	Cr. Ricardo Antonio Amestica

	“Multas por falta de presentación de declaraciones Juradas”

	Seminario de Derecho Penal

	05/08/2010

MULTAS POR FALTA DE PRESENTACIÓN DE DECLARACIONES JURADAS.

Expositor: Cr. Ricardo Antonio Amestica.
Seminario de Derecho Penal Tributario
5 y 6 de Agosto de 2.010, Salta – Argentina.
· El Plan de trabajo: art. 38 y 38 bis de la ley 11.683
· Morfología del Art. 38 : la denominada “multa automática”
· La ilegalidad de la sanción a través del sistema de cuentas tributarias.-
· Análisis del art. 38 bis – 1er Párrafo-: la “multa automática” DDJJ Informativas
· Sobreabundante legislación administrativa que exacerba la materia punible.-
· Catálogo de infracciones ….
A.- Infracciones formales
·
a.1.- genéricas (art. 38, 38 bis y 39, 39 bis LPT)
·
a.2.- agravadas (art. 40, LPT)
B.- Infracciones Materiales
·
b.1.- Culposas (art. 45, LPT)
·
b.2.- Fraudulentas:
b.2.1.- defraudación genérica (art. 46)
b.2.2.- defraudación específica de los agentes de retencion y/o percepción (art. 48)
· Morfología del art. 38 Ley 11.683
La ley contiene dos previsiones:
· 1.- omisión de presentar ddjj “dentro” de los plazos generales establecidos por la dirección – cuando hubiese obligación de hacerlo-

 Se aplicará una multa de $ 200, la que se elevará a $ 400 cuando se tratare de sociedades, o entidades de cualquier clase organizados en forma de empresa
· Principio de igualdad.
· La distinción entre personas físicas y jurídicas se entiende que no altera el principio constitucional de igualdad, pues se supone que hay mayor deber de diligencia en las sociedades o empresas por su grado de organización.-
· Morfología ….
·
2.- omisión de proporcionar datos para confeccionar la liquidación administrativa, es decir, el que omitiere proporcionar los datos, que bajo declaración jurada deba aportar el contribuyente, responsable o tercero, a efectos de que el órgano recaudador proceda a practicar la liquidación administrativa de la obligación tributaria,
· Vinculación con el art. 11 LPT
· "La Administración Federal de Ingresos Públicos podrá disponer, con carácter general, cuando así convenga y lo requiera la naturaleza del gravamen a recaudar, la liquidación administrativa de la obligación tributaria sobre la base de datos aportados por los contribuyentes, responsables, terceros y/o los que ella posea".
· Sanciones en la seguridad social
· A partir del dictado del decreto 507/1993 (BO: 25/3/1993), esta infracción también se aplica en caso de incumplimiento de las obligaciones de la seguridad social.
· Naturaleza Jurídica de la multa..
· Una posición de la doctrina es que se trata de una infracción “meramente formal”. Dictamen DGI 23/95 DAL.-
·
El legislador ha tratado de establecer una sanción rápida, sin gradaciones y sin necesidad de previo requerimiento.-
· Naturaleza Jurídica ….

2da posición es que es “formal y sustancial”.-
·
La posición aludida requiere para que se configure el ilícito además de la falta de presentación de la DDJJ, “la existencia de materia imponible”.-
· El bien jurídico protegido …
· El bien jurídico protegido por la norma es “la administración tributaria” que resulta protegida por el expediente de castigar infracciones a los deberes formales, entendiendo por tales aquellos deberes jurídicos impuestos como medios para lograr que los contribuyentes desarrollen un accionar propio que le permita al fisco acceder al conocimiento y ejecutoriedad de los tributos.-
· Alcance de la norma …
· Solamente se refiere a las DDJJ determinativas y no alcanza a las informativas.-
· La ley 23.314 incorporó este artículo al texto LPT, la Comisión de Presupuesto y Hacienda interpretó que la infracción sólo se comete cuando no se presenta una declaración jurada determinativa de impuesto.-.
· Alcance: jurisprudencia administrativa…
· Los dictámenes 43/92, 52/95 y 21/04 de la Dirección de Asuntos Legales, en los cuales se ha interpretado que la sanción prevista no es aplicable a la no presentación de una declaración jurada informativa.

La multa automática …
· Erróneamente se la ha denominado en doctrina “multa automática”, cuando en realidad lo único automático es la “configuración de la infracción”, toda vez que no se requiere intimación previa.-
· La multa automática…
· La “automaticidad” de la multa no es tal, por cuanto la propia ley prevé la necesidad de la sustanciación de un sumario, conforme a las pautas establecidas en la ley de rito en sus art. 70 y siguientes, en el supuesto que el supuesto infractor no pague la multa voluntariamente.
El elemento subjetivo …
· Además tratándose de un tipo “culposo” cabe admitir el error excusable, la imposibilidad material de cumplir y el caso fortuito y fuerza mayor, como elementos que eliminarían la culpa, o en su caso, la imputabilidad.-
· Elemento subjetivo….
· En igual sentido, y adscribiendo a las ideas del maestro alemán Claux Roxin, se expresa el profesor Díaz al explicar que no basta la mera remisión de una norma en forma objetiva, sino que es necesario describir el perfil subjetivo de la infracción.
· Elemento subjetivo …
· García Belsunce, expresa que "la responsabilidad objetiva es inconstitucional por atentar contra el principio de razonabilidad en que se funda el debido proceso legal sustantivo y adjetivo garantizado por el artículo 18 de la Constitución Nacional que consagra aquel viejo aforismo nulla poena sine culpa".
El nuevo régimen de cuentas tributarias.-
· El sistema denominado "Cuentas Tributarias", esta destinado a registrar y brindar información relativa a los créditos a favor de los contribuyentes y/o responsables y a los débitos a favor del Fisco, emergentes de las obligaciones impositivas, aduaneras y previsionales, incluyendo también:
· El nuevo régimen …
· a) Los incumplimientos e infracciones a tales obligaciones,
· b) las acciones llevadas a cabo ante dichos incumplimientos e infracciones, y
· c) las transacciones y acciones actualmente habilitadas (v.g. solicitudes de compensación, de reimputación, de transferencia y de devolución de tributos, entre otras).-
Cuentas tributarias ..
· La improcedente afectación de las "multas automáticas" del artículo 38 de la LPT realizadas ´”ad nutum” por parte del Fisco en la Cuenta Tributaria del administrado. Esto es, sin haberse llevado a cabo la sustanciación del correspondiente sumario administrativo.-
Cuentas Tributarias ..
· El artículo 38 establece que la omisión de presentar declaraciones juradas será sancionada con multa, sin necesidad de requerimiento previo. Sin embargo el artículo en cuestión establece que "deberá sustanciarse el sumario a que se refieren el artículo 70 y siguientes…"
· Cuentas tributarias ..
· El Dr. Folco expresa: "El sumario administrativo debe ser realizado en forma previa (ex ante) a la imposición de la sanción que se intente aplicar. Ello asegurará la aplicación del debido proceso adjetivo.
No puede ser violado en sede administrativa lo que es garantizado en sede judicial.
1ra conclusión…..”Resumiendo”
· Corresponde que la AFIP rectifique su actual accionar según el cual, por vía del Sistema de Cuentas Tributarias, imputa como deuda contra el contribuyente el importe correspondiente a la multa prevista por el artículo 38 LPT, dado que para poder aplicar dicha sanción, previamente debe haber sustanciado el correspondiente sumario.
· El “iter” procedimental …..
· La iniciación del sumario, conforme lo dispuesto en el artículo 70, se realiza con la notificación de la sanción ya aplicada y, a partir de dicha notificación, deben computarse quince días para que el contribuyente efectúe su descargo y ofrezca prueba.
· El “iter” procedimental…
· Si dentro del plazo de quince días siguientes a partir de la notificación, el infractor pagare voluntariamente la multa “y” presentare la declaración jurada omitida, el importe de las multas se reducirá, de pleno derecho, a la mitad, “y” la infracción no se computará como antecedente en su contra.
· La instrucción 6/2007. Sistema de reducción especial.-
· a) Regularicen su situación, en el lapso transcurrido entre el primer día posterior al vencimiento general y el día anterior a la notificación a que alude el artículo 38 de la ley.
· b) No hayan cometido la nueva infracción dentro del término de 2 años de haberse regularizado, por el presente sistema, una infracción anterior.

· Instrucción 6/07 …..
· c) Renuncien expresamente a discutir en el ámbito administrativo y judicial la pretensión punitiva fiscal y abonen la multa correspondiente.
· Cuadro tarifario ….
· La instrucción 6/07 …..
· La falta de concurrencia de alguno de los requisitos detallados en los incisos precedentes impedirá el acogimiento del infractor a las previsiones del presente sistema.
· No obstante ello, de corresponder, podrá hacer uso de los beneficios que le acuerde el artículo 38.
2da conclusión …
· El legislador ha tratado de establecer una sanción rápida, sin gradaciones, y sin necesidad de requerimiento previo, aunque podría estarse ante una especie de “chantaje legal” – al decir del Dr. Moreira- pues se amenaza al presunto infractor con una multa “sustancialmente superior” para obtener una suma de dinero.-
· Art. 38 bis, 1er párrafo
· La omisión de presentar DDJJ “informativas” previstas en los regímenes de información propia del contribuyente o de información de terceros, establecidos por R.G. de AFIP dentro de los plazos generales establecidos al efecto.-
· La multa del art. 38 bis
· Será sancionada – sin necesidad de requerimiento previo- con una multa de hasta $ 5.000 que se elevará hasta $ 10.000 en caso de sociedades o empresas.
· Podría decirse “multa automática” por DDJJ “informativas”
· Naturaleza jurídica …
· Se crea un “tipo penal abierto” específicamente destinado a reprimir con multa el incumplimiento de presentación de DDJJ informativas.
· Se instituye un tipo represivo genérico específico, que desplaza por su especialidad a las normas del art. 39 LPT.-
· 3ra conclusión:
· Con este dispositivo el Fisco esta en condiciones de “regular” multas sin requerimiento previo.-
· Regímenes de información
· Entidades emisoras de tarjetas de crédito. Régimen de información de consumos de tarjetas de crédito (RG 2743/09 B.O. 28-12-09 y RG 2837/10 B.O. 26-05-10)
· Productores de granos. Régimen de información de capacidad productiva (RG 2750/10 – B.O. 21/01/10)
· Regímenes de información
· Transferencia de bienes muebles registrables. Régimen de información. (RG 2762/10 – B.O. 05-02-10)
· Regímenes de información sobre participaciones societarias (RG 2763/10 – B.O. 05-02-10)
· Regímenes de información
· Operaciones de compraventa y/o locación de inmuebles. Registro de operaciones inmobiliarias. Régimen de información (RG 2820/10–B.O.05-05-10)
· Establecimientos de educación pública de gestión privada. Régimen de información de cuotas educativas (RG 2832/10 – B.O. 06-05-10)
· Regímenes de información
· Operaciones de compraventa de materiales a reciclar. Creación de registro de comercializadores. Régimen de información (RG 2849/10 – B.O. 17-06-10)
· Prestaciones de modelaje a título oneroso. Régimen de información (RG 2863/10 – B.O. 06-07-10)
· 4ta conclusión …
· La LPT ha devenido en un cuerpo normativo exageradamente a la “medida” del Organismo Recaudador, que le permite utilizar la coerción penal a costa y en desmedro del amparo jurídico del administrado.-
· Reducción y eximisión (Art. 49)
· Cuando la infracción no revistiere gravedad, la ley prevé que, a juicio del Juez Administrativo, pueda eximirse de sanción al responsable (art. 49, LPT -t.o. 1998-), situación que, se ha entendido, se produciría en caso de que el accionar omisivo del contribuyente careciera de gravedad.
· Personalidad de la pena. Art. 54
· La muerte del infractor extingue la sanción de los artículos 39, 40, 45, 46 y 48 al igual que todas las sanciones pecuniarias establecidas en la LPT, aun cuando la resolución que ha impuesto la multa se encuentre firme y pasada en autoridad de cosa juzgada.
· CONCLUSIONES
· "El Fisco puede acabar con el comercio
por sus injusticias, por sus vejaciones,
por lo excesivo de sus impuestos; y además,
por las dificultades que opone y
las fastidiosas formalidades que exige".

MONTESQUIEU (1689-1755)
Cr. Ricardo Antonio Amestica
Página 8

