Requisitos para trámites de habilitación de personas jurídicas:

Acta constitutiva de la sociedad.

Declaración jurada del personal

Certificado de vigencia emitido por la Dirección Provincial de Personas Jurídicas

(Calle 12 e/50 y 51, Torre 1 piso 15).
Estatuto social (Actualizado).

Monotributo o D.G.I en A.F.I.P(Calle 9 e/47 y 48) según corresponda.

Constancia de inscripción de Ingresos Brutos, emitida por ARBA (Delegación Ensenada Horacio Cestino y La Merced.

Fotocopia de DNI.

Contrato de locación de local comercial o comodato por el término de 36 meses (Ley 23.091) con firmas certificadas ante escribano público y/o profesional interviniente.

Comprobante de pago de impuesto de sellos en caso de corresponder, de acuerdo a la Ley impositiva Provincial (1%por mil si se abona en Banco Provincia de Buenos Aires y 0,6% si se abona en la Cámara de Comercio de Ensenada dentro de los 15 días de celebrado el mismo)

En caso de ser titular registral, presentar escritura que acredite la titularidad del bien.

Solicitud de Inspección de Comercio en Bomberos Voluntarios de Ensenada (San Martín y Sarmiento) y en caso de corresponder atento a la actividad comercial y/o industrial a desarrollar; se deberá presentar solicitud de inspección en Bomberos Voluntarios de la Provincia de Buenos Aires(La Plata).En ambos casos, luego de las respectivas inspecciones se deberá presentar el correspondiente certificado debidamente emitido a los fines de la prosecución del trámite y obtención de la habilitación definitiva.
Original de planos con final de obra(2 copias certificadas por la Sub-dirección de obras particulares) en caso de no tener final de obra, se deberá acompañar constancia de la tramitación del mismo.

Libreta sanitaria del titular y dependientes en caso de corresponder.

Constancia de prestación de un servicio particular (luz, gas, teléfono, servicio de cable,etc).

Último recibo de ABSA del local comercial(acompañado del comprobante de pago)

Presentar original y copia de toda la documentación solicitada
Una vez cumplimentado el trámite en la Dirección de Comerció, deberán dirigirse a la Sub Dirección de finanzas (Departamento de Rentas) a fin de efectuar el pago correspondiente a la tasa de habilitación. Una vez realizado, se deberán dirigir al Departamento de Mesa de Entrada y depósito (en el Palacio Municipal planta baja), donde se dará inicio y otorgará el respectivo número de expediente.
