos un mil (\$1.000) el monto al que se hace referencia en el artículo 125 del Código Fiscal -Ley Nº 10.397, (Texto ordenado 2004) y sus modificatorias-.

ARTICULO 128. Disponer la extinción de pleno derecho, de las deudas por el impuesto de Sellos originadas por la aplicación de los incisos 19) y 51) del artículo 274 del Código Fiscal –Ley Nº 10.397 (Texto ordenado 2004) y modificatorias-, en su redacción anterior a la establecida por los artículos 123 y 124 de la presente Ley.

La medida dispuesta en este artículo alcanza a las deudas devengadas hasta la fecha de entrada en vigencia del presente artículo, 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 la repetición de los mismos.

ARTICULO 129. Suspender durante el ejercicio fiscal 2011, la limitación prevista en el artículo 43 y concordantes del Código Fiscal -Ley Nº 10.397, (Texto Ordenado 2004) y sus modificatorias-, para el ejercicio de las facultades de fiscalización a cargo de la Agencia de Recaudación de la provincia de Buenos Aires.

ARTICULO 130. Sustituir, en el artículo 1º de la Ley Nº 11.518 (Texto según artículo 70 de la Ley Nº 14.044 y modificatorias), la expresión “1 de enero de 2011” por “1 de enero de 2012”.

ARTICULO 131. Establecer 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%).

ARTICULO 132. Derogar el artículo 1º de la Ley Nº 12.914 y modificatorias, el artículo 34 de la Ley Nº 12.727, los artículos 9º y 10 de la Ley Nº 13.145 y modificatorias, y los artículos 1º y 2º de la Ley Nº 13.244 y modificatorias.

ARTICULO 133. A partir de la entrada en vigencia de la presente Ley, las exenciones del impuesto sobre los Ingresos Brutos previstas en las Leyes Nº 12.322, Nº 12.323 y sus modificatorias, quedan reconocidas de pleno derecho, sin necesidad de petición de parte interesada, siempre que se encuentren cumplidas las condiciones previstas en las mismas, en la forma, modo y condiciones que establezca la Autoridad de Aplicación.

ARTICULO 134. Facultar 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 cuatro mil quinientos (\$4.500).

ARTICULO 135. Facultar 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 doce mil (\$12.000), con exclusión de las deudas provenientes de planes de pago caducos, de la actuación del deudor como agente de recaudación, o de juicios de apremio en trámite en condiciones de ser insinuadas o verificadas.

ARTICULO 136. Derogar el artículo 47 de la Ley N° 12.576.

ARTICULO 137. Derogar el inciso 2) del artículo 35 de la Ley N° 13.155.

ARTICULO 138. Exceptuar 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, exclusivamente con relación al impuesto Inmobiliario de la Planta Urbana correspondiente al ejercicio fiscal 2011, conforme las pautas que eventualmente pudiera establecer el Ministerio de Economía.

ARTICULO 139. Designar al Ministerio de Economía a través de la Dirección Provincial de Política Tributaria como Autoridad de Aplicación del Nomenclador de Actividades del impuesto sobre los Ingresos Brutos.

ARTICULO 140. La presente Ley regirá a partir del primero de Enero del año 2011 inclusive, con excepción de los artículos 81 a 103 inclusive y de los artículos 105 a 128 inclusive, que comenzarán a regir a partir del día siguiente al de su publicación en el Boletín Oficial, y de aquellos que en la presente Ley tengan una fecha de vigencia especial.

ARTÍCULO 141. Comunicar al Poder Ejecutivo.

ANEXO I

Zona	Partido
A	Alberti
	Baradero
	Bartolomé Mitre
	Campana
	Carmen de Areco
	Colón
	Chacabuco
	Chivilcoy
	Exaltación de la Cruz
	Gral. Arenales
	Zárate
	Gral. Rodríguez
	Luján
	Salto
	Mercedes
	Pilar
	Ramallo
	Rojas
	San Andrés de Giles
	San Antonio de Areco
	San Nicolás
	San Pedro
	Suipacha
Escobar	
Cap.Sarmiento	
B	Bragado
	Carlos Casares
	Carlos Tejedor
	Gral. Alvarado
	Gral. Pinto
	Gral.Viamonte
	Gral.Villegas
	Junín
	Leandro N. Alem
	Lincoln
	9 de Julio
	Pehuajó
	Pergamino
	Rivadavia
	Trenque Lauquen
	Hipólito Yrigoyen
	Florentino Ameghino
	C
Gral. Pueyrredón	
Lobería	
Necochea	
Tandil	

	Tres Arroyos
	San Cayetano
D	Azul
	Bolívar
	Cañuelas
	Daireaux
	Chascomús
	Gral.Belgrano
	Gral. Las Heras
	Gral. Paz
	La Plata
	Lobos
	Marcos Paz
	Monte
	Navarro
	Olavarría
	Pellegrini
	Roque Pérez
	Saladillo
	25 de Mayo
	Salliqueló
	Villa Gesell
	Tres Lomas
E	Ayacucho
	Brandsen
	Castelli
	Dolores
	Gral. Alvear
	Gral. Guido
	Gral. Madariaga
	Gral. Lavalle
	Laprida
	Tigre
	Las Flores
	Magdalena
	Maipú
	Mar Chiquita
	Pila
	Rauch
	San Vicente
	Tapalqué
	Tordillo
	Punta Indio
E1	A.Brown
	Avellaneda
	Esteban Echeverría
	Florencio Varela
	La Matanza
	Merlo

	Moreno
	Quilmes
	Berisso
	Ensenada
	Berazategui
	La Costa
	Pinamar
	Monte Hermoso
	Pte. Perón
	Ezeiza
	San Miguel
	José C. Paz
	Malvinas Argentina
E2	Isla Baradero
	Isla Campana
	Isla Zárate
	Isla Tigre
	Isla Ramallo
	Isla S. Fernando
	Isla S. Nicolás
	Isla S. Pedro
F	Benito Juárez
	Gral. Lamadrid
	A. Gonzales Chaves

Dada por unanimidad en la Sala de Sesiones de la Honorable Legislatura de la Provincia de Buenos Aires, en la ciudad de La Plata, a los 2 días del mes de diciembre del año dos mil diez.

La Plata, 9 de diciembre de 2010.

Cúmplase, comuníquese, publíquese, dése al Registro y Boletín Oficial y archívese.

PUBLICADA en el Suplemento del Boletín Oficial correspondiente al ejemplar N° 26.503 del día 24 de diciembre de 2010.