[image: image1.png]

 [image: image2.emf]

Ensenada, 1 de septiembre de 2011.-

Expediente D-42/11 (4033-74.747/11).-

VISTO:

La necesidad de tener actualizado el plexo normativo, tomando en consideración los cambios tecnológicos que día a día se producen en la construcción de nuevos emprendimientos en las industrias radicadas en nuestro medio y que por los distintos cambios, produce divergencias en la interpretación de la norma.

Teniendo en cuenta, que este tipo construcciones, moderniza y hace más eficiente la producción industrial.

 Que este acontecer, no siempre es acompañado por el mejoramiento en la calidad de vida de los habitantes de nuestra ciudad. Que para el municipio, redunda en ingresos extraordinarios, que debieran utilizarse como tales.

Así también, a la modalidad puesta de manifiesto por algunos comerciantes radicados en nuestra ciudad, de vender en Ensenada y facturar en ciudades vecinas, merece la modificación planteada.

 Además, teniendo en cuenta, las posibilidades que brinda RAFAM, para implementar modificaciones y nuevas formas de cobro como la que se propone, en cuanto a nuestros proveedores, con la retención por cada facturación que se realice, en los porcentajes pertinentes a cada categoría, y

CONSIDERANDO:

Que la Ordenanza Fiscal e Impositiva debe acompañar los cambios tecnológicos, las nuevas modalidades de comercialización y percepción de los tributos, y

Que es voluntad del Departamento Ejecutivo promover los medios por los cuales se favorezca la regularización fiscal,

Que es necesario que el Departamento Ejecutivo cuente con herramientas prácticas que le permitan llevar a cabo este objetivo.
Por ello, EL HONORABLE CONCEJO DELIBERANTE, en uso de sus atribuciones sanciona la siguiente:

ORDENANZA

ARTICULO 1º.- Modificase la Sección Segunda, Parte Especial, Título IV, de la Ordenanza Fiscal e Impositiva en su parte Fiscal, que quedará redactado de la siguiente manera:

SECCIÓN SEGUNDA

PARTE ESPECIAL

TITULO IV
TASA POR INSPECCIÓN DE SEGURIDAD E HIGIENE

Del hecho imponible

ARTICULO 73.- -(ORD. 3.297/06) Por los servicios de inspección destinados a preservar la seguridad, salubridad e higiene en locales, establecimientos, oficinas u otros inmuebles y espacios del dominio público donde se desarrollen actividades sujetas al poder de policía municipal, se encuentren habilitados o no, como los comercios, industrias, de locaciones de bienes, de locaciones de obras y servicios, de oficios, negocios o en los que se presten cualquier otra actividad de características similares a las enunciadas precedentemente, a título oneroso, lucrativas o no, realizadas en forma habitual, temporaria o estacional cualquiera sea la naturaleza del sujeto que la preste, incluidas las Sociedades Cooperativas, se abonará por cada local u operación comercial en un todo de acuerdo con lo normado en el presente título la tasa que fija en la Ordenanza Anual Impositiva, en el modo, forma y plazo reglamentarios.-
Declaración Jurada

ARTICULO 74.- La Autoridad de Aplicación reglamentará el procedimiento con respecto a la presentación de las respectivas declaraciones juradas. Las empresas radicadas en el Partido y que permitan, faciliten o de alguna manera conozcan el desarrollo de actividades sujetas a gravamen dentro de los predios en los que desarrollan actividad, se encuentren habilitados o no, deberán informarlo en las DD JJ y serán solidariamente responsables de la evasión u omisión de los tributos no abonados por aquellas.-

Categoría de Contribuyentes.

ARTICULO 75.- (Ord. Nº 3.007/04) – (Ordenanza Nº 3.297/06) Para la formación de la base imponible de este tributo se tendrá en cuenta las pautas normativas contenidas en los artículos del presente título y la futura reglamentación de la presente, clasificándose los contribuyentes alcanzados por este tributo en las siguientes categorías:

a) Grandes Contribuyentes Se consideran grandes contribuyentes a aquellos que:

· Tengan más de 400 empleados en actividad.

· Cuenten con más de 50 hectáreas de superficie.

· Facturen más de $ 1.000.000.000 (un mil millones) anualmente en forma individual o por grupo económico

b) Medianos Contribuyentes.

 Se consideran tales aquellos responsables que desplieguen los rubros mencionados en tal categoría de la Ordenanza Impositiva.

 Aquellos contribuyentes que desarrollen actividades comerciales o de servicios dentro de superficies de otras empresas, tributarán la tasa del presente por una alícuota sobre la base del cálculo de los Ingresos Brutos en concepto de ventas, comisiones, intereses, servicios, etc., correspondientes a los períodos respectivos. Dicho porcentaje será fijado por la autoridad de aplicación, quien procederá a reglamentar el presente precepto normativo.-

c) Contribuyentes comunes.

 (Ord. 2181/98 10/09/98): Establecimientos Comerciales alcanzados por la Ley 12.088-Derogada por Ley 12.573 - Decreto Reglamentario 2.372 del 24/10/01: Se consideran tales a los establecimientos de comercialización mayoristas y minoristas que no ocupen en total un área superior a 2.500 metros cuadrados cubiertos.-

 Se consideran tales a aquellos responsables que desplieguen los rubros mencionados en tal categoría en la Ordenanza Impositiva.

d) Agentes de información: Se consideran tales a los contribuyentes que faciliten sus instalaciones a terceros para el desarrollo de actividades gravadas por el presente tributo municipal, en los términos fijados por el artículo 74º de la Parte Fiscal de la Ordenanza 2001/96.-

 Los Contribuyentes alcanzados por esta figura son los descriptos en el artículo 75 º, inciso a y b de la Parte Fiscal de la Ordenanza N º 2001/96.-

e) Proveedores de la Municipalidad de Ensenada.: Se consideran a aquellos proveedores a la Municipalidad de Ensenada de bienes y/o servicios. El pago de la Tasa se llevará a cabo por medio de una retención en el porcentaje que corresponda a la categoría del proveedor de bienes y/o servicios. Quienes sean contribuyentes inscriptos en la Tasa por Inspección de Seguridad e Higiene, informarán de las retenciones efectuadas, al momento de presentar la correspondiente Declaración de Ingresos anual.
DE LA BASE IMPONIBLE

ARTICULO 76.- Contribuyentes comunes.

 Los contribuyentes calificados como comunes de la presente tasa pagarán los montos mínimos fijos que se detallan en la Ordenanza Impositiva.

Medianos Contribuyente

ARTICULO 77.- (ORD. 2.485/00)- (Ordenanza Nº 3.297/06) La base imponible de esta categoría estará constituida por los Ingresos Netos Facturados, de todas las actividades gravadas, imputándose al período fiscal en que se devenguen.
Una alícuota que en cada caso fija la Ordenanza Impositiva, se aplicará sobre la base ingreso determinada, debiendo el contribuyente ingresar el tributo, de acuerdo la actividad económica desarrollada, en la forma, modo y plazos que así establezca el Departamento Ejecutivo y el nomenclador de actividades económicas. En los casos en que las empresas prestatarias de los servicios de distribución de energía eléctrica o gas, y de telecomunicaciones, la base imponible estará constituida por el número de beneficiarios de dichos servicios, en el modo que así lo establezca la ordenanza impositiva.

El importe mínimo a cancelar por los comunes y medianos contribuyentes del presente tributo municipal, estará dada por los siguientes extremos, el que resultare mayor a:

Una suma mensual por personal ocupado, sean titulares y/o dependientes y el anticipo mínimo mensual, que determinara en su plexo normativo, en ambos casos, la Ordenanza Impositiva vigente.

En el supuesto de que un contribuyente de la presente tasa, transaccione en este municipio y facture en otro, deberá presentar Declaración Jurada de sus ventas y el neto de ellas, se dividirá por la cantidad de locales que posea, al efecto de poder determinar la Tasa.

GRANDES CONTRIBUYENTES - BASE IMPONIBLE ESPECIAL

ARTICULO 78.- La base imponible de este tributo para los contribuyentes alcanzados por este título está dada por la superficie de suelo empleada por el contribuyente para el asentamiento de construcciones, edificaciones y obras, sean ellas civiles, industriales o de cualquier otra naturaleza, en el ámbito territorial del Partido de la Ensenada.

 A los efectos de este artículo se entiende por obra civil toda realización donde se manifieste la acción concreta del hombre. A titulo enunciativo, y sin perjuicio de la reglamentación pertinente, se hallan comprendidos en el concepto normativo desplegado en el párrafo anterior los galpones, obrador, playas de estacionamiento, sectores de paralización, caminos internos, etc.

DE LOS CONTRIBUYENTES Y RESPONSABLES

ARTICULO 79.- Son contribuyentes de la presente Tasa las personas físicas, jurídicas, y demás entes que realicen las actividades alcanzadas por este Capítulo, independientemente de su domicilio.

 La Autoridad de Aplicación podrá designar a los sujetos mencionados en el párrafo inmediato anterior como agentes de percepción o retención de tributos correspondientes a otros sujetos imponibles que se encuentren relacionados comercial, productiva y/o económicamente, en la forma y condiciones que la misma Autoridad de Aplicación establezca, operando esta percepciones o retenciones como pago a cuenta de la tasa que en definitiva corresponda abonar al sujeto objeto de las mismas.-
ARTICULO 80.- (Ord. 2485/00) La determinación del tributo, su liquidación y consecuente cancelación se hará sobre la base de una declaración jurada en la que constará un preciso detalle de todas y cada una de las situaciones que exhiba el contribuyente, aptas para configurar la base imponible reglada en el presente capítulo.

 Para el evento de que el contribuyente se acoja a abonar pagos anticipados, la tasa será cancelada a cuenta del cálculo definitivo y reajustada en la oportunidad de la presentación de la pertinente declaración jurada.

 En caso de iniciación de actividades deberá abonarse la tasa mínima que establezca la Ordenanza Impositiva Anual, ajustándose si fuere menester en el período de pago subsiguiente.

 Cuando la Administración, a pedido del contribuyente, declare la actividad del mismo de naturaleza estacional, aquel no abonará la Tasa en cuestión durante el período en el cual impere la misma.

 Para obtener la baja de la actividad comercial el contribuyente deberá declarar bajo juramento la finalización de su desenvolvimiento, quedando sujeto dicho trámite a la reglamentación que fije el Departamento Ejecutivo.-
DEBER DE REGISTRACION

ARTICULO 81.- Toda actividad industrial o comercial, que se desarrolla dentro de la jurisdicción de este Municipio, deberá estar inscripta en el Registro Especial, habilitado a tal efecto.-
ARTICULO 82.- El cese de actividades deberá ser precedido del pago de la Tasa en el término de quince (15) días de efectuado el mismo, aún cuando el plazo general no hubiera vencido, igual disposición regirá en los casos de traslados de actividades y cambios de ramos.-
ARTICULO 83.- En los casos de transferencias, cuando el comprador no prosiguiera en igual actividad que el vendedor se aplicará el artículo anterior; en el supuesto contrario se considerará que el adquirente continúa con la actividad de su antecesor y lo sucede en sus obligaciones.-
ARTICULO 84.- En los casos de transferencias, cuando el comprador no prosiguiera en la actividad del vendedor, respecto del primero se encuadrará su situación como actividad nueva y respecto del segundo la del cese.-
ARTICULO 85: En los casos de transferencias, el adquirente y el transmitente deberán efectuar la presentación conjunta ante la Municipalidad del Certificado de "libre deuda", acreditar hallarse acogido al régimen de facilidades de pago.-
ARTICULO 2º.- Modificase de la Ordenanza Fiscal, el Título IX referido a Derecho de Construcción, el que quedará redactado de la siguiente manera:

TITULO IX

DERECHOS DE CONSTRUCCIÓN

Del hecho imponible

ARTICULO 109.- El hecho imponible está constituido por el estudio y aprobación de planos, permisos de delineación, nivel, inspecciones y habilitaciones de obras, así como también los demás servicios administrativos, técnicos o especiales que conciernen a la construcción y a las demoliciones, como ser certificados catastrales, finales de Obras, estudios técnicos sobre instalaciones complementarias, ocupación provisoria de espacios de vereda, etc. aunque se les asigne tarifa independiente al solo efecto de posibilitar su liquidación cuando el Servicio no estuviera involucrado en la tasa general, por corresponder a una instalación posterior a la obra u otros supuestos análogos.-
ARTICULO 110.- Los derechos de construcción se liquidarán en forma provisoria a la presentación de los planos, debiendo realizarse su pago conjuntamente con la iniciación del expediente, dicha liquidación será ratificada previo a su aprobación, sin perjuicio del cobro de las diferencias que pudieran surgir con la liquidación definitiva que se efectuará al terminar las obras y previo otorgamiento del Certificado final de obra. Cualquier incremento de superficies y/o destino será liquidado de acuerdo con los valores que estipule la Ordenanza Anual Impositiva en el momento de la rectificación.-
DE LOS CONTRIBUYENTES

ARTICULO 111.- Son contribuyentes de la presente tasa, los propietarios de los inmuebles y poseedores a titulo de dueño en forma solidaria.-
Base imponible

ARTICULO 112.- Está dado por el valor de la obra determinada según destinos y tipos de edificación (de acuerdo a la legislación vigente), estableciéndose los valores métricos en la Ordenanza Anual Impositiva.

 Este valor será ajustado por coeficientes de corrección de acuerdo a la zona y superficie en la que se encuentre la obra en cuestión, aplicándose luego la alícuota que se establezca en la Ordenanza Anual Impositiva.

 Tratándose de empresas encuadradas en el inciso a) del artículo 75 de la Ordenanza Fiscal e Impositiva vigente, para la construcción de Plantas Procesadoras de Productos, el valor se tomará de los ítems que a continuación se enumeran:

1) Ingeniería, que comprende la ingeniería básica y la gestión de compras.

2) Construcción y montaje.

3) Desmonte, excavaciones, demoliciones, construcción, fundiciones, montajes mecánicos, eléctricos y electrónicos;

4) Materiales. Incluye su suministro.

5) Equipos varios;

6) Tanques;

7) Servicios auxiliares tales como: sistemas de conducción y/o alimentación de fluidos y materia prima, descarga de productos y desperdicios;

8) Obra civil complementaria entre las que se incluyen: pisos, caminos, rampas, muros.

9) Mano de obra indirecta e instalaciones de obra.

 El derecho en todos los casos se deberá liquidar y pagar previamente a la iniciación de los trabajos establecidos en el artículo anterior.

 Para casos especiales en que no se pueda determinar el valor, se establecerá directamente por la Secretaría de Obras Públicas de la Municipalidad con informe fundado en la valuación determinada.

ARTICULO 3º.- Comuníquese al Departamento Ejecutivo, Regístrese, Publíquese y Archívese.-

DADA EN LA SALA DE SESIONES DEL HONORABLE CONCEJO DELIBERANTE DE ENSENADA, A LOS 31 DIAS DEL MES DE AGOSTO DE 2011.-
ORDENANZA Nº 3923/11.-

[image: image1.png][image: image2.emf]_1207466886

