RESOLUCIONES DIRECCIÓN

DE INSPECCIONES COMERCIALES

 RESOLUCIONES SECRETARIA

DE ECONOMIA Y HACIENDA

SALTA, 28 de Octubre de 1.987.-

SECRETARIA DE E. Y HACIENDA.-
RESOLUCION Nº 103
EL SECRETARIO DE ECONOMIA Y HACIENDA DE LA MUNICIPALIDAD DE LA CIUDAD DE SALTA
R E S U E L V E :
ARTICULO 1º.- CREASE el Sistema de pago de la Tasa de Actividades Varias, para contratistas y proveedores que tuvieran acreencias exigibles, documentadas o en cuenta corriente contra la Comuna, de acuerdo al procedimiento establecido en la presente resolución.-

ARTICULO 2º.- LAS Peticiones deberán ser efectuadas mediante formularios que serán provistos por la Municipalidad y estarán a disposición de los interesados en Mesa General de Entradas (Florida 62).-

ARTICULO 3º.- LOS formularios a que hace referencia el artículo anterior, deberán ser presentados con las pertinentes copias, las que selladas por las respectivas Mesas de Entradas, serán restituidas a los presentantes, constituyendo esta presentación, fecha cierta a los fines de la aplicación de los recargos y/o intereses que pudieran corresponder al tributo, como así también, a los mayores costos, actualización y/o intereses correspondientes a la deuda municipal, en forma proporcional al pago parcial autorizado, todo ello, condicionado a la existencia del crédito invocado.

ARTICULO 4º.- EFECTUADA la presentación de los formularios del artículo 2º, los que deberán acompañarse de las respectivas boletas de Declaraciones Juradas por el Departamento de Control Presupuestario, se procederá a verificar la existencia del crédito sobre el que se acepta emisión de pago parcial, debiendo en caso afirmativo y cuando este sea superior a la suma adeudada, emitir orden de pago y cheque a favor del presentante o de la Municipalidad, el que una vez suscripto por los funcionarios autorizados, serán depositados en las cuentas corrientes bancarias oficiales.-

ARTICULO 5º.- EFECTUADO el depósito, se restituirá al presentante la o las boletas de Declaraciones Juradas con sello de caja, procediéndose a la remisión de las actuaciones al Departamento de Contribuyentes a efectos de su toma de razón y demás trámites.

ARTICULO 6º.- [DE FORMA]

SALTA, 19 de Setiembre de 1.988.-

SECRETARIA DE E. Y HACIENDA.-
RESOLUCION Nº 114
EL SECRETARIO DE ECONOMIA Y HACIENDA DE LA MUNICIPALIDAD DE LA CIUDAD DE SALTA
R E S U E L V E :
ARTICULO 1º.- MODIFICAR el ARTICULO 1º de la Resolución Nº 103 de fecha 28 de Octubre de 1.987, el que quedará redactado de la siguiente manera:

"CREASE el Sistema de pago de la Tasa de Actividades Varias y demás tributos municipales, para contratistas y proveedores que tuvieran acreencias exigibles, documentadas o en cuenta corriente contra la Comuna, de acuerdo al procedimiento establecido en la presente resolución".-

ARTICULO 2º.- EL procedimiento fijado en los Artículos 2º, 3º, 4º y 5º de la nombrada Resolución rige para la Tasa de Actividades Varias y Propaganda y Publicidad para los demás tributos el interesado deberá presentar en Mesa General de Entradas el respectivo comprobante de deuda cuya compensación solicite (Boleta de Alumbrado y Limpieza, Impuesto Inmobiliario, Impuesto Automotor, Pavimento, Gas de Mercurio, etc.), en los formularios y con los requisitos a que hace referencia la Resolución 103/87, para su tramitación.-

ARTICULO 3º.- La presente Resolución tiene vigencia con retroactividad al 1º de Agosto de 1.988.-

ARTICULO 4º.- [DE FORMA]

 SALTA, 12 de Abril de 1.989.-

SECRETARIA DE E. Y HACIENDA.-
RESOLUCION Nº 0036
EL SECRETARIO DE ECONOMIA Y HACIENDA DE LA MUNICIPALIDAD DE LA CIUDAD DE SALTA
R E S U E L V E :
ARTICULO 1º.- ASIGNAR la denominación de Pequeños Contribuyentes y Grandes Contribuyentes a todos los sujetos pasivos de la Tasa que incide sobre la actividad comercial, industrial y de servicios (Tasa de Actividades Varias) los que para su distinción deberán reunir el o los requisitos que se establezcan en la presente Resolución.

ARTICULO 2º.- Adquieren el carácter de Grandes Contribuyentes todos aquellos sujetos pasivos de la Tasa que en la Declaración Jurada Anual por el ejercicio fiscal 1.987 hubieran devengado una Tasa superior de AUSTRALES MIL OCHENTA (A 1.080.-) anuales o su equivalente a AUSTRALES NOVENTA (A 90.-) mensuales, ó, que en la Declaración Jurada Anual por el Ejercicio Fiscal 1.988 hubieran devengado una Tasa superior a AUSTRALES DOS MIL SETECIENTOS DOCE (A 2.712.-) o su equivalente a AUSTRALES DOSCIENTOS VEINTISEIS (A 226.-) mensuales.

ARTICULO 3º.- Adquieren el carácter de Pequeños Contribuyentes los restantes.

ARTICULO 4º.- Los sujetos pasivos de la Tasa encuadrados en el artículo 2º de la presente Resolución deberán ingresar mensualmente sus obligaciones bajo la forma de Anticipo a la Tasa que incide sobre la actividad comercial, industrial y de servicios (Tasa de Actividades Varias) en el tiempo y forma que establezca este municipio.

ARTICULO 5º.- Los sujetos pasivos denominados Grandes Contribuyentes que hubieran devengado, en la Declaración Jurada Anual del Ejercicio Fiscal 1.988, una Tasa Anual Superior a AUSTRALES ONCE MIL QUINIENTOS (A 11.500.-) deberán presentar ante la Dirección General de Rentas de la Municipalidad de Salta, dentro de los cinco (5) días hábiles posteriores a la fecha de vencimiento de los respectivos Anticipos mensuales y de la Declaración Jurada Anual, los comprobantes de pago para su intervención.

La obligación que se establece en el presente artículo no impide el ejercicio pleno de las facultades de este Municipio para efectuar notificaciones, intimaciones, determinaciones de deudas o cualquier otro acto previsto en el Código Tributario Municipal con anterioridad a la presentación de los comprobantes aludidos.

ARTICULO 6º.- La presente Resolución entrará en vigencia a partir del ejercicio fiscal 1.989 inclusive.

ARTICULO 7º.- [DE FORMA]

 SALTA, 04 de Diciembre de 1.990.-

SECRETARIA DE E. Y HACIENDA.-
RESOLUCION Nº 146
EL SECRETARIO DE ECONOMIA Y HACIENDA DE LA MUNICIPALIDAD DE LA CIUDAD DE SALTA
R E S U E L V E :
ARTICULO 1º.- SUSTITUIR el artículo 1º de la Resolución Nº 36/89 por el siguiente: "ASIGNAR la denominación de Pequeños Contribuyentes, Medianos Contribuyentes y Grandes Contribuyentes a todos los sujetos pasivos de la Tasa que incide sobre la actividad comercial, industrial y de servicios (Tasa de Actividades Varias) los que para su distinción deberán reunir el o los requisitos que se establezcan en la presente Resolución".

ARTICULO 2º.- Adquieren el carácter de Grandes Contribuyentes todos aquellos sujetos pasivos de la Tasa que en la Declaración Jurada Anual por el ejercicio fiscal 1.989 hubieran devengado una Tasa igual o superior a AUSTRALES QUINIENTOS NOVENTA Y UN MIL ONCE (A 591.011.-) anuales o su equivalente a AUSTRALES CUARENTA Y NUEVE MIL DOSCIENTOS CINCUENTA Y UNO (A 49.251.-) mensuales.

ARTICULO 3º.- Adquieren el carácter de Medianos Contribuyentes todos aquellos sujetos pasivos de la Tasa que en la Declaración Jurada Anual por el ejercicio fiscal 1.989 hubieran devengado una Tasa igual o superior a AUSTRALES CIENTO TREINTA Y NUEVE MIL CIENTO TREINTA Y CUATRO (A 139.134.-) anuales o su equivalente a AUSTRALES ONCE MIL QUINIENTOS NOVENTA Y CUATRO (A 11.594.-) mensuales.

ARTICULO 4º.- Adquieren el carácter de Pequeños Contribuyentes los restantes.

ARTICULO 5º.- La presente Resolución entrará en vigencia a partir del día 03/12/90 inclusive

ARTICULO 6º.- [DE FORMA]

 SALTA, 06 de Setiembre de 1.991.-

SECRETARIA DE E. Y HACIENDA.-
RESOLUCION Nº 139
EL SECRETARIO DE ECONOMIA Y HACIENDA DE LA MUNICIPALIDAD DE LA CIUDAD DE SALTA
R E S U E L V E :
ARTICULO 1º.- DIPONER que el SISTEMA DE PAGO DE LA TASA DE ACTIVIDADES VARIAS y demás tributos municipales a los que hacen referencia las Resoluciones Nº 103/87 y Nº 114/88, para Contratistas y Proveedores que tuvieran acreencias exigibles, documentadas o en cuenta corriente contra la Comuna, de acuerdo al procedimiento establecido en las Resoluciones antes citadas, correponderá únicamente para los casos de titulares de las cuentas y hasta un CUARENTA POR CIENTO (40%) del monto a compensar, debiendose abonar de contado el sesenta por ciento (60%) restante.-

ARTICULO 2º.- [DE FORMA]

ARTICULO 3º.- [DE FORMA]

 SALTA, 15 de Noviembre de 1.991.-

SECRETARIA DE E. Y HACIENDA.-
RESOLUCION Nº 196
EL SECRETARIO DE ECONOMIA Y HACIENDA DE LA MUNICIPALIDAD DE LA CIUDAD DE SALTA
R E S U E L V E :
ARTICULO 1º.- ANULAR en todas sus partes la Resolución Nº 139/91, por los motivos citados en el considerando, quedando en vigencia lo establecido en las Resoluciones Nº 103/87 y 114/88.-

ARTICULO 2º.- [DE FORMA]

ARTICULO 3º.- [DE FORMA]

 SALTA, 29 de Noviembre de 1.991.-

SECRETARIA DE E. Y HACIENDA.-
RESOLUCION Nº 210
EL SECRETARIO DE ECONOMIA Y HACIENDA DE LA MUNICIPALIDAD DE LA CIUDAD DE SALTA
R E S U E L V E :
ARTICULO 1º.- AUTORIZAR al Personal dependiente de la Dirección Gral. de Control, encargado de percibir la

recaudación en el Matadero Municipal, en concepto de Certificados de Introducción de Carnes Vacunas, a efectuar la cobranza de la Tasa de Inspección Veterinaria (Ordenanza 5999/90 -Art.52-) y luego rendir al Cajero de Receptoría Municipal.-

ARTICULO 2º.- [DE FORMA]

ARTICULO 3º.- [DE FORMA]

 SALTA, 18 de Enero de 1.992.-

SECRETARIA DE E. Y HACIENDA.-
RESOLUCION Nº 007
EL SECRETARIO DE ECONOMIA Y HACIENDA DE LA MUNICIPALIDAD DE LA CIUDAD DE SALTA
R E S U E L V E :
ARTICULO 1º.- Los Depósitos, Oficinas y Escritorios en general pertenecientes a Sujetos Clasificados como Grandes Contribuyentes, deberán tributar el mínimo de grandes contribuyentes, los demás pagarán el mínimo de la alícuota general aunque pertenezcan a Casa Central gravado con una alícuota inferior o cuentas.-

ARTICULO 2º.- Las Sucursales deberán regirse por la clasificación que les corresponda en la Ordenanza Tributaria Anual, de acuerdo a la Actividad Comercial especifica de cada una de ellas pudiendo por distinta a la clasificación que le corresponde a su Casa Central, esté dicha Casa Central dentro o fuera del Ejido municipal.-

ARTICULO 3º.- Las Sucursales que no cumplen los requisitos por los que se exceptuó a su casa Central, pagarán el tributo de acuerdo a la clasificación que les corresponde en la Ordenanza Tarifaria Anual.-

ARTICULO 4º.- [DE FORMA]

 SALTA, 03 de Febrero de 1.992.-

SECRETARIA DE E. Y HACIENDA.-
RESOLUCION Nº 020
EL SECRETARIO DE ECONOMIA Y HACIENDA DE LA MUNICIPALIDAD DE LA CIUDAD DE SALTA
R E S U E L V E :
ARTICULO 1º.- ESTABLECER que conforme lo prevé el artículo 98º, 2º párrafo del NUEVO CODIGO TRIBUTARIO MUNICIPAL -ORDENANZA Nº 6330/91 y en un todo de acuerdo a lo dispuesto en el artículo 5º de la Ordenanza Nº 6361/92, el beneficio de la exención de pago del 50% que gozarán los empleados y obreros municipales en concepto de Tasa General de Inmuebles, será por el término de 4 años, a partir del presente año, siempre y cuando posea una única propiedad destinada a casa -habitación.-

ARTICULO 2º.- DISPONER que a los efectos de la percepción de la PRIMERA CUOTA de la TASA GENERAL DE INMUEBLES e IMPUESTO A LA PROPIEDAD INMOBILIARIA URBANA, conforme lo disponen los artículos 100º, Inc.m) y 241º del NUEVO CODIGO TRIBUTARIO MUNICIPAL ORDENANZA Nº 6330/91, los siguientes montos netos en concepto de HABER MENSUAL (de bolsillo, importe devengado menos descuentos de Ley):

- TASA GENERAL DE INMUEBLES: $ 265 (mensual).-

- IMPUESTO A LA PROP.INMOBILIARIA URBANA: $ 175.- (mensual).-

 Estos montos se mantendrán para las cuotas sucesivas, mientras no exista variación en el haber mínimo Mensual de las Jubilaciones y Pensiones Nacionales. Provinciales y Municipales.-

ARTICULO 3º.- [DE FORMA]

ARTICULO 4º.- [DE FORMA]

 SALTA, 04 de Febrero de 1.992.-

SECRETARIA DE E. Y HACIENDA.-
RESOLUCION Nº 021
EL SECRETARIO DE ECONOMIA Y HACIENDA DE LA MUNICIPALIDAD DE LA CIUDAD DE SALTA
R E S U E L V E :
ARTICULO 1º.- DEROGAR en todas sus partes la Resolución de la Secretaría de Economía y Hacienda Nº 99 de fecha 14 de Junio de 1991.-

ARTICULO 2º.- ESTABLECER para los intereses moratorios y de financiación una TASA MENSUAL del CUATRO POR CIENTO (4%), por el motivo citado en el considerando.-

ARTICULO 3º.- [DE FORMA]

ARTICULO 4º.- [DE FORMA]

 SALTA, 21 de Abril de 1.992.-

SECRETARIA DE E. Y HACIENDA.-
RESOLUCION Nº 057

 VISTO LA Ordenanza Nº 4829/87, mediante la cual se faculta al Dpto. Ejecutivo Municipal, a condonar y/o eximir de las deudas y/o pago de Tasas de Alumbrado y Limpieza, contribución de Mejoras y demás contribuciones y tasas establecidas en el Código Tributario Municipal y demás ordenanzas vigentes, a los contribuyentes de escasos recursos, impedidos, inválidos, sexagenarios, valetudinarios y pobres de solemnidad; y

 CONSIDERANDO:

 QUE es necesario actualizar el ingreso mensual establecido en el artículo 3º del mencionado instrumento legal, conforme lo fija el artículo 4º;

 POR ELLO:

EL SECRETARIO DE ECONOMIA Y HACIENDA DE LA MUNICIPALIDAD DE LA CIUDAD DE SALTA
R E S U E L V E :
ARTICULO 1º.- ACTUALIZAR hasta la suma de PESOS CIENTO TREINTA ($ 130) el ingreso mensual a que hace referencia el artículo 3º de la Ordenanza Nº 4829/87, para el PRIMER SEMESTRE del presente año.-

ARTICULO 2º.- [DE FORMA]

ARTICULO 3º.- [DE FORMA]

 SALTA, 20 de Mayo de 1.992.-

SECRETARIA DE E. Y HACIENDA.-
RESOLUCION Nº 066

 VISTO el expediente de referencia, mediante el cual la Dirección General de Rentas, solicita se disponga el cobro de los Derechos de Bordereaux correspondientes a todos aquellos organismos, empresas y/o instituciones deportivas, científicas, etc. por dicha dependencia, y

 CONSIDERANDO:

 QUE de acuerdo a lo establecido en el Artículo 18º del Código Tributario - Ordenanza Nº 6330/91 - la Dirección General de Rentas es el organismo recaudador de los tributos municipales, por lo que se hace necesario emitir el instrumento legal correspondiente dejando, sin efecto la Resolución Nº

55/91,

POR ELLO:

EL SECRETARIO DE ECONOMIA Y HACIENDA DE LA MUNICIPALIDAD DE LA CIUDAD DE SALTA
R E S U E L V E :
ARTICULO 1º.- DEJAR SIN EFECTO en todas sus partes la Resolución de la Secretaría de Economía de Hacienda Nº 55/91, por los motivos citados en el considerando.-

ARTICULO 2º.- DISPONER que el cobro de los Derechos de Bordereaux se efectúen por la DIRECCION GENERAL DE RENTAS, por cuanto es el organismo recaudador de los tributos municipales, de acuerdo a lo establecido en el Artículo 18º de la Ordenanza 6330/91.-

ARTICULO 3º.- [DE FORMA]

ARTICULO 4º.- [DE FORMA]

 SALTA, 04 de Junio de 1.992.-

SECRETARIA DE E. Y HACIENDA.-
RESOLUCION Nº 073
EL SECRETARIO DE ECONOMIA Y HACIENDA DE LA MUNICIPALIDAD DE LA CIUDAD DE SALTA
R E S U E L V E :
ARTICULO 1º.- FIJAR en la suma de PESOS DOSCIENTOS ($ 200.-) el ingreso mensual a que hace referencia el artículo 3º Inc.a) de la Ordenanza Nº 3837/84 y artículo 241 DEL NUEVO CODIGO TRIBUTARIO MUNICIPAL ORDENANZA 6330/91.-

ARTICULO 2º.- [DE FORMA]

ARTICULO 3º.- [DE FORMA]

 SALTA, 24 de Junio de 1.992.-

SECRETARIA DE E. Y HACIENDA.-
RESOLUCION Nº 079
EL SECRETARIO DE ECONOMIA Y HACIENDA DE LA MUNICIPALIDAD DE LA CIUDAD DE SALTA
R E S U E L V E :
ARTICULO 1º.- INCORPORAR como requisito indispensable para poder ofertar en Concursos de Precios y Licitaciones Públicas, la presentación, en el acto de apertura de sobres, el Certificado de Libre Deuda de la Tasa de Actividades Diversas, debiéndose solicitar el mismo dentro de las 24 Hs. de adquirirse el Pliego de Condiciones.-

ARTICULO 2º.- El cumplimiento de los dispuesto en el artículo anterior desestimará dicha oferta.-

ARTICULO 3º.- [DE FORMA]

 SALTA, 08 de Julio de 1.992.-

SECRETARIA DE E. Y HACIENDA.-
RESOLUCION Nº 085
EL SECRETARIO DE ECONOMIA Y HACIENDA DE LA MUNICIPALIDAD DE LA CIUDAD DE SALTA
R E S U E L V E :
ARTICULO 1º.- ESTABLECER a las Empresas Dirección Provincial de Energía TELECOM, Gas del Estado, A.G.A.S. y Obras Sanitarias de la Nación, se les aplicará a los tributos vencidos, la misma actualización que ellos fijan a éste Municipio por pago fuera de término por los servicios brindados.-

ARTICULO 2º.- ESTA Resolución tendrá vigencia a partir de la notificación a dichas Empresas.-

ARTICULO 3º.- [DE FORMA]

 SALTA, 24 de Julio de 1.992.-

SECRETARIA DE E. Y HACIENDA.-
RESOLUCION Nº 089
EL SECRETARIO DE ECONOMIA Y HACIENDA DE LA MUNICIPALIDAD DE LA CIUDAD DE SALTA
R E S U E L V E :
ARTICULO 1º.- DISPONER que el SISTEMA DE PAGO DE LA TASA DE ACTIVIDADES VARIAS y demás tributos municipales a lo que hacen referencia las Resoluciones Nº103/87 y 114/88, para Contratistas y Proveedores que tuvieran acreencias exigibles, documentadas o en cuenta corriente contra la Comuna, de acuerdo al procedimiento establecido en las resoluciones antes citadas, corresponderá únicamente para los casos de titulares de los cuentas.-

ARTICULO 2º.- [DE FORMA]

ARTICULO 3º.- [DE FORMA]

 SALTA, 09 de Setiembre de 1.992.-

SECRETARIA DE E. Y HACIENDA.-
RESOLUCION Nº 107
EL SECRETARIO DE ECONOMIA Y HACIENDA DE LA MUNICIPALIDAD DE LA CIUDAD DE SALTA
R E S U E L V E :
ARTICULO 1º.- ESTABLECER a los efectos de lo dispuesto en el Artículo 3º de la Ordenanza Nº 6521/92, que las obligaciones tributarias municipales sujetas a regularización, son aquellas cuyo devengamiento, hubieren operado hasta el día 31 de Julio de 1992.-

ARTICULO 2º.- DEJAR establecido que el procedimiento de actualización de los tributos municipales deberán ser realizados de acuerdo con las normas vigentes, quedando los mismos exentos de intereses, recargos, costas judiciales por apremios y cualquier otra sanción que pudiera corresponder por pago fuera de término.-

ARTICULO 3º.- FIJAR en la suma de PESOS TRESCIENTOS ($ 300.-) para la Tasa de Actividades Diversas y PESOS CIEN ($ 100.-) para los demás tributos, el monto mínimo para otorgar el beneficio de planes de pagos, dispuesto en el Artículo 4º de la Ordenanza Nº 6521/92.-

ARTICULO 4º.- ASIGNAR en concepto de Gastos Administrativos por financiación, la suma de PESOS DOS ($ 2.-) por mes de acuerdo a lo dispuesto en el Artículo 6º de la mencionada Ordenanza, los cuales deberán ser abonados con el importe del anticipo, que dando exceptuados de éste recargo, los jubilados y/o pensionados que así lo acrediten.-

ARTICULO 5º.- [DE FORMA]

ARTICULO 6º.- [DE FORMA]

 SALTA, 11 de Setiembre de 1.992.-

SECRETARIA DE E. Y HACIENDA.-
RESOLUCION Nº 109
EL SECRETARIO DE ECONOMIA Y HACIENDA DE LA MUNICIPALIDAD DE LA CIUDAD DE SALTA
R E S U E L V E :
ARTICULO 1º.- MODIFICAR el artículo 2º de la Resolución Nº 107 del 9 de Setiembre de 1992, el que quedará redactado de la siguiente manera: DEJAR establecido que el procedimiento de actualización de los tributos municipales deberán ser realizados de acuerdo con las normas vigentes, quedando los mismos exentos de intereses, recargos y cualquier otra sanción que pudiere corresponder por pago fuera de término. El acogimiento a este régimen de Presentación Espontánea, implica el pago de honorarios y gastos causídicos, disminuidos en proporción a la quita, remisión, condonación operada o cantidad de cuotas otorgadas por planes de pago formalizados.-

ARTICULO 2º.- AUTORIZAR a Apremios, el uso de Recibos Provisorios compuestos de dos (2) cuerpos, una para el contribuyente y otra para la Municipalidad, en los mismos deberá constar: Número de expediente y/o título ejecutivo; nombre del contribuyente ; número de identificación sea: Número de Catastro, padrón o cuenta o dominio según corresponda. Este comprobante deberá pasar a caja de Receptoría junto a sus antecedentes y el Cajero al efectivizar el cobro procederá a colocar el Sello de Caja y su firma- posteriormente se remitirá al Centro de Cómputos planillas de novedades de baja de estos indicados, fecha de pago y número de caja receptora.-

ARTICULO 3º.- [DE FORMA]

 SALTA, 28 de Setiembre de 1.992.-

SECRETARIA DE E. Y HACIENDA.-
RESOLUCION Nº 118
EL SECRETARIO DE ECONOMIA Y HACIENDA DE LA MUNICIPALIDAD DE LA CIUDAD DE SALTA
R E S U E L V E :
ARTICULO 1º.- AMPLIAR el plazo de vencimiento de la Tasa de Actividades Diversas para las Clínicas, Sanatorios y la Asociación que los nuclea hasta el día 25 del mes siguiente el período que se declare o 1er. día hábil posterior.-

ARTICULO 2º.- [DE FORMA]

ARTICULO 3º.- [DE FORMA]

 SALTA, 16 de Octubre de 1.992.-

SECRETARIA DE E. Y HACIENDA.-
RESOLUCION Nº 128
EL SECRETARIO DE ECONOMIA Y HACIENDA DE LA MUNICIPALIDAD DE LA CIUDAD DE SALTA
R E S U E L V E :
ARTICULO 1º.- APROBAR la nueva metodología implementada por el Departamento de Compras para el trámite de Compras Directas.

ARTICULO 2º.- La misma se regirá de acuerdo a la siguiente cronología;

a) Pedido de materiales con precios.(se omite el Pedido Interno).

b) Tres (3) pedidos de cotización de precios como mínimo, en sobre cerrado.

c) Confección Acta de apertura y Cuadro Comparativo.

d) Comunicación de adjudicación:Compra Directa.(Reemplaza a Orden de Compra)

e) Factura conformada y pago, el cual se efectivizará mediante Caja Chica asignada a ese Departamento. (Reemplazando emisión de Orden de Pago)

ARTICULO 3º.- [DE FORMA]

 SALTA, 05 de Noviembre de 1.992.-

SECRETARIA DE E. Y HACIENDA.-
RESOLUCION Nº 134
EL SECRETARIO DE ECONOMIA Y HACIENDA DE LA MUNICIPALIDAD DE LA CIUDAD DE SALTA
R E S U E L V E :
ARTICULO 1º.- CONSIDERAR como abonado el término hasta el día 10 de Noviembre de 1992, el pago de las deudas encuadradas en los beneficios otorgados por el Régimen de Presentación Espontánea Ord.Nº 6521/92.-

ARTICULO 2º.- [DE FORMA]

ARTICULO 3º.- [DE FORMA]

PRORROGAS:

13/11/92 (R.S.E.H. 137/92) 30/11/92 (R.S.E.H. 147/92)

 SALTA, 04 de Diciembre de 1.992.-

SECRETARIA DE E. Y HACIENDA.-
RESOLUCION Nº 147
EL SECRETARIO DE ECONOMIA Y HACIENDA DE LA MUNICIPALIDAD DE LA CIUDAD DE SALTA
R E S U E L V E :
ARTICULO 1º.- CONSIDERAR como abonado en término hasta el día 30 de Noviembre de 1992, el pago de las deudas encuadradas en los beneficios otorgados por el Régimen de Presentación Espontánea - Ordenanza 6521/92.-

ARTICULO 2º.- Para aquellos contribuyentes (Jubilados, Pensionados Y Empleados Públicos) que ya poseen la liquidación de sus deudas, dentro de los beneficios de este régimen, se les permitirá el pago en los términos del Decreto Nº 813/89 y de la Resolución Nº 42/91.-

ARTICULO 2º.- [DE FORMA]

ARTICULO 3º.- [DE FORMA]

 SALTA, 04 de Enero de 1.993.-

SECRETARIA DE E. Y HACIENDA.-
RESOLUCION Nº 002
EL SECRETARIO DE ECONOMIA Y HACIENDA DE LA MUNICIPALIDAD DE LA CIUDAD DE SALTA
R E S U E L V E :
ARTICULO 1º.- DEJAR SIN EFECTO en todas sus partes, a partir del 1º de Enero de 1993, la Resolución Nº 89 de fecha 24 de Julio de 1992, emitido por Secretaría de Economía y Hacienda, por el motivo citado en el considerando.-

ARTICULO 2º.- [DE FORMA]

ARTICULO 3º.- [DE FORMA]

 SALTA, 15 de Enero de 1.993.-

SECRETARIA DE E. Y HACIENDA.-
RESOLUCION Nº 014
EL SECRETARIO DE ECONOMIA Y HACIENDA DE LA MUNICIPALIDAD DE LA CIUDAD DE SALTA
R E S U E L V E :
ARTICULO 1º.- DEJAR establecido a los efectos precitados, la siguiente tabla equivalente, referente a lo dispuesto por el Artículo 2 de la Ordenanza Nº 6671/92, de REZONIFICACION DE LA TASA GENERAL DE INMUEBLES.-

--

° ZONA ° ZONA ° CODIGO ° MINIMO °

--

° 1
° 1
° 10.20.30.40
° $ 98.- °

° 2
° 2
° 11.21.31.41
° $ 50.- °

° 3a
° 3
° 11.22.31.41
° $ 30.- °

° 3b
° 4
° 11.22.31.41
° $ 20.- °

° 4
° 5
° 12.00.31.41
° $ 14.- °

° 5
° 6
° 12.00.31.00
° $ 10.- °

--

ARTICULO 2º.- [DE FORMA]

ARTICULO 3º.- [DE FORMA]

 SALTA, 04 de Febrero de 1.993.-

SECRETARIA DE E. Y HACIENDA.-
RESOLUCION Nº 023
EL SECRETARIO DE ECONOMIA Y HACIENDA DE LA MUNICIPALIDAD DE LA CIUDAD DE SALTA
R E S U E L V E :
ARTICULO 1º.- MODIFICAR el Artículo 1º de la Resolución Nº 79 de fecha 24 de Junio de 1992, el que quedará redactado de la siguiente manera.-

"ARTICULO 1º.- INCORPORAR como requisito indispensable para poder ofertar en las Licitaciones Públicas la "presentación en el acto de apertura de sobres, el Certificado de Libre Deuda de la Tasa de Actividades Diversas, el mismo no podrá tener una antigüedad mayor a 15 (quince) días de la fecha de apertura de la Licitación".-

ARTICULO 2º.- [DE FORMA]

 SALTA, 23 de Marzo de 1.993.-

SECRETARIA DE E. Y HACIENDA.-
RESOLUCION Nº 052
EL SECRETARIO DE ECONOMIA Y HACIENDA DE LA MUNICIPALIDAD DE LA CIUDAD DE SALTA
R E S U E L V E :
ARTICULO 1º.- DEROGAR en todas sus partes la Resolución de la Secretaría de Economía y Hacienda Nº 021 de fecha 4 de Febrero de 1992.-

ARTICULO 2º.- ESTABLECER para los intereses moratorios y de financiación una TASA MENSUAL del TRES POR CIENTO (3%), por el motivo citado en el considerando.-

ARTICULO 3º.- [DE FORMA]

ARTICULO 4º.- [DE FORMA]

 SALTA, 26 de Marzo de 1.993.-

SECRETARIA DE E. Y HACIENDA.-
RESOLUCION Nº 054
EL SECRETARIO DE ECONOMIA Y HACIENDA DE LA MUNICIPALIDAD DE LA CIUDAD DE SALTA
R E S U E L V E :
ARTICULO 1º.- DEROGASE en todas sus partes la Resolución de Secretaría de Gobierno y Hacienda Nº 51/87.-

ARTICULO 2º.- A partir de la fecha de vigencia de la presente Resolución, los expedientes originales por trámites diversos de la actividad comercial, deberán seguir el siguiente procedimiento:

TRAMITE DE APERTURA

 a.- Recepción de la D.D.J.J. por Sub-Mesa de Entradas de Dirección de Administraciones y Control y/o personal de inspección de esa misma dependencia previa presentación de uso conforme emitido por la Secretaría de Obras Pública, cuando así correspondiere;

b.- Verificación de:

 1.- Documentación que acredite la EXISTENCIA del negocio y/o sociedad.-

 2.- Verificación de relación y/o vinculación de la nueva firma con contribuyentes ya inscriptos.-

c.- Aprobación y emisión del certificado correspondiente y posterior remisión de los actuados al Departamento Contribuyentes o equivalente para que tome nota y efectúe el correspondiente registro.-

d.- Posterior inspección al local a fin de constatar la veracidad de lo declarado por el contribuyente.

 En los casos de negocios instalados en locales o predios de propiedad municipal, la Dirección General de Administraciones y Control exigirá la presentación de fotocopias autenticadas de los respectivos contratos de concesión o equivalente.-

TRAMITE DE TRASLADO

Idem trámite de apertura. NO SE EXIGIRA LIBRE DEUDA.

CAMBIO DE FIRMA

Se inicia el trámite en la Dirección General de Administraciones y Control y/o personal de inspección presentado el formulario de D.D.J.J. correspondiente y se estará a los cuadros de decisión que se adjuntan la presente como ANEXO I.-

ANEXAMIENTO, CAMBIO Y SUPRESION DE RUBRO

ANEXAMIENTO

Se inicia el trámite en la Dirección General de Administraciones y Control y/o personal de inspección.-Unicamente generara inspección del local (procedimiento usado en forma restrictiva) por parte este Organismo si el rubro a anexar es incompatible con el rubro ya imputado.-

Emitido el certificado, se remite la novedad al Departamento de Contribuyentes para que tome nota y efectúe el respectivo registro. NO SE EXIGIRA LIBRE DEUDA.-

CAMBIO

Idem ANEXAMIENTO.-

SUPRESION

Se inicia el trámite en la Dirección General de Administraciones y Control y/o personal de inspección. Posteriormente se corre vista al Departamento de Contribuyentes para que efectúe el respectivo registro. NO SE EXIGE LIBRE DEUDA NI INSPECCION POR PARTE DE LA DIRECCION GENERAL DE ADMINISTRACIONES Y CONTROL.

CESE DE ACTIVIDAD

Se inicia el trámite en el Departamento de Contribuyentes, a fin de que se emita LIBRE DEUDA exclusivamente referido a tributos relacionados con la actividad comercial que se trate. Posteriormente se corre vista a la Dirección General de Administraciones y Control a los mismos efectos efectuándose el registro correspondiente y su posterior archivo. No se efectúa inspección en este último Organismo.-

ARTICULO 3º.- Las dependencias involucradas reglamentarán la presente de acuerdo a su competencia sin desvirtuar su espíritu, coordinando entre ellas las operaciones que resultaren de su aplicación.-

ARTICULO 4º.- Comuníquese, publíquese, dése al Boletín Municipal y archívese.-

 A N E X O
 TRANSFERENCIA DE FONDO DE COMERCIO Y/O TRANSFORMACION

A N E X O
 TRANSFERENCIA DE FONDO DE COMERCIO Y/O TRANSFORMACION

 SALTA, 16 de Junio de 1.993.-

SECRETARIA DE E. Y HACIENDA.-
RESOLUCION Nº 091 (Derogada Res. Nº 263/00)
EL SECRETARIO DE ECONOMIA Y HACIENDA DE LA MUNICIPALIDAD DE LA CIUDAD DE SALTA
R E S U E L V E :
ARTICULO 1º.- Los contribuyentes que posean dos o más locales comerciales y que así lo soliciten podrán declarar la totalidad de los ingresos que constituyan la BASE IMPONIBLE, en un solo padrón,_siempre y cuando la tasa devengada supere la sumatoria de los MINIMOS de cada uno de ellos, caso contrario deberá abonar el MINIMO correspondiente a cada local o negocio establecido.-

ARTICULO 2º.- En el caso que se adopte el procedimiento señalado en el articulo 1º, es decir la liquidación de la Tasa en un solo padrón, deberán presentar por los restantes padrones Declaraciones Juradas en donde conste el Número de la presente resolución con la leyenda "abonó en liquidación única, efectuada en padrón Nº.............".-

ARTICULO 3º.- [DE FORMA]

 SALTA, 12 de Setiembre de 1.994.-

SECRETARIA DE E. Y HACIENDA.-
RESOLUCION Nº 064
EL SECRETARIO DE ECONOMIA Y HACIENDA DE LA MUNICIPALIDAD DE LA CIUDAD DE SALTA
R E S U E L V E :
ARTICULO 1º.- DISPONER que el SISTEMA DE PAGO DE LOS TRIBUTOS MUNICIPALES a los que hacen referencia las Resoluciones Nº103/87 y 114/88, -Compensaciones Contables-, para Contratistas y Proveedores que tuvieran acreencias exigibles, documentadas o en cuenta corriente contra la Comuna, de acuerdo al procedimiento establecido en las resoluciones antes citadas, corresponderá únicamente para los casos de titulares de o para terceros.-

ARTICULO 2º.- [DE FORMA]

ARTICULO 3º.- [DE FORMA]

 SALTA, 04 de Noviembre de 1.994.-

SECRETARIA DE E. Y HACIENDA.-
RESOLUCION Nº 076
EL SECRETARIO DE ECONOMIA Y HACIENDA DE LA MUNICIPALIDAD DE LA CIUDAD DE SALTA
R E S U E L V E :
ARTICULO 1º.- DEROGAR en todas sus partes la Resolución Nº 052 de fecha 31 de Marzo de 1993 de la Secretaría de Economía y Hacienda.-

ARTICULO 2º.- ESTABLECER para los casos de deudas tributarias actualizadas y no actualizadas, un interés resarcitorio del SEIS POR CIENTO (6%) anual.-

ARTICULO 3º.- FIJAR para las Propuestas de Pago, un interés de financiación del DOS POR CIENTO (2%) mensual sobre saldo.-

ARTICULO 4º.-[DE FORMA]

ARTICULO 5º.- [DE FORMA]

 SALTA, 12 de Enero de 1.995.-

SECRETARIA DE E. Y HACIENDA.-
RESOLUCION Nº 004
EL SECRETARIO DE ECONOMIA Y HACIENDA DE LA MUNICIPALIDAD DE LA CIUDAD DE SALTA
R E S U E L V E :
ARTICULO 1º.- LOS jubilados nacionales, provinciales y municipales que se encuadren en las disposiciones de la Ordenanza Nº 3837/85 y artículo 241 del CODIGO TRIBUTARIO MUNICIPAL - Ordenanza Nº 6330/91, deberán presentar conjuntamente con el certificado de Unica Propiedad, recibo de sueldo, carnet de Jubilado y antes del vencimiento de la 1ª cuota de la Tasa General de Inmuebles e Impuesto Inmobiliario, el CERTIFICADO DE SUPERVIVENCIA expedido por la Policía de Salta. Sin tales requerimientos no se hará lugar al beneficio.-

ARTICULO 2º.- [DE FORMA]

RESOLUCION Nº 005 - S.E.H_(DISPONIBLE PARA CONSULTA)

TEMA: "Plan de Pago Derecho de Transferencia de Taxis"

 SALTA, 28 de Febrero de 1.995.-

SECRETARIA DE E. Y HACIENDA.-
RESOLUCION Nº 026
EL SECRETARIO DE ECONOMIA Y HACIENDA DE LA MUNICIPALIDAD DE LA CIUDAD DE SALTA
R E S U E L V E :
ARTICULO 1º.- ESTABLECER que para que los jubilados nacionales, provinciales y municipales gocen de los beneficios del descuento del 50% para la Tasa General de Inmuebles y del 60% para el Impuesto Inmobiliario, fijados en el Código Tributario Municipal Ordenanza Nº 6330/91, deben percibir un haber Mensual Bruto no superior a PESOS DOSCIENTOS SESENTA ($ 260.-).

ARTICULO 2º.- [DE FORMA]

ARTICULO 3º.- [DE FORMA]

 SALTA, 14 de Marzo de 1.995.-

SECRETARIA DE E. Y HACIENDA.-
RESOLUCION Nº 033
EL SECRETARIO DE ECONOMIA Y HACIENDA DE LA MUNICIPALIDAD DE LA CIUDAD DE SALTA
R E S U E L V E :
ARTICULO 1º.- DISPONER que las cuotas vencidas en concepto de IMPUESTO A LA RADICACION DE AUTOMOTORES, correspondientes a períodos fiscales anteriores al vigente, abonarán de conformidad a lo que establece el Art. 246º Bis del Código Tributario Municipal

-Ordenanza Nº 6330/91-, más un interés punitorio equivalente a la diferencia resultante por aplicación de la tabla del período de que se trate y el inmediato anterior, sin perjuicio de los intereses correspondientes por mora.

ARTICULO 2º.- [DE FORMA]

ARTICULO 3º.- [DE FORMA]

 DEPARTAMENTO TRIBUTARIO, 10 de Marzo de 1995.-

IMPUESTO A LA RADICACION DE AUTOMOTORES
EJEMPLO Nº 1
GRUPO I - CATEGORIA PRIMERA
===

MODELO AÑO 1994
 AÑO 1995

 AÑO (Ord. Nº 7101)
 (Ord. Nº 7306)

===

1995
 $ 175.-

1994 $ 175.-
 $ 157.-

1993 $ 157.-
 $ 142.-

1992 $ 142.-
 $ 128.-

1991 $ 128.-
 $ 115.-

1990 $ 115.-
 $ 102.-

 . .
 .

 . .

1975 $ 22.-
 $ 20.-

1974 $ 20.-
 .

==

a) Vehículo modelo 1993, si hubiera pagado en el período fiscal 1.994, habría abonado $ 157.-

 (ANUAL)

b) Si el titular del mismo vehículo, paga en el presente período fiscal pagaría $ 142.-(ANUAL)

c) Diferencia a cobrar que surgiría del proyecto de resolución:

 Escala vigente Año 1994...$ 157.-

 Escala vigente Año 1995...$ 142.-

DIFERENCIA ANUAL A COBRAR....................................$ 15.-

EJEMPLO Nº 2
GRUPO I - CATEGORIA DECIMO SEPTIMA

MODELO AÑO 1994
 AÑO 1995

 AÑO (Ord. Nº 7101)
 (Ord. Nº 7306)

==

1995 $ 2.812.-

1994 $ 2.812.-
 $ 2.531.-

1993 $ 2.531.-
 $ 2.278.-

1992 $ 2.278.-
 $ 2.050.-

1991 $ 2.050.-
 $ 1.845.-

1990 $ 1.845.-
 $ 1.661.-

 . .
 .

 . .
 .

1975 $ 380.-
 $ 342.-

1974 $ 342.-
 .

===

a) Vehículo modelo 1993, si hubiera pagado en el período fiscal 1.994, habría abonado $ 2.531.-

 (ANUAL)

b) Si el titular del mismo vehículo, paga en el presente período fiscal pagaría $ 2.278.-

 (ANUAL)

c) Diferencia a cobrar que surgiría del proyecto de resolución:

 Escala vigente Año 1994...$ 2.531.-

 Escala vigente Año 1995...$ 2.278.-

 DIFERENCIA ANUAL A COBRAR..................................$ 253.-

 SALTA, 30 de Marzo de 1.995.-

SECRETARIA DE E. Y HACIENDA.-
RESOLUCION Nº 040
EL SECRETARIO DE ECONOMIA Y HACIENDA DE LA MUNICIPALIDAD DE LA CIUDAD DE SALTA
R E S U E L V E :
ARTICULO 1º.- NO SE APLICARAN recargos por mora a los empleados públicos en actividad y jubilados minicipales, provinciales y nacionales, que resulten contribuyentes de los tributos municipales que se presenten a abonar sus tasas e impuestos, dentro de las 48 hs. de haber percibido sus haberes. Esta norma se aplicará para aquellos casos, en que se abonen tributos con el haber mensual correspondiente al mes en que operó en vencimiento.

ARTICULO 2º.- [DE FORMA]

ARTICULO 3º.- [DE FORMA]

 SALTA, 19 de Octubre de 1.995.-

SECRETARIA DE E. Y HACIENDA.-
RESOLUCION Nº 117
EL SECRETARIO DE ECONOMIA Y HACIENDA DE LA MUNICIPALIDAD DE LA CIUDAD DE SALTA
R E S U E L V E :
ARTICULO 1º.- A los efectos de emitir CERTIFICADOS DE LIBRE DEUDA de catastros, se verificará la inexistencia de deuda en los catastros orígenes.

ARTICULO 2º.- EN aquellos en que el contribuyente

presente certificados de libre deuda de un catastro de

origen, se podrá emitir un Certificado de Libre Deuda actualizado unica y exclusivamente, referido al catastro surgente solicitado.

ARTICULO 3º.- [DE FORMA]

 SALTA, 26 de Diciembre de 1.995.-

SECRETARIA DE E. Y HACIENDA.-
RESOLUCION Nº 138
EL SECRETARIO DE ECONOMIA Y HACIENDA DE LA MUNICIPALIDAD DE LA CIUDAD DE SALTA
R E S U E L V E :
ARTICULO 1º.- Dejar establecido que el último párrafo del artículo 9no. de la Ordenanza Nro. 7388/95, se refiere a lo siguiente:

"Para acogerse a los beneficios del presente Régimen, deberán tener los contribuyentes, abonada la última cuota de cada uno de los tributos o deudas municipales que deseen regularizar".

ARTICULO 2º.- [DE FORMA]

ARTICULO 3º.- [DE FORMA]

 SALTA, 31 de Enero de 1.996.-

SECRETARIA DE E. Y HACIENDA.-
RESOLUCION Nº 012
EL SECRETARIO DE ECONOMIA Y HACIENDA DE LA MUNICIPALIDAD DE LA CIUDAD DE SALTA
R E S U E L V E :
ARTICULO 1º.- DISPONER que todos los casos de contribuyentes que no tengan la liquidación de la deuda en concepto de DERECHOS QUE INCIDEN SOBRE LA CONSTRUCCION DE OBRAS PRIVADAS, al 30-11-95, por causas no imputables a ellos y que se presenten a regularizar su situación acogiéndose al Plan de Regularización, deberán ser incluídos en las disposiciones del Artículo 3ro. Inciso b) de la Ordenanza Nro. 7388 (inc fine), es decir sin la aplicación de los recargos del 200 % ó 600% estipulados en el Artículo 106 de la Ordenanza General Tributaria Nro. 7306.

ARTICULO 2º.- [DE FORMA]

ARTICULO 3º.- [DE FORMA]

 SALTA, 14 de Febrero de 1.996.-

SECRETARIA DE E. Y HACIENDA.-
RESOLUCION Nº 018
EL SECRETARIO DE ECONOMIA Y HACIENDA DE LA MUNICIPALIDAD DE LA CIUDAD DE SALTA
R E S U E L V E :
ARTICULO 1º.- ESTABLECER que el vencimiento de las cuotas del plan de facilidades, a la que hace referencia el Artículo 4º - Inciso "h" de la ORDENANZA Nº 7388/95, será el día 25 de cada mes.

ARTICULO 2º.- [DE FORMA]

ARTICULO 3º.- [DE FORMA]

PRORROGAS:
 08/03/96 (RES.020/96- SOLO 2DA CUOTA)

 22/03/96 (RES.024/96- SOLO 2DA CUOTA)

 29/03/96 (RES.025/96- SOLO 2DA CUOTA)

RESOLUCION Nº 019/96_(DISPONIBLE PARA CONSULTA)

TEMA: "Procedimiento Descuento por Planillas Empleados Municipales"

RESOLUCION Nº 032/96_(DISPONIBLE PARA CONSULTA)

TEMA: "Determinación de Base Imponible - Tasa Actividades Diversas - AFJP"

 SALTA, 22 de Abril de 1.998.-

SECRETARIA DE E. Y HACIENDA.-
RESOLUCION Nº 044
EL SECRETARIO DE ECONOMIA Y HACIENDA DE LA MUNICIPALIDAD DE LA CIUDAD DE SALTA
R E S U E L V E :
ARTICULO 1º.- DEROGAR en todas sus partes la Resolucón Nº 76 del 04/11/94 de la Secretaría de Economía y Hacienda.

ARTICULO 2º.- ESTABLECER para los casos de deudas tributarias actualizadas y no actualizadas, un interés resarcitorio del 6% (SEIS POR CIENTO) anual.

ARTICULO 3º.- FIJAR un interés de financiación del 0.5% mensual sobre saldo, para los planes de propuestas de pagos, formulados por los contribuyentes, en un todo de acuerdo a lo establecido en el Artículo 148, Inc. c) de la ORDENANZA GENERAL TRIBUTARIA Nº 7306 - texto ordenado.-

ARTICULO 4º.- DE FORMA.-

 SALTA, 24 de Febrero de 2.000.-

SECRETARIA DE E. Y HACIENDA.-
RESOLUCION Nº 015/00
EL SECRETARIO DE ECONOMIA Y HACIENDA DE LA MUNICIPALIDAD DE LA CIUDAD DE SALTA
R E S U E L V E :
ARTICULO 1º.- ESTABLECESE la Tasa de Interés resarcitorio prevista por el Artículo 52º del Código Tributario Municipal, Ordenanza 6.330, sustituido por la Ordenanza 9.561, en el 2,80% (dos con ochenta centésimos por ciento) mensual.-
ARTICULO 2º.- PARA la cancelación de las obligaciones cuyo vencimiento hubiera operado hasta la fecha de entrada en vigencia de la presente resolución, se deberán aplicar los regímenes vigentes durante cada uno de los períodos comprendidos.-
ARTICULO 3º.- DEROGAR toda disposición que se oponga a la presente.-
ARTICULO 4º.- LA presente Resolución estará en vigencia a partir del 01 de Marzo del año 2.000.-
ARTICULO 5º.- DE FORMA.-

 SALTA, 08 de Febrero de 2.002.-

SECRETARIA DE HACIENDA.-
RESOLUCION Nº 006/02
EL SECRETARIO DE HACIENDA DE LA MUNICIPALIDAD DE LA CIUDAD DE SALTA
R E S U E L V E :
ARTICULO 1º.- AMPLIAR la Resolución Nº 54/93 de la Secretaría de Hacienda, agregando como requisito para la habilitación de locales comerciales afectados a los rubros de hotelería, apart-hoteles, sistemas de tiempo compartido, agencias de viajes, empresas que comercialicen paquetes turísticos y similares, la inscripción previa en la SECRETARIA DE LA GOBERNACION DE TURISMO DE LA PROVINCIA DE SALTA.-
ARTICULO 2º.- LA DIRECCION DE CONTROL URBANO deberá efectuar las inspecciones pertinentes en los negocios que desarrollen las actividades señaladas en el artículo anterior, a fin de constatar la inscripción previa en le Secretaría de Turismo de la Provincia.-
ARTICULO 3º a 4º.- [DE FORMA]

 SALTA, 04 de Junio de 2.002.-

SECRETARIA DE HACIENDA.-
RESOLUCION Nº 015/02
EL SEÑOR SECRETARIO DE HACIENDA DE LA MUNICIPALIDAD DE LA CIUDAD DE SALTA
R E S U E L V E :
ARTICULO 1º.- ACEPTAR los Cheques Diferidos salariales emitidos por la Municipalidad de Salta, en pago de las obligaciones tributarias a cargo de las empresas que, en forma masiva, reciben dichos instrumentos en al comercialización de sus productos y/o servicios, cualquiera sea la fecha de devengamiento y/o vencimiento de dichas obligaciones.
ARTICULO 2º y 3º.- [DE FORMA]

 SALTA, 27 de Noviembre de 2.002.-

SECRETARIA DE HACIENDA.-
RESOLUCION Nº 029/02
EL SEÑOR SECRETARIO DE HACIENDA DE LA MUNICIPALIDAD DE LA CIUDAD DE SALTA
R E S U E L V E :
ARTICULO 1º.- ESTABLECER la Tasa de Interés resarcitorio prevista por el Artículo 52º del Código Tributario Municipal, Ordenanza 6.330 y modificatorias, en el 4% (cuatro por ciento) mensual.-
ARTICULO 2º.- LA presente Resolución entrará en vigencia a partir del 01 de Diciembre de 2.002.-
ARTICULO 3º.- PARA la cancelación de las obligaciones cuyo vencimiento hubiera operado hasta la entrada en vigencia de la presente resolución, se deberán aplicar los regímenes vigentes en los respectivos períodos. Consecuentemente, las tasas a considerar en cada uno de ellos son las siguientes:
	Períodos
	Tasa Mensual Aplicable
	Disposición Normativa

	Hasta 28/02/2000
	0,50 %
	Res. Sec. Hac. Nº 76/94 y 44/98

	01/03/2000 al 30/11/2002
	2,80 %
	Res. Sec. Hac. Nº 15/00

	Desde 01/12/2002
	4 %
	La presente

ARTICULO 4º y 5º.- [DE FORMA] (*)

(*) El texto original consignaba Artículos 2º y 3º

 SALTA, 03 de Febrero de 2003.-

SECRETARIA DE HACIENDA.-
RESOLUCION Nº 001/03
EL SEÑOR SECRETARIO DE HACIENDA DE LA MUNICIPALIDAD DE LA CIUDAD DE SALTA
R E S U E L V E :
ARTICULO 1º.- CONVALIDAR el procedimiento instrumentado a través de la Dirección General de Informática para el registro e imputación de los Cheques Diferidos salariales emitidos por la Municipalidad de Salta, recibidos en pago de obligaciones tributarias.
ARTICULO 2º.- DISPONER que el “vuelto” entregado a los contribuyentes que cancelen tributos en el marco del procedimiento dispuesto por la Ordenanza Nº 11.709 y modificatorias, no deberá superar el importe de $ 5 (cinco pesos)
ARTICULO 3º y 4º.- [DE FORMA]

 SALTA, 13 de Febrero de 2003.-

SECRETARIA DE HACIENDA.-
RESOLUCION Nº 006/03
EL SEÑOR SECRETARIO DE HACIENDA DE LA MUNICIPALIDAD DE LA CIUDAD DE SALTA
R E S U E L V E :
ARTICULO 1º.- ESTABLECER la Tasa de Interés resarcitorio prevista por el Artículo 52º del Código Tributario Municipal, Ordenanza 6.330 y modificatorias, en el 3% (tres por ciento) mensual.-
ARTICULO 2º.- LA presente Resolución entrará en vigencia a partir del día 1º de Febrero de 2003.-
ARTICULO 3º.- PARA la cancelación de las obligaciones cuyo vencimiento hubiera operado hasta la entrada en vigencia de la presente resolución, se deberán aplicar las tasas vigentes en los respectivos períodos. Consecuentemente, las tasas a considerar en cada uno de ellos son las siguientes:
	Períodos
	Tasa Mensual Aplicable
	Disposición Normativa

	Hasta 28/02/2000
	0,50 %
	Res. Sec. Hac. Nº 76/94 y 44/98

	01/03/2000 al 30/11/2002
	2,80 %
	Res. Sec. Hac. Nº 15/00

	01/12/2002 al 31/01/2003
	4 %
	Res. Sec. Hac. Nº 29/02

	Desde 01/02/2003
	3 %
	La presente

ARTICULO 4º y 5º.- [DE FORMA]

 SALTA, 04 de Mayo de 2004.-

SECRETARIA DE HACIENDA.-
RESOLUCION Nº 035/04
EL SEÑOR SECRETARIO DE HACIENDA DE LA MUNICIPALIDAD DE LA CIUDAD DE SALTA
R E S U E L V E :
ARTICULO 1º.- ESTABLECER la Tasa de Interés resarcitorio prevista por el Artículo 52º del Código Tributario Municipal, Ordenanza 6.330 y modificatorias, en el 1,50% (un con cincuenta centésimos por ciento) mensual.-
ARTICULO 2º.- LA presente Resolución entrará en vigencia a partir del día 1º de Mayo de 2004.-
ARTICULO 3º.- PARA la cancelación de las obligaciones cuyo vencimiento hubiera operado hasta la entrada en vigencia de la presente resolución, se deberán aplicar las siguientes tasas:
	Períodos
	Tasa Mensual Aplicable
	Disposición Normativa

	Hasta 28/02/2000
	0,50 %
	Res. Sec. Hac. Nº 76/94 y 44/98

	01/03/2000 al 30/04/2004
	1,50 %
	La presente

ARTICULO 4º .- [DE FORMA]

 SALTA, 10 de Junio de 2004.-

SECRETARIA DE HACIENDA.-
RESOLUCION Nº 063/04
EL SEÑOR SECRETARIO DE HACIENDA DE LA MUNICIPALIDAD DE LA CIUDAD DE SALTA
R E S U E L V E :
ARTICULO 1º.- ESTABLECER que la Dirección General de Rentas tendrá en forma exclusiva, las funciones de determinación, liquidación y recaudación de todos los tributos municipales, previstos en el Código Tributario Municipal, Ordenanza Nº 6.330 y modificatorias, con las limitaciones y alcances establecidos en las Ordenanzas Nº 11.755, Nº 11.880 y Nº 11.883.-
ARTICULO 2º.- LA presente resolución entrará en vigencia a partir del día de su publicación.-
ARTICULO 3º.- [DE FORMA]

SALTA, 19 de abril de 2004.-

SECRETARIA DE HACIENDA.-
RESOLUCION Nº 032/06
LA SEÑORA SECRETARIA DE HACIENDA DE LA MUNICIPALIDAD DE LA CIUDAD DE SALTA
R E S U E L V E :

ARTICULO 1º.- APRUEBASE el convenio celebrado entre la Municipalidad e la Ciudad de Salta y ENJASA, el que como anexo forma apearte integrante de la presente.-

ARTICULO 2º.- APRUEBASE el Reglamento del Juego denominado “Contribuyente Cumplidor”, el que coo Anexo forma parte de la presente.-
ARTICULO 3º.- [DE FORMA]

ARTICULO 4º.- [DE FORMA]

SALTA, 19 de abril de 2004.-

SECRETARIA DE HACIENDA.-
RESOLUCION Nº 033/06
LA SEÑORA SECRETARIA DE HACIENDA DE LA MUNICIPALIDAD DE LA CIUDAD DE SALTA
R E S U E L V E :

ARTICULO 1º.- MODIFICAR el último párrafo del Punto 9 del Artículo 3º: REGLAS DEL JUEGO del Reglamento del Juego denominado “Contribuyente Cumplidor” aprobado por Resolución 032 de las Secretaría de Hacienda el que quedará redactado de la siguiente manera: “LA MUNICIPALIDAD DE LA CIUDAD DE SALTA, entregará los premios a partir del quinto día posterior al plazo de caducidad de los premios, de resultar este no laborable o feriado a partir del inmediato día siguiente hábil, en el domicilio que se indicare oportunamente. Cuando constatado el cumplimiento de los requisitos establecidos en este reglamento para otorgar el Premio no surja duda alguna respecto de la correspondencia de la entrega, el Departamento Ejecutivo Municipal podrá realizar la entrega del premio sin necesidad de esperar le vencimiento del plazo establecido en este apartado”.-

ARTICULO 2º.- [DE FORMA]

ARTICULO 3º.- [DE FORMA]

SALTA, 23 de Junio de 2006.-

SECRETARIA DE HACIENDA.-
RESOLUCION Nº 051/06
LA SEÑORA SECRETARIA DE HACIENDA DE LA MUNICIPALIDAD DE LA CIUDAD DE SALTA
R E S U E L V E :

ARTICULO 1°.-APROBAR los formularios que se utilizarán para la tramitación de las solicitudes en el marco de la Ordenanza N° 12089 y su modificatoria, en el ámbito de la Dirección General de Inspecciones de la Municipalidad de la Ciudad de Salta, que a continuación se detallan y que como Anexo forman parte de la presente

1)Solicitud de Categorización

2)Certificado de Habilitación (original y duplicado)

3)Sistema único de Habilitación

ARTICULO 2°.- DE FORMA

ARTICULO 3º.- DE FORMA

VER ANEXO FORMULARIOS

SALTA, 04 de Junio de 2007.-

SECRETARIA DE HACIENDA.-
RESOLUCION Nº 028/07
LA SEÑORA SECRETARIA DE HACIENDA DE LA MUNICIPALIDAD DE LA CIUDAD DE SALTA
R E S U E L V E :

ARTICULO 1°.-ESTABLECER la tasa de interés por repetición, en un 6% anual (seis por ciento), o 0.50% mensual (cincuenta centésimos por ciento), la que se aplicará conforme lo establece el artículo 59°, del Código Tributario Municipal, Ordenanza N° 6.330 y sus modificatorias.-__

ARTICULO 2°.-TOMAR conocimiento DIRECCIÓN GENERAL DE RENTS con sus respectivas dependencias.-___

ARTICULO 3°.-COMUNICAR, publicar en el Boletín Municipal y archivar.-_______________________________

 Salta, 9 de Junio de 1992.-

SECRETARIA DE GOBIERNO.-
RESOLUCION Nº 041.-

 VISTO la nueva política de reubicación y erradicación de vendedores ambulantes y de actividades comerciales realizadas en la vía pública, y;

 CONSIDERANDO

 QUE para el cumplimiento del cometido resulta necesario facilitar los trámites correspondientes a habilitaciones de negocios cuando estos se desarrollen en propiedad particular,

 QUE las exigencias para las distintas habilitaciones requieren necesariamente de su verificación como paso previo a la autorización de funcionamiento regular de la actividad,

 QUE la nueva política de privatizaciones conlleve un aumento en las responsabilidades y en la confianza que se debe dispensar a quién inicie una actividad privada,

 QUE siendo los expedientes administrativos instrumentos públicos con arreglo a las disposiciones pertinentes del Código Civil, toda declaración que en ellos se haga queda investida de tal carácter, existiendo la posibilidad en el caso particular de que los contribuyentes ejercen bajo la forma de declaración jurada en los formularios que se habiliten al efecto el cumplimiento de la totalidad de los requisitos exigidos para el desarrollo de la actividad,

 QUE en consecuencia de lo apuntado, la Dirección Gral. de Administraciones y Control deberá habilitar sin trámite las actividades comerciales, con la sola certificación de uso conforme emitida por la Secretaría de Obras Públicas y Desarrollo Urbano y el llenado de la declaración jurada correspondiente al rubro solicitado,

 QUE el sistema de habilitación automática queda limitado a los siguientes rubros: Juegos electrónicos, Depósito, Taller Mecánico del Automotor y Afines -Peluquería, Salón de Belleza, Guardería de Automotores, Locales Bailables, Playa de Estacionamiento, Vehículo de Transporte de Productos Alimenticios,

 POR ELLO

EL SECRETARIO DE GOBIERNO DE LA MUNICIPALIDAD DE LA CIUDAD DE SALTA

R E S U E L V E :
ARTICULO 1º.- CREASE un Sistema de Habilitación Automática para los Rubros detallados en el considerando, mediante la presentación por parte del contribuyente de la declaración jurada correspondiente y certificados de Uso conforme.-

ARTICULO 2º.- Previo cumplimiento de los recaudos expresados en el artículo precedente, la Dirección Gral. de Administraciones y Control procederá a la inmediata habilitación y empadronamiento del rubro solicitado, disponiendo igualmente la verificación de los aspectos contenidos en la declaración jurada.-

ARTICULO 3º.- En el supuesto caso en que se detectarán falsedades en el contenido de la declaración jurada, el organismo de aplicación procederá a la inmediata revocación de la habilitación y remisión de las actuaciones a la Justicia Penal por infracción a las disposiciones del Cap. III - Título XII del Código Penal.-

ARTICULO 6º.- [DE FORMA]

Salta, 07 de Julio de 1992.-

SECRETARIA DE GOBIERNO.-
RESOLUCION Nº 053.-
EL SECRETARIO DE GOBIERNO DE LA MUNICIPALIDAD DE LA CIUDAD DE SALTA

R E S U E L V E :
ARTICULO 1º.- SUSPENDER a partir de la fecha la recepción de nuevas solicitudes, para ocupación de la vía pública con kioscos o similares.-

ARTICULO 2º.- NO EXPEDIR nuevas autorizaciones precarias o permanentes para habilitación de kiosco en aquellas solicitudes y/o expedientes que se encuentran en trámites, hasta tanto se cuenten con las normativas que se instrumenten para futuros asentamientos, conforme a los dictámenes que expid an las áreas competentes.-

ARTICULO 3º.- [DE FORMA]

ARTICULO 4º.- [DE FORMA]

 Salta, 04 de Agosto de 1992.-

SECRETARIA DE GOBIERNO.-
RESOLUCION Nº 056.-
EL SECRETARIO DE GOBIERNO DE LA MUNICIPALIDAD DE LA CIUDAD DE SALTA

R E S U E L V E :
ARTICULO 1º.- MODIFICASE EL ARTICULO 2º de la RESOLUCION Nº 053/92 el que quedará redactado de la siguiente manera: "ARTICULO 2º.- NO SE EXPEDIRAN nuevas autorizaciones precarias o permanentes para habilitación de kioscos en espacios de dominio públicos, en aquellas solicitudes y/o expedientes que se encuentren en trámites hasta tanto se cuente con las normativas, que se instrumenten para futuros asentamientos en las zonas delimitadas por Avenida Entre "Ríos al Norte, Calle San Juan al Sur; Avenida Virrey Toledo y su prolongación de Avenida Hipólito Yrigoyen al Este y por Calle Sarmiento y su prolongación Jujuy al Oeste, y conforme a los dictámenes que expidan las áreas competentes.-

ARTICULO 2º.- [DE FORMA]

ARTICULO 3º.- [DE FORMA]

ARTICULO 4º.- [DE FORMA]

 Salta, 25 de Marzo de 1993.-

SECRETARIA DE GOBIERNO.-
RESOLUCION Nº 21.-
REF. Expte. A.T. Nº 0121/93 - TRIB. ADM. DE FALTAS.-

 VISTO las presentes actuaciones administrativas, a través de las cuales se tramitan cuestiones con competencia en interferencia, cuales son las que pertenecen a la Dirección General de Administraciones y Control en cuanto a la habilitación, apertura o cierre de negocios, y la del Tribunal Administrativo de Faltas como órgano de aplicación de sanciones a los infractores de normas comunales.

 CONSIDERANDO:

 QUE en el presente caso, ante la existencia de una fotocopia simple, que no concuerda con el contrato original por incorporación de una cláusula inexistente en ésta, la Dirección General de Administraciones y Control revoca el permiso otorgado para el desarrollo de la actividad comercial en cuestión, y procede a la clausura del negocio.

 QUE a su turno, el Tribunal Administrativo de Faltas, levante la clausura, y otorgue un término para que el interesado llene los requisitos necesarios para la apertura del local.

 QUE como consecuencia de lo apuntado, al levantamiento de la clausura jamás puede extenderse por decisión del Tribunal Administrativo de Faltas, a los alcances de una habilitación precaria provisoria. El ejercicio de la facultad para sancionar o absolver (levantamiento de clausura en el caso), no significa autorización para funcionar, pero debe tenerse por legítima la decisión del Tribunal Administrativo de Faltas en cuanto al levantamiento de la clausura.

 QUE tampoco es competencia del referido Tribunal declarar nulidad del acto de renovación de la habilitación emitida por la Dirección General de Administraciones y control, ya que carece de competencia para ello, al existir en sede administrativa una vía recursiva para la que no resulta parte el Tribunal Administrativo de Faltas.-

 POR ELLO

EL INTENDENTE DE LA MUNICIPALIDAD DE LA CIUDAD DE SALTA

R E S U E L V E :
ARTICULO 1º.- DEJAR SIN EFECTO la Resolución dictada por el Tribunal Administrativo de Faltas con fecha 09 de marzo del año en curso, con referencia de al expediente Nº ART. 0121/93, C/TALLER IMAGEN S.R.L., obstante a fs. 33 y 33 vta. de dichas actuaciones, en cuanto declare nulidad de la Resolución emitida por la Dirección General de Administraciones y Control, y otorgue una habilitación precaria sujeta al cumplimiento de los requisitos para habilitación en los términos allí indicados.-

ARTICULO 2º.- CONFIRMAR el levantamiento de la clausura dispuesta por el Tribunal Administrativo de Faltas.-

ARTICULO 3º.- REVOCAR la Resolución de la Dirección General de Administraciones y Control en cuanto resuelva de manera definitiva la clausura del local.-

ARTICULO 4º.- INSTRUIR a la Dirección General de Administraciones y Control, a fin de que se identifique al empleado o funcionario que aceptó sin dejar constancia de la existencia del original, una fotocopia simple sin valor probatorio para la habilitación de un local comercial.-

ARTICULO 5º.- La habilitación del local en cuestión, quedará sujeta a la presentación de los requisitos documentales que corresponden.-

ARTICULO 6º.- [DE FORMA]

ARTICULO 7º.- [DE FORMA]

 Salta, 06 de Junio de 1995.-

SECRETARIA DE GOBIERNO.-
RESOLUCION Nº 055.-
REF. Expte. Nº 04472/94

 VISTO el pedido de habilitación de una Agencia de Alquiler de Autos con Choferes (Remises) para prestar servicios pre y post aereos en el Aeropuerto Internacional de El Aybal, efectuado por la empresa Remises del Noroeste; y

 CONSIDERANDO:

 QUE conforme surge de la presentación de Fs. 1, el propio peticionante reconoce que el servicio solicitado depende de la provincia actualmente.-

 QUE conforme lo estipulado por Ley Nº 13041 Art. 4º y C.C. y Decreto Nº 1674 Art 31º y C.C, la habilitación de servicios prestados que técnicamente no sean de aeronavegación en aeropuertos y aeródromos de propiedad Nacional es competencia del Poder Ejecutivo, por medio de la Secretaría de Aeronáutica.

 QUE conforme surge del informe emitido por el Sr. Director General de Aviación Civil, obrante a Fs. 24, la empresa que actualmente presta el servicio de Alquiler de Automóviles con Chofer (Remises) en el Aeropuerto Internacional Salta, por adjudicación realizada por la Fuerza Aérea Argentina es la Empresa San Cayetano y no los peticionantes.

 QUE con el mismo informe, se ratifica la competencia del gobierno provincial para el ejercicio de la administración del Aeropuerto Internacional Salta. (Dcto Nº 1581/90).

 QUE todo lo referenta a la explotación comercial del Aeropuerto Internacional Salta, se encuentra bajo la jurisdicción de la Dirección de Aviación Civil, Secretaría General de la Gobernación a quien los peticionantes deben remitirse.

 QUE de todo lo expuesto y teniendo en cuenta el carácter del servicio que se pretende prestar y el lugar donde se desarrollaría, este municipio resulta incompetente para autorizar la habilitación solicitada máxime si dicho servicio fue oportunamente licitado y adjudicado por el organismo competente.

 QUE la Ordenanza Nº 6326 no es aplicable al caso en análisis ya que tal como se solicita la habilitación del servicio, nos encontramos ante un servicio de remises puesto que solo se determina un punto, de arribo o salida (Aeropuerto) siendo el otro punto totalmente incierto no coincidiendo ni encuadrándose con lo previsto por el Art. 2º de la Ordenanza 6326.

 POR ELLO Y en uso de las facultades que le son propias

EL SECRETARIO DE GOBIERNO DE LA MUNICIPALIDAD DE LA CIUDAD DE SALTA

R E S U E L V E :
ARTICULO 1º.- DECLARAR la incompetencia del Municipio para efectuar la habilitación solicitada a Fs. 1, en base a los argumentos expuestos en los considerandos.

ARTICULO 2º.- [DE FORMA]

Salta, 10 de Octubre de 1.997.-

INTENDENCIA
RESOLUCION Nº 017

EL COMISIONADO INTERVENTOR DEL DEPARTAMENTO EJECUTIVO

DE LA MUNICIPALIDAD DE LA CIUDAD DE SALTA

R E S U E L V E :
ARTICULO 1º.- La Dirección General de Control Urbano elevará a la Intervención del Departamento Ejecutivo, en el plazo de setenta y dos (72) horas a partir del día de la fecha, un listado con la identificación, con nombre, rubro y lugar de todos los vendedores ambulantes con autorizaciones vigentes al día de la fecha.

ARTICULO 2º.- En el plazo de siete (7) días, la Dirección General citada en el Artículo anterior, instrumentará la solicitud y credencial identificatoria de los vendedores autorizados, de conformidad con el modelo de credencial, según consta en los Anexos I y II respectivamente.

ARTICULO 3º.- DE FORMA

ARTICULO 4º.- DE FORMA

 Salta, 01 de Julio de 2003.-

SECRETARIA DE GOBIERNO.-
RESOLUCION Nº 076/03.-

EL SECRETARIO DE GOBIERNO DE LA MUNICIPALIDAD DE LA CIUDAD DE SALTA

R E S U E L V E :
ARTICULO 1º.- ENCOMENDAR a la Dirección General de Tránsito, Seguridad Vial y Fiscalización del Transporte, el registro y control administrativo del Servicio de Taxi-Flet, por los motivos expresados en los considerandos.

ARTICULO 2º.- La Unidad de Regulación y Control del Transporte Automotor de Pasajeros realizará el traspaso de toda documentación concerniente a ésta actividad a la Dirección mencionada en el artículo 1º.-

ARTICULO 3º.- DE FORMA

ARTICULO 4º.- DE FORMA

SALTA, 20 de Setiembre de 1992

DIRECCION GENERAL DE RENTAS.-
RESOLUCION Nº 09
EL DIRECTOR GENERAL DE RENTAS DE LA MUNICIPALIDAD DE SALTA

R E S U E L V E :
ARTICULO 1º.- ESTABLECER las siguientes disposiciones:

 a) Las deudas que surjan por Tasa General de Inmuebles, Impuesto Inmobiliario, Impuesto a la Radicación del Automotor, Tasa de Propaganda y Publicidad y Concesiones Varias, encuadradas en este Régimen se ajustarán a valores del último período vigente.-

 b) Tasa de Actividades Diversas: Las Deudas anteriores al 31 de Marzo de 1991, deberá actualizarse con las normas vigentes a esa fecha y las que se originan a partir del 01 de Abril de 1991, del importe que surja de la aplicación de la Base Imponible por la Alícuota correspondiente, exceptuándose de este Régimen a los que se encuentren bajo requerimiento o procedimiento administrativo, por parte del Organismo Fiscal.-

c) En el rubro Recupero de Obra Pavimento:

 1º.- Para las deudas de Pavimento por Administración o Licitación devengadas con anterioridad al 31-03-91, se actualizarán a valor del m2 de dicha fecha y las que surjan a partir de esta se determinará el monto de acuerdo al precio estipulado por planilla.-

2º.- En el caso de obras de pavimento relacionadas con el Decreto Nº 680/87, se aplica el precio por m2 previsto en dicho instrumento legal, actualizándose el monto obtenido mediante tabla de coeficiente al 31-03-91.-

 3º.- Los montos aportados por un determinado contribuyente en concepto de "Anticipo de Cemento" o "Pavimento pago a Cuenta", deberán ajustarse de manera proporcional en relación con el monto obtenido a valor m2 de la fecha del correspondiente pago, acreditándose en la misma proporción del valor actualizado de acuerdo al ítem 1.-

4º.- En el rubro de Gas Natural y Mercurio las deudas anteriores al 31-03-91, se actualizará al precio de dicha fecha y las posteriores al precio de valores vigentes.-

ARTICULO 2º.- Los agentes municipales podrán acogerse al presente Régimen mediante descuento por planilla, los que quedarán exentos del interés del 2% (DOS POR CIENTO) mensual.-

ARTICULO 3º.- [DE FORMA]

ARTICULO 4º.- [DE FORMA]

 SALTA, 16 de Setiembre de 1992

DIRECCION GENERAL DE RENTAS.-
RESOLUCION Nº 10

EL DIRECTOR GENERAL DE RENTAS DE LA MUNICIPALIDAD DE SALTA

R E S U E L V E :

ARTICULO 1º.- RECTIFICAR el artículo 2º de la Resolución Nº 09/92 emanada de ésta Dirección General, el que quedará redactado de la siguiente manera:

"ARTICULO 2º.- Los agentes Municipales podrán acogerse al presente Régimen mediante descuento por planilla "los que quedarán exentos del interés del 1% (UNO POR CIENTO) por mes sobre saldos y de la suma de $ 2,00 (PESOS DOS) por financiación mensual".-

ARTICULO 2º.- [DE FORMA]

ARTICULO 3º.- [DE FORMA]

 SALTA, 24 de Setiembre de 1992

DIRECCION GENERAL DE RENTAS.-
RESOLUCION Nº 11
EL DIRECTOR GENERAL DE RENTAS DE LA MUNICIPALIDAD DE SALTA

R E S U E L V E :
ARTICULO 1º.- NO APLICAR el 15% (QUINCE POR CIENTO) en conceptos de gastos administrativos sobre las deudas actualizadas.-

ARTICULO 2º.- PERCIBIR en concepto de Gastos Administrativos únicamente el porcentaje de incidencia que representa el 20% (VEINTE POR CIENTO) de la deuda actualizada exclusivamente.-

ARTICULO 3º.- [DE FORMA]

ARTICULO 4º.- [DE FORMA]

 SALTA, 15 de Octubre de 1992.-

DIRECCION GENERAL DE RENTAS.-
RESOLUCION Nº 13
EL DIRECTOR GENERAL DE RENTAS DE LA MUNICIPALIDAD DE SALTA

R E S U E L V E :
ARTICULO 1º.- DEJAR SIN EFECTO lo dispuesto en el Artículo 1º Inciso "C" de la Resolución Nº 09/92 de ésta Dirección General.-

ARTICULO 2º.- DISPONER que las deudas en concepto de Pavimento, Instalación de Gas a Mercurio, Gas Natural, hasta el día 31 de Julio de 1992, deben ser actualizadas a valores vigentes, incluyendo las deudas que surjan por Decreto Nº 680/87.-

ARTICULO 3º.- ESTABLECER que los montos aportados por un determinado contribuyente en concepto de:

- Anticipo por Cemento

- Pavimento pago a cuenta

- Anticipos y cuotas pagadas por propuestas de pagos

Al respecto se deberá determinar en que proporción contribuyó dicho aporte con relación al valor total de la deuda tributaria, establecida a la fecha del correspondiente convenio acreditándose en la misma proporción del monto obtenido de acuerdo a lo dispuesto en el Artículo 2º de la presente Resolución para el caso de recupero de Obras, o el Artículo 1º de la Resolución Nº 09/92 para otros tributos.-

ARTICULO 4º.- DISPONER que las propuestas de pagos efectuadas a partir del año 1992, no serán anuladas, en consecuencia las cuotas vencidas hasta el 31 de Julio de 1992 deberán regularizarse sin recargos.-

ARTICULO 5º.- Las propuestas de pagos existentes con anterioridad al presente año se dejarán sin efecto y se procederá a otorgar una nueva financiación, de acuerdo con lo dispuesto por las normas vigentes, previstas en el Régimen de Presentación Espontánea.- ARTICULO 6º.- [DE FORMA]

ARTICULO 7º.- [DE FORMA]

 SALTA, 11 de Febrero de 1993.-

DIRECCION GENERAL DE RENTAS.-
RESOLUCION Nº 06
EL DIRECTOR GENERAL DE RENTAS DE LA MUNICIPALIDAD DE SALTA

R E S U E L V E :
ARTICULO 1º.- FIJAR el importe de $ 5,00 (PESOS CINCO), la emisión del duplicado de chequeras en concepto de la Tasa General de Inmuebles, Impuesto Inmobiliario e Impuesto Automotor, durante el presente año.-

ARTICULO 2º.- [DE FORMA]

ARTICULO 3º.- [DE FORMA]

 SALTA, 12 de Febrero de 1993.-

DIRECCION GENERAL DE RENTAS.-
RESOLUCION Nº 09

EL DIRECTOR GENERAL DE RENTAS DE LA MUNICIPALIDAD DE SALTA

R E S U E L V E :
ARTICULO 1º.- AUTORIZAR a la Dirección de Receptoría a modificar las fechas de vencimientos para los casos que presenten irregularidades por la aplicación de la nueva zonificación, por los motivos invocados en el considerando.-

ARTICULO 2º.- [DE FORMA]

ARTICULO 3º.- [DE FORMA]

SALTA, 10 de agosto de 1.994.-

RESOLUCION Nº 16
EL DIRECTOR GENERAL DE RENTAS DE LA MUNICIPALIDAD DE SALTA

R E S U E L V E :
ARTICULO 1º.- Dejar establecido que a fines de lo dispuesto en el artículo 3º del decreto Nº 539/94, las deudas vencidas de los principales tributos al 31/07/94 corresponde al siguiente detalle:

 Impuesto Inmobiliario

 Catastros pares : 3º Anticipo/94

 Catastros impares:3º Anticipo/94

 Tasa General de Inmuebles

 Catastros pares: 3º Anticipo/94

 Catastros impares: 3º Anticipo/94

 Impuesto Automotor: 2º Anticipo/94

 Tasa Actividades Diversas: 6º Anticipo/94

 Tasa por uso vía pública: 6º Anticipo/94

 Contribución que incide sobre

 la ocupación de la vía pública: 6º Ant./94

 Contribución que incide sobre

 Propaganda y Publicidad: DD.JJ./94

 Y todo otro tributo que se encontrare

 vencido al 31/07/94

ARTICULO 2º.- A los fines de aplicación de lo dispuesto en el artículo 4º, 2º párrafo del decreto Nº 539/94, se procederá conforme a tabla anexa 1 que forma parte de la presente resolución.-

ARTICULO 3º.- A los efectos de formalizar un plan de pagos de acuerdo a lo dispuesto en el artículo 5 del Decreto Nº 539/94 , se aplicará el siguiente procedimiento:

 a) El contribuyente deberá acreditar el pago del anticipo siguiente al detallado en el artículo 1º de la presente resolución según tributo que se trate.

 b) Para el caso de los tributos detallados en el artículo 4º, 1º párrafo del decreto Nº539/94, se podrá formalizar

 planes de pagos consistentes en un anticipo, el que será equivalente como mínimo al valor vigente de una cuota, según el tributo que se trate;

 c) Para los tributos detallados en el artículo 4º, 2º párrafo del decreto Nº 539/94, el contribuyente podrá formalizar planes de pago consistentes en un anticipo equivalente al 30% del total de la deuda, y el saldo hasta en cinco cuotas no inferiores a $ 20,00 cada una de ellas con los intereses de financiación según tabla II anexa.

ARTICULO 4º.- A aquellos contribuyentes que se le hubiere iniciado o iniciaren por parte del organismo fiscal inspecciones y/o verificaciones de pago de los distintos tributos municipales, sera de aplicación, de corresponder, el mínimo de las multas previstas en los artículos 62º y 64º del Código Tributario Municipal, Ordenanza Nº 6.330/91.-

ARTICULO 5º.- Las disposiciones del decreto Nº 539/94 y de la presente resolución también serán de aplicación para aquellas deudas que se tramitan por vía de apremios.

ARTICULO 6º.- Aquellos contribuyentes que tengan planes de pagos caducos a la fecha de vigencia del decreto Nº 539/94, se determinará el valor vigente de la deuda aplicándosele al saldo impago del plan a la fecha de acogimiento al presente régimen; conforme lo establece la tabla I anexa.-

ARTICULO 7º.- [DE FORMA]

ARTICULO 8º.- [DE FORMA]

 T A B L A I

--

 MES 1.979 1.980 1.981

--

 1
223029417.463
99641498.375 62334640.933

 2
06053064.544
95417101.423 59111453.878

 3
190190626.540
91625896.914 56236327.110

 4
178197629.886
87985365.052 49910028.635

 5
162347575.350
83278741.230 46080450.919

 6
147179570.061
77376061.398 38714873.907

 7
136527629.718
74966553.942 34218331.818

 8
118763471.911
72646669.137 31211975.288

 9
112539416.169
70417559.847 29053397.801

 10
111069962.935
66618260.503 27296326.230

 11
107088775.974
64728614.369 24522007.770

 12
104178020.606
64043961.135 22101176.337

--

 MES 1.982 1.983 1.984
--

 1
19325374.058 4512929.931 875919.245

 2
18255541.436 3974366.330 744837.746

 3
17408872.695 3576966.624 634609.598

 4
16367954.242 3366990.095 528626.257

 5
14936890.844 3018345.525 443587.200

 6
12905038.512 2628513.739 379201.232

 7
10064229.442 2350341.610 327203.648

 8
 8639418.779 1986788.872 267570.582

 9
 7227924.735 1591937.721 213834.759

 10
 6553743.159 1357451.598 184777.144

 11
 5734385.651 1165390.872 160622.184

 12
 5189730.609 979149.556 129931.736

--

 MES 1.985 1.986 1.987

 1
106932.653 26857.962
15505.764

 2
 90455.236 26560.872
14455.332

 3
 70609.375 26104.065
13356.331

 4
 53519.290 25964.379
13058.615

 5
 40657.043 24508.101
12407.767

 6
 28484.763 23360.164
11587.886

 7
 28662.680 22151.338
10554.036

 8
 28137.195 20184.372
 9177.053

 9
 27880.425 18838.682
 7841.053

10
 27585.008 17836.331
 5989.599

11
 27287.025 16937.606
 5721.394

12
 26940.200 16386.137
 5574.071

MES
 1.988 1.989 1.990
--

 1
 4955.406 934.844 10.757

 2
 4355.423 859.074 5.705

 3
 3733.010 719.783 3.314

 4
 3183.579 453.859 3.075

 5
 2573.134 221.128 2.838

 6
 2066.760 94.352 2.615

 7
 1647.082 30.407 2.505

 8
 1243.849 27.920 2.124

 9
 1164.564 27.142 1.948

10
 1109.531 26.625 1.887

11
 1064.282 26.061 1.854

12
 1003.479 17.468 1.859

--

 MES 1.991 1.992 1.993 1.994

 1
 1.682 1.150 1.090 1.030

 2
 1.210 1.145 1.085 1.025

 3
 1.200 1.140 1.080 1.020

 4
 1.195 1.135 1.075 1.015

 5
 1.190 1.130 1.070 1.010

 6
 1.185 1.125 1.065 1.005

 7
 1.180 1.120 1.060 1.000

 8
 1.175 1.115 1.055

 9
 1.170 1.110 1.050

10
 1.165 1.105 1.045

11
 1.160 1.100 1.040

12
 1.155 1.095 1.035

--

 T A B L A II
PLANES DE PAGO INTERESES DE FINANCIACION
1 CUOTA.. 2%

2 CUOTAS.. 3%

3 CUOTAS.. 4%

4 CUOTAS.. 5%

5 CUOTAS.. 6%

 Salta, OCTUBRE 04 de 1994.-

DIRECCION GENERAL DE RENTAS.-
RESOLUCION Nº 20
EL DIRECTOR GENERAL DE RENTAS DE LA MUNICIPALIDAD DE SALTA

R E S U E L V E :
ARTICULO 1º.- MODIFICAR las fechas de vencimientos de las Chequeras, correspondientes a Planes de Pagos efectuados mediante el Plan Social Cero - Decreto Nº 539/94, conforme al siguiente cronograma:

 VENCIMIENTO ORIGEN VENCIMIENTO ACTUAL
 ----------------------- -------------------

 20-09-94 20-10-94

20-10-94 20-11-94

20-11-94 20-12-94

20-12-94 20-01-95

20-01-95 20-02-95

20-02-95 20-03-95

20-03-95 20-04-95

20-04-95 20-05-95

20-05-95 20-06-95

20-06-95 20-07-95

20-07-95 20-08-95

20-08-95 20-09-95

20-09-95 20-10-95

20-10-95 20-11-95

20-11-95 20-12-95

20-12-95 20-01-96

20-01-96 20-02-96

20-02-96 20-03-96

20-03-96 20-04-96

20-04-96 20-05-96

ARTICULO 2º.- [DE FORMA]

ARTICULO 3º.- [DE FORMA]

Salta, 14 de Noviembre de 1994.-

DIRECCION GENERAL DE RENTAS.-
RESOLUCION Nº 26
EL DIRECTOR GENERAL DE RENTAS DE LA MUNICIPALIDAD DE SALTA

R E S U E L V E :
ARTICULO 1º.- RECTIFICAR el Artículo 1º de la Resolución Nº 20/94, quedando redactado de la siguiente manera:

"ARTICULO 1º.- MODIFICAR las fechas de vencimientos de las Chequeras, correspondientes a Planes de Pagos efectuados mediante el Plan Social Cero - Decreto Nº 539/94, de los meses de setiembre y octubre del corriente año, conforme al siguiente cronograma:

 VENCIMIENTO ORIGEN VENCIMIENTO ACTUAL
 ----------------------- -------------------

20-09-94 20-10-94

20-10-94 20-11-94

20-11-94 20-12-94

20-12-94 20-01-95

20-01-95 20-02-95

20-02-95 20-03-95

20-03-95 20-04-95

20-04-95 20-05-95

20-05-95 20-06-95

20-06-95 20-07-95

20-07-95 20-08-95

20-08-95 20-09-95

20-09-95 20-10-95

20-10-95 20-11-95

20-11-95 20-12-95

20-12-95 20-01-96

20-01-96 20-02-96

20-02-96 20-03-96

20-03-96 20-04-96

20-04-96 20-05-96

ARTICULO 2º.- [DE FORMA]

ARTICULO 3º.- [DE FORMA]

Salta, 18 de Octubre de 1.995.-

DIRECCION GENERAL DE RENTAS.-
RESOLUCION Nº 007
EL DIRECTOR GENERAL DE RENTAS DE LA MUNICIPALIDAD DE SALTA

R E S U E L V E :
ARTICULO 1º.- Dejar establecido que a fines de lo dispuesto en el artículo 3º del Decreto Nº 692/95, las deudas vencidas de los principales tributos al 31/07/95 corresponde al siguiente detalle:

 Impuesto Inmobiliario

 Catastros pares: 4º Anticipo/95

 Catastros impares: 4º Anticipo/95

 Tasa General de Inmuebles

 Catastros pares: 4º Anticipo/95

 Catastros impares: 4º Anticipo/95

 Impuesto Automotor:3º Anticipo/95

 Tasa Actividades Diversas: 6º Anticipo/95

 Tasa por uso vía pública: 6º Anticipo/95

 Tasa de circulación: 6º Anticipo/95

 Contribución que incide sobre la ocupación de la vía pública: 6º Ant./95

 Contribución que incide sobre Propaganda y Publicidad: DD.JJ./95

 Y todo otro tributo que se encontrare vencido al 31/07/95

ARTICULO 2º.- A los fines de la aplicación de lo dispuesto en el artículo 4º, 2º párrafo del Decreto Nº 692/95, se procederá conforme a Tabla Anexa I que forma parte de la presente Resolución.-

ARTICULO 3º.- A los efectos de formalizar un plan de pagos de acuerdo a lo dispuesto en el artículo 5 del Decreto Nº 692/95 , se aplicará el siguiente procedimiento:

a) El contribuyente deberá acreditar el pago del anticipo siguiente al detallado en el artículo 1º de la presente Resolución según el tributo que se trate.

b) Para el caso de los tributos detallados en el artículo 4º, 1º párrafo del Decreto Nº 692/95, se podrá formalizar planes de pagos consistentes en un anticipo, el que será equivalente como mínimo al valor vigente de una cuota, según el tributo que se trate, y el saldo hasta en cinco cuotas, con los intereses de financiación de la Tabla II Anexa.

 c) Para los tributos detallados en el artículo 4º, 2º párrafo del Decreto Nº 692/95, el contribuyente podrá formalizar planes de pago consistentes en un anticipo equivalente al 30% del total de la deuda, y el saldo hasta en cinco cuotas no inferiores a $ 20,00 cada una de ellas, con los intereses de financiación según Tabla II Anexa.

ARTICULO 4º.- A aquellos contribuyentes que se le hubiere iniciado o iniciaren por parte del Organismo Fiscal inspecciones y/o verificaciones de pago de los distintos Tributos Municipales, sera de aplicación, de corresponder, el mínimo de las multas previstas en los artículos 62º y 64º del Código Tributario Municipal, Ordenanza Nº 6.330/91.-

ARTICULO 5º.- Las disposiciones del decreto Nº 692/95 y de la presente resolución también serán de aplicación para aquellas deudas que se tramitan por Vía de Apremios.

ARTICULO 6º.- Aquellos contribuyentes que tengan Planes de Pagos caducos a la fecha de vigencia del decreto Nº 692/95, se determinará el valor vigente de la deuda, aplicándosele al saldo impago del Plan de Pago, el coeficiente que correspondiere desde la fecha de vencimiento de la última cuota del plan a la fecha de acogimiento al presente régimen conforme lo establece la Tabla I Anexa.-

ARTICULO 7º.- [DE FORMA]

ARTICULO 8º.- [DE FORMA]

 T A B L A I
--

 MES

 1.981 1.982 1.983
--

 1
 64400982.62 19987958.31 4673152.29

 2
 61076377.55 18883239.13 4115886.79

 3
 58110871.34 18009178.65 3704715.57

 4
 51578330.42 16933993.01 3456524.95

 5
 47625047.03 15454933.30 3126789.08

 6
 40016214.18 13353909.42 2723234.95

 7
 35371758.73 10415307.22 2435293.72

 8
 32267027.97 8941672.99 2058817.47

 9
 30038258.74 7481536.13 1649826.36

10
 28224246.66 6784373.42 1406963.51

11
 25357985.30 5936775.73 1208027.12

12
 22856772.10 5373437.89 1015081.65

MES 1.984 1.985 1.986
--

 1
 908161.67 111019.25
 27925.17

 2
 772339.45 93923.20
 27619.78

 3
 658113.66 73325.12
 27148.23

 4
 548265.66 55584.34
 26278.33

 5
 460118.40 42230.86
 25495.01

 6
 393376.98 29590.97
 24304.01

 7
 339473.78 29779.41
 23049.36

 8
 277635.52 29237.02
 21005.43

 9
 221903.99 28973.77
 19607.61

10
 191771.86 28670.32
 18566.83

11
 166721.76 28364.14
 17633.67

12
 134881.52 28007.14
 17061.85

--

 MES

 1.987 1.988 1.989 1.990

 1
 16147.68 5169.31 977.02
 11.265

 2
 15055.46 4594.11 897.98 5.976

 3
 13912.84 3895.31 752.50
 3.472

 4
 13604.62 3322.50 474.57
 3.222

 5
 12928.36 2685.83 231.26
 2.974

 6
 12075.80 2157.61 98.69 2.740

 7
 10999.98 1719.75 31.81 2.626

 8
 9566.19 1298.93 29.21 2.227

 9
 8175.42 1216.32 28.40 2.038

10
 6245.07 1159.03 27.87 1.979

11
 5966.60 1111.94 27.28 1.946

12
 5813.82 1048.58 18.29 1.951

MES
 1.991
 1.992
1.993 1.994 1.995

 1
 1.765 1.210 1.150
 1.090 1.030

 2
 1.271 1.205 1.145 1.085 1.025

 3
 1.260 1.200 1.140 1.080 1.020

 4
 1.255 1.195 1.135 1.075 1.015

 5
 1.250 1.190 1.130 1.070 1.010

 6
 1.245 1.185 1.125 1.065 1.005

 7
 1.240 1.180 1.120 1.060 1.000

 8
 1.235 1.175 1.115 1.055

 9
 1.230 1.170 1.110 1.050

10
 1.225 1.165 1.105 1.045

11
 1.220 1.160 1.100 1.040

12
 1.215 1.155 1.095 1.035

T A B L A II

PLANES DE PAGO INTERESES DE FINANCIACION
01 CUOTA.............................
2%

02 CUOTAS............................
3%

03 CUOTAS............................
4%

04 CUOTAS............................
5%

05 CUOTAS............................
6%

Salta, 03 de Octubre de 1.996.-

DIRECCION GENERAL DE RENTAS.-
RESOLUCION Nº 015
EL DIRECTOR GENERAL DE RENTAS DE LA MUNICIPALIDAD DE SALTA

R E S U E L V E :
ARTICULO 1º.- Disponer como requisitos indispensables a cumplir en toda presentación realizada por prescripción de deuda, lo siguiente:

1) Solicitud realizada por el titular del dominio, catastro o padrón comercial.

2) Presentación de fotocopia autenticada del título automotor, cédula parcelaria y/o primera hoja del cuaderno municipal.

3) Presentación de fotocopia del documento de identidad (tres primeras hojas) del solicitante.

ARTICULO 2º.- De forma

Salta, 21 de Noviembre de 1.996.-

DIRECCION GENERAL DE RENTAS.-
RESOLUCION Nº 024
EL DIRECTOR GENERAL DE RENTAS DE LA MUNICIPALIDAD DE SALTA

R E S U E L V E :

ARTICULO 1º.- Establecer que los trámites de Certificados de Libre Deuda, sea este por catastro, dominio o padrón comercial, deberá ser iniciado por el titular o persona debidamente autorizada, previa presentación del documento de identidad. Igual temperamento se debe seguir con la entrega de los mencionados certificados.

ARTICULO 2º.- Disponer que los formularios de pedidos de Certificados de Libre Deuda deberán ser completados y controlados por el personal dependiente de la División Certificaciones.

ARTICULO 3º.- De forma.

 Salta, 22 de Noviembre de 1.996.-

DIRECCION GENERAL DE RENTAS.-
RESOLUCION Nº 025
EL DIRECTOR GENERAL DE RENTAS DE LA MUNICIPALIDAD DE SALTA

R E S U E L V E :
ARTICULO 1º.- Establecer las siguientes pautas de trabajo a tener presente en la tramitación de los pedidos de cierre de negocios:

a) El trámite de cierre de negocio se inicia y se finaliza en la Dirección de Contribuyentes.

 El pedido de cierre deberá hacerlo el titular o la persona debidamente autorizada.

b) Los formularios de cierres de negocios serán prenumerados.

c) El llenado de los formularios deberá hacerlo el agente municipal, con la colaboración del

 contribuyente en el aporte de los datos. La firma del titular en el formulario deberá hacerla

 ante el funcionario actuante.

d) El formulario no admitirá tachones ni borrones, toda aclaración deberá hacerse al dorso

 con constancia de firma de quien la realiza y explicando claramente los motivos de la

 modificación, además de ser avalada por el jefe de Departamento.

e) Previo a la finalización del trámite de cierre de negocio, inspectores fiscales de esta

 Dirección procederán a la verificación de la información suministrada por el contribuyente.

 De comprobarse alguna anormalidad no se otorgará el certificado de cierre

 correspondiente, haciéndose pasible el contribuyente de la sanción por suministrar datos

 falsos (TITULO XIV - DE LAS INFRACCIONES Y SANCIONES - Art. 64º - Inc. a)

 Ordenanza 6330/91).

ARTICULO 2º.- De forma.
ARTICULO 3º.- De forma.

 Salta, 03 de Julio de 1997.-

DIRECCION GENERAL DE RENTAS.-
RESOLUCION Nº 010/97

VISTO

Que el contribuyente ULEX S.A., Padrón Comercial Nº 15.655, con domicilio en Juan Manuel de Rosas s/nº, Ruta 9, Km. º1591, Estación Alvarado de esta ciudad, fue requerido con fecha 22 de enero del corriente año para que presente documentación referida a tasas municipales e impuestos nacionales y provinciales por los períodos no prescriptos,

Que con fecha 30/01/97 la empresa, mediante Expte. 45. 539/97 solicita un plazo de 60 días para presentar la documentación requerida,

Que con fecha 03/02/97 se le notifica que se le concede plazo hasta el 15/03/97 para cumplimentar lo solicitado,

Que con fecha 13/03/97 la firma presenta la documentación requerida, en base a la cual el inspector actuante eleva informe y determinación de deuda el 14/03/97,

Que en base a ello, el día 22/04/97 se notifican tanto la deuda, según el art. 29º del CTM, atento a la inexistencia de exención a las exportaciones, como la instrucción del sumario pertinente,

Que el 26/05/97, en forma extemporánea, la empresa presenta, mediante Expte. 48.884, descargo contra el sumario iniciado, en el cual manifiesta:

1.- Que el Convenio Multilateral (CM) no sólo distribuye base imponible sino que también recorta potestades tributarias de las jurisdicciones adheridas, incluso municipalidades,

2.- Que la Ley 23.548 impone a las provincias la obligación de aplicación del CM,

3.- Que la RG - C.A. 49 aclara de la no compatibilidad de los ingresos y gastos de exportaciones a fines de determinar la distribución de la materia imponible habida cuenta de la exención existente el las jurisdicciones provinciales para este tipo de operaciones,

4.- Que el poder tributario municipal es delegado, no pudiendo alcanzar mayor nivel que el de la provincia,

5.- Que la Ordenanza Municipal 6330 consagra la adhesión al CM al establecer que para la Tasa por el Ejercicio de Actividades Diversas, los contribuyentes comprendido en ese convenio ajustarán su liquidación al mismo,

6.- Que por lo tanto no existe base imponible para la aplicación de la tasa, por lo que consideran improcedente la pretensión de la comuna, ya que la empresa he realizado en los períodos 1993/1996 sólo exportaciones,

7.- Que han recurrido a la Comisión Arbitral y hacen reserva de recurrir a los tribunales ordinarios provinciales,

8.- Que solicitan se ordene la eximición del pago de la tasa y de toda sanción relacionada, y

CONSIDERANDO

1.- Que el Director de Fiscalización se ha expedido al respecto con fecha 12/06/97, expresando luego del análisis de la cuestión que solo si hay base para el CM, lo hay para la tasa,

2.- Que la Asesoría Tributaria también ha dictaminado, con fecha 24/6/97, con fundamentos que constan en estos actuado y que, al habérselos notificado al contribuyente con fecha 27/6/97 junto con el informe de la Dirección de Fiscalización se consideran reproducidos en mérito a la brevedad.

3.- Que en la misma fecha se solicitó al contribuyente que proporcione, de corresponder, las ventas en el mercado interno a fin de determinar la eventual deuda que pudiera existir,

4.- Que sin embargo resulta necesario emitir resolución al respecto a fin de formalizar el estado de las actuaciones a la fecha,

Por ello

EL INTERVENTOR DE LA DIRECCION GENERAL DE RENTAS

DE LA MUNICIPALIDAD DE SALTA

R E S U E L V E :

ARTICULO 1º.- Dar por finalizadas las actuaciones correspondiente al Sumario Nº 589/97, sin imposición de sanciones, por las razones expuestas en los considerandos.

ARTICULO 2º.- Considerar improcedente la determinación de deuda notificada y solicitar al contribuyente que ratifique en carácter de declaración jurada y de acuerdo a lo argumentado en su defensa, en un plazo de 10 (diez) días a partir de su notificación, la manifestación de que no ha tenido operaciones en el mercado interno en los períodos requeridos.

ARTICULO 3º.- Notificar a la parte interesada mediante copia de la presente resolución.

Salta, 4 de Setiembre de 1997

Ref.:Requerimiento del 3/6/97

Expte. Nº 50.200/97

DIRECCION GENERAL DE RENTAS.-
RESOLUCION Nº 025/97

CONTRIBUCION QUE INCIDE SOBRE LA PROPAGANDA Y PUBLICIDAD

VISTO

La nota presentada por SU CREDITO S.A., en relación al requerimiento efectuado por la Dirección de Fiscalización con fecha 3/6/97, notificada el 4/6/97, en la que solicitan el dictado de la resolución que establezca su condición tributaria respecto a la revista para sus socios, y

CONSIDERANDO

El dictamen del Sr. Asesor tributario, que se notificara con fecha 28/08/97 y que, en mérito a la brevedad debe considerarse reproducido en este acto y formando parte del mismo,

La necesidad de encuadrar el caso en la normativa de la Ordenanza Tributaria vigente, atento a las características de la publicación mencionada,

Por ello

EL INTERVENTOR DE LA DIRECCION GENERAL DE RENTAS

DE LA MUNICIPALIDAD DE SALTA

RESUELVE:

ARTICULO 1º.- Considerar a la revista de SU CREDITO S.A., encuadrada en la disposiciones del Título V. del Código Tributario Municipal y en el artículo 30º de la Ordenanza Tarifaria 7306/95.

ARTICULO 2º.- Intimar a la empresa a que regularice su situación tributaria, en un plazo de 15 (quince) días de notificada la presente, aportando las bases imponibles previstas en las normas indicadas precedentemente e ingresando a la tasa resultante, con más los intereses calculados hasta la fecha de pago.

ARTICULO 3º.- Notificar a la parte interesada mediante copia la presente resolución, haciéndole saber que dentro del plazo indicado en el artículo anterior puede presentar el recurso previsto en el artículo 72º del CTM.

Salta, 15 de Octubre de 1997

DIRECCION GENERAL DE RENTAS

RESOLUCION Nº 33

VISTO, la necesidad de implementar un sistema de EMPADRONAMIENTO PROVISORIO DE COMERCIOS, los que son detectados desarrollando actividad comercial SIN LA HABILITACION MUNICIPAL CORRESPONDIENTE.

CONSIDERANDO:

QUE el Empadronamiento Provisorio no implica bajo ningún punto de vista una aceptación de la inscripción solicitada, que es al sólo efecto de regularizar la situación tributaria detectada,

QUE la implementación de éste sistema tiende a optimizar e incrementar la recaudación municipal, combatiendo la evasión fiscal,

QUE el Empadronamiento provisorio tendrá una duración no mayoría los treinta días (30) y gradual al tipo de negocio que se desea habilitar, a contar desde el momento en que es detectado el comercio en falta,

QUE de existir la necesidad de un plazo mayor al establecido en el punto anterior, la autorización del mismo será resorte exclusivo del Director Gral. de Rentas o la persona que éste designe,

POR ELLO

EL SEÑOR INTERVENTOR DE LA DIRECCION GENERAL DE RENTAS

DE LA MUNICIPALIDAD DE LA CIUDAD DE SALTA

RESUELVE:

ARTICULO 1º.- CREASE el sistema de EMPADRONAMIENTO PROVISORIO DE COMERCIOS, cuya implementación y seguimiento estará a cargo del Programa de Fiscalización Comercial.

ARTICULO 2º.- OTORGASE, al efecto del empadronamiento provisorio, la numeración de CUENTA PROVISORIO DE TRIBUTACION desde el 99.000, al 99.999, para la identificación del comercio fiscalizado.

ARTICULO 3º.- El sistema creado en el punto anterior se implementará conforme al cronograma y pautas de trabajo que se enumeran a continuación:

a) El Programa de Fiscalización Comercial, detecta un comercio en actividad y sin habilitación municipal correspondiente, conforme a documentación existente en el mismo se confeccionará un Requerimiento (RF1).

b) Se comunicará a la Dirección de Control, para que con su poder de policía Municipal labre, las Actas correspondientes - Actas de Clausura-

c) Hasta tanto el contribuyente cumplimente los trámites de habilitación y a los efectos de regularizar su situación tributaria, se le asignará un Número de Cuenta Provisorio de Tributación, el cual se consignará en la parte superior del formulario de inscripción, debiendo cumplir el resto de los requisitos exigidos.

d) El Sub-Programa de Atención al Público contribuyentes comerciales - empadronará provisoriamente al contribuyente detectado con el número otorgado, de manera que se permita la imputación de lo pagado a un registro específico. La tramitación de la habilitación continuará con la intervención de todas las oficinas que normalmente lo hacen. Cumplido todos los requisitos se le otorgará el número de Padrón Comercial definitivo que le corresponda y que reemplazará al número de Cuenta Provisorio de Tributación.

e) El Programa de Fiscalización Comercial verificará que, transcurrido el plazo otorgado y no habiendo obtenido la habilitación definitiva, se proceda a la baja de oficio del contribuyente involucrado y la correspondiente Clausura definitiva del local comercial por parte de la Dirección de Control. Los pagos realizados en el número de Cuenta Provisorio de Tributación quedarán en firme.

f) Por el Sub-Programa de Actualización de Saldos Contables. Cumplido los requisitos exigidos, obtenida la habilitación definitiva, los pagos realizados en el número de Cuenta Provisorio de Tributación se acreditarán al Padrón Comercial que le corresponda, para lo cual deberá presentar los comprobantes originales.

ARTICULO 4º.- De forma.-

ARTICULO 5º.- De forma.-

 SALTA, Octubre 1.997

DIRECCION GENERAL DE RENTAS

RESOLUCION Nº 38

VISTO, el Expediente de referencia, en el cual el CENTRO DE TAXIMETRISTAS DE SALTA solicita el cese del cobro de la Tasa de Actividades Diversas, que afecta al servicio de Taxis de esta Ciudad,

CONSIDERANDO:

QUE a fs. 2 del citado expediente el Encargado del Programa de Fiscalización Comercial argumenta la situación tributaria del servicio que prestan los TAXIS,

QUE a fs. 6 el Sr. Asesor Tributario comparte los argumentos esgrimidos por el Encargado del Programa de Fiscalización Comercial, en el sentido que al no tener los taxistas, local establecido no corresponde el cobro de la TASA DE ACTIVIDADES DIVERSAS, opinando que se debe dictar la Resolución que contemple dicha situación en el marco de las facultades conferidas por el artículo 18 del CODIGO TRIBUTARIO MUNICIPAL.

POR ELLO:

EL DIRECTOR GENERAL DE RENTAS DE LAS MUNICIPALIDAD

DE LA CIUDAD DE SALTA,

RESUELVE:

ARTICULO 1º.- SUSPENDER a partir de la promulgación de la presente Resolución, el cobro de la TASA DE ACTIVIDADES DIVERSAS a los contribuyentes empadronados bajo el rubro transporte de personas (TAXIS), conforme a las razones apuntadas precedentemente.

ARTICULO 2º.- TOMEN conocimiento el Programa de Atención al Públicos y el Programa de Fiscalización Comercial y los Sub - Programas que ambos involucran.

ARTICULO 3º.- De forma.-

Salta, 18 de Noviembre de 1997

 REF. Expte. Nº 50.200/97 y 52.797/97

DIRECCION GENERAL DE RENTAS

RESOLUCION Nº 39/97

VISTO

Que el contribuyente SU CREDITO S.A., ha interpuesto mediante Expte. 52.797/97 recurso de reconsideración en contra de la Res. 025/97 de esta Dirección General, en el cual manifiesta :

1. Que el dictado de la resolución recurrida obedece a un pedido efectuado por la contribuyente a fin de que se clarifique el encuadre tributario de la revista, atento a las opiniones encontradas obrantes en autos.

2. Que la resolución citada deviene en nula por vicios graves y groseros que da por reproducido un dictamen del Sr. Asesor Tributario, resuelve tener a la revista encuadrada en el Título V del CTM y en el art. 30 de la OTA e intima a que se regularice la situación tributaria, aportando las bases imponibles previstas en las normas indicadas e ingresando la tasa resultante más los intereses calculados hasta la fecha de pago.

3. Que de acuerdo a las características de la revista, no se encuadra en las previsiones del art. 30 de la OTA, porque esta norma lo prevé expresamente.

4. Que tampoco la alcanza el art. 135 del CTM, por no configurarse el hecho imponible, al no constituir una publicidad realizada en al vía pública o visible desde ella ni efectuarse en lugares públicos.

5. Que aún tratándose de publicidad por medios gráficos, le alcanza la exención del art. 144 inc. f) del CTM, el ser publicidad difundida por la prensa escrita.

6. Que por lo tanto la resolución impone un tributo sin ley, lo que torna nulo el acto, y

CONSIDERANDO

1. Que el contribuyente solicitó encuadre tributario de la revista, atento a las opiniones encontradas obrantes en el expediente, lo cual se consideró razonable en virtud de que la redacción de la normativa aplicable puede llevar a confusión, por lo que resulta necesario profundizar el análisis a din de desentrañar el contenido de los artículos de la OTA que se refieren a la cuantificación de la tasa en el caso bajo análisis.

2. Que resulta llamativo que el propio contribuyente que solicita la aclaración considere ahora nula la resolución que responde a su pedido, aduciendo que no puede existir una tasa que permita, a arbitrio del funcionario interviniente, variar en su determinación. Sobre este aspecto resulta válido recordar la norma sobre interpretación contenida en el CTM, que en su artículo 4° expresa que “en la interpretación de las normas tributarias son válidos todos los métodos admitidos en derecho, de forma tal que el propósito de la norma se cumpla conforme a los principios de una razonable y discreta interpretación...”. La existencia de una norma sobre interpretación reconoce, por sí misma, la existencia de lecturas diferentes que puedan dar lugar a divergencias, por lo que la pretensión de nulidad por la mera existencia de normas aparentemente confusas no es aceptable.

3. Asimismo, tampoco puede resolverse la nulidad en base a “vicios graves y groseros” que no se explicitan, ya que el contribuyente considera como tales a la reproducción de un dictamen del Sr. Asesor Tributario, a la resolución de tener a la revista encuadrada en el Título V del CTM y en el art. 30 de la OTA y a la intimación a que se regularice la situación tributaria. No se advierte como estos conceptos pueden constituirse en los vicios citados.

4. Que el art. 30° de la O.M. 7306 expresa que la propaganda gravada debe estar contenida en “guías telefónicas, guías comerciales, anuarios, folletos, etc., que se distribuyan en el radio municipal”, por lo que la revista, por revestir características de similitud con los medios enunciados, y al estar expresamente prevista la palabra “etc.”, encuadra en sus previsiones de acuerdo a lo expresado por el Sr. Asesor Tributario a fs. 30 y en base a antecedentes de un caso similar resuelto en idéntico sentido (Revista TV Cable).

5. Que asimismo alcanza el caso planteado en el art. 135 del CTM, al configurarse el hecho imponible, constituido por la publicidad realizada en la vía pública o visible desde ella. Nótese que el propio contribuyente aduce que la revista se entrega en lugares de acceso público, es decir en ámbitos que los particulares destinan al uso público.

6. Que asimismo la norma prevé la gravabilidad realizada a través de medios gráficos, que, al diferir del concepto de “prensa escrita”, no resulta alcanzada por la exención del art. 144, inc. f) del CTM. En efecto no puede conceptuarse como “medio de prensa”, cuyo objetivo primordial es la difusión de la noticia periodística, a una revista cuyo principal contenido no son las notas de este tenor o de tipo cultural sino la realización de propaganda y publicidad para distintas firmas comerciales y para el propio negocio.

7. Que por lo tanto la resolución no impone un tributo sin ley, sino que interpreta razonablemente el alcance de la normativa aplicable, considerando alcanzada a la revista en cuestión de acuerdo a lo establecido en el resolución recurrida.

Por ello

EL INTERVENTOR DE LA DIRECCION GENERAL DE RENTAS DE LA MUNICIPALIDAD DE LA CIUDAD DE SALTA

RESUELVE:

ARTICULO 1º.- Rechazar el recurso de reconsideración interpuesto por SU CREDITO S.A. por las razones expuestas en los considerandos.

ARTICULO 2º.- Intimar a la empresa a que regularice su situación tributaria en un plazo de quince (15) días de acuerdo al art. 2° de la Resolución N° 025/97 de esta Dirección.

ARTICULO 3º.- Notificar a la parte interesada mediante copia de la presente resolución haciéndole saber que el plazo indicado en el artículo anterior puede presentar el recurso previsto en el artículo 76° del Código Tributario Municipal.

Salta, 27 de Diciembre de 1997

 REF. Expte. Nº 52104/95 y adjtos:

DIRECCION GENERAL DE RENTAS

RESOLUCION Nº 45/97

VISTO el expediente de referencia y

CONSIDERANDO:

Que no se ha respetado el debido proceso en la substanciación de los presentes actuados.

Que se ha lesionado el derecho de defensa del contribuyente.

Que a fs. 9 y 10, por la notificación conforme al art. 29º de la Ord. 6330/91 incluyendo la multa del art. 62º, sin haberse instruido el sumario pertinente, transformando el acto administrativo en cuestión nula de nulidad absoluta.

Que todo lo manifestado anteriormente es con referencia a la Tasa de Actividades Diversas de los períodos correspondientes del 6 al 12/90 y 1 al 12/91.

Que con respecto a los períodos de la Tasa de Actividades Diversas, años 1.992 - 1.993 - 1.994 y del 1 al 5/95 la notificación se ajusta a derecho.

Que presentado el descargo pertinente en fecha 15 de noviembre del año 1.995, las actuaciones estuvieron paralizadas en Procuración General hasta el día 31/07/97, sin resolución alguna al día de la fecha.

POR ELLO

Esta Dirección General de Rentas RESUELVE:

ARTICULO 1º.- ANULAR las actuaciones administrativas posteriores al 18 de octubre de 1.995.-

ARTICULO 2º.- NOTIFICAR toda la deuda en los términos del arts. 29º de la Ord. 6330/91 con los recargos de ley.

ARTICULO 3º.- ORDENAR la iniciación del sumario pertinente para la graduación de las multas del art. 62º de la Ord. 6330/91.-

ARTICULO 4º.- NOTIFICAR personalmente o por Cédula al interesado de la presente Resolución.-

ARTICULO 5º.- CUMPLIDO, GIRESE al Departamento Legal y la División Sumarios a efectos de cumplimentar lo dispuesto en el art. 2º y 3º de la presente Resolución.-

 SALTA, 23/01/98.-

DIRECCION GENERAL DE RENTAS

RESOLUCION Nº 03

VISTO

El recurso presentado por el contribuyente Puertas Isac Emilio, en contra de la Instrucción del Sumario Nº 2139/97 de esta Dirección mediante expediente Nº 62567 del 26/11/97.

CONSIDERANDO

Que la Instrucción de Sumario recurrida no observa su formalidad en cuanto a su propia redacción como en su contenido.

Que el elemento competencia no existe, por cuanto la resolución dice “El Director de Fiscalización Resuelve” y esta firmado por dos (2) Funcionarios de los cuales ninguno de ellos figura en el cargo, de Director de Fiscalización.

Que no se respeta en su esencia Legal el Art. 27. del C.T.M.

EL DIRECTOR GENERAL DE RENTAS

RESUELVE

ARTICULO 1º.- Aceptar el recurso interpuesto en el expediente Nº 62567.-

ARTICULO 2º.- Dar por concluidas las actuaciones referidas al Sumario 2139/97.

ARTICULO 3º.- Hacer conocer el contribuyente lo resuelto por esta Dirección mediante copia de la presente.

ARTICULO 4º.- DE FORMA

Salta, 23 de Abril de 1998.-

RESOLUCION Nº 06

VISTO el anteproyecto de resolución presentado por el Dpto. Legal que esta Dirección comparte en todos sus términos, y la necesidad de normalizar, ordenar y reglamentar los requisitos que deben cumplir los contribuyentes al momento de solicitar información de las centrales de datos de esta Dirección General, como así también en oportunidad de solicitar el inicio de plan de pago tendiente a regularizar deudas con la comuna capitalina, y

CONSIDERANDO:

Que por imperio de normas legales vigentes (Art. 113º de la Ley de Procedimientos Administrativos de la Provincia), de información tributaria o con la finalidad de dar inicio a un plan de pagos, acredite interés legitimo respecto de lo peticionado.

Que el código Tributario Municipal (Art. 24º), dispone el carácter de SECRETO de la información tributaria declarada por los contribuyentes, y como consecuencia de ello se entiende en tal carácter la totalidad de la información contenida en los registros informáticos.

Que de la práctica cotidiana, surgen situaciones que demuestran la necesidad de reglamentar el sistema de informaciones al contribuyente y de otorgamiento de planes de pago.

Que de tal suerte, el cumplimiento de requisitos formales, tiende a optimizar la atención de solicitudes de información, como así también la formulación de propuestas de pago.

Que con la imposición de formalidades especificas a cumplir por los interesados se busca evitar situaciones jurídicas adversas para la Comuna Capitalina, sobre todo en la aplicación del Instituto de la Prescripción, como así también en el otorgamiento de planes de pago, incobrables a futuro.

POR ELLO

EL DIRECTOR GENERAL DE RENTAS DE LA

MUNICIPALIDAD DE LA CIUDAD DE SALTA

RESUELVE:

ARTICULO 1º.- Establecer que todo contribuyente que se apersone ante las oficinas de esta Dirección General de Rentas, con la finalidad de solicitar información o realizar cualquier trámite deberá cumplir indefectiblemente con los requisitos que a continuación se detallan, los que se entenderán como meramente enunciativos, pudiendo el funcionario o agente actuante requerir toda documentación que se considere necesaria en cada caso en particular.-

1) TASA GENERAL DE INMUEBLES - IMPUESTOS INMOBILIARIO -

 IMPUESTO A LA RADICACION DE AUTOMOTORES -

 TASA CONTRIBUCION DE MEJORAS

En todos los casos, los interesados deberán acreditar su condición de ciudadano argentino, naturalizado o por opción, y en caso de tratarse de ciudadanos extranjeros con presentación de documentos expedidos por autoridad competente (Dirección Nacional de Migraciones).

Podrán iniciar el trámite las siguientes personas:

*- El titular dominial, respecto del bien sobre el cuál solicitan el informe, trámites varios o solicitud de pago.

(Adjunta Cédula parcelaria expedida por la Dirección General de Inmuebles de la Provincia o Título expedido por el Registro del Automotor).

*- Los herederos, declarados tales por juez competente:

 (Adjuntar fotocopia de la Resolución Judicial, o en su defecto fotocopia de la apertura del Juicio Sucesorio).-

*- Los locatarios del Inmueble.

 (Presentar conformidad del titular registral o fotocopia del contrato de locación).-

*- Los usufructuarios y/o donatarios.

 (Deberán presentar fotocopia de cédula parcelaria, instrumento legal donde conste la titularidad del derecho que invocan).-

*- a) El adquirente por boleto de compra - venta:

 (Presentar fotocopia del instrumento donde conste el derecho invocado)

*- b) Posteriores adquirentes por boleto de compra - venta

 (Presentar conformidad del titular dominial).-

*- Los tenedores o titulares dominiales de viviendas adjudicadas mediante planes oficiales:

 (Presentar acta de entrega de la entidad oficial otorgante).-

*- Apoderados, mandatarios o administradores judiciales:

 (Presentar instrumento legal donde conste el derecho esgrimido)

2) CONTRIBUCION QUE INCIDE SOBRE LA ACTIVIDAD COMERCIAL,

 INDUSTRIAL Y DE SERVICIOS - CONTRIBUCION QUE INCIDE SOBRE

 LA PROPAGANDA Y PUBLICIDAD - HABILITACIONES DE LOCALES

 COMERCIALES - SELLADOS DEL LIBRO DE INSPECCION MUNICIPAL

En todos los casos, los interesados deberán acreditar su condición de ciudadano argentino, naturalizado o por opción, en caso de tratarse de ciudadanos extranjeros con presentación de documentos expedidos por autoridad competente (Dirección Nacional de Migraciones).-

Podrán iniciar el trámite las siguientes personas:

*- El titular del Padrón Comercial, respecto del cual solicitan el informe, trámites varios o solicitud de plan de pago:

 (Presentar Libro o Cuaderno de Inspección Municipal)

*- Los herederos, declarados tales por juez competente:

 (Adjuntar fotocopia de la Resolución Judicial, o en su efecto la fotocopia de apertura del Juicio Sucesorio).-

*- Los apoderados, mandatarios, administradores judiciales):

 (Adjuntar fotocopia del instrumento legal donde conste el derecho esgrimido)

*- Los profesionales responsables de la contabilidad del negocio, los que serán presentados por el titular del comercio a representar, mediante nota dirigida al Sr. Direc. Gral. de Rentas de la Municipalidad de Salta, con la firma debidamente certificada por Escribano Público de Registro. Tal autorización a futuro al titular del local comercial.-

NOTA: En la totalidad de casos en que se solicite fotocopias, las mismas deberán ser autenticadas por Escribano Público, o en su defecto se presentará el original del instrumento, para su verificación.

ARTICULO 2º.- La entrega de informes, trámites varios o el otorgamiento de planes de pago, quedará sujeto al estricto y fiel cumplimiento de los requisitos establecidos anteriormente y para cada caso en particular.-

ARTICULO 3º.- El funcionario o agente actuante será responsable en forma personal, por la inobservancia a las formas establecidas en el presente instrumento.

ARTICULO 4º.- DE FORMA

SALTA, 21 de Mayo de 1.998.-

RESOLUCION Nº 07/98

DIRECCION GENERAL DE RENTAS

Referencia: Expediente Nº 13562/97.-

VISTO el Decreto Nº 433/98, mediante el cuál se establece un sistema más ágil y eficaz para dar curso a las solicitudes de exención de pago en concepto de la TASA GENERAL DE INMUEBLES e IMPUESTO INMOBILIARIO, formuladas para el período fiscal 1.997, por los jubilados, pensionados y/o sus cónyuges, en virtud a lo establecido por los artículos 100, inc. m) y 236, inc. n) del CODIGO TRIBUTARIO MUNICIPAL, Ordenanza nº 6330, modificado por las ordenanzas nº 7513 y 7561, como así también las presentadas por los sujetos comprendidos por los inc. n y o) de las citadas ordenanzas y que aún se encuentran pendientes de tramitación, y

CONSIDERANDO:

QUE: resulta necesario establecer el procedimiento operativo, para una eficiente aplicación del decreto de referencia, a la vez que dar celeridad a la tramitación establecida;

QUE: en el Expte. nº 13562 hay un proyecto de resolución Reglamentario del Decreto nº 433/98 elaborado por el Asesor Tributario y por la Asesora Legal de la Secretaría de Economía y Hacienda, el cuál es compartido por esta Dirección;

POR ELLO;

EL DIRECTOR GENERAL DE RENTAS DE LA

MUNICIPALIDAD DE LA CIUDAD DE SALTA

RESUELVE

ARTICULO 1º.- Los formularios de declaración jurada y documentación presentadas por los jubilados, pensionados y/o sus cónyuges, cuyos ingresos no superen los $ 350,00 mensuales, y los presentados por integrantes de grupos familiares cuyos ingresos no superen los $ 250,00 mensuales, que se encuentran pendientes de tramitación en la Dirección de Acción Social por el período fiscal 1.997, serán remitidas a esta Dirección General de Rentas, quien notificará a los interesados para que presenten el nuevo formulario de Declaración Jurada, con el fin de evaluar en base a los datos consignados y la documentación adjunta, la procedencia o no del beneficio solicitado.

ARTICULO 2º.- Luego del análisis practicado, esta Dirección General de Rentas emitirá Resolución fundada, otorgando o no el beneficio para el año 1.997. De ser procedente el mismo, se procederá a la registración y emisión de las boletas pertinentes, con la leyenda “EXIMIDO POR EL AÑO 1.997, ORDENANZA Nº 7513 Y 7561”, las que luego serán remitidas al domicilio del contribuyente.

En caso de ser denegado el mismo, esta Dirección General de Rentas procederá a notificar a los contribuyentes en la debida forma, para que estos se presenten a realizar el efectivo pago de los tributos adeudados, en el plazo establecido.

ARTICULO 3º.- Concluidos estos pasos, esta Dirección General de Rentas, remitirá las actuaciones que hayan tenido resolución favorable, a la Dirección de Acción Social para que proceda a verificar la autenticidad y exactitud de los datos consignados por los peticionantes, mediante un informe socio ambiental. Todo ello con el fin de aplicar las sanciones previstas en el artículo nº 64 del CODIGO TRIBUTARIO MUNICIPAL - ORDENANZA Nº 6330/91, en caso de comprobarse la no correspondencia de los datos consignados en los formularios de Declaración Jurada.

ARTICULO 4º.- Con el objeto de dar celeridad a los trámites de esta naturaleza y facilitar la gestión de los peticionantes, el nuevo formulario de Declaración Jurada, presentado con el objeto de reiterar el beneficio de exención de pago en concepto de la TASA GENERAL DE INMUEBLES e IMPUESTOS INMOBILIARIO para el ejercicio fiscal 1.997, será válido también para el presente año y período fiscal 1.999, ello con el fin de dar cumplimiento a lo establecido en el artículo 101, del CODIGO TRIBUTARIO MUNICIPAL - ORDENANZA Nº 6330, que establece que las solicitudes de exención deberán ser presentadas antes del 31 de Julio de cada año, para tener vigencia a partir del 1º de enero del año siguiente.-

ARTICULO 5º.- De Forma.-

 Salta, 29 de Mayo 1.998.-

DIRECCION GENERAL DE RENTAS.-
RESOLUCION Nº 08
EL DIRECTOR GENERAL DE RENTAS DE LA MUNICIPALIDAD DE SALTA

R E S U E L V E :
ARTICULO 1º.- MODIFICAR el artículo 1° último párrafo del inciso 2 de la Resolución N° 06/98 de esta Dirección General, el que quedará redactado de la siguiente forma :

“Los profesionales responsables de la contabilidad del negocio quienes serán presentados por el titular del comercio a representar mediante nota dirigida al Sr. Director General de Rentas de la Municipalidad de la Ciudad de Salta, con la forma debidamente certificada por Escribano Público de Registro. Tal autorización obliga a futuro al titular del local comercial...”.-

ARTICULO 2º.- [DE FORMA]

 Salta, 15 de Marzo 1.999.-

DIRECCION GENERAL DE RENTAS.-
RESOLUCION Nº 152/99

VISTO

Las consultas de contribuyentes del rubro “carnicerías”, a efectos de considerar a dicha actividad como clasificada en los grupos “A” o “B” del artículo 1° de la Ordenanza Tarifaria vigente, y

CONSIDERANDO

Que del mencionado rubro, las actividades comprendidas en el grupo “A” son, “en general, la fabricación de productos alimenticios de consumo humano” y en el “B” la compraventa de productos alimenticios.

Que las carnicerías pueden desarrollar una de esas actividades o simultáneamente ambas.

Que a fin de clarificar el tratamiento impositivo y unificar criterios de tributación, corresponde aclarar el o los grupos de actividades en los niveles en que deberán tributar,

POR ELLO, y en uso de las facultades del artículo 18°, inciso o) del Código Tributario Municipal,

EL DIRECTOR GENERAL DE RENTAS DE LA MUNICIPALIDAD DE LA CIUDAD DE SALTA

R E S U E L V E :

ARTICULO 1°.- CONSIDERAR incluida en el grupo “A” del artículo 1° de la Ordenanza Tarifaria vigente a la actividad de los contribuyentes que, siendo propietarios de ganado en pié, realicen por sí o por terceros el proceso de faenamiento y posterior venta del producto resultante. De igual modo se encuadrará la fabricación de embutidos, chacinados y todo otro producto o subproducto que surja del faenamiento indicado o de un proceso de transformación posterior. Se considera ganado a todo animal destinado al consumo humano, tales como vacunos, ovinos, porcinos, aves, conejos y otros que se críen con ese fin.-

ARTICULO 2°.- Considerar incluida en el grupo “B” del artículo 1° de la ordenanza Tarifaria vigente a la actividad de los contribuyentes que realicen compraventa de carnes y sus derivados.-

ARTICULO 3°.- Los contribuyentes que desarrollen ambas actividades deberán discriminar los ingresos provenientes de cada una de ellas y tributar en consecuencia, o tributar sobre el total de los ingresos no discriminados con la alícuota del grupo “B”, de acuerdo a lo previsto en el artículo 107° inciso f) del Código Tributario Municipal.

ARTICULO 4°.- No se considerará fabricación de productos alimenticios para el uso humano las actividades de trozado, refrigeración, embalaje o toda otra que no implique la elaboración de un nuevo producto.-

ARTICULO 5°.- DE FORMA.-

 Salta, 19 de Noviembre 1.999.-

DIRECCION GENERAL DE RENTAS.-
RESOLUCION Nº 995/99

EL DIRECTOR GENERAL DE RENTAS DE LA MUNICIPALIDAD DE LA CIUDAD DE SALTA

R E S U E L V E :

ARTICULO 1°.- Modificar las fechas de vencimiento establecidas para las diferentes etapas en el cronograma fijado en el art. 1° de la Resolución 938/99, de acuerdo a lo siguiente :

1ª Etapa : Hasta el 3/12/99

2ª Etapa : Hasta el 23/12/99

3ª Etapa : Hasta el 30/12/99

ARTICULO 2°.- DE FORMA.-

 Salta, 30 de Diciembre 1.999.-

SUB-SECRETARIA DE INGRESOS PUBLICOS
RESOLUCION Nº 1070/99

EL SUB SECRETARIO DE INGRESOS PUBLICOS DE LA MUNICIPALIDAD DE LA CIUDAD DE SALTA

R E S U E L V E :

ARTICULO 1°.- Modificar las fechas de vencimiento establecidas para las diferentes etapas en el cronograma fijado en el art. 1° de la Resolución 938/99, modificado por la Resolución Nº 995/99, las que quedarán unificadas en una única fecha de vencimiento, válida para todos los contribuyentes de tributos municipales, y que se fija en el día 15 de enero del año 2.000.-

ARTICULO 2º y 3º.- [DE FORMA]

 Salta, 19 de Enero de 2.000.-

SUB-SECRETARIA DE INGRESOS PUBLICOS
RESOLUCION Nº 0058/00

EL SUB SECRETARIO DE INGRESOS PUBLICOS DE LA MUNICIPALIDAD DE LA CIUDAD DE SALTA

R E S U E L V E :

ARTICULO 1º.- RESTABLECER el REEMPADRONAMIENTO GENERAL Y OBLIGATORIO DE CONTRIBUYENTES, dispuesto por Resolución Nº 938/99 de la ex Dirección General de Rentas Municipal, prorrogada por Resolución Nº 1070/99 de esta Sub Secretaría de Ingresos Públicos, debiendo los sujetos obligados ajustarse a lo dispuesto en dicha normativa con los efectos, condiciones, requisitos y penalidades establecidas en la presente.-

ARTICULO 2º.- Se establece como plazo para el cumplimiento de la presente norma, el día 31 de mayo del año 2.000.-

EFECTOS

ARTICULO 3º.- La falta de cumplimiento de la obligación dispuesta por la presente norma producirá los siguientes efectos:

Para los contribuyentes de la Tasa por el Ejercicio de Actividades Diversas, la pérdida automática de su calidad de inscriptos ante este Organismo Fiscal, a partir de la fecha de vencimiento establecida en el artículo 2º.

Los organismos municipales y sus dependencias, no darán curso a ningún trámite que se inicie y que resulte de interés para los contribuyentes, cuando no acrediten el cumplimiento al Reempadronamiento dispuesto en el artículo 1º de la presente, excepto los relacionados al pagos de los tributos.-

ARTICULO 4º.- Los agentes de retención o percepción de la Tasa de Actividades Diversas, cuando resulte procedente actuar como tales, requerirán de los sujetos a quienes corresponda retener o percibir, la constancia que acredite el reempadronamiento realizado por éstos, debiendo mantener en archivo fotocopia de la misma, debidamente suscripta por los contribuyentes.-

La falta de exhibición de la mencionada constancia, determinará que los agentes de retención y/o percepción asignen a los contribuyentes el carácter de no inscriptos, resultando procedente en estos supuestos la aplicación de la alícuota diferencial establecida para los sujetos no inscriptos, siempre y cuando la norma específica así lo indique.-

ARTICULO 5º.- A partir de la fecha de vencimiento para el cumplimiento, consignada en el artículo 2º de la presente (31 de mayo de 2.000), los contribuyentes que no hubieran dado cumplimiento al reempadronamiento y que espontáneamente se presenten a tales efectos, deberán en todos los casos a los fines de recuperar su carácter de inscriptos en los tributos que corresponda, cumplimentar las formas y condiciones regladas en el presente resolución, sin perjuicio de las sanciones que pudieran corresponder, conforme a lo previsto en el Código Tributario Municipal.-

La espontaneidad referida no opera, si con anterioridad a la presentación que efectúen los contribuyentes referidos en el párrafo anterior, existiera notificación, intimación, requerimiento, inspección o actuaciones del Organismo Fiscal de cualquier naturaleza.-

ARTICULO 6º.- Los contribuyentes y responsables que cumplimenten el reempadronamiento serán notificados de su nuevo número de identificación tributaria, mediante el envío a su domicilio de una constancia que acreditará su condición de inscripto ante este Organismo Fiscal en los tributos que corresponda.

A tal efecto se establece como número de inscripción en los tributos cuya aplicación, percepción y fiscalización se encuentren a cargo de esta Administración Fiscal, el correspondiente a la Clave Unica de Identificación Tributaria (C.U.I.T.) utilizado por la A.F.I.P. – D.G.I. para todos los contribuyentes y responsables de la Tasa por el Ejercicio de Actividades Diversas.-

ARTICULO 7º.- Como constancia de haber presentado el formulario de reempadronamiento se entregará, copia sellada del mismo formulario o talón de acuse recibo.-

La copia sellada o firmada por un funcionario del Organismo, de los formularios de Declaración Jurada o talón acuse de recibo servirá como constancia de haber cumplimentado el reempadronamiento dispuesto por Resolución Nº 938/99 y el establecido por la presente.-

Recepcionado el formulario correspondiente, se remitirá al domicilio declarado, la constancia de inscripción expedida con firma facsímil del Sub Secretario de Ingresos Públicos, con indicación de cada uno de los tributos en los que se encuentra inscripto, la que revestirá carácter permanente y definitiva.-

ARTICULO 8º.- A partir del vencimiento general establecido por la presente, la condición de inscripto en los distintos tributos y obligaciones fiscales, cuya aplicación, percepción y fiscalización se encuentren a cargo de este Organismo Fiscal, podrá acreditarse únicamente mediante la constancia mencionada en el artículo anterior.-

Para el supuesto que a la fecha mencionada en el párrafo anterior los contribuyentes y responsables no hubieren recepcionado tal constancia, acreditarán la condición de cumplimiento del reempadronamiento con la copia sellada o firmada por un funcionario del Organismo, de los formularios de declaración jurada utilizados para el reempadronamiento, o el talón de acuse recibo.-

ARTICULO 9º.- El nuevo número de inscripción (C.U.I.T. – Tasa por el Ejercicio de Actividades Diversas) deberá ser consignado con carácter de obligatorio en la confección de todos los formularios que provee el Organismo Fiscal y su utilización será imprescindible en la presentación de toda declaración jurada que este Organismo disponga para el cumplimiento de todas las obligaciones fiscales.

A partir de la entrada en vigencia de la presente resolución el nuevo número de inscripción (C.U.I.T.), deberá consignarse en todas las facturas y/o comprobantes que el contribuyente y/o responsable emita en oportunidad de la venta o locación de bienes o prestación de servicios que constituya su actividad gravada, debiendo especificarse la leyenda “Tasa de Actividades Diversas Inscripto”.-

Sin embargo cuando el contribuyente y/o responsable posea a la fecha de vigencia de la presente resolución, facturas o comprobantes con su número de inscripción anterior, su utilización será válida sólo hasta agotar stock.-

SANCIONES

ARTICULO 10º.- La falta de reempadronamiento, cuando se verifique la obligatoriedad de su cumplimiento, el reempadronamiento tardío y la incorrección en los datos consignados en el formulario, por parte de los contribuyentes, dará lugar a la aplicación de las sanciones previstas por el Código Tributario Municipal.-

No obstante lo establecido en el párrafo anterior y ante la falta de reempadronamiento, el Organismo Fiscal podrá reempadronar de oficio a los contribuyentes utilizando a tal fin la información obrante en el mismo, como así también la suministrada por la A.F.I.P. – D.G.I. y D.G.R. de la Provincia.-

ARTICULO 11º.- Establécese con carácter obligatorio el uso del nomenclador de actividades fijado por la A.F.I.P. – D.G.I.-

ARTICULO 12º.- La presente resolución entrará en vigencia el 24 de enero del año 2.000.-

ARTICULO 13º.- DE FORMA

 Salta, 19 de Enero de 2.000.-

SUB-SECRETARIA DE INGRESOS PUBLICOS
RESOLUCION Nº 0059/00

EL SUB SECRETARIO DE INGRESOS PUBLICOS DE LA MUNICIPALIDAD DE LA CIUDAD DE SALTA

R E S U E L V E :

ARTICULO 1º.- Los contribuyentes, responsables y/o sujetos obligados comprendidos en la Ordenanza Nº 9324, que deseen acogerse a los beneficios establecidos en la misma deberán ajustarse a las condiciones, requisitos y formalidades que por la presente se establecen.

ARTICULO 2º.- Los sujetos que deseen acogerse al citado régimen que no hayan dado cumplimiento al reempadronamiento establecido por la Resolución Nº 938/99 de la Ex Dirección General de Rentas de la Municipalidad y la Resolución Nº 58/2000, deberán en forma previa a su adhesión, proceder a regularizar su situación fiscal de conformidad con lo normado en las citadas resoluciones.

Los sujetos que estando obligados a inscribirse, no se encontraran inscriptos en el Organismo Fiscal como contribuyentes y/o responsables y que como consecuencia de ello no registren antecedentes en esta Administración, el acogimiento en forma espontánea y voluntaria al régimen que por la presente se reglamenta, se limitará a las obligaciones impositivas omitidas correspondientes a los últimos 6(SEIS) años, conforme lo normado en el inciso a) del artículo 42º del Código Tributario Municipal, y el artículo 1º de la Ordenanza 7393, no resultando de aplicación en este supuesto lo dispuesto en el inciso b) del citado artículo 42º - transcurso de 10 (diez) años en el caso de contribuyentes no inscriptos.-

ARTICULO 3º.- A los fines del acogimiento al régimen, los contribuyentes, responsables y/o sujetos obligados deberán – a los efectos de dar cumplimiento a las obligaciones impositivas omitidas que se regularicen – utilizar los formularios de declaraciones juradas y de pago vigentes para cada tributo o concepto, según corresponda para el caso de que se trate. En los citados formularios deberá insertarse – en lugar visible- la leyenda “Adhesión a la Ordenanza Nº 9324.

Para el supuesto en que los referidos sujetos opten por regularizar su situación mediante la solicitud de un plan de facilidades de pago, además de lo establecido en el párrafo anterior, deberán utilizar los formularios de planes de facilidades de pago provistos por el Organismo Fiscal.

PLANES DE FACILIDADES DE PAGOS

A. Formalidades

ARTICULO 4º.- A los fines del artículo 7º y concordantes de la Ordenanza Nº 9324, los sujetos que opten por adherirse al Régimen Excepcional de Regularización de Deudas Municipales establecido por la citada disposición mediante la solicitud de planes de facilidades de pago, deberán ajustar sus presentaciones a las siguientes condiciones y requisitos:

La presentación y firma de los formularios de planes de facilidades de pago y demás documentación que corresponda acompañar, deberá efectuarse con carácter general y ante los funcionarios respectivos, en las dependencias de la Sub Secretaría de Ingresos Públicos habilitadas a tales efectos.

Las personas de existencia visible, sean contribuyentes y/o responsables, deberán acreditar su identidad mediante la exhibición del correspondiente documento de identidad.

Para el caso de personas de existencia ideal y demás sujetos no comprendidos en el párrafo anterior, los firmantes –además de lo previsto precedentemente - deberán acreditar la representación acompañando fotocopia simple de la documentación que acredite el carácter invocado.-

En los casos en que los formularios de planes de facilidades de pago y restante documentación, sean presentados por persona distinta al firmante, será requisito ineludible que la firma del responsable respectivo se encuentre certificada por autoridad competente.

En todos los casos en que los formularios de planes de facilidades de pago y la documentación a acompañar sean presentadas y firmadas por personas autorizadas, apoderados o representantes legales, corresponderá acompañar fotocopia simple – debidamente rubricada por el respectivo responsable – de la documentación que acredite el carácter invocado.

B. Concursados

ARTICULO 5º.- Los contribuyentes, responsables y/o sujetos obligados que se encuentren concursados, y que opten por regularizar su situación fiscal mediante la solicitud de un plan de facilidades de pago, deberán acompañar a los formularios correspondientes, fotocopia certificada de la Resolución Judicial que homologue el acuerdo preventivo.

C. Garantías

ARTICULO 6º.- A los fines previstos en el artículo 9º de la Ordenanza Nº 9324, los sujetos que prestan garantía personal deberán proceder a cumplimentar las condiciones y requisitos establecidos en el artículo 4º de la presente resolución.

ARTICULO 7º.- A los efectos de la constitución de garantías previstas en el artículo 10º de la Ordenanza Nº 9324, los sujetos deberán ajustarse a las siguientes formalidades, condiciones y requisitos.

A. Disposiciones Generales

Serán ofrecidas en oportunidad de celebrar el plan de facilidades de pago ante esta Sub Secretaría de Ingresos Públicos u oficina habilitada, mediante la presentación de una nota y demás instrumentos que para cada caso se establecen.

En la citada nota deberá manifestarse en forma expresa e irrevocable que se otorga autorización a favor de esta Sub Secretaría de Ingresos Públicos para ejecutar las garantías ofrecidas.

La Sub Secretaría de Ingresos Públicos podrá solicitar las aclaraciones y documentación complementaria que considere necesarias para evaluar la procedencia de las garantías. Si el requerimiento no fuere cumplimentado en su totalidad dentro de los diez (10) días corridos de su notificación, la Administración Fiscal procederá sin más trámites a la no aceptación de las garantías ofrecidas, siendo de aplicación para dicho supuesto lo establecido en el artículo 12º y concordantes de la Ordenanza Nº 9324.

Los gastos de comisiones y demás erogaciones generadas como consecuencia de la tramitación de las garantías que deban constituirse, como así también su cancelación, estarán a cargo exclusivamente de los contribuyentes y/o responsables.-

Las garantías ofrecidas por los deudores podrán recaer sobre bienes de terceras personas para lo cual, la nota de ofrecimiento deberá contener el consentimiento expreso del titular de los bienes.

Durante el cumplimiento del plan de facilidades de pago, los contribuyentes y/o responsables podrán proponer la sustitución de las garantías constituidas, la que podrá ser acordada por esta Sub Secretaría de Ingresos Públicos, siempre que se dé cumplimiento a las condiciones y requisitos establecidos en la presente disposición y que la nueva garantía ofrecida garantice en igual medida el crédito a favor del Fisco.

B. Aval Bancario

Deberá ser otorgado por una entidad bancaria regida por la Ley Nº 21.526 y sus modificatorias.

Se constituirá por un término que supere en 90 (noventa) días el plazo de vencimiento de la última cuota del plan solicitado. El deudor podrá optar por constituir esta garantía por plazos menores al indicado, renovables hasta la cancelación total del monto adeudado. Cuando corresponda la renovación de esta garantía ella deberá cumplirse e informarse por nota, en forma expresa y fehaciente a este Organismo, con una antelación de 15 (quince) días a la fecha en que se competen los plazos respectivos. Caso contrario el incumplimiento quedará encuadrado en el inciso e) del artículo 13º de la Ordenanza Nº 9324.

El contribuyentes y/o responsables deberá presentar ante este Organismo, en el término de 60 (sesenta) días corridos contados a partir de la fecha en la que se suscriba el plan de facilidades de pago, el comprobante de la fianza bancaria junto con una nota en la que deberá indicar el responsable y la entidad avalista.

C. Seguro de Caución

Para su constitución los contribuyentes y/o responsables deberán observar el mismo procedimiento establecido en el apartado B – Aval bancario – del presente artículo, y el seguro de caución deberá ser emitido por compañías de seguros nacionales que cuenten con calificación “A” otorgada por alguna de las empresas evaluadoras de riesgo inscriptas en el registro de la Comisión Nacional de Valores y reaseguros en compañías de seguros nacionales o del exterior que cuenten con ese nivel de calificación asignado por una empresa evaluadora de riesgo nacional o internacional.

D. Hipoteca

La garantía hipotecaria solo podrá ser constituida en primer grado sobre inmuebles con título de dominio perfecto, libre de gravámenes e inhibiciones y que no se encuentren ocupados por terceros. No podrán constituirse otras hipotecas en grados siguientes.

Para establecer el valor del bien, se acompañará a la propuesta 3 (tres) tasaciones actuales del inmueble, las que deberán ser realizadas por empresas idóneas y de reconocida trayectoria en el medio, considerándose, como valor del bien, el menor monto de dichas tasaciones.

Los funcionarios de la Sub Secretaría de Ingresos Públicos podrán constituirse en el domicilio del inmueble a efectos de verificar la veracidad de la información suministrada por los deudores y demás extremos que se considere necesarios.

El valor del inmueble objeto de la hipoteca deberá superar en un 10% (diez por ciento) al monto total del plan de facilidades de pago correspondiente.

El ofrecimiento para la constitución de la garantía hipotecaria deberá efectuarse mediante nota la que deberá identificar al responsable y al plan de facilidades de pago y contener la siguiente información:

Lugar de ubicación del bien hipotecado (v. gr.: Calle, Nº, localidad, etc.)

Características generales del bien (v. gr.: rural, urbano, dimensiones, etc.)

Monto total del plan de facilidades de pago.

Manifestación expresa en carácter de declaración jurada sobre la situación del inmueble respecto a que no se encuentra dado en alquiler o comodato, con la aclaración de que su título de dominio es perfecto y está libre de gravámenes e inhibiciones.

Denominación, domicilio y C.U.I.T. de la entidad con la cual se contraten los seguros que se exigen en el punto 6.

La nota deberá estar acompañada de los siguientes elementos:

Cédula parcelaria actual.

Informe y/o certificados vigentes de dominio, gravámenes e inhibiciones del titular de la propiedad del bien, extendida por la autoridad registral competente.

Las tasaciones a las que se refiere el punto 2.

La escritura pública de constitución de la garantía hipotecaria deberá contener una cláusula especial que asegure la contratación, en un plazo no mayor a 30 (treinta) días desde su celebración, de un seguro a favor de la Sub Secretaría de Ingresos Públicos a fin de cubrir los riesgos normales que puedan operar sobre los inmuebles involucrados y seguro de vida en el caso que el titular sea una persona física, a partir de la constitución de la hipoteca. Asimismo la Sub Secretaría de Ingresos Públicos podrá disponer la inclusión de cláusulas particulares que considere necesarias en cada caso, a los fines de resguardar el crédito fiscal. Respecto de los seguros mencionados, los mismos deberán ser emitidos por compañías que reúnan los requisitos establecidos en el apartado C – Seguro de Caución – del presente artículo.

En caso de ejecución de la hipoteca la misma queda supeditada a las disposiciones establecidas en el artículo 52º de la ley 24.441 (t.o.)

DISPOSICIONES GENERALES

ARTICULO 8º.- La falta de cumplimiento total o parcial de los requisitos previstos en los artículos precedentes, dará lugar sin más trámite al rechazo del acogimiento al régimen establecido por la Ordenanza Nº 9324.

ARTICULO 9º.- A los fines de lo dispuesto por la presente Resolución y por la Ordenanza Nº 9324, las dependencias de las Sub Secretaría de Ingresos Públicos habilitadas sin las de las calles Balcarce Nº 98 y Juramento esquina España.

ARTICULO 10º.- A los fines de lo establecido en el inc. b) del artículo 13 de la Ordenanza 9324, la caducidad del plan de facilidades de pago operará por la falta de ingreso de los intereses punitorios de la cuota abonada fuera de término, hasta dentro de los 30 (treinta) días corridos contados desde el ingreso de la misma.

ARTICULO 11º.- Los sujetos que hayan solicitado o soliciten compensación de deudas y créditos conforme al régimen de Compensación de Deudas y Créditos establecido por ordenanza Nº 7484/96 y sus modificatorias, no podrán sujetar la adhesión al régimen que por la presente se reglamente a la resulta del trámite de compensación incoado.

Para el supuesto que dichos sujetos deseen acogerse al Régimen Excepcional de Regularización de Deudas Municipales por deudas cuya compensación se haya solicitado, deberán presentar nota – en carácter de Declaración Jurada – desistiendo expresamente del pedido de compensación solicitado al momento de acogerse al régimen establecido por la Ordenanza Nº 9324.

La falta de cumplimiento de lo dispuesto dará lugar, sin más trámite, al rechazo de la solicitud de acogimiento al régimen que por la presente se reglamenta.

ARTICULO 12º.- La presente resolución entrará en vigencia a partir del día 24 de enero del año 2.000.-

ARTICULO 13º y 14º.- [DE FORMA]

 Salta, 01 de Marzo de 2.000.-

SUB-SECRETARIA DE INGRESOS PUBLICOS
RESOLUCION Nº 0263/00

EL SUB SECRETARIO DE INGRESOS PUBLICOS DE LA MUNICIPALIDAD DE LA CIUDAD DE SALTA

R E S U E L V E :

ARTICULO 1º.- Los contribuyentes que posean dos o más locales habilitados para el ejercicio de sus actividades, deberán declarar la totalidad de la base imponible de la Tasa por el Ejercicio de Actividades Diversas correspondiente a los distintos locales habilitados, y determinar y liquidar en forma unificada el tributo, bajo el número de padrón que corresponda al local que constituye su domicilio fiscal de acuerdo al artículo 15º del Código Tributario Municipal, consignando en al declaración jurada en número de C.U.I.T.

ARTICULO 2º.- En los casos previstos en el artículo anterior, la tasa determinada por sumatoria de los montos resultantes de la aplicación de las alícuotas fijadas por la Ordenanza 7306 sobre las bases imponibles respectivas, deberá compararse con la sumatoria de los importes mínimos que corresponda en virtud de dicha ordenanza por cada local. El mayor de los importes que se obtenga por aplicación del procedimiento indicado precedentemente, constituirá la obligación fiscal determinada por el período que se liquida.

ARTICULO 3º.- La presente resolución tendrá vigencia desde el 1º de Marzo de 2.000, y será aplicable para los vencimientos que operen a partir de dicha fecha.

ARTICULO 4º.- DE FORMA.-

 Salta, 17 de Noviembre de 2.000.-

SUB-SECRETARIA DE INGRESOS PUBLICOS
RESOLUCION Nº 2015/00

EL SUB SECRETARIO DE INGRESOS PUBLICOS DE LA MUNICIPALIDAD DE LA CIUDAD DE SALTA

R E S U E L V E :

A. DECLARACIÓN JURADA

ARTICULO 1º.- Aprobar el formulario de declaración jurada tributaria del autoavalúo – Formulario Nº 2000 – y el instructivo para su cumplimentación, que como anexo forman parte integrante de la presente.

Para el cumplimiento del autoavalúo general y obligatorio, los titulares de aquellos inmuebles y/o parcelas libres de mejoras –baldíos- que no hubiesen recibido los formularios correspondientes por cuanto –por ejemplo- en el domicilio del inmueble no se localice persona alguna para su recepción, deberán los sujetos obligados proceder a solicitar el formulario de declaración jurada tributaria de autoavalúo respectiva, en las dependencias de la Subsecretaría de Ingresos Públicos para su cumplimiento en tiempo y forma.

B. VENCIMIENTOS

ARTICULO 2°.- Establecer el siguiente cronograma de vencimientos para la presentación de las declaraciones juradas tributarias de autoavalúo:

	PARCELAS Y/O INMUEBLES
	FECHA DE PRESENTACIÓN

	Que se encuentren registrados por la Dirección General de Inmuebles como parcelas libres de mejoras –baldíos- comprendidos y/o localizados dentro del límite del Ejido Urbano de la Ciudad de Salta.
	08 DE DICIEMBRE DE 2000

	Todas aquellas que no revistan el carácter de baldíos a que se refiere el apartado anterior, por las cuales se deba presentar la declaración jurada tributaria de autoavalúo.
	15 DE DICIEMBRE DE 2000

C. MEJORAS

ARTICULO 3°.- No obstante lo establecido en la Ordenanza Nº 10.653, deberá entenderse por mejoras todas aquellas modificaciones que se introdujeron o se introduzcan en las parcelas y/o inmueble y que inciden en su valor.
ARTICULO 4°.- A los efectos de determinar cual es el valor que corresponde consignar en el apartado d) del RUBRO V del formulario de declaración jurada tributaria de autoavalúo, conforme lo establecido en el apartado d) del artículo 6º de la Ordenanza Nº 10.653, los sujetos obligados deberán utilizar su libre criterio para la elección del valor correspondiente, dentro de las alternativas que en su caso particular corresponda y teniendo en cuenta la zona donde se encuentra localizado su inmueble conforme se indique en el RUBRO II del referido formulario.
ARTICULO 5°.- Para los casos contemplados en el artículo 23º de la Ordenanza Nº 10653, los sujetos obligados deberán proceder a presentar el formulario de declaración jurada tributaria de autoavalúo dentro de los 30 días de producida la modificación del estado parcelario y/o la incorporación o supresión de mejoras.
ARTICULO 6°.- La presente disposición entrará en vigencia a partir del día de su publicación.
ARTICULO 7°.- DE FORMA.

 Salta, 12 de Enero de 2.001.-

SUB-SECRETARIA DE INGRESOS PUBLICOS
RESOLUCION Nº 0001/01

EL SUB SECRETARIO DE INGRESOS PUBLICOS DE LA MUNICIPALIDAD DE LA CIUDAD DE SALTA

R E S U E L V E :

ARTICULO 1°.- PRORROGAR el vencimiento para la presentación de las declaraciones juradas tributarias de autoavalúo, correspondiente a las parcelas y/o inmuebles que se encuentran registrados por la Dirección General de Inmuebles de la Provincia como parcelas libres de mejoras –baldíos-, comprendidos y/o localizados dentro del límite del ejido urbano de la Ciudad de Salta, hasta el 28 de febrero de 2.001.

ARTICULO 2°.- LA PRESENTE resolución entrará en vigencia a partir del día de su publicación

ARTICULO 3°.- DE FORMA.

 Salta, 27 de Febrero de 2.001.-

SUB-SECRETARIA DE INGRESOS PUBLICOS
RESOLUCION Nº 0312/01

EL SUB SECRETARIO DE INGRESOS PUBLICOS DE LA MUNICIPALIDAD DE LA CIUDAD DE SALTA

R E S U E L V E :

ARTICULO 1°.- PRORROGAR el vencimiento para la presentación de las declaraciones juradas de autoavalúo, de todas las parcelas y/o inmuebles comprendidos y/o localizados dentro del límite del ejido urbano de la Ciudad de Salta, hasta el día 16 de marzo de 2001 –inclusive-.

ARTICULO 2°.- LA PRESENTE resolución entrará en vigencia a partir del día de su publicación

ARTICULO 3°.- DE FORMA.

SUB-ADMINISTRACION GRAL DE RENTAS
RESOLUCION Nº 0404/01

EL SUB SECRETARIO DE INGRESOS PUBLICOS DE LA MUNICIPALIDAD DE LA CIUDAD DE SALTA

R E S U E L V E :

ARTICULO 1°.- ESTABLECER que todos los sujetos alcanzados por la Ordenanza Nº 10.653/00, podrán presentar espontáneamente la declaración jurada tributaria de autoavalúo hasta el día 20 de abril de 2.001, inclusive.

ARTICULO 2°.- LA PRESENTE resolución entrará en vigencia a partir del día de su publicación

ARTICULO 3°.- DE FORMA.

 Salta, 24 de Abril de 2.001.-

SUB-ADMINISTRACION GENERAL DE RENTAS
RESOLUCION Nº 0725/01

EL SUB ADMINISTRADOR GENERAL DE RENTAS DE LA MUNICIPALIDAD DE LA CIUDAD DE SALTA

R E S U E L V E :

ARTICULO 1°.- SUSPENDER el plazo para la presentación espontánea de la Declaración Jurada Tributaria de Autoavalúo establecido por Resolución Nº 404/01 a partir del día 20/04/01.

ARTICULO 2°.- DE FORMA.

 Salta, 11 de Julio de 2001.-

DIRECCIÓN GENERAL DE RENTAS
RESOLUCION Nº 1099/01

EL DIRECTOR GENERAL DE RENTAS DE LA MUNICIPALIDAD DE LA CIUDAD DE SALTA

R E S U E L V E :

ARTICULO 1º.- Los contribuyentes, responsables y/o sujetos obligados comprendidos en la Ordenanza Nº 11481/01, que deseen acogerse a los beneficios establecidos en la misma deberán ajustarse a las condiciones, requisitos y formalidades que por la presente se establecen.

ARTICULO 2º.- Los sujetos que deseen acogerse al citado régimen que no hayan dado cumplimiento al reempadronamiento establecido por la Resolución Nº 938/99 de la Ex Dirección General de Rentas de la Municipalidad y la Resolución Nº 58/2000, deberán en forma previa a su adhesión, proceder a regularizar su situación fiscal de conformidad con lo normado en las citadas resoluciones.

Los sujetos que estando obligados a inscribirse, no se encontraran inscriptos en el Organismo Fiscal como contribuyentes y/o responsables y que como consecuencia de ello no registren antecedentes en esta Administración, el acogimiento en forma espontánea y voluntaria al régimen que por la presente se reglamenta, se limitará a las obligaciones impositivas omitidas correspondientes a los últimos 6(SEIS) años, conforme lo normado en el inciso a) del artículo 42º del Código Tributario Municipal, y el artículo 1º de la Ordenanza 7393, no resultando de aplicación en este supuesto lo dispuesto en el inciso b) del citado artículo 42º - transcurso de 10 (diez) años en el caso de contribuyentes no inscriptos.-

ARTICULO 3º.- A los fines del acogimiento al régimen, los contribuyentes, responsables y/o sujetos obligados deberán – a los efectos de dar cumplimiento a las obligaciones impositivas omitidas que se regularicen – utilizar los formularios de declaraciones juradas y de pago vigentes para cada tributo o concepto, según corresponda para el caso de que se trate. En los citados formularios deberá insertarse – en lugar visible- la leyenda “Adhesión a la Ordenanza Nº 11481/01.

Para el supuesto en que los referidos sujetos opten por regularizar su situación mediante la solicitud de un plan de facilidades de pago, además de lo establecido en el párrafo anterior, deberán utilizar los formularios de planes de facilidades de pago provistos por el Organismo Fiscal.

PLANES DE FACILIDADES DE PAGOS

A.- Formalidades

ARTICULO 4º.- A los fines de lo dispuesto en el artículo 6º y concordantes de la Ordenanza Nº 11481/01, los sujetos que opten por adherirse al Régimen de Regularización de Deudas Municipales establecido por la citada disposición mediante la solicitud de planes de facilidades de pago, deberán ajustar sus presentaciones a las siguientes condiciones y requisitos:

La presentación y firma de los formularios de planes de facilidades de pago y demás documentación que corresponda acompañar, deberá efectuarse con carácter general y ante los funcionarios respectivos, en las dependencias de la Dirección General de Rentas habilitadas a tales efectos.

Las personas de existencia visible, sean contribuyentes y/o responsables, deberán acreditar su identidad mediante la exhibición del correspondiente documento de identidad.

Para el caso de personas de existencia ideal y demás sujetos no comprendidos en el párrafo anterior, los firmantes –además de lo previsto precedentemente - deberán acreditar la representación acompañando fotocopia simple de la documentación que acredite el carácter invocado.-

En todos los casos en que los formularios de planes de facilidades de pago y la documentación a acompañar sean presentadas y firmadas por personas autorizadas, apoderados o representantes legales, corresponderá acompañar – debidamente rubricada por el respectivo responsable con firma certificada por Escribano Público – la documentación que acredite el carácter invocado.

B.- Concursados

ARTICULO 5º.- Los contribuyentes, responsables y/o sujetos obligados que se encuentren concursados, y que opten por regularizar su situación fiscal mediante la solicitud de un plan de facilidades de pago, deberán acompañar a los formularios correspondientes, fotocopia certificada de la Resolución Judicial que homologue el acuerdo preventivo.

C.- Garantías

ARTICULO 6º.- A los fines previstos en el Artículo 8º de la Ordenanza Nº 11481/01, los sujetos que prestan garantía personal deberán proceder a cumplimentar las condiciones y requisitos establecidos en el artículo 4º de la presente resolución.

D.- Otras Disposiciones

ARTICULO 7º.- A los efectos de lo establecido en el artículo 6º -A- Disposiciones Generales- apartado 4, los planes de facilidades de pago en los que el vencimiento de la última cuota supere el 31/12/01, devengarán un interés mensual de financiación del 1% (uno por ciento) sobre saldo.

ARTICULO 8º.- En el supuesto de acogimiento a los planes de facilidades de pago en los cuales el vencimiento de la última cuota no supere el 31/12/01, excepto para los Agentes de Ret4ención y/o Percepción, el descuento del 5% (cinco por ciento) dispuesto por el artículo 4º inciso d) de la Ordenanza que se reglamenta por la presente, se acreditará mediante el otorgamiento de una Nota de Crédito para el pago de la última cuota del plan de pagos correspondiente.

DISPOSICIONES GENERALES

ARTICULO 9º.- La falta de cumplimiento total o parcial de los requisitos previstos en los artículos precedentes, dará lugar sin más trámite al rechazo del acogimiento al régimen establecido por la Ordenanza Nº 11481/01.

ARTICULO 10º.- A los fines de lo dispuesto por la presente Resolución y por la Ordenanza Nº 11481/01, las dependencias de la Dirección General de Rentas habilitadas son las de las calles Balcarce Nº 98 –Salta-

ARTICULO 11º.- La presente resolución entrará en vigencia a partir del día de su publicación.

ARTICULO 12º y 13º.- [DE FORMA]

Salta, 12 de Julio de 2001.-

DIRECCIÓN GENERAL DE RENTAS
RESOLUCION Nº 1102/01

EL DIRECTOR GENERAL DE RENTAS DE LA MUNICIPALIDAD DE LA CIUDAD DE SALTA

R E S U E L V E :

ARTICULO 1º.- Las estaciones de servicio actuarán como Agentes de Percepción de la referida tasa aplicando las alícuotas establecidas en el Decreto Nº 0633/01, sobre las bases imponibles indicadas en el artículo 256º de la Ordenanza Nº 11.474/01, a partir de las 0 (cero) horas del día 18 de julio de 2001, fecha a partir de la cual los precios finales de venta deberán contemplar la incidencia de dichas alícuotas.

ARTICULO 2º.- Las percepciones efectuadas deberán depositarse únicamente en las bocas de cobranzas bancarias del Banco Macro SA – Oficina de Rentas Municipal – sita en Balcarce Nº 98 de esta ciudad, según el siguiente cronograma, debiendo utilizar las boletas de depósito cuyo modelo se adjunta a la presente como Anexo I – F 2010, y que serán provistas por el Organismo Fiscal:

	Percepciones realizadas en el período
	Deben depositarse hasta el

	Día 1 a 10 de cada mes, ambos inclusive,
	Día 11 o primer día hábil siguiente

	Día 11 a 20 de cada mes, ambos inclusive,
	Día 21 o primer día hábil siguiente

	Día 21 y último día del mes, ambos inclusive,
	Día 1 o primer día hábil del mes siguiente

ARTICULO 3º.- Los Agentes de Percepción presentarán una Declaración Jurada mensual informativa, en el Programa de Recaudación fiscal dependiente de la Dirección General de Rentas de la Municipalidad de la Ciudad de Salta, cuyo formato y contenido se aprueba por la presente, y que se adjunta como Anexo II – F 2011-, hasta el día 11 o primer día hábil posterior del mes siguiente al que se informa. Dicho formulario será provisto por el Organismo Fiscal.

ARTICULO 4º.- El Programa de Auditoría Fiscal, dependiente de la Dirección General de Rentas de la Municipalidad de la Ciudad de Salta, confeccionará un Padrón de los Agentes de Percepción de la Tasa de Reconstrucción de la Red Vial de la Ciudad, les remitirá copia de toda normativa aplicable a dicho tributo, y verificará su cumplimiento.

ARTICULO 5º y 6º.- [DE FORMA]

Salta, 18 de Julio de 2001.-

DIRECCIÓN GENERAL DE RENTAS
RESOLUCION Nº 1152/01

EL DIRECTOR GENERAL DE RENTAS DE LA MUNICIPALIDAD DE LA CIUDAD DE SALTA

R E S U E L V E :

ARTICULO 1º.- MODIFICAR los artículos 2º y 3º de la Resolución Nº 1102/01, los que quedarán redactados de la siguiente forma:

“ARTICULO 2º.- Las percepciones efectuadas deberán depositarse únicamente en las bocas de cobranzas bancarias del Banco Macro SA – Oficina de Rentas Municipal – sita en Balcarce Nº 98 de esta ciudad, según el siguiente cronograma, debiendo utilizar las boletas de depósito cuyo modelo se adjunta a la presente como Anexo I – F 2010, y que serán provistas por el Organismo Fiscal:

	Percepciones realizadas en el período
	Deben depositarse hasta el

	Día 1 a 10 de cada mes, ambos inclusive,
	Día 15 o primer día hábil siguiente

	Día 11 a 20 de cada mes, ambos inclusive,
	Día 25 o primer día hábil siguiente

	Día 21 y último día del mes, ambos inclusive,
	Día 5 o primer día hábil del mes siguiente

“ARTICULO 3º.- Los Agentes de Percepción presentarán una Declaración Jurada mensual informativa, en el Programa de Recaudación fiscal dependiente de la Dirección General de Rentas de la Municipalidad de la Ciudad de Salta, cuyo formato y contenido se aprueba por la presente, y que se adjunta como Anexo II – F 2011-, hasta el día 15 o primer día hábil posterior del mes siguiente al que se informa. Dicho formulario será provisto por el Organismo Fiscal”.

ARTICULO 2º y 3º.- [DE FORMA]

Salta, 29 de Agosto de 2001.-

DIRECCIÓN GENERAL DE RENTAS
RESOLUCION Nº 1508/01

EL DIRECTOR GENERAL DE RENTAS DE LA MUNICIPALIDAD DE LA CIUDAD DE SALTA

R E S U E L V E :

ARTICULO 1º.- CONSIDERAR que el acogimiento al Régimen de Regularización de Deudas Municipales dispuesto por la Ordenanza Nº 11481/01. se considerará efectuado hasta el 31 de agosto de 2001. fecha establecida por el Artículo 3º de la referida norma, cuando a esa fecha se encuentre abonado el saldo de la deuda que surge del artículo 4º de la misma, el pago a cuenta establecido por el artículo 6º, apartado A, punto 2, o el importe resultante del artículo 14º y concordantes de la misma.

ARTICULO 2º.- A los fines previstos en el artículo anterior, los contribuyentes deberán solicitar al Organismo Fiscal la emisión de una boleta de depósito, a imputar al Régimen de Regularización de Deudas – Ordenanza Nº 11481/01, por el importe que consideren que cubre el monto requerido por el artículo 4º ó el artículo 6º, apartado A, punto 2, ó el artículo 14 y concordantes de la misma, indicando:

a. Número de Padrón Comercial, Catastro. Dominio o Cuenta al que se imputará el pago a cuenta.

b. Importe a Depositar.

ARTICULO 3º.- PARA que el acogimiento previsto en el artículo 1º tenga plena vigencia, los contribuyentes deberán cumplimentar los siguientes requisitos hasta el 17 de Setiembre de 2001, inclusive:

a. Presentar el pago a cuenta indicado en el artículo anterior.

b. Indicar los conceptos y períodos acogidos.

c. Presentar los comprobantes de pago de la obligaciones vencidas entre el 01/07/01 y 31/08/01, correspondientes a los tributos cuya regularización se pretende.

d. Completar, de corresponder, el resto de requisitos establecidos por la Ordenanza Nº 11481/01.

Los pagos realizados por los contribuyentes en la forma y plazo indicados en el artículo anterior, que no se complementen con la presentación dispuesta precedentemente, serán considerados como realizados fuera del régimen de la Ordenanza Nº 11481/01, y no otorgarán los beneficios en ella previstos.

ARTICULO 4º.- [DE FORMA]

Salta, 25 de Enero de 2002.-

DIRECCIÓN GENERAL DE RENTAS
RESOLUCION Nº 003/02

EL DIRECTOR GENERAL DE RENTAS DE LA MUNICIPALIDAD DE LA CIUDAD DE SALTA

R E S U E L V E :

ARTICULO 1º.- CONSIDERAR que el recargo del Impuesto Inmobiliario previsto para la Primera Zona en el artículo 156º de la Ordenanza Tributaria Nº 7.306, resulta aplicable únicamente a la Primera Zona “A” establecida por el artículo 3º de la Ley Provincial Nº 6611, modificado por su similar 7.171, y a los inmuebles totalmente baldíos (cero por ciento de mejoras computables) de la Primera Zona “B”. En función de ello, a los inmuebles ubicados en la Primera Zona “B” parcial o totalmente edificados, no les será de aplicación los referidos recargos.

ARTICULO 2º.- LO dispuesto en la presente resolución resultará de aplicación para el Impuesto Inmobiliario correspondiente al año fiscal 2002 y posteriores.

ARTICULO 3º y 4º.- [DE FORMA]

Salta, 31 de Enero de 2002.-

DIRECCIÓN GENERAL DE RENTAS
RESOLUCION Nº 005/02

EL DIRECTOR GENERAL DE RENTAS DE LA MUNICIPALIDAD DE LA CIUDAD DE SALTA

R E S U E L V E :

ARTICULO 1º.- DISPONER la recepción de los cheques diferidos entregados al personal municipal en cancelación de las obligaciones salariales correspondientes al mes de octubre de 2001 con vencimientos para los meses de marzo, abril y mayo de 2002, en pago total o parcial de obligaciones tributarias municipales, propias o de terceros con vencimiento hasta el 31/12/2001.

En ningún caso el importe de la obligación tributaria a cancelar podrá ser menor al importe recibido.

ARTICULO 2º.- LAS obligaciones tributarias vencidas el 30/11/01 que se cancelen con este procedimiento hasta el 28/02/2002 gozará de los beneficios establecidos en la Ordenanza Nº 11481, Modificada por la Ordenanza Nº 11610, de Regularización de Deudas Municipales.

Una vez vencido el plazo de acogimiento al citado régimen de regularización, se continuarán recibiendo los referidos cheques diferidos para cancelar las obligaciones tributarias vencidas hasta el 31/12/01 con los intereses, multas y demás accesorios que correspondan hasta la fecha de pago.

ARTICULO 3º y 4º.- [DE FORMA]

Salta, 18 de Marzo de 2002.-

DIRECCIÓN GENERAL DE RENTAS
RESOLUCION Nº 014/02

EL DIRECTOR GENERAL DE RENTAS DE LA MUNICIPALIDAD DE LA CIUDAD DE SALTA

R E S U E L V E :

OBJETO Y SUJETOS

ARTÍCULO 1°. Las personas físicas, sociedades de hecho y sucesiones indivisas que desarrollen actividades incluidas en el ANEXO II de la Ordenanza N° 11.679, cuyos ingresos mensuales computables por el año 2001, determinados de acuerdo con lo establecido en el artículo 4° de la referida norma, no superen la suma de doce mil pesos ($ 12.000,00), deberán categorizarse obligatoriamente en alguna de las categorías fijadas en el ANEXO I de dicha Ordenanza, e ingresar los montos resultantes, en la forma y plazos que se establecen por la presente.

Quedan excluidos de la obligación dispuesta precedentemente, los contribuyentes incluidos en el Programa de Control de Obligaciones Municipales - PROCOM -, establecido por la Resolución General N° 001/02.

CATEGORIZACIÓN INICIAL

ARTÍCULO 2°. A efectos de efectuar su categorización en el régimen, los sujetos obligados deberán presentar la Declaración Jurada, según formulario que se aprueba como ANEXO A, y que forma parte de la presente, hasta el día 27 de marzo de 2002.

A tal fin, se aprueban los códigos de categoría que se indican en el ANEXO B.

Los sujetos que incumplan la obligación establecida en el primer párrafo de este artículo, serán categorizados de oficio por esta Dirección General, de acuerdo con lo previsto el artículo 6 de la Ordenanza N° 11.679. Dicha categorización podrá ser impugnada conforme lo establecido en el artículo 7 de la misma. Conjuntamente con la notificación de la referida categorización, se instruirá el sumario correspondiente, con encuadre en el artículo 61 del Código Tributario Municipal.

ARTÍCULO N° 3. Cuando la superficie de los carteles comerciales que posean los contribuyentes del Régimen superen los montos indicados para la categoría a que correspondan sus ingresos, tributarán por el excedente de acuerdo con lo dispuesto por el artículo 140° del Código Tributario Municipal.

ARTÍCULO N° 4. A fin de determinar la superficie de los carteles, y de acuerdo con la Resolución N° 1694/01 de esta Dirección General, se considerará:

a. Superficie total: a la que resulte visible conforme lo establecido en el artículo 135 del Código Tributario Municipal de modo tal que en aquellos letreros que contengan publicidad o propaganda visible de ambos lados, se considerará la suma de la superficie de ambos lados para la determinación de la superficie total.

b. Forma de considerar la superficie: para la determinación de la superficie del letrero, cartel, anuncio o similar, se considerará el medio en su conjunto, de modo tal que queden comprendidas todas las leyendas, logos, colores y demás aditamentos que se identifiquen con el producto, marca, empresa o bien o servicio promocionado o publicitado.

c. En los casos de marquesinas y/o frentes de locales que estén pintados en su totalidad con colores que se identifiquen claramente con el producto, marca, empresa o bien o servicio promocionado o publicitado, pero que tengan leyenda y/o logos en uno o dos sectores que en conjunto ocupen menos del cincuenta por ciento (50%) de la superficie de la marquesina y/o frente del local, se considerará solamente la superficie ocupada por las leyendas y/o logos.

ARTÍCULO 5°. Los sujetos que hayan iniciado actividades con posterioridad al 30/11/01, se categorizarán de acuerdo con lo siguiente:

	Inicio de actividades
	Base para categorizarse

	Diciembre de 2001
	Promedio diario de los ingresos computables de su período de actividad, multiplicado por veinticinco (25).

	Enero de 2002
	Promedio mensual de ingresos computables obtenidos en enero y febrero de 2002.

	Febrero de 2002
	Promedio diario de ingresos computables obtenidos en febrero de 2002, multiplicado por veinticinco (25)

	Marzo de 2002 y, en adelante, al momento de la habilitación del negocio
	Estimación efectuada por el contribuyente

ARTÍCULO N° 6. En el transcurso del cuarto mes posterior al inicio de actividades, o en el mes de diciembre de cada año fiscal si entre el inicio de actividades y dicho mes existiera un lapso menor, deberán promediar los ingresos brutos obtenidos en los primeros tres (3) meses de actividad, o del período comprendido entre el inicio y el mes de diciembre, a efectos de confirmar su categorización o determinar su recategorización, debiendo en su caso, ingresar el importe correspondiente a la categoría definitiva hasta la finalización del período fiscal anual.

ARTÍCULO N° 7. Si en función de lo establecido en el artículo anterior correspondiera que el contribuyente deba recategorizarse en una categoría superior o inferior a la estimada al momento de inicio de actividades, el mismo deberá ingresar la diferencia omitida con más los intereses resarcitorios que correspondan, o en su caso el importe ingresado en exceso se considerará como pago a cuenta de los períodos mensuales siguientes.

ARTÍCULO N° 8. A los sujetos incluidos en el presente régimen que hayan cumplido con sus obligaciones en relación con la Tasa de Actividades Diversas por el período comprendido entre el 1° de enero y el 31 de marzo del 2002 con base en la normativa del Título III de la Parte Especial del Código Tributario Municipal, se les considerará cancelada dicha obligación, debiendo categorizarse en el régimen simplificado a partir del 1° de abril del año 2002.

ARTÍCULO N° 9. Los sujetos que al 31/03/02 no tengan abonados los anticipos duodécimo del año 2001 y primero y segundo del año 2002 de la Tasa por el Ejercicio de Actividades Diversas, serán responsables de su obligación por el referido tributo, desde el 01/01/02 y de acuerdo con en régimen dispuesto por la Ordenanza N° 11.679.

RECATEGORIZACIÓN POSTERIOR

ARTÍCULO 10. Los contribuyentes del presente régimen deberán confirmar su categoría o reencuadrarse anualmente en alguna de las categorías indicadas en el ANEXO I de la Ordenanza N° 11.679, bajo declaración jurada, utilizando el formulario indicado en el artículo 2° de la presente, hasta el último día hábil de cada año. La falta de cumplimiento será motivo de las sanciones que por tal hecho le correspondan de acuerdo con lo indicado por el artículo 61° del Código Tributario Municipal.

CESE DE ACTIVIDADES

 ARTÍCULO 11. Los contribuyentes del presente régimen que cesen actividades hasta el día 15 del mes, tributarán la el importe que surge del Anexo I de la Ordenanza N° 11.679 hasta el mes anterior a dicho cese. Si el cese se produce con posterioridad al día 15, corresponderá el ingreso del referido importe en forma total por el mes de cierre, inclusive.

VENCIMIENTOS

ARTÍCULO N° 12. Los contribuyentes comprendidos en el presente régimen deberán ingresar el importe que les corresponda de acuerdo con el ANEXO I de la Ordenanza N° 11.679, hasta el día 18 del mes siguiente. Si éste resultara inhábil, la obligación se trasladará al primer día hábil posterior.

DISPOSICIONES GENERALES

ARTÍCULO N° 13. DE FORMA

ANEXOS A Y B EN PAGINAS SIGUIENTES

ANEXO A – RES. GRAL. 014/02

	MUNICIPALIDAD DE LA CIUDAD DE SALTA

SECRETARÍA DE HACIENDA

SUB SECRETARIA DE INGRESOS PÚBLICOS

DIRECCIÓN GENERAL DE RENTAS

BALCARCE 98 - SALTA

	RÉGIMEN SIMPLIFICADO PARA PEQUEÑOS CONTRIBUYENTES

Tasa por el Ejercicio de Actividades Diversas

Contribución que Incide sobre la Publicidad y Propaganda
	CÓDIGO

	
	

	
	NO LLENAR

	Categorización inicial

(marcar con X en el casillero, si corresponde)
	
	Recategorización

(marcar con X en casillero, si corresponde)
	

	Contribuyente(Apellido y nombres)
	Domicilio del local

	
	

	Actividad
	Domicilio particular

	Descripción de la actividad

(según Anexo II, Ordenanza N° 11.679)
	

	
	¿Tiene carteles comerciales)
	SI
	NO

	
	
	
	

	Grupo al que corresponde la actividad
	C
	D
	Superficie total en metros cuadrados
	m2

	
	
	
	
	

	Mes y año inicio actividad
	
	
	Tipo de cartel (pintado, luminoso y otra característica distintiva)
	

	C.U.I.T.
	
	Padrón N°
	

	Promedio mensual de ingresos del año anterior (o del período que corresponda)

Indique el monto en la columna de la derecha, en el renglón correspondiente

	1
	Hasta $ 2.000,00
	$

	2
	Desde $ 2.000,01 hasta $ 3.000,00
	$

	3
	Desde $ 3.000,01 hasta $ 4.000,00
	$

	4
	Desde $ 4.000,01 hasta $ 6.000,00
	$

	5
	Desde $ 6.000,01 hasta $ 8.000,00
	$

	6
	Desde $ 8.000,01 hasta $ 10.000,00
	$

	7
	Desde $ 10.000,01 hasta $ 12.000,00
	$

	Declaro bajo juramento que he confeccionado esta declaración sin omitir sin falsear dato alguno que deba contener, siendo fiel expresión de la verdad.
	Firma y

aclaración
	

	
	Lugar y fecha
	Salta,
	
	
	

ANEXO B – RES.GRAL Nº 014/02

	
	
	
	GRUPO C
	GRUPO D

	Categoría
	Monto Mensual de

Ingresos
	Carteles hasta
	Tasa por el Ejercicio de Actividades Diversas
	Contribución que incide sobre la Publicidad y Propaganda
	TOTAL
	Tasa por el Ejercicio de Actividades Diversas
	Contribución que incide sobre la Publicidad y Propaganda
	TOTAL

	
	
	
	Cº
	Importe
	IMPORTE
	Cº
	Importe
	Cº
	Importe
	IMPORTE
	Cº
	Importe

	1
	Hasta $ 2.000,00
	1,50 m2
	C1A
	9,00
	1,00
	C1T
	10,00
	D1A
	18,00
	1,00
	D1T
	19,00

	2
	Desde $ 2.000,01

Hasta $ 3.000,00
	2,00 m2
	C2A
	15,00
	1,50
	C2T
	16,50
	D2A
	30,00
	1,50
	D2T
	31,50

	3
	Desde $ 3.000,01

Hasta $ 4.000,00
	2,00 m2
	C3A
	21,00
	1,50
	C3T
	22,50
	D3A
	42,00
	1,50
	D3T
	43,50

	4
	Desde $ 4.000,01

Hasta $ 6.000,00
	2,50 m2
	C4A
	30,00
	2,00
	C4T
	32,00
	D4A
	60,00
	2,00
	D4T
	62,00

	5
	Desde $ 6.000,01

Hasta $ 8.000,00
	2,50 m2
	C5A
	42,00
	2,00
	C5T
	44,00
	D5A
	84,00
	2,00
	D5T
	86,00

	6
	Desde $ 8.000,01

Hasta $ 10.000,00
	3,00 m2
	C6A
	54,00
	2,50
	C6T
	56,50
	D6A
	108,00
	2,50
	D6T
	110,50

	7
	Desde $ 10.000,01

Hasta $ 12.000,00
	3,00 m2
	C7A
	66,00
	2,50
	C7T
	68,50
	D7A
	132,00
	2,50
	D7T
	134,50

Salta, 26 de Agosto de 2002.-

DIRECCIÓN GENERAL DE RENTAS
RESOLUCION Nº 042/02

EL DIRECTOR GENERAL DE RENTAS DE LA MUNICIPALIDAD DE LA CIUDAD DE SALTA

R E S U E L V E :

ARTICULO 1º.- CONSIDERAR, a los fines previstos en el Artículo 51º de la Ordenanza Tributaria Nº 7.306 y Modificatorias, que todo introductor de frutas y verduras como así también todo vehículo que ingrese con mercaderías de cualquier especie a este Municipio, excepto carnes, deberá abonar el siguiente derecho fijo,. Según los rubros especificados en el Capítulo I de dicha Ordenanza:

a. GRUPO "A" $ 8,45

- Productos provenientes directamente de fábricas o productores primarios:

1 .- Pan, queso, manteca, grasa, aceite, comestibles, derivados alimenticios de cereales, legumbres, hortalizas, féculas, dulces y confituras y/o golosinas y en general, productos alimenticios de consumo humano, con excepción de carnes, vinos, y bebidas alcohólicas.

2.- Productos metalúrgicos, madereros, carroceros, de la industria indumentarias y afines, químicas y toda industria básica y/o complementaria de las mencionadas.-

3.- Papel y productos de papel, imprentas y editoriales.-

4.- Productos minerales no metálicos, excepto derivados del petróleo y del carbón.-

5.- Productos metálicos, maquinarias y equipos.-

6.- Combustibles líquidos y gas natural, que no se destinen directamente al expendio a consumidor final.

b. GRUPO "C" $ 16,90

- Resto de productos, no enumerados en el Grupo “A”, excepto carnes.

ARTÍCULO 2°.- DE FORMA. (*)

(*) El texto original consignaba Artículo 9º, lo que fue subsanado mediante Res. Nº 046 del 30/09/02.

Salta, 09 de Setiembre de 2002.-

DIRECCIÓN GENERAL DE RENTAS
RESOLUCION Nº 043/02

EL DIRECTOR GENERAL DE RENTAS DE LA MUNICIPALIDAD DE LA CIUDAD DE SALTA

R E S U E L V E :

ARTICULO 1º.- En forma concomitante con la certificación de inspección veterinaria mencionada en el artículo 43 de la Ordenanza Nº 7.306, modificado por la Ordenanza Nº 11.764, se efectuará la liquidación de las tasas previstas en el artículo 43º bis de dicho ordenamiento, indicando:

a.- Número correlativo preimpreso

b.- Nombre y Apellido o razón social, domicilio en el Municipio, número de padrón comercial o número de C.U.I.T..-

c.- Cantidad en kilogramos, concepto y especie, importe unitario e importe total según artículo 43º bis

d.- Categoría y porcentaje de reducción, según artículo 43 ter.

e.- Fecha hasta la cual tiene vigencia la reducción indicada en el inciso anterior, de acuerdo con los vencimientos fijados en el artículo 3º.

f.- Fecha, firma aclaración y número de documento del introductor o de su representante.-

ARTICULO 2º.- LA liquidación indicada precedentemente se efectuará por triplicado, debiendo entregarse el duplicado bajo firma al introductor. El original, con firma, aclaración y número de documento manuscrito por parte del introductor, deberá remitirse los días lunes de la semana siguiente a la Dirección General de Rentas. El triplicado deberá archivarse por número en la oficina liquidadora.

ARTICULO 3º.- FIJASE como fecha de vencimiento para el pago de las liquidaciones efectuadas entre los días lunes a domingo, el día martes de la semana subsiguiente. La falta de pago en la fecha citada, implicará la pérdida de la reducción dispuesta por el artículo 43 ter, sin perjuicio de aplicación de los intereses resarcitorios previstos en el artículo 52 del Código Tributario Municipal.

ARTICULO 4º.- APRUEBASE el modelo de formulario de liquidación que como anexo, forma parte del presente.

ARTÍCULOS 5° y 6°.- DE FORMA.

El Anexo se adjunta en archivo: Anexo Res 43-02.zip

Salta, 04 de Octubre de 2002.-

DIRECCIÓN GENERAL DE RENTAS
RESOLUCION Nº 048/02

EL DIRECTOR GENERAL DE RENTAS DE LA MUNICIPALIDAD DE LA CIUDAD DE SALTA

R E S U E L V E :

ARTICULO 1º.- Cuando se presenten a iniciar trámites de Aperturas de Negocios cuyo titular dominial sea una persona fallecida, él o los solicitantes deberán acreditar interés legítimo, presentando la siguiente documentación:

1.- Acta de Defunción

2.- D.N.I. de los herederos forzosos (hijos, padres, etc).

3.- En caso de no existir proceso sucesorio una manifestación en carácter de Declaración Jurada de los herederos forzosos en la que conste:

3.1.- La autorización de todos los herederos a peticionar el trámite de apertura.-

3.2.- La firma de los herederos.

3.3.- La manifestación bajo exclusiva responsabilidad de que no existe juicio sucesorio.

3.4.- La manifestación bajo su exclusiva responsabilidad de ser los únicos herederos (deslindando de toda responsabilidad a la Municipalidad de la Ciudad de Salta); que no existe juicio sucesorio iniciado y que son los únicos herederos.-

3.5.- La apertura de negocio se otorgará en forma provisoria, hasta tanto los herederos inicien el juicio sucesorio y obtengan la autorización judicial para la explotación del local comercial.

4.- En caso de existir juicio sucesorio deberá acompañarse, según la etapa procesal en la que se encuentre, lo siguiente:

4.1.- Autorización Judicial para la explotación del local comercial.

4.2.- Administrador Judicial, en caso de existir

4.3.- Declaratoria de herederos, en caso de existir.

4.4.- Administrador definitivo, en caso de existir.-

ARTICULO 2º.- Cuando se presenten a solicitar Certificado de Libre Deuda o de Regularización Fiscal par iniciar los trámites de Cierre de Negocio, cuyo titular sea una persona fallecida, él o los peticionantes deberán acreditar interés legítimo, en copias autenticadas, con la siguiente documentación:

1.- Acta de Defunción del Titular del Negocio.

2.- Fotocopia del D.N.I. del peticionante.

3.- Partida de Nacimiento del Peticionante.

ARTICULO 3º.- Cuando se presenten a comunicar cierre de un negocio, cuyo titular sea una persona fallecida, el o los solicitantes deberán acreditar su interés legítimo con la siguiente documentación en copias autenticadas.

1.- Acta de Defunción.

2.- D.N.I. de los peticionantes.

3.- Partida de Nacimiento del difunto.

4.- En caso de que existiera Juicio Sucesorio, se deberá presentar la autorización judicial pertinente del Juez.

5.- En el caso de que no existiera tal proceso sucesorio, deberá presentar una manifestación en carácter de Declaración Jurada en la que conste la autorización de los herederos para peticionar dicho trámite, con las firmas de los mismos y la manifestación bajo su exclusiva responsabilidad de ser los únicos herederos deslindando de toda responsabilidad a la Municipalidad de Salta.

6.- La acreditación de la presentación de la Declaración Jurada y su correspondiente pago, exigidas en virtud de lo establecido en el artículo 125º del Código Tributario Municipal, Ordenanza Nº 6.330/91 y modificatorias

ARTÍCULOS 4° y 5º.- DE FORMA. (*)

(*) El texto original consignaba Artículos 3º y 4º

Salta, 05 de Noviembre de 2002.-

DIRECCIÓN GENERAL DE RENTAS
RESOLUCION Nº 050/02

EL DIRECTOR GENERAL DE RENTAS DE LA MUNICIPALIDAD DE LA CIUDAD DE SALTA

R E S U E L V E :

ARTICULO 1º.- CONSIDERAR cumplida la disposición contenida en el artículo 1º de la Ordenanza Nº 11.820, cuando el contribuyente integre por lo menos el cincuenta por ciento (50%) del importe a cancelar con cheques diferidos salariales. En virtud de ello podrá recibirse la mencionada cancelación de la siguiente forma:

	Forma de Cancelación
	Porcentajes del total a cancelar

	Efectivo o LECOP
	Entre un 0% y un 50%

	Cheques diferidos salariales municipales
	Entre un 50% y un 100%

ARTÍCULOS 2° y 3º.- DE FORMA.

Salta, 03 de Febrero de 2003.-

DIRECCIÓN GENERAL DE RENTAS
RESOLUCION Nº 002/03

EL DIRECTOR GENERAL DE RENTAS DE LA MUNICIPALIDAD DE LA CIUDAD DE SALTA

R E S U E L V E :

ARTICULO 1º.- CONSIDERAR cumplidas en término las obligaciones ingresadas hasta el 07 de Febrero de 2003. Correspondientes a los vencimientos operados en los meses de diciembre de 2002 y Enero 2003. En virtud de ello, dichas obligaciones no generarán intereses resarcitorios desde los respectivos vencimientos hasta la aludida fecha de pago, y asimismo permitirán el cómputo para el descuento previsto en la Ordenanza Nº 11.682 y en el artículo 43 ter del Código Tributario Municipal.

ARTICULO 2º.- DE FORMA.

Salta, 03 de Febrero de 2003.-

DIRECCIÓN GENERAL DE RENTAS
RESOLUCION Nº 004/03

EL DIRECTOR GENERAL DE RENTAS DE LA MUNICIPALIDAD DE LA CIUDAD DE SALTA

R E S U E L V E :

ARTICULO 1º.- CONSIDERAR cumplidas en término las obligaciones ingresadas hasta el 14 de Febrero de 2003. Correspondientes a los vencimientos operados en los meses de diciembre de 2002 y Enero 2003. En virtud de ello, dichas obligaciones no generarán intereses resarcitorios desde los respectivos vencimientos hasta la aludida fecha de pago, y asimismo permitirán el cómputo para el descuento previsto en la Ordenanza Nº 11.682 y en el artículo 43 ter del Código Tributario Municipal.

ARTICULO 2º.- DE FORMA.

Salta, 19 de Febrero de 2003.-

DIRECCIÓN GENERAL DE RENTAS
RESOLUCION Nº 008/03

EL DIRECTOR GENERAL DE RENTAS DE LA MUNICIPALIDAD DE LA CIUDAD DE SALTA

R E S U E L V E :

ARTICULO 1º.- DISPONER que únicamente los empleados municipales podrán cancelar sus tributos correspondientes a periodos o anticipos vencidos y devengados hasta el 28/02/2003 y pago anual adelantado con 12% de descuento, excepto el Impuesto a la Radicación de Automotores por los periodos fiscales 8/2002 en adelante, con cheques diferidos emitidos por la Municipalidad de la Ciudad de Salta, en pago de la deuda salarial por la segunda cuota del sueldo anual complementario del año 2002

ARTICULO 2º.- ACLARASE que el medio de pago dispuesto por el artículo anterior podrá ser utilizado por el cónyuge, concubina o conviviente, familiares en primer grado de consanguinidad y afinidad del empleado municipal o cuando este sea locatario de un inmueble y los tributos municipales se encuentren a su cargo.

El parentesco establecido en este artículo deberá ser acreditado fehacientemente, acompañando los documentos que acrediten el vínculo (Acta de matrimonio, partida de nacimiento, certificado de conviencia, etc.)

El empleado municipal locatario de un inmueble deberá acompañar copia del contrato de locación conde conste en forma expresa que los tributos municipales se encuentran a su cargo.

ARTICULO 3º.- EL medio de pago dispuesto por esta resolución tendrá vigencia hasta el 31/03/2003, fecha a partir del cual expirará de pleno derecho.

ARTICULO 4º.- DE FORMA.

Salta, 19 de Febrero de 2003.-

DIRECCIÓN GENERAL DE RENTAS
RESOLUCION Nº 009/03

EL DIRECTOR GENERAL DE RENTAS DE LA MUNICIPALIDAD DE LA CIUDAD DE SALTA

R E S U E L V E :

ARTICULO 1º.- ACLARASE que los pedidos de exención de la Tasa General de Inmuebles e Impuesto Inmobiliario, únicamente por el periodo fiscal 2003, resultarán presentado en término hasta el 28/02/2003.

ARTICULO 2º.- DE FORMA.-

Salta, 08 de Mayo de 2003.-

DIRECCIÓN GENERAL DE RENTAS
RESOLUCION Nº 019/03

EL DIRECTOR GENERAL DE RENTAS DE LA MUNICIPALIDAD DE LA CIUDAD DE SALTA

R E S U E L V E :

ARTICULO 1º.- DISPONER que los contribuyentes que ejerzan actividad comercial, industrial, de servicios, extractiva, agropecuaria y cualquier otra a título oneroso, deberán poseer el alta tributaria a partir del inicio de su actividad.

ARTICULO 2º.- ESTABLECER que se otorgará el alta tributaria a los contribuyentes que lo solicitaren, indicándole el número de cuenta que le correspondiere, y con independencia de la finalización de los trámites de apertura de los locales comerciales, industriales y de servicios.

ARTICULO 3º.- ACLARASE que el alta tributaria, no implica autorización ni habilitación para que en el local o negocio comercial, se ejerza actividades comerciales, industriales y/o de servicios, como así tampoco conformidad con las normas relativas al urbanismo, higiene, salubridad y moralidad.

ARTICULO 4º.- DE FORMA.-

Salta, 26 de Mayo de 2003.-

DIRECCIÓN GENERAL DE RENTAS
RESOLUCION Nº 022/03

EL DIRECTOR GENERAL DE RENTAS DE LA MUNICIPALIDAD DE LA CIUDAD DE SALTA

R E S U E L V E :

ARTICULO 1º.- INCORPORAR al Programa de Control de Obligaciones Municipales (PROCOM) a los contribuyentes y/o responsables de la Contribución que Incide sobre la Ocupación o Utilización de Espacios de Dominio Público (Artículo 170º y s.s. del Código Tributario Municipal) incluidos en la nómina que como Anexo I y II forman parte de la presente, quienes deberán:

a. Completar, dentro de los 5 (cinco) días, el formulario (F.2000) de rectificación de datos, que ésta Dirección General entregará a pedido del contribuyente en caso de resultar inexactos los datos preimpresos en las declaraciones juradas emitidos por la Oficina de Grandes Contribuyentes.

 El citado formulario deberá ser solicitado por el contribuyente en la Oficina de Grandes Contribuyentes con la finalidad de corregir posibles errores detectados por el mismo. El F. 2.000 debe ser completado en su totalidad revistiendo el mismo carácter de declaración jurada para los contribuyentes y/o responsables. En consecuencia, en caso de existir modificaciones en los datos oportunamente informados a este organismo, los mismos serán válidos a los efectos de la actualización de los registros pertinentes, previa verificación de su consistencia y concordancia con la normativa vigente.-

b. Realizar todas las presentaciones relativas a sus obligaciones tributarias ante el Módulo Administrativo Ocupación de la Vía Pública, Area de Auditoría Fiscal, dependiente de esta Dirección General de Rentas de la Municipalidad de Salta.-

c. Realizar UNICAMENTE, los pagos de sus deudas tributarias en la boca de cobranza habilitada a tal fin en calle Balcarce Nº 98, para contribuyentes y/o responsables del sistema y cumplir con el resto de sus obligaciones fiscales, presentando los formularios que a tal efecto se habiliten, de conformidad a las fechas de vencimiento y con el procedimiento que para cada caso se fije esta Dirección General..

d. En el caso de contribuyentes incluidos en el Anexo I, deberán efectuar las presentaciones mediante el Programa Aplicativo Agentes de Percepción Versión 1.0 que se aprueba por la presente, acompañando la misma con el Formulario F2003/P impreso, o bien mediante el procedimiento que se fije en caso de grandes cantidades de registros.

ARTICULO 2º.- El programa de Administración y control especial que se aprueba por la presente, será de aplicación para las obligaciones fiscales de la Contribución que Incide sobre la Ocupación o Utilización de Espacios del Dominio Público (Artículo 170º y s.s. del Código Tributario Municipal), que se devenguen a partir del 1º de Mayo de 2.003, para contribuyentes y/o responsables incluidos en los Anexos I y II.-

ARTICULO 3º.- El incumplimiento de los deberes formales dispuestos en la presente Resolución General por parte de los contribuyentes y/o responsables, será pasible de las sanciones previstas en el Artículo 61º del Código Tributario Municipal.-

ARTICULO 4º.- Apruébase mediante la presente los formularios de, rectificación de datos F.2.000 (Anexo III), de Declaración Jurada para Agentes de Percepción F.2003/O (Anexo IV), Declaración Jurada para Agentes de Percepción – Detalle de Percepciones realizadas F.2.003/P (Anexo V), calendario de Vencimientos para Grandes Contribuyentes (Anexo VI), Instructivo Programa Aplicativo Agentes de Percepción Versión 1.0 (Anexo VII)

ARTÍCULOS 5° y 6º.- DE FORMA. (*)

(*) El texto original omitió el Artículos 3º .-
Los Anexos se adjuntan en Carpeta: Anexos Res 22-03.zip

Salta, 11 de Julio de 2003.-

DIRECCIÓN GENERAL DE RENTAS
RESOLUCION Nº 038/03

EL DIRECTOR GENERAL DE RENTAS DE LA MUNICIPALIDAD DE LA CIUDAD DE SALTA

R E S U E L V E :

ARTICULO 1º.- ACLÁRESE que cuando el art. 2º inc. 3 del Decreto Nº 0065/00, establece que “deberá ingresarse un anticipo, equivalente al importe de una quita libre de cargos financieros”, quiere decir que ese anticipo no puede ser inferior a la suma de $ 20,00 y una vez, restado el anticipo, deberá establecerse cuotas iguales, mensuales y consecutivas de conformidad a lo normado por el art. 2º inc. 4 del Decreto Nº 0065/00

ARTICULO 2º.- DE FORMA.-

Salta, 13 de Agosto de 2003.-

DIRECCIÓN GENERAL DE RENTAS
RESOLUCION Nº 047/03

EL DIRECTOR GENERAL DE RENTAS DE LA MUNICIPALIDAD DE LA CIUDAD DE SALTA

R E S U E L V E :

ARTICULO 1º.- Las deudas que podrán cancelarse utilizando como medio de pago los Títulos de Consolidación emitidos por la Provincia de Salta en virtud de las Leyes Nº 6.669 y 6.905, son las que correspondan a los siguientes tributos y periodos:

	Tributos
	Periodos Devengados

	Impuesto a la Radicación de Automotores
	Hasta el 07/02 inclusive

	Impuesto Inmobiliario, Tasa por el Ejercicio de Actividades Diversas, Contribución que Incide sobre la Propaganda y Publicidad. Ocupación de la Vía Pública, Tasa General de Inmuebles, Tasa de Espectáculos Públicos y Diversiones Públicas y resto de tributos
	Hasta el 12/02 inclusive

ARTICULO 2º.- PODRAN adherir al Programa de la Ordenanza Nº 12.014, quienes hasta la fecha fijada como vencimiento del régimen en función de los artículos 6º a 9º de la misma hayan solicitado la apertura de la cuenta comitente en el Banco Macro S.A., a fin de adquirir los Títulos de Consolidación indicados en el artículo anterior para el pago de los tributos y periodos allí indicados o posean a dicha fecha una cuenta comitente a su nombre.

Asimismo se considerarán adheridos quienes hayan comunicado formalmente hasta dicha fecha de vencimiento a la Dirección General de Rentas de la Municipalidad su voluntad de adherirse, allanándose a la pretensión fiscal, en su caso con firma del convenio a que hace referencia el artículo siguiente.

La adhesión prevista en este artículo queda condicionada a que hasta treinta días corridos posteriores a la fecha indicada en el primer párrafo, se opere la transferencia de los títulos a la cuenta comitente de la Municipalidad. En caso contrario, las obligaciones tributarias comprendidas quedarán excluidas del Programa de la Ordenanza Nº 12.014.

ARTICULO 3º.- LA cuenta a la que deben transferirse los Títulos es “Cuenta Comitente Nº 134941/1 – Depositante Nº 1.511 – Titular Municipalidad de la Ciudad de Salta – Caja de Valores – Banco Macro S.A.

ARTICULO 4º.- A los efectos de este Programa el valor de cancelación de los Títulos de Consolidación será el cien por ciento (100%) de su valor técnico, entendiéndose por tal el valor residual de los mismos incluido el saldo de los intereses devengados y capitalizaciones de acuerdo con lo que al respecto informe la Contaduría General de la Provincia.

ARTICULO 5º.- A fin de utilizar los beneficios del pago con Títulos de Consolidación - Leyes Nº 6.669 y 6.905, el contribuyente deberá actuar de acuerdo al siguiente procedimiento:

a) Se deberá solicitar en la Dirección General de Rentas de la Municipalidad la determinación de la deuda en concepto de salto del tributo que se pretenda cancelar, neteado de las condonaciones previstas en el Ordenanza Nº 12.014.

b) Posteriormente se deberá requerir al Banco Macro S.A. – Caja de Valores o al mercado donde se adquieren los títulos, la transferencia de los mismos a la cuenta comitente mencionada en el artículo 3º, considerando el valor de cancelación indicado en el artículo 6º.

c) Finalmente, se presentará a la Dirección General de Rentas de la Municipalidad los comprobantes que se hubieran obtenido en los trámites mencionados en los incisos precedentes, contra cuya presentación se sellará el comprobante de cancelación de los tributos pertinentes, considerándose fecha de cancelación la del pedido de la transferencia de los títulos a la cuenta de la Municipalidad, en tanto se verifique la acreditación en el plazo indicado en el artículo 2º

DEUDAS EN TRAMITE ADMINISTRATIVO O JUDICIAL DE COBRO

ARTICULO 6º.- LOS contribuyentes y/o responsables con deudas en trámite judicial de cobro, podrán adherir al Programa de la Ordenanza Nº 12.014, previo convenio con la Dirección General de Rentas, que será homologado judicialmente, el que incluirá el pedido de acogimiento a aquél y el desistimiento de defensas, recursos e incidentes que se hubieran interpuesto. Asimismo, se incluirán en dicho acuerdo las modalidades de pago de honorarios profesionales, los que se deberán corresponder con los montos que arroje el ajuste de deuda y los beneficios previstos en la citada Ordenanza.

En el caso de deudas que se encuentren en trámite de discusión administrativa, será suficiente la manifestación de voluntad de acogimiento en el mismo expediente administrativo consignando expresamente el allanamiento incondicional a las pretensiones fiscales.

DEUDAS EN CONCURSOS O QUIEBRAS

ARTICULO 7º.- LOS contribuyentes y/o responsables que se encuentren en Concurso Preventivo o Quiebra, podrán acogerse al programa hasta la fecha indicada en el artículo 2º respecto de la deuda concursal o preconcursal devengada hasta el 31/12/02, en tanto presenten solicitud a dicho din refrendada por el Síndico.

MULTAS

ARTICULO 8º.- LAS multas tendrán el siguiente tratamiento, de acuerdo con lo previsto en el articulo 2º de la Ordenanza Nº 11.709.

	Tipo de Multa
	Tratamiento

	Multas de carácter tributario aplicadas por infracciones u omisiones de tributos formales o materiales cometidas hasta el 31/12/01, firmes o no
	Condonación Total

	Multas de carácter no tributario, aplicadas por infracciones al Código de Tránsito, Código de Edificación u otros ordenamientos no tributarios, cometidas hasta el 31/12/01, firmes o no
	Condonación del 50% del valor de la multa aplicada.

CONTRIBUCION QUE INCIDE SOBRE LOS CEMENTERIOS

ARTICULO 9º.- LA Contribución que Incide sobre los Cementerios, dado su carácter tributario, se encuentra comprendida en los beneficios de la ordenanza Nº 12.014. sin embargo y dado la especial forma de cobro prevista en la Ordenanza Tributaria Nº 7306 para esta tasa, los contribuyentes que abonen por anticipado la Contribución que Incide sobre los Cementerios, podrán utilizar cheques diferidos municipales, pero sin beneficio alguno.

CONTRIBUYENTES INTIMADOS

ARTICULO 10º.- A los fines del artículo 2º de la Ordenanza Nº 11.842, deberán considerarse excluidos del Programa solo los contribuyentes que, habiendo sido notificados administrativamente de su deuda con posterioridad al 08/08/03, no hayan regularizado su situación en el plazo previsto en dicha notificación

ARTICULO 11º.- DE FORMA.-

Salta, 22 de Enero de 2004.-

DIRECCIÓN GENERAL DE RENTAS
RESOLUCION Nº 006/04

EL DIRECTOR GENERAL DE RENTAS DE LA MUNICIPALIDAD DE LA CIUDAD DE SALTA

R E S U E L V E :

ARTICULO 1º.- PARA solicitar el reconocimiento de las exenciones previstas en los incisos m) y n) del Artículo 100º, incisos n) y o) del artículo 236º del Código Tributario Municipal, Ordenanza Nº 6630/91 y sus modificatorias, los contribuyentes deberán cumplir, en los plazos que se fijan, en los requisitos y condiciones que se establecen en la presente Resolución

DECLARACION JURADA

ARTICULO 2º.- Los contribuyentes a que alude el artículo anterior deberán presentar una Declaración Jurada según modelo que se aprueba como Anexo a la presente, la que deberá contener:

a.- Apellido y nombre, domicilio, barrio, catastro Nº, nacionalidad, fecha de nacimiento, edad, D.N.I. Nº, estado civil, ocupación e ingresos mensuales del titular.-

b.- Carácter bajo el cal solicita el reconocimiento de la exención: jubilado, pensionado, desocupado o bajos recursos.-

c.- Detalle del grupo familiar conviviente: apellido y nombre, parentesco, Nº de documento, nacionalidad, edad, ocupación e ingresos.-

d.- Fecha desde la cual resulta beneficiario de jubilación o pensión, o en su caso, fecha desde la que está desocupado.-

e.- Importe de los ingresos brutos mensuales del contribuyente, del cónyuge y de todos los integrantes del grupo familiar que habita el inmueble.-

f.- Identificación del inmueble: Domicilio, titular, catastro, zona a la que corresponde para la Tasa General de Inmuebles y para el Impuesto Inmobiliario.-

g.- Manifestación expresa de ser el único inmueble a nombre del titular y/o de su cónyuge y de todos los integrantes del grupo familiar que habitan el inmueble.-

h.- Fecha y firma del contribuyente solicitante y la manifestación expresa que los datos que se brindan son fiel reflejo de la verdad y que no se ha omitido información que deba contener.-

DOCUMENTACION RESPALDATORIA

ARTICULO 3º.- En forma conjunta con la Declaración Jurada los contribuyentes deberán presentar en original o en su caso en fotocopias autenticadas por autoridad notarial, policial, bancaria o municipal, la siguiente documentación:

JUBILADOS Y/O PENSIONADOS

1.- Fotocopia de los seis (6) últimos recibos de sueldos.-

2.- Fotocopia de primera y segunda hoja del documento de identidad del titular y cónyuge.-

3.- Cédula Parcelaria actualizada con CERTIFICACION DE UNICO BIEN del titular, cónyuge y de otros titulares si hubiere.-

4.- Certificado de ANSES DE UNICO BENEFICIO del titular y grupo familiar mayor de 18 años (RUM-30 CON SELLO).-

5.-En caso de fallecimiento de alguno de los titulares del inmueble, presentar fotocopia del Certificado de Defunción.-

6.- En caso de registrarse la propiedad a nombre de FONAVI u otra empresa, presentar acta de entrega de la vivienda o Boleto de Compra Venta.-

7.- Presentar Boleta Municipal a los efectos de verificar la zona donde se encuentra el inmueble (gozarán del beneficio los inmuebles ubicados en zonas 4, 5 y 6 Tasa General de Inmuebles) y Boleta de la Dirección General de Rentas – Pago Impuesto Inmobiliario - (gozarán del beneficio los inmuebles ubicados en zonas 2 y 3).-

8.- Haber Bruto Previsional mensual no superior a $ 500.- (pesos quinientos), debe ser el único ingreso del grupo familiar que habita el inmueble.

DESOCUPADOS Y/O CARENTES DE RECURSOS

1.- Fotocopia de primera y segunda hoja del documento de identidad del titular y grupo familiar.-

2.- Cédula Parcelaria actualizada con CERTIFICACION DE UNICO BIEN del titular, cónyuge y de otros titulares si hubiere.-

3.- Certificado de ANSES (RUM-30 CON SELLO) del titular y grupo familiar mayor de 18 años.-

4.-En caso de fallecimiento de alguno de los titulares del inmueble, presentar fotocopia del Certificado de Defunción.-

5.- En caso de registrarse la propiedad a nombre de FONAVI u otra empresa, presentar acta de entrega de la vivienda o Boleto de Compra Venta y/o certificado de familia propietaria.-

6.- Certificado de indigencia (Boleta de Luz o Agua en el que conste que posee el subsidio) y/o Certificado de Carente de Recursos extendido por la policía.-

7.- Fotocopia Recibo de Cobro de Plan Jefes y Jefas de Hogar, si se percibiera.

8.- Presentar Boleta Municipal Tasa General de Inmuebles, a los efectos de verificar categoría (gozarán del beneficio los inmuebles ubicados en categorías 4, 5 y 6) y Boleta de la Dirección General de Rentas de la Provincia a los efectos de verificar zona del Impuesto Inmobiliario. - (gozarán del beneficio los inmuebles ubicados en zonas 2 y 3).-

VIGENCIA DE LA EXENCION

ARTICULO 4º.- Las exenciones tendrán validez desde el mes correspondiente a la fecha de interposición del pedido sólo en la medida en que los contribuyentes presenten en forma total y completa la declaración jurada y documentación correspondiente.- La exención se mantendrá hasta el 31 de diciembre del mismo año, pudiendo renovarse por periodos anuales, siempre a pedido del contribuyente, quien deberá cumplir en cada oportunidad con lo previsto en los artículos 2º y 3º de la presente Resolución, no revistiendo en ningún caso el reconocimiento de carácter retroactivo de acuerdo con los plazos de vigencia que se establecen en este artículo.-

ARTICULO 5º.- DE FORMA.-

Salta, 14 de Abril de 2004.-

DIRECCIÓN GENERAL DE RENTAS
RESOLUCION Nº 014/04

CONJUNTA CON DIRECCION GRAL DE RENTAS DE LA PCIA DE SALTA

EL DIRECTOR GENERAL DE RENTAS DE LA PROVINCIA DE SALTA

Y EL DIRECTOR GENERAL DE RENTAS DE LA MUNICIPALIDAD DE LA CIUDAD DE SALTA

R E S U E L V E N :

ARTICULO 1º.- Disponer la renovación obligatoria de la oblea establecida por la Resolución Nº 01/03, por parte de los contribuyentes y/o responsables del Impuesto a la Radicación de Automotores.

ARTICULO 2º.- Establecer, a los fines de su identificación, que la nueva oblea deberá ser emitida en color rojo.

ARTICULO 3º.- La nueva oblea deberá ser adherida obligatoriamente en el ángulo derecho del parabrisas, en forma visible, que permita su lectura, control y fiscalización por parte de esta Dirección.

A tal efecto, se establece como plazo máximo para el cumplimiento de la obligación establecida en la presente Resolución el día 31 de Mayo de 2.004.-

ARTICULO 4º.- Los contribuyentes y/o responsables que hayan dado cumplimiento a la Resolución General Nº 01/03 y, además, tengan pagado y/o regularizado el Impuesto a la Radicación de automotores al 31 de Diciembre de 2003, recibirán la nueva oblea en su domicilio fiscal.-

ARTICULO 5º.- Los contribuyentes y/o responsables que no hayan dado cumplimiento a la Resolución General Nº 01/03 y/o que no tengan pagado y/o regularizado el Impuesto a la Radicación de automotores al 31 de Diciembre de 2003 a los fines de obtener la nueva oblea, deberán cumplir con ambas obligaciones. A tal efecto, dentro del plazo fijado en el artículo 3º, los contribuyentes y/o responsables deberán actualizar los datos tributarios respecto al citado impuesto y, a la vez, regularizar y/o pagar las obligaciones fiscales vencidas al 31 de Diciembre de 2003.-

ARTICULO 6º.- La falta de cumplimiento de lo establecido en la presente Resolución General y/o a la Resolución General Nº 01/03, hará incurrir al infractor en el ilícito tipificado por el artículo 61º del Código Tributario Municipal

ARTICULO 7º y 8º.- DE FORMA

Salta, 17 de Mayo de 2004.-

DIRECCIÓN GENERAL DE RENTAS
RESOLUCION Nº 018/04

EL DIRECTOR GENERAL DE RENTAS DE LA MUNICIPALIDAD DE LA CIUDAD DE SALTA

R E S U E L V E :

ARTICULO 1º.- LOS contribuyentes y/o responsables que soliciten facilidades de pago para cumplimentar el ingreso de sus obligaciones tributarias, deberán tener abonados los periodos correspondientes al presente período fiscal, del tributo de que se trate y se ajustarán a las condiciones establecidas en el decreto Nº 65/00.

ARTICULO 2º.- CUANDO el incumplimiento de pago de cualquiera de las cuotas acordadas, supere los 60 días corridos a contar desde su vencimiento, la facilidad de pagos otorgada caducará automáticamente.

ARTICULO 3º y 4º.- DE FORMA

Salta, 24 de Agosto de 2004.-

DIRECCIÓN GENERAL DE RENTAS
RESOLUCION Nº 027/04

EL DIRECTOR GENERAL DE RENTAS DE LA MUNICIPALIDAD DE LA CIUDAD DE SALTA

R E S U E L V E :

ARTICULO 1º.- Establecer que los sujetos que se detallan en el Anexo I, que forma parte de la presente resolución, suministren información sobre los conceptos y con la frecuencia y oportunidad que se indican seguidamente:

1.- Bimestralmente, en forma anticipada el inicio de cada trimestre calendario, hasta el quinto día hábil del mencionado periodo: el cronograma de los días pasibles de realizar eventos o espectáculos públicos sujetos a la Tasa de Diversiones y Espectáculos Públicos – Bordereaux.

2.- Mensualmente y en forma anticipada y hasta con noventa y seis horas previas al evento: fecha, horario y detalle de la/s persona/s físicas y/o jurídicas que realicen u organizan actividades de esparcimiento, diversiones y espectáculos públicos en el local, discriminando: Lugar de realización, apellido y Nombre o Razón social, Nº de Inscripción en el Registro de promotores – Empresarios o Productores de Espectáculos Públicos (Ord. 3.341/91), Nº de C.U.I.T., Domicilio Particular, Dirección de correo Electrónico, Nº de Teléfono, Cantidad de Bocas de Acceso Habilitadas, tipo, Precio y Numeración de Entradas, Capacidad Teórica (Número de asistentes) estimada, de corresponder.

ARTICULO 2º.- La mencionada información deberá hacerse por escrito, según modelo que como Anexos II y III se adjunta a la presente, en carácter de declaración jurada, y será presentada en le dirección General de Rentas Municipal. Módulo Administrativo Bordereaux.

ARTICULO 3º y 4º.- DE FORMA

ANEXO I

LISTADO DE SUJETOS INCORPORADOS COMO AGENTES DE INFORMACION

TASA DE DIVERSIONES Y ESPECTÁCULOS PÚBLICOS – BORDEREAUX

	DENOMINACION
	TITULAR
	DIRECCION

	AUTODROMO MARTIN LIGUEL DE GÜEMES
	AUTO CLUB SALTA – SOC. CIVIL
	AV. NASIF STEFANO S/Nº - Bº AUTODROMO

	CASA DE LA CULTURA
	SECRETARIA DE CULTURA DE LA PCIA.
	CASEROS Nº 460

	CINE VICTORIA
	MIJAEL RAMON JOSE
	ZUVIRIA Nº 70

	CLUB 9 DE JULIO
	SANCHEZ NESTOR MIGUEL
	URQUIZA Nº 1024

	ESTADIO DELMI
	C.O.P.E.C.S. .S.E.
	IBAZETA Y O’HIGGINS

	ESTADIO PADRE MARTEARENA
	SOCIEDAD DEL ESTADO PADRE MARTEARENA
	AV. TAVELLA S/Nº

	LA BUHARDILLA
	
	BALCARCE Nº 711

	PEÑA ESPAÑOLA
	LAZZARI JOSE
	MITRE Nº 1304

	SALON AUDITORIUM DR. RAFAEL VILLAGRAN
	PARODI ANA MARIA
	AV. BELGRANO 1.349

	SALTA CLUB
	IMBASTE S.R.L.
	

	SOCIEDAD ESPAÑOLA
	SOCIEDAD ESPAÑOLA DE SOCORROS MUTUOS
	BALCARCE Nº 653

	SOCIEDAD RURAL SALTEÑA
	SOCIEDAD RURAL SALTEÑA
	AVDA. GATO Y MANCHA Nº 1.460

	TEATRO DE LA CIUDAD
	MUNICIPLALIDAD DE LA CIUDAD DE SALTA
	ALBERDI Nº 63

	TEATRO DE LA FUNDACION
	FUNDACION SALTA
	GRAL. GÜEMES Nº 434

	TEATRO EL ARCO
	BELLO CABRERA CARLOS
	LERMA Nº 433

	TEATRO NUESTRA SEÑORA DEL HUERTO
	ASOCIACION HIJAS DE NUESTRA SEÑORA DEL HUERTO
	PUEYRREDON Nº 175

ANEXOS II Y III – DISPONIBLES EN BIBLIOTECA CONSEJO

Salta, 26 de Agosto de 2004.-

DIRECCIÓN GENERAL DE RENTAS
RESOLUCION Nº 012/04

EL DIRECTOR GENERAL DE RENTAS DE LA MUNICIPALIDAD DE LA CIUDAD DE SALTA

R E S U E L V E :

CAPITULO I

Características del Servicio y Marco Normativo

ARTICULO 1º.- El Organismo Fiscal deberá ejecutar judicialmente las obligaciones a su cargo mediante abogados de planta permanente o transitorios y solamente contratará abogados externos que actuarán como servicio de asistencia al Cuerpo de abogados de la Municipalidad de la Ciudad de Salta, cuando casos especiales o circunstancias excepcionales así lo justifiquen.

Los profesionales contratados externamente revestirán el carácter de mandatarios, sin relación de dependencia laboral. Su actuación se sujetará a las normas del Decreto Nº 550/02, y las RESOLUCIONES GENERALES emitidas por el Organismo Fiscal

ARTICULO 2º.- Los abogados tendrán a su cargo las tareas propias de la representación judicial de la Municipalidad de la Ciudad de Salta y el patrocinio de sus intereses y presentaciones en los juicios y deudas que se les asignen debiendo observar estrictamente las disposiciones del Código Tributario Municipal (Ordenanza Nº 6.330 y sus modificaciones), Ordenanzas Tributarias y demás normas complementarias dictadas por el Departamento Ejecutivo Municipal y/o Organismo Fiscal, como así también, las que regulan el ejercicio de la Abogacía.

El letrado contratado y los profesionales que se desempeñen como asociados, colaboradores y dependientes de su estudio no podrán patrocinar o representar a contrapartes de la Municipalidad de la Ciudad de Salta.

ARTICULO 3º.- La responsabilidad que los abogados asumen en relación con la gestión encomendada, será la propia del mandatario judicial y toda aquella que las leyes reglamentarias del ejercicio de la profesión de abogado imponen a los mismos.

ARTICULO 4º.- Dichos abogados no podrán constituir su mandato, quedando bajo su exclusiva responsabilidad la totalidad de las gestiones que llevaren a cabo.

ARTICULO 5º.- Toda percepción de sumas de dinero como consecuencia de las gestiones cumplidas por los abogados, cualquiera fuere su imputación, incluyendo los honorarios profesionales que se encuentren a cargo de la contraparte o de los ejecutados, deberá concretarse a través de los procedimientos y normas del Organismo Fiscal.

ARTICULO 6º.- Los abogados en ningún caso y bajo ningún concepto podrán percibir de los contribuyentes, responsables o terceros suma alguna. Las mismas se ingresarán directamente por éstos últimos mediante depósito en los bancos habilitados a tal efecto, o en las dependencia municipales habilitadas a tal fin en los locales de atención, exclusivamente. La violación de esta prohibición se reputará falta grave y podrá dar lugar a la revocación del mandato.

CAPITULO II

De la Selección de los Abogados Contratados Externamente
ARTICULO 7º.- La selección de los abogados contratados externamente se efectuará entre los profesionales que se inscriban en el registro existente en el Organismo Fiscal.

ARTICULO 8º.- Los abogados externos gestionarán los juicios correspondientes al cobro, en juicios de materia tributaria o cualquier otro concepto cuya ejecución, se encuentre a cargo del Organismo Fiscal, incluso en concursos y quiebras en los que la Municipalidad haya solicitado verificación de créditos.

ARTICULO 9º.- Los abogados que se contraten externamente deberán reunir los siguientes requisitos mínimos:

1.- Antigüedad en la matrícula de abogados superior a DOS (2) años, que se probará con la certificación del COLEGIO DE ABOGADOS DE LA PROVINCIA DE SALTA. Asimismo, deberán hallarse habilitados para actuar ante el Fuero Federal.

2.- Edad Mínima de 25 años y máxima de 65 años.

3.- Acreditar solvencia patrimonial mediante declaración jurada de bienes, agregando copia del título de propiedad de los bienes incluidos en dichas declaraciones y de la última boleta del pago de servicios o tributos donde conste su valuación y Declaración Jurada del último Impuesto a las Ganancias vencido a la fecha.

4.- Contar con una infraestructura adecuada en la Ciudad de Salta para el cumplimiento del mandato judicial.

5.- No estar comprendidos en ninguno de los supuestos previstos en el artículo 8º del Régimen Jurídico Básico de la Función Pública (Ley Nº 22.140). la ausencia de antecedentes penales deberá acreditarse con el pertinente certificado emitido por la autoridad policial o judicial competente.

6.- No estar comprendidos en las causales de incompatibilidad previstas en el artículo 62º de la Constitución Provincial y 80 de la Carta Municipal de la Ciudad de Salta, y normas complementarias dictadas en consecuencia.

7.- No registrar deudas con la Municipalidad de la Ciudad de Salta por obligaciones de naturaleza impositiva.

8.- Acreditar antecedentes en la gestión del tipo de juicios para cuya gestión se postulen.

CAPITULO III

Procedimiento para la Adjudicación de Causas
ARTICULO 10º.- Las adjudicaciones de causas a los abogados, se efectuará teniendo en cuenta límites de monto, juicio o deudor, y atendiendo a criterios de oportunidad, mérito o conveniencia del Organismo Fiscal.

CAPITULO IV

De la Gestión Judicial
ARTICULO 11º.- Los abogados quedarán obligados a mantener actualizada la carga de los juicios y novedades procesales en los sistemas informáticos de seguimiento de juicios del Organismo Fiscal y a producir, con la periodicidad que se les fije, la transferencia de novedades y las informaciones o estadísticas que se les requieran sobre las causas o deudas que se les adjudiquen.

ARTICULO 12º.- Salvo instrucción escrita en sentido contrario del Organismo Fiscal, los abogados están obligados a recurrir y apelar toda providencia, resolución o sentencia que afecte los intereses de su mandante, como así también toda regulación de honorarios que pudiere resultar a cargo del citado Organismo Recaudador. De lo actuado informaran por escrito a la jefatura respectiva, dentro de las 24 horas siguientes.

ARTICULO 13º.- Los abogados informarán al Organismo Fiscal las observaciones, reclamos y pagos que judicialmente presente la contraparte o los deudores, a fin de verificar y regularizar tales situaciones. Los planteos similares que se efectúen extrajudicialmente, sólo se recibirán en el Organismo Fiscal.

ARTICULO 14º.- Los abogados deberán solicitar y diligenciar todas las medidas cautelares tendientes a garantizar el resultado favorable de la acción promovida y el cobro de la deuda incluidos los embargos, cuando las circunstancias así lo aconsejen. No podrán pedir la quiebra del deudor, y solicitar o disponer la subasta de bienes sin previa autorización por escrito del Organismo Fiscal.

ARTICULO 15º.- Los abogados impulsaran el procedimiento con la diligencia necesaria para obtener el ágil e inmediato recupero de los créditos asignados, evitando asimismo que se produzca la caducidad de la instancia, la paralización o archivo del expediente judicial, siendo responsables en tales casos de los perjuicios sufridos por la Municipalidad de la Ciudad de Salta.

ARTICULO 16º.- Los abogados en ningún caso podrán hacer transacciones, novaciones, compensaciones, remisiones de deuda, otorgar facilidades de pago o esperas, respecto a las deudas o causas que se le adjudiquen.

ARTICULO 17º.- En caso de depósito judicial de las sumas controvertidas o reclamadas, los abogados deberán solicitar inmediatamente su transferencia a la cuenta bancaria específica de la Municipalidad de la Ciudad de Salta, informando dicha circunstancia al Organismo Fiscal.

CAPITULO V

Del Régimen de Retribución de los Abogados Contratados, de Planta Permanente y/o Transitoria
ARTICULO 18º.- La Municipalidad de la Ciudad de Salta no abonará honorarios, remuneración ni emolumento alguno en pago de los servicios prestados por los abogados para la gestión de juicios en los que la misma sea parte actora o demandada.

ARTICULO 19º.- Sin perjuicio de lo previsto en el punto precedente, los abogados percibirán las sumas que, en concepto de honorarios a su favor, hubiesen depositado los deudores en los juicios asignados.

ARTICULO 20º.- En ningún caso, ni aun finalizado en mandato, los abogados, podrán reclamar honorarios a cargo de la Municipalidad de la Ciudad de Salta. A tal fin renuncias expresa e incondicionalmente a invocar las leyes de aranceles respecto del citado municipio.

A tal fin la aceptación del mandato o su ejercicio, importará la renuncia incondicional a invocar derechos, privilegio o preferencias emergentes de las leyes arancelarias locales o de toda otra norma que se aplique al caso.

ARTICULO 21º.- En el supuesto que los honorarios a cargo de la contraparte o de los deudores ejecutados no se encuentren regulados judicialmente o que estando regulados no se hallaren firmes, los abogados podrán percibir de aquellos –en la forma, plazos y condiciones que fija la normativa interna del Organismo Fiscal- los porcentajes que correspondan a cada etapa procesal oficiosa.

ARTICULO 22º.- En ningún caso los abogados podrán percibir honorarios de los deudores si previamente no se ha satisfecho íntegramente el crédito fiscal.

Cuando el pago de la deuda se formalice mediante moratorias, planes de facilidades o regímenes de pagos a cuenta, la cuantía del honorario y su plazo y forma de percepción se sujetará a lo que establezcan las disposiciones específicas de dichos regímenes.

ARTICULO 23º.- Todo pago de honorarios y/o gasto a cargo del deudor que se formalice respecto de los juicios que se asignen a los abogados, deberá efectuarse mediante depósito bancario.

ARTICULO 24º.- Los abogados renuncian expresamente al privilegio por gastos de justicia que pudiera diferir el cobro del rédito de la Municipalidad de la Ciudad de Salta.

ARTICULO 25º.- El honorario definido en los artículos anteriores cubre todos aquellos gastos que devengue la tarea de percepción del crédito, debiendo únicamente los abogados externos anticipar las sumas que resulten necesarias para la gestión judicial, incluyendo costos y costas. Ello sin perjuicio de su derecho a recuperarlos del deudor condenado en costas conjuntamente con los demás gastos ocasionados por la gestión.

ARTICULO 26º.- Los tributos, como así también los aportes y contribuciones de seguridad social nacionales, provinciales, municipales o destinados a Cajas o Colegios profesionales, los bonos de derecho fijo Decreto Ley 15/75 y similares, son a cargo exclusivo de los abogados externos, salvo disposición legal expresa en contrario.

CAPITULO VI

Supervisión y Control de la Gestión
ARTICULO 27º.- El Organismo Fiscal realizará los controles de gestión y auditorías que estime convenientes para verificar el desempeño de la gestión encomendada, las que podrán llevarse a cabo en los estudios o directamente en los juzgados donde tramiten las causas judiciales asignadas. Los letrados aludidos deberán facilitar el acceso a sus estudios y poner a disposición del Organismo Fiscal las informaciones y registros en la oportunidad que les sean requeridos. Sin perjuicio de las previsiones contenidas en el párrafo precedente, los abogados quedan igualmente sujetos al contralor del Tribunal de Cuentas Municipal y de la Procuración General.

ARTICULO 28º.- Los abogados actuarán con la diligencia y prudencia debidas, recabando de la jefatura o área competente las instrucciones y asesoramiento necesarios para el correcto cumplimiento de las gestiones judiciales o de cobro encomendadas.

ARTICULO 29º.- Los abogados deberán concurrir con la periodicidad que establecen las normas pertinentes, a la dependencia del Organismo Fiscal, a los efectos de recibir o entregar informaciones, tomar conocimiento de actuaciones administrativas de su incumbencia y cumplir cualquier otro cometido relacionado con la gestión de las causas a su cargo.

ARTICULO 30º.- El Organismo Fiscal. A través de sus dependencias competentes, supervisará la administración y el control de la gestión de los abogados, debiendo al respecto:

1.- Mantener un registro de los créditos y/o juicios asignados a los abogados con indicación de su estado de gestión.

2.- Realizar los controles y auditorías que estime necesarios en sede administrativa o judicial y en los propios estudios de los abogados.

3.- Desarrollar y mantener un registro de honorarios depositados rendidos, liquidados y abonados a los abogados.

4.- El Organismo Fiscal evaluará periódicamente el rendimiento y eficacia de los abogados utilizando parámetros objetivos en materia de calidad de la gestión, actualización de información en los sistemas informáticos de control de juicios y fundamentalmente, nivel de resultados favorables y de recupero obtenido. A su exclusivo juicio y siempre que un abogado no acreditase resultados satisfactorios en las gestiones judiciales o de cobro encomendadas, el organismo podrá no asignarle nuevas causas o créditos para su gestión y, a su solo arbitrio, revocar el poder del abogado de que se trate.

CAPITULO VII

Disposiciones Generales
ARTICULO 31º.- Los embargos decretados sobre los honorarios a liquidarse a los abogados deberán levantarse en un plazo no mayor a treinta (30) días corridos contados desde su notificación al apoderado. El incumplimiento de lo dispuesto o la reiteración de situaciones similares, dará lugar a que se revoque el poder.

ARTICULO 32º.- En cualquier momento el Organismo Fiscal podrá disponer que el abogado le restituya los juicios o deudas de uno o más contribuyentes asignada para la gestión judicial. Ello, sin perjuicio de su derecho a perseguir al demandado los honorarios a cargo de éste, en los términos de reglamento y una vez que se hubiere satisfecho íntegramente el crédito fiscal.

ARTICULO 33º.- Si la Municipalidad de la Ciudad de Salta fuese condenada en costas o derrotada en un juicio como consecuencia del dolo, culpa o negligencia del abogado, este último deberá resarcirla de los daños y perjuicios que por tal motivo se le irroguen, incluyendo las costas causídicas resultantes. Asimismo, serán patrimonialmente responsables por los créditos que fueran alcanzados por la prescripción liberatoria, por no haberse llevado a cabo una diligente gestión judicial.

ARTICULO 34º.- DE FORMA.

Salta, 25 de Agosto de 2004.-

DIRECCIÓN GENERAL DE RENTAS
RESOLUCION Nº 028/04

EL DIRECTOR GENERAL DE RENTAS DE LA MUNICIPALIDAD DE LA CIUDAD DE SALTA

R E S U E L V E :

ARTICULO 1º.- Comunicar a los contribuyentes y/o responsables de la Tasa General de Inmuebles, Impuesto Inmobiliario Urbano e Impuesto a la Radicación de Automotores, que la Municipalidad de la Ciudad de Salta tiene habilitada una página oficial en Internet cuya dirección es www.municipalidad-salta.gov.ar, para consultas de estados de deudas de dichos tributos.-

ARTICULO 2º.- Los contribuyentes y/o responsables de la Tasa General de Inmuebles a través de dicha página oficial de internet, podrán realizar la emisión de boletas de pago.-

ARTICULO 3º.- Una vez emitido el/las boleta/s de pago/s, el contribuyentes y/o responsables podrá proceder al pago de las mismas, en cualquiera de las bocas de cobranzas habilitadas por la Municipalidad para el cobro de sus tributos.-

ARTICULO 4º.- DE FORMA

Salta, Setiembre de 2004.-

DIRECCIÓN GENERAL DE RENTAS
RESOLUCION Nº 032/04

EL DIRECTOR GENERAL DE RENTAS DE LA MUNICIPALIDAD DE LA CIUDAD DE SALTA

R E S U E L V E :

CAPITULO I

Disposiciones Generales

ARTICULO 1º.- LA presente tiene por objeto reglamentar el Título IV – Tasa de Diversiones y Espectáculos Públicos -, del Código Tributario Municipal (Ordenanza Nº 6.330 y modif.) y el Capítulo II de la Ordenanza Tributaria Nº 7.306 y modificatorias.

ARTICULO 2º.- LA Dirección de Auditoría y Recaudación Fiscal tendrá todas las atribuciones necesarias para determinar, verificar y fiscalizar la Tasa de Diversiones y Espectáculos Públicos.

ARTICULO 3º.- LA Dirección General de Inspecciones tendrá a su cargo la habilitación del espectáculo público, verificación del cumplimiento de los requisitos normados por la presente y demás normas legales reglamentarias y los servicios municipales de contralor de seguridad, moralidad y buenas costumbres en los sitios o locales donde se desarrollen las actividades de esparcimiento, diversiones y espectáculos públicos.

La habilitación del espectáculo público, deberá ser comunicada por la Dirección General de Inspecciones a la Dirección General de Rentas dentro del término de veinticuatro (24) hs., acompañándose la respectiva resolución habilitatoria.

ARTICULO 4º.- LA Dirección de Auditoría y Recaudación Fiscal y la Dirección General de Inspecciones podrá iniciar inspecciones en los sitios o locales donde se desarrollen actividades de esparcimiento, diversiones y espectáculos públicos en forma conjunta o indistinta, en el marco de su competencia.

CAPITULO II

Exenciones
ARTICULO 5º.- PARA solicitar la exención del pago de la Tasa de Diversiones y Espectáculos Públicos, en los términos previstos por el Artículo 130º del Código Tributario Municipal, los contribuyentes y/o responsables sustitutos, deberá cumplir los requisitos y condiciones que se establecen en la presente.

ARTICULO 6º.- EN los casos en que los organizadores de los espectáculos públicos sean el Gobierno Nacional y/o Provincial, para que resulte procedente la exención, éstos deberán actuar directamente sin la intervención del comisionista, representantes y/o intermediario, personas de derecho privado.

El reconocimiento de la exención deberá gestionarse ante la Dirección General de Rentas, con cinco (5) días de anterioridad al inicio de las actividades de esparcimiento, diversiones y espectáculos públicos, debiéndose acompañar toda la documentación respaldatoria, tales como decretos, resoluciones, contratos, etc., que acrediten fehacientemente el cumplimiento de los requisitos previstos legalmente.

En caso de presentaciones posteriores a la fecha indicada con anterioridad, el responsable deberá abonar la totalidad de la Tasa de Diversiones y Espectáculos Públicos y una vez reconocida la exención deberá gestionarse su repetición.

ARTICULO 7º.- EL reconocimiento de la exención de los inc. b), c) y e) del Artículo 130º del Código Tributario Municipal (Ordenanza Nº 6.330 y mod.), estará sujeto a los siguientes requisitos y condiciones.

Para el reconocimiento de la exención deberá presentarse una nota en carácter de declaración jurada en la que se explique claramente:

a) El espectáculo que se pretende organizar, finalidades que busca, características, y lugar de realización.

b) Si el espectáculo es oneroso o gratuito.

c) Si está destinado a sus asociados, socios o terceras personas.

d) Asimismo deberá explicitar si actúan comisionistas, representantes y/o intermediarios, y el destino de la recaudación del espectáculo público.

Los contribuyentes deberán acompañar además:

1) Los estatutos o contratos sociales de la asociación civil sin fines de lucro o instituciones en caso de corresponder.

2) Los estados contables correspondientes al ejercicio inmediato anterior.

3) En el caso de espectáculos públicos organizados por establecimientos educacionales públicos y privados, sus cooperadoras o centros vecinales deberá acompañarse además:

a) El reconocimiento oficial del establecimiento educacional.

b) En el caso de que los organizadores sean las cooperadoras o centros vecinales, deberán acompañarse los documentos (contratos, actas, etc.) que acrediten fehacientemente el patrocinio del espectáculo público por parte del establecimiento educativo.

c) Los documentos que acrediten (contratos, actas, etc.) la realización del viaje de estudios u otros fines sociales.

Una vez verificados los requisitos legales y acreditada la documentación respaldatoria, el organismo fiscal procederá a emitir la resolución, reconociendo o denegando la exención frente a la Tasa de Diversiones y Espectáculos Públicos.

ARTICULO 8º.- A los fines de la reducción de la Tasa de Diversiones y Espectáculos Públicos en los términos del Artículo 131º del Código Tributario Municipal (Ordenanza Nº 6.330 y mod.), se deberá seguir el siguiente procedimiento.

Los organizadores de espectáculos públicos que destinen fondos de la recaudación, para ser donados a escuelas oficiales, hospitales, hogares y entidades de beneficencia y bien público sin fines de lucro, deberán abonar la totalidad de la tasa sin tener en cuenta la eventual reducción.

Una vez finalizado el espectáculo público deberá presentarse la entidad de bien público y acompañar:

1.- Una nota en carácter del declaración jurada en la que se explique claramente:

a) El espectáculo público organizado, fecha y lugar de realización.

b) Los montos recaudados por el evento.

c) Los montos donados a favor de la entidad sin fines de lucro.

2.- La constancia del pago de la Tasa de Diversiones y Espectáculos Públicos.

3.- Copia certificada por escribano público del contrato de donación suscripto entre el organizador del espectáculo y la entidad sin fines de lucro.

4.- Constancia bancaria en donde se acredite fehacientemente los fondos del espectáculo público que han sido puestos a disposición de la entidad sin fines de lucro.

5.- Los estatutos, contratos sociales o documentos en donde se acredite fehacientemente el carácter de la entidad de bien público y sin fines de lucro.

Una vez verificados los requisitos legales y acreditada la documentación respaldatoria, el organismo fiscal procederá a emitir la resolución, reconociendo la reducción de la Tasa de Diversiones y Espectáculos Públicos en la proporción que, de la recaudación, represente la donación recibida, y ordenando el pago de la misma a favor de la entidad de bien público, debiéndose remitir las actuaciones a la Secretaría de Hacienda para su cumplimiento.

ARTICULO 9º.- LAS constancias y/o resoluciones de exención, emitidas por el organismo fiscal tendrán aplicación solamente para el espectáculo público para el que se solicitó exención.

La exención caduca:

1. Por la desaparición de las circunstancias que las legitiman.

2. Por la comisión de defraudación fiscal por parte de quién la goce.

En los supuestos contemplados, se requiere una resolución emanada del Organismo Fiscal que declare la caducidad, retrotrayéndose a sus efectos al momento que desaparecieran las circunstancias que legitimaban la exención o al momento en que se cometió la defraudación declarada por resolución firme. En este caso el Organismo Fiscal exigirá el cumplimiento del pago de la Tasa de Diversiones y Espectáculos Públicos y aplicará las sanciones previstas en el Código Tributario Municipal.

CAPITULO III

Liquidación y Pago de la Tasa en Locales Habilitados para el Desarrollo Habitual
ARTICULO 10º.- LAS personas físicas y/o jurídicas que realicen u organicen en forma habitual, las actividades vinculadas con el esparcimiento, diversiones y espectáculos públicos, en locales habilitados al efecto, en su carácter de responsables sustitutos, deberán abonar la Tasa de Diversiones y Espectáculos Públicos en los términos establecidos en la presente.

El organizador del espectáculo público deberá informar a la Dirección General de Rentas y con una antelación mínima de cuarenta y ocho horas, la reunión o evento que se pretende organizar.

El responsable sustituto a que alude el artículo anterior deberá presentar una declaración jurada según modelo que se aprueba como Anexo I a la presente, el que deberá contener:

a) Apellido y nombre y nro de CUIT/CUIL del responsable sustituto.

b) La actividad comercial que desarrolla.

c) La capacidad teórica de asistentes al local comercial.

d) La liquidación de la Tasa de Diversiones y Espectáculos Públicos.

e) Fecha y firma del organizador, y la manifestación expresa que los datos que se brindan son fiel reflejo de la verdad, y que no se ha omitido información que deba contener.

Presentada la declaración jurada por parte del responsable sustituto, la tasa deberá ser abonada en los lugares habilitados al efecto por organismo fiscal.

CAPITULO IV

Liquidación y Pago de la Tasa por Espectáculos Públicos de Carácter Eventual
ARTICULO 11º.- LAS personas físicas y/o jurídicas que realicen u organicen en forma eventual las actividades vinculadas con el esparcimiento, diversiones y espectáculos públicos deberán informar a la Dirección General de Rentas, requiriendo la intervención de las entradas o boletos, la reunión o evento que se pretende organizar, con una antelación mínima de setenta y dos (72) horas al inicio de las mismas. Asimismo, deberá constituirse una garantía en dinero en efectivo, equivalente al cincuenta por ciento (50%) del importe que le correspondería abonar por la Tasa de Diversiones y Espectáculos Públicos, teniendo en cuenta la totalidad de las entradas y boletas intervenidas; dicho importe se incrementará al setenta y cinco por ciento (75%) cuando las entradas o boletas intervenidas supere las cinco mil (5.000). Según modelo que se aprueba como Anexo II. La garantía será tomada como pago a cuenta de la tasa que en definitiva corresponda abonar.

No podrá habilitarse al público la reunión o evento que se pretenda organizar, hasta tanto no sean intervenidas sus entradas o boletos por la Dirección de Auditoría y Recaudación Fiscal y abonada la garantía especificada en el párrafo anterior.

ARTICULO 12º.- EL responsable sustituto a que alude el Artículo anterior, deberá presentar una declaración jurada, dentro del término de veinticuatro (24) horas de realizada la reunión o evento, según modelo que se aprueba como Anexo III a la presente, el que deberá contener:

a) Apellido y nombre, y nº de CUIT/CUIL del responsable sustituto.

b) La actividad comercial que desarrolla.

c) El valor de venta de las entradas o boletos.

d) La cantidad de entradas vendidas.

e) La liquidación de la Tasa de Diversiones y Espectáculos Públicos.

f) Fecha y firma del organizador, y la manifestación expresa que los datos que se brindan son fiel reflejo de la verdad, y que no se ha omitido información que deba contener.

Asimismo, el organizador del espectáculo público, deberá presentar a la Dirección de Auditoría y Recaudación Fiscal, las entradas que no fueron vendidas al público para su anulación.

Presentada la declaración jurada por parte del responsable sustituto, la tasa deberá ser abonada en los lugares habilitados al efecto por el Organismo Fiscal, tomando como pago a cuenta la garantía ofrecida en su oportunidad.

ARTICULO 13º.- LA Dirección de Auditoría y Recaudación Fiscal, podrá dejar sin efecto el procedimiento normado en el artículo anterior y determinar y liquidar la tasa, según lo establecido en el Código Tributario Municipal (Ordenanza Nº 6.330 y modif.) y Ordenanza Tributaria Anual constituyéndose en el lugar donde se realice el espectáculo público.
La determinación de la tasa será practicada mediante la correspondiente acta de deuda, en los términos del Artículo 30º del Código Tributario Municipal (Ordenanza Nº 6.330 y mod.) y será notificada a quien organice las actividades de esparcimiento, diversiones y espectáculos públicos, en carácter de responsables sustitutos, y a los patrocinantes y propietarios de los locales o lugares donde se realicen, en carácter de responsable.

La tasa será abonada dentro del primer día hábil inmediato siguiente al de la realización de las actividades.

ARTICULO 14º.- LAS declaraciones juradas o las liquidaciones no abonadas dentro del plazo indicado en los artículos anteriores, deberá iniciárseles el sumario administrativo correspondiente (Art. 69º Código Tributario Municipal, Ordenanza Nº 6.330 y mod.) y serán remitidas dentro de las cuarenta y ocho horas (48hs.) hábiles siguientes a la Dirección de Asuntos Jurídicos de la Dirección General de Rentas para su Gestión de cobro mediante el proceso de ejecución fiscal.

ARTICULO 15º.- APRUEBESE los Anexos I, II Y III; y los Volantes de pago de la Tasa de Diversiones y Espectáculos Públicos (Anexos IV y V), que forman parte de la presente Resolución, que se detallan a continuación:

	ANEXO I
	F.200-H – Declaración estimativa de capacidad teórica. Espectáculos Habituales, de la Tasa de Diversiones y Espectáculos Públicos.

	ANEXO II
	F.200-E1 – Constitución de Garantía, Espectáculos Eventuales de la Tasa de Diversiones y Espectáculos Públicos.

	ANEXO III
	F.200-E2 – Declaración de Determinación de Tasa de Diversiones y Espectáculos Públicos. Espectáculos Eventuales.

	ANEXO IV
	Volante de Pago - Tasa de Diversiones y Espectáculos Públicos – Bordereaux. (Capital)

	ANEXO IV
	Volante de Pago - Tasa de Diversiones y Espectáculos Públicos – Bordereaux. (Intereses Resarcitorios)

ARTICULO 16º.- DE FORMA.-

Salta, 28 de Setiembre de 2004.-

DIRECCIÓN GENERAL DE RENTAS
RESOLUCION Nº 034/04

EL DIRECTOR GENERAL DE RENTAS DE LA MUNICIPALIDAD DE LA CIUDAD DE SALTA

R E S U E L V E :

ARTICULO 1º.- LOS contribuyentes o responsables, que soliciten facilidades de pago en los términos del Decreto Nº 0694/04, deberán tener regularizado el ultimo anticipo vencido al momento de la solicitud, correspondiente al tributo cuya regularización se pretende.-

ARTICULO 2º.- DEROGASE la RESOLUCION GENERAL Nº 18/04

ARTICULO 3º.- DE FORMA

ARTICULO 4º.- DE FORMA

Salta, 21 de Octubre de 2004.-

DIRECCIÓN GENERAL DE RENTAS
RESOLUCION Nº 035/04

EL DIRECTOR GENERAL DE RENTAS DE LA MUNICIPALIDAD DE LA CIUDAD DE SALTA

R E S U E L V E :

ARTICULO 1º.- MODIFICASE el artículo 6º de la Resolución General Nº 012/04 de la Dirección General de Rentas, el que quedará redactado de la siguiente manera: “Los abogados en ningún caso y bajo ningún concepto podrán percibir de los contribuyentes, responsables o terceros suma alguna en concepto de impuestos, tasas, multas y otras contribuciones regidas por las Ordenanzas Municipales. Las mismas se ingresarán directamente por éstos últimos mediante depósito en los bancos habilitados a tal efecto, o en las dependencia municipales habilitadas a tal fin en los locales de atención, exclusivamente. La violación de esta prohibición se reputará falta grave y podrá dar lugar a la revocación del mandato.”

ARTICULO 2º.- MODIFICASE el artículo 21º de la Resolución General Nº 012/04 de la Dirección General de Rentas, el que quedará redactado de la siguiente manera: “En el supuesto que los honorarios a cargo de la contraparte o de los deudores ejecutados no se encuentren regulados judicialmente o que estando regulados no se hallaren firmes, los abogados podrán percibir de aquellos los porcentajes que correspondan a cada etapa procesal oficiosa, conforme el Decreto Ley Nº 324/63.”

ARTICULO 3º.- MODIFICASE el artículo 22º de la Resolución General Nº 012/04 de la Dirección General de Rentas, el que quedará redactado de la siguiente manera: “En ningún caso los abogados podrán percibir honorarios de los deudores si previamente el contribuyente, responsable o tercero, no hubiera regularizado por ante el Organismo Fiscal la deuda tributaria reclamada en el juicio de ejecución fiscal.
ARTICULO 4º.- SUSTITUYESE el artículo 23º, por el siguiente: “ Los gastos judiciales a cargo del deudor que se deriven de la tramitación del juicio de ejecución fiscal, podrán ser abonados al Abogado interviniente y sujeto a la oportuna rendición de cuentas por parte de éste, en el expediente judicial de que se trate”.

ARTICULO 5º.- DE FORMA

Salta, 01 de Noviembre de 2004.-

DIRECCIÓN GENERAL DE RENTAS
RESOLUCION Nº 037/04

EL DIRECTOR GENERAL DE RENTAS DE LA MUNICIPALIDAD DE LA CIUDAD DE SALTA

R E S U E L V E :

ARTICULO 1º.- AUTORIZAR, en virtud de las facultades conferidas por el Art. 18º del Código Tributario Municipal, Ordenanza Nº 6.330/91 y sus modificatorias, al JEFE DE DEPARTAMENTO DE RECAUDACION FISCAL, Lic. ALFREDO JULIO COINTTE, designado mediante Decreto Nº 391/04 para que emita y firme, la documentación referente a los tributos municipales, que se detallan seguidamente:

· NOTAS DE CREDITO que se confeccionan a solicitud de los Señores Contribuyentes, por pagos realizados en duplicidad en un mismo tributo, pagos en exceso por errónea liquidación y pagos realizados en un catastro de origen, luego de observarse estrictamente los pasos indicados en los ordenamientos legales vigentes.-

· CERTIFICADOS DE LIBRE DEUDA.-

· CERTIFICADOS DE REGULARIZACION DE DEUDAS.-

· SELLADO DE CUADERNOS DE HABILITACION DE NEGOCIOS.-

· Altas, Modificaciones y Bajas de Tributos Municipales.-

ARTICULO 2º.- DE FORMA

Salta, 11 de Noviembre de 2004.-

DIRECCIÓN GENERAL DE RENTAS
RESOLUCION Nº 038/04

EL DIRECTOR GENERAL DE RENTAS DE LA MUNICIPALIDAD DE LA CIUDAD DE SALTA

R E S U E L V E :

ARTICULO 1º.- ACLARASE que las Ordenanzas Nº 12.275 y Nº 12.280 tendrán aplicación para los hechos imponibles que se devenguen a partir del 1º de enero del 2.005

ARTICULO 2º.- DE FORMA

Salta, 11 de Noviembre de 2004.-

DIRECCIÓN GENERAL DE RENTAS
RESOLUCION Nº 039/04

EL DIRECTOR GENERAL DE RENTAS DE LA MUNICIPALIDAD DE LA CIUDAD DE SALTA

R E S U E L V E :

CANCELACION CON TITULOS DE CONSOLIDACION

ARTICULO 1º.- LOS contribuyentes y responsables que registren deudas correspondientes a tributos, intereses, multas y otros conceptos no tributarios con el Estado Municipal, cuya recaudación se encuentra a cargo de la Dirección General de Rentas de la Municipalidad, o de la Dirección General de Rentas de la Provincia en virtud de las Ordenanzas Nº 11.755, 11.880 y 11.883, podrán cancelarlas utilizando como medio de pago, parcial o total, y hasta el 31 de diciembre de 2004, los Títulos de Consolidación emitidos por la Provincia de Salta en virtud de las leyes Nº 6.669, 6.905 y 7.125.

ARTICULO 2º.- PODRAN adherir a esta forma de cancelación quienes hasta la fecha fijada en el artículo anterior, hayan solicitado la apertura de una cuenta comitente en el Banco Macro S.A., a fin de adquirir los Títulos de Consolidación indicados en el artículo anterior para el pago de los tributos y períodos allí indicados o posean a dicha fecha una cuenta comitente a su nombre.

Asimismo se considerarán adheridos quienes hayan comunicado formalmente hasta dicha fecha de vencimiento a la Dirección General de Rentas de la Municipalidad su voluntad de adherirse, allanándose a la pretensión fiscal, en su caso con la firma del convenio a que hace referencia el artículo siguiente.

La adhesión prevista en este artículo queda condicionada a que, hasta treinta días corridos posteriores a la fecha indicada en el primer párrafo, se opere la transferencia de los títulos a la cuenta comitente de la Municipalidad. En caso contrario, las obligaciones tributarias comprendidas quedarán excluidas de la presente modalidad de cancelación.

ARTICULO 3º.- LA cuenta a la que deben transferirse los Títulos es “Cuenta Comitente Nº 134941-1- Depositante Nº 1.511 – Titular Municipalidad de la Ciudad de Salta – Caja de Valores – Banco Macro S.A.”.

ARTICULO 4º.- A los efectos de la modalidad de cancelación prevista en la presente, el valor de cancelación de los Títulos de Consolidación será del cien por ciento (100%) de su valor técnico, entendiéndose por tal el valor residual de los mismos, incluido el saldo de los intereses devengados y capitalizados de acuerdo con lo que al respecto informe la Contaduría General de la Provincia, valor que en ningún caso podrá ser inferior al valor de recepción que al efecto fije la Provincia para la cancelación de deudas municipales con la Provincia.

ARTICULO 5º.- A fin de utilizar los beneficios del pago con Títulos de Consolidación – Leyes 6.669, 6.905 y 7.125, el contribuyente o responsable deberá actuar de conformidad al siguiente procedimiento:

a. Se deberá solicitar en la Dirección General de Rentas de la Municipalidad la determinación e la deuda en concepto de saldo del tributo que se pretenda cancelar.

b. Posteriormente se deberá requerir al Banco Macro S.A. – Caja de Valores, o al mercado donde se adquieren los títulos, la transferencia de los mismos a la cuenta comitente mencionada en el artículo 3º, considerando el valor de cancelación indicado en el artículo 4º.

c. Finalmente, se presentará a la Dirección General de Rentas de la Municipalidad los comprobantes que se hubieran obtenido en los trámites mencionados en los incisos precedentes, contra cuya presentación se sellará el comprobante de cancelación de los tributos pertinentes, considerándose fecha de cancelación la del pedido de transferencia de los títulos a cuenta de la Municipalidad, en tanto se verifique la acreditación en el plazo indicado en el artículo 2º.

DEUDAS EN TRAMITE ADMINISTRATIVO O JUDICIAL DE COBRO

ARTICULO 6º.- LOS contribuyentes y/o responsables con deudas de trámite judicial de cobro, podrán adherir a la forma de cancelación establecida por la presente, previo convenio con la Dirección General de Rentas, que será homologado judicialmente el que incluirá el pedido de acogimiento a dicha forma de cancelación y el desistimiento de defensas, recursos e incidentes que se hubieren interpuesto. Asimismo, se incluirán en dicho acuerdo las modalidades de pagos de honorarios profesionales.

En caso de deudas que se encuentren en trámite de discusión administrativa, será suficiente la manifestación de voluntad de acogimiento en el mismo expediente administrativo consignando expresamente el allanamiento incondicional a las pretensiones fiscales.

DEUDAS EN CONCURSOS O QUIEBRAS

ARTICULO 7º.- LOS contribuyentes y/o responsables que se encontraren en Concurso Preventivo o Quiebra, podrán acogerse al Programa hasta la fecha indicada en el artículo 2º, respecto de su deuda concursal o post concursal, devengada hasta el 31/12/04, en tanto presenten solicitud a dicho fin refrendada por el Sindico.

ARTICULO 8º.- DE FORMA.

Salta, 15 de Noviembre de 2004.-

DIRECCIÓN GENERAL DE RENTAS
RESOLUCION Nº 040/04

EL DIRECTOR GENERAL DE RENTAS DE LA MUNICIPALIDAD DE LA CIUDAD DE SALTA

R E S U E L V E :

ARTICULO 1º.- RECTIFICAR el Punto III – PISO Y AMBULANCIA, de la Resolución General Nº 17/04, correspondiente al vencimiento del mes de Diciembre/04, por cuanto de deslizó un error involuntario, debiendo leerse 30/12/2004.-
ARTICULO 2º y 3º.- DE FORMA

Salta, 23 de Noviembre de 2004.-

DIRECCIÓN GENERAL DE RENTAS
RESOLUCION Nº 041/04

EL DIRECTOR GENERAL DE RENTAS DE LA MUNICIPALIDAD DE LA CIUDAD DE SALTA

R E S U E L V E :

ARTICULO 1º.- APROBAR las BOLETAS, cuyos modelos se adjuntan a la presente Resolución, referentes al SELLADO DE CUADERNO DE APERTURA DE NEGOCIOS Y RENOVACION ANUAL, legislado en los artículos 70º y 71º - Derechos por Protección a la Salud – Libretas y Libros de Inspección – de la Ordenanza General Tributaria Nº 7306/95, por las razones invocadas en el considerando.-

ARTICULO 2º y 3º.- DE FORMA

Salta, 3 de Enero de 2005.-

DIRECCIÓN GENERAL DE RENTAS
RESOLUCION Nº 01/05 - CALENDARIO IMPOSITIVO AÑO 2005.-

EL DIRECTOR GENERAL DE RENTAS DE LA MUNICIPALIDAD DE LA CIUDAD DE SALTA

R E S U E L V E :

ARTICULO 1º.- FIJAR las fechas de vencimiento para el pago de los tributos municipales a devengarse en el período 2005, según el detalle que se indica en las Planillas Anexas, que forman parte integrante de la presente resolución.-

ARTICULO 2º.- La presente resolución entrará en vigencia a partir de la fecha de su publicación.-

ARTICULO 3º y 4º.- DE FORMA

 Salta, 31 de Enero de 2005.-
RESOLUCIÓN GENERAL Nº 003/2005

EL DIRECTOR GENERAL DE RENTAS DE LA

 MUNICIPALIDAD DE SALTA

RESUELVE:
ARTICULO 1º.- DEJAR SIN EFECTO el Articulo 1º de la Resolución Nº 034 de fecha 28 de septiembre del año 2004, por los motivos invocados ene el considerando.-_

ARTICULO 2º.- TOME CONOCIMIENTO Dirección de Recaudación y Auditoria Fiscal, Dirección de Asuntos Jurídicos Fiscales y Dirección de Sistemas.-

ARTICULO 3º.- DE FORMA

Salta, 31 de Enero de 2005.-
RESOLUCIÓN GENERAL Nº 004/2005

EL DIRECTOR GENERAL DE RENTAS DE LA MUNICIPALIDAD DE SALTA

RESUELVE
ARTICULO 1º.- DISPONER la colocación, en lugares visibles de los locales que presten servicios de Internet, correo electrónico y similares (CIBERS), de carteles indicando la pagina oficial de Internet www.municipalidad-salta.gov.ar, informando a los SEÑORES CONTRIBUYENTES, que se encuentra a su disposición, para consulta de Estados de Deuda y emisión de boletas de la TASA GENERAL DE INMUEBLES, IMPUESTO INMOBILIARIO e IMPUESTO A LA RADICACION DE AUTOMOTORES.-

ARTICULO 2º.- TOME conocimiento e intervención Dirección de Recaudación y Auditoria Fiscal, quien deberá informar a los negocios habilitados con este rubro (CIBER), que el cartel informativo para su exhibición, podrá ser descargado de la pagina oficial de Internet.-

ARTICULO 3º.- El incumplimiento a esta disposición por parte de los propietarios de los negocios enunciados, dará lugar a la aplicación de las sanciones establecidas en el Articulo 61º del Código Tributario Municipal (Ordenanza 6330/91 y modificatorias),m conforme a las facultades del Organismo Fiscal, estipuladas en el articulo 18, inc. N) del nombrado cuerpo normativo.-

ARTICULO 4º.- DE FORMA

Salta, 31 de Enero de 2005.-
RESOLUCIÓN GENERAL Nº 005/2005

EL DIRECTOR GENERAL DE RENTAS

DE LA MUNICIPALIDAD DE SALTA

RESUELVE

TASA SOBRE PUBLICIDAD Y PROPAGANDA

SOBRETASA. BASE IMPONIBLE. DETERMINACIÓN.

ARTICULO 1º. A los efectos de lo dispuesto por el inciso a) del articulo 140 del Código Tributario Municipal, la aludida sobretasa se aplicara sobre los ingresos brutos devengados en el periodo fiscal, calculados de acuerdo a lo establecido por los artículos 105 a 116 del mencionado Código.

ARTICULO 2. La sobretasa así determinada deberá ser ingresada en forma mensual hasta las fechas de vencimiento fijadas ene el Calendario Impositivo Anual y en las formas que se establezcan por medio de la presente, cubriendo dichos montos la cartelería paral los contribuyentes, con la característica y hasta los limites en metros cuadrados establecidos en el Art. 5º de la Ordenanza Nº 12.349.

ARTICULO 3º. Los montos ingresados mensualmente, constituirán anticipos de la tasa que deberán ser ajustados al momento del calculo de la correspondiente Declaración Jurada Anual, hasta la fecha de vencimiento fijada en el Calendario Impositivo Anual, que se determinara de acuerdo al procedimiento dispuesto por el inciso c) del articulo Nº 140 y articulo Nº 141 del Código Tributario Municipal.

ARTICULO 4º. Los contribuyentes que desarrollen simultáneamente actividades correspondientes a las alícuotas adicionales del 0,06% y del 0,01%, deberán discriminar los ingresos provenientes de cada una de ellas, agrupando las actividades que tengan idéntico tratamiento fiscal para la presente tasa y tributar en consecuencia. Si se omitiere tal discriminación será sometido a la aplicación de la alícuota mayor hasta tanto se demuestre el monto imponible de la/s actividad/es menos gravada/s.
ARTICULO 5º. Para la presentación de las Declaraciones Juradas enunciadas precedentemente se utilizaran los códigos 990001 para la alícuota adicional del 0,06% y 990002 para el 0,01%, de los Formularios correspondientes a la Tasa por Inspección de Seguridad, Salubridad e Higiene F976 – Régimen General y F2001 Contribuyentes incluidos en el Programa de Control de Obligaciones Municipales (PROCOM).

DETERMINACIÓN ANUAL.
ARTICULO 6º. A los efectos de la determinación anual, se consideraran las siguientes pautas:

a) Los contribuyentes que, previas autorización, instalen en su local comercial carteleria publicitaria de cualquier tipo, deberán comunicar este hecho a este Organismo Fiscal mediante nota simple en el plazo de 15 (quince) días a partir de su colocación, adjuntando de corresponder copia de la documentación correspondiente (v.g. factura, recibo, contrato y/o similares). Asimismo, aquellos contribuyentes que desinstalen carteleria publicitaria deberán comunicar tal hecho en el plazo previsto anteriormente. Vencido el termino estipulado serán pasibles de la sanción prevista en el TITULO XIV – Parte General del Código Tributario Municipal sin perjuicio de la liquidación de la Tasa por año completo.

b) En el caso de inicio de actividades, instalación o desinstalación de carteleria publicitaria, siempre y cuando se halla cumplido con las obligaciones formales antes mencionadas, la liquidación de la tasa se realizara en forma proporcional, respecto de la fecha de inicio, instalación y/o desinstalación y hasta el 31 de Diciembre del año de que se trate.

ARTICULO 7º. DE FORMA.

Salta, 14 de Febrero de 2005.-
RESOLUCIÓN GENERAL Nº 006/2005

EL DIRECTOR GENERAL DE RENTAS

DE LA MUNICIPALIDAD DE SALTA

RESUELVE

ARTICULO 1º.- CONSIDERA como ABONADO EN TERMINO hasta el día 28/02/05, el PAGO ANUAL 2005, de la TASA GENERAL DE INMUEBLES, IMPUESTO INMOBILIARIO E IMPUESTO A LA RADICACIÓN DE AUTOMOTORORES, consignados en la Resolución General Nº 1/2004 por las razones invocadas en los considerandos.-

ARTICULO 2. DE FORMA.

Salta, 01 de Marzo de 2005.-

RESOLUCIÓN GENERAL Nº 007/2005

EL DIRECTOR GENERAL DE RENTAS

DE LA MUNICIPALIDAD DE SALTA

RESUELVE

ARTICULO 1º.- Los trámites administrativos tendientes a la Renovación anual del certificado de habilitación comenzarán con el pago de la Tasa de Actuación Administrativa, abonado el tributo, deberá acreditarse el efectivo cumplimiento a las normas legales para el ejercicio de actividades comerciales, industriales y/o de servicios, en locales o negocios comerciales radicados en el ejido municipal.

ARTICULO 2º.- Disponer que el pago de la Tasa de Actuación Administrativa por la Renovación anual del certificado de habilitación, deberá efectivizarse en el momento en que el administrado inicia el trámite o gestión ante la Municipalidad, no pudiendo darse curso a los trámites administrativos sin previo pago de la tasa municipal.

ARTICULO 3º.- Aclarase que el pago de la Tasa de Actuación Administrativa por Renovación anual del certificado de habilitación, no implica autorización ni habilitación para que en el local o negocio comercial, se ejerzan actividades comerciales, industriales y/o de servicios, como así tampoco conformidad con las normas relativas al urbanismo, higiene, salubridad y moralidad, las que deberán acreditarse mediante los procedimientos administrativos y legales correspondientes.

ARTICULO 4º.- DE FORMA.-

Salta, 28 de Marzo de 2005.-
RESOLUCIÓN GENERAL Nº 008/2005

EL DIRECTOR GENERAL DE RENTAS

DE LA MUNICIPALIDAD DE SALTA

RESUELVE

ARTICULO 1º.- Aprobar la utilización en el ámbito de la Dirección General de Rentas de la Municipalidad de la Ciudad de Salta, los formularios que a continuación se detallan y se adjuntan a la presente:

1. F 920 IMPUESTO INMOBILIARIO URBANO,

2. F 932 IMPUESTOA LA RADICACION DE AUTOMOTORES,

3. F 975 REGIMEN SIMPLIFICADO – TASA POR INSPECCION DE

 SEGURIDAD, SALUBRIDAD E HIGIENE,

4. F 976 REGIMEN GENERAL – TASA POR INSPECCION DE

 SEGURIDAD, SALUBRIDAD E HIGIENE,

5. F 981 PLANES DE FACILIDADES DE PAGO.

ARTICULO 2º.- DE FORMA.-

VER ANEXO FORMULARIOS: ARCHIVOS RG DGR Nº 08-05. F.920
VER ANEXO FORMULARIOS: ARCHIVOS RG DGR Nº 08-05. F.932

VER ANEXO FORMULARIOS: ARCHIVOS RG DGR Nº 08-05. F.975

VER ANEXO FORMULARIOS: ARCHIVOS RG DGR Nº 08-05. F.976

VER ANEXO FORMULARIOS: ARCHIVOS RG DGR Nº 08-05. F.981

http://www.cpcesla.org.ar/doc/legislacion/ctm/formularios/rg_dgr_08_05/rg_dgr_08_05_f920.jpg
http://www.cpcesla.org.ar/doc/legislacion/ctm/formularios/rg_dgr_08_05/rg_dgr_08_05_f932.jpg
http://www.cpcesla.org.ar/doc/legislacion/ctm/formularios/rg_dgr_08_05/rg_dgr_08_05_f975.jpg
http://www.cpcesla.org.ar/doc/legislacion/ctm/formularios/rg_dgr_08_05/rg_dgr_08_05_f976.jpg
http://www.cpcesla.org.ar/doc/legislacion/ctm/formularios/rg_dgr_08_05/rg_dgr_08_05_f981.jpg

Salta, 28 de Marzo de 2005.-
RESOLUCIÓN GENERAL Nº 009/2005

EL DIRECTOR GENERAL DE RENTAS

DE LA MUNICIPALIDAD DE SALTA

RESUELVE

ARTÍCULO 1º.- Disponer la renovación obligatoria de la oblea establecida por la Resolución General N° 14/04 de la Dirección General de Rentas de la Municipalidad de la Ciudad de Salta, por parte de todos los contribuyentes y/o responsables del Impuesto a la Radicación de Automotores.

ARTICULO 2º.- Establecer, a los fines de su identificación, que la nueva oblea deberá ser emitida en color “verde”.

ARTÍCULO 3º.- La nueva oblea deberá ser adherida obligatoriamente en el ángulo derecho del parabrisas, en forma visible, que permita su lectura, control y fiscalización por parte de esta Dirección.

A tal efecto, se fija como plazo máximo para el cumplimiento de la obligación establecida en la presente Resolución General el día 29 de Abril de 2.004.

ARTÍCULO 4°.- Los contribuyentes y/o responsables que hayan dado cumplimiento a la Resolución General Nº 01/03, Resolución General Conjunta - Resolución General N° 05/04 de la Dirección General de Rentas de la Provincia de Salta y Resolución General N° 14/04 de la Dirección General de Rentas de la Municipalidad de la Ciudad de Salta -, y además tengan pagado y/o regularizado el Impuesto a la Radicación de Automotores al 31 de Diciembre de 2.004, recibirán la nueva oblea en su domicilio fiscal.

ARTÍCULO 5°.- Los contribuyentes y/o responsables que no hayan dado cumplimiento a la Resolución General N° 01/03, Resolución General Conjunta - Resolución General N° 05/04 de la Dirección General de Rentas de la Provincia de Salta y Resolución General N° 14/04 de la Dirección General de Rentas de la Municipalidad de la Ciudad de Salta - y/o que no tengan pagado y/o regularizado el Impuesto a la Radicación de Automotores al 31 de Diciembre de 2.004, a los fines de obtener la nueva oblea, deberán cumplir con las obligaciones antes mencionadas. A tal efecto, dentro del plazo fijado en el artículo 3°, los contribuyentes y/o responsables deberán actualizar los datos tributarios respecto al citado impuesto y, a la vez, regularizar y/o pagar las obligaciones fiscales vencidas al 31 de Diciembre de 2.004.

ARTÍCULO 6º.- La falta de cumplimiento de lo establecido en la presente Resolución General, a la Resolución General N° 01/03, y/o Resolución General Conjunta - Resolución General N° 05/04 de la Dirección General de Rentas de la Provincia de Salta y Resolución General N° 14/04 de la Dirección General de Rentas de la Municipalidad de la Ciudad de Salta -, hará incurrir al infractor en el ilícito tipificado por el art. 61° del Código Tributario Municipal

ARTICULO 7º.- Remítase copia de la presente a conocimiento de la Secretaría de Hacienda de la Municipalidad de la Ciudad de Salta.

ARTICULO 8º.- DE FORMA.-

Salta, 31 de Marzo de 2005.-
RESOLUCIÓN GENERAL Nº 010/2005

EL DIRECTOR GENERAL DE RENTAS

DE LA MUNICIPALIDAD DE SALTA

RESUELVE

ARTÍCULO 1º.- Prorrogar el vencimiento del pago de la Tasa de Actuación Administrativa - Ordenanza Nº 12349 art. 49 inc. b) – (renovación anual del sellado administrativo del Libro de Inspecciones) hasta el día 29 de Abril del corriente año, por las razones invocadas en los considerandos.

ARTICULO 2º.- Remítase copia de la presente a conocimiento de la Secretaría de Hacienda de la Municipalidad de la Ciudad de Salta.

ARTICULO 3º.- DE FORMA.-

 Salta, 31 de Marzo de 2005.-
RESOLUCIÓN GENERAL Nº 011/2005

EL DIRECTOR GENERAL DE RENTAS

DE LA MUNICIPALIDAD DE SALTA

RESUELVE

ARTICULO 1º.- Considérense adheridos al régimen reglamentado por la Resolución General Nº 39/04, prorrogada por Resolución General Nº 02/05, y en consecuencia podrá cancelar sus obligaciones tributarias en los términos de la misma, los contribuyentes y responsables que al 31/03/05 inclusive, hayan solicitado la apertura de una cuenta comitente en las entidades financieras habilitadas, a fin de adquirir Títulos de Consolidación Ley Nº 6.669, 6.905 y 7125 para el pago de los tributos municipales, comprendidos en el Régimen, devengados hasta el 31/12/04.

 Asimismo se considerarán adheridos en los términos del párrafo anterior aquellos contribuyentes que hayan comunicado formalmente a la Dirección General de Rentas de la Municipalidad de la ciudad de Salta su voluntad de adherirse, allanándose a la pretensión fiscal. En el caso de contribuyentes y/o responsables con deudas en trámite judicial de cobro se entenderá producida la adhesión con la misma del convenio contemplado en el artículo 6º de la Resolución General Nº 39/04, si no se hubiere verificado alguno de los supuestos contemplados anteriormente.

ARTICULO 2º.- Que la adhesión contemplada por el artículo 1º de la presente queda acondicionada a que hasta el 29 de Abril de 2.005, se opere la transferencia de los títulos adquiridos a la cuenta comitente de la Municipalidad de la Ciudad de Salta, en caso contrario, las obligaciones tributarias comprendidas, quedarán excluidas del régimen del Decreto N 804/01.

ARTICULO 3º.- Remítase copia de la presente a conocimiento de la Secretaría de Hacienda de la Municipalidad de la Ciudad de Salta.

ARTICULO 3º.- DE FORMA.-

Salta, 08 de Abril de 2005.-
RESOLUCIÓN GENERAL Nº 012/2005

EL DIRECTOR GENERAL DE RENTAS

DE LA MUNICIPALIDAD DE SALTA

RESUELVE

ARTICULO 1º.- A los fines del artículo 104 de la Ordenanza Tributaria Nº 12.349, se considera inmueble para uso residencial, a aquél destinado exclusivamente a vivienda, ya sea por su titular y/o grupo familiar, como por personas legalmente autorizadas a tal fin (inquilinos, arrendatarios, cesionarios, usufructuarios, nudos propietarios, etc.)

No se consideran de uso residencial:

a. Los inmuebles destinados al desarrollo de actividades de hotel, apart hotel, motel, alojamiento, campamentos y similares.

b. Los inmuebles utilizados parcialmente para la vivienda, cualquiera sea la proporción de dicha utilización.

ARTICULO 2º.- La presente Resolución General entrará en vigencia a partir del 1º de Mayo de 2005.

ARTICULO 3º.- DE FORMA.-

Salta, 08 de Abril de 2005.-
RESOLUCIÓN GENERAL Nº 013/2005

EL DIRECTOR GENERAL DE RENTAS

DE LA MUNICIPALIDAD DE SALTA

RESUELVE

ARTICULO 1º.- Disponer que a los efectos del cobro de la Tasa general de Inmuebles, en el área comprendida entre: a) Avenida Los Incas, Avenida Federico Lacroze, Barrio Los Profesionales, Avenida del Libertador, Barrio Alborada, Avenida General Savio hasta Avenida Perón, Avenida Circunvalación hasta Catastro de Alto Molino, límite Norte de dicho catastro hasta Avenida Los Incas, b) Camino a San Lorenzo desde Avenida General Savio hasta límite con Municipio San Lorenzo, los Contribuyentes y responsables deberán abonar el tributo con los valores previstos para la Zona 3.

ARTICULO 2º.- Remítase copia de la presente a conocimiento de la Secretaría de Hacienda de la Municipalidad de la Ciudad de Salta.

ARTICULO 3º.- DE FORMA.-

Salta, 12 de Abril de 2005.-
RESOLUCIÓN GENERAL Nº 014/2005

EL DIRECTOR GENERAL DE RENTAS

DE LA MUNICIPALIDAD DE SALTA

RESUELVE

ARTICULO 1º.- Designase a los Encargados de los Registros Seccionales de la Propiedad del Automotor y Créditos Prendarios dependientes de la Dirección Nacional de los Registros de la Propiedad Automotor y Créditos Prendarios del Ministerio de Justicia de la Nación como agentes de percepción de las multas por infracciones de tránsito cometidas en jurisdicción de la Ciudad de Salta, con las responsabilidades y obligaciones establecidas en el art. 10 del Código Tributario Municipal (Ordenanza Nº 6.330 y modificatorias), en cumplimiento de lo acordado en la cláusula 2º del Convenio suscripto por la Municipalidad de la Ciudad de Salta y la Dirección Nacional de los Registros de la Propiedad Automotor y Créditos Prendarios de fecha 15 de junio de 2.004, aprobado por Decreto Nº 702/04 y Ordenanza Nº 12.379.

ARTICULO 2º.- Remítase copia de la presente a conocimiento de la Secretaría de Hacienda de la Municipalidad de la Ciudad de Salta.

ARTICULO 3º.- DE FORMA.-

Salta, 15 de Abril de 2005.-
RESOLUCIÓN GENERAL Nº 015/2005

EL DIRECTOR GENERAL DE RENTAS

DE LA MUNICIPALIDAD DE SALTA

RESUELVE

ARTICULO 1º.- Aprobar la utilización en el ámbito de la dirección general de Rentas de la Municipalidad de la Ciudad de Salta, el formulario que a continuación se detalla y se adjunta a la presente:

F 933 TASA GENERAL DE INMUEBLES

ARTICULO 2º.- Remítase copia de la presente a conocimiento de la Secretaría de Hacienda de la Municipalidad de la Ciudad de Salta.

ARTICULO 3º.- DE FORMA.-

VER ANEXO FORMULARIOS: RG DGR Nº 08-05. F.933 http://www.cpcesla.org.ar/doc/legislacion/ctm/formularios/rg_dgr_15_05_f933.jpg

Salta, 23 de Mayo de 2005.-

RESOLUCIÓN GENERAL Nº 018/2005

EL DIRECTOR GENERAL DE RENTAS

DE LA MUNICIPALIDAD DE SALTA

RESUELVE

ARTICULO 1º.- Créase el registro de Introductores de Productos Alimenticios (RIPA), que incluirá a todos aquellos contribuyentes que introduzcan al municipio carnes (vacunas, porcinos, equinos, asnales, mulares, achuras, panzas, pollos, gallinas, conejos, patos, gansos, pescados, crustáceos, mariscos y similares), frutas verduras, lácteos, productos de panadería, fideos y huevos, previstas en el Capitulo V de la Ordenanza 12.349.

ARTICULO 2º.- A los efectos de su inscripción en el Registro de Introductores de Productos Alimenticios, los contribuyentes deberán cumplimentar con los requisitos y documentación dispuestos por el art. 16 de la Ordenanza Nº 12.349, -siendo obligatorios los requisitos adicionales establecidos para los introductores de carnes quienes además deberán pagar la matrícula anual respectiva conforme al art. 17 del mismo ordenamiento legal-, y adjuntar el formulario de Inscripción al registro “F RIPA/2005”, que se aprueba por medio de la presente, con firma certificada del titular.

Asimismo los requisitos mencionados precedentemente deberán ser cumplimentados al momento de la reinscripción anual.

Toda documentación requerida para la inscripción y reinscripción deberá presentarse en fotocopia certificada por escribano público o cuando procediere en original.

ARTICULO 3º.- Aquellos contribuyentes de la Tasa de Inspección Sanitaria e Higiénica de Productos y Animales que no se encuentren tributando en el Municipio y por consiguiente no posean Padrón Comercial, previamente deberán gestionar la correspondiente inscripción en los términos de la resolución general Nº 19/2003 – Alta Tributaria -, fijando un domicilio fiscal dentro del ejido municipal, donde serán válidas todas las notificaciones que se realicen desde el momento de su tramitación.

ARTICULO 4º.- En todos los casos, se establece como plazo para realizar las inscripciones correspondientes en el registro de Introductores de Productos Alimenticios (RIPA), hasta el día 29 de julio de 2005, siendo el vencimiento general para la renovación de la Matrícula de los periodos anuales futuros hasta el 28 de Febrero de cada año, o el día hábil inmediato posterior.
CESE DE ACTIVIDADES

ARTICULO 5º.- El introductor de productos alimenticios que cese la actividad deberá comunicar a esta Dirección y abonar el gravamen adeudado dentro del plazo de 15 (quince9 días de producido el cese, conforme a lo establecido en el art. 21 del Código Tributario Municipal, bajo apercibimiento de ser pasible de las sanciones previstas en el art. 61 del mismo plexo legal.
OTRAS DISPOSICIONES

ARTICULO 6º.- Se establece como vencimiento general para el pago de la Tasa correspondiente a aquellos contribuyentes que introduzcan al municipio carnes (vacunas, porcinos, equinos, asnales, mulares, achuras, panzas, pollos, gallinas, conejos, patos, gansos, pescados, crustáceos, mariscos y similares), rutas, verduras, lácteos, productos de panadería, fideos y huevos, el día martes inmediato a la fecha de ingreso al municipio, o día hábil posterior, la que quedará registrada en el certificado de Inspección Veterinaria y Control Sanitario emitido en instalaciones del Matadero Frigorífico Municipal o lugar que determine el Departamento Ejecutivo Municipal.

ARTICULO 7º.- A los efectos de lo dispuesto en el art. 38 de la Ordenanza Nº 12.349, se considerará que el beneficio de reducción del 40% (cuarenta porciento) rige únicamente a los fines de la determinación de las tasas previstas para la introducción de frutas, verduras, lácteos, productos de panadería, fideos y huevos.

ARTICULO 8º.- Apruébese el formulario F RIPA/2005 de inscripción al registro de Introductores de productos Alimenticios cuyo modelo se adjunta en Anexo I de la presente, el mismo estará disponible en el portal web www. Municipalidad-salta.gov.ar.

ARTICULO 9º.- DE FORMA.-

ARTICULO 10º.- DE FORMA.-

VER ANEXO FORMULARIOS: ARCHIVO RG DGR Nº 18-F.RIPA-2005

http://www.cpcesla.org.ar/doc/legislacion/ctm/formularios/rg_dgr_18_fripa_2005.jpg

Salta, 16 de Junio de 2005.-

RESOLUCIÓN GENERAL Nº 019/2005

EL DIRECTOR GENERAL DE RENTAS

DE LA MUNICIPALIDAD DE SALTA

RESUELVE

ARTICULO 1º.- Dejar sin efecto la Resolución General Nº 13/05.

ARTICULO 2º.- Remítase copia de la presente a conocimiento de la Secretaría de Hacienda de la Municipalidad de la Ciudad de Salta.

ARTICULO 3º.- DE FORMA.-

Salta, 28 de Junio de 2005.-

RESOLUCIÓN GENERAL Nº 020/2005

EL DIRECTOR GENERAL DE RENTAS

DE LA MUNICIPALIDAD DE SALTA

RESUELVE

ARTICULO 1º.- Prorrogar el plazo establecido en el Artículo 6º del decreto Nº 0593/05, hasta el 31 de julio de 2.005, por las razones indicadas en el considerando.-

ARTICULO 2º.- Remítase copia de la presente a conocimiento de la Secretaría de Hacienda de la Municipalidad de la Ciudad de Salta.

ARTICULO 3º.- DE FORMA.-

Salta, 01 de Julio de 2005.-

RESOLUCIÓN GENERAL Nº 021/2005

EL DIRECTOR GENERAL DE RENTAS

DE LA MUNICIPALIDAD DE SALTA

RESUELVE

ARTICULO 1º.- Los Contribuyentes y/o Responsables de la Tasa general de Inmuebles, del Impuesto Inmobiliario y del Impuesto a la Radicación de Automotores, podrán ingresar los tributos en las bocas de cobro habilitadas, aún después de vencidos, con los importes consignados en los formularios respectivos, quedando obligado a cancelar los conceptos adeudados empleando el formulario F.982 . El pago del importe del capital del tributo fuera de término, no exime de las sanciones establecidas en el art. 62 del Código Tributario Municipal y de la obligación de ingresar los intereses resarcitorios adeudados.-
ARTICULO 2º.- Aprobar la utilización en el ámbito de la dirección general de Rentas de la Municipalidad de la Ciudad de Salta, el formulario de uso múltiple F. 982, el cual podrá ser utilizado para cancelar conceptos (tributos, intereses, recargos y multas) de Impuestos o Tasas que a continuación se detallan y se adjunta a la presente:

· Saldos deudores de la Tasa General de Inmuebles

· Saldos deudores del Impuesto Inmobiliario

· Saldos deudores del Impuesto a la Radicación de Automotores

ARTICULO 3º.- DE FORMA.-

ARTICULO 4º.- DE FORMA.-

VER ANEXO FORMULARIOS: ARCHIVO RG DGR Nº 21-05. F.982

http://www.cpcesla.org.ar/doc/legislacion/ctm/formularios/rg_dgr_21_05_f982.jpg

Salta, 28 de Junio de 2005.-

RESOLUCIÓN GENERAL Nº 022/2005

EL DIRECTOR GENERAL DE RENTAS

DE LA MUNICIPALIDAD DE SALTA

RESUELVE

ARTICULO 1º.- Aprobar la utilización en el ámbito de la Dirección General de Rentas de la Municipalidad de la Ciudad de Salta, el formulario que a continuación se detalla y se adjunta a la presente.-

ARTICULO 2º.- Remítase copia de la presente a conocimiento de la Secretaría de Hacienda de la Municipalidad de la Ciudad de Salta.

ARTICULO 3º.- DE FORMA.-

VER ANEXO FORMULARIOS: ARCHIVO RG DGR Nº 22-05. F.955

http://www.cpcesla.org.ar/doc/legislacion/ctm/formularios/rg_dgr_22_05_f955.jpg

Salta, 29 de Julio de 2005.-

RESOLUCIÓN GENERAL Nº 024/2005

EL DIRECTOR GENERAL DE RENTAS

DE LA MUNICIPALIDAD DE SALTA

RESUELVE

ARTICULO 1º.- Prorrogar el plazo establecido en el artículo 6º del Decreto Nº 0593/05 en la Resolución General Nº 20/05, hasta el 31 de agosto de 2.005, únicamente para los contribuyentes que sean propietarios de un solo inmueble.-

ARTICULO 2º.- Previo a todo trámite, el contribuyente deberá acreditar con el Abogado representante del Fisco, su condición de titular de un único inmueble, presentando Certificado de único Bien Inmueble, expedido por la Dirección General de Inmuebles.

ARTICULO 3º.- DE FORMA.-

ARTICULO 4º.- DE FORMA.-

Salta, 23 de Septiembre de 2005.-

RESOLUCIÓN GENERAL Nº 027/2005

EL DIRECTOR GENERAL DE RENTAS

DE LA MUNICIPALIDAD DE SALTA

RESUELVE

ARTICULO 1º.- A los efectos de lo dispuesto por el artículo 3º de la Resolución General Nº 05/2005 que aclara que el contribuyente ingrese mensualmente, liquidando la sobretasa conforme lo dispone el artículo 5 de la Ordenanza Tributaria Nº 12349, incluye el pago correspondiente a la cartelería, siempre que no exceda de la superficie que prevé el mencionado artículo e independientemente de la característica de los carteles. –

A los efectos mencionados se establecen las siguientes categorías de contribuyentes:

· Categoría A.- Contribuyentes de la tasa por inspección de Seguridad, Salubridad e Higiene, con cartelería que no supere la superficie establecida en el artículo 5º de la Ordenanza Nº 12.349. Estos contribuyentes cumplen con su obligación frente a la Tasa de Publicidad y Propaganda con el ingreso mensual de la sobretasa establecida en dicho artículo, y no deben hacer ajuste anual alguno.

· Categoría B.- Contribuyentes de la tasa por Inspección de Seguridad, Salubridad e Higiene, con cartelería que supere la superficie establecida en el artículo 5º de la Ordenanza Nº 12.349. Estos contribuyentes cumplen con su obligación frente a la Tasa de Publicidad y Propaganda con el ingreso mensual de la sobretasa establecida en dicho artículo, y con la liquidación anual sobre el excedente de superficie, de acuerdo con lo previsto en el artículo 140 del código Tributario Municipal.

· Categoría C.-Sujetos que no resulten contribuyentes de la tasa por Inspección de Seguridad, Salubridad e Higiene, pero verifiquen el hecho imponible de la Tasa de Publicidad y Propaganda. Estos contribuyentes cumplen con su obligación frente al citado tributo, determinando anualmente su obligación en función del artículo 140 del Código tributario municipal e ingresando el importe resultante hasta la fecha de vencimiento fijada al efecto en el calendario impositivo anual.

ARTICULO 2º.- De acuerdo con lo previsto en el artículo anterior, los contribuyentes de la Categoría B, con relación a los metros cuadrados de cartelería que superen las medidas mencionadas en el artículo 5 de la Ordenanza Nº 12.349 y solo en relación al exceso, al finalizar el período fiscal y a fin de efectuar el ajuste anual que prevé la resolución en su artículo 3 de la resolución Nº 05/2005, deberá efectuar el cálculo e ingresar el importe resultante hasta las fechas de vencimiento fijadas al efecto en el calendario impositivo anual.

ARTICULO 3º.- DE FORMA.-

Salta, 21 de Octubre de 2005.-

RESOLUCIÓN GENERAL Nº 029/2005

EL DIRECTOR GENERAL DE RENTAS

DE LA MUNICIPALIDAD DE SALTA

RESUELVE

ARTICULO 1º.- Aprobar la utilización en el ámbito de la Dirección General de Rentas de la Municipalidad de la Ciudad de Salta, el formulario que a continuación se detalla y se adjunta a la presente:

F. 980 Multa

ARTICULO 2º.- DE FORMA.-

ARTICULO 3º.- DE FORMA.-

VER ANEXO FORMULARIOS: ARCHIVO RG DGR Nº 29-05. F.980

http://www.cpcesla.org.ar/doc/legislacion/ctm/formularios/rg_dgr_29_05_f980.jpg

Salta, 27 de Octubre de 2005.-

RESOLUCIÓN GENERAL Nº 030/2005

EL DIRECTOR GENERAL DE RENTAS

DE LA MUNICIPALIDAD DE SALTA

RESUELVE:

ARTICULO 1º.- Aprobar la utilización en el ámbito de la Dirección General de Rentas de la Municipalidad de la Ciudad de Salta, durante los días 27 al 31 de octubre del cte. año, de los formularios, numeración comprendida entre el 1.190.001 al 1.207.500, cuyo modelo se adjunta y forma parte integrante de la presente, para el cobro del ESTACIONAMIENTO MEDIDO, reglamentado por Ordenanza Nº 12170.-

ARTICULO 2º.- DE FORMA.-

ARTICULO 3º.- DE FORMA.-

VER ANEXO FORMULARIOS: ARCHIVO RG DGR Nº 30-05

http://www.cpcesla.org.ar/doc/legislacion/ctm/formularios/rg_dgr_30_05.jpg

Salta, 4 de Noviembre de 2005.-

RESOLUCIÓN GENERAL Nº 031/2005

EL DIRECTOR GENERAL DE RENTAS

DE LA MUNICIPALIDAD DE SALTA

RESUELVE:

ARTICULO 1º.- Aprobar la utilización en el ámbito del Tribunal de Faltas de la Municipalidad de la Ciudad de Salta, de los formularios que forman parte integrante de esta Resolución referentes a:

CONSTANCIA DE FINALIZACION DE TRAMITES – OFICINA DE PAGO VOLUNTARIO

CONSTANCIA DE FINALIZACION DE TRAMITES – JUZGADO DE 1º NOMINACION

CONSTANCIA DE FINALIZACION DE TRAMITES – JUZGADO DE 2º NOMINACIÓN

CONSTANCIA DE FINALIZACION DE TRAMITES – JUZGADO DE 3º NOMINACION

ARTICULO 2º.- DE FORMA.-

ARTICULO 3º.- DE FORMA.-

VER ANEXO FORMULARIOS: ARCHIVO RG DGR Nº 31-05

http://www.cpcesla.org.ar/doc/legislacion/ctm/formularios/rg_dgr_31_05/rg_dgr_31_05_a.jpg
http://www.cpcesla.org.ar/doc/legislacion/ctm/formularios/rg_dgr_31_05/rg_dgr_31_05_b.jpg
http://www.cpcesla.org.ar/doc/legislacion/ctm/formularios/rg_dgr_31_05/rg_dgr_31_05_c.jpg

Salta, 5 de Diciembre de 2005.-

RESOLUCIÓN GENERAL Nº 037/2005

EL DIRECTOR GENERAL DE RENTAS

DE LA MUNICIPALIDAD DE SALTA

RESUELVE:

ARTICULO 1º.- Establecer el siguiente procedimiento par la tramitación de los pedidos de Baja de Padrones Comerciales:

a) El trámite de cierre de negocio se inicia y se finaliza en la Dirección General de Rentas Municipal en las áreas de cierres de Negocios dependiente de la Dirección de Fiscalización y en Padrones Comerciales dependiente de la Dirección de Recaudación y Atención al Contribuyente, respectivamente. El pedido de cierre deberá hacerlo el titular o la persona debidamente autorizada.

b) Los formularios de cierre de negocio serán prenumerados, y deberá acompañarse con la documentación que se detalla en el artículo 2º.

c) El llenado de los formularios deberá hacerlo el agente municipal, con la colaboración del contribuyente en el aporte de los datos. La firma del titular en el formulario deberá hacerlo ante el funcionario actuante.

d) El formulario no admitirá tachones ni borrones, toda aclaración deberá hacerse al dorso con constancia de firma de quien la realiza y explicando claramente los motivos de la modificación, además de ser avalada por el jefe de Departamento.

e) El formulario deberá estar cruzado con la siguiente leyenda” Este formulario NO ES VALIDO COMO CONSTANCIA DE BAJA”

f) Previo a la finalización del tramite de cierre de negocio, inspectores fiscales de esta Dirección procederán a la verificación de la información suministrada por el contribuyente. De comprobarse alguna anormalidad no se otorgará el certificado de cierre correspondiente, haciéndose pasible al contribuyente de la sanción por suministrar datos falsos (TITULO XIV – DE LAS INFRACIIONES Y SANCIONES – Art. 64 inc. A) Ordenanza 6.330 y modif.).

ARTICULO 2º.- Los contribuyentes deberán acompañar la siguiente documentación para la iniciación del trámite de Baja de Padrones Comerciales:

a) Fotocopia DNI del titular/es o Contrato Social u Otro Instrumento de corresponder. (para demostrar interés legítimo).

b) Cuaderno Municipal (con el sellado actualizado a la fecha de cierre) o denuncia de extravío en la que debe consignar el número de Padrón respectivo.

c) Firma del titular o autorización (p/policía o escribano) y copia DNI del autorizado/a para realizar el tramite.

d) Cuenta Corriente Sistematizada de la Dirección General de Rentas de la Provincia de Salta , del Impuesto a las Actividades Económicas.

e) Cuenta Corriente Sistematizada de la Tasa de Ia Tasa de Inspección de Seguridad, Salubridad e Higiene (Itron y Sistema Unificado) donde debe figurar grabados todos los pagos que le correspondan al contribuyente al la fecha de cierre.

f) Constanza de haber abonado el sellado de $ 8.10.

ARTICULO 3º.- Los requisitos previstos en el artículo 2 precedente, ,podrán ser modificados a criterio del Director de Fiscalización, con la debida autorización del Director General de Rentas, cuando las circunstancias lo ameriten y con el instrumento formal y escrito que lo formalice y justifique.

ARTICULO 3º.- DE FORMA.-

Salta, 06 de Febrero de 2006.-

RESOLUCIÓN GENERAL Nº 003/2006

EL DIRECTOR GENERAL DE RENTAS

DE LA MUNICIPALIDAD DE SALTA

RESUELVE:

ARTICULO 1º.- CONSIDERAR cumplido en término hasta el día 28 de febrero de 2006, el pago de las obligaciones correspondientes al PAGO ANUAL AÑO 2006 de la Tasa General de Inmuebles, Impuesto Inmobiliario y, del Impuesto a la Radicación del Automotor, cuyos Vencimiento operan los días 13/02/06 y 15/02/06 respectivamente, por las razones invocadas en los considerandos.-
ARTICULO 2º.- DE FORMA.-

Salta, 10 de Febrero de 2006.-

RESOLUCIÓN GENERAL Nº 004/2006

EL DIRECTOR GENERAL DE RENTAS

DE LA MUNICIPALIDAD DE SALTA

RESUELVE:

ARTICULO 1º.- Los contribuyentes que resultan beneficiarios de Jubilaciones y pensiones por importes superiores a quinientos pesos o poseen inmuebles ubicados en las zonas indicadas como 1, 2 y 3 de la Tasa general de Inmuebles o primera del Impuesto inmobiliario , que soliciten acceder a los beneficios de la ordenanza Nº 12696/06, deberán presentar la correspondiente solicitud con la documentación que en la misma se requiere para tal efecto, la que forma parte del presente instrumento legal .-

ARTICULO 2º.- DE FORMA.-
ARTICULO 3º.- DE FORMA.-

Salta, 15 de Febrero de 2006.-

RESOLUCIÓN GENERAL Nº 005/2006

EL DIRECTOR GENERAL DE RENTAS

DE LA MUNICIPALIDAD DE SALTA

RESUELVE:

ARTICULO 1º.- CONSIDERAR cumplido en término hasta el día 28 de febrero de 2006, el pago de las obligaciones correspondientes al 1er ANTICIPO AÑO 2006 de la Tasa General de Inmuebles, Impuesto Inmobiliario e Impuesto a la Radicación de Automotores, cuyo 1er. Vencimiento opera los días 13 y 15/02/06 respectivamente, por las razones invocadas en los considerandos.-
ARTICULO 2º.- DE FORMA.-

Salta, 16 de Febrero de 2006.-

RESOLUCIÓN GENERAL Nº 006/2006

EL DIRECTOR GENERAL DE RENTAS

DE LA MUNICIPALIDAD DE SALTA

RESUELVE:

ARTICULO 1º.- ESTABLECER la metodología que se llevará a cabo para realizar las acreditaciones solicitadas por los contribuyentes jubilados y/o pensionados favorecidos con el beneficio de la Ordenanza Nº 12696/06, y que a la fecha de instrumentación de la misma abonaron lo correspondiente al 1er Anticipo o pago anual de la Tasa General de Inmuebles y/o el Impuesto Inmobiliario.

· POR LA DIVISION CERTIFICACIONES Y ACREDITACIONES, se procederá a la confección de la Nota de Crédito correspondiente por el importe resultante del pago efectuado previa presentación de los comprobantes de pagos originales y autorización correspondiente para acceder al beneficio que otorga la Ordenanza Nº 12696/06 para ser acreditado a tributos propios o de terceros de la Tasa General de Inmuebles, Impuesto Inmobiliario, Impuesto a la Radicación de Automotores o Tasa por Inspección de Seguridad, Salubridad e Higiene.-

ARTICULO 2º.- DE FORMA.-

ARTICULO 3º.- DE FORMA.-

	
	
	
	
	
	
	
	

	
	
	
	
	Fecha
	
	….…./...…../………

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	SOLICITUD DE REDUCCION DE:
	
	
	CATASTRO

	TASA GENERAL DE INMUEBLES E IMPUESTO INMOBILIARIO
	
	

	PERIODO 2006
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	ORD. 12.696/06
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	Datos del Titular
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	Apellido y Nombres
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	Domicilio
	
	
	Barrio
	
	
	
	

	
	
	
	
	
	
	
	

	Nacionalidad
	
	Fecha de Nacimiento
	..…/…../…..
	Edad
	

	
	
	
	
	
	
	
	

	Dod. de Identidad D.N.I. - C.I. - L.E. Nº
	
	
	Estado Civil
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	Ingreso Mensual Pesos
	
	
	
	 $
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	En mi carácter de Titular (Jubilado y/o Pensionado) declaro bajo juramento que los datos

	consignados son el reflejo fiel de la verdad
	
	
	
	

	SANCIONES:Articulo 64 del Codigo Tributario Municipal-Ordenanza Nº6330/91 - Incurriran

	en defraudacion fiscal y seran sancionados con multas graduables entre una (1) y diez (10)

	veces el importe del tributo evadido: "Los contribuyentes, responsables o terceros que reali-

	cen cualquier hecho, aserción, omisión, simulación, ocultación o maniobra con el propósito

	de perjudicar al fisco, produciendo o facilitando la evasión total o parcial de las obligaciones

	que a ellos o a terceros les incumba".
	
	
	
	

	De verificarse la no correspondencia del beneficio a traves del informe tecnico social,

	automaticamente me obligo a abonar los tributos vencidos de presentes periodos y los del

	ejercicio en curso, con los recargos por mora y multas vigentes, a la fecha de notificación.

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	……………………………………………
	
	

	
	
	
	firma
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	……………………………………………
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	PARA ACCEDER AL BENEFICIO DE REDUCCION DE LA TASA GENERAL DE INMUE

	BLES E IMPUESTO INMOBILIARIO DEBERAN ADJUNTAR LA SIGUIENTE DOCUMENTACIÒN:

	
	
	
	
	
	
	
	

	* Fotocopia de primera y segunda hoja del Documento de Identidad del titular de la propiedad
	

	* Cedula parcelaria actualizada con CERTIFICACION DE UNICO BIEN del titular y/o de su conyuge.

	En caso de registrar la propiedad a nombre del FO.NA.VI u de otra institución, presentar acta de

	entrega de vivienda o boleto de compra-venta.
	
	
	
	

	* Fotocopia del ûltimo recibo de haberes jubilatarios o de pensión.
	
	
	

	* En caso de usufructuario, presentar certificado de residencia.
	
	
	

	* Sellado $ 1,40

Salta, 24 de Febrero de 2006.-

RESOLUCIÓN GENERAL Nº 008/2006

EL DIRECTOR GENERAL DE RENTAS

DE LA MUNICIPALIDAD DE SALTA

RESUELVE:

ARTICULO 1º.- DISPONER que para acceder a la reducción de pago, del cincuenta por ciento (50%), para jubilados y/o pensionados, dispuesto mediante Ordenanza Nº 12696, modificatorias del CODIGO TRIBUTARIO MUNICIPAL, Ordenanza Nº 6330, podrán presentarse hasta el 29/09/06, por las razones invocadas en los considerandos.-

ARTICULO 2º.- PARA que el benefcio se materialice en las boletas del pago ANUAL, PRIMER Y SEGUNDO ANTICIPO AÑO 2006, deberán presentarse hasta el 28/02/06, por las razones invocadas en los considerados.-

ARTICULO 3º.- DIFERIR el vencimiento del pago ANUAL Y del PRIMER ANTIICPO del AÑO 2006, de la Tasa General de Inmuebles e Impuesto Inmobiliario, hasta el 10/03/06, para los jubilados y pensionados que reslten beneficiarios por haber cumplimentado con la presentación de los requisitos establecidos en la Ordenanza Nº 12696.-

ARTICULO 4º.- DE FORMA.-
ARTICULO 5º.- DE FORMA.-

 Salta, 28 de Febrero de 2006.-

RESOLUCIÓN GENERAL Nº 009/2006

EL DIRECTOR GENERAL DE RENTAS

DE LA MUNICIPALIDAD DE SALTA

RESUELVE:

ARTICULO 1º.- CONSIDERAR cumplido en término hasta el día 10/03/06 el pago de las obligaciones correspondientes al Pago Anual año 2006 de la Tasa General de Inmuebles, Impuesto Inmobiliario e Impuesto a la Radicación de Automotores de los catastrso y /o dominios que efectuaron sus presentaciones hasta el 28/02/06, por las razones invocadas en los considerandos.-
ARTICULO 2º.- DE FORMA.-
ARTICULO 3º.- DE FORMA.-

RESOLUCIÓN GENERAL Nº 010/2006 Salta, 07 de Marzo de 2006.-
EL DIRECTOR GENERAL DE RENTAS

DE LA MUNICIPALIDAD DE SALTA

RESUELVE:

ARTICULO 1º.- MODIFICAR el artículo 2º de la Resolución General Nº 08/2006, el que quedará redactado de la siguiente manera:

 “CONSIDERAR hasta el 10/03/06, la fecha para que los contribuyentes jubilados que se encuentran comprendidios en los términos de la Ordenanza Nº 12696, puedan gozar del beneficio acordado en las boletas del pago anual y primer y segundo anticipo año 2006”.-

ARTICULO 2º.- MODIFICAR el artículo 3º de la Resolución General Nº 08/2006, el que quedará redactado de la siguiente manera:

 “DIFERIR el vencimiento del PAGO ANUAL y el PRIMER ANTICIPO/06 de la Tasa General de Inmuebles e impuesto Inmobiliario, hasta el 31/03/06, para los jubilados y pensionados que resulten beneficiarios por haber cumplimentado con la presentación de los requisitos establecidos en la Ordenanza Nº12696” .-

ARTICULO 3º.- DE FORMA.-
ARTICULO 4º.- DE FORMA.-

RESOLUCIÓN GENERAL Nº 012/2006 Salta, 20 de Marzo de 2006.-

EL DIRECTOR GENERAL DE RENTAS

DE LA MUNICIPALIDAD DE SALTA

RESUELVE:

ARTICULO 1º: DISPONER la renovación obligatoria de la oblea establecida en la Resolución General Nº 14/04 de la Dirección General de Rentas de la Municipalidad de la Ciudad de Salta, por parte de todos los contribuyentes y/o responsables del Impuesto a la Radicación de Automotores.

ARTICULO 2º: ESTABLECER a los fines de su identificación, que la nueva oblea deberá ser emitida en color “azul”.

ARTICULO 3º: LA nueva oblea deberá ser adherida obligatoriamente en el ángulo derecho del parabrisas, en forma visible, que permita su lectura, control y fiscalización por parte de esta Dirección.

ARTICULO 4º: LOS contribuyentes y/o responsables que hayan dado cumplimiento a la Resolución General Nº01/03, Resolución Conjunta – Resolución General Nº 05/04 de la Dirección General de Rentas de la Provincia de Salta y Resolución General Nº 14/04 de la Dirección General de Rentas de la Municipalidad de la Ciudad de Salta – y además tengan pagado y/o regularizado el impuesto a la Radicación de Automotores al 31 de Diciembre de 2.005, recibirán la nueva oblea en su domicilio fiscal. ARTICULO 5º: LOS contribuyentes y/o responsables que no hayan dado cumplimiento a la Resolución General Nº01/03, Resolución Conjunta – Resolución General Nº 05/04 de la Dirección General de Rentas de la Provincia de Salta y Resolución General Nº 14/04 de la Dirección General de Rentas de la Municipalidad de la Ciudad de Salta – y/o que no tengan pagado y/o regularizado el impuesto a la Radicación de Automotores al 31 de Diciembre de 2.005, a los fines de obtener la nueva oblea, deberán cumplir con las obligaciones mencionadas. A tal efecto, dentro del plazo fijado en ele articulo 3º, los contribuyentes y/o responsables deberán actualizar los datos tributarios respecto al citado impuesto y, a la vez, regularizar y/o pagar las obligaciones fiscales vencidas al 31 de Diciembre de 2005.

ARTICULO 6º: LA falta de cumplimiento de lo establecido en la presente Resolución General, a la Resolución General Nº 01/03, Resolución Conjunta – Resolución General Nº 05/04 de la Dirección General de Rentas de la Provincia de Salta y Resolución General Nº 14/04 de la Dirección General de Rentas de la Municipalidad de la Ciudad de Salta, hará incurrir al infractor en el ilícito tipificado por el art. 61º del Código Tributario Municipal.

ARTICULO 7º: DE FORMA

ARTICULO 8º: DE FORMA

RESOLUCIÓN GENERAL Nº 013/2006 Salta, 23 de Marzo de 2006.-

EL DIRECTOR GENERAL DE RENTAS

DE LA MUNICIPALIDAD DE SALTA

RESUELVE:

ARTICULO 1º.- PRORROGAR el plazo establecido en el articulo 6º del Decreto Nº 0593/05 hasta el 31/12/06.

ARTICULO 2º.- DE FORMA.-
ARTICULO 3º.- DE FORMA.-

RESOLUCIÓN GENERAL Nº 015/2006 Salta, 23 de Marzo de 2006.-

EL DIRECTOR GENERAL DE RENTAS

DE LA MUNICIPALIDAD DE SALTA

RESUELVE:

ARTICULO 1º: FIJAR el vencimiento de la Tasa sobre Publicidad y Propaganda por el periodo fiscal 2005, para el día 28 de Abril de 2006.

ARTICULO 2º: EL vencimiento fijado por el articulo anterior también resulta aplicable para los contribuyentes del Régimen Simplificado, por el excedente de cartelera cubierto por la cuota mensual.

ARTICULO 3º: DE FORMA.-

RESOLUCIÓN GENERAL Nº 016/2006 Salta, 28 de Marzo de 2006
EL DIRECTOR GENERAL DE RENTAS

DE LA MUNICIPALIDAD DE SALTA

RESUELVE:

ARTICULO 1º: ESTABLECER que por la DIVISIÓN DE ACREDITACION DE IMPORTES, a partir del 09/03/06 hasta el 30/06/06, se realizaran las devoluciones mencionadas, mediante el sistema de devolución de importes, con dinero en efectivo.-

ARTICULO 2º: DISPONER por medio de la DIRECCIÓN DE TESORERIA, los fondos necesarios para la atención de los pedidos de devolución de importes, formulados por los contribuyentes que hayan abonado en duplicidad la Tasa General de Inmuebles, con la boleta de EDESA, como así también, la habilitación de la Caja correspondiente.-

ARTICULO 3º: DE FORMA

ARTICULO 4º: DE FORMA

RESOLUCIÓN GENERAL Nº 018/2006 Salta, 03 de Abril de 2006.-

EL DIRECTOR GENERAL DE RENTAS

DE LA MUNICIPALIDAD DE SALTA

RESUELVE:

ARTICULO 1º: CONSIDERAR abonado en termino la Tasa de Actuación Administrativa – Ordenanza Nº 12349, art. 49, inc. b) (Renovación anual del sellado administrativo del Libro de Inspecciones), hasta el 28 de abril del cte. año, por las razones invocadas en los considerandos.

ARTICULO 2º: DE FORMA

ARTICULO 3º: DE FORMA

Salta, 12 de Abril de 2006.-

RESOLUCIÓN GENERAL Nº 019/2006

EL DIRECTOR GENERAL DE RENTAS

DE LA MUNICIPALIDAD DE SALTA

RESUELVE:

ARTICULO 1º.- ESTABLECER que por la DIVISION DE ACREDITACION DE IMPORTES, dependiente de la DIRECCION DE RECAUDACION Y ATENCION AL CONTRIBUYENTE, se realizarán las devoluciones de importes, solicitadas por contribuyentes jubilados , que resultaron beneficiados con la reducción del 50%, en el pago de la Tasa General de Inmuebles e Impuesto Inmobiliario /06, dispuesto por Ordenanza Nº 12696, reglamentada por Resolución General Nº 04/06, mediante el sistema de devolución de importes, con dinero en efectivo.-
ARTICULO 2º.- DISPONER por medio de la DIRECCION DE TESORERIA, los fondos necesarios para la atención de los pedidos de devolución de importes, formulados por los contribuyentes, señalados en el artículo anterior, como así también, la habilitación de la Caja correspondiente.-

ARTICULO 3º.- DE FORMA.-
ARTICULO 4º.- DE FORMA.-

RESOLUCIÓN GENERAL Nº 020/2006 Salta, 12 de Abril de 2006.-

EL DIRECTOR GENERAL DE RENTAS

DE LA MUNICIPALIDAD DE SALTA

RESUELVE:

ARTICULO 1º.- DISPONER que a los contribuyentes que abonen los tributos municipales en cuotas, con TARJETA DE CREDITO VISA 12, se les aplicará un interés del 2% (dos por ciento) sobre el monto bruto del total de la/s boleta/s, para ello la DIRECCION DE TESORERIA deberá emitir un recibo de INGRESOS VARIOS, por este concepto.-

ARTICULO 2º.- DE FORMA.-
ARTICULO 3º.- DE FORMA.-

RESOLUCIÓN GENERAL Nº 023/2006 Salta, 25 de Abril de 2006.-

EL DIRECTOR GENERAL DE RENTAS

DE LA MUNICIPALIDAD DE SALTA

RESUELVE:

ARTICULO 1º.- FIJAR como fecha de vencimiento para el pago de los DERECHOS DE LIMPIEZA, MANTENIMIENTO, ALUMBRADO Y VIGILANCIA, legislados en el artículo 66 de la Ordenanza Tributaria Nº 12.349, el día 10/05/06

ARTICULO 2º.- DE FORMA.-
ARTICULO 3º.- DE FORMA.-

RESOLUCIÓN GENERAL Nº 025/2006 Salta, 18 de Mayo de 2006.-

EL DIRECTOR GENERAL DE RENTAS

DE LA MUNICIPALIDAD DE SALTA

RESUELVE:

ARTICULO 1º.- PRORROGAR hasta el 29 de diciembre de 2006, el plazo para la regularización de la situación tributaria, de aquellos contribuyentes que a la fecha de la presente, tengan planes de pago o de refinanciación, caducos, en las condiciones y con los requisitos que se establecen en la presente.-

ARTICULO 2º.- A los efectos de regularizar los citados planes, se establecen las siguientes pautas:

1.- Para planes caducos, en los que ya hubiere operado el vencimiento de la última cuota solicitada:

 a.- En todos los casos, se deberá refinanciar la totalidad del saldo impago, de acuerdo a la normativa

 vigente.-

2.- Para planes caducos en los que aún no hubiere operado el vencimiento de la última cuota solicitada, los contribuyentes tendrán las siguientes opciones:

 a.- PAGO DE CONTADO: En este caso, se emitirán las boletas impagas para que haga efectivo el pago,

 el que incluirá los intereses devengados hasta el momento en que se haga efectivo.-

 b.- EMISION DE CUOTAS VENCIDAS: Se emitirán aquellas boletas que se encuentren vencidas al

 momento de la opción, pudiendo continuarse con el mismo plan por las cuotas restantes, sin

 necesidad de refinanciar.-

 c.- REFINANCIACION: Los contribuyentes pueden refinanciar los saldos de acuerdo con la normativa

 vigente.-

ARTICULO 3º.- Los contribuyentes titulares de los planes deberán concurrir a esta Dirección general, munido de DNI.-En caso de que la persona que suscriba el plan no sea titular, deberá presentar un poder o autorización ante Escribano Público o Policía de la Provincia.-

ARTICULO 4º.- DE FORMA.-
ARTICULO 5º.- DE FORMA.-

RESOLUCIÓN GENERAL Nº 026/2006 Salta, 22 de Mayo de 2006.-

EL DIRECTOR GENERAL DE RENTAS

DE LA MUNICIPALIDAD DE SALTA

RESUELVE:

ARTICULO 1º.- AGRUPAR los conceptos involucrados en la habilitación de negocios, previstos en la Ordenanza Nº 12.349 y demás normativas vigentes, de acuerdo con lo que se indica a continuación:
	CONCEPTO
	MOMENTO DE PAGO
	IMPORTE EN U.T.
	IMPORTE EN $

	Solicitud inicial
	Al momento de presentar la solicitud
	48.60.-
	60.75

	Terminación del trámite
	Al momento de entregarse el permiso o certificado de habilitación inicial
	50
	62.25

	
	
	0.20 por cada m2
	0.25 por cada m2

ARTICULO 2º.- A efectos de lo previsto en el artículo anterior, en el transcurso de la tramitación de la habilitación solicitada, se deberá efectuar la liquidación de la tasa prevista en el artículo 98, inc. g) de la Ordenanza Nº 12.349, (0.2 UT por m2), la que conjuntamente con la prevista en el artículo 49, inc. a) de la misma norma (50 UT).-
ARTICULO 3º.- DE FORMA.-

ARTICULO 4º.- DE FORMA.-

RESOLUCIÓN GENERAL Nº 027/2006 Salta, 22 de Mayo de 2006.-

EL DIRECTOR GENERAL DE RENTAS

DE LA MUNICIPALIDAD DE SALTA

RESUELVE:

ARTICULO 1º.- PRORROGAR hasta el 29 de diciembre de 2006, los términos de la Resolución General Nº 032, emitida con fecha 15 de noviembre de 2005, por las razones invocadas en el considerando.- ARTICULO 2º.- DE FORMA.-

ARTICULO 3º.- DE FORMA.-

RESOLUCIÓN GENERAL Nº 028/2006 Salta, 23 de Mayo de 2006.-

EL DIRECTOR GENERAL DE RENTAS

DE LA MUNICIPALIDAD DE SALTA

RESUELVE:

ARTICULO 1º.- Desígnase a la sociedad ENTRETENIMIENTOS Y JUEGOS DE AZAR S.A. (EN.JA.SA) , Agente de Retención de la Tasa por Inspección de Seguridad, Salubridad e Higiene, sobre todos los pagos o liquidaciones de comisiones o conceptos análogos que realice a favor de agencieros, subagencieros y/o similares, por la venta, colocación, captación o aceptación de todo tipo de juegos de azar existentes o a crearse, de explotación propia o que gestione, gerencie, comercialice y/o administre por cuenta de terceros, en jurisdicción de la Provincia de Salta.-
ARTICULO 2º.- La retención señalada se practicará en el momento del pago y/o liquidación y procederá sobre el total bruto de las comisiones correspondientes, sea cual fuere su importe, aplicándose sobre el monto adeudado o liquidado la alícuota del uno con veinte centésimos por ciento (1.20%) en cabeza de beneficiario, sin deducción de ninguna índole.-
ARTICULO 3º.- Los importes deberán ingresarse mediante depósito en las bocas de cobranza autorizadas por la Dirección general de Rentas, en forma global por todas las retenciones practicadas durante el mes calendario, hasta el día quince (15) del mes siguiente al que correspondan y hasta el último día hábil de este, deberá presentar a la dirección, con carácter de declaración jurada, un detalle de las retenciones efectuadas durante el mes, como así información de falta de movimiento, en el caso de producirse esa circunstancia.
ARTICULO 4º.- La dirección proveerá los formularios pertinentes de Declaraciones Juradas, pudiendo autorizar otros que se le propongan y que cumplan con igual finalidad, siempre y cuando no se afecte el control e información necesaria.-
ARTICULO 5º.- El Agente de Retención queda obligado a emitir Constancia de retención o en su caso consignar la misma en la respectiva liquidación de comisiones, la que será válida a ese fin.-

ARTICULO 6º.- De conformidad a lo previsto por los artículos 9º y 10º del Código Tributario Municipal, quienes deban actuar como Agentes de Retención según las normas de la presente Resolución, serán responsables en todos los casos en que, por error u omisión no se haya retenido la tasa. Los Agentes de Retención, sus obligados y responsables en los términos del párrafo anterior, responderán solidariamente con los deudores del gravamen, aun por las consecuencias de hechos u omisiones de sus agentes dependientes.-

ARTICULO 7º.- El incumplimiento de las obligaciones y deberes formales y sustanciales emergentes de la presente Resolución, hará pasible a los infractores de los recargos y sanciones previstos en el Código Tributario Municipal, sin perjuicio de las acciones penales que correspondiere por configuración de hechos tipificados en el artículo 64º y concordantes del citado cuerpo legal.-

ARTICULO 8º.- Exímese en el ámbito de la Tasa por Inspección de Seguridad, Salubridad e Higiene de la obligación de presentación de Declaraciones Juradas, por los rubros sujetos a retención, a contribuyentes o responsables que, conforme a la presente, sean objeto de retención del total del impuesto en la fuente. Asimismo, para el supuesto que el contribuyente o responsable desarrolle otra actividad, conexa o no, queda liberado a incluir en la respectiva Declaración Jurada, los ingresos sobre los cuales fue retenido. A estos efectos, serán considerados como retenidos, los subagencieros a quienes los agencieros les realicen o participen su propia retención.-
ARTICULO 9º.- Derógase toda disposición que se oponga a la presente.-

ARTICULO 10º.- La presente Resolución entrará en vigencia a partir del 1º de abril de 2005.-

ARTICULO 11º.- DE FORMA.-

ARTICULO 12º.- DE FORMA

RESOLUCIÓN GENERAL Nº 029/2006 Salta, 23 de Mayo de 2006.-

EL DIRECTOR GENERAL DE RENTAS

DE LA MUNICIPALIDAD DE SALTA

RESUELVE:

ARTICULO 1º.- La Secretaría de Hacienda de la Municipalidad de la Ciudad de Salta u organismo que lo remplace, deberá actuar como Agente de Retención de la Tasa por Inspección de Seguridad, salubridad é Higiene, en la forma que establece la presente resolución, sobre todos los pagos que realice a sus contratantes, y en tanto el pago responda a ingresos alcanzados por citado gravamen para su beneficiario.

SUJETOS PASIBLES – ACREDITACION DE SU CONDICIÓN

ARTICULO 2º.- El vendedor, locador o prestador deberá acreditar su situación fiscal ante el Agente de Retención mediante la presentación del comprobante de Inscripción como contribuyente de la Tasa, tanto si está incluido en el Régimen para Pequeños Contribuyentes, en el PROCOMO, como contribuyente general.

En el caso de que el vendedor, locador o prestador se encuentre exento o no alcanzado por la Tasa de Inspección de seguridad, Salubridad é Higiene, deberá presentar ante el agente pagador la Constancia emitida por la Dirección general de Rentas suscripta por persona autorizada, siendo éste el único elemento válido a fin de que el sujeto responsable no practique la retención correspondiente.

Igual tratamiento que el citado en el párrafo anterior se aplicará para cuando el vendedor, locador o prestador aporte Constancia de No Retención expedida por el Organismo, la que deberá estar suscripta por persona autorizada.

En todo los casos el Agente de retención deberá girar a la Dirección General de Rentas las Constancias de Inscripción, los Certificados de Sujetos Exentos y las Constancias de No Retención que aporten cada uno de sus proveedores, manteniéndolos ordenados a disposición de la Dirección General de Rentas.

El vendedor, locado o prestador deberá comunicar al agente de retención cualquier modificación en su situación fiscal dentro de los quince (15) días de ocurrida la misma y dar cumplimiento a las deberes formales previstos en el artículo 21 y sucesivos del Código Tributario Municipal.

MOMENTO DE EFECTUAR LA RETENCIÓN

ARTICULO 3º.- La retención en concepto de Tasas por Inspección de seguridad, Salubridad e Higiene se deberá practicar en el momento de efectuar el pago. Se entenderá por pago a todo aquel realizado por el agente de retención mediante la entrega de dinero, cheque (común, de pago diferido o imputado) o cualquier otro medio de cancelación (letras, bonos, etc.) como así también a la acreditación en cuenta que implique la disponibilidad de fondos.

BASE IMPONIBLE

ARTICULO 4º.- La retención se practicará sobre el monto que surja de la factura o documento equivalente o de la liquidación practicada, detrayendo, de corresponder:

a) El Débito Fiscal por el Impuesto al Valor Agregado é Impuestos internos, en la medida que el sujeto retenido revista la calidad de contribuyente inscripto en dichos impuestos.

b)La percepción del Impuesto a las Actividades Económicas, IVA u otros tributos que hubiere practicado el proveedor.

Asimismo se deducirán las quitas o descuentos efectivamente otorgados.

En el caso de operaciones a abonarse en cuotas, la retención deberá ser practicada sobre el total de la operación, en oportunidad del pago de la primera cuota, con prescindencia de la forma y tiempo del pago de las restantes.

Cuando las operaciones se perfeccionen en la moneda extranjera, la retención deberá practicarse en el primer documento sobre el total del monto a instrumentar, emitiéndose el mismo por su importe remanente. Los siguientes documentos al momento del pago no sufrirán retención alguna. En este caso el ingreso de la retención se efectuará en la Declaración Jurada del mes del vencimiento del primer documento.

En el caso de que el pago sea parcialmente en especie y el importe total de la operación se integre además con la entrega de una suma de dinero, cheques, bonos o similares, la retención deberá calcularse sobre dicho importe total. Si el monto de la retención fuera mayor a la mencionada suma de dinero, el ingreso del mismo deberá efectuarse hasta la concurrencia con la precitada suma.

Sobre e importe establecido en los párrafos anteriores se aplicará la alícuota que se establezca para cada caso.

ALICUOTA APLICABLE

ARTICULO 5º.- El importe de la retención será el que resulte de aplicar la alícuota vigente correspondiente a la actividad realizada por el vendedor, locado o prestador por la que se genera el pago, salvo que se trate de:

a) Contribuyente de Convenio Multilateral, Régimen General (Art. 2º) inscriptos en esta jurisdicción: La retención procederá sobre el 50% de la base imponible de la operación a que de lugar el pago.

b) Contribuyente de Convenio Multilateral, Regímenes Especiales (Arts. 6º al 13º): La retención procederá sobre el porcentual de base imponible de la operación a que da lugar al pago, de conformidad a las normas de esos regímenes.

c) Contribuyentes del Régimen simplificado para Pequeños Contribuyentes (Ordenanza Nº 11.679, mod. Por Ordenanza Nº 11.740); se retendrá 6% 0 (seis por mil) ó 12%0 (doce por mil), según sea la actividad de los grupos B ó C, respectivamente.

d) Sujetos que no acrediten su condición de Inscriptos en la Dirección General de Rentas de la Municipalidad de Salta: se aplicará el triple de la alícuota correspondiente a la actividad realizada por el vendedor, locador o prestador no rigiendo topes mínimos a efectos de practicar la retención, salvo que se verifiquen las situaciones previstas en los párrafos segundo y tercero del artículo 2º de esta Resolución.

Se entenderá por venta a todo bien y servicio en la Municipalidad de Salta, cuando las mismas deban ser atribuidas a esta Jurisdicción en razón de las normas del Código Tributario Municipal y del Convenio Multilateral vigentes.

MONTO MINIMO

ARTICULO 6.- Se practicará retenciones cuando el monto o importe bruto de cada operación y/o pago supere la suma equivalente al importe que resulte de doscientos pesos ($200.-) salvo que sea de aplicación el inciso c) del artículo 5º de la presente.

RETENCIONES SUFRIDAS – PAGO A CUENTA

ARTICULO 7º.- Las retenciones sufridas en los términos de la presente resolución General podrán ser computadas en su totalidad a cuenta del tributo, a partir de las obligaciones fiscales que se devenguen desde el mes en que se produzca la retención.

VIGENCIA

ARTICULO 8º.- La presente resolución entrará en vigencia a partir de su publicación en el Boletín Oficial.

ARTICULO 9º.- Remítase copia de la presente resolución a conocimiento de las Secretarías del Departamento Ejecutivo Municipal.

ARTICULO 10º.- Notifíquese, publíquese en el Boletín Municipal y Archívese.

RESOLUCIÓN GENERAL Nº 033/2006 Salta, 01 de Junio de 2006.-

EL DIRECTOR GENERAL DE RENTAS

DE LA MUNICIPALIDAD DE SALTA

RESUELVE:

ARTICULO 1º.- ESTABLECER que por la DIVISION DE ACREDITACIONES DE IMPORTES, a partir del 01/06/06 hasta el 30/06/06, se realizarán las devoluciones mencionadas, mediante el sistema de devolución de importes, con dinero en efectivo.-

ARTICULO 2º.-DISPONER por medio de la DIRECCION DE TESORERIA, los fondos necesarios para la atención de los pedidos de devolución de importes, formulados por los contribuyentes que hayan abonado en duplicidad la Tasa General de inmuebles, el Impuesto Inmobiliario y/o el Impuesto a la Radicación del Automotor, como así también, la habilitación de la Caja correspondiente.-

ARTICULO 3º.- DE FORMA.-

ARTICULO 4º.- DE FORMA.-

RESOLUCIÓN GENERAL Nº 034/2006 Salta, 02 de Junio de 2006.-

EL DIRECTOR GENERAL DE RENTAS

DE LA MUNICIPALIDAD DE SALTA

RESUELVE:

CERTIFICADO DE REGULARIZACION FISCAL

ARTICULO 1º.- A los fines de hacer constar el cumplimiento de los deberes formales de los contribuyentes, se emitirá un Certificado de Regularización Fiscal, con las siguientes características:

a) El Certificado de Regularización Fiscal es una constancia simple de reconocimiento de presentación y respectiva materialización de tributos, sin haber realizado ningún análisis previo respecto de bases imponibles ni alícuotas, constituyendo una certificación del mero cumplimiento de los deberes tributarios formales, establecidos por la normativa municipal vigente.

b) En ningún caso reviste la calidad de liberatorio respecto del cumplimiento del ingreso de los diferentes tributos y/o deberes materiales que están a cargo de los contribuyentes.
ARTICULO 2º.-Los contribuyentes o responsables que soliciten la emisión de un Certificado de Regularización Fiscal, deberán cumplimentar los siguientes requisitos para su tramitación:

a) Presentar una solicitud en tal sentido, que se originará mediante Expediente y se canalizará por la Dirección de Fiscalización Interna- o la que en el futuro la reemplace -, indicando en la misma si es a los efectos de ser presentada para realizar operaciones de venta de bienes y/o servicios con el Municipio.

b) Presentar la siguiente documentación según correspondiere:

I. Personas Físicas:

1. Formulario de Solicitud de Certificado de Regularización Fiscal.

2. Fotocopia de Cuaderno de Habilitación del local comercial, si correspondiere, o trámite de Alta Tributaria.

3. Fotocopia del D.N.I. del titular, (1º y 2º páginas) o autorización para realizar el trámite emitida por el Titular, acompañando fotocopia de D.N.I. del solicitante.

II. Personas Jurídicas:

1. Formulario de Solicitud de Certificado de Regularización Fiscal.

2. Fotocopia del acta Constitutiva, Contrato Social o Acta de designación de autoridades.

3. Fotocopia de Cuaderno de Habilitación del local comercial, si correspondiere, o trámite de Alta Tributaria.

4. Fotocopia del D.N.I. del solicitante con la correspondiente autorización.
ARTICULO 3º.- Una vez completados los requisitos para la tramitación, la Dirección de Fiscalización Interna, verificará el cumplimiento de pago y/o presentación de todos los tributos a cargo del contribuyente hasta el momento de la presentación y por los periodos no prescriptos a la fecha de presentación del trámite o hasta el último periodo incluido en el Certificado emitido inmediato anterior, debiendo expedirse al respecto en un plazo no mayor a 72 horas y procediendo según el caso de la siguiente manera:

En el caso que el contribuyente no cumpla con las condiciones para emitir el Certificado correspondiente y habiéndose detectado incumplimientos en su situación tributaria, se remitirán las actuaciones a la Dirección de Fiscalización externa - o área que la reemplace - para la confección de una Orden de Fiscalización.

PROVEEDORES DEL MUNICIPIO

ARTICULO 4º.- En el caso que la solicitud de Certificado de Regularización Fiscal sea realizada a los fines de poder operar como proveedor del Municipio, la verificación a la que se hace alusión en el artículo anterior se limitará a la tasa por Inspección de <seguridad, salubridad e Higiene y sellado de Cuaderno de Habilitación, pudiendo extenderse a otros tributos, a criterio de la Dirección de Fiscalización Interna, según su significatividad respecto de la actividad comercial desarrollada por el contribuyente. Así mismo se comprobará la correspondencia entre los bienes y/o servicios con los que se pretende operar y el rubro comercial habilitado por el contribuyente.

Asi también se deberá adjuntar, además de los requisitos establecidos en el artículo 2º:

1. Fotocopia de Constancia de Inscripción en la Administración Federal de Ingresos Públicos (AFIP)

2. Fotocopia de Constancia de Inscripción en la Dirección General de Rentas de la Provincia (Impuesto a las Actividades Económicas).

No obstante lo expuesto anteriormente, se remitirán los datos del contribuyente solicitante a la Dirección de Fiscalización Interna, quién evaluará la conveniencia y oportunidad de confeccionar una Orden de Fiscalización a los fines de constatar el cumplimiento de deberes formales y materiales de los tributos a cargo del mismo según la normativa legal vigente.

OTRAS DISPOSICIONES

ARTICULO 5º.- La presente resolución tendrá vigencia para las presentaciones realizadas a partir de su publicación en el Boletín Municipal.-

ARTICULO 6º.- DE FORMA.-

ARTICULO 7º.- DE FORMA.-

RESOLUCIÓN GENERAL Nº 035/2006 Salta, 08 de Junio de 2006.-

EL DIRECTOR GENERAL DE RENTAS

DE LA MUNICIPALIDAD DE SALTA

RESUELVE:

ARTICULO 1º.- DESIGNASE a la sociedad ENTRETENIMIENTOS Y JUEGOS DE AZAR S.A. (EN.JA.SA), Agente de Retención de la Tasa por Inspección de Seguridad, Salubridad e Higiene, sobre todos los pagos o liquidaciones de comisiones o conceptos análogos que realice a favor de agencieros, sub-agencieros y/o similares, por la venta, colocación, captación o aceptación de todo tipo de juegos de azar existentes o a crearse, de explotación propia o que gestione, gerencie, comercialice y/o administre por cuenta de terceros, en jurisdicción de la Municipalidad de Salta.-

ARTICULO 2º.-La retención señalada se practicará en el momento del pago y/o liquidación y procederá sobre el total bruto de las comisiones correspondientes, sea cual fuere su importe, aplicándose sobre el monto adeudado o liquidado la alícuota del uno con veinte centésimos por ciento (1,20%) en cabeza del beneficiario, sin deducción de ninguna índole.-

ARTICULO 3º.- Los importes retenidos deberán ingresarse mediante depósito en las bocas de cobranza autorizadas por la Dirección General de Rentas, en forma global por todas las retenciones practicadas durante el mes calendario, hasta el día quince (15) del mes siguiente al que correspondan y hasta el último día hábil de este, deberá presentar a la dirección, con carácter de declaración jurada, un detalle de las retenciones efectuadas durante el mes, como así información de falta de movimiento, en el caso de producirse esa circunstancia.-

ARTICULO 4º.- La Dirección proveerá los formularios pertinentes de las declaraciones Juradas, pudiendo autorizar otros que se le propongan y que cumplan con igual finalidad, siempre y cuando no se afecte el control e información necesaria.-

ARTICULO 5º.- El agente de Retención queda obligado a emitir Constancia de Retención o en su caso consignar la misma en la respectiva liquidación de comisiones, la que será válida a ese fin.-

ARTICULO 6º.-De conformidad a lo previsto por los artículos 9º y 10º del Código Tributario Municipal, quienes deban actuar como Agentes de Retención según las normas de la presente Resolución, serán responsables en todos los casos en que, por error u omisión no se haya retenido la tasa. Los agentes de Retención, sus obligados y responsables en los términos del párrafo anterior, responderán solidariamente con los deudores del gravamen, aún por las consecuencias de hechos u omisiones de sus agentes dependientes.-

ARTICULO 7º.- El incumplimiento de las obligaciones y deberes formales y sustanciales emergentes de la presente Resolución, hará pasible a los infractores de los recargos y sanciones previstos en el Código Tributario Municipal, sin perjuicio de las acciones penales que correspondiere por configuración de hechos tipificados en el artículo 64ª y concordantes del citado cuerpo legal.-

ARTICULO 8º.- Exímese en el ámbito de la tasa por Inspección de seguridad, Salubridad e Higiene de la obligación de presentación de declaraciones juradas, por los rubros sujetos a retención, a contribuyentes o responsables que, conforme a la presente, sean objeto de retención del total del impuesto en la fuente. Asimismo, para el supuesto que el contribuyente o responsable desarrolle otra actividad, conexa o no, queda liberado a incluir en al respectiva Declaración Jurada, los ingresos sobre los cuales fue retenido. A estos efectos, serán considerados como retenidos, los sub-agencieros a quienes los agencieros les realicen o participen su propia retención.-
ARTICULO 9º.- Derógase toda disposición que se oponga la presente.-

ARTICULO 10º.- La presente Resolución entrará en vigencia a partir del 1º de abril de 2006.-

ARTICULO 11º.- DE FORMA.-

ARTICULO 11º.- DE FORMA.-

RESOLUCIÓN GENERAL Nº 037/2006 Salta, 14 de Junio de 2006.-

EL DIRECTOR GENERAL DE RENTAS

DE LA MUNICIPALIDAD DE SALTA

RESUELVE:

ARTICULO 1º.- FIJAR las siguientes fechas de los sorteos mensuales, a llevarse a cabo hasta el mes de septiembre/06 inclusive, en el marco de la Ordenanza Nº 12.699 y Resolución Nº 032/06, - (APRUEBA CONVENIO CELEBRADO ENTRE ESTA MUNICIPALIDAD Y E.N.J.A.S.A., CONTRIBUYENTE CUMPLIDOR) emitida por la SECRETARIA DE HACIENDA.-

· 23 DE JUNIO DE 2006.-

· 25 DE JULIO DE 2006.-

· 23 DE AGOSTO DE 2006.-

· 22 DE SEPTIEMBRE DE 2006.-

ARTICULO 2º.- DE FORMA.-

ARTICULO 3º.- DE FORMA.-

RESOLUCIÓN GENERAL Nº 038/2006 Salta, 20 de Junio de 2006.-

EL DIRECTOR GENERAL DE RENTAS

DE LA MUNICIPALIDAD DE SALTA

RESUELVE:

ARTICULO 1º.- CONSIDERAR como abonados hasta el día 23 DE JUNIO DE 2006, los DERECHOS DE INSPECCION VETERINARIA Y DE CONTROL SANITARIOS SOBRE LOS PRODUCTOS QUE SE DISTRIBUYAN EN EL MUNICIPIO, por las razones invocadas en el considerando.-

ARTICULO 2º.-DE FORMA.-

RESOLUCIÓN GENERAL Nº 040/2006 Salta, 23 de Junio de 2006.-

EL DIRECTOR GENERAL DE RENTAS

DE LA MUNICIPALIDAD DE SALTA

RESUELVE:

ARTICULO 1º.- APROBAR la utilización en el ámbito de la Dirección General de Rentas d la Municipalidad de la Ciudad de Salta, los Formularios que a continuación se detallan y se adjuntan a la presente.-

· F 981.- F 986.- F 988.- F 980/C.- F 980/B.- F 987.- F 977.- F 981/B.- F 985.- F 950.- F 960.- y los correspondientes acuse de recibo de los dos últimos formularios.-

ARTICULO 2º.- DE FORMA.-

ARTICULO 3º.- DE FORMA.-

VER ANEXO FORMULARIOS: ARCHIVO RG DGR Nº 40-06

http://www.cpcesla.org.ar/doc/legislacion/ctm/formularios/rg_dgr_40_06/rg_dgr_40_06_acuse_de_recibo.jpg
http://www.cpcesla.org.ar/doc/legislacion/ctm/formularios/rg_dgr_40_06/rg_dgr_40_06_acuse_de_recibo_2.jpg
http://www.cpcesla.org.ar/doc/legislacion/ctm/formularios/rg_dgr_40_06/rg_dgr_40_06_f950.jpg
http://www.cpcesla.org.ar/doc/legislacion/ctm/formularios/rg_dgr_40_06/rg_dgr_40_06_f960.jpg
http://www.cpcesla.org.ar/doc/legislacion/ctm/formularios/rg_dgr_40_06/rg_dgr_40_06_f977.jpg
http://www.cpcesla.org.ar/doc/legislacion/ctm/formularios/rg_dgr_40_06/rg_dgr_40_06_f978.jpg
http://www.cpcesla.org.ar/doc/legislacion/ctm/formularios/rg_dgr_40_06/rg_dgr_40_06_f980.jpg
http://www.cpcesla.org.ar/doc/legislacion/ctm/formularios/rg_dgr_40_06/rg_dgr_40_06_f980b.jpg
http://www.cpcesla.org.ar/doc/legislacion/ctm/formularios/rg_dgr_40_06/rg_dgr_40_06_f981.jpg
http://www.cpcesla.org.ar/doc/legislacion/ctm/formularios/rg_dgr_40_06/rg_dgr_40_06_f981b.jpg
http://www.cpcesla.org.ar/doc/legislacion/ctm/formularios/rg_dgr_40_06/rg_dgr_40_06_f985.jpg
http://www.cpcesla.org.ar/doc/legislacion/ctm/formularios/rg_dgr_40_06/rg_dgr_40_06_f986.jpg
http://www.cpcesla.org.ar/doc/legislacion/ctm/formularios/rg_dgr_40_06/rg_dgr_40_06_f987.jpg
http://www.cpcesla.org.ar/doc/legislacion/ctm/formularios/rg_dgr_40_06/rg_dgr_40_06_f988.jpg

RESOLUCIÓN GENERAL Nº 043/2006 Salta, 4 de Julio de 2006.-

EL DIRECTOR GENERAL DE RENTAS

DE LA MUNICIPALIDAD DE SALTA

RESUELVE:

ARTICULO 1º.- PRORROGAR hasta el 29 de diciembre de 2006, la vigencia de las Resoluciones Generales Nº 06/06, 16/06, 19/06 y 33/06, por los motivos enunciados precedentemente.-________________________

ARTICULO 2º.- DE FORMA

ARTICULO 3º.- DE FORMA____________________

RESOLUCIÓN GENERAL Nº 044/2006 Salta, 05 de Julio de 2006.-

EL DIRECTOR GENERAL DE RENTAS

DE LA MUNICIPALIDAD DE SALTA

RESUELVE:

ARTICULO 1º.- DEJAR aclarado que los pagos que se realicen, según el agrupamiento efectuado por el artículo 1º de la Resolución General Nº 026/06, no incluyen el cobro en concepto de pago presuntivo de la TASA POR INSPECCION DE SEGURIDAD, SALUBRIDAD E HIGIENE (TISSH), los que se elaborarán conjuntamente con la “Terminación del Trámite”, conforme a la categoría que correspondiere.-

ARTICULO 2º.- DE FORMA
ARTICULO 3º.- DE FORMA__

RESOLUCIÓN GENERAL Nº 045/2006 Salta, 03 de Agosto de 2006.-

EL DIRECTOR GENERAL DE RENTAS

DE LA MUNICIPALIDAD DE SALTA

RESUELVE:

ARTICULO 1º.-ESTABLECER para los contribuyentes y responsables del ingreso de la Tasa de Inspección Sanitaria e Higiénica de frutas, verduras, lácteos, productos de panadería, fideos, huevos y otros el mecanismo de Inscripción descrito en el Artículo 16 de la Ordenanza Tributaria Nº 12.349, abonando una matrícula anual y el fondo de garantía según los valores fijados por el Artículo 17º, 18º y 19º de la Ordenanza Tributaria Nº 12.349.-

ARTICULO 2º.-EL formulario de inscripción como contribuyente y responsable de la Tasa de Inspección Sanitaria e Higiénica de los productos mencionados, deberá contener como mínimo los datos siguientes:

a) Nombre y Apellido o Razón Social

b) Domicilio comercial y constituido

c) Domicilio de la cámara de refrigeración, si existiere

d) Número de Padrón Comercial si tuviera

e) Número de CUIT

f) Fecha de Inicio de Actividad

g) Tipo y número de Documento de Identidad

h) Firma del solicitante
ARTICULO 3º.-EN forma concomitante con la inscripción y en el mismo formulario de pago de la matrícula se abonará el fondo de garantía, debiendo dicho volante contener como mínimo los siguientes datos:

a) Nombre y Apellido o Razón Social

b) Domicilio comercial y constituido

c) Número de Padrón Comercial si tuviera

d) Número de CUIT

e) Detalle de los conceptos que se abonan

f) Matrícula

g) Fondo de garantía

h) Montos a abonar
ARTICULO 4º.-AL momento de la certificación de inspección sanitaria e higiénica, se efectuará la liquidación de las tasas previstas en los Artículos 33º, 35º, 36º y 37º de la Ordenanza Nº 12.349 indicando:

a) Número correlativo preimpreso

b) Nombre y apellido o razón social

c) Domicilio comercial y constituido

d) Número de Padrón Comercial, o número de cuenta si tuviere, número de CUIT

e) Fecha de vencimiento

f) En caso de tratarse de frutas y verduras se indicará el tipo de vehículo, camión o acoplado, camionetas y utilitarios de más de 1000 Kg. de carga o camionetas y utilitarios de menos de 1000 Kg. de carga.

g) En el caso de otros productos, se indicará la cantidad de kilogramos, litros o docenas según corresponda, concepto y especie, importe unitario e importe total.

h) Origen del producto y porcentaje de reducción, si correspondiera, según artículo 38º de la Ordenanza Tributaria Nº 12.349

i) Fecha, firma, aclaración y número de documento del introductor o su representante.

ARTICULO 5º.-LA liquidación indicada en el artículo anterior se efectuará por triplicado, debiendo entregarse el duplicado bajo firma al introductor. El original, con firma, aclaración y número de documento manuscrito por parte del introductor, deberá remitirse los días lunes de la semana siguiente a la Dirección General de Rentas. El tercero deberá archivarse por número en la oficina liquidadora.-

ARTICULO 6º.-DEBERÁN cumplirse los procedimientos de control descriptos a continuación, en los siguientes casos:

a) Productos sometidos a controles de inspección sanitarias: Si de los controles realizados surge que los productos son no aptos para consumo, se procederá de la forma siguiente:

1. Se labrará un acta de Decomiso, quedando los productos a disposición de la Municipalidad sin derecho a indemnización alguna y sin perjuicio de aplicación de las sanciones previstas.

2. Se remitirá, de forma inmediata, un ejemplar del Acta de Decomiso al Tribunal Administrativo de Faltas, a los efectos de la sustanciación del proceso que corresponda y decida el destino de los productos.

3. Se remitirá al Organismo Fiscal Municipal un ejemplar del Acta de Decomiso, junto con la liquidación por los servicios de control sanitario, inspección de sellos y análisis correspondientes prestados, a los efectos de proceder a su cobro.

b)Productos introducidos sin previa inspección sanitaria, de sellos y análisis correspondientes, que procedan de establecimientos autorizados y que el introductor cuente con la documentación que respalde su propiedad o titularidad. En esta situación se procederá de la forma siguiente:

1. Labrar Acta de Infracción por la introducción de productos sin previa inspección sanitaria, de sellos y análisis correspondientes.

2. Realizar los controles sanitarios, inspección de sellos y análisis correspondientes.

3. En el caso de que los controles surja que los productos no son aptos para el consumo se labrará un Acta de Decomiso, quedando los productos a disposición de la Municipalidad, sin derecho a indemnización alguna y sin perjuicio de aplicación de las sanciones previstas por el ordenamiento fiscal vigente.

4. Se reemitirá al Tribunal Administrativo de Faltas un ejemplar del Acta de Decomiso junto a un ejemplar del Acta de Infracción labrada, a los fines de la sustanciación del proceso correspondiente y determinación del destino de los productos decomisados y aplicación de las sanciones que sea de su competencia.

5. Se reemitirá al Organismo Fiscal Municipal un ejemplar del Acta de Decomiso junto con el Acta de Infracción ya mencionada. Se agregará la liquidación por los servicios de control sanitario, inspección de sellos y análisis correspondientes prestados a los fines de su cobro.

Así mismo este Organismo procederá a instruir el sumario correspondiente a la aplicación de las sanciones previstas en los Artículos Nº 61º y 62º del Código Tributario Municipal y el Artículo Nº 103º de la Ordenanza Tributaria Nº 12.349, en el caso de reincidir en las faltas u omisiones cometidas aplicarse el artículo 64º del Código Tributario Municipal y para el supuesto de incurrir a una tercera falta se sancionará con la caducidad de la matrícula de los introductores.-

c)Productos Introducidos sin previa inspección sanitaria, de sellos y análisis correspondientes, que procedan de establecimientos autorizados y que el introductor no aporte facturas o documentos equivalentes que respalden su adquisición. En aquellos casos cuyo encuadre responda a esta situación se procederá de la forma siguiente:

1. Labrar Acta de Infracción por la introducción de productos sin previa inspección sanitaria, de sellos y análisis correspondientes.

2. A labrar acta de decomiso, quedando los productos a disposición de la Municipalidad, sin derecho a indemnización alguna y sin perjuicio de aplicación de las sanciones previstas por el ordenamiento fiscal vigente.

3. En el caso que de los controles surja que los productos son APTOS para el consumo, se labrará un Acta de Decomiso y se remitirá los productos a la DIRECCIÓN GENERAL DE DESARROLLO SOCIAL con destino a personas carenciadas y/o entidades de bien público.

4. En el caso que de los controles surja que los productos NO SEAN APTOS para el consumo, se labrará un Acta de Decomiso y se pondrá a disposición del Tribunal Administrativo de Faltas el destino final de los productos.

5. Se remitirá al Tribunal Administrativo de Faltas un ejemplar del Acta de Decomiso juntamente con un ejemplar del Acta de Infracción confeccionada, a los fines de la sustanciación del proceso correspondiente.

6. Se remitirá al Organismo Fiscal Municipal un ejemplar del Acta de Decomiso junto a un ejemplar de Acta de infracción confeccionada a los efectos de la instrucción del sumario correspondiente, tendiente a aplicar las sanciones previstas en los Artículos 61º y 62º del Código Tributario Municipal y en el Artículo 103º de la Ordenanza Tributaria Nº 12.349 y para el supuesto de incurrir a una tercera falta se sancionará con la caducidad de la matrícula de los introductores.-

d)Productos introducidos sin previa inspección sanitaria, de sellos y análisis correspondientes, que procedan de este establecimiento no autorizados. En estos casos se deberá proceder de la forma siguiente:

1. Labrar Acta de Infracción por la introducción de productos sin previa inspección sanitaria, de sellos y análisis correspondientes.

2. A labrar acta de decomiso, quedando los productos a disposición de la Municipalidad, sin derecho a indemnización alguna y sin perjuicio de aplicación de las sanciones previstas por el ordenamiento fiscal vigente.

3. A realizar los controles sanitarios, inspección de sellos y análisis correspondientes, si surge que los productos están aptos para consumo, se procederá a remitirlos a la Dirección General de Desarrollo Social –o dependencia que la reemplace en sus funciones- quien procederá a su distribución entre personas carenciadas y/o entidades de bien público.

4. De resultar los productos no aptos para el consumo, se remitirá un ejemplar del acta de infracción y decomiso al Tribunal de Faltas para que disponga su destino.

5. Un ejemplar al Organismo Fiscal Municipal para que proceda a instruir el sumario tendiente a aplicar las sanciones previstas en los Artículos 61º y 62º del código Tributario Municipal y en el Artículo 103º de la Ordenanza Nº 12.349, en el caso de reincidir en las faltas u omisiones cometidas aplicarse el Artículo 64º del código Tributario Municipal y para el supuesto de incurrir a una tercera falta se sancionará con la caducidad de la matrícula de los respectivos introductores.-

e) En el caso en que se detecten introducciones de productos realizadas por introductores matriculados o con autorización provisoria vigente, que hubieren evadido los servicios de control sanitario inspección de sellos y análisis correspondientes, y que los mismos ya no pueden llevarse a cabo por haber sido comercializado la totalidad de los productos, el organismo fiscal procederá a realizar una determinación de oficio, con un recargo del 100%,independientemente de las sanciones previstas en los Artículos 61º, 62º y 64º del Código Tributario Municipal y en el artículo 103º de la ordenanza Nº 12.349.-

f)Productos introducidos por introductores no matriculados o sin autorización provisoria vigente, que procedan de establecimientos autorizados. En estos casos se deberá proceder de la forma siguiente:

1. Se labrará Acta de Infracción por la introducción de productos sin estar autorizados como introductoras.

2. Se labrará Acta de Decomiso, quedando los productos a disposición de la Municipalidad, sin derecho a indemnización alguna y sin perjuicio de aplicación de las sanciones previstas por el ordenamiento fiscal vigente.

3. Realizar los controles sanitarios, inspección de sellos y análisis correspondientes.

4. Si de los controles surgen que los productos son APTOS para el consumo, se remitirá los mismos a la Dirección General de Desarrollo Social con destino a personas carenciadas y/o entidades de bien público.

5. Si el informe refleja que los productos NO SON APTOS para el consumo, se remitirá un ejemplar del acta de infracción y decomiso al Tribunal de Faltas para que disponga su destino.

6. Se remitirá al Organismo Fiscal Municipal un ejemplar del Acta de Decomiso junto a un ejemplar de Acta de infracción confeccionada a los efectos de la sustanciación del sumario correspondiente, tendiente a la aplicación de las sanciones previstas en los Artículos 61º y 62º del Código Tributario Municipal y en el Artículo 103º de la Ordenanza Tributaria Nº 12.349 El Organismo Fiscal podrá resolver la caducidad de la matrícula de aquellos introductores que incurran en cualquiera de las situaciones descriptas en la presente resolución.

ARTICULO 7º.-FIJASE como fecha de vencimiento para el pago de las liquidaciones efectuadas entre los días lunes a domingo, el día martes de la semana siguiente. La falta de pago en la fecha citada implicará la aplicación de los intereses resarcitorios previstos en el artículo 52º del Código Tributario Municipal.
ARTICULO 8º.-EN los casos en que los contribuyentes y responsables del ingreso de la Tasa de Inspección Sanitaria e Higiénica de productos no cuenten con números de Padrón Comercial a la fecha en que deba liquidarse la tasa, serán inscriptos al solo efecto de poder abonar la misma con un número de cuenta que iniciará del número setecientos mil (700.000), siendo el mismo provisorio hasta la obtención del Padrón definitivo.

ARTICULO 9º.-APRUÉBASE los modelos de formularios de Inspección, liquidación y volante de pago que, como anexo, forman parte de la presente.-

ARTICULO 10º.-DE FORMA.-

ARTICULO 11º.-DE FORMA.-

http://www.cpcesla.org.ar/doc/legislacion/ctm/formularios/rg_dgr_45_06/rg_dgr_45_06_anexoi.jpg
http://www.cpcesla.org.ar/doc/legislacion/ctm/formularios/rg_dgr_45_06/rg_dgr_45_06_anexoii.jpg
http://www.cpcesla.org.ar/doc/legislacion/ctm/formularios/rg_dgr_45_06/rg_dgr_45_06_anexoiii.jpg

RESOLUCIÓN GENERAL Nº 047/2006 Salta, 17 de Agosto de 2006.-

EL DIRECTOR GENERAL DE RENTAS

DE LA MUNICIPALIDAD DE SALTA

RESUELVE:

ARTICULO 1º.-DISPONER que a partir del día 18 del corriente mes y año, los únicos autorizados para la confección del recibo por Depósito en Garantía de la Tasa de Diversiones y espectáculos Públicos serán la Dirección de Recaudación y Atención al Contribuyente y/o la Coordinación de Tributos Municipales.-_____________________

ARTICULO 2º.-TOME conocimiento de la presente Resolución la DIRECCIÓN DE INSPECCIONES COMERCIALES, DIRECCIÓN DE RECAUDACIÓN Y ATENCIÓN AL CONTRIBUYENTE, DIRECCIÓN DE FISCALIZACION INTERNA Y EXTERNA, DIRECCIÓN GENERAL DE TESORERÍA y sus dependencias.-______

ARTICULO 3º.-DE FORMA.-__________________________ *****************************

RESOLUCIÓN GENERAL Nº 048/2006 Salta, 22 de Agosto de 2006.-

EL DIRECTOR GENERAL DE RENTAS

DE LA MUNICIPALIDAD DE SALTA

RESUELVE:

ARTICULO 1º.-CONSIDERAR como abonadas en término hasta el 22/08/06, las cuotas de los planes de pago, cuyos vencimientos operaban el 21/08/06, por las razones invocadas precedentemente.-

ARTICULO 2º.- DE FORMA.-

ARTICULO 3º.-DE FORMA.-___ _________________________

RESOLUCIÓN GENERAL Nº 049/2006 Salta, 23 de Agosto de 2006.-

EL DIRECTOR GENERAL DE RENTAS

DE LA MUNICIPALIDAD DE SALTA

RESUELVE:

ARTICULO 1º.-APROBAR la utilización, en el ámbito de la DIRECCION GENERAL DE RENTAS DE LA MUNICIPALIDAD DE LA CIUDAD DE SALTA, de los formularios de DECLARACION JURADA para el pago de la TASA POR PUBLICIDAD Y PROPAGANDA (Art. 135 y ss. del Código Tributario Municipal, Ordenanza Nº 6330/91 y sus modificatorias), como así también del INSTRUCTIVO correspondiente, cuyos modelos corren adjuntos a la presente.-

ARTICULO 2º.- DE FORMA.-

ARTICULO 3º.-DE FORMA.-_

VER ANEXO FORMULARIOS: ARCHIVO RG DGR Nº 49/06

http://www.cpcesla.org.ar/doc/legislacion/ctm/formularios/rg_dgr_49_06/rg_dgr_49_06_a.jpg
http://www.cpcesla.org.ar/doc/legislacion/ctm/formularios/rg_dgr_49_06/rg_dgr_49_06_b.jpg
http://www.cpcesla.org.ar/doc/legislacion/ctm/formularios/rg_dgr_49_06/rg_dgr_49_06_c.jpg
________________________________*****************************

RESOLUCIÓN GENERAL Nº 050/2006 Salta, 29 de Agosto de 2006.-

EL DIRECTOR GENERAL DE RENTAS

DE LA MUNICIPALIDAD DE SALTA

RESUELVE:

ARTICULO 1º.-MODIFICAR el 2º parrafo del artículo 11ª de la Resolución General Nº 032/04, el que quedará redactado de la siguiente manera: “... Asimismo deberá constituirse una garantía en dinero en efectivo, cheque o pagaré, a satisfacción del organismo Fiscal, equivalente al cincuenta por ciento (50%) del importe que correspondería abonar por la Tasa de Diversiones y Espectáculos Públicos, teniendo en cuenta la totalidad de las entradas o bolertas intervenidas; dicho importe se incrementará al setenta y cinco por ciento (75%) cuando las entradas o boletas intervenidas, supere los cinco mil, según modelo que se aprueba como Anexo II.- La garantía será tomada como pago a cuenta de la Tasa que en definitiva corresponda abonar.” __

ARTICULO 2º.-RECTIFICAR los nombres de las Direcciones intervinientes en este proceso: Donde dice: DIRECCION DE AUDITORIA Y RECAUDACION FISCAL Y DIRECCION GENERAL DE INSPECCIONES, debe leerse: DIRECCION DE FISCALIZACION Y DIRECCION GENERAL DE INSPECCIONES COMERCIALES.-______

ARTICULO 3º.-DE FORMA.-

ARTICULO 4º.-DE FORMA.-

________________________________*****************************

RESOLUCIÓN GENERAL Nº 051/2006 Salta, 07 de Septiembre de 2006.-

EL DIRECTOR GENERAL DE RENTAS

DE LA MUNICIPALIDAD DE SALTA

RESUELVE:

ARTICULO 1º.-Todo contribuyente que se presente a este Organismo Fiscal a realizar trámites inherentes a CIERRE DE NEGOCIOS, deberá tener como requsito indispensable, sus obligaciones municipales referidas a la actividad comercial que realizan, canceladas.-
ARTICULO 2º.-DE FORMA.-

ARTICULO 3º.-DE FORMA.-

________________________________*****************************

_ RESOLUCIÓN GENERAL Nº 056/2006 Salta, 28 de Septiembre de 2006.-

EL DIRECTOR GENERAL DE RENTAS

DE LA MUNICIPALIDAD DE SALTA

RESUELVE:

ARTICULO 1º.- Autorizar la utilización en el ámbito de la DIRECCION GENERAL DE RENTAS, durante los días 28 y 29 de setiembre del cte. aI lo, de los Talonarios, cuya numeración data desde el 680.00'1 al 682.500, para el cobro del ESTACIONAMIENTO MEDIDO - Ordenanza N° 12799 - cuyo valor de la tarifa por hora es de $ 0.80.- (pesos ochenta centavos).- (Se deberá consignar en dichas boletas un sello que especifique el Número de Resolución General que autoriza su uso)..-

ARTICULO 2º.-DE FORMA.-

ARTICULO 3º.-DE FORMA.-

________________________________*****************************

RESOLUCIÓN GENERAL Nº 057/2006 Salta, 3 de Octubre de 2006.-

EL DIRECTOR GENERAL DE RENTAS

DE LA MUNICIPALIDAD DE SALTA

RESUELVE:

ARTICULO 1º.- CONSIDERAR como abonados en términos hasta el día 06/10/06, las cuotas de los PLANES DE PAGOS, que vencían el 29/09/06 y los DERECHOS DE INPECCIÓN VETERINARIA Y DE CONTROL SANITARIO SOBRE LOS PRODUCTOS QUE SE DISTRIBUYAN EN EL MUNICIPIO, cuyo vencimiento operaba el 03/10/06, por las razones expuestas procedentemente.-

ARTICULO 2º.-DE FORMA.-

ARTICULO 3º.-DE FORMA.-

________________________________*****************************

RESOLUCIÓN GENERAL Nº 059/2006 Salta, 10 de Octubre de 2006.-

EL DIRECTOR GENERAL DE RENTAS

DE LA MUNICIPALIDAD DE SALTA

RESUELVE:

ARTICULO 1º.- CONSIDERAR como abonadas en termino hasta el 17/10/06, el pago de la TASA POR INSPECCION DE SALUBRIDAD, SEGURIDAD E HIGIENE, REGIMEN GENERAL Y PROCOM, por las razones invocadas en el considerando

ARTICULO 2º.-DE FORMA.-

ARTICULO 3º.-DE FORMA.-

RESOLUCIÓN GENERAL Nº 060/2006 Salta, 17 de Octubre de 2006.-

EL DIRECTOR GENERAL DE RENTAS

DE LA MUNICIPALIDAD DE SALTA

RESUELVE:

ARTICULO 1º.- AUTORIZAR al BANCO MACRO a cobrar hasta el 17/10/06, las boletas correspondientes al 9° anticipo/06 del IMPUESTO A LA RADICACION DE AUTOMOTORES Y de los PLANES DE PAGOS, cuyos vencimientos operaban el 16/10/06, por las razones invocadas en el considerado.-

ARTICULO 2º.-DE FORMA.-

ARTICULO 3º.-DE FORMA.-

RESOLUCIÓN GENERAL Nº 061/2006 Salta, 17 de Octubre de 2006.-

EL DIRECTOR GENERAL DE RENTAS

DE LA MUNICIPALIDAD DE SALTA

RESUELVE:

ARTICULO 1º.- CONSIDERAR como abonadas en termino hasta el 17/10/06, el pago del 9° ANTICIPO/OG, DEL IMPUESTO A LA RADICACION DE AUTOMOTORES Y DE LOS PLANES DE PAGOS, cuyos vencimientos operaban el 16/10/06, por las razones invocadas en el considerando.-

ARTICULO 2º.-DE FORMA.-

ARTICULO 3º.-DE FORMA.-

RESOLUCIÓN GENERAL Nº 062/2006 Salta, 25 de Octubre de 2006.-

EL DIRECTOR GENERAL DE RENTAS

DE LA MUNICIPALIDAD DE SALTA

RESUELVE:

ARTICULO 1º.- FIJAR las fechas de vencimiento para el pago de los tributos municipales a devengarse en el período fiscal 2007, según el detalle que se indica en Planillas Anexas I y 11, que forman parte integrante de la presente resolución.-

ARTICULO 2º.-La presente resolución entrará en vigencia a partir de la fecha de su publicación.-

ARTICULO 3º.-DE FORMA.-

ARTICULO 4º.-DE FORMA.-

VER ANEXO FORMULARIOS: ARCHIVO RG DGR Nº 62/06 a)__y b)

http://www.cpcesla.org.ar/doc/legislacion/ctm/formularios/rg_dgr_62_06/rg_dgr_62_06_a.jpg
http://www.cpcesla.org.ar/doc/legislacion/ctm/formularios/rg_dgr_62_06/rg_dgr_62_06_b.jpg

 RESOLUCIÓN GENERAL Nº 071/2006 Salta, 09 de Noviembre de 2006.-

EL DIRECTOR GENERAL DE RENTAS

DE LA MUNICIPALIDAD DE SALTA

RESUELVE:

ARTICULO 1º: APROBAR los Modelos de Notificaciones para las intimaciones de la deuda del año 2001, correspondientes a la Tasa General de Inmuebles, Impuesto Inmobiliario e Impuesto a la Radicación de Automotores, obrantes a fojas 2 y 3 del expediente de referencia, conforme el art 48º del Código Tributario Municipal.

ARTICULO 2º: REMÍTASE copia de la presente a conocimiento de la SECRETARIA DE HACIENDA de la Municipalidad de Salta.-
ARTICULO 3º.-DE FORMA.-

VER ANEXO FORMULARIOS: ARCHIVO rg_dgr_71/06_a y_b

http://www.cpcesla.org.ar/doc/legislacion/ctm/formularios/rg_dgr_71_06/rg_dgr_71_06_a.jpg
http://www.cpcesla.org.ar/doc/legislacion/ctm/formularios/rg_dgr_71_06/rg_dgr_71_06_b.jpg

 RESOLUCIÓN GENERAL Nº 072/2006 Salta, 09 de Noviembre de 2006.-

EL DIRECTOR GENERAL DE RENTAS

DE LA MUNICIPALIDAD DE SALTA

RESUELVE:

ARTICULO 1º: PRORROGAR el plazo establecido en el artículo 6º del Decreto Nº 0593/05 hasta el 30/06/07.

ARTICULO 2º: REMÍTASE copia de la presente a conocimiento de la SECRETARIA DE HACIENDA de la Municipalidad de Salta.-
ARTICULO 3º.-DE FORMA.-

RESOLUCIÓN GENERAL Nº 075/2006 Salta, 14 de Noviembre de 2006.-

EL DIRECTOR GENERAL DE RENTAS

DE LA MUNICIPALIDAD DE SALTA

RESUELVE:

ARTICULO 1º: S.A.E.T.A. deberá actuar como Agente de Retención de la Tasa por Inspección de Seguridad, Salubridad e Higiene, en la forma que establece la presente Resolución, sobre todos los pagos que realice a sus contratantes, y en tanto el pago responda a ingresos alcanzados por citado gravamen para su beneficiario.
SUJETOS PASIBLES – ACREDITACIÓN DE SU CONDICIÓN

ARTICULO 2º: EL vendedor locador o prestador deberá acreditar su situación fiscal ante el Agente de Retención mediante la presentación del comprobante de Inscripción como contribuyente de la Tasa, tanto si está incluido en el Régimen para Pequeños Contribuyentes, en el PROCOM, o como contribuyente general.

En el caso de que el vendedor, locador o prestador se encuentre exento o no alcanzado por la Tasa por Inspección de Seguridad, Salubridad e Higiene, deberá presentar ante el agente pagador la Constancia emitida por la Dirección General de Rentas suscripta por persona autorizada, siendo éste el único elemento valido a fin de que el sujeto responsable no practique la retención correspondiente.

Igual tratamiento que el citado en el párrafo anterior se aplicará para cuando el vendedor, locador o prestador aporte Constancia de No Retención expedida por el Organismo, la que deberá estar suscripta por persona autorizada.

En todos los casos el Agente de Retención deberá conservar archivados las Constancias de Inscripción, los Certificados de Sujetos Exentos y las Constancias de No Retención que aporten cada uno de sus proveedores, manteniéndolos ordenados a disposición de la Dirección General de Rentas.

El vendedor, locador o prestador deberá comunicar al agente de retención cualquier modificación en su situación fiscal dentro de los quince (15) días de ocurrida la misma.
MOMENTO DE EFECTUAR LA RETENCIÓN

ARTICULO 3º: LA retención en concepto de Tasa por Inspección de Seguridad, Salubridad e Higiene se deberá practicar en el momento de efectuar el pago. Se entenderá por pago a todo aquel realizado por el agente de retención mediante la entrega de dinero, cheque (común, de pago diferido o imputado) o cualquier otro medio de cancelación)(letras, bonos, etc.) como así también a la acreditación en cuenta corriente y/o bancaria que implique la disponibilidad de fondos.

BASE IMPONIBLE

ARTICULO 4º: LA retención se practicará sobre el monto que surja de la Factura o documento equivalente o de la liquidación practicada, detrayendo, de corresponder:

El Débito Fiscal por el Impuesto al Valor Agregado e Impuestos Internos, en la medida que el sujeto retenido revista la calidad de contribuyente inscripto en dichos impuestos.

La percepción del Impuesto a las Actividades Económicas, IVA u otros tributos que hubiere practicado el proveedor.

Asimismo se deducirán las quitas o descuento efectivamente otorgados.

En el caso de operaciones a abonarse en cuotas, la retención deberá ser practicada sobre el total de la operación, en oportunidad del pago de la primera cuota, con prescindencia de la forma y tiempo del pago de las restantes.

Cuando las operaciones se perfeccionen en moneda extranjera, la retención se deberá practicar sobre equivalente en moneda Argentina, vigente al cierre del día hábil inmediato anterior al del momento del pago.
En el supuesto de que el pago se efectúe con pagarés, la retención deberá practicarse en el primer documento sobre el total del monto a instrumentar, emitiéndose el mismo por su importe remanente. Los siguientes documentos al momento del pago no sufrirán retención alguna. En este caso el ingreso de la retención se efectuará en la Declaración Jurada del mes del vencimiento del primer documento.

En el caso de que el pago sea parcialmente en especie y el importe total de la operación se integre además con la entrega de una suma de dinero, cheques, bonos o similares, la retención deberá calcularse sobre dicho importe total. Si el monto de la retención fuera mayor a la mencionada suma de dinero, el ingreso del mismo deberá efectuarse hasta la concurrencia con la precitada suma.

Sobre el importe establecido en los párrafos anteriores se aplicará la alícuota que se establezca para cada caso.

ALÍCUOTA APLICABLE

ARTICULO 5º: EL importe de la retención será el que resulte de aplicar la alícuota vigente correspondiente a la actividad realizada por el vendedor, locador o prestador por la que se genera el pago, salvo que se trate de:

a) Contribuyentes de Convenio Multilateral, Régimen General (Art. 2°) inscriptos en esta Jurisdicción: La retención procederá sobre el 50% de la base imponible de la operación a que de lugar al pago.

b) Contribuyente de Convenio Multilateral, Regímenes Especiales (Arts. 6° al 13°): La retención procederá sobre el porcentual de base imponible de la operación a que da lugar al pago, de conformidad a las normas de esos regímenes.

c) Contribuyentes del Régimen Simplificado para Pequeños Contribuyentes (Ordenanza Nº 11.679, modo por Ordenanza Nº11.740): se retendrá 6%0 (seis por mil) o 12%0 (doce por mil), según sea la actividad de los grupos B o C, respectivamente.

d) Sujetos que no acrediten su condición de Inscriptos en la Dirección General de Rentas de la Municipalidad de Salta: se aplicará el triple de la alícuota correspondiente a la actividad realizada por el vendedor, locador o prestador no rigiendo topes mínimos a efectos de practicar la retención, salvo que se verifiquen las situaciones previstas en los párrafos segundo y tercero del artículo 2° de esta Resolución.

Se entenderá por venta de bienes y servicios en la Municipalidad de Salta, cuando las mismas deban ser atribuidas a esta Jurisdicción en razón de las normas del Código Tributario Municipal y del Convenio Multilateral vigentes.

MONTO MíNIMO

ARTICULO 6º: Se practicará retención cuando el monto o importe bruto de cada operación y/o pago supere la suma equivalente al importe que resulte de doscientos pesos ($ 200.-), salvo que sea de aplicación el inciso e) del artículo 5° de la presente.-

RETENCIONE SUFRIDAS – PAGO A CUENTA

ARTICULO 7º: LAS retenciones sufridas en los términos de la presente Resolución General podrán ser computadas en su totalidad a cuenta del tributo, a partir de las obligaciones fiscales que se devenguen :desde el mes en que se produzca la retención.

VIGENCIA

ARTICULO 8º: LA presente Resolución entrará en vigencia a partir de su publicación en el Boletín Oficial.
ARTICULO 9º: REMÍTASE copia de la presente Resolución a conocimiento de as Secretarías del Departamento Ejecutivo Municipal.

ARTICULO 10º: DE FORMA.-

RESOLUCIÓN GENERAL Nº 076/2006 Salta, 14 de Noviembre de 2006.-

EL DIRECTOR GENERAL DE RENTAS

DE LA MUNICIPALIDAD DE SALTA

RESUELVE:

ARTICULO 1º: GALERIA EL PALACIO deberá actuar como Agente de Retención de la Tasa por Inspección de Seguridad, Salubridad e Higiene, en la forma que establece la presente Resolución, sobre todos los pagos que realice a sus contratantes, y en tanto el pago responda a ingresos alcanzados por citado gravamen para su beneficiario.
SUJETOS PASIBLES – ACREDITACIÓN DE SU CONDICIÓN

ARTICULO 2º: EL vendedor locador o prestador deberá acreditar su situación fiscal ante el Agente de Retención mediante la presentación del comprobante de Inscripción como contribuyente de la Tasa, tanto si está incluido en el Régimen para Pequeños Contribuyentes, en el PROCOM, o como contribuyente general.

En el caso de que el vendedor, locador o prestador se encuentre exento o no alcanzado por la Tasa por Inspección de Seguridad, Salubridad e Higiene, deberá presentar ante el agente pagador la Constancia emitida por la Dirección General de Rentas suscripta por persona autorizada, siendo éste el único elemento valido a fin de que el sujeto responsable no practique la retención correspondiente.

Igual tratamiento que el citado en el párrafo anterior se aplicará para cuando el vendedor, locador o prestador aporte Constancia de No Retención expedida por el Organismo, la que deberá estar suscripta por persona autorizada.

En todos los casos el Agente de Retención deberá conservar archivados las Constancias de Inscripción, los Certificados de Sujetos Exentos y las Constancias de No Retención que aporten cada uno de sus proveedores, manteniéndolos ordenados a disposición de la Dirección General de Rentas.

El vendedor, locador o prestador deberá comunicar al agente de retención cualquier modificación en su situación fiscal dentro de los quince (15) días de ocurrida la misma.
MOMENTO DE EFECTUAR LA RETENCIÓN

ARTICULO 3º: LA retención en concepto de Tasa por Inspección de Seguridad, Salubridad e Higiene se deberá practicar en el momento de efectuar el pago. Se entenderá por pago a todo aquel realizado por el agente de retención mediante la entrega de dinero, cheque (común, de pago diferido o imputado) o cualquier otro medio de cancelación)(letras, bonos, etc.) como así también a la acreditación en cuenta corriente y/o bancaria que implique la disponibilidad de fondos.
BASE IMPONIBLE

ARTICULO 4º: LA retención se practicará sobre el monto que surja de la Factura o documento equivalente o de la liquidación practicada, detrayendo, de corresponder:

El Débito Fiscal por el Impuesto al Valor Agregado e Impuestos Internos, en la medida que el sujeto retenido revista la calidad de contribuyente inscripto en dichos impuestos.

La percepción del Impuesto a las Actividades Económicas, IVA u otros tributos que hubiere practicado el proveedor.

Asimismo se deducirán las quitas o descuento efectivamente otorgados.

En el caso de operaciones a abonarse en cuotas, la retención deberá ser practicada sobre el total de la operación, en oportunidad del pago de la primera cuota, con prescindencia de la forma y tiempo del pago de las restantes.

Cuando las operaciones se perfeccionen en moneda extranjera, la retención se deberá practicar sobre equivalente en moneda Argentina, vigente al cierre del día hábil inmediato anterior al del momento del pago.
En el supuesto de que el pago se efectúe con pagarés, la retención deberá practicarse en el primer documento sobre el total del monto a instrumentar, emitiéndose el mismo por su importe remanente. Los siguientes documentos al momento del pago no sufrirán retención alguna. En este caso el ingreso de la retención se efectuará en la Declaración Jurada del mes del vencimiento del primer documento.

En el caso de que el pago sea parcialmente en especie y el importe total de la operación se integre además con la entrega de una suma de dinero, cheques, bonos o similares, la retención deberá calcularse sobre dicho importe total. Si el monto de la retención fuera mayor a la mencionada suma de dinero, el ingreso del mismo deberá efectuarse hasta la concurrencia con la precitada suma.

Sobre el importe establecido en los párrafos anteriores se aplicará la alícuota que se establezca para cada caso.

ALÍCUOTA APLICABLE

ARTICULO 5º: EL importe de la retención será el que resulte de aplicar la alícuota vigente correspondiente a la actividad realizada por el vendedor, locador o prestador por la que se genera el pago, salvo que se trate de:

a) Contribuyentes de Convenio Multilateral, Régimen General (Art. 2°) inscriptos en esta Jurisdicción: La retención procederá sobre el 50% de la base imponible de la operación a que de lugar al pago.

b) Contribuyente de Convenio Multilateral, Regímenes Especiales (Arts. 6° al 13°): La retención procederá sobre el porcentual de base imponible de la operación a que da lugar al pago, de conformidad a las normas de esos regímenes.

c) Contribuyentes del Régimen Simplificado para Pequeños Contribuyentes (Ordenanza Nº 11.679, modo por Ordenanza Nº11.740): se retendrá 6%0 (seis por mil) o 12%0 (doce por mil), según sea la actividad de los grupos B o C, respectivamente.

d) Sujetos que no acrediten su condición de Inscriptos en la Dirección General de Rentas de la Municipalidad de Salta: se aplicará el triple de la alícuota correspondiente a la actividad realizada por el vendedor, locador o prestador no rigiendo topes mínimos a efectos de practicar la retención, salvo que se verifiquen las situaciones previstas en los párrafos segundo y tercero del artículo 2° de esta Resolución.

Se entenderá por venta de bienes y servicios en la Municipalidad de Salta, cuando las mismas deban ser atribuidas a esta Jurisdicción en razón de las normas del Código Tributario Municipal y del Convenio Multilateral vigentes.

MONTO MíNIMO

ARTICULO 6º: Se practicará retención cuando el monto o importe bruto de cada operación y/o pago supere la suma equivalente al importe que resulte de doscientos pesos ($ 200.-), salvo que sea de aplicación el inciso e) del artículo 5° de la presente.-

RETENCIONE SUFRIDAS – PAGO A CUENTA

ARTICULO 7º: LAS retenciones sufridas en los términos de la presente Resolución General podrán ser computadas en su totalidad a cuenta del tributo, a partir de las obligaciones fiscales que se devenguen :desde el mes en que se produzca la retención.

VIGENCIA

ARTICULO 8º: LA presente Resolución entrará en vigencia a partir de su publicación en el Boletín Oficial.
ARTICULO 9º: REMÍTASE copia de la presente Resolución a conocimiento de as Secretarías del Departamento Ejecutivo Municipal.

ARTICULO 10º: DE FORMA.-

RESOLUCIÓN GENERAL Nº 077/2006 Salta, 15 de Noviembre de 2006.-

EL DIRECTOR GENERAL DE RENTAS

DE LA MUNICIPALIDAD DE SALTA

RESUELVE:

ARTICULO 1º: ALTO PALERMO SA deberá actuar como Agente de Retención de la Tasa por Inspección de Seguridad, Salubridad e Higiene, en la forma que establece la presente Resolución, sobre todos los pagos que realice a sus contratantes, y en tanto el pago responda a ingresos alcanzados por citado gravamen para su beneficiario.
SUJETOS PASIBLES – ACREDITACIÓN DE SU CONDICIÓN

ARTICULO 2º: EL vendedor locador o prestador deberá acreditar su situación fiscal ante el Agente de Retención mediante la presentación del comprobante de Inscripción como contribuyente de la Tasa, tanto si está incluido en el Régimen para Pequeños Contribuyentes, en el PROCOM, o como contribuyente general.

En el caso de que el vendedor, locador o prestador se encuentre exento o no alcanzado por la Tasa por Inspección de Seguridad, Salubridad e Higiene, deberá presentar ante el agente pagador la Constancia emitida por la Dirección General de Rentas suscripta por persona autorizada, siendo éste el único elemento valido a fin de que el sujeto responsable no practique la retención correspondiente.

Igual tratamiento que el citado en el párrafo anterior se aplicará para cuando el vendedor, locador o prestador aporte Constancia de No Retención expedida por el Organismo, la que deberá estar suscripta por persona autorizada.

En todos los casos el Agente de Retención deberá conservar archivados las Constancias de Inscripción, los Certificados de Sujetos Exentos y las Constancias de No Retención que aporten cada uno de sus proveedores, manteniéndolos ordenados a disposición de la Dirección General de Rentas.

El vendedor, locador o prestador deberá comunicar al agente de retención cualquier modificación en su situación fiscal dentro de los quince (15) días de ocurrida la misma.
MOMENTO DE EFECTUAR LA RETENCIÓN

ARTICULO 3º: LA retención en concepto de Tasa por Inspección de Seguridad, Salubridad e Higiene se deberá practicar en el momento de efectuar el pago. Se entenderá por pago a todo aquel realizado por el agente de retención mediante la entrega de dinero, cheque (común, de pago diferido o imputado) o cualquier otro medio de cancelación)(letras, bonos, etc.) como así también a la acreditación en cuenta corriente y/o bancaria que implique la disponibilidad de fondos.

BASE IMPONIBLE

ARTICULO 4º: LA retención se practicará sobre el monto que surja de la Factura o documento equivalente o de la liquidación practicada, detrayendo, de corresponder:

El Débito Fiscal por el Impuesto al Valor Agregado e Impuestos Internos, en la medida que el sujeto retenido revista la calidad de contribuyente inscripto en dichos impuestos.

La percepción del Impuesto a las Actividades Económicas, IVA u otros tributos que hubiere practicado el proveedor.

Asimismo se deducirán las quitas o descuento efectivamente otorgados.

En el caso de operaciones a abonarse en cuotas, la retención deberá ser practicada sobre el total de la operación, en oportunidad del pago de la primera cuota, con prescindencia de la forma y tiempo del pago de las restantes.

Cuando las operaciones se perfeccionen en moneda extranjera, la retención se deberá practicar sobre equivalente en moneda Argentina, vigente al cierre del día hábil inmediato anterior al del momento del pago.
En el supuesto de que el pago se efectúe con pagarés, la retención deberá practicarse en el primer documento sobre el total del monto a instrumentar, emitiéndose el mismo por su importe remanente. Los siguientes documentos al momento del pago no sufrirán retención alguna. En este caso el ingreso de la retención se efectuará en la Declaración Jurada del mes del vencimiento del primer documento.

En el caso de que el pago sea parcialmente en especie y el importe total de la operación se integre además con la entrega de una suma de dinero, cheques, bonos o similares, la retención deberá calcularse sobre dicho importe total. Si el monto de la retención fuera mayor a la mencionada suma de dinero, el ingreso del mismo deberá efectuarse hasta la concurrencia con la precitada suma.

Sobre el importe establecido en los párrafos anteriores se aplicará la alícuota que se establezca para cada caso.

ALÍCUOTA APLICABLE

ARTICULO 5º: EL importe de la retención será el que resulte de aplicar la alícuota vigente correspondiente a la actividad realizada por el vendedor, locador o prestador por la que se genera el pago, salvo que se trate de:

a) Contribuyentes de Convenio Multilateral, Régimen General (Art. 2°) inscriptos en esta Jurisdicción: La retención procederá sobre el 50% de la base imponible de la operación a que de lugar al pago.

b) Contribuyente de Convenio Multilateral, Regímenes Especiales (Arts. 6° al 13°): La retención procederá sobre el porcentual de base imponible de la operación a que da lugar al pago, de conformidad a las normas de esos regímenes.

c) Contribuyentes del Régimen Simplificado para Pequeños Contribuyentes (Ordenanza Nº 11.679, modo por Ordenanza Nº11.740): se retendrá 6%0 (seis por mil) o 12%0 (doce por mil), según sea la actividad de los grupos B o C, respectivamente.

d) Sujetos que no acrediten su condición de Inscriptos en la Dirección General de Rentas de la Municipalidad de Salta: se aplicará el triple de la alícuota correspondiente a la actividad realizada por el vendedor, locador o prestador no rigiendo topes mínimos a efectos de practicar la retención, salvo que se verifiquen las situaciones previstas en los párrafos segundo y tercero del artículo 2° de esta Resolución.

Se entenderá por venta de bienes y servicios en la Municipalidad de Salta, cuando las mismas deban ser atribuidas a esta Jurisdicción en razón de las normas del Código Tributario Municipal y del Convenio Multilateral vigentes.

MONTO MíNIMO

ARTICULO 6º: Se practicará retención cuando el monto o importe bruto de cada operación y/o pago supere la suma equivalente al importe que resulte de doscientos pesos ($ 200.-), salvo que sea de aplicación el inciso e) del artículo 5° de la presente.-

RETENCIONE SUFRIDAS – PAGO A CUENTA

ARTICULO 7º: LAS retenciones sufridas en los términos de la presente Resolución General podrán ser computadas en su totalidad a cuenta del tributo, a partir de las obligaciones fiscales que se devenguen :desde el mes en que se produzca la retención.

VIGENCIA

ARTICULO 8º: LA presente Resolución entrará en vigencia a partir de su publicación en el Boletín Oficial.
ARTICULO 9º: REMÍTASE copia de la presente Resolución a conocimiento de as Secretarías del Departamento Ejecutivo Municipal.

ARTICULO 10º: DE FORMA.-

RESOLUCIÓN GENERAL Nº 078/2006 Salta, 17 de Noviembre de 2006.-

EL DIRECTOR GENERAL DE RENTAS

DE LA MUNICIPALIDAD DE SALTA

RESUELVE:

ARTICULO 1º: GOBIERNO DE LA PROVINCIA DE SALTA deberá actuar como Agente de Retención de la Tasa por Inspección de Seguridad, Salubridad e Higiene, en la forma que establece la presente Resolución, sobre todos los pagos que realice a sus contratantes, y en tanto el pago responda a ingresos alcanzados por citado gravamen para su beneficiario.
SUJETOS PASIBLES – ACREDITACIÓN DE SU CONDICIÓN

ARTICULO 2º: EL vendedor locador o prestador deberá acreditar su situación fiscal ante el Agente de Retención mediante la presentación del comprobante de Inscripción como contribuyente de la Tasa, tanto si está incluido en el Régimen para Pequeños Contribuyentes, en el PROCOM, o como contribuyente general.

En el caso de que el vendedor, locador o prestador se encuentre exento o no alcanzado por la Tasa por Inspección de Seguridad, Salubridad e Higiene, deberá presentar ante el agente pagador la Constancia emitida por la Dirección General de Rentas suscripta por persona autorizada, siendo éste el único elemento valido a fin de que el sujeto responsable no practique la retención correspondiente.

Igual tratamiento que el citado en el párrafo anterior se aplicará para cuando el vendedor, locador o prestador aporte Constancia de No Retención expedida por el Organismo, la que deberá estar suscripta por persona autorizada.

En todos los casos el Agente de Retención deberá conservar archivados las Constancias de Inscripción, los Certificados de Sujetos Exentos y las Constancias de No Retención que aporten cada uno de sus proveedores, manteniéndolos ordenados a disposición de la Dirección General de Rentas.

El vendedor, locador o prestador deberá comunicar al agente de retención cualquier modificación en su situación fiscal dentro de los quince (15) días de ocurrida la misma.

MOMENTO DE EFECTUAR LA RETENCIÓN

ARTICULO 3º: LA retención en concepto de Tasa por Inspección de Seguridad, Salubridad e Higiene se deberá practicar en el momento de efectuar el pago. Se entenderá por pago a todo aquel realizado por el agente de retención mediante la entrega de dinero, cheque (común, de pago diferido o imputado) o cualquier otro medio de cancelación)(letras, bonos, etc.) como así también a la acreditación en cuenta corriente y/o bancaria que implique la disponibilidad de fondos.

BASE IMPONIBLE

ARTICULO 4º: LA retención se practicará sobre el monto que surja de la Factura o documento equivalente o de la liquidación practicada, detrayendo, de corresponder:

El Débito Fiscal por el Impuesto al Valor Agregado e Impuestos Internos, en la medida que el sujeto retenido revista la calidad de contribuyente inscripto en dichos impuestos.

La percepción del Impuesto a las Actividades Económicas, IVA u otros tributos que hubiere practicado el proveedor.

Asimismo se deducirán las quitas o descuento efectivamente otorgados.

En el caso de operaciones a abonarse en cuotas, la retención deberá ser practicada sobre el total de la operación, en oportunidad del pago de la primera cuota, con prescindencia de la forma y tiempo del pago de las restantes.

Cuando las operaciones se perfeccionen en moneda extranjera, la retención se deberá practicar sobre equivalente en moneda Argentina, vigente al cierre del día hábil inmediato anterior al del momento del pago.
En el supuesto de que el pago se efectúe con pagarés, la retención deberá practicarse en el primer documento sobre el total del monto a instrumentar, emitiéndose el mismo por su importe remanente. Los siguientes documentos al momento del pago no sufrirán retención alguna. En este caso el ingreso de la retención se efectuará en la Declaración Jurada del mes del vencimiento del primer documento.

En el caso de que el pago sea parcialmente en especie y el importe total de la operación se integre además con la entrega de una suma de dinero, cheques, bonos o similares, la retención deberá calcularse sobre dicho importe total. Si el monto de la retención fuera mayor a la mencionada suma de dinero, el ingreso del mismo deberá efectuarse hasta la concurrencia con la precitada suma.

Sobre el importe establecido en los párrafos anteriores se aplicará la alícuota que se establezca para cada caso.

ALÍCUOTA APLICABLE

ARTICULO 5º: EL importe de la retención será el que resulte de aplicar la alícuota vigente correspondiente a la actividad realizada por el vendedor, locador o prestador por la que se genera el pago, salvo que se trate de:

a) Contribuyentes de Convenio Multilateral, Régimen General (Art. 2°) inscriptos en esta Jurisdicción: La retención procederá sobre el 50% de la base imponible de la operación a que de lugar al pago.

b) Contribuyente de Convenio Multilateral, Regímenes Especiales (Arts. 6° al 13°): La retención procederá sobre el porcentual de base imponible de la operación a que da lugar al pago, de conformidad a las normas de esos regímenes.

c) Contribuyentes del Régimen Simplificado para Pequeños Contribuyentes (Ordenanza Nº 11.679, modo por Ordenanza Nº11.740): se retendrá 6%0 (seis por mil) o 12%0 (doce por mil), según sea la actividad de los grupos B o C, respectivamente.

d) Sujetos que no acrediten su condición de Inscriptos en la Dirección General de Rentas de la Municipalidad de Salta: se aplicará el triple de la alícuota correspondiente a la actividad realizada por el vendedor, locador o prestador no rigiendo topes mínimos a efectos de practicar la retención, salvo que se verifiquen las situaciones previstas en los párrafos segundo y tercero del artículo 2° de esta Resolución.

Se entenderá por venta de bienes y servicios en la Municipalidad de Salta, cuando las mismas deban ser atribuidas a esta Jurisdicción en razón de las normas del Código Tributario Municipal y del Convenio Multilateral vigentes.

MONTO MíNIMO

ARTICULO 6º: Se practicará retención cuando el monto o importe bruto de cada operación y/o pago supere la suma equivalente al importe que resulte de doscientos pesos ($ 200.-), salvo que sea de aplicación el inciso e) del artículo 5° de la presente.-

RETENCIONE SUFRIDAS – PAGO A CUENTA

ARTICULO 7º: LAS retenciones sufridas en los términos de la presente Resolución General podrán ser computadas en su totalidad a cuenta del tributo, a partir de las obligaciones fiscales que se devenguen :desde el mes en que se produzca la retención.

VIGENCIA

ARTICULO 8º: LA presente Resolución entrará en vigencia a partir de su publicación en el Boletín Oficial.
ARTICULO 9º: REMÍTASE copia de la presente Resolución a conocimiento de as Secretarías del Departamento Ejecutivo Municipal.

ARTICULO 10º: DE FORMA.-

RESOLUCIÓN GENERAL Nº 079/2006 Salta, 20 de Noviembre de 2006.-

EL DIRECTOR GENERAL DE RENTAS

DE LA MUNICIPALIDAD DE SALTA

RESUELVE:
ARTICULO 1º: ESTABLECER que por la DIVISIÓN DE ACREDITACIÓN DE IMPORTES, a partir de la fecha de la presente y hasta el 29/12/2006, se realizarán las devoluciones mencionadas, mediante el sistema de devolución de importes, con dinero en efectivo. de los pagos realizados desde el periódo 11º/2005 al 12º/2006.

ARTICULO 2º: DISPONER por medio de la DIRECCION DE TESORERIA, los fondos necesarios para la atención de los pedidos de devolución de importes, formulados por los contribuyentes jubilados exentos que hayan abonado la Tasa General de Inmuebles, con la boleta de EDESA, como así también, la habilitación de la Caja correspondiente.

ARTICULO 3º: REMÍTASE copia de la presente a conocimiento de las DIRECCIONES DE TESORERIA, RECAUDACION Y ATENCION AL CONTRIBUYENTE Y DIVISION CERTIFICACIONES Y ACREDIT ACIONES.

ARTICULO 4º: REGÍSTRESE, tomen conocimiento las distintas Direcciones de este Organismo Fiscal, publíquese en el Boletín Municipal y archívese.__

RESOLUCIÓN GENERAL Nº 080/2006 Salta, 22 de Noviembre de 2006.-

EL DIRECTOR GENERAL DE RENTAS

DE LA MUNICIPALIDAD DE SALTA

RESUELVE:

ARTICULO 1º: FACULTAR a los Registros Nacionales de la Propiedad del Automotor y Créditos Prendarios, a percibir las multas por infracciones de tránsito, con el beneficio del Pago Voluntario, conforme a lo establecido por Ordenanza N° 6436, articulo 22, modificado por Ordenanza Nº 8106.

ARTICULO 2º: REMÍTASE copia de la presente a conocimiento del tribunal Administrativo de Faltas, Coordinación de Tributos Municipales y de la Secretaría de Hacienda de la Municipalidad de la Ciudad de Salta.

ARTICULO 3º: REGÍSTRESE, tomen conocimiento las distintas Direcciones de este Organismo Fiscal, publíquese en el Boletín Municipal y archívese.__

RESOLUCIÓN GENERAL Nº 082/2006 Salta, 30 de Noviembre de 2006.-

EL DIRECTOR GENERAL DE RENTAS

DE LA MUNICIPALIDAD DE SALTA

RESUELVE:

ARTICULO 1º: INCORPORAR a la Resolución General nº 062/2006 – Calendario Impositivo año 2007 – como parte integrante del ANEXO I, las fechas de vencimientos para el pago del “Régimen de Agentes de Percepción y Retención de la Tasa por Inspección, Salubridad, Seguridad é Higiene", según el detalle que se indica en Planilla Anexa, que forma parte integrante de la presente resolución.

ARTICULO 2º: LA presente resolución entrará en vigencia a partir de la fecha de su publicación.

ARTICULO 3º: REGÍSTRESE, comuníquese a la SECRETARÍA DE HACIENDA y a las dependencias de esta Dirección General.

ARTICULO 4º: PUBLÍQUESE en el Boletín Municipal y ARCHÍVESE.

VER ANEXO FORMULARIOS: ARCHIVO rg_dgr_82_06

http://www.cpcesla.org.ar/doc/legislacion/ctm/formularios/rg_dgr_82_06/rg_dgr_82_06.jpg

RESOLUCIÓN GENERAL Nº 083/2006 Salta, 04 de Diciembre de 2006.-

EL DIRECTOR GENERAL DE RENTAS

DE LA MUNICIPALIDAD DE SALTA

RESUELVE:

ARTICULO 1º: ESTABLECER que los intereses resarcitorios devengados por el pago realizado fuera de la fecha de vencimiento, en concepto de tributos municipales, se incluirán en las boletas correspondientes al mes siguiente a dicho pago.

ARTICULO 2º: COMÚNIQUESE a la SECRETARÍA DE HACIENDA y a las dependencias de esta Dirección General.

ARTICULO 3º: COMÚNIQUESE, regístrese, publíquese en el Boletín Municipal y ARCHÍVESE.

RESOLUCIÓN GENERAL Nº 084/2006 Salta, 12 de Diciembre de 2006.-

EL DIRECTOR GENERAL DE RENTAS

DE LA MUNICIPALIDAD DE SALTA

RESUELVE:

ARTICULO 1º: AUTORIZAR a las ADMINISTRACIONES DE LOS CEMENTERIOS MUNICIPALES, a otorgar Planes de Facilidades de Pago hasta en 6 cuotas mensuales, iguales y consecutivas, con el correspondiente interés de financiación, a los contribuyentes que soliciten abonar las concesiones de parcelas y o terrenos. El mismo se regirá por las siguientes condiciones:

a) EI vencimiento de las cuotas del plan operará el último día hábil de cada mes, a partir del siguiente al de la presentación de la respectiva solicitud.

b) Las cuotas no abonadas a su vencimiento devengarán un interés resarcitorio del 2 % (dos por ciento) mensual.

c) Las obligaciones comprendidas en un plan de pago caduco, sólo podrán ser objeto de un solo plan de refinanciación.

ARTICULO 2º: COMUNIQUESE a la SECRETARÍA DE HACIENDA. Y las dependencias de esta Dirección General.

ARTICULO 3º: COMUNIQUESE, regístrese, publíquese en el Boletín Municipal y ARCHÍVESE.

RESOLUCIÓN GENERAL Nº 085/2006 Salta, 12 de Diciembre de 2006.-

EL DIRECTOR GENERAL DE RENTAS

DE LA MUNICIPALIDAD DE SALTA

RESUELVE:

ARTICULO 1º: MODIFICAR los Anexos de las Resoluciones Generales N° 062/06 Y 082/06, mediante las cuales se fijan las fechas de vencimientos para ,el pago de los tributos municipales a devengarse en el período fiscal 2.007, según el detalle que se indica en Planillas Anexas I y 11, que forman parte integrante de la presente resolución.

ARTICULO 2º: REMÍTASE copia de la presente a la SECRETARÍA DE HACIENDA y a las dependencias de esta Dirección General.

ARTICULO 3º: COMUNIQUESE, regístrese, publíquese en el Boletín Municipal y ARCHÍVESE.

VER ANEXO FORMULARIOS: ARCHIVO rg_dgr_85_06_anexoi y anexoii

http://www.cpcesla.org.ar/doc/legislacion/ctm/formularios/rg_dgr_85_06/rg_dgr_85_06_anexoi.jpg
http://www.cpcesla.org.ar/doc/legislacion/ctm/formularios/rg_dgr_85_06/rg_dgr_85_06_anexoii.jpg

RESOLUCIÓN GENERAL Nº 086/2006 Salta, 13 de Diciembre de 2006.-

EL DIRECTOR GENERAL DE RENTAS

DE LA MUNICIPALIDAD DE SALTA

RESUELVE:

ARTICULO 1º: ESTABLECER que las disposiciones contenidas en la Resolución General Nº 083/06 – referente a los intereses resarcitorios, estatuidos en el artículo 52a del Código Tributario Municipal - serán de aplicación únicamente para la TASA GENERAL DE INMUEBLES, IMPUESTO INMOBILIARIO e IMPUESTO A LA RADICACION DE AUTOMOTORES.
ARTICULO 2º: COMUNÍQUESE a la SECRETARÍA DE HACIENDA y a las dependencias de esta Dirección General.

ARTICULO 3º: COMUNIQUESE, regístrese, publíquese en el Boletín Municipal y ARCHÍVESE.

RESOLUCIÓN GENERAL Nº 087/2006 Salta, 13 de Diciembre de 2006.-

EL DIRECTOR GENERAL DE RENTAS

DE LA MUNICIPALIDAD DE SALTA

RESUELVE:

ARTICULO 1º: MODIFICAR las fechas de vencimiento del IMPUESTO INMOBILIARIO, TASA GENERAL DE INMUEBLES e IMPUESTO A LA RADICACION DE AUTOMOTORES, a devengarse en el período fiscal 2.007, consignadC:ls erróneamente en la Resolución General N° 085/06, las que quedarán fijadas de la siguiente manera:

IMPUESTO INMOBILIARIO Y TASA GENERAL DE INMUEBLES

[image: image1.png]10

20

30

4°

50

60

70

80

90

10°

11°

]2°

13/02/07

13/03/07

12/0407

11/05/07

13/06/07

13/07/07

14/08/07

12/09/07

12/10/07

13/11/07

13/12/07

14/01/G8

IMPUESTO A LA RADICACIÓN DE AUTOMOTORES

[image: image2.png]10

20

30

4°

50

60

70

80

90

10°

11°

12°

15/02/07

15/03/07

17/0407

17/05/07

15/06/07

17/07/07

17/08/07

17/09/07

16/10/07

15/11/07

14/12/07

16/01/08

ARTICULO 2º: REMÍTASE copia de la presente a la SECRETARÍA DE HACIENDA y a las dependencias de esta Dirección General.

ARTICULO 3º: COMUNIQUESE, regístrese, publíquese en el Boletín Municipal y ARCHÍVESE.

RESOLUCIÓN GENERAL Nº 088/2006 Salta, 19 de Diciembre de 2006.-

EL DIRECTOR GENERAL DE RENTAS

DE LA MUNICIPALIDAD DE SALTA

RESUELVE:

ARTICULO 1º.- DEJAR SIN EFECTO las RESOLUCIONES GENERALES Nº 076/06 Y 077/06, emitidas por esta DIRECCIÓN GENERAL y atención a las razones invocadas precedentemente.-__

ARTICULO 2º.- COMUNIQUESE a la SECRETARÍA DE HACIENDA y a las dependencias de esta Dirección General.-__

ARTICULO 3º.- COMUNIQUESE, registrese, publíquese en el Boletín Municipal y ARCHÍVESE.-__

RESOLUCIÓN GENERAL Nº 001/2007 Salta, 03 de Enero de 2007.-

EL DIRECTOR GENERAL DE RENTAS

DE LA MUNICIPALIDAD DE SALTA

RESUELVE:

ARTICULO 1º.- DISPONER que las solicitudes de exención de pago de tributos municipales, formuladas por contribuyentes jubilados, desocupados y discapacitados, en los términos de las Ordenanzas N° 12.229 Y 12.731, modificatorias del CODIGO TRIBUTARIO MUNICIPAL, Ordenanza N° 6330/91 Y sus modificatorias, serán consideradas como presentadas en término, hasta el 31/01/07, por las razones invocadas en los considerandos.-________________________

ARTICULO 2º.- REMÍTASE copia de la presente a conocimiento de la SECRETARÍA DE HACIENDA de la Municipalidad de Salta.-___

ARTICULO 3º.- REGÍSTRESE, tomen conocimiento las distintas Direcciones de este Organismo Fiscal, publíquese en el Boletín Municipal y archívese.-________________________

RESOLUCIÓN GENERAL Nº 002/2007 Salta, 08 de Enero de 2007.-

EL DIRECTOR GENERAL DE RENTAS

DE LA MUNICIPALIDAD DE SALTA

RESUELVE:

ARTICULO 1º.- PRORROGAR hasta el 28 DE DICIEMBRE DE 2007, la vigencia de las Resoluciones Generales N° 06/06, 16/06, 19/06, 33/06 y 043/06, por los motivos invocados en los considerandos.-__

ARTICULO 2º.- REMÍTASE copia de la presente a conocimiento de la SECRETARIA DE HACIENDA de la Municipalidad de Salta.-___

ARTICULO 3º.- REGÍSTRESE, tomen conocimiento las distintas Direcciones de este Organismo Fiscal, publíquese en el Boletín Municipal y archívese.-________________________

RESOLUCIÓN GENERAL Nº 006/2007 Salta, 17 de Enero de 2007.-

EL DIRECTOR GENERAL DE RENTAS

DE LA MUNICIPALIDAD DE SALTA

RESUELVE:

ARTICULO 1º.- AUTORIZAR el funcionamiento del MÓDULO LIBRE DEUDA, dependiente del DEPARTAMENTO TRIBUTOS MUNICIPALES-DIRECCION DE RECAUDACION y ATENCION AL CONTRIBUYENTE - a partir del 17/01/07, en el SISTEMA ITRON, y la utilización en el ámbito de esta Dirección General, de los formularios, referentes a la SOLICITUD DE CERTIFICADO DE LIBRE DEUDA DE CATASTRO, AUTOMOTOR PARTICULAR, AUTOMOTORES AFECTADOS A SERVICIOS PUBLlCOS (taxis, taxiflet, transportes escolar, etc.) y PADRONES COMERCIALES, los que forman parte integrante de la presente resolución.-__

ARTICULO 2º.- DEJASE establecido en el SISTEMA MUNICIPAL, será utilizado únicamente, para realizar consultas de PLANES DE PAGO.-_______________________________________

ARTICULO 3º.- REMÍTASE copia de la presente a conocimiento de la SECRETARIA DE HACIENDA de la Municipalidad de Salta.-___

ARTICULO 4º.- REGÍSTRESE, tomen conocimiento las distintas Direcciones de este Organismo Fiscal, publíquese en el Boletín Municipal y archívese.-________________________

VER ANEXO FORMULARIOS: ARCHIVO rg_dgr_06_07_a; b; c; d y e

http://www.cpcesla.org.ar/doc/legislacion/ctm/formularios/rg_dgr_06_07/rg_dgr_06_07_a.jpg
http://www.cpcesla.org.ar/doc/legislacion/ctm/formularios/rg_dgr_06_07/rg_dgr_06_07_b.jpg
http://www.cpcesla.org.ar/doc/legislacion/ctm/formularios/rg_dgr_06_07/rg_dgr_06_07_c.jpg
http://www.cpcesla.org.ar/doc/legislacion/ctm/formularios/rg_dgr_06_07/rg_dgr_06_07_d.jpg
http://www.cpcesla.org.ar/doc/legislacion/ctm/formularios/rg_dgr_06_07/rg_dgr_06_07_e.jpg

RESOLUCIÓN GENERAL Nº 007/2007 Salta, 26 de Enero de 2007.-

EL DIRECTOR GENERAL DE RENTAS

DE LA MUNICIPALIDAD DE SALTA

RESUELVE:

ARTICULO 1º.- ACLARAR que el vencimiento fijado en el ANEXO I de la Resolución General N° 085/06, para la TASA DE PUBLICIDAD Y PROPAGANDA, (30/04/07), corresponde a la Tasa devengada en el Período Fiscal 2006.-______________________________

ARTICULO 2º.- REMÍTASE copia de la presente a conocimiento de la SECRETARIA DE HACIENDA de la Municipalidad de Salta.-___

ARTICULO 3º.- REGÍSTRESE, tomen conocimiento las distintas Direcciones de este Organismo Fiscal, publíquese en el Boletín Municipal y archívese.-________________________

RESOLUCIÓN GENERAL Nº 008/2007 Salta, 09 de Febrero de 2007.-

EL DIRECTOR GENERAL DE RENTAS

DE LA MUNICIPALIDAD DE SALTA

RESUELVE:

ARTICULO 1º.- CONSIDERAR cumplido en el término hasta el día 28 de Febrero de 2.007 el pago de las obligaciones correspondientes al ANUAL 2007, en concepto de la Tasa General de Inmuebles, Impuesto Inmobiliario é Impuesto a la Radicación de Automotores, cuyo Vencimiento opera el día 13/02/07 respectivamente, por las razones invocadas en los conciderandos.-________

ARTICULO 2º.- REGÍSTRESE, tome conocimiento las áreas de esta DIRECCIÓN GENERAL y DIRECCIÓN GENERAL DE SISTEMAS, COORDINACIÓN DE TRIBUTOS MUNICIPALES, DIRECCIÓN DE RECAUDACIÓN Y ATENCIÓN AL CONTRIBUYENTE, publíquese en el Boletín Municipal y ARCHÍVESE.-____________________________________

RESOLUCIÓN GENERAL Nº 009/2007 Salta, 15 de Febrero de 2007.-

EL DIRECTOR GENERAL DE RENTAS

DE LA MUNICIPALIDAD DE SALTA

RESUELVE:

ARTICULO 1º: APROBAR la utilización en el ámbito de esta Dirección General, los formularios F990, F991, F992, F993 que forman parte integrante de la presente resolución.-____

ARTICULO 2º: REMÍTASE copia de la presente a conocimiento de la SECRETARÍA DE HACIENDA de la Municipalidad de Salta.-___

ARTICULO 3º: REGÍSTRESE, tomen conocimiento las Distintas Direcciones de este Organismo Fiscal, publíquese en el Boletín Municipal y archívese.-________________________

VER ANEXO FORMULARIOS: ARCHIVO rg_dgr_09_07_f990, f991, f992, f993

http://www.cpcesla.org.ar/doc/legislacion/ctm/formularios/rg_dgr_09_07/rg_dgr_09_07_f990.jpg
http://www.cpcesla.org.ar/doc/legislacion/ctm/formularios/rg_dgr_09_07/rg_dgr_09_07_f991.jpg
http://www.cpcesla.org.ar/doc/legislacion/ctm/formularios/rg_dgr_09_07/rg_dgr_09_07_f992.jpg
http://www.cpcesla.org.ar/doc/legislacion/ctm/formularios/rg_dgr_09_07/rg_dgr_09_07_f993.jpg

RESOLUCIÓN GENERAL Nº 011/2007 Salta, 21 de Febrero de 2007.-

EL DIRECTOR GENERAL DE RENTAS

DE LA MUNICIPALIDAD DE SALTA

RESUELVE:

ARTICULO 1º.- CONSIDERAR como abonados en términos hasta el día 21/02/07, los DERECHOS DE INSPECCIÓN VETERINARIA Y DE CONTROL SANITARIO SOBRE LOS PRODUCTOS QUE SE DISTRIBUYAN EN EL MUNICIPIO, cuyo vencimiento operaba el 20/02/07, por las razones expuestas precedentemente.-___________________________________

ARTICULO 2º.- REMÍTASE copia de la presente a conocimiento de la SECRETARÍA DE HACIENDA de la Municipalidad de Salta.-___

ARTÍCULO 3º.- REGÍSTRESE, tomen conocimiento las distintas Direcciones de este Organismo Fiscal, publíquese en el Boletín Municipal y archívese.-________________________

RESOLUCIÓN GENERAL Nº 012/2007 Salta, 28 de Febrero de 2007.-

EL DIRECTOR GENERAL DE RENTAS

DE LA MUNICIPALIDAD DE SALTA

RESUELVE:

ARTICULO 1º.- CONSIDERAR cumplido en el término hasta el día 07 de Marzo de 2.007, el pago de las obligaciones correspondientes al PAGO ANUAL 2.007, de la Tasa General de inmuebles, Impuesto Inmobiliario é Impuesto a la Radicación de Automotores, cuyo Vencimiento opera el día 28 de Febrero de 2.007, por las razones invocadas en los considerandos.-__________

ARTICULO 2º.- REGÍSTRESE, tome conocimiento las áreas de esta DIRECCIÓN GENERAL y DIRECCIÓN GENERAL SISTEMAS, publíquese en el Boletín Municipal y ARCHÍVESE.-___

RESOLUCIÓN GENERAL Nº 013/2007 Salta, 06 de Marzo de 2007.-

EL DIRECTOR GENERAL DE RENTAS

DE LA MUNICIPALIDAD DE SALTA

RESUELVE:

ARTICULO 1º.- ESTABLECER que por la DIVISION DE ACREDITACION DE IMPORTES, previa constatación con el listado de licencias otorgadas emitido por la Dirección de Inspecciones Comerciales" se realizarán las devoluciones mencionadas, mediante el sistema de devolución de importes, con dinero en efectivo. de los pagos realizados en concepto de licencia y derecho de inscripción en el Registro para el expendio de bebidas alcohólicas, debiendo para ello presentar los siguientes requisitos:

· LICENCIA

· COMPROBANTE DE PAGO ORIGINAL

· SI ES EL TITULAR FOTOCOPIA DEL D.N.I. O EN SU DEFECTO AUTORIZACION DEL TITULAR. CERTIFICADO POR LA POLlCIA O ESCRIBANO PÚBLICO

ARTICULO 2°.-DISPONER por medio de la DIRECCION DE TESORERIA, los fondos, necesarios para la atención de los pedidos de devolución de importes, formulados por los contribuyentes mencionados en el artículo 1 ° de la presente resolución.-____________________

ARTICULO 3º.-REMÍTASE copia de la presente a conocimiento de las DIRECCIONES DE TESORERIA, RECAUDACION y A TENCION AL CONTRIBUYENTE Y DIVISION CERTIFICACIONES Y ACREDIT ACIONES.-_______________________________________

ARTICULO 4°.-REGÍSTRESE, tomen conocimiento las distintas Direcciones de este Organismo Fiscal, publíquese en el Boletín Municipal y archívese.-________________________

RESOLUCIÓN GENERAL Nº 014/2007 Salta, 08 de Marzo de 2007.-

EL DIRECTOR GENERAL DE RENTAS

DE LA MUNICIPALIDAD DE SALTA

RESUELVE:

ARTICULO 1º.- ESTABLECER que por la DIVISION DE ACREDITACION DE IMPORTES, se realizarán las devoluciones mencionadas, mediante el sistema de devolución de importes, con dinero en efectivo, de los pagos realizados en concepto de la TASA GENERAL DE INMUEBLES – 2º ANTICIPO/07.-__

ARTICULO 2º.- DISPONER por medio de la DIRECCIÓN DE TESORERÍA, los fondos necesarios para la atención de los pedidos de devolución de importes, formulados por los contribuyentes mencionados en el artículo 1° de la presente resolución.-_____________________

ARTICULO 3°.- REMÍTASE copia de la presente a conocimiento de las DIRECCIONES DE TESORERIA, RECAUDACIÓN Y ATENCIÓN AL CONTRIBUYENTE Y DIVISIÓN CERTIFICACIONERS Y ACREDITACIONES.-_______________________________________

ARTICULO 4º.- REGÍSTRESE, tomen conocimiento las distintas Direcciones de este Organisrno Fiscal, publíquese en el Boletín Municipal y archívese.-________________________

RESOLUCIÓN GENERAL Nº 015/2007 Salta, 13 de Marzo de 2007.-

EL DIRECTOR GENERAL DE RENTAS

DE LA MUNICIPALIDAD DE SALTA

RESUELVE:

ARTICULO 1º.-IMPLEMENTAR el Formulario de adhesión a la Contribución por Mejoras - Red Externa de Gas Natural - Barrio Autódromo - por el cual el vecino que se ha visto beneficiado con la ejecución de la obra y no se encuentre incluido en el listado del Proyecto, solicita al Señor Director General de Rentas de la Municipalidad de Salta, la incorporación del catastro.- Dicho Formulario forma parte integrante de la presente Resolución.-_______________

ARTICULO 2°.-DETERMINAR el monto definitivo correspondiente a cada uno de los catastros beneficiados en concepto de Contribución por Mejoras, una vez incluido en el listado del Proyecto Original, las adhesiones solicitadas, debitando la diferencia de la última cuota en el caso de haberse formalizado un plan de pago o reconociéndose el crédito para compensar otros tributos municipales si se ha abonado de contado.-__

ARTICULO 3°.-REMÍTASE copia de la presente a conocimiento de la SECRETARIA DE HACIENDA de la Municipalidad de Salta.-___

ARTICULO 4°.-REGÍSTRESE, tomen conocimiento las distintas Direcciones de este Organismo Fiscal, publíquese en el Boletín Municipal y archívese.-________________________

FORMULARIO DE ADHESIÓN A LA CONTRIBUCIÓN POR MEJORAS RED EXTERNA DE GAS NATURAL - BARRIO AUTODROMO, -APROBADA MEDIANTE ORDENANZA N° 12.536.-

Al Señor

Director General de Rentas

de la Municipalidad de la Ciudad de Salta

Dr. PABLO BUCCHIANTTI

Su despacho

Por la presente tengo el agrado de dirigirme a Ud. a efectos de solicitar que por su intermedio se gestione mi incorporación al Proyecto de la Red Externa de Gas Natural en Barrio Autódromo por haber sido beneficiado/a con la ejecución de la obra y se determine el importe correspondiente de la Contribución por Mejoras.-

A tal efecto, informo a Ud. que el Inmueble de mi propiedad se encuentra individualizado como el Catastro Nº, ubicado en calle......................Nº............ .-

FIRMA:

ACLARACIÓN

D.N.I.

DOM.

RESOLUCIÓN GENERAL Nº 016/2007 Salta, 15 de Marzo de 2007.-

EL DIRECTOR GENERAL DE RENTAS

DE LA MUNICIPALIDAD DE SALTA

RESUELVE:

ARTICULO 1º.-ESTABLECER la metodología de devolución de importes en dinero en efectivo, para aquellos contribuyentes que soliciten el reintegro de las diferencias surgentes como consecuencia de haber abonado los derechos en concepto de limpieza, mantenimiento, alumbrado y vigilancia, en los Cementerios Municipales, con los valores fijados en la Ordenanza Ad Referendum Nº 13.008.-___

ARTICULO 2°.-DISPONER, por medio de la DIRECCION DE TESORERIA, los fondos necesarios para la atención de los pedidos de devolución de importes, solicitados por los contribuyentes, señalados en el artículo anterior.-_______________________________________

ARTICULO 3°.-REMÍTASE copia de la presente a conocimiento de la SECRETARIA DE HACIENDA Y DIRECCIONES DE TESORERIA, RECAUDACION Y ATENCION AL CONTRIBUYENTE Y DIVISION CERTIFICACIONES Y ACREDITACIONES.-___________

ARTICULO 4º.- REGISTRESE, tomen conocimiento las distintas Direcciones de este Organismo Fiscal, publíquese en el Boletín Municipal y archívese.-________________________

RESOLUCIÓN GENERAL Nº 021/2007 Salta, 13 de Abril de 2007.-

EL DIRECTOR GENERAL DE RENTAS

DE LA MUNICIPALIDAD DE SALTA

RESUELVE:

ARTICULO 1º.- DEJAR establecido que las Tasas fijadas en los Artículos 45, inc. a) y 98, inc. g), se percibirán del siguiente modo:

· Superficie menor a 100 m2: 100.00 U.T. + 0.50 U.T. por cada m2.-

· Superficie mayor a 100 m2 100 U.T. + 1 U.T. por cada m2.-

ARTICULO 2º.- LA presente Resolución entrará en vigencia a partir de su publicación en el Boletín oficial.-__

ARTICULO 3º.- REMITASE copia de la presente Resolución a conocimiento de las Secretarías del Departamento Ejecutivo Munisipal.-__

ARTICULO 4º.- NOTIFIQUESE, publíquese en el Boletín Municipal y archívese.-__________

RESOLUCIÓN GENERAL Nº 024/2007 Salta, 25 de Abril de 2007.-

EL DIRECTOR GENERAL DE RENTAS

DE LA MUNICIPALIDAD DE SALTA

RESUELVE:

ARTICULO 1º: CONSIDERAR como abonado en término hasta el día 02/05/07, los DERECHOS DE INSPECCION VETERINARIA Y DE CONTROL SANITARIO SOBRE LOS PRODUCTOS QUE SE DISTRIBUYAN EN EL MUNICIPIO, cuyo vencimiento operaba el día Martes 01/05/07 , por las razones expuestas en el considerando.-

ARTICULO 2º: DE FORMA.-

ARTICULO 3º: DE FORMA.-

RESOLUCIÓN GENERAL Nº 027/2007 Salta, 11 de Mayo de 2007.-

EL DIRECTOR GENERAL DE RENTAS

DE LA MUNICIPALIDAD DE SALTA

RESUELVE:

ARTICULO 1º: DISPONER la renovación obligatoria de las obleas establecidas por Resolución General Nº 14/04 de la DIRECCIÓN GENERAL DE LA MUNICIPALIDAD DE SALTA, por parte de todos los contribuyentes y/o responsables del Impuesto a la Radicación de Automotores.-

ARTICULO 2º: Establecer a los fines de su identificación , que la nueva oblea deberá ser emitida en color “naranja”.-.-

ARTICULO 3º: La nueva oblea deberá ser adherida obligatoriamente en el ángulo derecho del parabrisas, en forma visible, que permita su lectura, control y fiscalización por parte de esta Dirección.-

ARTICULO 4: Los contribuyentes y/o responsables que tengan abonadas o regularizadas sus deudas en concepto de IMPUESTO A LA RADICACIÓN DE AUTOMOTORES, desde la fecha de ALTA del vehículo en este Municipio hasta el 12º anticipo/06, recibirán la nueva oblea en su domicilio fiscal.-
ARTICULO 5º: La falta de cumplimiento de lo establecido en la presente resolución, hará incurrir al infractor en el ilícito tipificado por el artículo 61º del Código Tributario Municipal, Ordenanza Nº 6330/91 y sus modificatoria.-
ARTICULO 6º: DE FORMA.-

ARTICULO 7º: DE FORMA.-

RESOLUCIÓN GENERAL Nº 028/2007 Salta, 15 de Mayo de 2007.-

EL DIRECTOR GENERAL DE RENTAS

DE LA MUNICIPALIDAD DE SALTA

RESUELVE:

TRAMITE DE CESE DE ACTIVIDADES COMERCIALES

ARTICULO 1º: LOS contribuyentes o responsables que inicien el trámite de Cese de Actividades Comerciales, deberán cumplimentar los siguientes requisitos para su tramitación:

Presentar unas Declaración Jurada de Cese de Actividad, que se originará mediante expediente y se canalizará por la Dirección de Fiscalización Interna o a que en el futuro la remplace en sus funciones, previo pago del sellado administrativo correspondiente e indicando en la misma:

Datos del contribuyente:

1. Fecha de Inicio de Actividad

2. Fecha de Cese de Actividad

3. Apellido y Nombres, Denominación o Razón Social del contribuyente

4. Domicilio Fiscal del local comercial que cesa en su actividad

5. DNI del titular o autorizado a realizar el trámite

6. Número de Padrón Comercial

7. Rubro que cesa en su actividad

8. Domicilio Especial a los fines del trámite

9. Número de teléfono (opcional)

10. Dirección de correo electrónico (opcional)

Además deberá presentar:

Personas Físicas:

1. Cuaderno de Habilitación Comercial o Certificado de Habilitación.

2. En caso de no poseer lo especificado en el Punto 1, presentar la correspondiente denuncia de extravío ante autoridad policial.

3. Cuenta Corriente de Sistema Informático Municipal actualizada.

4. Cuenta Corriente del Impuesto a las Actividades Económicas (Dirección General de Rentas de la Provincia) actualizada.

5. Fotocopia de DNI del titular

6. En caso de no poder asistir e titular, autorización con firma certificada por escribano público o autoridad policial y fotocopia de DNI de la persona autorizada a realizar el trámite.

7. Certificado de Residencia expedido por autoridad policial o fotocopia de boleta de servicio (luz, gas, etc.) del titular del padrón comercial a los fines de constatar el domicilio especial.

Personas Jurídicas:

1. Cuaderno de Habilitación Comercial o Certificado de Habilitación.

2. En caso de no poseer lo especificado en el Punto 1, presentar la correspondiente denuncia de extravío ante autoridad policial.

3. Cuenta Corriente de Sistema Informático Municipal sin deuda a la fecha de cese de actividades.

4. Cuenta Corriente del Impuesto a las Actividades Económicas (Dirección General de Rentas de la Provincia)

5. Escritura o Contrato de Constitución de Sociedad

6. Fotocopia o Acta de Designación de Autoridades

7. Fotocopia de DNI del director, gerente, socio o apoderado autorizado para realizar el trámite

ARTICULO 2º: Una vez iniciado el trámite vía expediente administrativo, las actuaciones se remitirán a la Dirección de Fiscalización Interna a los fines del análisis de la situación tributaria.-

ARTICULO 3º: La Dirección de Fiscalización Interna será la encargada de emitir un informe respecto de la situación tributaria del contribuyente, teniendo en cuneta todos los tributos por los cuales sea sujeto pasivo, y por los periodos no prescriptos.-

A tales fines, y para corroborar la existencia de deudas en gestión judicial, cargos de inspección abiertos, sumarios administrativos inconclusos y/o multas impagas de todo tipo, se solicitará informe de situación a las siguientes oficinas (o a las que las reemplacen en sus funciones):

1. Dirección de Fiscalización Externa

2. Oficina de Gestión de Cobros

3. Oficina de Revisión y Recursos

4. Oficina de Sumarios

5. Tribunal Administrativo de Faltas

ARTICULO 4: Una vez confeccionado el informe tributario y cumplidos los deberes y obligaciones del contribuyente, se remitirán las actuaciones a la Dirección de Inspecciones Comerciales a los fines de que se emita la correspondiente Resolución de Cese de Actividades.-
ARTICULO 5º: En el caso que del informe tributario surja que el contribuyente posea importes a favor del municipio por cualquier concepto, la Dirección de Fiscalización Interna confeccionará y notificará la intimación de pago correspondiente, otorgándole para ello un plazo de 10 días prorrogable por única vez por otro lapso igual, para que regularice su situación, bajo apercibimiento de considerar caduco el trámite administrativo y remitir las actuaciones a archivo.

Si dentro de los plazos previstos anteriormente el contribuyente no regulariza su situación tributaria, se considerará caduco el trámite y se remitirán las actuaciones a archivo. Sin perjuicio de esto, el interesado podrá ejercer sus pretensiones en un nuevo expediente, en el que podrá hacer valer las pruebas ya producidas.-
REGISTRO DE CONTRIBUYENTES CON TRAMITE DE CESE PENDIENTE

ARTICULO 6°.- Por la presente se crea el Registro de Contribuyentes con Trámite de Cese Pendiente. En el mismo se llevará nota de los todos los contribuyentes que, habiendo iniciado el tramite de Cese de Actividades Comerciales, no hayan cumplimentado con todos los requisitos necesarios para finalizar el mismo.

La Dirección de Fiscalización Interna será la encargada de actualizar en forma permanente dicho Registro, en donde deberá detallar los siguientes datos:

1. Número de Cese de Actividades Comerciales y/o Número de Expediente.

2. Apellido y Nombres, Denominación o Razón Socia! del contribuyente.

3. Número de Padrón Comercial.

4. Rubro que cesa en su actividad.

5. Domicilio Fiscal del local comercial que cesa en su actividad.

6. Fecha de remisión al archivo.

Todas las novedades producidas en el mencionado Registro deberán comunicarse

fehacientemente a la Dirección de Inspecciones Comerciales y a la División de Atención de Actividades Comerciales dependiente de la Dirección de Recaudación y Atención al Contribuyente (o a quienes las reemplacen en sus funciones), a los fines. de que se tomen las medidas necesarias tendientes a resguardar el erario municipal. -

OTRAS DISPOSICIONES.

ARTICULO 7°.- Aquellos expedientes que se encuentren paralizados con fecha anterior al mes

de Diciembre de 1998, sin haber instado por el contribuyente y se hayan verificado efectivamente el Cese de Actividades comerciales, se les otorgará el Cese Provisorio de Oficio, comunicando tal situación a la Dirección de Inspecciones Comerciales, quien continuará con la tramitación correspondiente para la Resolución de Cese Provisorio de Actividades y posterior remisión al archivo de las actuaciones para su resguardo.-

ARTICULO 8°.-Aprobar mediante la presente el Formulario F-CA – Solicitud de Cese de

Actividades Comerciales, cuyo modelo se adjunta en el Anexo I que forma parte de la presente resolución.-

ARTICULO 9º: Comuníquese a las Direcciones de Fiscalización y de Recaudación y Atención al Contribuyente.-
ARTICULO 10º: DE FORMA.-

ARTICULO 11º: DE FORMA.-

VER ANEXO FORMULARIOS: ARCHIVO rg_dgr_28_07

http://www.cpcesla.org.ar/doc/legislacion/ctm/formularios/rg_dgr_28_07.jpg

RESOLUCIÓN GENERAL Nº 036/2007 Salta, 24 de Julio de 2007.-

EL DIRECTOR GENERAL DE RENTAS

DE LA MUNICIPALIDAD DE SALTA

RESUELVE:

ARTICULO 1º: APROBAR la utilización en el ámbito de la Dirección General de Rentas de la Municipalidad de Salta, de los FORMULARIOS DE SOLICITUD DE REGULARIZACION

FISCAL AUTOMOTORES-RI., CERTIFICADO DE REGULARIZACION FISCAL IMP. A LA RADICACIÓN DE AUTOMOTORES, SOLICITUD DE REGULARIZACION FISCAL AUTOMOTORES R.A Y CERTIFICADO DE REGULARIZACION FISCAL IMP. A LA RADICACIÓN DE AUTOMOTORES, cuyos modelos corren adjunto a la presente, por cuanto se ha implementado la tramitación respectiva a través del SISTEMA INFORMATICO ITRON.-

ARTICULO 2º: DE FORMA.-

ARTICULO 3º: DE FORMA.-

VER ANEXO FORMULARIOS
http://www.cpcesla.org.ar/doc/legislacion/ctm/formularios/reg_fiscal/sol_reg_fiscal_automotores_ri.jpg
http://www.cpcesla.org.ar/doc/legislacion/ctm/formularios/reg_fiscal/sol_reg_fiscal_automotores_ra.jpg
http://www.cpcesla.org.ar/doc/legislacion/ctm/formularios/reg_fiscal/cert_reg_fiscal_imp_radicacionautomotores_ri.jpg
http://www.cpcesla.org.ar/doc/legislacion/ctm/formularios/reg_fiscal/cert_reg_fiscal_imp_radicacionautomtores_ra.jpg

RESOLUCIÓN GENERAL Nº 038/2007 Salta, 31 de Julio de 2007.-

EL DIRECTOR GENERAL DE RENTAS

DE LA MUNICIPALIDAD DE SALTA

RESUELVE:

ARTICULO 1º: AMPLIAR el artículo 4° de la Resolución General N° 028, emitida por esta Dirección General, con fecha 15 de Mayo del cte. año, el que quedará redactado de la siguiente manera:

“ARTICULO 4°:.- Una ve confeccionado el informe tributario y cumplido los deberes y obligaciones del contribuyente, se remitirán las actuaciones a Coordinación de Tributos Municipales, para que registre todos los pagos realizados por el contribuyente a la fecha de cierre, con respecto al Padrón Comercial de que se trate.- Concluido este trámite las actuaciones serán giradas a la DIRECCION DE INSPECCIONES COMERCIALES, a los fines de que se emita la correspondiente Resolución de Cese de Actividades.-.”

ARTICULO 2º: DE FORMA.-

ARTICULO 3º: DE FORMA.-

RESOLUCIÓN GENERAL Nº 039/2007 Salta, 31 de Julio de 2007.-

EL DIRECTOR GENERAL DE RENTAS

DE LA MUNICIPALIDAD DE SALTA

RESUELVE:

ARTICULO 1º: CONSIDERAR como abonado en término hasta el 02/08/07, en atención a las razones invocadas en el considerando, las cuotas con vencimiento los días 30 y 31 dejulio del cte. año de los Planes de Pago de los distintos tributos municipales.-

ARTICULO 2º: DE FORMA.-

ARTICULO 3º: DE FORMA.-

RESOLUCIÓN GENERAL Nº 040/2007 Salta, 02 de Agosto de 2007.-

EL DIRECTOR GENERAL DE RENTAS

DE LA MUNICIPALIDAD DE SALTA

RESUELVE:

ARTICULO 1º: Establecer que en el ejercicio fiscal 2007 se cobrará en concepto de TASA DE PROTECCION AMBIENTAL, a partir del noveno anticipo, por las razones expuestas en lo considerandos.-

ARTICULO 2º: Establecer que los vencimientos de la TASA DE PROTECCION

AMBIENTAL, se regirán por el vector fiscal correspondiente al Impuesto a la Radicación de Automotores.-
ARTICULO 3º: DE FORMA.-

ARTICULO 4º: DE FORMA.-

RESOLUCIÓN GENERAL Nº 042/2007 Salta, 21 de Agosto de 2007.-

EL DIRECTOR GENERAL DE RENTAS

DE LA MUNICIPALIDAD DE SALTA

RESUELVE:

ARTICULO 1º: Hecho Imponible: Se determina que el hecho imponible estará dado por los servicios municipales de inspección destinados a preservar la seguridad e higiene en oficinas y locales ubicados en aeropuertos sujetos al Sistema Nacional de Aeropuertos, se deberá pagar, en forma global por todas las actividades aeropuertarias allí desarrolladas, la Tasa Unica de Aeropuertos.-

ARTICULO 2º: Contribuyentes y Responsables Sustitutos: Son contribuyentes los concesionarios del Aeropuerto, de acuerdo con lo que se especifica en el respectivo contrato de concesión. Son responsables sustitutos quienes, sin ser contribuyentes, exploten, arrienden, ejecuten actos o realicen actividades que generen el hecho imponible.-

ARTICULO 3º: Base Imponible: Estará constituida por los metros cuadrados (m2) cubiertos de las superficies de la Terminal de aeroestación para pasajeros internacionales y de cabotaje y por la cantidad de pasajeros (pax) que se movilizan por año desde es Terminal.

ARTICULO 4º: Declaración Jurada (DDJJ): Los sujetos pasivos de la tasa están obligados a presentar una declaración jurada relativa al comienzo, modificación y cese de las actividades o circunstancias que determinan la sujeción a la misma.-

En este sentido deberán declarar la cantidad de metros cuadrados (m2) cubiertos de la superficie de la Terminal de aeroestación para pasajeros internacional y de cabotaje. Como así también la cantidad de pasajeros (pax) que se movilizaron desde esa Terminal durante el periodo que se este liquidando.

Asimismo declarar a los efectos de la percepción de la Tasa por Inspección de Seguridad, Salubridad e Higiene, referente de cada uno de los locales comerciales ubicados en la Terminal de aeroestación ; Denominación; Nombre de Fantasía; N° de CUIT; N° Inscripción Municipal; (Padrón Comercial u otro); Fecha e inicio de Actividades Comerciales; Actividad o Rubro Explotado y metros cuadrados del local. Acompañándose el plano de arquitectura de la aeroestación con el detalle de la ubicación de cada local. Esta información tendrá que ser comunicada de manera formal y conjuntamente con la primera presentación de la Declaración Jurada referida en el primer párrafo. Y en los sucesivos con la DDJJ correspondiente del periodo en la que se produzca alguna modificación de mencionada información.-
ARTICULO 5º: Determinación de la Tasa: Se determinara de la siguiente manera:

1. Se tomará la mitad de los metros cuadrados (m2) cubiertos de las superficies de la Terminal de aeroestación para pasajeros internacionales y de cabotaje, habilitados al 31 de diciembre del año que se liquide, multiplicado por diez (10) unidades tributarias.

2. Se tomará la centésima parte de l cantidad de pasajeros (pax) que se movilizaron desde es Terminal durante el año que se está liquidando, multiplicado por diez (10) unidades tributarias.

3.la Tasa anual resultará de la sumatoria de los valores indicados precedentemente, por aplicación de los puntos 1. y 2.-
ARTICULO 6º: Liquidación y Anticipo: La tasa es de determinación anual, pero de liquidación bimestral. Los bimestres coincidirán con los del año calendario.

El contribuyente está obligado a la presentación de la Declaración Jurada bimestral y a los respectivos pagos, que operarán como anticipos de la Tasa.

Conjuntamente con la presentación de la Declaración Jurada correspondiente al último bimestre del año (Noviembre/Diciembre) se presentará la Declaración Jurada Anual, donde se determinará La tasa y se utilizarán los anticipos realizados hasta esa fecha.-
ARTICULO 7º: Vencimientos: Coincidirá con los vencimientos para las presentaciones de las

Declaraciones juradas y pagos de los contribuyentes de la Tasa por Inspección de Seguridad,

Salubridad e Higiene incluidos en el sistema PROCOM (Programa de Control de Obligaciones

Municipales) de acuerdo a l número de terminación de la CUIT del sujeto pasivo y conforme al

calendario de los vencimientos correspondiente al periodo liquidado.-

ARTICULO 8º: Disposiciones Transitorias:

Presentación de primeras DDJJ: Desde la puesta en vigencia de la presente, y únicamente para la liquidación de la Tasa correspondiente al ejercicio 2007, el sujeto pasivo solo tendrá la obligación de presentar las Declaraciones Juradas y pagos correspondientes a los bimestres Julio/Agosto, Septiembre/Octubre y Noviembre/Diciembre, por lo que los importes a pagar por los bimestres Enero/Febrero, Marzo/Abril y Mayo/Junio, deberán prorratearse entre las Declaraciones Juradas mencionadas primeramente.-

Sistema Informático: Hasta tanto se ponga en funcionamiento el Módulo Informático para la

Tasa Unica de Aeropuerto, se utilizará el mismo sistema informático que para el Régimen Procom

de la Tasa por Inspección de Seguridad, Salubridad e Higiene. Es por ello que el/los sujeto/s

pasivo/s deberá/n ser Incorporado/s a Procom, previa habilitación municipal conforme a la

normativa vigente aplicable al caso.

Se emplearán los Formularios usados para la presentación de las declaraciones juradas y Volantes

de Pago de Procom. Los códigos de actividad serán los creados informáticamente para la

determinación de la Tasa, que se correspondan con los puntos 1 y 2 del artículo 5° precedente.-

ARTICULO 9º: DE FORMA.-

RESOLUCIÓN GENERAL Nº 043/2007 Salta, 23 de Agosto de 2007.-

EL DIRECTOR GENERAL DE RENTAS

DE LA MUNICIPALIDAD DE SALTA

RESUELVE:

ARTICULO 1º: Para gozar de la exención establecida en el art. 264 de la Ordenanza N° 6330, los contribuyentes deberán solicitar su reconocimiento por ante el Organismo Fiscal Municipal.-

ARTICULO 2º: A fin de obtener el beneficio nombrado en el artículo 1°, los contribuyentes

deberán reunir los siguientes requisitos:

a) Presentar fotocopia del Documento Nacional de Identidad

b) Presentar fotocopia del Título del Automotor
c) Presentar fotocopia del Certificado de Revisión Técnica Vehicular vigente, expedido por la Empresa RE.VE.SA
ARTICULO 3º: Las exenciones regirán a partir del 1° de enero del año siguiente al de la presentación del a solicitud respectiva.-

ARTICULO 4º: DE FORMA.-

ARTICULO 5º: DE FORMA.-

DEROGADA POR RESOLUCION GENERAL Nº 018/08

RESOLUCIÓN GENERAL Nº 044/2007 Salta, 11 de septiembre de 2007.-

EL DIRECTOR GENERAL DE RENTAS

DE LA MUNICIPALIDAD DE SALTA

RESUELVE:

ARTICULO 1º: APROBAR la utilización, en el ámbito de esta DIRECCIÓN General, de los formularios que forman parte de la presente resolución, referidos a la TASA DE PROTECCION AMBIENTAL, en atención a los motivos invocados precedentemente.-

ARTICULO 2º: DE FORMA.-

ARTICULO 3º: DE FORMA.-

VER ANEXO FORMULARIOS
http://www.cpcesla.org.ar/doc/legislacion/ctm/formularios/rg_dgr_44_07_f935.jpg

RESOLUCIÓN GENERAL Nº 045/2007 Salta, 19 de septiembre de 2007.-

EL DIRECTOR GENERAL DE RENTAS

DE LA MUNICIPALIDAD DE SALTA

RESUELVE:

ARTICULO 1º: CONSIDERAR como abonada en término la TASA DE PROTECCION AMBIENTAL para automotores, hasta el 09/11/07, en atención a las razones invocadas precedentemente.-

ARTICULO 2º: DE FORMA.-

ARTICULO 3º: DE FORMA.-

RESOLUCIÓN GENERAL Nº 046/2007 Salta, 24 de septiembre de 2007.-

EL DIRECTOR GENERAL DE RENTAS

DE LA MUNICIPALIDAD DE SALTA

RESUELVE:

ARTICULO 1º: LOS contribuyentes o responsables que presenten la Solicitud de Habilitación Comercial, deberán presentar para su tramitación:

1. Declaración Jurada de Inicio de Actividad, que se presentará conjuntamente con la Solicitud antes mencionada y se canalizará por la Dirección General de Inspecciones Comerciales o la que en el futuro la remplace en sus funciones, indicando en la misma los siguientes datos del Contribuyente:

a) Fecha de inicio de Actividad.

b) Apellido y Nombres, Denominación o Razón Social del contribuyente

c) Número de CUIT

d) Domicilio Fiscal del local comercial que inicia en su actividad

e) DNI del titular autorizado a realizar el trámite

f) Número de Padrón Comercial o Alta Tributaria en el caso de tener un número anterior.

g) Rubro en el que inicia actividad

h) Ingreso mensual esperado

i) Domicilio particular del contribuyente

j) Número de teléfono (opcional)

2. Certificado de Residencia expedido por autoridad policial o fotocopia de boleta de servicio (luz, gas, etc.) del titular a los fines de constatar el domicilio particular.-

ARTICULO 2º: LA presentación del formulario antes mencionado se confeccionará por triplicado, quedando el original en el Expediente de Habilitación, el duplicado será entregado al contribuyente y el triplicado deberá ser remitido a la Dirección General de Rentas, Departamento de Padrones Comerciales.-

ARTICULO 3º: APROBAR la utilización en el ámbito de la Dirección General de Rentas y principalmente en la Dirección de Inspecciones Comerciales, del formulario que forma parte de la presente resolución, F-DJA referido a la DECLARACION JURADA DE INICIO DE ACTIVIDAD COMERCIAL, en atención a los motivos invocados precedentemente .-

ARTICULO 4º: DE FORMA.-

ARTICULO 5º: DE FORMA.-

ARTICULO 6º: DE FORMA

VER ANEXO FORMULARIOS

http://www.cpcesla.org.ar/doc/legislacion/ctm/formularios/rg_dgr_46_07.jpg

RESOLUCIÓN GENERAL Nº 049/2007 Salta, 19 de Octubre de 2007.-

EL DIRECTOR GENERAL DE RENTAS

DE LA MUNICIPALIDAD DE SALTA

RESUELVE:

ARTICULO 1º: APROBAR la utilización en el ámbito de la SECRETARIA DE HACIENDA del formulario F114 de “NOTA DE CREDITO”, cuyo modelo se adjunta como Anexo I contribuyentes o responsables que presenten la Solicitud de Habilitación Comercial, deberán presentar para su tramitación: y por el motivo expuesto en el considerando.-

ARTICULO 2º: EL FORMULARIO deberá contener dos (2) firmas autorizadas para operar en cuentas corrientes de la Municipalidad de la Ciudad de Salta.-

ARTICULO 3º: POR la Dirección de Tesorería deberá reglamentarse la presente, estableciendo la forma, trámite y procedimiento al cual deberá ajustarse la implementación del formulario F114, denominado NOTA DE CREDITO.-
ARTICULO 4º: DE FORMA.-

ARTICULO 5º: DE FORMA.-

ARTICULO 6º: DE FORMA

VER ANEXO FORMULARIOS
http://www.cpcesla.org.ar/doc/legislacion/ctm/formularios/rg_dgr_49_07_f114.jpg

RESOLUCIÓN GENERAL Nº 051/2007 Salta, 08 de Noviembre de 2007.-

EL DIRECTOR GENERAL DE RENTAS

DE LA MUNICIPALIDAD DE SALTA

RESUELVE:

ARTICULO 1º: COMUNICAR a las dependencias que tienen a su cago el cobro de la CONTRIBUCION QUE INCIDE SOBRE LAS CONSTRUCCIONES DE OBRAS PRIVADAS, legislada en el artículo 190° del Código Tributario Municipal, que deberán requerir del contribuyente, el pago de la misma al inicio del trámite, previa presentación de la DECLARACION JURADA, con la documentación exigida, fin de determinar el importe a abonar por dicho concepto, independientemente de que en virtud del ejercicio de la facultad de verificación, fiscalización e inspección, surja que los metros construidos o a construir determinen una diferencia en la cuantía de la tasa.-

ARTICULO 2º: DE FORMA.-

ARTICULO 3º: DE FORMA.-

RESOLUCIÓN GENERAL Nº 052/2007 Salta, 08 de noviembre de 2007.-

EL DIRECTOR GENERAL DE RENTAS

DE LA MUNICIPALIDAD DE SALTA

RESUELVE:

ARTICULO 1º: CONSIDERAR como abonada en término la TASA DE PROTECCION AMBIENTAL para automotores, hasta el 20/11/07, en atención a las razones invocadas precedentemente.-

ARTICULO 2º: DE FORMA.-

ARTICULO 3º: DE FORMA.-

RESOLUCIÓN GENERAL Nº 001/2008 Salta, 02 de Enero de 2008.-

EL DIRECTOR GENERAL DE RENTAS

DE LA MUNICIPALIDAD DE SALTA

RESUELVE:

ARTICULO 1º.- FIJAR las fechas de vencimiento para el pago de los tributos municipales a devengarse en le periodo fiscal 2008, según el detalle que se indica en Planillas Anexas I y II, que forman parte integrante de la presente resolución.-________________________

ARTICULO 2º.- La presente resolución entrará en vigencia a partir de la fecha de su publicación.-___

ARTICULO 3º: DE FORMA.-

ARTICULO 4º: DE FORMA.-

RESOLUCIÓN GENERAL Nº 002/2008 Salta, 09 de Enero de 2008.-

EL DIRECTOR GENERAL DE RENTAS

DE LA MUNICIPALIDAD DE SALTA

RESUELVE:

ARTICULO 1º.- DISPONER que las solicitudes de exención de pago de tributos municipales, formuladas por contribuyentes jubilados, desocupados y discapacitados, en los términos de las Ordenanzas N° 12.229, 12.731 Y 13.172, modificatorias del CODIGO TRIBUTARIO MUNICIPAL, Ordenanza N° 6330/91 Y sus modificatorias, serán consideradas como presentadas en término, hasta el 31/01/08, por las razones invocadas en los considerandos.-________________________

ARTICULO 2º.- REMÍTASE copia de la presente a conocimiento de la SECRETARÍA DE HACIENDA de la Municipalidad de Salta.-___

ARTICULO 3º.- REGÍSTRESE, tomen conocimiento las distintas Direcciones de este Organismo Fiscal, publíquese en el Boletín Municipal y archívese.-________________________

RESOLUCIÓN GENERAL Nº 04/2008 Salta, 21 de Enero de 2008.-

EL DIRECTOR GENERAL DE RENTAS

DE LA MUNICIPALIDAD DE SALTA

RESUELVE:

ARTICULO 1º.-Sujetos Comprendidos: Deberán actuar como Agentes de Retención de la Tasa por Inspección de Seguridad, Salubridad e Higiene, en la forma que establece la presente Resolución, sobre todos los pagos que se realicen a sus contratantes en relación a sus operaciones, los contribuyentes o responsables que designe el Organismo Fiscal .-________________________

ARTICULO 2º.-Sujetos pasibles – Acreditación de su condición: Son sujetos pasibles de retenciones en la Tasa por Inspección de seguridad, salubridad e higiene aquellos sujetos enunciados en los artículos 7° y 112° del Código Tributario Municipal. El vendedor, locador o prestador deberá acreditar su situación fiscal ante el Agente de Retención.

No serán sujetos pasibles de retenciones quienes acrediten Constancia de No Inscripción emitida por la Dirección General de Rentas de la Municipalidad de la Ciudad de Salta.

En el caso de que el vendedor, locador o prestador de encuentre exento de la Tasa por Inspección de Seguridad, Salubridad e Higiene deberá presentar ante el agente pagador, la constancia emitida por la Dirección General de Rentas de la Municipalidad de la Ciudad de Salta, suscripta por persona autorizada.

Igual tratamiento que el citado en el párrafo anterior, se aplicara cuando el vendedor, locador o prestador aporte Constancia de No Retención expedida por el organismo, la que deberá ser suscripta por persona autorizada.

En todos los casos el Agente de Retención deberá conservar archivados tanto las constancias de inscripción, constancia de no inscripción, certificados de sujetos exentos y constancias de no retención que le aporten cada uno de sus proveedores,

Manteniéndolas ordenadas a disposición de la Dirección General de Rentas de Municipalidad de la Ciudad de Salta.

El vendedor, locador o prestador deberá comunicar al agente de retención cualquier modificación de su situación fiscal dentro de los quince (15) días de ocurrida la misma..-
ARTICULO 3º Momento de Efectuar la Retención: La retención en concepto de Tasa por Inspección de Seguridad, Salubridad e Higiene se deberá practicar en el momento de efectuar el pago. Se entenderá por pago a todo aquel realizado por el agente de retención mediante la entrega de dinero, cheque (común o pago diferido) o cualquier otro medio de cancelación (letras, abonos, etc.) como así también la acreditación en cuenta que implique la disponibilidad de fondos.-

ARTICULO 4° Base Imponible: La retención se practicara sobre el monto que surja de la Factura o documento equivalente o de la liquidación practicada, detrayendo, de corresponder:

a) El Debito Fiscal por el Impuesto al Valor Agregado e Impuestos Internos, en la medida que el sujeto retenido revista la calidad de contribuyente inscripto en dichos

b) impuestos.

c) Las percepciones del Impuesto a las Actividades Económicas.

d) Las percepciones de la Tasa por Inspección de Seguridad, Salubridad e Higiene u otros tributos que hubiere practicado el proveedor.

Así mismo se deducirán las quitas o descuentos efectivamente otorgados.

En el caso de operaciones a abonarse en cuotas, la retención deberá ser practicada sobre el total de la operación, en oportunidad del pago de la primera cuota, con prescindencia de la forma y pago de las restantes.

Cuando las operaciones se perfeccionen en moneda extranjera, la retención se deberá practicar sobre su equivalente en moneda Argentina al tipo de cambio vendedor fijado por el Banco de la Nación Argentina, vigente al cierre del día hábil inmediato anterior al momento de pago.

En el supuesto que el pago efectúe con pagares, la retención deberá practicarse en el primer documento sobre el total del monto instrumental, emitiéndose el mismo por su importe remanente. Los siguientes documentos al momento de pago no sufrirán retención alguna. En este caso el ingreso de retención se efectuara en la declaración jurada del mes de vencimiento del primer documento.

En el caso del que el pago sea parcialmente en especies y el importe total de la operación se integre además con la entrega de una suma de dinero, cheques, bonos o similares, la retención deberá calcularse sobre dicho importe total. Si el monto retención fuera mayor a la mencionada suma de dinero, el ingreso del mismo deberá efectuarse hasta la concurrencia con la precitada suma.

Sobre el importe establecido en los párrafos anteriores se aplicará la alícuota que se establezca para cada caso.-________________________

 ARTICULO 5°: Alícuota Aplicable: El importe de la retención será el que resulte de aplicar la alícuota vigente correspondiente a la actividad realizada por el vendedor, locador o prestador por la que se genera el pago, con excepción de los sujetos que no acrediten su condición en la Dirección General de Rentas de la Municipalidad de la Ciudad de Salta, a quienes se les aplicará el triple de la alícuota correspondiente a la actividad que realizan, no rigiendo los topes mínimos a efectos de practicar la retención.- .-_______________________

 ARTICULO 6°: Monto mínimo: Se practicará retención cuando el monto o importe bruto de cada operación y/o pago supere la suma equivalente al importe que resulte de Ciento veinticinco unidades Tributarias (125 U. T.), salvo los casos previstos en el artículo 5° de la presente.-_______________________

ARTICULO 7°: Retenciones sufridas – Pago a cuenta: Las retenciones sufridas en los términos de la presente Resolución General podrán ser computadas en su totalidad a cuenta del tributo, a partir de las obligaciones fiscales que se devenguen desde el mes en que se produzca la retención. En caso de que genere un saldo a favor, el mismo podrá ser trasladado a los períodos siguientes._______________________

ARTICULO 8°: Ingreso – Plazos: La presentación de las declaraciones juradas informativas de las retenciones efectuadas y el ingreso de los importes retenidos deberá realizarse hasta la fecha indicada en el calendario impositivo, que fuere emitido por el Organismo Fiscal a través de Resolución. Subsiste dicha obligación en los casos de inexistencia de retenciones en cuyo caso, se deberá designar la leyenda “SIN MOVIMIENTO”. A los efectos de cumplimentar esta obligación la Dirección General de Rentas de la Municipalidad de la Ciudad de Salta, podrá disponer la utilización de aplicativos informáticos.-_______________________

 ARTICULO 9°: Documentación: La Dirección General de Rentas de la Municipalidad de la Ciudad de Salta, proveerá el formulario pertinente de declaración jurada de agente de retención. Las constancias de retenciones que emitan los agentes de retención deberá contener todos los datos requeridos en el formulario F950, que se adjunta como anexo a la presente resolución. _____________________

ARTICULO 10°: Obligaciones del Agente de Retención: El agente de retención, queda obligado a completar en todas sus partes, cubriendo todas las referencias, casilleros y columnado pertinente, los formularios que indica el artículo anterior según se indica a continuación:

-Declaración jurada presentarse por duplicado, quedando el original en la Dirección y guardando la copia en archivo ordenado del contribuyente o responsable.

-Constancia de Retención a confeccionarse por triplicado para entregar original y duplicado al contribuyente, debidamente firmado y sellado para el agente a fin de guardar en archivo ordenado. _______________________

ARTICULO 11°: Responsabilidad Solidaria: De conformidad a lo previsto en el artículo 10° inciso c) del Código Tributario Municipal, el o los titulares de la empresa que actúen como agente de retención, serán responsables de todos los casos en que por error u omisión no se haya retenido el tributo, salvo que se acredite que el contribuyente a ingresado el gravamen hasta el vencimiento de la obligación tributaria en que deba declararse operación por la que no se practico la retención.

La prueba de cumplimiento por parte del contribuyente queda a cargo del agente de retención y/o responsable. En este caso y ante incumplimiento del agente de retención de actuar como tal, serán aplicable las previsiones dispuestas en el artículo 66 del Código Tributario Municipal (Ordenanza Nº 6330 y modificatorias).

Los agentes de retención, sus obligados y responsables en los términos del párrafo anterior, responderán solidariamente con los deudores del gravamen, aún por las consecuencias de hechos u omisiones de sus agentes o dependientes.- _____________________

ARTICULO 12°: Infracciones: El incumplimiento de las obligaciones y deberes formales y sustanciales emergentes de la presente Resolución hará pasible a los infractores de los accesorios y sanciones previstos por el Código Tributario Municipal sin perjuicio de las acciones penales que correspondiere por configuración de hechos tipificados en el artículo 68 y concordantes del Código Tributario Municipal (Ordenanza Nº 6330 y modificatorias) _______________________

ARTICULO 13°: Derogación: Derogase a partir de la publicación de la presente cualquier normativa que se oponga a la presente.-_______________________
ARTICULO 14°: Vigencia: La presente Resolución entrará en vigencia a partir de su publicación en el boletín municipal.-_______________________

ARTICULO 15°: Notifíquese, publíquese en el Boletín Municipal y archívese.-

RESOLUCIÓN GENERAL Nº 05/2008 Salta, 29 de Febrero de 2008.-

EL DIRECTOR GENERAL DE RENTAS

DE LA MUNICIPALIDAD DE SALTA

RESUELVE:

ARTICULO 1°: Sujetos comprendidos: Deberán actuar como Agentes de Percepción de la Tasa por Inspección de Seguridad, Salubridad e Higiene, en la forma que establece la presente Resolución, por las operaciones de venta, locaciones y prestaciones de servicios, respecto de los compradores, locadores y/o prestatarios que desarrollen la actividad en la Ciudad de Salta Capital, los contribuyentes o responsables que designe el Organismo Fiscal.- _______________________

ARTICULO 2°: Sujetos pasibles: Acreditación de su condición: Son sujetos pasibles de percepción en la Tasa por Inspección de Seguridad, Salubridad e Higiene aquellos sujetos enunciados en el artículo 7° y 112° del Código Tributario Municipal.

Los sujetos pasibles de percepción deberán acreditar su situación fiscal ante el Agente de Percepción.

No serán sujetos pasibles de percepciones quienes acrediten Constancia de No Inscripción emitida por la Dirección General de Rentas de la Municipalidad de la Ciudad de Salta.-
En el caso que el comprador, locatario o prestatario se encuentre exento en la Tasa por Inspección de Seguridad, Salubridad e Higiene, deberá presentar ante el Agente de Percepción la constancia emitida por la Dirección General de Rentas de la Municipalidad de la Ciudad de Salta, suscripta por persona autorizada.

Igual tratamiento que el mentado en el párrafo anterior se aplicará en los casos de que el comprador, locatario y/o prestatario aporte Certificado de no Percepción expedido por el Organismo Fiscal, que deberá estar suscripto por persona autorizada.

En todos los casos el Agente de Percepción deberá conservar archivados tanto las constancias de inscripción, constancias de no inscripción, certificado de sujetos exentos y certificados de no percepción que aporten cada uno de los compradores, locatarios y/o prestatarios, manteniéndolas ordenadas a disposición de la Dirección de Rentas de la Municipalidad de la Ciudad e Salta.

El comprador, locatario y/o prestatario deberá comunicar al Agente de Percepción cualquier modificación en su situación fiscal dentro de los quince (15) días de ocurrida la misma.-

ARTICULO 3°: Momento de Efectuar la Percepción: La percepción en concepto de Tasa por Inspección de Seguridad, Salubridad e Higiene se deberá practicar en el momento de emitir la factura o documento equivalente correspondiente, discriminado en ella en tal concepto, constituyendo la misma suficiente constancia a los fines de acreditar la percepción efectuada.-

ARTICULO 4°: Excepciones: Quedan exceptuados de sufrir percepciones por el presente régimen:

a) Los organismos, reparticiones, empresas y demás entidades del Estado Nacional, Provincial y Municipal.

b) Los consumidores finales, entendiéndose como tales a los adquirientes de bienes, locaciones, y/o prestaciones de servicios que los destinen para uso o consumo privado, y los mismos no sean incorporados al desarrollo de una actividad primaria, industrial, de comercialización – mayorista, minorista-, de servicios o profesional posterior.- _______________________

ARTICULO 5°: Obligaciones de los Sujetos: Los Agentes de Percepción deberán:

a) Practicar las percepciones en el omento de la emisión de la factura o documento equivalente.

b) Requerir a los sujetos percibidos fotocopias del formulario o constancia de inscripción en la Municipalidad de la ciudad de Salta al realizar la primera operación sujeta a percepción.

c) Conservar archivadas las constancias de Inscripción, de No Inscripción, Constancia de exención y certificados de No percepción que aporten cada uno de sus clientes, manteniéndolas archivadas y ordenadas a disposición de la Dirección General de Rentas de la Municipalidad de la Ciudad de Salta.

d) Discriminar la percepción en la factura, o documento equivalente en el que se instrumente la operación o entregar constancia de percepción en los formularios habilitados al efecto. Estos constituirán única y suficiente prueba y/o constancia de la percepción.

e) Realizar los depósitos de las percepciones practicadas en los plazos que fije la Dirección General de Rentas de la Municipalidad de la Ciudad de Salta en su calendario impositivo

f) Presentar con carácter de Declaración Jurada un detalle de las percepciones efectuadas, en los plazos y bajo las condiciones que establezca la Dirección General de Rentas de la Municipalidad de la Ciudad de Salta, subsistiendo dicha obligación en los casos de inexistencia de percepciones, en cuyo caso de deberá consignar la leyenda “SIN MOVIMIENTO”. A los efectos de cumplimentar esta obligación la Dirección podrá disponer la utilización de aplicativos informáticos.

g) Llevar los registros que permitan la fiscalización del cumplimiento de las normas establecidas por la presente, las que deberán exhibirse toda vez que la Dirección lo requiera.-

ARTICULO 6°: Base Imponible: La percepción se efectuará sobre el monto que surja de la factura o documento equivalente extendido a los sujetos pasibles de la percepción, debiendo detraerse de corresponder:

a) El débito fiscal por el Impuesto al Valor Agregado e Impuestos Internos, en la medida que el sujeto pasible de percepción revista la calidad de contribuyente inscripto en dichos impuestos.

b) Las percepciones que se hubieren efectuado por aplicación de otros regímenes nacionales, provinciales y municipales.

c) Los importes correspondientes a devoluciones, bonificaciones o descuentos efectivamente otorgados.

A los efectos de la percepción, las citadas devoluciones, bonificaciones o descuentos, procederán siempre que se encuentren debidamente discriminadas en la factura o documento equivalente emitido. Las notas de débito tendrán, a los efectos del presente régimen de percepción, el tratamiento que corresponde a las facturas o documentos equivalentes.

En el caso que las operaciones se perfeccionen en moneda extranjera, la percepción se deberá practicar sobre su equivalente en moneda Argentina al tipo de cambio vendedor fijado por el Banco de la Nación Argentina, vigente al día hábil inmediato anterior.-

ARTICULO 7°: Alícuota Aplicable: El importe de la percepción será el que resulte aplicar la alícuota vigente correspondiente a la actividad realizada por el comprador, locatario y/o prestatario, con excepción de los sujetos que no acrediten su condición en la Dirección General de Rentas de la Municipalidad de la Ciudad de Salta, a quienes se les aplicará el triple de alícuota correspondiente a la actividad que realizan, no rigiendo los topes mínimos a efectos de practicar la retención.-

 ARTICULO 8°: Monto Mínimo: Se practicará percepción cuando el monto o importe bruto de cada operación y/o pago supere la suma equivalente al importe que resulte de ciento veinticinco (125 UT.), salvo los casos previstos en el artículo 7° de la presente.- _______________________

ARTICULO 9°: Cómputo de las Percepciones: Los sujetos percibidos computarán la percepción que se les haya practicado como pagos a cuenta de la Tasa por Inspección de Seguridad, Salubridad e Higiene que les corresponda tributar, a partir del mes en el cual la misma se efectuó. En el caso de que se genere un saldo a favor, el mismo podrá ser trasladado a los períodos siguientes.-

ARTICULO 10°: Ingresos – Plazos: La presentación de las declaraciones juradas informativas de las retenciones efectuadas y el ingreso de los importes percibidos deberá realizarse hasta la fecha indicada en el calendario impositivo, que fuere emitido por el Organismo Fiscal a través de Resolución.-

ARTICULO 11°: Responsabilidad Solidaria: De conformidad a lo previsto en el artículo 10 inciso c) del Código Tributario Municipal, el o los titulares de la empresa que actúe como Agente de Percepción, serán responsables de todos los casos en que por error u omisión no se haya retenido el tributo, salvo que se acredite que el contribuyente ha ingresado el gravamen hasta el vencimiento de la obligación tributaria en que deba declararse la operación por la que no se practico la retención.

La prueba del cumplimiento por parte del contribuyente queda a cargo del agente de percepción y/o responsable. En este caso y ante el incumplimiento del agente de percepción de actuar como tal, serán aplicables las previsiones dispuestas en el artículo 66° del Código Tributario Municipal. (Ordenanza Nº 6330 y modificatorias).

Los agentes de percepción, sus obligados y responsables en los términos del párrafo anterior, responderán solidariamente con los deudores del gravamen, aún por las consecuencias de hechos u omisiones de sus agentes o dependientes. _______________________

ARTICULO 12°: Infracciones: El incumplimiento de las obligaciones y deberes formales y sustanciales emergentes de la presente Resolución hará pasible a los infractores de los accesorios y sanciones previstos en el Código Tributario Municipal, sin perjuicio de las acciones penales que correspondiere por configuración de hechos tipificados en el artículo 68° y concordantes del Código Tributario Municipal. (Ordenanza Nº 6330 y modificatorias).- _______________________

ARTICULO 13°: Derogación: Derogase a partir de la publicación de la presente cualquier normativa que se oponga a la presente.- _______________________

ARTICULO 14°: Vigencia: la presente Resolución entrará en vigencia a partir de su publicación en el boletín municipal- _______________________

ARTICULO 15°: Notifíquese, publíquese en el Boletín Municipal y Archívese

RESOLUCIÓN GENERAL Nº 007/2008 Salta, 30 de Enero de 2008.-

EL DIRECTOR GENERAL DE RENTAS

DE LA MUNICIPALIDAD DE SALTA

RESUELVE:

ARTICULO 1º: DESÍGNASE, como sujetos obligados a actuar como Agentes de Retención, en virtud del artículo 1° de la Resolución General Nº 04/08, a los efectos que se indican en la planilla anexa que forma parte de la presente.-________________________
ARTICULO 2°-La presente Resolución entrará en vigencia a partir del 1 de mayo de 2.008 modificada por Resolución General 14/08. Modificada nuevamente por Resolución General N°021/08________________________
ARTICULO 3°. – NOTIFIQUESE, PUBLIQUESE EN EL boletín Municipal y archívese._______________________
PLANILLA ANEXA – RESOLUCION GENERAL Nº 007/08

AGENTES DE RETENCION.

	N°
	CUIT
	RAZON SOCIAL

	1
	30707914692
	TARJETA AUTOMATICA S. A.

	2
	30619540146
	CREDIMAS S.A.

	3
	30613255245
	SALT CARD S.A.

	4
	30685376349
	TARJETA NARANJA S.A.

	5
	30571421352
	BANCO CREDICOOP COOP. LTDO.

	6
	30500001735
	BANCO DE GALICIA Y BS AS S.A.

	7
	30500011072
	BANCO HIPOTECARIO NACIONAL

	8
	30500010084
	BANCO MACRO S.A..

	9
	30500008454
	BANCO SANTANDER RIO S.A.

	10
	30500005862
	BANKBOSTON NATIONAL ASSOCIATION

	11
	30500003193
	BBVA BANCO FRANCES SOCIEDAD ANONIMA

	12
	30500005625
	CITIBANK N.A.

	13
	30707202706
	LLOYDS TSB.BANK PLC.

	14
	30054061826
	MAS VENTAS S.A.C.I.F.

	15
	30517637498
	BANCO COLUMBIA S.A.

	16
	30685029959
	NUEVO BANCO INDUSTRIAL DE AZUL S.A.

	17
	30658233692
	REFINERIA DEL NORTE S.A.

	18
	30999233232
	TESORERIA GENERAL DE LA PROVINCIA

	19
	30690633635
	EDESA S.A.

	20
	30690730819
	SOCIEDAD PRESTADORA AGUAS DE SALTA S.A.

	21
	30657865725
	GASNOR S.A.

	22
	30685231677
	TARSHOP S.A.

	23
	30598910045
	VISA ARGENTINA S.A.

	24
	30689904390
	MASTERCARD MERCOSUR INC.

	25
	30574816870
	AMERICAN EXPRESS ARGENTINA S.A.

	26
	30582276605
	CARTA RANCA S.A.

	27
	33537186009
	HSBC BANK S.A.

RESOLUCIÓN GENERAL Nº 008/2008 Salta, 30 de Enero de 2008.-

EL DIRECTOR GENERAL DE RENTAS

DE LA MUNICIPALIDAD DE SALTA

RESUELVE:

ARTICULO 1°: DESIGNASE, como sujetos obligados a actuar como agentes de percepción, en virtud del artículo 1° de la Resolución General Nº 05/08, a los responsables que se indican en la planilla anexa que forma parte de la presente. .-________________________

ARTICULO 2°: LA presente Resolución entrará en vigencia a partir de 1 de mayo de 2.008. modificada por Resolución General 14/08, Modificada nuevamente por Resolución General N° 021/08.- .-________________________

ARTICULO 3°.- NOTIFIQUESE, publíquese en el Boletín Municipal y archívese.-

	N°
	CUIT
	RAZON SOCIAL

	1
	30690633635
	EDESA S.A. - EMP. DIST. ELECT. SALTA S.A.

	2
	30663005843
	MAXICONSUMO S.A.

	3
	30518408689
	SALTA REFRESCOS S.A.

	4
	30623573318
	HIERRONORT SALTA S.R.L.

	5
	30681305129
	PROMET S.R.L.

	6
	30690730819
	SOCIEDAD PRESTADORA AGUAS DE SALTA S.A.

	7
	30657865725
	GASNOR .S.A.

	8
	30612929455
	LIIBERTAD S.A.

	9
	30629642672
	SUPERMERCADOS MAYORISTA YAGUAR S.A.

	10
	20085799194
	LUQUE EMILIO SALVADOR

	11
	30515488479
	REPSOL YPF GAS S.A.

	12
	33555234649
	YPF GAS S.A.

	13
	30693756517
	SHELL GAS S.A.

	14
	30700082101
	DAMESCO S.A.

	15
	30705433751
	EL CICLON DE BANFIELD S.A.

	16
	30658233692
	REFINERIA DEL NORTE S.A.

	17
	30506726804
	SHELL COMPANIA ARGENTINA DE PETROLEO S.A.

	18
	30546689979
	YPF S.A.

	19
	30681284474
	COMBUSTIBLES DEL NORTE S.A.

	20
	30708239441
	GAS DEL NORTE S.A.

	21
	30708835540
	PETROANDINA S.R.L.

	22
	30708895780
	BAGLEY ARGENTINA S.A.

	23
	30501677643
	SANCOR COOPERATIVAS UNIDAS LIMITADA

	24
	30503861638
	LA PIAMONTESA DE GIACOSA Y CIA

	25
	33500529909
	RAFAELA ALIMENTOS S.A.

	26
	30586733334
	CARTOCOR S.A.

	27
	30707943463
	OESTE EMBOTELLADORA S.A.

	28
	30536518971
	SALVADOR MARINARO E HIJOS S.A.

	29
	30539203599
	BAXTER INMUNO S.A.

	30
	30615265450
	PROTEC & GAMBLE ARGENTINA SC.

	31
	30501109041
	EMEGE S.A.

	32
	30502793175
	ARCOR S.A.I.C.

	33
	30501250305
	LEDESMA S.A.I.I.

	34
	30501091223
	INGENIO Y REFINERIA SAN MARTIN DEL TABACAL S.R.L.

	35
	30634595623
	FECOVITA COOP. LTDA

	36
	30519702718
	COOP. FRMACEUTICA DE PROV. Y CONS. ALBERDI LTDA

	37
	30654462328
	MORENO-MORENO Y CIA

	38
	30505779858
	COMPAÑÍA INDUSTRIAL CERVECERA S.A.

	39
	30604999657
	FRIGORIFICO BERMEJO S.A.

	40
	30595177517
	SIATSA- FRIGORIFICO ARENALES

	41
	33550300899
	SANTIAGO SAENZ S.A.

	42
	30700067021
	TUBONOR S.A.

	43
	30503317814
	RENAULT ARGENTIAN S.A.

	44
	30678519681
	FORD ARGENTINA S.C.A.

	45
	30504018845
	VOLKSWAGEN ARGENTINA S.A.

	46
	30682450963
	FIAT UNO ARGENTINA S.A.

	47
	33679139369
	TOYOTA ARGENTINA S.A.

	48
	30659965778
	MERCEDES BENZ LEASING ARGENTINA S.A.

	49
	30501685212
	CERAMICA DEL NORTE S.A.

	50
	30709314692
	CERAMICA ANDINA S.A.

	51
	33500908519
	CERAMICA ALBERDI S.A.

	52
	30503348728
	FRIGORIFICO PALADINI S.A.

	53
	30559715081
	SUPERMAT S.A.C.I.F.I.A.

	54
	20177914895
	OSCAR MOLINA

	55
	30501199253
	ACINDAR INDUSTRIAL ARGENTINA DE ACEROS S.A.

	56
	30501111127
	JUAN MINETTI S.A.

	57
	30500530851
	LOMA NEGRA CIA S.A.

	58
	30500858628
	MOLINOS RIO DE LA PLATA S.A.

	59
	30502874353
	ACEITERA GRAL DEHEZA S.A.

	60
	30507950848
	MOLINO CAÑUELAS S.A.C.I.F.I.A.

	61
	3341197309
	ACEITERA MARTINEZ S.A.

	62
	30501077131
	CAFÉ LA VIRGINIA S.A.

	63
	30676568537
	PETROBRAS ARGENTINA S.A.

	64
	30506919009
	ESSO PETROLERA ARGENTINA S.R.L.

	65
	30527677331
	ALTO PALERMO S.A.

RESOLUCIÓN GENERAL Nº 010/2008 Salta, 06 de Febrero de 2008.-

EL DIRECTOR GENERAL DE RENTAS

DE LA MUNICIPALIDAD DE SALTA

RESUELVE:

ARTICULO 1º.-AUTORIZAR, a realizar Planes de Facilidades de Pago en concepto de Derechos de Construcción, gestionados por la Organización Magna S.A. utilizando el formulario F 981 de esta Dirección General de Rentas.- _______
ARTICULO 2º.-PERMITIR confeccionar realizar Planes de Facilidades de Pago en concepto de Derechos de Construcción sin autorización previa del Director General de Rentas y / o Subsecretario de Ingresos Públicos de hasta el anticipo y tres (3) cuotas .- _______
ARTICULO 3º.- DE FORMA.-
ARTICULO 4º.- DE FORMA.-

RESOLUCIÓN GENERAL Nº 011/2008 Salta, 13 de Febrero de 2008.-

EL DIRECTOR GENERAL DE RENTAS

DE LA MUNICIPALIDAD DE SALTA

RESUELVE:

ARTICULO 1º.- CONSIDERAR cumplido en término hasta el día 29 de Febrero de 2.008, el pago de las obligaciones correspondientes al PAGO ANUAL 2008, en concepto de la Tasa General de Inmuebles, Impuesto Inmobiliario, Impuesto a la Radicación de Automotores y Tasa de Protección Ambiental, cuyos vencimiento operan los días 13 y 15/02/2008, por las razones invocadas en los considerandos.-________________________

ARTICULO 2º.-REGISTRESE, comuníquese a la Secretaria de Hacienda, Sub Secretaria de Ingresos Públicos, Dirección General de Sistemas y a las dependencias de esta Dirección General.-

ARTICULO 3º.-PUBLIQUESE en el Boletín Municipal y archívese.-

RESOLUCIÓN GENERAL Nº 013/2008 Salta, 29 de Febrero de 2008.-

EL DIRECTOR GENERAL DE RENTAS

DE LA MUNICIPALIDAD DE SALTA

RESUELVE:

ARTICULO 1º.- CONSIDERAR cumplido en termino hasta el día 14 de Marzo de 2.008, el pago de las obligaciones correspondientes al PAGO ANUAL 2008, en concepto de la Tasa General de Inmuebles, Impuesto Inmobiliario, Impuesto a la Radicación de Automotores y Tasa de Protección Ambiental, cuyo vencimiento opera el día 29 de Febrero de 2008, por las razones invocadas en los considerandos.-________________________

ARTICULO 2º.-REGISTRESE, comuníquese a la Secretaria de Hacienda, Sub Secretaria de Ingresos Públicos, Dirección General de Sistemas y a las dependencias de esta Dirección General.-

 ARTICULO 3º.-PUBLIQUESE en el Boletín Municipal y archívese.-___________________

_ RESOLUCIÓN GENERAL Nº 014/2008 Salta, 17 de Marzo de 2008.-

EL DIRECTOR GENERAL DE RENTAS

DE LA MUNICIPALIDAD DE SALTA

RESUELVE:

ARTICULO 1º.-MODIFICAR la fecha de vigencia de las resoluciones generales Nº 007/008-AGENTES DE RETENCION- y 008/08- AGENTES DE PERCEPCION-debiéndose considerar como fecha de vigencia a partir del 01 de mayo de 2008, en atención a las razones invocadas precedentemente.-________________________

ARTICULO 2º.-REMÍTASE copia de la presente Resolución a conocimiento de la Secretaria de Hacienda.- ___________________

ARTICULO 3º.-NOTIFIQUESE, publíquese en el Boletín Municipal y Archívese.-

_ RESOLUCIÓN GENERAL Nº 016/2008 Salta, 18 de Marzo de 2008.-

EL DIRECTOR GENERAL DE RENTAS

DE LA MUNICIPALIDAD DE SALTA

RESUELVE:

ARTICULO 1º.-CONSIDERAR cumplido en termino hasta el día 25 de marzo de 2.008, el pago de las obligaciones correspondientes al 2° ANTICIPO DE LA TASA POR INSPECCION DE SEGURIDAD, SALUBRIDAD E HIGIENE, GRANDES CONTRIBUYENTES (REGIMEN PROCOM) CON C.U.I.T. TERMINADOS EN 8-9 Y REGIMEN DE AGENTES DE PERCEPCIONY RETENCION DE LA MISMA TASA, cuyo vencimiento operaria el día 19 de marzo de marzo de 2.008, por las razones invocadas en los considerandos

ARTICULO 2º.-REGISTRESE, comuníquese a la Secretaria de Hacienda, sub. Secretaria de Ingresos Públicos, Dirección General de Sistemas y las dependencias de esta Dirección General .-

ARTICULO 3º.-PUBLIQUESE en el Boletín Municipal y Archívese.-___________________

RESOLUCIÓN GENERAL Nº 017/2008 Salta, 04 de Abril de 2008.-

EL DIRECTOR GENERAL DE RENTAS

DE LA MUNICIPALIDAD DE SALTA

RESUELVE:

ARTICULO 1º.-DIFERIR la fecha del Pago Anual de la Tasa General de Inmuebles e Impuesto Inmobiliario – año 2.008 -, para propiedades de contribuyentes jubilados y pensionados, encuadrados en la Ordenanza Nº 12696 e incorporados por Resolución General de Rentas, en el ejercicio fiscal 2008, hasta el 31/07/08, por las razones invocadas en el considerando.- .-

ARTICULO 2º.-REGISTRESE, comuníquese a la Secretaria de Hacienda, sub. Secretaria de Ingresos Públicos, Dirección General de Sistemas y las dependencias de esta Dirección General .- _

ARTICULO 3º.-PUBLIQUESE en el Boletín Municipal y Archívese.-___________________

RESOLUCIÓN GENERAL Nº 018/2008 Salta, 04 de Abril 2008.-

EL DIRECTOR GENERAL DE RENTAS

DE LA MUNICIPALIDAD DE SALTA

RESUELVE:

ARTICULO 1º.-DEROGAR en todas sus partes la Resolución General Nº 043/07, en atención a las razones invocadas precedentemente.-________________________

ARTICULO 2º.-Para gozar del beneficio de exención de pago de la TASA DE PROTECCION AMBIENTAL, establecida en el articulo 276° de la Ordenanza Nº 13254 (texto ordenado en el Código Tributario Municipal), y el articulo 114° de la Ordenanza Nº 13249, los contribuyentes deberán dar cumplimiento a los siguientes requisitos:

 a).- Solicitar el beneficio de exención mediante Nota dirigida al Sr. Director General de Rentas Municipal, acompañando en la oportunidad fotocopias de:

 1).-Documento Nacional de Identidad.-

 2).-Titulo del Automotor a nombre del presentante.-

 3).-Certificado de Revisación Técnica Vehicular expedido por Organismo competente en la materia, dependiente de la Comisión Nacional de Regulación de Transporte.-

ARTICULO 3º.-El beneficio de exención resultara procedente únicamente respecto del período de vigencia del Certificado acompañado en cada presentación y deberá renovarse de igual modo al expresado precedentemente y al vencimiento del mismo.-

ARTICULO 4º.-Remítase copia de la presentes conocimiento de la SECRETARIA DE HACIENDA y de las distintas Direcciones de este Organismo Fiscal.- ___________________

ARTICULO 5º.-Notifíquese, publíquese en el Boletín Municipal y Archívese.-

RESOLUCIÓN GENERAL Nº 019/2008 Salta, 11 de Abril 2008.-

EL DIRECTOR GENERAL DE RENTAS

DE LA MUNICIPALIDAD DE SALTA

RESUELVE:

ARTICULO 1º.-ESTABLECER que a los efectos de la confección de los Títulos Ejecutivos Fiscales deberá preverse especialmente la consignación de los requisitos establecidos en el articulo N 34° del Código Tributario Municipal, asignándosele numero a cada Certificado Fiscal.-

ARTICULO 2º.-El monto de la deuda consignada en el Certificado de Deuda estará conformado por el capital mas los intereses resarcitorios previstos en el articulo 56° y cctes. del C.T.M. y los gastos administrativos por cada uno de los rubros y periodos que se consignen en el Certificado de Deuda.-

ARTICULO 3º.-EL TITULO EJECUTIVO FISCAL CONTENDRA, además del nombre, apellido y/o razón social del deudor de la leyenda “y/o Responsable Fiscal” y su domicilio si lo hubiere. Deberá especial y previamente verificarse la titularidad actual de los catastros y automotores, implementándose un sistema de acceso a información adecuada por parte de los respectivos Registros, ante quienes el Organismo Fiscal gestionara la vía apropiada para tales efectos.-_________

ARTÍCULO 4º.- En los casos de existencia de suspensión de prescripción prevista en el artículo 52° del C.T.M., deberá acompañarse al Certificado Fiscal, la correspondiente notificación de intimación administrativa de pago por los pertinentes tributos y períodos.-

ARTÍCULO 5º.- Antes de la finalización de cada período fiscal se relevarán los períodos tributarios fiscales a prescribir en el periodo fiscal siguiente, afín de interrumpir judicialmente dicha prescripción evitando la perdida de dichos créditos fiscales.-________________________

ARTÍCULO 6º.-Solicitar al Consejo Deliberante informe al tiempo de la emisión de los Certificados de Deudas, si los pertinentes tributos se encuentran con pedido de “ Condonación en tramite” a los efectos de evitar desgastes jurisdiccional y perjuicio económico para el Municipio.-

ARTÍCULO 7º.-Solicitar a la sub. Secretaria de Sistema, implemente un registro de contribuyentes condonados, exentos y /o fallidos.-________________________
ARTÍCULO 8º.-Requerir por año fiscal al Instituto Provincial de la Vivienda, informe actualizado de los adjudicatarios de viviendas implementado por dicho Organismo, con la identificación de los mismos, domicilio y datos del inmueble adjudicado.-________________________
ARTÍCULO 9º.-Previo a la emisión del Titulo Ejecutivo se deberá:

a. Bloquear informativamente los periodos y rubros incluidos en el Titulo Ejecutivo emitido y bajo ningún concepto una vez bloqueado, se autorizará la confección de planes de facilidades de pago, sin el consentimiento expreso del abogado actuante.
b. En relación a los planes de facilidades de pagos comunes (no judiciales), a los fines de su ejecución deberá previamente verificarse que el mismo no se encuentra prescripto, conforme a lo previsto en articulo 46° de la Ordenanza Nº 13.254 o si se le hubiese efectuado notificación legal administrativa de intimación de pago, la que suspende el curso de la prescripción por el termino de un año (Articulo 52 de la Ordenanza Nº 13.254) , deberá acompañarse la misma conjuntamente con el titulo ejecutivo y bloquear los periodos incluido en el plan de facilidades de pago, a efectos de evitar su refinanciación.-
ARTÍCULO 10º.-REGISTRESE, Comuníquese a la Secretaria De Hacienda, sub. Secretaria de Ingresos Públicos, Dirección General de Sistemas y a las dependencias de esta Dirección General.-
ARTICULO 11º.-PUBLIQUESE, en el Boletín Municipal y archívese.-___________________

RESOLUCIÓN GENERAL Nº 021/2008 Salta, 30 de Abril 2008.-

EL DIRECTOR GENERAL DE RENTAS

DE LA MUNICIPALIDAD DE SALTA

 RESUELVE:
ARTICULO 1º.-MODIFICAR nuevamente, la fecha de vigencia de las Resoluciones Generales N° 007/08- AGENTES DE RETENCION – y 008/08 – AGENTES DE PERCEPCIÓN-.debiéndose considerar la vigencia de las mismas, a partir del 01 de Junio de 2.008, en atención a las razones invocadas precedentemente.-________________________
ARTICULO 2º.-REMITASE copia de la presente Resolución a conocimiento de la Secretaria de Hacienda.-________________________

ARTICULO 3º.-NOTIFIQUESE, publíquese en el Boletín Municipal y Archívese.-

RESOLUCIÓN GENERAL Nº 022/2008 Salta, 06 de Mayo 2008.-

EL DIRECTOR GENERAL DE RENTAS

DE LA MUNICIPALIDAD DE SALTA

 RESUELVE:
ARTICULO 1º.-PRORROGAR plazo establecido en el artículo 6° del Decreto N° 0593/05, hasta el 31/12/08, por las razones indicadas precedentemente.-________________________
ARTICULO 2º.-REMITASE copia de la presente Resolución a conocimiento de la Secretaria de Hacienda.-________________________
ARTICULO 3º.-NOTIFIQUESE, publíquese en el Boletín Municipal y Archívese.-_________

RESOLUCIÓN GENERAL Nº 024/2008 Salta, 02 de Junio de 2008.-

EL DIRECTOR GENERAL DE RENTAS

DE LA MUNICIPALIDAD DE SALTA

 RESUELVE:
ARTICULO 1º.- APROBAR, la utilización en el ámbito de la Dirección General de Rentas de la Municipalidad de la Ciudad de Salta, el formulario que se detalla y se adjunta a la presente:

F.199 Tributo: MESAS Y SILLAS

ARTICULO 2º.-REMITASE copia de la presente Resolución a conocimiento de la Subsecretaria de Ingresos Públicos y Secretaria de Hacienda.-________________________
ARTICULO 3º.-NOTIFIQUESE, publíquese en el Boletín Municipal y Archívese.-_________

RESOLUCIÓN GENERAL Nº 025/2008 Salta, 02 de Junio de 2008.-

EL DIRECTOR GENERAL DE RENTAS

DE LA MUNICIPALIDAD DE SALTA

 RESUELVE:
ARTICULO 1º.-MODIFICAR nuevamente, la fecha de vigencia de las Resoluciones Generales N° 007/08 – AGENTES DE RETENCION – y 008/08 – AGENTES DE PERCEPCIÓN – debiendo considerar la vigencia de las mismas, a partir del 01 de Julio de 2.008, en atención a las razones invocadas precedentemente.

ARTICULO 2º.-REMITASE copia de la presente Resolución a conocimiento de la Secretaria de Hacienda.-

ARTICULO 3º.-NOTIFIQUESE, publíquese en el Boletín Municipal y Archívese.-

RESOLUCIÓN GENERAL Nº 029/2008 Salta, 13 de Junio de 2008.-

EL DIRECTOR GENERAL DE RENTAS

DE LA MUNICIPALIDAD DE SALTA

 RESUELVE:
ARTICULO 1º.-CONSIDERAR abonada en termino hasta el dia 13/06/08, la TASA DE INSPECCION SANITARIA E HIGIENICA DE PRODUCTOS Y ANIMALES, cuyo vencimiento operaba el día martes 10/06/08, en atención a las razones expuestas en el considerando.
ARTICULO 2º.-REMITASE copia de la presente Resolución a conocimiento de la Secretaria de Hacienda.-________________________
ARTICULO 3º.-NOTIFIQUESE, publíquese en el Boletín Municipal y Archívese.-_________

RESOLUCIÓN GENERAL Nº 030/2008 Salta, 18 de Junio de 2008.-

EL DIRECTOR GENERAL DE RENTAS

DE LA MUNICIPALIDAD DE SALTA

 RESUELVE:
ARTICULO 1º.-CONSIDERAR abonada en termino hasta el día 18/06/08, los distintos tributos municipales y cuotas de Planes de Pagos, cuyos vencimientos operaron entre los días 16 y 17 de Junio del Cte. año en atención a las razones expuestas en el considerando. (feriado nacional y provincial, respectivamente).-
ARTICULO 2º.-REMITASE copia de la presente Resolución a conocimiento de la Secretaria de Hacienda.-________________________
ARTICULO 3º.-NOTIFIQUESE, publíquese en el Boletín Municipal y Archívese.-_________

RESOLUCIÓN GENERAL Nº 032/2008 Salta, 26 de Junio de 2008.-

EL DIRECTOR GENERAL DE RENTAS

DE LA MUNICIPALIDAD DE SALTA

 RESUELVE:
ARTICULO 1º.- DISPONER que los contribuyentes de la Tasa por Inspección, Seguridad, Salubridad e Higiene, que ejerzan actividad comercial, industrial, de servicios, extractiva, agropecuaria y cualquier otra a titulo onerosa, deberán poseer PADRÓN COMERCIAL PROVISORIO, a partir del inicio de actividad comercial.

ARTICULO 2º.- Establecer que se otorgara el PADRÓN COMERCIAL PROVISORIO, a los contribuyentes que lo solicitaren, indicándoles el numero de cuenta respectiva, que se corresponderá con el C.U.I.T./C.U.I.L. del titular del local y con independencia de la finalización de los tramites de apertura de los locales comerciales, industriales y de servicios.

ARTICULO 3º.- Aclárese que el PADRÓN COMERCIAL PROVISIORIO, no implica autorización ni habilitación para que en el local o negocio comercial, se ejerzan actividades comerciales, industriales y/o de servicio, como así tampoco conformidad con las normas relativas al urbanismo, higiene, seguridad, salubridad y moralidad.

ARTICULO 4º.- Establecer la inscripción de oficio para aquellos contribuyentes que estén ejerciendo en un local, actividad comercial, industrial o de servicios, extractiva, agropecuaria y cualquier otra a titulo oneroso, y que no hallan iniciado el tramite correspondiente para obtener el Padrón Comercial, respectivo.

ARTICULO 5º.-REGISTRESE, comuníquese a la Secretaria de Hacienda, Subsecretaria de Ingresos Públicos, y Dirección General de Sistemas.-________________________
ARTICULO 6º. PUBLIQUESE en el Boletín Municipal y Archívese.-_________

RESOLUCIÓN GENERAL Nº 033/2008 Salta, 26 de Junio de 2008.-

EL DIRECTOR GENERAL DE RENTAS

DE LA MUNICIPALIDAD DE SALTA

 RESUELVE:
ARTICULO 1º.-MODIFICAR nuevamente, la fecha de vigencia de las Resoluciones Generales N° 007/08 – AGENTES DE RETENCION – y 008/08 – AGENTES DE PERCEPCIÓN – debiendo considerar la vigencia de las mismas, a partir del 01/08/08, en atención a las razones invocadas precedentemente.
ARTICULO 2º.-REGISTRESE, comuníquese a la Secretaria de Hacienda, Subsecretaria de Ingresos Públicos, y Dirección General de Sistemas.-________________________

ARTICULO 3º.- PUBLIQUESE en el Boletín Municipal y Archívese.-_________

RESOLUCIÓN GENERAL Nº 034/2008 Salta, 02 de Julio de 2008.-

EL DIRECTOR GENERAL DE RENTAS

DE LA MUNICIPALIDAD DE SALTA

 RESUELVE:
ARTICULO 1°: A los fines de hacer constar el cumplimiento de los deberes formales de los contribuyentes, se emitirá un Certificado de Regularización Fiscal, con las siguientes características:

a. El certificado de Regularización Fiscal es una constancia simple de reconocimiento de presentación y respectiva materialización de tributos, sin haber realizado ningún análisis previo respecto de bases imponibles ni alícuotas, constituyendo una certificación del mero cumplimiento de los deberes tributarios formales, establecidos por la normativa municipal vigente.

b. En ningún caso reviste la calidad de liberatorio respecto del cumplimiento del ingresos de los diferentes tributos y/o deberes materiales que están a cargo de los contribuyentes.

ARTICULO 2°: Los contribuyentes o responsables que soliciten la emisión de un Certificado de Regularización Fiscal, deberán cumplimentar los siguientes requisitos para su tramitación, presentar la documentación según correspondiere:

Personas Físicas:

· Formulario de Solicitud de Certificado de Regularización Fiscal.

· Fotocopia de Cuaderno de Habilitación o Certificado de Habilitación en su caso; o copia de habilitación en tramite o Alta Tributaria de corresponder.

· Fotocopia de D.N.I. del titular (1° y 2° paginas) o autorización escrita para realizar el tramite, con firma certificada (escribano o policía), acompañando fotocopia de D.N.I. del solicitante autorizado.

· Declaración Jurada de todos los locales comerciales que el contribuyente posea en el ejido municipal, detallando: N° de Padrón Comercial (u otro); domicilio comercial e inicio de actividad comercial, respectiva.

· Cuenta Corriente para el impuesto a las Actividades Económicas de la Dirección General de Rentas de la Provincia y hoja Padrón de Contribuyente de dicho organismo. En caso de no estar inscripto deberá adjuntar Certificado de No inscripción.

Personas Jurídicas:

· Formulario de Solicitud de Certificado de Regularización Fiscal.

· Fotocopia de Cuaderno de Habilitación o Certificado de Habilitación en su caso; o copia de habilitación en tramite o Alta Tributaria de corresponder.

· Fotocopia del Contrato Social, Estatuto o el que correspondiere.

· Fotocopia de D.N.I. (1° y 2° paginas) del Administrador, Director, Autoridad y/o Apoderado, acompañando toda documentación, con firma certificada (escribano o policía) relacionada con el poder de actuar y que denote interés legitimo del contribuyente (acta de designación de autoridades, resolución del órgano administrativo, poder o autorización, etc.).

· Declaración Jurada de todos los locales comerciales que el contribuyente posea en el ejido municipal, detallando: N° de Padrón Comercial (u otro); domicilio comercial e inicio de actividad comercial, respectiva.

· Cuenta Corriente para el impuesto a las Actividades Económicas de la Dirección General de Rentas de la Provincia y hoja Padrón de Contribuyente de dicho organismo. En caso de no estar inscripto deberá adjuntar Certificado de No inscripción.

ARTICULO 3°: Una vez completados los requisitos para la tramitación, el solicitante deberá abonar el sellado correspondiente e iniciara el expediente por Mesas de Entradas.

ARTICULO 4°: Derogase toda disposición que se oponga a la presente.

ARTICULO 5°: Aprobar mediante la presente, el formulario F RF – Solicitud de Certificado de Regularización Fiscal, cuyo modelo se adjunta en el Anexo I que forma parte de la presente resolución.

ARTICULO 6°: La presente resolución tendrá vigencia para las presentación realizadas a partir de su publicación en el Boletín Municipal.

ARTICULO 7°: DE FORMA

ARTICULO 8°: DE FORMA

RESOLUCIÓN GENERAL Nº 035/2008 Salta, 02 de Julio de 2008.-

EL DIRECTOR GENERAL DE RENTAS

DE LA MUNICIPALIDAD DE SALTA

 RESUELVE:
ARTICULO 1º.-CONSIDERAR abonada en termino hasta el día 02/07/08, la TASA DE INSPECCION SANITARIA E HIGIENICA DE PRODUCTOS Y ANIMALES cuyo vencimiento operaba el día martes 01/07/2008, en atención a las razones expuestas en el considerando.-
ARTICULO 2º.-REMITASE copia de la presente Resolución a conocimiento de la Secretaria de Hacienda.-________________________
ARTICULO 3º.-NOTIFIQUESE, publíquese en el Boletín Municipal y Archívese.-_________

RESOLUCIÓN GENERAL Nº 037/2008 Salta, 07 de Julio de 2008.-

EL DIRECTOR GENERAL DE RENTAS

DE LA MUNICIPALIDAD DE SALTA

 RESUELVE:
ARTICULO 1º.-AUTORIZAR la confección de Planes de Facilidades de Pago en concepto de Concesión de Licencia de Remises, gestionados personalmente por cada uno de los adjudicatarios individualizados en el Anexo de la Ordenanza N° 13.105, utilizando el Formulario F 981 de esta Dirección General de Rentas.
ARTICULO 2º.- Los Planes de Facilidades de Pago, solicitados por el concepto enunciado en el articulo anterior y contenidos en la Ordenanza N° 13.249, articulo 99, inc. ñ) (450 UT), podrán realizarse con un anticipo y hasta en tres (3) cuotas, mensuales, consecutivas y con los correspondientes intereses de financiación.-

ARTICULO 3º.-DE FORMA
ARTICULO 4º.-DE FORMA

RESOLUCIÓN GENERAL Nº 039/2008 Salta, 16 de Julio de 2008.-

EL DIRECTOR GENERAL DE RENTAS

DE LA MUNICIPALIDAD DE SALTA

 RESUELVE:
ARTICULO 1º.-APROBAR, la utilización en el ámbito de la Dirección General de Rentas de la Municipalidad de la Ciudad de Salta, el Formulario que se detalle y se adjunte a la presente.

F.202 Tributo: DARSENA
ARTICULO 2º.-DE FORMA
ARTICULO 3º.-DE FORMA

}

RESOLUCIÓN GENERAL Nº 040/2008 Salta, 16 de Julio de 2008.-

EL DIRECTOR GENERAL DE RENTAS

DE LA MUNICIPALIDAD DE SALTA

 RESUELVE:
ARTICULO 1º.-APROBAR, la utilización en el ámbito de la Dirección General de Rentas de la Municipalidad de la Ciudad de Salta, el Formulario que se detalle y se adjunte a la presente.

F.201 Tributo: ESTACIONAMIENTO MEDIDO.-
ARTICULO 2º.-DE FORMA
ARTICULO 3º.-DE FORMA

RESOLUCIÓN GENERAL N° 042/08.- Salta, 30 de Julio de 2008-

EL DIRECTOR GENERAL DE RENTAS

 DE LA MUNICIPALIDAD DE SALTA

RESUELVE:

ARTICULO 1°.- MODIFICAR nuevamente la fecha de vigencia de las Resoluciones Generales N° 007/08 – AGENTES DE RETENCION – y N° 008/08 – AGENTES DE PERCEPCIÓN- debiéndose considerar la vigencia de las mismas, a partir del 01/09/08, en atención a las razones invocadas precedentemente.-

ARTICULO 2°.- REGISTRESE, comuníquese a la Secretaria de Hacienda, Sub Secretaria de Ingresos Públicos, Dirección de Recaudación y Dirección General de Sistemas.-

ARTICULO 3°.- PUBLÍQUESE en el Boletín Municipal y archivese.

RESOLUCIÓN GENERAL N° 043/08 Salta, 11 de Agosto de 2008

EL DIRECTOR GENERAL DE RENTAS

DE LA MUNICIPALIDAD DE SALTA

RESUELVE

ARTICULO 1°.- DEJAR establecido que el valor del Estacionamiento en los Balnearios CARLOS XAMENA, COMPLEJO NICOLAS VITALE Y NATATORIO MUNICIPAL JUAN DOMINGO PERON, para automóviles y camionetas sin carrozar, por día será de $3.00 (PESOS TRES).-

ARTICULO 2°.- Remítase copia de la presente a conocimiento de la SECRETARIA DE HACIENDA de la Municipalidad de Salta. A los respectivos Balnearios y Natatorios y a la Dirección de Tesorería Municipal.-

ARTICULO 3°.- Regístrese, tomen conocimiento las distintas Direcciones de este Organismo Fiscal, publíquese en el Boletín Municipal y ARCHIVESE.-

RESOLUCIÓN GENERAL N° 046/08 Salta, 12 de Agosto de 2008
EL DIRECTOR GENERAL DE RENTAS

DE LA MUNICIPALIDAD DE SALTA

RESUELVE

ARTICULO 1°. REQUISITOS: Los contribuyentes que soliciten alta/s de vehículos/s en el Impuesto a la Radicación de Automotores deberán presentar.

a) Personas Físicas/Jurídicas que soliciten alta/s de vehículo/s cero kilómetro.

· Nota por duplicado dirigida al Director General de Rentas de la Municipalidad de la Ciudad de Salta, solicitando la inscripción del vehículo en el impuesto a la Radicación de Automotores.

· Fotocopia autenticada de la factura de compra del vehículo.

· Fotocopia autenticada del Titulo del Automotor. (EL VEHÍCULO DEBERA ESTAR RADICADO EN EL DEPARTAMENTO CAPITAL)

· Fotocopia del DNI del titular.

· Personas Jurídicas: Acta Constitutiva de la Sociedad, Poder que autoriza a efectuar el tramite (certificado por escribano) y DNI del autorizado.

· Pago de un sellado que establezca la Ordenanza Tributaria Anual

b) Personas Físicas/Jurídicas que soliciten alta/s de vehículo/s usados:

· Nota por duplicado dirigida al Director General de Rentas de la Municipalidad de la Ciudad de Salta, solicitando la inscripción del vehículo en el Impuesto a la Radicación de Automotores.

· Fotocopia autenticada del Titulo del Automotor. (EL VEHÍCULO DEBERA ESTAR RADICADO EN EL DEPARTAMENTO CAPITAL)

· Certificado de Libre Deuda con Baja del Municipio de origen o Informe Histórico de Dominio, emitido por el RNPA. (Podra prescindirse de este requisito cuando en el Titulo del Automotor conste el municipio de origen del vehículo y la fecha de transferencia).

· Fotocopia del DNI del titular

· Personas Jurídicas: Acta Constitutiva de la Sociedad, Poder que autoriza a efectuar el tramite (certificado por escribano) y DNI del autorizado.

· Pago de un sellado que establezca la Ordenanza Tributaria Anual.

ARTICULO 2°. PROCEDIMIENTO:

El procedimiento a seguir para dar de alta un vehículo en el Impuesto a la Radicación de Automotores será el siguiente:

a) El interesado ingresa la documentación por Mesa de Entrada, donde se le asignara un número de expediente y lo remitirá a la Sección Automotores.

b) La Sección Automotores procede a otorgar grupo y categoría al vehículo, en función de lo establecido en la Ordenanza Tributaria vigente.

c) Finalizado el tramite y previa firma del Jefe de Sección, el expediente deberá ser girado a la Coordinación de Tributos Municipales o la que en el futuro la reemplace para su alta y posterior revisión final.

d) Cumplida la revisión del mismo, la Coordinación de Tributos Municipales o la que en el futuro la reemplace, deberá girar el expediente a Archivo.

ARTICULO 3°. CATEGORIZACIÓN Y FECHA DE ALTA IMPOSITIVA:

A los fines de la categorización de los vehículos deberán tenerse en cuenta las siguientes disposiciones:

a) Para aquellos vehículos que por sus características deban ser categorizados en el grupo I, el valor deberá considerarse a tal fin, será el que resulte de la factura de compra (PARA VEHÍCULOS CERO KILÓMETRO) o el valor que surja de la tabla de valuación de la AFIP (PARA VEHÍCULOS USADOS).

b) La fecha de alta en el tributo será la fecha de vigencia impositiva retablecida en el Titulo del Automotor (PARA VEHÍCULOS CERO KILÓMETRO) o la fecha de radicación en el Departamento Capital (PARA VEHÍCULOS USADOS). En los casos que el vehículo hubiere abonado el tributo hasta un periodo posterior al de la fecha de radicación en el Departamento Capital, la fecha de alta en el tributo será la de radicación en el citado departamento consignada en el Titulo del Automotor, debiendo el contribuyente repetir el pago en exceso en el municipio de origen.

c) Para aquellos vehículos que por sus características deban ser categorizados en los restantes grupos, el peso en Kg. De los mismos, será el que surja del Titulo del Automotor para todos los casos.

d) Solamente serán incluidos en el Grupo II aquellos vehículos que, a solicitud de parte y por resolución de la Dirección General de Rentas deban ser incluidos en el mismo (sin excepción).

ARTICULO 4°. Notifíquese, publíquese en el Boletín Oficial y Archívese.

RESOLUCIÓN GENERAL N° 047/08 Salta, 12 de Agosto de 2008

EL DIRECTOR GENERAL DE RENTAS

DE LA MUNICIPALIDAD DE SALTA

RESUELVE:

ARTICULO 1°. REQUISITOS: Los contribuyentes que soliciten categorización o recategorización de vehículos en el Grupo II del Art. N° 116 Inc. B) de la Ordenanza Tributaria N° 13.249 deberán presentar:

a) Personas Físicas/Jurídicas que soliciten alta/s de vehículo/s:

· Nota por duplicado dirigida al Director General de Rentas de la Municipalidad de la Ciudad de Salta, solicitando la categorización o recategorizacion del vehículo en el grupo II del Art. N° 116 Inc. b) de la Ordenanza Tributaria N° 13249, manifestando la actividad productiva a la que se encuentra afectada el vehículo.

· Copia certificada del instrumento habilitante del vehículo otorgado por el organismo competente, de acuerdo a la actividad económica productiva que desarrolle o vaya a desarrollar.

· Toda otra prueba documental que aporte a la solicitud efectuada.

· Fotocopia autenticada del Titulo del Automotor.

· Fotocopia del DNI del titular.

· Personas Jurídicas: Acta Constitutiva de la Sociedad, Poder que autoriza a efectuar el tramite (certificado por escribano) y DNI del autorizado.

· Pago de un sellado que establezca la Ordenanza Tributaria Anual.

ARTICULO 2°. RECATEGORIZACION DE OFICIO:

La Dirección General de Rentas podrá requerir la presentación de los requisitos previstos ut supra a aquellos vehículos categorizados en el Grupo II Art. 116 Inc. b) O.T. N° 13249, durante los ejercicios 2007 y 2008 so pena de ser recategorizados de oficio en el Grupo I Art. N°116 Inc. b) O.T. N|° 13249.

ARTICULO 3°. PROCEDIMIENTO

El procedimiento a seguir para categorizar o recategorizar un vehículo en el Impuesto a la Radicación de Automotores Grupo II Art. N° 116 Inc. b) O.T. N° 13249, será el siguiente:

a) El interesado, una vez abonado el sellado correspondiente, ingresa la documentación por Mesa de Entradas, donde se le asigna un numero de expediente y remite el mismo a la Dirección Legal y Técnica Tributaria.

b) La Dirección Legal y Técnica Tributaria procede a analizar la documentación, emitir dictamen al respecto y realizar el pase a la Dirección General de Rentas para su Resolución.

ARTICULO 4°. CATEGORIZACIÓN Y FECHA DE ALTA:

A los fines de la categorización o recategorizacion de vehículos en el grupo II Art. N° 116 Inc. b) O.T. N°13249, la fecha de alta del citado Grupo, será la correspondiente al mes de emisión de la Resolución de la Dirección General de Rentas.

ARTICULO 5°. REGISTRESE, comuníquese a la Secretaria de Hacienda, Sub Secretaria de Ingresos Públicos y Dirección General de Sistemas.-

ARTICULO 6°. Notifíquese, publíquese en el Boletín Oficial y Archívese.-

RESOLUCIÓN GENERAL N° 049 Salta, 25 de Agosto de 2008
EL DIRECTOR GENERAL DE RENTAS

 DE LA MUNICIPALIDAD DE SALTA

RESUELVE:

ARTICULO 1°.- Autorizar el desglose definitivo, de la Tasa General de Inmueble de las Facturas de EDESA S.A., solicitados por los contribuyentes, en los siguientes casos:

· Cuando el solicitante posea Contrato de Locación del inmueble y en el mismo, se especifique que el titular, tiene a cargo el pago de la TASA GENERAL DE INMUEBLES y el inquilino, el pago de los servicios de luz y agua.-

· Cuando el solicitante posea Débito Automático para el pago de los servicios de luz y agua.-

ARTICULO 2°.- REGISTRESE, comuníquese a la Secretaría de Hacienda, Sub Secretaría de Ingresos Públicos y Dirección General de Sistemas.-

ARTICULO 3°.- PUBLIQUESE en el Boletín Municipal y archívese

RESOLUCIÓN GENERAL N° 050/08 Salta, 28 de Agosto de 2008
EL DIRECTOR GENERAL DE RENTAS

 DE LA MUNICIPALIDAD DE SALTA

RESUELVE:

ARTICULO 1°.- MODIFICAR la fecha de vigencia de las Resoluciones Generales N° 007/08 – AGENTES DERETENCION – y 008/08 – AGENTES DE PERCEPCIÓN – debiéndose considerar la vigencia de las mismas, a partir del 01/10/08, en atención a las razones invocadas precedentemente.-

ARTICULO 2°.- REGISTRESE, comuníquese a la Secretaria de Hacienda, Sub Secretaria de Ingresos Públicos, Dirección de Recaudación y Dirección General de Sistemas .-

ARTICULO 3°.- PUBLIQUESE en el Boletín Municipal y archivese

RESOLUCIÓN GENERAL N° 052/08 Salta, 26 de Septiembre de 2008

EL DIRECTOR GENERAL DE RENTAS

 DE LA MUNICIPALIDAD E SALTA

RESUELVE:

ARTICULO 1°.- Autorizar la confección de Planes de Pagos, consistentes en un anticipo y 2 (dos) cuotas, solicitados por los contribuyentes para abonar el Cambio de titularidad de Licencia de remises, reglado en el artículo 99, inc. ñ) de la Ordenanza General Tributaria N° 13249.-

ARTICULO 2°.- Regístrese, comuníquese a la Secretaría de Hacienda, Sub Secretaría de Ingresos Públicos y Dirección General de Sistemas.-

ARTICULO 3°.- Publíquese en el Boletín Municipal y archívese.

RESOLUCIÓN GENERAL N° 053/08 Salta, 30 de Septiembre de 2008
EL DIRECTOR GENERAL DE RENTAS

DE LA MUNICIPALIDAD DE SALTA

RESUELVE:

ARTICULO 1°.- MODIFICAR la fecha de vigencia de las Resoluciones Generales N° 007/08 – AGENTES DE RETENCION – Y 008/08 – AGENTES DE PERCEPCIÓN – debiéndose considerar la misma, a partir del 01/11/08, en atención a las razones invocadas precedentemente.-

ARTICULO 2°.- REGISTRESE, comuníquese a la Secretaria de Hacienda, Sub Secretaria de Ingresos Públicos, Dirección de Recaudación y Dirección General de Sistemas.-

ARTICULO 3°.- PUBLIQUESE en el Boletín Municipal y archívese.

RESOLUCIÓN GENERAL N° 054/08 Salta, 1 de Octubre de 2008

EL DIRECTOR GENERAL DE RENTAS

DE LA MUNICIPALIDAD DE SALTA

RESUELVE:

ARTICULO 1°.- Aprobar el Formulario que se adjunta a la presente.-

ARTICULO 2°.- Regístrese, comuníquese a la Secretaria de Hacienda, Sub Secretaria de Ingresos Públicos y Dirección General de Sistemas.

ARTICULO 3°.- Publíquese en el Boletín Municipal y archívese.

RESOLUCIÓN GENERAL N° 056/08 Salta, 1 de Octubre de 2008
EL DIRECTOR GENERAL DE RENTAS

DE LA MUNICIPALIDAD DE SALTA

RESUELVE:

ARTICULO 1°.- Autorizar la utilización en el ámbito de la Dirección General de Rentas de la Municipalidad de la Ciudad de Salta, de FORMULARIOS de ESTACIONAMIENTO MEDIDO, que tienen el importe pre-impreso de $1.00 (Pesos uno), a partir de la numeración 1.162.501, hasta tanto se normalice la impresión y provisión de Talonarios de ESTACIONAMIENTO MEDIDO, cuya impresión y provisión de talonarios, se encuentra en tramite.-

ARTICULO 2°.- REGISTRESE, comuníquese a la Secretaria de Hacienda, Sub Secretaria de Ingresos Públicos, y Dirección General de Sistemas.-

ARTICULO 3°.- PUBLIQUESE en el Boletín Municipal y archivese

RESOLUCIÓN GENERAL N° 057/08 Salta, 1 de Octubre de 2008
EL DIRECTOR GENERAL DE RENTAS

 DE LA MUNICIPALIDAD DE SALTA

RESUELVE:

ARTICULO 1°.- Autorizar la utilización en el ámbito de la Dirección General de Rentas de la Municipalidad de la Ciudad de Salta de FORMULARIOS de ESTACIONAMIENTO MEDIDO, que tienen el importe pre-impreso de $ 1.00 (Pesos Uno), cuya numeración oscila entre el 1.207.501 al 1.225.000, hasta tanto se normalice la impresión y provisión de Talonarios de ESTACIONAMIENTO MEDIDO, cuya impresión y provisión de talonarios se encuentra en trámite.-

ARTICULO 2°.- REGISTRESE, comuníquese a la Secretaria de Hacienda, Sub Secretaria de Ingresos Públicos y Dirección General de Sistemas.-

ARTICULO 3°.- PUBLIQUESE en el Boletín Municipal y archívese.

RESOLUCIÓN GENERAL N° 059/08 Salta, 30 de Octubre de 2008
EL DIRECTOR GENERAL DE RENTAS

 DE LA MUNICIPALIDAD DE SALTA

RESUELVE:

ARTICULO 1°.-Autorizar la utilización en el ámbito de la Dirección General de Rentas de la Municipalidad de la Ciudad de Salta, de FORMULARIOS de ESTACIONAMIENTO MEDIDO, cuya numeración oscila entre 00001 al 20.000, con sello al dorso, que consigna el “valor de $ 1.- (Pesos uno), según Ordenanza Nº 13.319”, cuya copia corre anexa a la presente.-____

ARTICULO 2°.-REGÍSTRESE, comuníquese a la Secretaría de Hacienda, Sub Secretaría de Ingresos Públicos, Dirección General de Tránsito y Dirección General de Sistemas.-

 ARTICULO 3º.- PUBLÍQUESE en el Boletín Municipal y archívese.

RESOLUCIÓN GENERAL N° 060/08 Salta, 31 de Octubre de 2008
EL DIRECTOR GENERAL DE RENTAS

 DE LA MUNICIPALIDAD DE SALTA

RESUELVE:
ARTICULO 1º: Sujetos Comprendidos: Los contribuyentes o responsables que designe el Organismo Fiscal deberán actuar como Agentes de Percepción de la Tasa por Inspección de Seguridad, Salubridad e Higiene (T.I.S.S.H.), en la forma que establece la presente Resolución, por sus operaciones de ventas, locaciones y prestaciones de servicios, respecto de los compradores, locatarios y/o prestatarios que desarrollen actividad en la Ciudad de Salta.

ARTICULO 2º: Sujetos pasibles – Acreditación de Su Condición: Son sujetos pasibles de percepciones en la Tasa por Inspección de Seguridad, Salubridad e Higiene aquellos sujetos enunciados en los artículos 8º, 9º y 112º del Código Tributario Municipal (Ordenanza Nº 6.330, T.O. Ord. Nº 13.254 y sus modificatorias), que cumplan la condición establecida en el artículo anterior, respecto del lugar de desarrollo de sus actividades.

En oportunidad de la primera operación, el comprador, locatario o prestatario deberá acreditar su situación fiscal ante el Agente de Percepción, a cuyo fin se admitirá en forma indistinta una boleta pagada de la TISSH de un anticipo de los últimos doce (12) meses o la Constancia de Inscripción (Anexo I) emitida por autoridad competente. Esta acreditación debe actualizarse previo al inicio de cada ejercicio fiscal.

ARTICULO 3º: Sujetos no pasibles – Acreditación de su condición: Los compradores, locatarios o prestatarios que no verifican el hecho imponible de la Tasa por Inspección de Seguridad, Salubridad e Higiene por no contar con establecimiento, oficina o local dentro del ejido de la Municipalidad de la Ciudad de Salta, deberán acreditar tal situación con la presentación en forma indistinta de la Constancia de Inscripción en la Dirección General de Rentas de la Provincia de Salta -F901 o F902 para contribuyentes locales y CM01 o CM02 para contribuyentes del Convenio Multilateral- o en la A.F.I.P., donde conste que sus domicilios fiscales se encuentran fuera de la jurisdicción del Municipio de la Ciudad de Salta.

Tampoco serán sujetos pasibles de percepciones quienes acrediten Constancia de Sujeto Exento (Anexo II) o Certificado de No Percepción (Anexo III) emitida por la Dirección General de Rentas de la Municipalidad de la Ciudad de Salta.

Igual tratamiento que el citado en el párrafo precedente se aplicará cuando el comprador, locatario o prestatario se encuentre exento en la Tasa por Inspección de Seguridad, Salubridad e Higiene por realizar alguna de las actividades exentas previstas en los incisos d), e), g) y h) del artículo 127º del Código Tributario Municipal (Ordenanza Nº 6.330, T.O. Ord. Nº 13.254 y sus modificatorias), cuya acreditación podrá realizarse con la presentación de la documentación que se indica para cada caso:

	Art. 127º CTM, inc.
	Actividad exenta
	Documentación a presentar para acreditar condición

	d)
	Ejercicio profesional de graduados en profesiones liberales con título expedido por las autoridades universitarias
	- Constancia de inscripción en DGR de la Provincia o en AFIP, o

- Constancia de inscripción en Consejo o Colegio Profesional, o

- Fotocopia de Título Legalizado

	e)
	Impresión, edición, distribución y/o venta de diarios, periódicos, revistas y libros culturales, científicos y técnicos, de actualidades y/o de difusión o información.
	- Constancia de inscripción en DGR de la Provincia o en AFIP

	g)
	Las ejercidas por emisoras de radio y de televisión abierta.
	

	h)
	Las exportaciones. No comprende a las actividades conexas de transporte, estibaje, depósito, comisionistas y despachantes de aduanas y toda otra de similar naturaleza.
	- Documentación que acredite la exportación.

ARTICULO 4º. Constancias: En todos los casos el Agente de Percepción deberá conservar en archivo las Constancias de Inscripción, Constancias de Sujetos Exentos, los Certificados de No Retención y todo otro documento que aporten los compradores, locatarios o prestatarios y que den respaldo a su accionar, manteniendo el mismo ordenado y a disposición de la Dirección General de Rentas de la Municipalidad de la Ciudad de Salta.

ARTICULO 5º: Momento de Efectuar la Percepción: La percepción en concepto de Tasa por Inspección de Seguridad, Salubridad e Higiene se deberá practicar en el momento de emitir la factura o documento equivalente correspondiente, discriminando en ella tal concepto con precisión, indicando en todos los casos que la percepción corresponde a la Municipalidad de la Ciudad de Salta en concepto de TISSH, constituyendo la misma suficiente constancia a los fines de acreditar la percepción efectuada o sufrida.

Cuando no se practique la percepción en la factura o documento equivalente, se empleará como constancia de percepción el formulario F960 “Constancia de Percepción” (Anexo IV), pudiendo el Agente de Percepción confeccionarlo con su propio sistema informático, con todos los datos en él requeridos. Se realizará en triplicado, para entregar el original y duplicado al sujeto percibido, debidamente firmado y sellado, y guardando el triplicado en archivo ordenado.

ARTICULO 6º: Excepciones: Quedan exceptuados de sufrir percepciones por el presente régimen:

a) Los Organismos, reparticiones, empresas y demás entidades del Estado Nacional, Provincial y Municipal, en cuanto cumplan con los requisitos establecidos en el articulo 127º del Código Tributario Municipal (Ordenanza Nº 6.330, T.O. Ord. Nº 13.254 y sus modificatorias).

b) Los consumidores finales, entendiéndose como tales a los adquirentes de bienes, locaciones, y/o prestaciones de servicios que los destinen para uso o consumo privado, y los mismos no sean incorporados al desarrollo de una actividad primaria, industrial, de comercialización -mayorista, minorista-, de servicios o profesional posterior.

ARTICULO 7º: Obligaciones del Agente de Percepción: Los Agentes de Percepción deberán:

a) Practicar las percepciones en el momento de la emisión de la factura o documento equivalente.

b) Requerir a los sujetos percibidos la documentación que acredite su condición ante la Municipalidad de la Ciudad de Salta.

c) Discriminar la percepción en la factura o documento equivalente en el que se instrumente la operación. En su defecto, debe confeccionar el formulario F960 “Constancia de Percepción” u otra constancia de percepción emitida por su sistema informático con todos los datos requeridos en dicho formulario.

d) Presentar la declaración jurada de las percepciones realizadas, su anexo y realizar el depósito de las percepciones practicadas, de acuerdo con lo consignado en el artículo 12º de la presente Resolución General.

e) Llevar registros que permitan fiscalizar el cumplimiento de las normas establecidas en la presente, que deberán exhibirse toda vez que la Dirección General de Rentas de la Municipalidad de la Ciudad de Salta así lo requiera.

ARTICULO 8º: Base Imponible: La percepción se efectuará sobre el monto que surja de la factura o documento equivalente extendido a los sujetos pasibles de la percepción, debiendo detraerse de corresponder:

a) El débito fiscal por el Impuesto al Valor Agregado e Impuestos Internos, en la medida que el sujeto pasible de percepción revista la calidad de contribuyente inscripto en dichos impuestos.

b) Las percepciones que se hubieren efectuado por aplicación de otros regímenes nacionales, provinciales y municipales.

c) Los importes correspondientes a devoluciones, bonificaciones o descuentos efectivamente otorgados.

d) Demás conceptos enumerados en el artículo 119º del Código Tributario Municipal (Ordenanza Nº 6.330, T.O. Ord. Nº 13.254 y sus modificatorias).

Al efecto de la percepción, las devoluciones, bonificaciones o descuentos, procederán siempre que se encuentren debidamente discriminadas en la factura o documento equivalente emitido. En el caso de que estos conceptos se documenten en notas de crédito posteriores a la emisión de la

factura, el importe de la percepción correspondiente se considerará como un componente negativo en la determinación del importe a ingresar por el Agente de Percepción, y restará las percepciones sufridas por el sujeto percibido.

 Las notas de débito tendrán, a los efectos del presente régimen de percepción, el tratamiento que corresponde a las facturas o documentos equivalentes.

Cuando las operaciones se perfeccionen en moneda extranjera, la percepción se deberá practicar de acuerdo con lo previsto en el artículo 89º del Código Tributario Municipal (Ordenanza Nº 6.330, T.O. Ord. Nº 13.254 y sus modificatorias), sobre su equivalente en moneda Argentina al tipo de cambio vendedor fijado por el Banco de la Nación Argentina.

ARTICULO 9°: Alícuota Aplicable: El importe de la percepción será el que resulte de aplicar la alícuota del 6%o (seis por mil) sobre la base imponible respectiva.

ARTICULO 10º: Monto Mínimo: Se practicará percepción cuando el monto o importe bruto de cada operación y/o pago supere la suma equivalente al importe que resulte de ciento veinticinco unidades tributarias (125 U.T.), salvo que el comprador, locatario y/o prestatario no se encuentre inscripto en la Municipalidad de la Ciudad de Salta y no verifique los extremos previstos en el artículo 3º de la presente Resolución General, no rigiendo al efecto tope mínimo.

ARTÍCULO 11º: Cómputo de las Percepciones: Los sujetos percibidos computarán las percepciones que les hayan practicado como pagos a cuenta de la Tasa por Inspección de Seguridad, Salubridad e Higiene que les corresponda tributar, a partir del mes en que las mismas fueron efectuadas.

Las percepciones sufridas se deben informar a través del formulario F978 “Anexo Declaración Jurada Percepciones Deducidas” (Anexo V), indicando la fecha y monto de la operación, tipo y número de comprobante, número de C.U.I.T., padrón comercial e identificando al Agente de Percepción. Debe entregar las constancias de percepciones originales al organismo fiscal, quedando en sus archivos las constancias en duplicado. A fin de cumplir con estas obligaciones, se podrá adjuntar una planilla emitida por su sistema informático que contenga la información requerida.

Los contribuyentes adheridos al “Régimen Simplificado para Pequeños Contribuyentes de la Tasa por el Ejercicio de Actividades Diversas y de la Contribución que incide sobre la Publicidad y Propaganda” previsto en la Ordenanza Nº 11.679, deben presentar el Anexo Declaración Jurada Percepciones Deducidas en la Dirección de Recaudación del organismo fiscal municipal y retirar la boleta de pago por el saldo a pagar, que surge de deducir del importe de cuota fija el monto de las percepciones sufridas.

 En caso de que se genere un saldo a favor, el mismo podrá ser trasladado a los periodos siguientes y, con previa autorización del órgano competente, ser objeto de compensación con otros tributos municipales o de devolución.

ARTICULO 12º: Ingreso – Plazos: La presentación de la declaración jurada de las percepciones realizadas, su anexo y el ingreso de los importes percibidos debe efectuarse hasta la fecha indicada en el calendario impositivo, que fuere emitido por el Organismo Fiscal a través de Resolución General, empleando al efecto los formularios F988 “Declaración Jurada de Agente de Percepción” (Anexo VI) y F987 “Anexo Declaración Jurada Percepciones Realizadas” (Anexo VII).

Subsiste dicha obligación en los casos de inexistencia de percepciones, en cuyo caso se deberá consignar la leyenda "SIN MOVIMIENTO".

Para la confección del anexo de percepciones realizadas, el Agente de Percepción podrá presentar una planilla emitida por su sistema informático donde se detalle la información requerida.

Al efecto de cumplimentar ésta obligación y la indicada en el artículo anterior, la Dirección General de Rentas de la Municipalidad de la Ciudad de Salta podrá disponer la utilización de aplicativos informáticos.

ARTICULO 13º: Responsabilidad: De conformidad a lo previsto en el artículo 9º inciso e) y 10º, inciso c) del Código Tributario Municipal, el o los titulares de la empresa que actúen como Agente de Percepción, serán responsables de todos los casos en que por error u omisión no se haya percibido el tributo, aún por las consecuencias de hechos u omisiones de sus dependientes.

Ante el incumplimiento del Agente de Percepción de actuar como tal, serán aplicables las previsiones dispuestas en el artículo 66º del Código Tributario Municipal (Ordenanza Nº 6.330, T.O. Ord. Nº 13.254 y sus modificatorias).

ARTICULO 14º: Infracciones: El incumplimiento de las obligaciones y deberes formales y sustanciales emergentes de la presente Resolución General hará pasible a los infractores de los accesorios y sanciones previstos en el Código Tributario Municipal, sin perjuicio de las acciones que correspondiere por configuración de hechos tipificados en el artículo 68º y concordantes del Código Tributario Municipal (Ordenanza Nº 6.330, T.O. Ord. Nº 13.254 y sus modificatorias).

ARTICULO 15º: Derogación: Derógase a partir de la publicación de la presente la Resolución General Nº 05/08 y cualquier otra norma que se oponga a la presente.

ARTICULO 16º: Vigencia: La presente resolución regirá a partir del 1º de diciembre de 2008.

ARTÍCULO 17º: Anexos: Apruébanse los anexos I a VII que forman parte de la presente Resolución General.

ARTICULO 18º: Remítase copia de la presente Resolución General para conocimiento a la Secretaría de Hacienda de la Municipalidad de la Ciudad de Salta

ARTICULO 19º: Notifíquese, publíquese en el Boletín Municipal y Archívese.

RESOLUCIÓN GENERAL N° 061/08 Salta, 31 de Octubre de 2008
EL DIRECTOR GENERAL DE RENTAS

 DE LA MUNICIPALIDAD DE SALTA

RESUELVE:

ARTICULO 1°. Designase como sujetos obligados a actuar como Agentes de Percepción en virtud del articulo 1° de la Resolución General N° 060/08 a los responsables que se indican en la planilla anexa que forma parte de la presente.

ARTICULO 2°. Derogase a partir de la publicación de la presente la Resolución General N° 08/08

ARTICULO 3°. La presente Resolución entrara en vigencia a partir del 1° de diciembre de 2008

ARTICULO 4°. Notifíquese, publíquese en el Boletín Municipal y archívese.

1. AGENTES DE PERCEPCIÓN

	N
	CUIT/L
	DENOMINACIÓN O RAZON SOCIAL

	1
	30663005843
	MAXICONSUMO S.A.

	2
	30518408689
	SALTA REFRESCOS S.A.

	3
	30623573318
	HIERRONORT SALTA S.R.L.

	4
	30681305129
	PROMET S.R.L.

	5
	30690730819
	SOCIEDAD PRESTADORA DE AGUAS DE SALTA S.A.

	6
	30657865725
	GASNOR S.A.

	7
	30612929455
	LIBERTAD S.A.

	8
	30629642672
	SUPERMERCADOS MAYORISTAS YAGUAR S.A.

	9
	20085799194
	LUQUE EMILIO SALVADOR

	10
	30515488479
	REPSOL Y.P.F. GAS S.A.

	11
	30693756417
	SHELL GAS S.A.

	12
	30700082101
	DAMESCO S.A.

	13
	30705433751
	EL CICLON DE BANFIELD S.A.

	14
	30658233692
	REFINERÍA DEL NORTE S.A.

	15
	30506726804
	SHELL COMPAÑÍA ARGENTINA DE PETROLEO S.A.

	16
	30546689979
	Y.P.F. S.A.

	17
	30681284474
	COMBUSTIBLE DEL NORTE S.A.

	18
	30708239441
	GAS DEL NORTE S.A.

	19
	30708835540
	PETROANDINA S.R.L.

	20
	30708895780
	BAGLEY ARGENTINA S.A.

	21
	30501677643
	SANCOR COOPERATIVAS UNIDAS LIMITADA

	22
	30503861638
	LA PIAMONTESA DE GIANCOSA Y CIA.

	23
	33500529909
	RAFAELA S.A.

	24
	30586733334
	CARTOCOR S.A.

	25
	30707943463
	OESTE EMBOTELLARODA S.A.

	26
	30536518971
	SALVADOR MARINARO E HIJOS S.R.L.

	27
	30539203599
	BAXTER INMUNO S.A.

	28
	30615265450
	PROTEC & GAMBLE ARGENTINA SC

	29
	30501109041
	EMEGE S.A.

	30
	30502793175
	ARCOR S.A.I.C.

	31
	30501250305
	LEDESMA S.A.A.I.

	32
	30501091223
	INGENIO Y REFINERÍA SAN MARTÍN DEL TABACAL S.R.L.

	33
	30634595623
	FECOVITA COOP. LTDA.

	34
	30519702718
	COOPERATIVA FARMACEUTIRA DE PROVISIÓN Y CONSUMO

ALBERDI LTDA.

	35
	30654462328
	MORENO-MORENO Y CIA S.R.L.

	36
	30505779858
	COMPANIA INDUSTRIAL CERVECERA S.A.

	37
	30604999657
	FRIGORÍFICO BERMEJO S.A.

	38
	30595177517
	SIATSA-FRIGORIFICO ARENALES

	39
	33550300899
	SANTIAGO SAENZ S.A.

	40
	30700067021
	TUBONOR S.A.

	41
	30501685212
	CERÁMICA DEL NORTE S.A.

	42
	30709314692
	CERÁMICA ANDINA S.A.

	43
	33500908519
	CERÁMICA ALBERDI S.A.

	44
	30503348728
	FRIGORÍFICO PALADÍN S.A.

	45
	30559715081
	SUPERMAT S.A.C.I.F.I.A.

	46
	20177914895
	OSCAR MOLINA

	47
	30501199253
	ACINDAR INDRUSTRIAL ARGENTINA DE ACEROS S.A.

	48
	30501111127
	JUAN MINETTI S.A.

	49
	30500530851
	LOMA NEGRA CIA S.A.

	50
	30500858628
	MOLINOS DRIO DE LA PLATA S.A.

	51
	30502874353
	ACEITERA GENERAL DEHEZA S.A.

	52
	30507950848
	MOLINO CAÑUELAS S.A.CI.F.I.A.

	53
	33541197309
	ACEITERA MARTINEZ S.A.

	54
	30501077131
	CAFÉ LA VIRGINIA S.A.

	55
	30676568537
	PETROBRAS ARGENTINA S.A.

	56
	30506919009
	ESSO PETROLERA ARGENTINA S.R.L.

	57
	30527677331
	ALTO PALERMO S.A.

	58
	20290923515
	EDUARDO RIVAROLA

	59
	30708782668
	DISTRIBUIDORA CENTENARIO S.R.L.

	60
	30708110023
	DISTRIBUIDORA WINNER S.R.L.

	61
	30690657585
	PLUMADA S.A.

	62
	30708725346
	EMI S.A.

	63
	30709640492
	HIERROS DE SALTA

	64
	33707777279
	ACEROS SALTA

	65
	30649695365
	ROSSO HNOS

	66
	30639453738
	TELECOM S.A.

	67
	30708963263
	GALERIA EL PALACIO S.A.

RESOLUCIÓN GENERAL N° 062/08 Salta, 31 de Octubre de 2008
EL DIRECTOR GENERAL DE RENTAS

 DE LA MUNICIPALIDAD DE SALTA

RESUELVE:

ARTICULO 1º: Sujetos Comprendidos: Los contribuyentes o responsables que designe el Organismo Fiscal, deberán actuar como Agentes de Retención de la Tasa por Inspección de Seguridad, Salubridad e Higiene (TISSH), en la forma que establece la presente Resolución, sobre todos los pagos que realicen a sus contratantes, siempre que los vendedores, locadores o prestadores cuenten con establecimientos, oficinas o locales enclavados en el ejido municipal, en los cuales se desarrolle cualquier actividad comercial, industrial, de servicios, extractiva, agropecuaria y de cualquier otro tipo a título oneroso.

ARTICULO 2º: Sujetos pasibles – Acreditación de Su Condición: Son sujetos pasibles de retenciones en la Tasa por Inspección de Seguridad, Salubridad e Higiene aquellos sujetos enunciados en los artículos 8º, 9º y 112º del Código Tributario Municipal (Ordenanza Nº 6.330, T.O. Ord. Nº 13.254 y sus modificatorias), que cumplan la condición establecida en el artículo anterior.

En oportunidad de la primera operación, el vendedor, locador o prestador deberá acreditar su situación fiscal ante el Agente de Retención, a cuyo fin se admitirá en forma indistinta una boleta pagada de la TISSH de un anticipo de los últimos doce (12) meses o la Constancia de Inscripción (Anexo I) emitida por la Dirección General de Rentas de la Municipalidad de la Ciudad de Salta. Esta acreditación debe actualizarse previo al inicio de cada ejercicio fiscal.

ARTICULO 3º: Sujetos no pasibles – Acreditación de su condición: Los sujetos que no verifican el hecho imponible de la Tasa por Inspección de Seguridad, Salubridad e Higiene por no contar con establecimiento, oficina o local dentro del ejido de la Municipalidad de la Ciudad de Salta, deberán acreditar tal situación con la presentación en forma indistinta de la Constancia de Inscripción en la Dirección General de Rentas de la Provincia de Salta -F901 o F902 para contribuyentes locales y CM01 o CM02 para contribuyentes del Convenio Multilateral- o en la A.F.I.P., donde conste que sus domicilios fiscales se encuentran fuera de la jurisdicción del Municipio de la Ciudad de Salta.

Tampoco serán sujetos pasibles de retenciones quienes acrediten Constancia de Sujeto Exento (Anexo II) o Certificado de No Retención (Anexo III) emitida por la Dirección General de Rentas de la Municipalidad de la Ciudad de Salta.

Igual tratamiento que el citado en el párrafo precedente se aplicará cuando el vendedor, locador o prestador se encuentre exento en la Tasa por Inspección de Seguridad, Salubridad e Higiene por realizar alguna de las actividades exentas previstas en los incisos d), e), g) y h) del artículo 127º del Código Tributario Municipal (Ordenanza Nº 6.330, T.O. Ord. Nº 13.254 y sus modificatorias), cuya acreditación podrá realizarse con la presentación de la documentación que se indica para cada caso:

	Art. 127º CTM, inc.
	Actividad exenta
	Documentación a presentar para acreditar condición

	d)
	Ejercicio profesional de graduados en profesiones liberales con título expedido por las autoridades universitarias
	- Constancia de inscripción en DGR de la Provincia o en AFIP, o

- Constancia de inscripción en Consejo o Colegio Profesional, o

- Fotocopia de Título Legalizado

	e)
	Impresión, edición, distribución y/o venta de diarios, periódicos, revistas y libros culturales, científicos y técnicos, de actualidades y/o de difusión o información.
	- Constancia de inscripción en DGR de la Provincia o en AFIP

	g)
	Las ejercidas por emisoras de radio y de televisión abierta.
	

	h)
	Las exportaciones. No comprende a las actividades conexas de transporte, estibaje, depósito, comisionistas y despachantes de aduanas y toda otra de similar naturaleza.
	- Documentación que acredite la exportación.

ARTICULO 4º: Constancias: En todos los casos el Agente de Retención deberá conservar en archivo las Constancias de Inscripción, Constancias de Sujetos Exentos, los Certificados de No Retención y todo otro documento que aporten los proveedores y que den respaldo a su accionar, manteniendo el mismo ordenado y a disposición de la Dirección General de Rentas de la Municipalidad de la Ciudad de Salta.

ARTICULO 5º. Momento de Efectuar la Retención: La retención se deberá practicar en el momento de efectuar el pago. Se entenderá por pago a todo aquel realizado por el Agente de Retención mediante la entrega de dinero, cheque (común o de pago diferido) o cualquier otro medio de cancelación (letras, bonos, pagares, etc.) como así también la acreditación en cuenta que implique la disponibilidad de fondos y la entrega o recepción de bienes en trueque o permuta.

ARTICULO 6º: Base Imponible: Salvo lo dispuesto en el artículo siguiente, la retención se practicará sobre el monto que surja de la Factura o documento equivalente, de la liquidación practicada o del precio de mercado, en su caso, detrayendo, de corresponder:

Los conceptos enumerados en el artículo 119º del Código Tributario Municipal (Ordenanza Nº 6.330, T.O. Ord. Nº 13.254 y sus modificatorias).

Las percepciones de IVA, del Impuesto a las Actividades Económicas, de la Tasa por Inspección de Seguridad, Salubridad e Higiene o de otros tributos que hubiere practicado el proveedor, correspondiente a regímenes creados o a crearse.

Asimismo se deducirán las quitas o descuentos efectivamente otorgados.

En el caso de operaciones a abonarse en cuotas, la retención deberá ser practicada sobre el total de la operación, en oportunidad del pago de la primera cuota, con prescindencia de la forma y tiempo del pago de las restantes. En caso de resultar insuficiente el importe de la primera cuota, el monto de la retención se completará con los pagos de las siguientes cuotas.

Cuando las operaciones se perfeccionen en moneda extranjera, la retención se deberá practicar de acuerdo con lo previsto en el artículo 89º del Código Tributario Municipal (Ordenanza Nº 6.330, T.O. Ord. Nº 13.254 y sus modificatorias), sobre su equivalente en moneda Argentina al tipo de cambio vendedor fijado por el Banco de la Nación Argentina.

En el supuesto que el pago se efectúe con pagarés, la retención deberá practicarse en el primer documento sobre el total del monto instrumental, emitiéndose el mismo por su importe remanente. En este caso, el ingreso de la retención se efectuará en la declaración jurada del mes de vencimiento del primer documento.

En el caso de que el pago sea parcialmente en especie y el importe total de la operación se integre además con la entrega de una suma de dinero, cheques, bonos o similares, la retención deberá calcularse sobre el importe total.

En caso de permuta o trueque, los bienes deberán ser valuados a precio de mercado, debiendo el Agente de Retención disponer la retención e ingreso del importe que debería retenerse en caso que la operación se hubiera perfeccionado en dinero en efectivo.

ARTICULO 7º: Alícuota aplicable: El importe de la retención será el que resulte de aplicar la alícuota del 6%o (seis por mil) sobre la base imponible, salvo que se trate de sujetos que no acrediten la condición de inscriptos en la Municipalidad de la Ciudad de Salta y que no verifiquen los extremos previstos en el artículo 3º de la presente Resolución General, a quienes se les aplicarán retenciones con el triple de la alícuota, no rigiendo al efecto topes mínimos de retención.

ARTICULO 8º: Monto mínimo: Se practicará retención cuando el monto o importe bruto de cada operación y/o pago supere la suma equivalente al importe que resulte de Quinientas Unidades Tributarias (500 U.T.), salvo lo dispuesto en el artículo 7° de la presente Resolución General.___

ARTICULO 9º: Retenciones sufridas – Pago a cuenta: Las retenciones sufridas podrán ser computadas en su totalidad a cuenta del tributo a partir de las obligaciones fiscales que se devenguen desde el mes en que se produjo la retención.

Podrán computarse asimismo las retenciones sufridas hasta el vencimiento de la declaración jurada de un período, en la medida en que dicha retención corresponda a hechos imponibles incluidos en la base imponible de dicho período.

El sujeto retenido deberá informar con el formulario F977 “Anexo Declaración Jurada Retenciones Deducidas” (Anexo IV) el detalle de las retenciones sufridas, indicando la fecha, tipo y número de comprobante, número de C.U.I.T., padrón, monto e identificación del Agente de Retención, adjuntando copia de las respectivas constancias. Debe entregar las constancias de retenciones originales al organismo fiscal, quedando en sus archivos las constancias en duplicado. A fin de cumplir con esta obligación, se podrá adjuntar una planilla emitida por su sistema informático que contenga la información requerida.

Los contribuyentes adheridos al “Régimen Simplificado para Pequeños Contribuyentes de la Tasa por el Ejercicio de Actividades Diversas y de la Contribución que incide sobre la Publicidad y Propaganda” previsto en la Ordenanza Nº 11.679, deben presentar el Anexo Declaración Jurada Retenciones Deducidas en la Dirección de Recaudación del organismo fiscal municipal y retirar la boleta de pago por el saldo a pagar, que surge de deducir del importe de cuota fija el monto de las retenciones sufridas.

 En caso de que se genere un saldo a favor, el mismo podrá ser trasladado a los periodos siguientes y, con previa autorización de la autoridad competente, ser objeto de compensación con otros tributos municipales o de devolución.

ARTICULO 10º: Retenciones Realizadas – Presentación e Ingreso: La presentación de la declaración jurada de las retenciones efectuadas, su anexo y el ingreso de los importes retenidos debe realizarse hasta la fecha indicada en el calendario impositivo, que fuere emitido por el Organismo Fiscal a través de Resolución, empleando al efecto los formularios F986 “Declaración Jurada de Agente de Retención” (Anexo V) y F985 “Anexo Declaración Jurada Retenciones Realizadas” (Anexo VI). Subsiste dicha obligación en los casos de inexistencia de retenciones, en cuyo caso se deberá consignar la leyenda "SIN MOVIMIENTO".

Para la confección del anexo de retenciones realizadas, el Agente de Retención podrá presentar una planilla emitida por su sistema informático donde se detalle la información requerida.

A efecto de cumplimentar ésta obligación y la indicada en el artículo anterior, la Dirección General de Rentas de la Municipalidad de la Ciudad de Salta podrá disponer la utilización de aplicativos informáticos.

ARTICULO 11º: Documentación: La Dirección General de Rentas de la Municipalidad de la Ciudad de Salta proveerá las Declaraciones Juradas de Agentes de Retención, las Constancias de Retenciones y los Anexos de Declaraciones Juradas Realizadas y Deducidas.

Las Constancias de Retenciones que emitan los Agentes de Retención deberán contener todos los datos requeridos en el formulario F950 “Constancia de Retención” (Anexo VII), pudiendo confeccionarlas empleando sus propios sistemas informáticos.

ARTICULO 12º: Obligaciones del Agente de Retención: El Agente de Retención queda obligado a completar en todas sus partes, cubriendo todas las referencias, casilleros y columnado pertinente, los formularios que se señalan en los artículos anteriores según se indica a continuación:

- F986 Declaración Jurada de Agente de Retención a presentarse por duplicado, quedando el original en la Dirección y guardando la copia en archivo ordenado por contribuyente o responsable.

- F985 Anexo Declaración Jurada Retenciones Realizadas en duplicado, quedando el original en la Dirección y guardando la copia en archivo ordenado por contribuyente o responsable, que podrá cumplimentarse adjuntando una planilla emitida por su sistema informático con la información requerida.

- F950 Constancia de Retención a confeccionarse por triplicado, para entregar original y duplicado al contribuyente, debidamente firmado y sellado, y guardando el triplicado en archivo ordenado.

ARTICULO 13º: Responsabilidad Solidaria: De conformidad a lo previsto en el artículo 10 inciso c) del Código Tributario Municipal (Ordenanza Nº 6.330, T.O. Ord. Nº 13.254 y sus modificatorias), el o los titulares de la empresa que actúen como agente de retención, serán responsables de todos los casos en que por error u omisión no se haya retenido el tributo, salvo que se acredite que el contribuyente ha ingresado el gravamen hasta el vencimiento de la obligación tributaria en que deba declararse la operación por la que no se practicó la retención.

La prueba del cumplimiento por parte del contribuyente queda a cargo del agente de retención y/o responsable. En este caso y ante el incumplimiento del agente de retención de actuar como tal, serán aplicables las previsiones dispuestas en el artículo 66º del Código Tributario Municipal (Ordenanza Nº 6.330, T.O. Ord. Nº 13.254 y sus modificatorias.

ARTICULO 14º: Infracciones: El incumplimiento de las obligaciones y deberes formales y sustanciales emergentes de la presente Resolución General hará pasible a los infractores de los accesorios y sanciones previstos en el Código Tributario Municipal, sin perjuicio de las acciones penales que correspondiere por configuración de hechos tipificados en el artículo 68º y concordantes del Código Tributario Municipal (Ordenanza Nº 6.330, T.O. Ord. Nº 13.254 y sus modificatorias).

ARTICULO 15º: Derogación: Derógase a partir de la publicación de la presente la Resolución General Nº 04/08 y cualquier otra norma que se oponga a la presente.

ARTICULO 16º: Vigencia: La presente resolución regirá a partir del 1º de diciembre de 2008.

ARTÍCULO 17º: Anexos: Apruébanse los anexos I a VII que forman parte de la presente Resolución General.

ARTICULO 18º: Remítase copia de la presente Resolución General para conocimiento a la Secretaría de Hacienda de la Municipalidad de la Ciudad de Salta.

 ARTICULO 19º: Notifíquese, publíquese en el Boletín Municipal y Archívese.

RESOLUCIÓN GENERAL N° 063/08 Salta, 31 de Octubre de 2008
EL DIRECTOR GENERAL DE RENTAS

 DE LA MUNICIPALIDAD DE SALTA

RESUELVE:

ARTICULO 1°. Designase como sujetos obligados a actuar como Agentes de Retención, en virtud del articulo 1° de la Resolución General N° 062/08 a los responsables que se indican en la planilla anexa que forma parte de la presente.

ARTICULO 2°. Derogase a partir de la publicación de la presente, la Resolución General N° 07/08

ARTICULO 3°. La presente Resolución entrara en vigencia a partir del 1° de diciembre de 2008

ARTICULO 4°. Notifíquese, publíquese en el Boletín Municipal y archívese.

1. AGENTES DE RETENCIÓN

	1
	30571421352
	BANCO CREDICOOP COOP. LTDO.

	2
	30500001735
	BANCO DE GALICIA Y BS AS S.A.

	3
	30500011072
	BANCO HIPOTECARIO NACIONAL

	4
	30500010084
	BANCO MACRO S.A.

	5
	30500008454
	BANCO SANTANDER RIO S.A.

	6
	30500005862
	BANKBOSTON NATIONAL ASSOCIATION

	7
	30500003193
	BBVA BANCO FRANCES SOCIEDAD ANÓNIMA

	8
	30500005625
	CITIBANK N.A

	9
	30707202706
	LLOYDS TSB. BANK PLC

	10
	30540618263
	MAS VENTAS S.A.

	11
	30517637498
	BANCO COLUMBIA S.A.

	12
	30685029959
	NUEVO BANCO INSDUSTRIAL DE AZUL S.A.

	13
	30658233692
	REFINERÍA DEL NORTE S.A.

	14
	30999233232
	TESORERIA GENERAL DE LA PROVINCIA

	15
	30690633635
	EDESA S.A.

	16
	30690730819
	SOCIEDAD PRESTADORA AGUAS DE SALTA S.A.

	17
	30657865725
	GASNOR S.A.

	18
	33537186009
	HSBC S.A.

	19
	30639453738
	TELECOM S.A.

	20
	30651559630
	COOPERADORA ASISTENCIAL DE LA CAPITAL

	21
	30700107430
	ENTRETENIMIENTO Y JUEGOS DE AZAR S.A.

	22
	30709160571
	S.A.E.T.A.

	23
	30585583533
	MUNICIPALIDAD DE LA CIUDAD DE SALTA

	24
	30681304513
	GOBIERNO DE LA PROVINCIA DE SALTA

	25
	30708963263
	GALERIA EL PALACIO S.A.

	26
	30527677331
	ALTO PALEMO S.A.

RESOLUCIÓN GENERAL N° 064/08 Salta, 31 de Octubre de 2008
EL DIRECTOR GENERAL DE RENTAS

 DE LA MUNICIPALIDAD DE SALTA

RESUELVE:

ARTICULO 1°. Establecese un régimen de información de pagos de liquidaciones a comercios por las ventas que realicen mediante Tarjetas de Compras, de Crédito, de Debito y similares dentro del ámbito de la Municipalidad de la Ciudad de Salta.

ARTICULO 2°. Se encuentran obligados a informar al presente régimen las entidades que prestan servicios de Tarjetas de Compras, de Créditos, de Debitos y similares. Entidades Administradoras de Tarjetas de Compras, de Créditos, de Debitos y similares, como así también las Entidades Financieras que realicen pagos de las liquidaciones a los comercios mencionados en el articulo 1° de la presente.

ARTICULO 3°. Se deberá informar la nomina de comercios incluyendo los siguiente datos:

a) Apellido y nombre, o razón social del comercio o comerciante,

b) Domicilio comercial

c) Numero de CUIT, CUIL y Padrón Comercial

d) Periodo sobre el cual se informa

e) Monto bruto de la operación sobre la cual se realiza el pago, durante ese periodo.

ARTICULO 4°. La información deberá aportarse a la Dirección de Recaudación de la Dirección General de Rentas de la Municipalidad de la Ciudad de Salta, con domicilio en calle Balcarce N° 98 de la citada ciudad.

ARTICULO 5°. El presente régimen comprende periodos de cuatro (4) meses calendario conforme se indica a continuación.

· Primer periodo: desde el 1° de enero al 30 de abril de cada año, ambos inclusive;

· Segundo periodo: desde el 1° de mayo al 31 de agosto de cada año, ambos inclusive; y

· Tercer periodo: desde el 1° de septiembre al 31 de diciembre de cada año, ambos inclusive

La información a proporcionar deberá ser presentada por los agentes de información hasta el día 20 del mes inmediato siguiente al de finalización de cada periodo cuatrimestral o en caso de que este fuere inhábil, en el día hábil inmediato siguiente.

ARTICULO 6°. La información indicada en el articulo 3° se debe presentar mediante la Declaración Jurada Informativa (Formulario F996, Anexo I), adjuntando soporte magnético con detalle de la información requerida, de acuerdo con las exigencias previstas en el Anexo II de la presente Resolución General.

Al efecto de cumplimentar esta obligación, la Dirección General de Rentas de la Municipalidad de la Ciudad de Salta podrá disponer la utilización de aplicativos informáticos de su diseño.

Subsiste la obligación de presentar la Declaración Jurada informativa aun en caso de inexistencias de pagos de liquidaciones a comercios en el ámbito de la Municipalidad de la Ciudad de Salta, en cuyo caso se deberá consignar la leyenda “SIN MOVIMIENTO”.

ARTICULO 7°. Sin perjuicio de lo dispuesto precedentemente, por única vez, los agentes de información indicados en el articulo 2° deberán informar los comercios a los que les hayan efectuado pagos durante los meses de enero a octubre del corriente año.

Esta información deberá ser presentada mediante Declaración Jurada Informativa (Formulario F996, AnexoI) hasta el día 20 de noviembre del corriente año.

ARTICULO 8°. El incumplimiento de las obligaciones y deberes formales y sustanciales emergentes de la presente Resolución hará pasible a los infractores de las sanciones previstas en el articulo 65° del Código Tributario Municipal (Ordenanza N° 6330, T.O. Ord. N° 13254 y sus modificatorias) sin perjuicio de las acciones correspondientes por la configuración de hechos tipificados en el articulo 68° y concordantes del Código Tributario Municipal (Ordenanza N° 6330, T.O. Ord. N° 13254 y sus modificatorias).

ARTICULO 9°. Las disposiciones de la presente Resolución General entraran en vigencia a partir del día de su publicación en el Boletín Municipal.

ARTICULO 10°. Apruébase los Anexos I y II que forman parte de la presente Resolución General

ARTICULO 11°. Remítase copia de la presente Resolución para conocimiento de la Secretaria de Hacienda de la Municipalidad de la Ciudad de Salta.

ARTICULO 12°. Notifíquese, publíquese en el Boletín Municipal y archívese

RESOLUCIÓN GENERAL N° 065/08 Salta, 6 de Noviembre de 2008
EL DIRECTOR GENERAL DE RENTAS

 DE LA MUNICIPALIDAD DE SALTA

RESUELVE:

ARTICULO 1° Aprobar la utilización en el ámbito de la Dirección General de Rentas de la Municipalidad de la Ciudad de Salta, los Formularios que se detallan y se adjuntan a la presente

F.914 – CANON DE CONCESIONES

F.915 – ADJUDICACION DE CONCESIONES PÚBLICAS

ARTICULO 2°. REGISTRESE, comuníquese a la Secretaria de Hacienda, Sub Secretaria de Ingresos Públicos y Dirección General de Sistemas

ARTICULO 3°. PUBLIQUESE en el Boletín Municipal y archívese.

RESOLUCIÓN GENERAL N° 066/08 Salta, 6 de Noviembre de 2008
EL DIRECTOR GENERAL DE RENTAS

 DE LA MUNICIPALIDAD DE SALTA

RESUELVE:

ARTICULO 1°. Autorizar a TESORERIA MUNICIPAL a cobrar en el día de la fecha la totalidad de los tributos municipales, en atención a las razones expuestas en el considerando.

ARTICULO 2°. REGISTRESE, comuníquese a la Secretaria de Hacienda, Sub Secretaria de Ingresos Públicos y Dirección General de Sistemas

ARTICULO 3°. PUBLIQUESE en el Boletín Municipal y archívese.

RESOLUCIÓN GENERAL N° 067/08 Salta, 11de Noviembre de 2008
EL DIRECTOR GENERAL DE RENTAS

 DE LA MUNICIPALIDAD DE SALTA

RESUELVE:

ARTICULO 1°. Crear un Cuerpo de Agentes municipales que tendrá a su cargo las funciones de verificación y fiscalización de la base de datos y de los pagos que realicen los contribuyentes en concepto de CONTRIBUCIÓN QUE INCIDE SOBRE LOS CEMENTERIOS, legislada en el Código Tributario Municipal y Ordenanza General Tributaria N° 13249

ARTICULO 2°. Dicho Cuerpo estará conformado por 2 (dos) Agentes de la Dirección de Fiscalización, dependiente de la Dirección General de Rentas y 1 (uno) de la Subsecretaria de Auditoria Interna.

ARTICULO 3°. REGISTRESE, comuníquese a la Secretara de Hacienda, Subsecretaria de Ingresos Públicos, Dirección General de Sistemas y Sub-secretaria de Auditoria Interna.

ARTICULO 4°. PUBLIQUESE en el Boletín Municipal y archívese.

RESOLUCIÓN GENERAL N° 068/08 Salta, 11 de Noviembre de 2008
EL DIRECTOR GENERAL DE RENTAS

 DE LA MUNICIPALIDAD DE SALTA

RESUELVE:

ARTICULO 1°. Considerar abonados en termino hasta el día 11/11/08, las cuotas de Planes de Pagos, de los distintos tributos municipales, cuyos vencimientos operaron día 10 de Noviembre del cte. Año en atención a las razones expuestas en el considerando. (Feriado Municipal)

ARTICULO 2°. REMITASE copia de la presente Resolución a conocimiento de la Secretaria de Hacienda.

ARTICULO 3°. NOTIFIQUESE, publíquese en el Boletín Municipal y archívese.

RESOLUCIÓN GENERAL N° 069/08 Salta, 17 de Noviembre de 2008
EL DIRECTOR GENERAL DE RENTAS

 DE LA MUNICIPALIDAD DE SALTA

RESUELVE:

ARTICULO 1°. Autorizar la utilización en el ámbito de la Dirección General de Rentas de la Municipalidad de la Ciudad de Salta, Talonarios, cuya numeración oscila entre 353.301 al 420.000, (valor $1.50) para el cobro del ESTACIONAMIENTO MEDIDO – Ordenanza N° 13319, cuyo valor de tarifa por hora es de $1.00 (pesos uno), previamente sellado por la División Valores Varios de la Dirección General de Rentas, conforme al modelo de sello, que se adjunta a la presente.

ARTICULO 2°. REGISTRESE, comuníquese a la Secretaria de Hacienda, Subsecretaria de Ingresos Públicos y Dirección General de Sistemas.

ARTICULO 3°. PUBLIQUESE en el Boletín Municipal y archívese

RESOLUCIÓN GENERAL N° 077/08 Salta, Diciembre de 2008
EL DIRECTOR GENERAL DE RENTAS

 DE LA MUNICIPALIDAD DE SALTA

R E S U E L V E:

ARTICULO 1°.-Disponer que las solicitudes de exención de pago de tributos municipales, formuladas por contribuyentes jubilados, desocupados y discapacitados, en los términos de las disposiciones contenidas en el Código Tributario Municipal y sus modificatorias, texto ordenado Ordenanza Nº 13254, será consideradas como presentadas en término hasta el 30/01/09, en atención a las razones invocadas en el considerando.-

ARTICULO 2°.-REGÍSTRESE, comuníquese a la Secretaría de Hacienda, Sub Secretaría de Ingresos Públicos, y Dirección General de Sistemas.-

ARTICULO 3º.- PUBLÍQUESE en el Boletín Municipal y archívese.-

RESOLUCIÓN GENERAL N° 078/08 Salta, Diciembre de 2008
EL DIRECTOR GENERAL DE RENTAS

 DE LA MUNICIPALIDAD DE SALTA

R E S U E L V E:

ARTICULO 1°.-FIJAR las fechas de vencimiento para el pago de los tributos municipales a devengarse en el período fiscal 2.009, según el detalle que se indica en Planillas Anexas, que forman parte integrante de la presente resolución.-

ARTICULO 2°.-REGÍSTRESE, comuníquese a la Secretaría de Hacienda y Sub Secretaría de Ingresos Públicos.-

ARTICULO 3º.- PUBLÍQUESE en el Boletín Municipal y archívese

RESOLUCIÓN GENERAL N° 001/09 Salta, 16 de Enero de 2009
EL DIRECTOR GENERAL DE RENTAS

DE LA MUNICIPALIDAD DE SALTA

RESUELVE

ARTICULO 1°.- Diferir de la fecha del Pago Anual de la Tasa General de Inmueble e Impuesto Inmobiliario – año 2009 -, para propiedades de contribuyentes jubilados y pensionados, encuadrados en la Ordenanza N 12696, hasta el 31 de Julio de 2009, en atención a la razones invocadas precedentemente

ARTICULO 2°.-REGÍSTRESE, comuníquese a la Secretaria de Hacienda, Sub-Secretaría de Ingresos Públicos, y Dirección General de Sistemas.-

ARTICULO 3°.- PUBLÍQUESE en el Boletín Municipal y archívese.-

RESOLUCIÓN GENERAL N° 002/09 Salta, 19 de Enero de 2009
EL DIRECTOR GENERAL DE RENTAS

DE LA MUNICIPALIDAD DE LA CIUDAD DE SALTA

RESUELVE:

ARTICULO 1°.- Establecer que la determinación del tributo será anual y se liquidará y abonará en forma mensual, de acuerdo al calendario impositivo previsto para el año 2009.-

ARTICULO 2°.- A los fines de hacer constar su cumplimiento, los contribuyentes, deberán llenar un formulario que reviste el carácter de Declaración Jurada por la Tasa sobre Publicidad y Propaganda, según los datos consignados en los anexos I y II que forma parte de la presente.-

ARTICULO 3°. - Los contribuyentes y/o responsables deberán presentar una Declaración Jurada por todos los anuncios y/o carteles que posean en los locales comerciales y comunicar las altas, bajas y otros conceptos que modifiquen, generen o extingan el hecho imponible del tributo municipal de referencia.-

ARTICULO 4°.- La presentación de la Declaración Jurada debe efectuarse hasta el día de Febrero del corriente año inclusive. En caso, de no cumplir con lo previsto anteriormente la liquidación del tributo municipal de referencia se efectuara de oficio basándose en los antecedentes de los cinco (5) últimos períodos fiscales y será pasible de la sanción prevista en el Art. 65 del presente Código.-

ARTICULO 5°.- Apruébense los Anexos I y II que forman parte de la presente Resolución General.-

ARTICULO 6°.- REGÍSTRESE, Tomen conocimiento las distintas áreas de esta Dirección General y archívese.-

RESOLUCIÓN GENERAL N° 003/09 Salta, 19 de Enero de 2009
EL DIRECTOR GENERAL DE RENTAS

DE LA MUNICIPALIDAD DE LA CIUDAD DE SALTA:

RESUELVE:

ARTICULO 1°: Se encuentra obligados a presentar el formulario de Reempadronamiento – Régimen Simplificado para Pequeños Contribuyentes se la Tasa de Inspección de Seguridad, Salubridad e Higiene y de la Tasa sobre Publicidad y Propaganda que reviste el carácter de Declaración Jurada, los contribuyentes que cumplan con las siguientes condiciones:

•
Que no realicen mas de tres (3) actividades comerciales de manera simultanea en el ejido municipal, comprendidas en el echo imponible del tributo municipal de referencia

•
Que no desarrollen actividad comercial en mas de un local comercial o fuente de renta, inclusive en los casos en los que traten de escritorio/s, administración/es, secursal/es, depósitos o similares

•
Que no revisten el carácter de Responsables Inscriptos para el Impuesto del Valor Agregado y los adheridos al Régimen Simplificado para Pequeños Contribuyentes - Monotributo (Ley N° 24.977, T.O. y sus modificatorias) no se encuentren incluidos en las categorías “E”, “J”, “K”, “L” y “M”.

•
Que no adquieran bienes o realicen gastos injustificados por un valor incompatible con los ingresos declarados.-

ARTICULO 2°: La presentación de la Declaración Jurada debe efectuarse hasta el día 06 de Febrero del corriente año inclusive. En caso de no cumplir con lo provisto anteriormente, el reempadronamiento en dicho régimen, se efectuara de oficio en base a los antecedentes obrantes en este Organismo Fiscal y será posible sanción prevista en el Art. 65 del Código Tributario Municipal (Ordenanza N° 6.330, T.O, Ord. N° 13.524 y sus modificatorias).-

ARTICULO 3°: Apruébense el Anexo I que forma parte de la presente Resolución General.-

ARTICULO 4° : REGÍSTRESE, Tomen conocimiento las distintas áreas de esta Dirección General y archívese.-

RESOLUCIÓN GENERAL N° 004/09 Salta, 19 de Enero de 2009
EL DIRECTOR GENERAL DE RENTAS

DE LA MUNICIPALIDAD DE LA CIUDAD DE SALTA

RESUELVE:

ARTICULO 1°: Los contribuyentes que se detallan seguidamente, estarán obligados a exigir, a todo vehículo automotor radicado en la Ciudad de Salta Capital como requisito obligatorio previo al otorgamiento del Certificado de Revisión Mecánica Definitivo, lo siguiente:

1.
Vehículos con hasta veinte años de antigüedad:

Certificado de Libre Deuda o Certificado de Regularización Fiscal en Vehículos Automotores.-

2.
Vehículos con más de veinte años de antigüedad:

Certificado de Libre Deuda en Vehículos Automotores

 CONTRIBUYENTES

 CUIT
 CONTRIBUYENTE

 30-68127031-7
PLANTA REVESA S.R.L.

 30-71009792-1
TECNOBUS S.A.

ARTICULO 2º: REGISTRESE, tomen conocimiento las distintas áreas de esta Dirección General y archívese

RESOLUCIÓN GENERAL N° 005/09 Salta, 30 de Enero de 2009
EL DIRECTOR GENERAL DE RENTAS DE LA

MUNICIPALIDAD DE LA CIUDAD DE SALTA

RESUELVE:

ARTÍCULO 1°: Considerar como abonada en término, hasta el 18/02/09, el Primer Anticipo/09 de las siguientes Tasas:

•
TASAS POR INSPECCION DE SEGURIDAD, SALUBRIDAD e HIGIENE y PUBLICIDAD Y PROPAGANDA – REGIMEN SIMPLIFICADO –

•
 TASA DE PUBLICIDAD Y PROPAGANDA, REGIMEN GENERAL Y GRANDES CONTRIBUYENTES.

ARTICULO 2º: REGISTRESE, tomen conocimiento las distintas áreas de esta Dirección General y archívese.

RESOLUCIÓN GENERAL N° 006/09 Salta, 30 de Enero de 2009
EL DIRECTOR GENERAL DE RENTAS DE LA

MUNICIPALIDAD DE LA CIUDAD DE SALTA

RESUELVE:

ARTICULO 1°: Disponer que las solicitudes de exención de pago de tributos municipales, formuladas por contribuyentes jubilados, desocupados y discapacitados, en los términos de las disposiciones contenidas en el Código Tributario Municipal, texto ordenado por Ordenanza Nº 13254, serán consideradas como presentadas en término hasta el 06/02/09, ello en atención a las razones señaladas en el considerando.-

ARTICULO 2º: REGISTRESE, tomen conocimiento las distintas áreas de esta Dirección General y archívese.

RESOLUCIÓN GENERAL N° 010/09 Salta, 13 de Febrero de 2009
EL DIRECTOR GENERAL DE RENTAS DE LA

MUNICIPALIDAD DE LA CIUDAD DE SALTA

RESUELVE:

ARTICULO 1°.-CONSIDERAR cumplido en término hasta el día 19 de febrero de 2.009, el pago de las obligaciones correspondientes al PAGO ANUAL 2009, en concepto de la Tasa General de Inmuebles, Impuesto Inmobiliario, Impuesto a la Radicación de Automotores y Tasa de Protección Ambiental, cuyos vencimientos operan los días 13 y 16/02/2.009 respectivamente, por las razones invocadas en los considerandos.-

ARTICULO 2°.-REGÍSTRESE, comuníquese a la Secretaría de Hacienda, Sub Secretaría de Ingresos Públicos, Dirección de Tesorería, Dirección General de Sistemas y a las dependencias de esta Dirección General.-

ARTICULO 3º.- PUBLIQUESE en el Boletín Municipal y archívese

RESOLUCIÓN GENERAL N° 012/09 Salta, 17 de Febrero de 2009
EL DIRECTOR GENERAL DE RENTAS DE LA

MUNICIPALIDAD DE LA CIUDAD DE SALTA

RESUELVE:

ARTICULO 1°.-CONSIDERAR cumplido en término hasta el día 27 de febrero de 2.009, el pago de las obligaciones correspondientes al PAGO DE CANON 2009, para Remises Taxis, Transporte Escolar y Transporte Especial, cuyo vencimiento original operaba el día 10 de febrero/2.009, por las razones invocadas en los considerandos.

ARTICULO 2°.-REGÍSTRESE, comuníquese a la Secretaría de Hacienda, Sub Secretaría de Ingresos Públicos, Dirección de Tesorería, Dirección General de Sistemas y a las dependencias de esta Dirección General.

ARTICULO 3º.- PUBLIQUESE en el Boletín Municipal y archívese.

RESOLUCIÓN GENERAL N° 013/09 Salta, 18 de Febrero de 2009
EL DIRECTOR GENERAL DE RENTAS DE LA

MUNICIPALIDAD DE LA CIUDAD DE SALTA

RESUELVE:

ARTICULO 1°.- CONSIDERAR cumplido en término hasta el día 24 de febrero de 2.009, el pago de las obligaciones correspondientes al PAGO del PRIMER ANTICIPO/2009, en concepto de la TASA DE PUBLICIDAD Y PROPAGANDA – REGIMEN SIMPLIFICADO - cuyo vencimiento opera el día 18/02/2.009, por las razones invocadas en los considerandos.-

ARTICULO 2°.- REGÍSTRESE, comuníquese a la Secretaría de Hacienda, Sub Secretaría de Ingresos Públicos, Dirección de Tesorería, Dirección General de Sistemas y a las dependencias de esta Dirección General.-

ARTICULO 3º.- PUBLIQUESE en el Boletín Municipal y archívese.

RESOLUCIÓN GENERAL N° 014/09 Salta, 19 de Febrero de 2009
EL DIRECTOR GENERAL DE RENTAS DE LA

MUNICIPALIDAD DE LA CIUDAD DE SALTA

RESUELVE:

ARTICULO 1°.-CONSIDERAR cumplido en término hasta el día 27 de febrero de 2.009, el pago de las obligaciones correspondientes al PAGO ANUAL 2009, en concepto de la Tasa General de Inmuebles, Impuesto Inmobiliario. Impuesto a la Radicación de Automotores y Tasa de Protección Ambiental, cuyo vencimiento opera el día 19/02/2.009, por las razones invocadas en los considerandos.-

ARTICULO 2°.-REGÍSTRESE, comuníquese a la Secretaría de Hacienda, Sub Secretaría de Ingresos Públicos, Dirección de Tesorería, Dirección General de Sistemas y a las dependencias de esta Dirección General.

ARTICULO 3º.- PUBLIQUESE en el Boletín Municipal y archívese.

RESOLUCIÓN GENERAL N° 017/09 Salta, 24 de Febrero de 2009
EL DIRECTOR GENERAL DE RENTAS DE LA

MUNICIPALIDAD DE LA CIUDAD DE SALTA

RESUELVE:

ARTICULO 1°.- CONSIDERAR cumplido en término hasta el día 27 de febrero de 2.009, el pago de las obligaciones correspondientes al PAGO del PRIMER ANTICIPO/2009, en concepto de la TASA DE PUBLICIDAD Y PROPAGANDA – REGIMEN SIMPLIFICADO - cuyo vencimiento opera el día 24/02/2.009, por las razones invocadas en los considerandos.

ARTICULO 2°.- REGÍSTRESE, comuníquese a la Secretaría de Hacienda, Sub Secretaría de Ingresos Públicos, Dirección de Tesorería, Dirección General de Sistemas y a las dependencias de esta Dirección General.

ARTICULO 3º.- PUBLIQUESE en el Boletín Municipal y archívese.

RESOLUCIÓN GENERAL N° 020/09 Salta, 13 de Marzo de 2009
EL DIRECTOR GENERAL DE RENTAS DE LA

MUNICIPALIDAD DE LA CIUDAD DE SALTA

RESUELVE:

ARTICULO 1º.- EXCLUIR DEL PROGRAMA DE CONTROL DE OBLIGACIONES MUNICIPALES (PROCOM), aprobado por Resolución General Nº 001/2002 de esta Dirección General, a los contribuyentes consignados en el ANEXO I por las razones invocadas en los considerandos.- __________________________

ARTICULO 2º.-TOME conocimiento DIRECCION DE RECAUDACION Y FISCALIZACION, con sus respectivas dependencias y notifíquese a la parte interesada.- _________

ARTICULO 3º.-CUMPLIDO ARCHÍVESE.- __

	CUIT
	DENOMINACION
	PADRON-OBJETO
	OBSEVACIONES

	27147815811
	ALBARRACIN SILVIA CRISTINA
	58371-503084
	AGENCIA DE TOMBOLA

	20185697593
	ALSOGARAY JORGE FERNANDO
	67832-471522
	AGENCIA DE TOMBOLA

	27258017973
	AMERICA ROSA RODRIGUEZ
	58042-39221
	AGENCIA DE TOMBOLA

	27131951111
	BENITEZ ROSA HILDA
	57778-38957
	AGENCIA DE TOMBOLA

	27054151913
	CLEMENTE ANGELICA
	67048
	AGENCIA DE TOMBOLA

	23248750294
	FERRARI MARIA CECILIA
	600634
	AGENCIA DE TOMBOLA

	20115395727
	GONZALEZ GUSTAVO RAUL
	22427-506508
	AGENCIA DE TOMBOLA

	27176040365
	INES MARIANA CHAVEZ
	62785-460320
	AGENCIA DE TOMBOLA

	27143039531
	SURITA GLADIS ESTER
	50840
	AGENCIA DE TOMBOLA

	27104940973
	TOCONAS HERMELINDA
	36660
	AGENCIA DE TOMBOLA

	27134143172
	ZERDA NORMA ELIZABETH
	64286-504732
	AGENCIA DE TOMBOLA

	20207336875
	ABDENUR CARLOS ENRIQUE
	40246
	CIERRE

	20207336875
	ABDENUR CARLOS ENRIQUE
	66810
	CIERRE

	30707115420
	ABRAHAM SCHEJ E HIJOS SOC. DE HECHO
	65051
	CIERRE

	30690680544
	ACTION VIS S.A.
	60954
	CIERRE

	23289897054
	ADAMO JOSE NATALIA
	65587
	CIERRE

	30681327092
	ARAOZ VICTORIA Y OTRAS S.H
	57696
	CIERRE

	27221467375
	AREVALO KARINA GABRIELA
	65628
	CIERRE

	30613859191
	ASOCIACION MUTUAL PRODUCTORES TABACALEROS
	506649
	CIERRE

	20129599104
	BARASSI OSCAR RENE
	65878
	CIERRE

	20178604946
	BAYO ALBERTO GUSTAVO
	60824-503909
	CIERRE

	23133467424
	BELTRAN GRACIELA MARISA
	66186
	CIERRE

	20167348174
	BENEDICTO FRANCISCO JOSE
	69107
	CIERRE

	20039945496
	CABRERA MILAGRO
	323-322
	CIERRE

	27165174513
	CANCHI SANDRA MONICA
	65190
	CIERRE

	20180191071
	CAÑIZAREZ FEDERICO BALTAZAR
	53723
	CIERRE

	20050768431
	CARATTONI GUSTAVO ADOLFO
	73147
	CIERRE

	30550095714
	CASA JARSE SAIC
	54422
	CIERRE

	30673034450
	CASINO DE LAS NUBES S.A
	48328
	CIERRE

	30673034450
	CASINO DE LAS NUBES S.A
	65687
	CIERRE

	27173551199
	CAZALBON ANA MARIA
	65207
	CIERRE

	30707019022
	COMAYEL S.R.L.
	64384
	CIERRE

	27045880090
	COLINA GRACIELA LIBERTAD
	22477
	CIERRE

	33690652469
	CONSULTORA MEDICA LABORAL DE SAHA CARLOS-GARCIA AGUSTIN SH.
	65967
	CIERRE

	20248759004
	CUADRADO CESAR ARIEL
	66787
	CIERRE

	27136849730
	CURUTCHET ADRIANA ALICIA
	41451
	CIERRE

	30700082101
	DAMESCO S.A.
	67472
	CIERRE

	20209824788
	DI PASQUO LUIS FEDERICO
	56945
	CIERRE

	20072478445
	DIAZ VALLE MARIO
	68231
	CIERRE

	30600898988
	DIMON ARGENTINA SOCIEDAD ANONIMA
	500991
	CIERRE

	30700094045
	DINA E HIJOS S.R.L
	63304
	CIERRE

	20266271841
	DIP GUSTAVO ARIEL
	68008
	CIERRE

	30708129743
	DOS RUEDAS S.R.L
	67536
	CIERRE

	30681322805
	ELEVEA S.A.
	61809
	CIERRE

	20072161565
	ELLERO JUAN DOMINGO
	32065-501246
	CIERRE

	20072161565
	ELLERO JUAN DOMINGO
	65530-459400
	CIERRE

	27063436815
	ESTOFAN MARIA MAGDALENA
	66400
	CIERRE

	20110817046
	FAINAS MARCELO RUBEN
	66859-460817
	CIERRE

	30707016384
	FINDIS S.A
	65358
	CIERRE

	30517949503
	FLAMINGO S.A
	14251
	CIERRE

	30582762593
	GALSAL S.A.
	22936
	CIERRE

	20138233333
	GARRALDA JAVIER AQUILES
	64957
	CIERRE

	20147429798
	GONZALEZ FREDDY OSCAR
	44793-502643
	CIERRE

	23127128189
	GUTIERREZ CONDE RICARDO
	48451-29641
	CIERRE

	27145419536
	HIDALGO PATRICIA MERCEDES
	54604-502693
	CIERRE

	30645512363
	ISASMENDI CAROLINA ESTELA S.H
	43775
	CIERRE

	33611226689
	JACARANDA SA
	37363
	CIERRE

	30531894312
	JORGE O CARRERA S R L
	40493-21689
	CIERRE

	27054544109
	JOSCOVICH OLGA
	65462
	CIERRE

	27054544109
	JOSCOVICH OLGA
	65462-504317
	CIERRE

	27054544109
	JOSCOVICH OLGA
	65581-505688
	CIERRE

	30641766484
	JOSE ANTONIO RUSSO Y OTROS S.H
	39047
	CIERRE

	30562824274
	JUAN Y CELESTINO BALDERRAMA S.H.
	1201-1190
	CIERRE

	27186180238
	KASNI AMIRA
	65992
	CIERRE

	27186180238
	KASNI AMIRA
	54170
	CIERRE

	27186180238
	KASNI AMIRA
	58876
	CIERRE

	20147079223
	KATZ MARIO
	46487
	CIERRE

	20147079223
	KATZ MARIO
	65921
	CIERRE

	30642872989
	L Y E FAINAS S.H.
	39026-20227
	CIERRE

	30681294267
	LA CASONA REGIONALES S.R.L.
	57541
	CIERRE

	30681294267
	LA CASONA REGIONALES S.R.L.
	55990
	CIERRE

	30681294267
	LA CASONA REGIONALES S.R.L.
	55990
	CIERRE

	30681294267
	LA CASONA REGIONALES S.R.L.
	57541
	CIERRE

	30681294267
	LA CASONA REGIONALES S.R.L.
	62993
	CIERRE

	30681294267
	LA CASONA REGIONALES S.R.L.
	68491
	CIERRE

	30681294267
	LA CASONA REGIONALES S.R.L.
	55990
	CIERRE

	27104516055
	LAMAS MARIA DOLORES
	65509
	CIERRE

	30708054050
	LAURENTIS SRL
	66940
	CIERRE

	20110801646
	LOCHOCKI LUIS ALBERTO
	61604-42730
	CIERRE

	20216339771
	LOPEZ CARMONA ANGEL ANTONIO
	52386
	CIERRE

	20216339771
	LOPEZ CARMONA ANGEL ANTONIO
	62984
	CIERRE

	20226851357
	MAESTRO LUIS EDUARDO
	63963-504800
	CIERRE

	30579632115
	MAIPU SRL
	22923
	CIERRE

	20054934948
	MANGINI ROQUE MARIO
	68748
	CIERRE

	27126405435
	MARTINEZ GRACIELA DEL VALLE
	65344
	CIERRE

	20081767220
	MEDINA HECTOR ENRIQUE
	57180
	CIERRE

	20081767220
	MEDINA HECTOR ENRIQUE
	57150
	CIERRE

	20081767220
	MEDINA HECTOR ENRIQUE
	57180
	CIERRE

	30632740464
	MEDISEM S.R.L.
	55631
	CIERRE

	20039111536
	MENA LUIS ORLANDO
	17414
	CIERRE

	20039111536
	MENA LUIS ORLANDO
	36191
	CIERRE

	20039111536
	MENA LUIS ORLANDO
	36191-17405
	CIERRE

	20039111536
	MENA LUIS ORLANDO
	61564-42690
	CIERRE

	20072418779
	MIJAIEL RAMON JOSE
	4955-2370
	CIERRE

	27124096230
	MOLINA ESTER INES
	62960
	CIERRE

	20171313660
	MONTAGNA ANTONIO
	57968-506492
	CIERRE

	27017362513
	MORALES PAULA
	68225
	CIERRE

	27017362513
	MORALES PAULA
	67765
	CIERRE

	27171319752
	MORALEZ SALUZZI ANDREA VERONICA
	60519
	CIERRE

	30681266255
	MORAVI S.R.L
	54931
	CIERRE

	30707115447
	NAHIM SCHEJ E HIJOS S.H.
	66449
	CIERRE

	27125532190
	NASER MAGDA DELFA DEL VALLE
	37435
	CIERRE

	23117085929
	NAVARRO ALBERTO EDUARDO
	28816
	CIERRE

	23081667969
	PASCUAL JUAN IGNACIO
	502904
	CIERRE

	20133182846
	PERALTA RAMON EDGARDO
	65030
	CIERRE

	20152575336
	PERRI CARMELO
	12099-3384
	CIERRE

	20072570848
	PETRACCHINI JOSE EDUARDO
	4824-0
	CIERRE

	30580988713
	PUSSETTO SALTA S.A.
	64718
	CIERRE

	27109075995
	QUINTEROS TURBAY CARIDME DORA
	49377
	CIERRE

	27109075995
	QUINTEROS TURBAY CARIDME DORA
	49377-503528
	CIERRE

	20116590388
	RIVEROS OSCAR
	40280-21477
	CIERRE

	20167222294
	ROMERO GUSTAVO HORACIO
	68845
	CIERRE

	20167222294
	ROMERO GUSTAVO HORACIO
	68845-471936
	CIERRE

	30673086248
	ROSCIANO Y SILVESTRE S.H.
	50580
	CIERRE

	20258020023
	RUIZ UBIERGO MARTIN EDUARDO
	64763
	CIERRE

	20921941480
	SALINAS RUDDY
	39878
	CIERRE

	20072604211
	SIMONEK JUAN JOSE
	49107
	CIERRE

	27112628458
	SORIA ANA GRACIELA
	61836-505570
	CIERRE

	30707959645
	SUCATI SRL
	58626
	CIERRE

	30673063523
	SVETLIZA J. BARON J. S.H
	49385
	CIERRE

	23145539714
	TOLABA MARTA BEATRIZ
	61503
	CIERRE

	23104516939
	VARGAS HUMBERTO
	60276-41413
	CIERRE

	20138442587
	VEGAS JOSE ENRIQUE
	69891-483913
	CIERRE

	27104931583
	VELARDE FANNY
	63767
	CIERRE

	20207754790
	VERGARA CARLOS MARIA
	62740
	CIERRE

	23072499999
	YARADE RODOLFO MOISES
	68789
	CIERRE

	27058777345
	YOFFE ROSA AIDA
	63727
	CIERRE

	27058777345
	YOFFE ROSA AIDA
	63727
	CIERRE

	20252183990
	ZELAYA CLAUDIO HUMBERTO
	64708
	CIERRE

RESOLUCIÓN GENERAL N° 021/09 Salta, 30 de Marzo de 2009
EL DIRECTOR GENERAL DE RENTAS DE LA

MUNICIPALIDAD DE LA CIUDAD DE SALTA

RESUELVE:

ARTICULO 1º.- DESIGNAR como agentes de Percepción del Impuesto a la Radicación de Automotores en la Jurisdicción de la Ciudad de Salta, a los titulares de los Registros Seccionales de la Propiedad del Automotor y Créditos Prendarios existentes dentro del ejido municipal.

ARTICULO 2º.- LA presente Resolución entrara en vigencia a partir del 01/04/2009.

ARTICULO 3º.- NOTIFIQUESE, publíquese en el Boletín Municipal y archívese.

RESOLUCIÓN GENERAL N° 025/09 Salta, 23 de Abril de 2009
EL DIRECTOR GENERAL DE RENTAS

DE LA MUNICIPALIDAD DE SALTA

R E S U E L V E:

ARTICULO 1°.- Autorizar la utilización en el ámbito de la Dirección General de Rentas de la Municipalidad de la Ciudad de Salta, de Talonarios, con las siguientes características y numeraciones: Serie B – Color Amarillo, entre 0001 al 4.600, Serie B – Color Celeste, entre el 4.601 al 7.500, para el cobro del ESTACIONAMIENTO MEDIDO – Ordenanza Nº 13.319, cuyo valor de tarifa por hora es de $ 1.00.- (pesos uno), previamente sellado por la División Valores Varios de la Dirección General de Rentas, conforme al modelo de sello, que se adjunta a la presente.-

ARTICULO 2°.-REGÍSTRESE, comuníquese a la Secretaría de Hacienda, Subsecretaría de Ingresos Públicos, Dirección General de Sistemas.-

RESOLUCIÓN GENERAL N° 026/09 Salta, 30 de Abril de 2009
EL DIRECTOR GENERAL DE RENTAS DE LA MUNICIPALIDAD

DE LA CIUDAD DE SALTA

RESUELVE:

ARTICULO 1°: Considerar como abonada en término, hasta el día 29/05/09, el pago de la Tasa sobre Publicidad y Propaganda correspondiente al año 2008.

ARTICULO 2º: REGISTRESE, tomen conocimiento las distintas áreas de esta Dirección General y archívese.

RESOLUCIÓN GENERAL N° 027/09 Salta, 11 de Mayo de 2009
EL DIRECTOR GENERAL DE RENTAS

DE LA MUNICIPALIDAD DE SALTA

R E S U E L V E:
ARTÍCULO 1°.- DESIGNAR como Agentes de Percepción del Impuesto a la Radicación de Automotores de la Ciudad de Salta, a todos los Titulares de los Registros Seccionales de la Propiedad del Automotor y Créditos Prendarios creados o a crearse en el País.-

ARTÍCULO 2°.- APRUEBASE el Instructivo General de Procedimiento del Impuesto a la Radicación de Automotores, que se adjunta como Anexo I a la presente Resolución.-

ARTÍCULO 3°.- APRUEBASE como Documentación Registral, en el ámbito de la Municipalidad de la Ciudad de Salta, el Formulario 13P, el que será utilizado en las condiciones y circunstancias establecidas en todos y cada uno de los procedimientos del instructivo aprobado precedentemente y que se adjunta como Anexo II a la presente Resolución.-

ARTÍCULO 4°.- EXCEPCIONES: a) Los Agentes de Percepción designados en la presente Resolución, actuarán en el ejercicio de sus funciones según lo establecido en el Código Tributario Municipal (Ordenanza Nº 6.330, T.O., Ordenanza Nº 13.254 y sus modificatorias), con las limitaciones establecidas en el Instructivo aprobado en el Articulo 2, b) En los casos en que el usuario exhiba comprobantes de pagos como justificación de la deuda registrada o en aquellos casos en que el usuario aduzca inexistencia de deuda, el Formulario 13P utilizado estará sujeto a confirmación por parte del Organismo Fiscal en el Plazo de 72 (setenta y dos) horas. Vencido el plazo o confirmado la inexistencia de deuda por parte del Organismo Fiscal, el Registro respectivo podrá continuar con las actuaciones administrativas correspondientes, c) Para aquellos casos en que el contribuyente solicite “Baja de Automotor”, o “Cambio de Radicación” (solo en los casos en que el vehiculo salga del ejido municipal), el Registro respectivo deberá notificar al Organismo Fiscal, quien generará la obligación (sellado) correspondiente, en un plazo de 72 (setenta y dos) horas. Vencido el plazo o generada la obligación por parte del Organismo Fiscal, el Registro respectivo podrá continuar con las actuaciones administrativas correspondientes.-

ARTICULO 5°.- MODIFICAR, la fecha de entrada en vigencia de la Resolución General Nº 021/09 AGENTES DE PERCEPCION DEL IMPUESTO A LA RADICACION DE AUTOMOTORES, debiéndose considerar la vigencia de la misma, a partir del 18/05/09, en atención a las razones invocadas precedentemente.-

ARTICULO 6°.-REGÍSTRESE, comuníquese a la Secretaría de Hacienda, Sub Secretaría de Ingresos Públicos, y Dirección General de Sistemas.-

ARTICULO 7º.- NOTIFIQUESE, Publíquese en el Boletín Municipal y Archívese.-

RESOLUCIÓN GENERAL N° 035/09 Salta, 05 de Junio de 2009
EL DIRECTOR GENERAL DE RENTAS DE LA MUNICIPALIDAD

DE LA CIUDAD DE SALTA

RESUELVE:

ARTICULO 1°: Considerar abonados en término hasta el día 16/06/09, los tributos municipales que vencían el 15/06/09 y hasta el 18/06/09, los que vencían el 17/06/09, en atención a las razones expuestas en el considerando.
ARTICULO 2º: Remítase copia de la presente Resolución a conocimiento de las Sub Secretaria de Ingresos Públicos y demás dependencias municipales.
ARTICULO 3º: Regístrese, notifíquese, publíquese en el Boletín Oficial y archívese.

RESOLUCIÓN GENERAL N° 040/09 Salta, 06 de Agosto de 2009
EL DIRECTOR GENERAL DE RENTAS DE LA MUNICIPALIDAD

DE LA CIUDAD DE SALTA

RESUELVE:

ARTICULO 1°: Aprobar en el ámbito de la Dirección General de Rentas de la Municipalidad de la Ciudad de Salta, el formulario que se detalla y que se adjunta a la presente:

 F 219 – Multa de Transito
ARTICULO 2º: Regístrese, comuníquese a la Secretaria de Hacienda, Sub Secretaria de Ingresos Públicos y Dirección General de Sistemas y Dirección de Recaudación.

ARTICULO 3º: Publíquese en el Boletín Oficial y archívese.

RESOLUCIÓN GENERAL N° 041/09 Salta, 19 de Agosto de 2009
EL DIRECTOR GENERAL DE RENTAS DE LA MUNICIPALIDAD

DE LA CIUDAD DE SALTA

RESUELVE:

ARTICULO 1°: El DEPARTAMENTO DE CONTROL DE PLANES DE PAGOS, dependiente de la DIRECCION DE RECAUDACION o en el que el futuro lo reemplace, deberá recepcionar las solicitudes de todos los planes de pago que formulen los contribuyentes, por mas de tres (3) cuotas totales, las que periódicamente, por expediente, serán giradas al DIRECTOR DE RECAUDACION y/o DIRECTOR GENERAL DE RENTAS, para solicitudes de hasta doce (12) cuotas; y al SUB SECRETARIO DE INGRESOS PUBLICOS, para solicitudes de mas de doce (12) cuotas, para su debida autorización.

ARTICULO 2º: Para el caso de refinanciaciones las solicitudes se remitirán al DIRECTOR DE RECAUDACION y/o DIRECTOR GENERAL DE RENTAS, para solicitudes de hasta seis (6) cuotas; y al SUB SECRETARIO DE INGRESOS PUBLICOS, para solicitudes de mas de seis (6) cuotas, para su debida autorización.
ARTICULO 3º: APRUEBESE el Formulario de Solicitud de Plan de Pago según Anexo I.

ARTICULO 4º: REGISTRESE, comuníquese a la Secretaria de Hacienda, Sub Secretaria de Ingresos Públicos y Dirección General de Sistemas y Dirección de Recaudación.

ARTICULO 3º: PUBLÍQUESE en el Boletín Oficial y archívese.

RESOLUCIÓN GENERAL N° 045/09 Salta, 03 de Septiembre de 2009
EL DIRECTOR GENERAL DE RENTAS DE LA MUNICIPALIDAD

DE LA CIUDAD DE SALTA

RESUELVE:

ARTICULO 1°: Diferir las fechas de vencimientos de los siguientes tributos municipales, consignados en la RESOLUCION GENERAL Nº 078/2008, para el primer día hábil siguientes, luego de los feriados provinciales (16/09/09), en atención a las razones invocadas en los considerando.
Tasa por inspección de Seguridad, Salubridad e Higiene y Tasa sobre Publicidad y Propaganda.

Régimen General – Grandes Contribuyentes 0-2.- (8º anticipo)
Impuesto inmobiliario y Tasa General de Inmuebles.- (8º anticipo)

Tasa de Protección Ambiental.-(8º anticipo)

ARTICULO 2º: REGISTRESE, comuníquese a la Secretaria de Hacienda, Sub Secretaria de Ingresos Públicos y Dirección General de Sistemas y Dirección de Recaudación.

ARTICULO 3º: PUBLÍQUESE en el Boletín Oficial y archívese.

RESOLUCIÓN GENERAL N° 051/09 Salta, 15 de Octubre de 2009
EL DIRECTOR GENERAL DE RENTAS DE LA MUNICIPALIDAD

DE LA CIUDAD DE SALTA

RESUELVE:

ALTA Y CATEGORIZACION

ARTICULO 1º: Una vez cumplimentados los tramites pertinentes en los Registros de Propiedad del Automotor y Créditos Prendarios, la Dirección General de Rentas procederá a la liquidación del Impuesto a la Radicación de automotores, Tasa de Protección Ambiental y la Tasa de Actuación Administrativa, según corresponda, previa clasificación de los mismos, según el grupo, la categoría y la fecha de alta en el tributo, tomando como base los datos suministrados por la Dirección nacional de Registro de la Propiedad del Automotor.

Los vehículos serán categorizados de oficio en el grupo I a excepción de los camiones, chasis con cabina, tractor de carretera y otros con características similares, que correspondan al grupo II; colectivos, ómnibus, micro ómnibus, que correspondan al Grupo III; todos los incluidos en el grupo IV; todos los que incluidos en el Grupo V y todos los incluidos en el grupo VI, sin presentación de documentación alguna, y se clasificaran en la categoría correspondiente según las especificaciones establecidas en la Ordenanza Tributaria Anual.

RECATEGORIZACION – REQUISITOS

ARTICULO 2º: Recategorización Grupo II– Los contribuyentes que soliciten recategorización de vehículos en el Grupo II en el Impuesto a la Radicación de Automotores, deberán presentar los siguientes requisitos:

Personas Físicas/Jurídicas que soliciten recategorización:

· Nota por duplicado dirigida al Director General de Rentas de la Municipalidad de la Ciudad de Salta, solicitando recategorización del vehiculo en el Impuesto a la Radicación de Atomotes, al grupo II del articulo 102 de la Ordenanza Tributaria Anual 13.527.

· Copia certificada del instrumento habilitante del vehiculo otorgado por el organismo competente municipal, provincial o nacional, de acuerdo a la actividad económica productiva que desarrollen o por desarrollar.

· Acreditación de inscripciones en Organismos Fiscales; Nacional, Provincial y Municipal

· Toda otra prueba documental que aporte a la solicitud presentada.

· Fotocopia autenticada de la factura de compra del vehiculo

· Fotocopia de la cobertura del seguro obligatorio de Responsabilidad Civil.

· Fotocopia autenticada del Titulo del Automotor (vehiculo radicado en el municipio Capital).

· Fotocopia del Documento Nacional de identidad del titular.

· Persona jurídica: fotocopia de acta constitutiva de la sociedad, solicitud firmada por el responsable de la misma, presidente o gerente general (certificado por escribano) y DNI del responsable de la persona jurídica y de la persona autorizada.

· Pago del sellado que establezca la Ordenanza Tributaria Anual.

ARTICULO 3º: Recategorización – Grupo III. Los contribuyentes que soliciten recategorización de vehículos al Grupo III en el impuesto a la Radicación de Automotores, deberán presentar los siguientes requisitos:

Personas Físicas/Jurídicas que soliciten recategorización.

· Nota por duplicado dirigida al Director General de Rentas de la Municipalidad de la Ciudad de Salta, solicitando recategorización del vehiculo en el impuesto a la Radicación de automotores grupo III.

· Fotocopia autenticada del Titulo automotor donde conste inscripto como Remis, Taxi, etc. (vehiculo radicado en el municipio capital)

· Fotocopia del Documento Nacional de identidad del titular. Persona Jurídica: Fotocopia de acta constitutiva de la Sociedad, solicitud firmada por el responsable de la misma, presidente o gerente general (certificado por escribano) y DNI del responsable de la persona jurídica y de la persona autorizada.

· Pago del sellado que establezca la Ordenanza Tributaria Anual.

RECATEGORIZACION DE OFICIO

ARTICULO 4º: Aquellos vehículos que fueron categorizados en el Grupo II en los periodos 2007 y 2008 podrán ser recategorizados de oficio en los casos en que no hallan cumplido con los requisitos ut supra, para demostrar que efectivamente están afectados a una actividad económica productiva y se lo realizara con carácter retroactivo al ultimo periodo pagado.

PROCEDIMIENTO PARA SOLICITUD DE RECATEGORIZACION

ARTICULO 5º: Iniciado el expediente respectivo, se remiten las actuaciones a la Dirección Legal y Técnica Tributaria, quien procederá con el análisis de la documentación y solicitar, de ser necesario, otra documentación al contribuyente, cumplido el mismo emitirá el dictamen correspondiente.

La dirección de Rentas resuelve, notifica y en caso de corresponder, comunica a las dependencias a su cargo, para la toma de razón, e intervención.

ALTA DE OFICIO

ARTICULO 6º: En caso de que los contribuyentes, responsables y/o terceros no cumplan con la registración de los vehículos en el Municipio de Salta Capital, ya sea por cambio de radicación, inscripción inicial y/o recupero por robo o hurto; y debido al cruzamiento de información con la base de datos del Registro Nacional de Propiedad del Automotor y Créditos Prendarios se observen tales circunstancias, el organismo fiscal mediante la autoridad competente procederá a efectuar el alta de oficio de tales vehículos, desde la fecha que figura en dicho registro, siendo pasible de las sanciones previstas en el código Tributario Municipal.

ARTICULO 7º: DEROGUESE las Resoluciones Generales Nº 046/08 y 047/08.

ARTICULO 8º: NOTIFIQUESE, publíquese en el Boletín Oficial y Archívese.

RESOLUCION GENERAL Nº 062/09 SALTA, 30 DE NOVIEMBRE DE 2009
EL DIRECTOR GENERAL DE RENTAS DE LA MUNICIPALIDAD

DE LA CIUDAD DE SALTA

RESUELVE:

ARTICULO 1º.-Designase como sujetos obligados a actuar como Agentes de Retención, en virtud del artículo 1º de la Resolución General Nº 062/08, a los responsables que se indican en la planilla anexa que forma de la presente.-

ARTICULO 2º.-Derogase a partir de la publicación de la presente, la Resolución General Nº07/08.

ARTICULO 3º.-La presente Resolución entrará en vigencia a partir del 1º de diciembre de 2009.-
	ANEXO RESOLUCION 62/09

	ORGANISMO
	CUIT

	SERVICIO ADMINISTRATIVO FINANCIERO DE LA GOBERNACION
	
	
	
	
	
	30-70994981-7

	(SECRETARIA GENERAL DE LA GOBERNACION)
	
	
	

	MINISTERIO DE JUSTICIA ,SEGURIDAD Y DERECHOS HUMANOS
	
	30-71040071-3

	POLICIA DE SALTA
	
	
	
	
	30-99925725-5

	SERVICIO PENITENCIARIO
	
	
	
	
	30-9995725-5

	MINISTERIO DE DESARROLLO HUMANO
	
	
	
	30-71041012-3

	MINISTERIO DE TURISMO
	
	
	
	
	30-71011045-6

	MINISTERIO DE GOBIERNO
	
	
	
	
	30-71000616-0

	MINISTERIO DE DESARROLLO ECONOMICO
	
	
	30-68132907-9

	MINISTERIO DE EDUCACION
	
	
	
	30-99925626-7

	MINISTERIO DE SALUD PUBLICA
	
	
	
	30-99926315-8

	MINISTERIO DE FINANZAS Y OBRAS PUBLICAS
	
	
	30-70993328-7

	MINISTERIO DE INFRAESTRUCTURA Y SERV.PUBLICOS DE LA
	
	30-70704016-1

	PROVINCIA DE SALTA(SECRETARIA DE OBRAS PUBLICAS)
	
	

	DIRECCION GENERAL DE RENTAS
	
	
	
	30-99925688-7

	AUDITORIA GENERAL DE LA PROVINCIA
	
	
	
	30-70753451-2

	CAMARA DE SENADORES
	
	
	
	
	30-99925589-9

	CAMARA DE DIPUTADOS
	
	
	
	
	30-99924401-3

	PODER JUDICIAL
	
	
	
	
	30-61489628-7

	MINISTERIO PUBLICO
	
	
	
	
	30-99927509-1

	DIRECION DE VIALIDAD DE SALTA
	
	
	
	30-99903086-2

	INSTITUTO PROVINCIAL DE LA VIVIENDA
	
	
	
	30-99901332-1

	MINISTERIO DE AMBIENTE Y DESARROLLO SUSTENTABLE
	
	30-71041608-3

	MINISTERIO DE TRABAJO Y PREVISION SOCIAL
	
	
	30-71040078-0

ARTICULO 4º.-Notifíquese, publíquese en el Boletín Municipal y archívese.-

RESOLUCION GENERAL Nº 063/09 SALTA, 30 DE NOVIEMBRE DE 2009
EL DIRECTOR GENERAL DE RENTAS DE LA MUNICIPALIDAD

DE LA CIUDAD DE SALTA

RESUELVE:

ARTICULO 1º.-FIJAR las fechas de vencimiento para el pago de los tributos municipales a devengarse en el período fiscal 2010, según el detalle que se indica en Planillas Anexas I y II, que forman parte integrante de la presente resolución.-

ARTICULO 2º.-La presente resolución entrará en vigencia a partir de la fecha de su publicación.-

ARTICULO 3º.-Regístrese, comuníquese a la SECRETARIA DE HACIENDA y a las dependencias de esta Dirección General.-

ARTICULO 4º.-Publíquese en el Boletín Municipal y ARCHIVESE.-

RESOLUCION GENERAL Nº 065/09 SALTA, 14 DE DICIEMBRE DE 2009
EL DIRECTOR GENERAL DE RENTAS DE LA MUNICIPALIDAD

DE LA CIUDAD DE SALTA

RESUELVE:

ARTICULO 1º.-RECTIFICAR los Números de CUIT, consignados erróneamente en el Anexo I de la Resolución General Nº 62/2009, siendo los correctos los Nros: 30-99928465-1 y 30-70961217-0, correspondientes a la POLICIA de SALTA y DIRECCION GENERAL DE RENTAS de la PROVINCIA, respectivamente, por las razones invocadas en el considerando.
ARTICULO 2º.-INCORPORAR en el Anexo I de la Resolución Nº 62/09 a los siguientes organismos provinciales quienes actuaran como Agentes de Retención de la Tasa de Inspección, Seguridad, Salubridad e Higiene – ex Tasa de Actividades Diversas, conforme al detalle adjunta la presente resolución.

ARTICULO 3º.-TOME conocimiento DIRECION DE RECAUDACION Y FISCALIZACION, con sus respectivas dependencias y notifíquese a las partes interesadas de la presente resolución..-

ARTICULO 4º.-CUMPLIDO ARCHIVESE.-
	ORGANISMO
	CUIT

	POLICIA DE SALTA
	
	
	
	
	30-99928465-1

	DIRECCION GENERAL DE RENTAS
	
	
	
	
	30-70961217-0

	IPSS
	
	
	
	30-70751309-4

	ENTE REGULADOR DE SERVICIOS PUBLICOS
	
	
	
	
	30-69064496-3

	TOMOGRAFIA COMPUTADA S.E.
	
	
	
	
	30-99924920-1

	ENTE AUTARTICO PARQUE INDUSTRIAL
	
	
	30-99927516-4

	REMSA S.E.
	
	
	
	30-99927516-4

	INST. PROV. PUEBLOS INDIGENAS DE SALTA
	
	
	
	30-67311570-1

	COMPLEJO TELEFERICO SALTA S.E.
	
	
	30-99925909-6

	SEDE MUNDIAL SIGLO XXI S.E.
	
	30-71041012-3

	ENTE REGULADOR DE JUEGOS DE AZAR
	
	30-70009145-3

RESOLUCION GENERAL Nº 069/09 SALTA, 22 DE DICIEMBRE DE 2009
EL DIRECTOR GENERAL DE RENTAS DE LA MUNICIPALIDAD

DE LA CIUDAD DE SALTA

RESUELVE:

ARTICULO 1º.- Tomado conocimiento en la Dirección de Atención al Contribuyente o la que en un futuro la reemplace, de que un vehiculo no se encuentra radicado en este municipio, mediante informe de SUCERP, información contenida en lotes informáticos remitidos de los Registros de Propiedad del Automotor y Créditos Prendarios o informe Histórico de Dominio, emitidos por los citados registros, deberá hacer un expediente y girar la documentación a la Dirección de Legal y Técnica Tributaria.

ARTICULO 2º.- La Dirección de Legal y Técnica Tributaria analizara la documentación y emitirá un dictamen, el cual contendrá la fecha a partir de la cual se deberá realizar el corte en la liquidación del Impuesto a la Radicación de Automotores, del dominio en cuestión.

ARTICULO 3º.- La Dirección General de Rentas, emitirá una Resolución y determinara la fecha a partir de la cual se deberá dejar de liquidar el impuesto.
ARTICULO 4º.- La Dirección de Operativa procederá a dar el corte a la liquidación de l impuesto a la Radicación de Automotores a partir de la fecha fijada por Resolución, liquidara la Tasa de Actuación Administrativa pertinente, cargara en el campo Observaciones de la Cuenta Corriente o en el que el futuro la reemplace, toda información que permita la localización del propietario del vehiculo y en caso de existir deuda se remitirá el expediente a la Dirección de Recaudación o la en el futuro la reemplace, para que proceda a gestionar su cobro.

ARTICULO 5º.- REGISTRESE, comuníquese a la Secretaria de Hacienda, Sub Secretaria de Ingresos Públicos, Dirección de Operativa y Dirección de Recaudación.
ARTICULO 6º.- PUBLIQUESE en el Boletín Municipal y archívese.

RESOLUCION GENERAL Nº 001/10 SALTA, 5 DE ENERO DE 2010
EL DIRECTOR GENERAL DE RENTAS DE LA MUNICIPALIDAD

DE LA CIUDAD DE SALTA

RESUELVE:

ARTICULO 1º.- Disponer que las solicitudes de exención de pago de los tributos municipales, formulados por contribuyentes jubilados, desocupados y discapacitados, en los términos de las disposiciones contenidas en el Código Tributario Municipal y sus modificatorias, texto ordenado por Ordenanza Nº 13254, serán consideradas como presentadas en termino hasta el 29/01/2010, en atención a las razones invocadas en el considerando.
ARTICULO 2º.- REGISTRESE, comuníquese a la Secretaria de Hacienda y Sub Secretaria de Ingresos Públicos.
ARTICULO 3º.- PUBLIQUESE en el Boletín Municipal y archívese.

RESOLUCION GENERAL Nº 002/10 SALTA, 5 DE ENERO DE 2010
EL DIRECTOR GENERAL DE RENTAS DE LA MUNICIPALIDAD

DE LA CIUDAD DE SALTA

RESUELVE:

ARTICULO 1º.- Disponer que el trámite se realizara en las OFICINAS DE LA SECRETARIA DE HACIENDA, ubicada en calle Vicente López Nº 428.

Las Personas que gozaron del beneficio en los periodos fiscales 2006, 2007, 2008 y 2009, serán automáticamente beneficiadas en el presente ejercicio 2010.

Las personas que presenten su solicitud por primera vez, en este año, podrán hacerlo hasta el 29/01/2010.

REQUISITOS:

· Presentar formulario debidamente llenado y firmado.-
· Fotocopia de DNI del jubilado o pensionado.-
· Cedula parcelaria actualizada, con certificación de único bien del titular y/o de su cónyuge.- (En caso de registrar la propiedad a nombre de FO.NA.VI, I.P.D.U.V. u otra institución, presentar Acta de Entrega de la vivienda o boleta de compra-venta).-
· Los usufructuarios deberán presentar Certificado de Residencia.-

· Fotocopia del ultimo recibo de haberes jubilatorios o de pensión.-

Toda esta documentación será recepcionada con numero de expediente –SIGA – sin cobro de sellado alguno y luego girado a la DIRECCION DE LEGAL Y TECNICA TRIBUTARIA, para su análisis y dictamen. En el despacho de la Dirección General de Rentas, se confeccionara la Resolución, la que será firmada por el Director General.

ARTICULO 2º.- REGISTRESE, comuníquese a la Secretaria de Hacienda y Sub Secretaria de Ingresos Públicos.
ARTICULO 3º.- PUBLIQUESE en el Boletín Municipal y archívese.

RESOLUCION GENERAL Nº 004/10 SALTA, 1 DE FEBRERO DE 2010
EL DIRECTOR GENERAL DE RENTAS DE LA MUNICIPALIDAD

DE LA CIUDAD DE SALTA

RESUELVE:

ARTICULO 1°.- DISPONER que las solicitudes de exención de pago de los tributos municipales, formalizados en los términos de la ordenanza 12696, podrán ser presentadas hasta el 26/02/10, en atención a las razones invocadas en el considerando.-

ARTICULO 2°.- REGÍSTRESE, comuníquese a la Secretaría de Hacienda, y Sub Secretaría de Ingreso Públicos. –

ARTICULO 3º.- PUBLÍQUESE en el Boletín Municipal y archívese.-

RESOLUCION GENERAL Nº 005/10 SALTA, 15 DE FEBRERO DE 2010
EL DIRECTOR GENERAL DE RENTAS DE LA MUNICIPALIDAD

DE LA CIUDAD DE SALTA

RESUELVE:

ARTICULO 1°.-CONSIDERAR cumplido en término hasta el día 22 de Febrero de 2.010, el pago de las obligaciones correspondientes al PAGO ANUAL 2010, en concepto de la Tasa General de Inmuebles, Impuesto Inmobiliario. Impuesto a la Radicación de Automotores y Tasa de Protección Ambiental, cuyos vencimientos operan el día 15/02/2.010, por las razones invocadas en los considerandos.-

ARTICULO 2°.-REGÍSTRESE, comuníquese a la Secretaría de Hacienda, Sub Secretaría de Ingresos Públicos, Dirección de Tesorería, Dirección General de Sistemas y a las dependencias de esta Dirección General.-

ARTICULO 3º.- PUBLIQUESE en el Boletín Municipal y archívese

RESOLUCION GENERAL Nº 006/10 SALTA, 22 DE FEBRERO DE 2010
EL DIRECTOR GENERAL DE RENTAS DE LA MUNICIPALIDAD

DE LA CIUDAD DE SALTA

RESUELVE:

ARTICULO 1°.-CONSIDERAR cumplido en término hasta el día 26 de Febrero de 2.010, el pago de las obligaciones correspondientes al PAGO ANUAL 2010, en concepto de la Tasa General de Inmuebles, Impuesto Inmobiliario. Impuesto a la Radicación de Automotores y Tasa de Protección Ambiental, cuyo vencimiento opera el día 22/02/2.010, por las razones invocadas en los considerandos.-

ARTICULO 2°.-REGÍSTRESE, comuníquese a la Secretaría de Hacienda, Sub Secretaría de Ingresos Públicos, Dirección de Tesorería, Dirección General de Sistemas y a las dependencias de esta Dirección General.-

ARTICULO 3º.- PUBLIQUESE en el Boletín Municipal y archívese

RESOLUCION GENERAL Nº 0010/10 SALTA, 10 DE MARZO DE 2010
EL DIRECTOR GENERAL DE RENTAS DE LA MUNICIPALIDAD

DE LA CIUDAD DE SALTA

RESUELVE:

ARTICULO 1°: Las personas físicas y/o jurídicas que organicen de forma habitual las actividades descriptas en el Art. 138 del Código Tributario Municipal y habilitados al efecto, en su carácter de responsables sustitutos deberán abonar la Tasa de Diversiones y Espectáculos Públicos.

ARTICULO 2º: Realizada la Liquidación de la Tasa de Diversiones y Espectáculos Públicos de acuerdo a la Ordenanza Tributaria, la tasa determinada deberá ser abonada en los lugares habilitados al efecto por el Organismo Fiscal.

ARTICULO 3º: Las personas físicas y/o Jurídicas que realicen u organicen en forma eventual las actividades descriptas en el Art. 138 del Código Tributario Municipal, deberán informar y presentar sin excepción ante el Organismo Fiscal una Declaración Jurada, con una antelación no menor de cuarenta y ocho horas (48 hs) pudiendo prorrogarse con autorización expresa de la Dirección General de Rentas. Conforme formulario que se aprueba como Anexo I a la presente, acreditando interés legítimo.

ARTICULO 4º: Ingresado el expediente, será girado para su registración en el Módulo creado a tal efecto.

ARTICULO 5°: Las personas físicas y/o jurídicas en su carácter de responsables sustitutos, de acuerdo al artículo 139 del Código Tributario Municipal, deberán constituir una garantía en dinero en efectivo, equivalente al sesenta (60 %) del importe que le correspondería abonar por la Tasa de Diversiones y Espectáculos Públicos, de acuerdo a la Declaración Jurada presentada, el que será tomado como pago a cuenta de acuerdo a lo establecido en la Ordenanza Nº 13.776/09, Artículo Nº 8, Inc. b.

ARTICULO 6º: El Organismo Fiscal de oficio, podrá constituirse en el lugar donde se realice el espectáculo público, a los fines de verificar, liquidar y determinar la tasa, de acuerdo a los términos del Art. 28 de la Ordenanza Nº 13.279//08.

ARTÍCULO 7º: Las personas físicas y/o jurídicas, referidas en el artículo 5, deberán presentar una declaración jurada dentro de las veinticuatro horas (24 hs) de realizada la reunión y/o evento. Conforme formulario que se aprueba como Anexo II de la presente.

ARTÍCULO 8º: El Organismo Fiscal realizará la determinación Final de la Tasa de acuerdo a la Ordenanza Tributaria vigente.-

ARTÍCULO 9º: Cumplidos los deberes formales previstos en el Código Tributario Municipal, se procederá al archivo de las actuaciones.

ARTÍCULO 10º: Las Declaraciones Juradas o las liquidaciones no abonadas dentro del plazo establecido en el Artículo 7º serán remitidas al área que corresponda para su gestión de cobranza.

ARTICULO 11º: La falta de cumplimiento de los deberes formales por parte del Responsable Sustituto, hará que sea pasible de las sanciones previstas por el Código Tributario Municipal.

ARTICULO 12°: Tomen conocimiento las distintas áreas de esta Dirección General y a la Dirección General de Protección Ciudadana y Archívese.-

 Salta, 3 de Enero de 1994.-

DIRECCION DE COMPRAS.-
RESOLUCION Nº 01.-
EL DIRECTOR DE COMPRAS

R E S U E L V E :

ARTICULO 1º.- FIJASE en concepto de Retribución Mensual para cada una de las unidades detalladas en la presente las sumas consignadas a continuación:

 TERMINAL DE OMNIBUS
LOCAL Nº IMPORTE LOCAL Nº IMPORTE

ALQUILER ALQUILER_
"C" Sector A
 $ 180.- 9 " " $ 300.-

"D" Sector A
 $ 330.- 10 " " $ 300.-

"J" Sector A
 $ 180.- 11 " " $ 350.-

"O" Sector A
 $ 200.- 12 " " $ 350.-

"P" Sector A
 $ 200.- 13 " " $ 800.-

"Q" Sector A
 $ 200.- 15 " " $ 900.-

"R" Sector A
 $ 200.- 16 " " $ 500.-

"U" Sector A
 $ 300.- 31 " " $ 500.-

4 Sector B
 $ 500.- 32 " " $ 500.-

6 Sector B
 $ 300.- 36 " " $ 650.-

7 Sector B
 $ 350.- 37 " " $ 150.-

8 Sector B
 $ 350.- 23 Bis" " $ 250.-

 CEMENTERIO SAN ANTONIO DE PADUA

1 Sector A
$ 50.-

2 Sector A
$ 50.-

4 Sector A
$ 50.-

1 Sector B
$ 50.-

2 Sector B
$ 50.-

3 Sector B
$ 50.-

1 Sector C
$ 50.-

 CONCESIONES VARIAS (en la Vía Pública)
Kiosco frente Estación de Servicio Visión

$ 500.-

Pantallas Publicitarias

$ 300.-

Pantallas Publicitarias

$ 300.-

Pantallas Publicitarias

$ 300.-

"El Triángulo" vta. de frutas

 $ 500.-

Car. frut. verd. palt. baln. "Carlos Xamena"

$ 400.-

Surtidor de combustible

$ 400.-

Fotocopiadora Direc. de Tránsito

$ 200.-

Bar - Restaurante - Jgos. Infantiles.

 $ 300.-

 MERCADO CO.FRU.THOS.

 PUESTO Nº 15

$ 250.-

 PUESTO Nº 23

$ 300.-

 PUESTO Nº 25
 $ 250.-

 PUESTO Nº 88
 $ 250.-

 PUESTO Nº 103
 $ 320.-

 PUESTO Nº 39
 $ 320.-

 PUESTO Nº 100
 $ 320.-

ARTICULO 2º.- Por Concesiones y Licitaciones, procédase a notificar el contenido de la presente a los Permisionarios incluidas en este.-

ARTICULO 3º.- [DE FORMA]

ARTICULO 4º.- [DE FORMA]

ARTICULO 5º: [DE FORMA]

Salta, 04 de Agosto de 2003.-

DIRECCIÓN GENERAL DE CONTROL URBANO
RESOLUCION Nº 010/03

EL SEÑOR DIRECTOR GENERAL DE CONTROL URBANO DE LA MUNICIPALIDAD DE SALTA

R E S U E L V E :

ARTICULO 1º.- IMPLEMENTESE EL SISTEMA DE ENTRADAS UNICAS para todas las actividades que se desarrollen en locales bailables que se encuentren encuadrados en la Ordenanza Municipal Nº 11.846.-

ARTICULO 2º.- LAS ENTRADAS DEBERAN CONFECCIONARSE DE LA SIGUIENTE FORMA:

a) Contener tres cuerpos identificados con los números 1; 2 y 3. El primer cuerpo quedará adosado en forma permanente al talonario, el segundo cuerpo deberá ser depositado en las urnas al momento del ingreso del concurrente, y el tercer cuerpo quedará siempre en poder del concurrente.-

b) Los tres cuerpos de cada entrada deberán tener un número correlativo a cada entrada, dicho número deberá estar impreso en cada uno de los cuerpos, además se deberá confeccionar distintos talonarios para cada categoría de concurrentes, identificándose las mismas con colores diferentes y la inscripción a dicha categoría (damas, caballeros, invitados, etc.), la correlatividad en la numeración de cada uno de las entradas deberá se por categorías y por año calendario, debiendo el primero de enero de cada año comenzar nuevamente con el número 1.-

c) El material para su confección quedará a criterio de los titulares de cada local bailable, no pudiendo imprimirse en papel de menos de 70 gramos.-

d) Cada cuerpo de entrada deberá contener como medidas mínimas 8cm de ancho y 5 cm de largo por cada cuerpo.

e) El dorso de la misma podrá contener propagandas con leyendas que el titular del comercio considere necesario, todas las leyendas, precio o numeración estipulada en la presente resolución, deberán estar impresas en el frente de cada cuerpo.

f) La presentación para su troquelado, deberá hacerse con 72 hs de anticipación a cada reunión, pudiendo utilizarse en la reunión inmediata posterior todas aquellas entradas no vencidas en la reunión anterior, siempre respetando la correlatividad de su numeración, debiendo denunciar en esta Dirección el último número de entrada vendida en cada reunión bailable.

g) Los titulares o encargados de cada local bailable, deberán permitir el ingreso de los inspectores municipales de esta Dirección al local bailable a los fines del control, debiendo entregar toda documentación que los mismos soliciten, asimismo podrán ingresar a la boletería e inspeccionar las urnas de ingreso a los fines de poder determinar en forma fehaciente la cantidad de entradas vendidas.-

ARTICULO 3º.- INCUMPLIMIENTO, el incumplimiento a las presentes disposiciones, dará lugar a las sanciones previstas en las ordenanzas tributarias vigentes.-

ARTICULO 4º.- DE FORMA.-

Salta, 20 de Agosto de 2003.-

DIRECCIÓN GENERAL DE CONTROL URBANO
RESOLUCION Nº 011/03

EL SEÑOR DIRECTOR GENERAL DE CONTROL URBANO DE LA MUNICIPALIDAD DE SALTA

R E S U E L V E :

ARTICULO 1º.- POR la oficina de Espectáculos Públicos, PROCÉDASE a cursar Cédulas de Notificación a los responsables de Salones de Fiestas, para que en plazo de SETENTA Y DOS HORAS (72 Hs.), a partir de su notificación, cumplimenten con la actualización de documentaciones que hacen al funcionamiento y/o actividad comercial de dicho negocio, tales como:

· Libro de Inspección (Conjuntamente con una fotocopia de sellado de renovación anual)

· Certificado de Seguridad y Protección contra incendios, emitido por el Cuerpo de Bomberos de la Policía de la Provincia.

· Certificado de desinfección del local emitido por empresas privadas debidamente autorizadas por la Municipalidad (Area de Medio Ambiente).

· Póliza de Seguro por riesgo de daños, perjuicio y/o accidente y/o muerte de las personas concurrentes.

· Certificado de Expendio de Bebidas Alcohólicas, emitido por la Policía de la Provincia.

· Certificado Salud del Personal, otorgado por el Hospital del Milagro, para aquellos que manipulan productos comestibles.

VIGILANCIA Y SEGURIDAD DEL LOCAL

Del orden en el local deberá presentar:

1º En caso de contratarse a la Vigilancia y Mantenimiento.

· Constancia Policial, expedida por la Seccional respectiva o por la oficina División Policial Adicional.

2º En caso de que la seguridad es desarrollada por 3ros, deberá presentar:

· Copia Certificada del Contrato respectivo.

· La empresa de seguridad contratada (Fotocopia de la habilitación Municipal) y boletas de pagos de actividades diversas, económicas y AFIP.

3º En caso que el personal contratado para la seguridad sea por el responsable del local, deberá presentar:

· Registro del Personal afectado a la seguridad en el que conste:

· Datos del Personal de Seguridad a su cargo, masculino y femenino (Apellido y nombre, D.N.I, Domicilio Particular, etc.)

· Si se trata de personas con conocimiento de artes marciales o defensa personal, deberá DECLARAR las disciplina que practica y grado de conocimiento alcanzado, certificado por la asociación que lo agrupa si existiere (Fotocopia)

· Fotocopia autenticada del Certificado de Buena Conducta y Antecedentes, expedido por la Policía de la Provincia, actualizado cada ciento ochenta (180) días, correspondiente a cada una de las personas de seguridad.

· Si la persona contratada para seguridad perteneciere a las fuerzas armadas u otro organismo de seguridad, deberá presentar fotocopia de la autorización pertinente, expedida por la autoridad representativa de la institución a la que pertenece

ARTICULO 2º.- ASIMISMO sobre la obligatoriedad de la obtención del permiso para cada evento o reunión social bailable sin venta de entradas, que se lleve a cabo en dichos salones de fiestas, por ante la oficina de Espectáculos Públicos, se deberá efectuar mediante el pago de la tasa fija de $ 25,35 (PESOS VEINTICINCO CON TREINTA Y CINCO CENTAVOS), de acuerdo al art. 7º de la Ordenanza Nº 7606/95.-

ARTICULO 3º.- EN CASO DE OMISION al cumplimiento de la referida tasa, se aplicarán las medidas que prevé el Código Tributario Municipal - Ordenanza Nº 6.330/91, arts. 61º y 62º, que consistirá en lo siguiente:

	OMISION A PAGAR
	TASA
	RECARGO
	TOTAL TRIBUTO

	1ra Vez
	$ 25,35
	Según Art. 62º Ord. 6.330/91
	$ 48,00

	Reiteración
	$ 25,35
	Según Art. 62º Ord. 6.330/91
	$ 76.00

Sin perjuicio de las demás sanciones que disponen los instrumentos legales vigentes para estos casos.

ARTICULO 4º.- POR LA OFICINA DE INSPECCION, se deberá extremar los recaudos para la verificación del cumplimiento de los deberes formales y pago de la tasa que fija el arts. 7º de la Ordenanza Nº 7306/95, a través del personal de inspectores asignados al efecto.

ARTICULO 5º.- DE comprobarse irregularidades el os conceptos señalados en el art. 4º, el inspector actuante debe IN SITU proceder al cobro de la tasa correspondiente, en base a la escala especificada en el art. 3º, con la participación de las fuerzas de seguridad de ser necesario, para que las actuaciones sean realizadas dentro del marco legal sin ningún inconveniente y de no contar con la documentación habilitante del local y demás requisitos determinados en el art. 1º, emplazar al Responsable del Salón de Fiestas, para que en el término de SETENTA Y DOS HORAS (72 HS), a contar desde su notificación, se ajuste a tales obligaciones, con la prevención que en caso de incumplimiento se aplicará la clausura del local, en concordancia a los instrumentos legales vigentes.

ARTICULO 6º.- EL PERSONAL interviniente en esta tarea de contralor, debe producir el rendimiento de tal recaudación al día siguiente, de ser feriado el 1º día hábil ante la Caja Receptora de esta Dirección Gral. de Control Urbano, previo registro también por la Oficina de Espectáculos Públicos.

ARTICULO 7º.- LA OFICINA DE LOGISTICA proveerá los recibos de ingresos pertinentes a la OFICINA DE INSPECCIONES. A su vez la OFICINA DE ESPECTACULOS PUBLICOS confeccionara el parte de novedades con relación a los salones de fiestas y girar a la oficina de inspecciones para la operatividad de contralor.

ARTICULO 8º.- DE FORMA.

ARTICULO 9º.- DE FORMA.

Salta, 11 de Setiembre de 2003.-

SECRETARIA DE OBRAS PUBLICAS Y MEDIO AMBIENTE
RESOLUCION Nº 110/03

EL SECRETARIO DE OBRAS PUBLICAS Y MEDIO AMBIENTE DE LA

MUNICIPALIDAD DE LA CIUDAD DE SALTA

R E S U E L V E :

ARTICULO 1º.- CLASIFICAR como servicio B1 a los locales denominados Ciber cuando se instalen como anexos a viviendas y como servicio B2 cuando lo hagan en los locales para uso único

ARTICULO 2º.- CLASIFICAR como servicio B8 a los locales denominados Ciber – Café

ARTICULO 3º.- CLASIFICAR como servicio B9 a los locales denominados Ciber dedicados exclusivamente a los juegos en red.

ARTICULO 4º.- EN todos los casos corresponderá incorporarlos, para su clasificación como actividad económica, bajo el Nº 720047 del nomenclador municipal de Actividades Económicas.

ARTICULOS 5º A 7º.- [DE FORMA]

Salta, 21de Junio de 2006.-

SECRETARIA DE OBRAS Y SERVICIOS PUBLICOS
RESOLUCION Nº 60/06

EL SECRETARIO DE OBRAS Y SERVICIOS PUBLICOS DE LA

MUNICIPALIDAD DE LA CIUDAD DE SALTA

R E S U E L V E :

ARTICULO 1°.- ESTABLECER que será la Dirección General de Ambiente y Desarrollo Sustentable la encargada de la categorización de actividades cuya habilitación comercial se solicite conforme lo establecen la Ordenanza Nº 12.689 y el decreto Nº 440/06.-_________
ARTICULO 2º.- DE FORMA-___

ARTICULO 3°.- DE FORMA-__

ARTICULO 4°.- DE FORMA.-
Salta, 13 de Mayo de 2005.-

DIRECCIÓN DE INSPECCIONES COMERCIALES
RESOLUCION Nº 005/05

EL DIRECTOR GENERAL DE INSPECCIONES DE LA

MUNICIPALIDAD DE LA CIUDAD DE SALTA

R E S U E L V E :

ARTICULO 1º.- ESTABLECER que a los efectos de controlar la aptitud de los chacinados frescos que ingresen a la Ciudad de salta, los introductores de los mismos deberán:

a) Acompañar la Documentación sanitaria obligatoria para el transito federal de carnes y/o productos derivados, y

b) Presentar análisis de los lotes de los productos de acuerdo a la metodología y especificaciones que prevé el Código Alimentario Argentino art. 302, expedido por profesional competente, debiendo en todos los casos adjuntar copia debidamente certificada por el profesional interviniente.

Sin perjuicio de la exigencia del apartado B9, la autoridad sanitaria podrá realizar los procedimientos de toma de muestras y análisis a los fines de verificar la aptitud de los productos, en los caos que considere necesario.-

ARTICULO 2º.- LA presente resolución entrará en vigencia a partir de su publicación.-

ARTICULO 3º.- DE FORMA.-

ARTICULO 4º.- DE FORMA.-

 Salta, 01 de Agosto de 2006.-

DIRECCIÓN DE INSPECCIONES COMERCIALES
RESOLUCION Nº 042/06

EL DIRECTOR GENERAL DE INSPECCIONES DE LA

MUNICIPALIDAD DE LA CIUDAD DE SALTA

R E S U E L V E :

ARTICULO 1º.-ESTABLECER el cronograma de implementación de la Ordenanza Nº 12.137, el que comenzará a regir a partir del día 14 de Agosto de 2006.-

ARTICULO 2º.-NOTIFICAR a los Sres. Comerciantes que distribuyan, comercialicen y/o fabriquen bebidas alcohólicas que, a partir del día 14 DE AGOSTO DEL CTE. AÑO, deberá presentarse en el Edificio perteneciente a la Secretaría de Hacienda, sito en calle Vicente López Nº 428, lugar en el cual se establecerá personal de esta Dirección General a los fines de proceder a Inscribir a los mismos en el Registro Municipal citado ut supra y tramitar la Licencia Especial para desarrollar dicha actividad, con su correspondiente Nº de CUIT y deacuerdo al siguiente cronograma:

· 14 al 23 de Agosto: Comercios mayoristas, supermercados, Distribuidores, Hipermercados y Vinerías.-

Los comerciantes minoristas y/o de venta al copeo deberán presentarse en las siguientes fechas:

· 24 de Agosto al 04 de Septiembre los Nº de CUIT finalizados en 0-1-2.-

· 05 al 12 de Septiembre los Nº de CUIT finalizados en 3-4-5.-

· 16 al 26 de Septiembre los Nº de CUIT finalizados en 8-9.-

· 27 de Septiembre al 07 de Octubre los Nº de CUIT finalizados en 8-9.-

ARTICULO 3º.-NOTIFICAR a los comercios, cualquiera sea su categoría: A, B o C, que no se inscriban en el Registro para obtener la Licencia Especial, o no continúen desarrollando la actividad bajo este rubro, que tendrán un plazo de 60 (sesenta) días corridos, a partir del día 14 de Agosto del presente año, para liquidar su stock.-
ARTICULO 4º.-DE FORMA.-

ARTICULO 5º.-DE FORMA.-

Salta, 08 de Agosto de 2006.-

DIRECCIÓN DE INSPECCIONES COMERCIALES
RESOLUCION Nº 057/06

EL DIRECTOR GENERAL DE INSPECCIONES DE LA

MUNICIPALIDAD DE LA CIUDAD DE SALTA

R E S U E L V E :

ARTICULO 1º.-MODIFICAR el Artículo 2º de la Resolución Nº 042 de la fecha 1º de Agosto del cte. Año, el que quedará redactado de la siguiente manera:
“Artículo 2º.-LOS Comercios que distribuyan, comercialices y/o fabriquen bebidas alcohólicas, deberán obtener la LICENCIA ESPECIAL que determina la Ordenanza 12.137, a partir del día 14 de AGOSTO DE 2006, para desarrollar dicha actividad, en calle Vicente López Nº 428 (Secretaría de Hacienda), de acuerdo al siguiente cronograma:

· 14 al 23 de Agosto: Comercios mayoristas, Supermercados, Distribuidores, Hipermercados, Vinerías y otros, con cualquier CUIT y de cualquier zona.

Los comerciantes minoristas y/o de venta al copeo deberán presentarse en las siguientes fechas:

· 24 de Agosto al 04 de Septiembre: Locales comerciales de zona Centro AC.

· 05 al 12 de Septiembre: Locales comerciales de zona Norte.

· 16 al 26 de Septiembre: Locales comerciales de zona Este y zona Sur.

· 27 de Septiembre al 07 de Octubre: Locales comerciales de zona Oeste.”

ARTICULO 2º.-TOMEN razón las distintas Direcciones de esta Dirección General Remítase a conocimiento de Secretaría de Hacienda y Dirección Gral. De Rentas, con sus respectivas dependencias.
ARTICULO 3º.- DE FORMA.-

Salta, 27 de septiembre de 2006.-

DIRECCIÓN GENERAL DE INSPECCIONES
RESOLUCION Nº 170/06

EL DIRECTOR GENERAL DE INSPECCIONES DE LA

MUNICIPALIDAD DE LA CIUDAD DE SALTA

R E S U E L V E :

ARTICULO 1º.- APROBAR el procedimiento establecido en Anexo 1 (fs. 1 y 2) de la presente resolución debiendo regirse toda habilitación de espectáculo público por el mismo a partir del día hábil siguiente a su publicación.-

ARTICULO 2º.- APROBAR los formularios adjuntos en fs. 3/6 anexo siendo los mismos los únicos autorizados para la iniciación de trámite correspondiente.-

ARTICULO 3º.- DE FORMA.-

ARTICULO 4º.- DE FORMA.-

VER ANEXO FORMULARIOS: ARCHIVO RG DG INSPECCIONES Nº 170-06 a) b) c) d) e)

http://www.cpcesla.org.ar/doc/legislacion/ctm/formularios/rg_dg_inspecciones_170_06/rg_dg_inspecciones_170_06_a.jpg
http://www.cpcesla.org.ar/doc/legislacion/ctm/formularios/rg_dg_inspecciones_170_06/rg_dg_inspecciones_170_06_b.jpg
http://www.cpcesla.org.ar/doc/legislacion/ctm/formularios/rg_dg_inspecciones_170_06/rg_dg_inspecciones_170_06_c.jpg
http://www.cpcesla.org.ar/doc/legislacion/ctm/formularios/rg_dg_inspecciones_170_06/rg_dg_inspecciones_170_06_d.jpg
http://www.cpcesla.org.ar/doc/legislacion/ctm/formularios/rg_dg_inspecciones_170_06/rg_dg_inspecciones_170_06_e.jpg

HUBO TRANSFERENCIA FONDO DE COMERCIO

PUBLICA EDICTO

INSCRIP.

R.P.C.

COMPRADOR ASUME

 ACTIVO PASIVO

ACCION A SEGUIR

SI

SI

SI

SI

SI

La nueva firma es continuadora de la anterior. Corresponde cambio de la Razón Social.

No se exige LIBRE DEUDA ni se practica inspección

NO

SI

La firma anterior ha cesado en sus actividades, corresponde dar el cese a la anterior y empadronar a la nueva firma. se exige LIBRE DEUDA

SI

NO

NO

NO

-.-

-.-

 NO

 NO

IDEM ANTERIOR

-.-

-.-

-.-

IDEM ANTERIOR

Continuadora de la anterior.

IDEM 1ro

NO

-.-

-.-

-.-

-.-

SITUACION

CESE E

INSCRIPCION

CAMBIO

RAZON SICIAL

ASUME

ACTIVO/PASIVO

SI

NO

NO

De Sociedad de Hecho a Sociedad Regular

NO

SI

SI

NO

SI

-.-

De Sociedad Regular a Sociedad de Hecho

NO

SI

SI

De S.R.L.

a

S.A.

SI

NO

NO

De S.R.L. a Soc. Colectiva

a

S.A.

NO

SI

-.-

De Soc. Colectiva a S.R.L.

a

S.A.

SI

NO

-.-

$1.00

Según Ord.

13319/08

11.100.000

172
115

5. .000

