
HONORABLE CONCEJO DELIBERANTE DE GENERAL SAN MARTIN
PROVINCIA DE BUENOS AIRES

“Ciudad de la Tradición – Capital de la Industria”

Corresponde Expte. HCD Nº 857-D-2009.-
Corresponde Expte. DE Nº 14163-S-2009.-

1

LA HONORABLE ASAMBLEA DE CONCEJALES Y MAYORES

CONTRIBUYENTES DE GENERAL SAN MARTIN, PROVINCIA DE BUENOS
AIRES, EN USO DE SUS FACULTADES, SANCIONA CON FUERZA DE:

ORDENANZA FISCAL

PARA EL AÑO 2010

TÍTULO PRIMERO

PARTE GENERAL

CAPITULO I

PRINCIPIOS GENERALES

JURISDICCIÓN TERRITORIAL Y ADMINISTRATIVA

ARTICULO 1º: Los tributos, tasas, contribuciones y derechos de cualquier naturaleza que
establezca el Municipio del Partido de General San Martín, se rigen por

la disposición de esta Ordenanza, cuya aplicación alcanza todos los hechos imponibles
producidos o que pudieren producir efecto dentro de la jurisdicción territorial del mismo y sean
estos de carácter permanente o temporarios.-

Son de aplicación las disposiciones generales contenidas en esta
Ordenanza, en todos los casos en que no se cuente con Ordenanzas especificas de
procedimiento.-

ARTICULO 2º: La Municipalidad de General San Martín tendrá a su cargo, con sujeción
 a las disposiciones respectivas, la aplicación, percepción, determinación
y fiscalización de las obligaciones fiscales y tributarias que se establezcan en la presente
Ordenanza, cuyas características, montos, alícuotas y demás formalidades tendrán vigencia en el
año fiscal.-

 El consumo de energía eléctrica del alumbrado público, podrá ser
percibido por la empresa distribuidora mediante un cargo fijo, el que será afectado al pago de
dicho servicio, reconversión de los sistemas lumínicos y el replanteo de las áreas de las
instalaciones existentes y ampliación de las mismas por parte del Municipio.

Por expresa delegación del Departamento Ejecutivo, el Secretario de
Economía y Hacienda o el funcionario de su área que éste designe, con categoría no inferior a
Director, ejercerá la función de Juez Administrativo, interviniendo en todos aquellos casos que
deba interpretar y resolver sobre la reglamentación y disposiciones de esta Ordenanza, en la
determinación de oficio de la materia imponible de los tributos, en la aplicación de multas, en la
resolución de recursos de reconsideración y de repetición sin perjuicio de esta delegación de
abocarse por vía de superintendencia a la interpretación y decisión de las cuestiones planteadas.-

HONORABLE CONCEJO DELIBERANTE DE GENERAL SAN MARTIN
PROVINCIA DE BUENOS AIRES

“Ciudad de la Tradición – Capital de la Industria”

Corresponde Expte. HCD Nº 857-D-2009.-
Corresponde Expte. DE Nº 14163-S-2009.-

2

El funcionario indicado precedentemente será reemplazado de pleno
derecho por el Subsecretario de Economía y Hacienda y en ausencia de todos ellos por el
Contador General, en los asuntos que sean de su competencia.-

Asimismo, estará autorizado el Departamento Ejecutivo para cancelar
deudas municipales con los contribuyentes, o compensar en el caso de tener saldo a favor contra
bienes y servicios. La cancelación y/o compensación deberá efectuarse observando las normas
previstas en el Reglamento de Contabilidad y en la Ley Orgánica de las Municipalidades en
materia de contratación.-

PRINCIPIO DE LEGALIDAD

ARTICULO 3º: Es de aplicación el principio general por el cual todo tributo, ya sea tasa,
 contribución y/o derecho, de cualquier naturaleza, sólo puede ser exigido
en virtud de Ordenanza, la que debe definir el hecho imponible, indicar el sujeto pasivo del
gravamen, fijar el monto y/o la alícuota que correspondiera, determinar las excepciones,
deducciones, reducciones y/o bonificaciones, como así también tipificar las infracciones,
estableciendo su correlativa penalidad.-
 La percepción de impuestos municipales es legítima en virtud de la
satisfacción de las necesidades colectivas que con ella se procura. Los Órganos del Gobierno
Municipal tienen por lo tanto amplias atribuciones para especificar los gastos que deben pagarse
con el producto de aquellos impuestos, sin mas limitaciones que las que resultan de la aplicación
de los mismos a la atención de las aludidas necesidades colectivas.

El Departamento Ejecutivo dictará los reglamentos que sean necesarios
para proceder a su aplicación cuidando no alterar el espíritu de lo legislado en las Ordenanzas, las
que serán de cumplimiento obligatorio, para todos los sujetos pasivos de las obligaciones
establecidas en las mismas.-

La carga tributaria global establecida en las Ordenanzas no podrá
modificar los niveles de subsistencia económica de los contribuyentes.

 El Departamento Ejecutivo queda autorizado para eximir las
obligaciones accesorias determinadas en la presente Ordenanza en los casos especiales
debidamente justificados.-

HECHO IMPONIBLE

ARTICULO 4º: Se considera hecho imponible a todo acto, operación, situación,
 prestación efectiva o potencial, sobre el que esta Ordenanza y/o
disposiciones especiales hagan nacer una obligación fiscal, expresada en los términos de tributos,
tasas, contribuciones y derechos.-
 Para determinar la naturaleza del hecho imponible se atenderá a los actos,
situaciones y relaciones económicas que efectivamente realicen, persigan o establezcan los
contribuyentes o responsables.-

Cuando estos sometan esos actos o relaciones a formas y/o estructuras
jurídicas que no sean manifiestamente las que el derecho privado ofrezca o autorice para
configurar adecuadamente la cabal intención económica y efectiva de los mismos, se prescindirá
al efecto de considerar el hecho imponible real de las formas y/o estructuras jurídicas
inadecuadas y se considerará la situación económica encuadrada en las normas que el derecho
privado les aplicará con independencia de las escogidas o les permitiría aplicar como la adecuada
a la intencionalidad de los mismos.-

El desarrollo de una actividad, hecho u objeto imponible requerirá de la
obtención de una habilitación o permiso para ser ejercida, y éstos se otorgarán previo pago de la
tributación correspondiente. En los casos en que se omita tal requisito, los responsables se
constituirán en infractores y deberán abonar los tributos que correspondan desde la fecha cierta

HONORABLE CONCEJO DELIBERANTE DE GENERAL SAN MARTIN
PROVINCIA DE BUENOS AIRES

“Ciudad de la Tradición – Capital de la Industria”

Corresponde Expte. HCD Nº 857-D-2009.-
Corresponde Expte. DE Nº 14163-S-2009.-

3

de la iniciación de las actividades, con los recargos y sanciones determinadas en esta Ordenanza
y/u ordenanzas especiales. No se dará curso a ningún reclamo o reconsideración si los
responsables no regularizan previamente su situación.

AUTONOMÍA

ARTICULO 5º: En la definición del hecho imponible se prescindirá de las formas,
situaciones y figuras adquiridas bajo el amparo de las disposiciones del

Derecho Público o Privado, resultando aquel de las situaciones, relaciones y hechos descriptos
por la presente Ordenanza.-

INTERPRETACIÓN DE LAS ORDENANZAS FISCALES

ARTICULO 6º: En la interpretación de las disposiciones de esta Ordenanza y sus

reglamentaciones se atenderán a la realidad económica, sólo cuando no
sea posible fijar por sus normas o contenidos el sentido o alcance de ésta.-

Se recurrirá en forma supletoria a las normas del Derecho Público o
Privado que resulten de la situación controvertida

ARTICULO 7º: Los contribuyentes y demás responsables del pago de las obligaciones

impuestas por esta Ordenanza, deberán denunciar su domicilio real y
constituir uno especial dentro de los límites del Partido de General San Martín. Este último
deberá ser consignado en todo trámite, presentación o declaración jurada, siendo considerado
subsistente a todos los efectos administrativos, por escrito o por cualquier otro medio fehaciente.-
Todo contribuyente o responsable está obligado a denunciar el cambio de domicilio real o
especial dentro de los cinco días de efectuado, siendo posible en caso de incumplimiento de las
sanciones establecidas en esta Ordenanza.-
Incurrirán igualmente en infracción, aquellos que manifiesten en sus declaraciones juradas,
escritos o presentaciones, un domicilio distinto al real constituido.-
En el caso de responsables que no hayan denunciado el domicilio real o constituido uno legal o
especial, el municipio de pleno derecho y a su elección tendrá por válido:

a) En el caso de entidades unipersonales y sociedades de hecho: la residencia principal,

temporaria o permanente del titular y/o cualquiera de los socios. El lugar donde se ejercieren
su comercio, industria, servicio, profesión y/o cualquier otra actividad, el de la sucursal,
agencia, representación, mandatario y/o terceros que actuaren por su cuenta, cuando la casa
central se halle fuera de la jurisdicción.-

b) En el caso de entidades de existencia ideal: el lugar donde se encuentre su dirección y/o

administración efectiva de sus actividades. Donde se encuentren situados sus bienes o rentas
sujetas a tributación. El de la sucursal, agencia, representación, mandatarios y/o terceros que
actuaren por su cuenta cuando la casa central se halle fuera de jurisdicción. El domicilio de
socios administradores y directores.-
Cualquiera fuera el domicilio que se determine, el mismo surtirá todos los efectos legales,
administrativos y/o judiciales.

AÑO FISCAL

ARTICULO 8º: El año fiscal se inicia el primero de enero y finaliza el treinta y uno de

 diciembre de cada año.-

HONORABLE CONCEJO DELIBERANTE DE GENERAL SAN MARTIN
PROVINCIA DE BUENOS AIRES

“Ciudad de la Tradición – Capital de la Industria”

Corresponde Expte. HCD Nº 857-D-2009.-
Corresponde Expte. DE Nº 14163-S-2009.-

4

AMBITO

ARTICULO 9º: Las normas tributarias son obligatorias para todas las personas definidas
 como contribuyentes o responsables, cualquiera sea su nacionalidad,
domicilio o forma de constitución, siempre que realicen o se den a su respecto las situaciones o
circunstancias definidas como hechos imponibles o actividades reguladas por las Ordenanzas
Municipales del Partido de General San Martín.-

PLAZOS Y TERMINOS

ARTICULO 10º: Los términos establecidos en esta Ordenanza y los que establezcan en las
 ordenanzas especiales de procedimiento municipal serán perentorios e
improrrogables.-

En los términos expresados en días se computarán los hábiles
administrativos solamente. Cuando se calculen recargos e intereses mensuales, las fracciones de
meses se computaran en días, a partir del siguiente del vencimiento de la obligación.

CAPÍTULO II

SUJETOS PASIVOS – CONTRIBUYENTES – CAPACIDAD

ARTICULO 11º: Tienen capacidad para ser contribuyentes, en tanto se verifiquen a su
 respecto el hecho imponible que le atribuya la presente Ordenanza:

a) Las personas de existencia visible, capaces e incapaces según el Derecho Privado.-
b) Las personas jurídicas de carácter público o privado y las asociaciones civiles y/o religiosas

que revistan la calidad de sujetos de derechos.-
c) Las sociedades, asociaciones, entidades y empresas que no tengan las calidades previstas en el

inciso anterior, ni los patrimonios destinados a un fin determinado cuando unas y otras sean
consideradas por la Ordenanza como unidades económicas para la atribución del hecho
imponible.-

d) Los entes públicos, reparticiones centralizadas, descentralizadas o autárquicas, las sociedades
o empresas estatales o de capital mixto, salvo expresa excepción del tributo, tasa contribución
o derecho

RESPONSABLES

ARTICULO 12º: Son también responsables del pago de los tributos, tasas, contribuciones

o derechos, con sus correspondientes accesorios, actualizaciones,
recargos, intereses y multas, los contribuyentes en la forma y oportunidad que rigen para estos o
que expresamente se establezcan al efecto:

a) Los integrantes de los órganos de administración, o quiénes sean representantes legales,

convencionales, o judiciales de las personas de existencia física o ideal.
b) Los síndicos y liquidadores de quiebras, síndicos de concursos civiles, representantes de las

Sociedades y Entidades en liquidación, quienes deberán hacer las gestiones necesarias para la
determinación y/o ingreso de los tributos adeudados por el contribuyente, por períodos
anteriores, contemporáneos y posteriores a la fecha de iniciación del juicio, concurso o
liquidación, con el agravante de las sanciones que pudiera corresponder por no haber
solicitado a la municipalidad la respectiva constancia de deuda tributaria del contribuyente.

c) Los administradores legales naturales o judiciales de las sucesiones indivisas.-
d) Las personas físicas, jurídicas o entidades en general que esta Ordenanza designare como

agente de retención, percepción o recaudación; los funcionarios públicos y escribanos de

HONORABLE CONCEJO DELIBERANTE DE GENERAL SAN MARTIN
PROVINCIA DE BUENOS AIRES

“Ciudad de la Tradición – Capital de la Industria”

Corresponde Expte. HCD Nº 857-D-2009.-
Corresponde Expte. DE Nº 14163-S-2009.-

5

registros y demás intervinientes en actos en que intervengan o autoricen en el ejercicio de
sus respectivas funciones.-

e) Los agentes auxiliares del comercio, escribanos de registros y demás intervinientes en actos
donde deben solicitarle certificados de libre deuda y omitieran este requisito, u otorgado el
acto sin haberse despachado los mismos o sin garantizarse el ingreso de la deuda que en él se
determine.-

f) Los sucesores a título particular, en el activo y pasivo de empresas o explotaciones, o en
bienes que constituyen el objeto de hechos imponibles o servicios retribuibles por el pago de
las tasas, derechos otros tributos. La responsabilidad que determine en este artículo lo es sin
perjuicio de las sanciones penales o de las fiscales que por sus acciones u omisiones punibles,
corresponde aplicar en forma independiente a los sujetos mencionados.-

g) El adquirente o los adquirentes en forma solidaria de un fondo de comercio, cuando la
transferencia se realice entre las partes.-

h) Los que por culpa, dolo o negligencia faciliten y ocasionen el incumplimiento de las
obligaciones fiscales del contribuyente o responsable.-

i) Las Uniones Transitorias de Empresas (U.T.E) regladas por el artículo 377° del Código de
Comercio, modificado por la ley N° 22.903.-

j) Los obligados y responsables naturales de acuerdo a esta Ordenanza y sus disposiciones por
los hechos y/u omisiones de sus actores, agentes y/o dependientes.-

k) Los escribanos que no retuvieran el importe de las tasas por Alumbrado, Limpieza y Servicios
Municipales Indirectos y Derechos de Construcción, al proceder a la protocolarización de la
escritura traslativa de dominio o de la que grave en primer y segundo grado los inmuebles
del Partido. Asimismo si no comunicaran con antelación al municipio (15 días) las
transferencias de fondos de comercio.-

CONJUNTO ECONÓMICO – SUJECCIÓN ORGÁNICA

ARTICULO 13º: El hecho atribuido a una persona, física o jurídica, se imputará también a

la persona o entidad con la cual aquella tenga vinculaciones económicas
y/o jurídicas, cuando de la naturaleza de las mismas surjan que ambas personas o entidades son
contribuyentes codeudores solidarios en cuanto al pago de la deuda, accesorios y multas.-
La relación unidad o conjunto económico resultará de todos los medios de prueba admisible que
permitan concluir la existencia de una relación de subordinación orgánica, sea que se exteriorice
por control accionario, control de gestión o derive de las presunciones originadas en relaciones
no ajustadas a los usos y costumbres comerciales o ajenas al curso natural de las cosas.

EFECTOS SOLIDARIOS DE LA RESPONSABILIDAD

ARTICULO 14º: La responsabilidad solidaria enunciada en los artículos 12º y 13º

respectivamente, facultará al fisco a:
a) Exigir la obligación y sus accesorios total o parcialmente a todos o cualquiera de los

deudores.-
b) A considerar la representación recíproca, de modo tal que los actos administrativos y

procesales respecto de uno producen pleno efecto en los otros.-
c) La extinción de la obligación tributaria a consecuencia del pago efectuado por uno de los

deudores liberará a los demás.-

CAPÍTULO III

DEBERES DE CONTRIBUYENTES - RESPONSABLES Y TERCEROS

ARTICULO 15º: Los contribuyentes, responsables y terceros están obligados a cumplir los

HONORABLE CONCEJO DELIBERANTE DE GENERAL SAN MARTIN
PROVINCIA DE BUENOS AIRES

“Ciudad de la Tradición – Capital de la Industria”

Corresponde Expte. HCD Nº 857-D-2009.-
Corresponde Expte. DE Nº 14163-S-2009.-

6

 deberes y obligaciones establecidos en esta Ordenanza Fiscal,
directamente o a través de sus representantes. Sin perjuicio de lo que se disponga especialmente,
las entidades enumeradas, directamente o a través de sus representantes quedan obligados a:
a) Presentar en los términos y formas que se establezca las Declaraciones Juradas y anexos que

esta Ordenanza disponga, como base para la determinación de la obligación tributaria.-
b) Inscribirse ante el organismo fiscal, en los registros que a tal efecto llevan, en el registro

municipal permanente de actividades económicas, así como cumplimentar censos y/o
empadronamientos que se estableciera con carácter general o para determinados sectores o
actividades.-

c) Comunicar a la Municipalidad dentro del término de quince (15) días de ocurrido el
nacimiento del hecho imponible o todo cambio en su situación que pueda originar nuevos
hechos imponibles o modificar o extinguir los existentes.-

d) Conservar y exhibir en forma ordenada, durante el tiempo legal que establece el Código de
Comercio, todos los comprobantes que se relacionan directa o indirectamente con el hecho
imponible, la liquidación y comprobantes de pagos de las tasas, contribuciones y derechos
que le correspondieran.-

e) Concurrir a las oficinas de la Municipalidad cuando su presencia sea requerida, acorde al
procedimiento administrativo de citaciones.-

f) Contestar por escrito o personalmente cualquier pedido de informes dentro del término y
forma que la Municipalidad establezca, formulando en el mismo término las aclaraciones que
le fueran solicitadas con respecto a las actividades que puedan constituir hechos imponibles
propios y/o de terceros vinculados directa o indirectamente.-

g) Solicitar permisos previos y utilizar los certificados expedidos por la Municipalidad y demás
documentos oficiales.-

h) Permitir la realización de inspecciones a los establecimientos y lugares donde se realicen los
actos o se ejerzan las actividades gravadas, se encuentren los bienes, u objetos de
verificación, o se hallen los comprobantes y documentación con ellos relacionados.-

CAPÍTULO IV

DE LA DETERMINACIÓN DE LOS TRIBUTOS

ARTÍCULO 16º: La determinación de las obligaciones fiscales contenidas en esta

Ordenanza, se realizarán sobre la base de las Declaraciones Juradas
originales o rectificativas que los contribuyentes y demás responsables deberán presentar ante los
organismos municipales, en tiempo, forma y modo que sobre la materia se establezca y en los
formularios que se habiliten al efecto. Cuando se juzgue necesario podrá hacerse efectiva esta
obligación a los terceros que de cualquier modo intervengan en los hechos imponibles realizados
por los contribuyentes o responsables.-
Dichas Declaraciones Juradas deberán contener todos los datos y elementos necesarios para
exteriorizar el hecho imponible y el monto del tributo y estará sujeta a la verificación
administrativa, y sin perjuicio del tributo que en definitiva se liquidare, hace responsable al
declarante por el gravamen que en ella se fundamente o resulte, cuyo monto no podrá reducir por
Declaraciones Juradas posteriores rectificativas, salvo caso de error de cálculo cometido en la
liquidación misma.-
Se podrá disponer igualmente con carácter general, para uno o más tributos, cuando así lo
requiera o convenga a su naturaleza, la liquidación administrativa de la o las obligaciones
tributarias sobre la base de datos y documentación aportada por los contribuyentes, responsables,
terceros y/o los que obtuviere el fisco municipal.-
En los casos de contribuyentes, responsables y/o terceros vinculados y/u obligados que no
presenten las Declaraciones Juradas a que se refiere esta Ordenanza para uno o más períodos
fiscales, y la Municipalidad conozca por presunciones o determinaciones de oficio la medida en
que les ha correspondido tributar las tasas, contribuciones o derechos en períodos anteriores, los

HONORABLE CONCEJO DELIBERANTE DE GENERAL SAN MARTIN
PROVINCIA DE BUENOS AIRES

“Ciudad de la Tradición – Capital de la Industria”

Corresponde Expte. HCD Nº 857-D-2009.-
Corresponde Expte. DE Nº 14163-S-2009.-

7

emplazará para que en el término de diez (10) días presenten las liquidaciones omitidas e
ingresen el tributo correspondiente con más los accesorios que correspondan hasta la fecha del
efectivo pago.
 Si dentro del referido plazo los responsables no regularizaren su situación fiscal, sin más tramite
se procederá a requerirles por vía de ejecución fiscal un pago a cuenta de los tributos que en
definitiva les corresponda abonar de una suma equivalente a la base imponible oportunamente
declarada, cualquiera entre los dos últimos períodos fiscales, tantas veces como los que se
hallan omitido presentar e ingresar, actualizadas conforme disposiciones vigentes cuando
correspondiera, aplicando las alícuotas que correspondan. Luego de iniciado el juicio de
ejecución fiscal la Municipalidad no estará obligada a considerar la reclamación del
contribuyente contra el importe requerido sino por vía de deducción del recurso de repetición,
previo pago de costas y gastos del juicio y demás accesorios que correspondan.

DE LA VERIFICACIÓN Y FISCALIZACIÓN DE LOS TRIBUTOS

ARTICULO 17º: La Municipalidad verificará las Declaraciones Juradas, para comprobar

su exactitud. Cuando el contribuyente o responsable no hubiera
presentado la Declaración Jurada o habiendo presentado la misma resultare inexacta por falsedad
o error en los datos, o por errónea aplicación de las normas fiscales, o cuando se prescinda de las
exigencias de la Declaración Jurada como base de la determinación, la Municipalidad
determinará de oficio la obligación fiscal sobre base cierta o presunta.-

ARTICULO 18º: La determinación se practicará de oficio sobre base cierta cuando los

contribuyentes o responsables suministren todos los elementos
probatorios de las operaciones o situaciones que constituyen hechos imponibles, o cuando esta
Ordenanza u ordenanzas especiales, establezcan los hechos y las circunstancias que deban tenerse
en cuenta a los fines de la determinación.-

ARTICULO 19º: Cuando no se cumplan las condiciones establecidas en el artículo

anterior, se practicará la determinación de oficio sobre base presunta,
considerando todos los hechos y circunstancias que por su vinculación o conexión normal con el
hecho imponible permitan inducir en el caso particular la existencia y el monto del mismo,
pudiendo servir como indicio para la determinación de la obligación:

 El patrimonio neto afectado a la explotación, en forma directa o indirecta, considerándose al

mismo por su monto actualizado, así como la fluctuación patrimonial.-
 El monto de las transacciones, de compras y ventas, las existencias finales de mercaderías,

materias primas y demás elementos afines, su coeficiente de rotación a través de los
ejercicios fiscalizados, el rendimiento normal de las actividades en empresas similares.-

 El consumo de luz, gas u otros combustibles similares que intervengan en los procesos de
comercialización, industrialización o servicios, los costos que permitan inducir el monto de
las operaciones y las demás erogaciones que revistan el carácter de gasto.-

 Las inversiones en establecimientos o explotaciones de otras empresas y los incrementos
patrimoniales de las personas físicas que las integran y que reconozcan su origen en
utilidades o retiros de la fiscalizada.-

 Cualquier otro elemento de juicio que pudiera recabarse en terceros, agentes de retención, de
percepción, cámaras empresariales, bancos, asociaciones, entidades públicas o privadas, y/u
obrare en poder de la Municipalidad.-

ARTICULO 20º: En el procedimiento de determinación de oficio se correrá vista al

contribuyente o responsable, de las actuaciones donde consten los ajustes
efectuados y los cargos e imputaciones formulados.

HONORABLE CONCEJO DELIBERANTE DE GENERAL SAN MARTIN
PROVINCIA DE BUENOS AIRES

“Ciudad de la Tradición – Capital de la Industria”

Corresponde Expte. HCD Nº 857-D-2009.-
Corresponde Expte. DE Nº 14163-S-2009.-

8

Dentro de los diez días de notificado el contribuyente o responsable podrá formular su descargo
por escrito y presentar pruebas que resulten pertinentes y admisibles.
En caso de no formular descargo la determinación quedará firme y se dictará la correspondiente
resolución.
En el caso que la prueba ofrecida resultare manifiestamente improcedente será rechazada “in
limine” y se procederá al dictado de la resolución.
En el caso que el descargo y/o la prueba ofrecida sean presentadas en tiempo y forma, las mismas
serán valoradas dentro de los noventa (90) días y se dictará la resolución correspondiente.
Contra esta resolución se podrá interponer el recurso de reconsideración contemplado en el
artículo 23 de la presente Ordenanza.

ARTICULO 21º: En el procedimiento en el cual el contribuyente o responsable ofrezca

pruebas que hagan a su derecho, su admisibilidad, sustanciación y
diligenciamiento se hará de conformidad a las disposiciones de esta Ordenanza y sus
reglamentaciones. El Juez Administrativo podrá en cualquier momento de los procedimientos
disponer verificaciones, controles y demás pruebas que como medidas para mejor proveer
considere necesarias para establecer la real situación de los hechos.-

ARTICULO 21º BIS: Las liquidaciones practicadas por los inspectores, auditores fiscalizadores

y demás empleados que intervengan en la fiscalización de los tributos, no
constituyen determinación administrativa de aquellos, la que solo compete a la autoridad de
aplicación, a través de los respectivos jueces administrativos.-
De las diferencias consignadas en las planillas se dará vista a los contribuyentes para que, en él
termino improrrogable de diez (10) días manifiesten su conformidad o disconformidad en forma
expresa.-
No será necesario recurrir al procedimiento determinación administrativa de los tributos, en el
caso que los contribuyentes prestasen conformidad a los ajustes practicados por la fiscalización, o
en la medida que se la preste parcialmente y por la parte conformada.-
La aceptación de los ajustes no será obstáculo para la instrucción del sumario pertinente,
tendiente al juzgamiento de la eventual comisión de las infracciones fiscales que de orden formal
o material determine esta Ordenanza.-

ARTICULO 22º: Si la determinación de oficio resultare inferior a la real, quedará

subsistente la responsabilidad del contribuyente de denunciarlo y
satisfacer el tributo en su justa medida, de no hacerlo así, será pasible de las sanciones previstas
en esta Ordenanza para los casos de omisión, dolo o fraude.-

ARTICULO 22 BIS: La resolución determinativa deberá contener la indicación del lugar y

fecha en que se practique, el nombre del contribuyente, el periodo fiscal
al que se refiere, la base imponible, las disposiciones legales que se apliquen, los hechos que la
sustentan, el examen de las pruebas producidas y cuestiones planteadas por el contribuyente o
responsable, su fundamento, el gravamen adeudado y 7la firma del funcionario competente.

CAPÍTULO V

DE LOS RECURSOS

ARTICULO 23º: Sobre la resolución determinativa el contribuyente o responsable podrá
deducir recurso de reconsideración debidamente fundado dentro de los

cinco (5) días de notificada la misma.-
Presentando el recurso el Municipio deberá dictar resolución fundada dentro de los treinta (30)
días y la resolución recaída en el mismo deberá ser cumplimentada por el contribuyente o
responsable dentro de los cinco (5) días de notificada la misma. Excepcionalmente podrá

HONORABLE CONCEJO DELIBERANTE DE GENERAL SAN MARTIN
PROVINCIA DE BUENOS AIRES

“Ciudad de la Tradición – Capital de la Industria”

Corresponde Expte. HCD Nº 857-D-2009.-
Corresponde Expte. DE Nº 14163-S-2009.-

9

producirse prueba a través de la vía recursiva, siempre que no hubiese sido producido en la
oportunidad del artículo 20º por causa ajena al contribuyente o responsable. No deducido el
recurso de reconsideración, queda firme la determinación de oficio.

ARTICULO 24º: La determinación de oficio en forma cierta o presuntiva, una vez firme a

través del dictado de la resolución respectiva, sólo podrá ser modificada
en contra del contribuyente o responsable en los siguientes casos:
Cuando en la resolución se hubiese dejado constancia que la misma es una determinación de
oficio de carácter parcial, en cuyo caso sólo serán susceptibles de modificación aquellos aspectos
no considerados expresamente en la determinación primitiva.-
Cuando surjan nuevos elementos de juicio o se compruebe dolo, fraude o simulación en los
elementos presentados por el contribuyente o responsable, que halla inducido a la Municipalidad
en error que le perjudique, en su crédito fiscal.

ARTICULO 25º: En el recurso de reconsideración va implícito el de repetición y abre la

instancia judicial, una vez expedida la Municipalidad o transcurrido
treinta (30) días sin resolución, contados a partir del momento en que las actuaciones quedaren en
estado de resolver.-

CAPÍTULO VI

DE LOS TRIBUTOS Y DE LA RECAUDACIÓN

ARTICULO 26º: La recaudación de los tributos, tasas, contribuciones y demás derechos se
ajustarán a las siguientes disposiciones:

1.- DE LA RECAUDACIÓN

a) El pago de las tasas y demás tributos se harán efectivos en las fechas de sus respectivos

vencimientos, establecidos en el calendario impositivo anual, que forma parte de la
Ordenanza Impositiva. Facúltase al Departamento Ejecutivo a modificar las fechas de pago
de los distintos tributos a su cargo, cuando razones de orden práctico así lo aconsejen, con la
correspondiente adecuación de los montos mínimos y alícuotas.-

b) Cuando no se hubiere establecido expresamente la fecha del vencimiento para el pago del
tributo, el mismo debe hacerse efectivo en el acto de la prestación del servicio, con excepción
de aquellos servicios periódicos obligatorios en los que se harán efectivos al comienzo del
año fiscal.- Las multas por infracciones a las leyes, decretos, ordenanzas, resoluciones y otros
reglamentos municipales, deben ser satisfechas dentro del término de diez (10) días hábiles
de notificada la resolución respectiva.-

c) En los casos que los contribuyentes presten conformidad a las diferencias establecidas por la
fiscalización, en los términos del artículo 21 bis, y habiendo sido notificado por cédula
municipal de la resolución determinativa de ajustes efectuados, el plazo para el pago será de
diez (10) días a contar desde entonces.

d) Vencido dicho plazo el Departamento Ejecutivo establecerá los procedimientos necesarios
para proceder al cobro por vía de la pertinente ejecución judicial.

e) El Departamento Ejecutivo tendrá facultades para exigir en la forma y tiempo que establezca y
hasta el vencimiento del ejercicio fiscal, anticipos a cuenta de obligaciones tributarias del año
en curso. Asimismo el Departamento Ejecutivo tendrá facultades para otorgarles a los
contribuyentes y/o responsables, descuentos por el pago anual anticipado de tributos, el que
no podrá exceder a la tasa que perciba el Banco de la Provincia de Buenos Aires por
adelantos de caja en el marco del Decreto Provincial 799/99.

f) Cuando el contribuyente o responsable fuera deudor de tributos, recargos, intereses o multas
por diferentes años fiscales y efectuare un pago, el mismo deberá imputarse a la deuda fiscal

HONORABLE CONCEJO DELIBERANTE DE GENERAL SAN MARTIN
PROVINCIA DE BUENOS AIRES

“Ciudad de la Tradición – Capital de la Industria”

Corresponde Expte. HCD Nº 857-D-2009.-
Corresponde Expte. DE Nº 14163-S-2009.-

10

correspondiente al año más remoto y dentro de éste, primero a recargos, intereses o multas y
luego al tributo, no obstante cualquier declaración en contrario que formulare el
contribuyente o responsable.-

2.- DE LOS PAGOS

g) El pago de los tributos, accesorios y penalidades, deberá efectuarse en efectivo o cheque

librado por el propio contribuyente o responsable, sin endoso, o a través de giro o valor
postal a la orden de la Municipalidad de General San Martín. En todos los casos la extinción
de la deuda sólo se producirá en el momento que la comuna haga efectivos los documentos
de pagos respectivos. Asimismo, se faculta al Departamento Ejecutivo a determinar que la
percepción y retención de los tributos se efectúen en la misma fuente, disponiendo modos y
formas de efectivización y que, agentes actuarán como tales, y cuales serán sus obligaciones
ante el fisco municipal. En la modalidad de débito automático se considerará cumplida la
obligación el día en que se procesa la información por la entidad bancaria actuante.-

h) La falta de pago y/o cumplimiento fuera de término de dos (2) cuotas consecutivas o
alternadas dará lugar a la caducidad del plan de pago concedido, en ese caso se iniciará juicio
de ejecución fiscal contra el contribuyente o responsable, aplicándose sobre el monto
adeudado, los accesorios y sanciones previstas en esta Ordenanza. Los pagos efectuados
serán considerados ingresos a cuenta y se imputarán por su valor histórico en el orden
impuesto por el inciso f) del presente artículo.-

i) Los contribuyentes o responsables no podrán oponer como defensa al incumplimiento de sus
obligaciones el hecho de no haber recepcionado el recibo o boleta de pago, pues está a su
cargo abonar las tasas o derechos en la tesorería municipal o entidades financieras habilitadas
al efecto.-

j) Los contribuyentes o responsables que no efectivicen el pago de las tasas, derechos o tributos
municipales en las oportunidades establecidas en este artículo, quedan constituidos en mora
de pleno derecho sin necesidad de interpelación alguna. En tal supuesto el Departamento
Ejecutivo podrá expedir de inmediato el título para la ejecución de la deuda por la vía de
apremio.-

3.- FACILIDADES DE PAGO

k) El Departamento Ejecutivo podrá conceder a los contribuyentes o responsables, facilidades

para el pago de sus obligaciones tributarias, accesorios y penalidades, pudiendo requerir el
afianzamiento de lo adeudado, mediante garantías reales, si las circunstancias del caso lo
hacen prudente, en resguardo del crédito fiscal. Conjuntamente con la suscripción de un
convenio de pago, se deberá ingresar un importe mínimo del diez por ciento (10%) del total
adeudado y por el saldo hasta de cuarenta y ocho (48) cuotas iguales, mensuales y
consecutivas, operándose el vencimiento de ellas los días diez (10) de los meses siguientes al
pago del anticipo, si este se hubiera ingresado en la primera quincena del mes, los días veinte
(20) si el ingreso se produjo en la segunda. Si el vencimiento operase en días no laborables –
Sábados o Domingos – o feriados, la obligación de pago se traslada automáticamente al
primer día hábil posterior a los días no laborables o feriados.-

l) Las cuotas devengarán como máximo, un interés del tres por ciento (3%) mensual sobre
saldos, quedando facultado el Departamento Ejecutivo para regular su aplicación.-

m) En la suscripción de convenios correspondiente a deudas de la Tasa por Alumbrado, Limpieza
y Servicios Municipales Indirectos, el valor de la cuota de dicho convenio no podrá ser
inferior al último valor mensual devengado. Facúltase al Departamento Ejecutivo a
autorizar la percepción de cuotas de valores inferiores al del último mes devengado para
atender a situaciones especiales como la contemplada en el inciso o).

HONORABLE CONCEJO DELIBERANTE DE GENERAL SAN MARTIN
PROVINCIA DE BUENOS AIRES

“Ciudad de la Tradición – Capital de la Industria”

Corresponde Expte. HCD Nº 857-D-2009.-
Corresponde Expte. DE Nº 14163-S-2009.-

11

n) La falta de pago y/o cumplimiento fuera de término de dos (2) cuotas
consecutivas o alternadas dará lugar a la caducidad del plan de pago concedido, en tal
supuesto se podrá iniciar juicio de ejecución final fiscal contra el contribuyente o
responsable, aplicándose sobre el monto adeudado, los accesorios y sanciones previstas en
esta Ordenanza. Los pagos efectuados serán considerados ingresos a cuenta y se imputarán,
por su valor histórico en el orden impuesto por el inciso f) del presente artículo, neto de
intereses de financiación, a la deuda fiscal correspondiente al año más remoto y dentro de
éste, primero a multas, recargos e intereses, calculados a la fecha de determinación de la base
del convenio suscripto y luego al tributo, no obstante cualquier declaración en contrario que
formulare el contribuyente o responsable.-

o) Para atender a la situación de extrema necesidad se autoriza al Sr. Intendente Municipal o al
Sr. Secretario de Economía y Hacienda a determinar el monto del anticipo y el número de
cuotas a asignar en el otorgamiento de planes de pago. Para la cancelación total de deudas, se
autoriza a efectuar un descuento sobre los recargos de hasta un cien por ciento (100%) por
pago al contado, de hasta sesenta por ciento (60%) por pago en dos (2) veces, sin intereses
de financiación y de hasta un treinta por ciento (30%) por pago en tres (3) veces sin intereses
de financiación. En caso de incumplimiento de esta forma de pago, la falta de ingresos de
uno (1) y/o dos (2) pagos, caducará el beneficio y se aplicará el régimen general. En caso de
incumplimiento por falta de pago de dos (2) o más cuotas de los planes de pago comunes a
todos los tributos, caducará el beneficio acordado y se aplicará el régimen general

p) Las cuotas devengarán como máximo, un interés del tres por ciento (3%) mensual sobre
saldos, quedando facultado el Departamento Ejecutivo para regular su aplicación.-

4.- IMPUTACIÓN DE PAGOS

q) Facúltase al Departamento Ejecutivo a efectuar las respectivas oposiciones de los pagos de los

tributos, tasas, contribuciones y derechos de cualquier naturaleza, de los contribuyentes que
presenten los recibos de pago de dichas obligaciones. El pago de los tributos, tasas,
contribuciones y derechos solamente podrá acreditarse con el recibo oficial emanado de la
Municipalidad, expedido de acuerdo a las reglamentaciones vigentes o que se dicten en el
futuro. El pago de las obligaciones tributarias posteriores, no acredita ni hace presumir, el
pago de las obligaciones tributarias anteriores.-

CAPÍTULO VII

DE LA ACTUALIZACIÓN DE LOS TRIBUTOS

ARTICULO 27º: Toda deuda tributaria, vencida hasta el primero de abril de 1991

inclusive, que no se hubiera abonado en los términos establecidos, su
monto será determinado mediante la aplicación del coeficiente de actualización que fije la
Municipalidad sobre la base de la variación del Indice de Precios al por Mayor Nivel General,
publicado por el I.N.D.E.C., entre el mes de vencimiento de la obligación y el mes marzo de
1991.-
Para la Tasa de Alumbrado, Limpieza y Servicios Municipales Indirectos, la deuda atrasada cuyo
vencimiento opere hasta el segundo bimestre del año 1991 se actualizará incrementando el monto
de cada período adeudado al valor vigente del segundo bimestre de 1991.

ARTICULO 28º: Las deudas tributarias cuyo vencimiento opere a partir de abril de 1991, y

que no se abonare en término, sufrirán como único concepto de accesorio
del capital, los recargos por mora o los intereses por omisión según corresponda.-

ARTICULO 29º: Podrá la Municipalidad recepcionar del contribuyente o responsable, el

HONORABLE CONCEJO DELIBERANTE DE GENERAL SAN MARTIN
PROVINCIA DE BUENOS AIRES

“Ciudad de la Tradición – Capital de la Industria”

Corresponde Expte. HCD Nº 857-D-2009.-
Corresponde Expte. DE Nº 14163-S-2009.-

12

pago de la deuda en concepto de tributos, tasas, contribuciones o
derechos de cualquier naturaleza, haciendo expresa reserva del derecho al cobro de los intereses
resarcitorios, recargos, multas y actualizaciones, deban integrar los accesorios del capital. En el
supuesto que omitiere el pago de todos o algunos de los mismos se liquidarán los accesorios que
correspondan hasta la fecha, que integrarán un nuevo valor sujeto a la totalidad de los accesorios,
hasta su efectivo pago, concreción de un plan de facilidades de pagos y/o libramiento de boleta
de deuda para su ejecución por vía judicial.-

CAPÍTULO VIII

DE LA REPETICIÓN Y DEVOLUCIONES DE LOS TRIBUTOS

ARTICULO 30º: A efectos de la consideración de los recursos de repetición que se

deduzcan con motivo de solicitar devoluciones y/o acreditaciones de
pagos en exceso y/o saldos a favor del contribuyente o responsable por ingresos directos de
tributos, tasas, contribuciones y derechos, serán de aplicación en general las disposiciones
contenidas en el artículo 27º.-
Para todo recurso de repetición judicial, es requisito previo que el pago de la tasa o derecho
repetido se haya abonado bajo protesta o reserva de repetición.-
A los fines de establecer la forma y modo que será procedente la devolución y/o acreditación,
deberá considerarse:

a) Aquellos casos en que el tributo sea determinado, por el Fisco Municipal, ya sea por

aplicación de las normas contenidas en la Ordenanza vigente o por resolución fundada, desde
la fecha de ingreso de la solicitud de la devolución o desde el vencimiento de los treinta (30)
días posteriores a la presentación del recurso de repetición, respectivamente, y en ambos
casos hasta la fecha de emisión de la “Orden de Devolución” librada por Contaduría General
Municipal.-

b) Si el contribuyente o responsable optara por la acreditación de saldo a su favor, éste deberá
imputarse a vencimientos futuros del mismo tributo que los originó, salvo que existan deudas
devengadas impagas, y los términos para su actualización se contaran: el inicio, en igual
forma que lo establecido en el inciso a) hasta la fecha que se notifique al responsable de la
aceptación por parte del Fisco Municipal de la aplicación del crédito.-

c) En los supuestos de los incisos a) y b), corresponderá la actualización cuando el contribuyente
o responsable lo solicite expresamente al momento de la presentación del pedido de
devolución, acreditación y/o recurso de repetición, respectivamente.-

d) No serán de aplicación las disposiciones del articulo 27º en las devoluciones, acreditaciones
y/o recursos de repetición, cuando concurran las siguientes situaciones:
1. Que los tributos, tasas, contribuciones y derechos, hubieran sido ingresados por el

contribuyente o responsable en forma espontánea.-
2. Que el saldo a favor del contribuyente o responsable sea originado por retenciones, en

dicho caso el mismo será agotado proporcionalmente en futuros vencimientos del
tributo, tasas, contribuciones o derechos que dieran nacimiento al crédito.-

e) En las situaciones tipificadas en los puntos 1 y 2, las devoluciones y/o acreditaciones serán
consideradas a su valor monetario histórico.-

CAPÍTULO IX

DE LAS INFRACCIONES A LAS OBLIGACIONES FISCALES

ARTICULO 31º: Los contribuyentes o responsables que no cumplan sus obligaciones

tributarias al vencimiento de las mismas, las cumplieran parcialmente o
no ajustadas a las normas estatuidas por la Ordenanza fiscal y sus disposiciones serán pasibles de:

HONORABLE CONCEJO DELIBERANTE DE GENERAL SAN MARTIN
PROVINCIA DE BUENOS AIRES

“Ciudad de la Tradición – Capital de la Industria”

Corresponde Expte. HCD Nº 857-D-2009.-
Corresponde Expte. DE Nº 14163-S-2009.-

13

a) Recargo por mora: se aplicarán por la falta total o parcial de pago al vencimiento general de

los tributos, siempre que no mediare “citación previa”, inicio de verificación o inspección
tendiente a la determinación de sus obligaciones omitidas o mediare cualquier acto
administrativo similar y que el contribuyente o responsable se presente espontáneamente a
regularizar su situación fiscal. Los recargos sobre los tributos no ingresados en término, con
mas la actualización cuando corresponda, se calcularán por el período que media entre la
fecha de vencimiento y el pago de la obligación.-

 El porcentaje aplicable será:

1) Hasta el tres por ciento (3%) mensual aplicable sobre el monto de la deuda actualizada,
conforme al procedimiento del artículo 27º primer párrafo, a partir del mes siguiente al
del vencimiento y hasta el 31 de marzo de 1991.-

2) Hasta el tres por ciento (3%) mensual a partir del 1º de abril de 1991 en adelante. -
En el caso específico por la Tasa de Alumbrado, Limpieza y Servicios Municipales
Indirectos se aplicará un recargo por mora del seis por ciento (6%) anual para las deudas
impagas hasta el 31 de marzo de 1991 y de hasta la tasa activa del Banco de la
Provincia de Buenos Aires mensual, a partir de esa fecha sobre la base de la deuda
actualizada conforme lo dispuesto en el artículo 27º in fine.-
Cuando se trate de agentes de retención o recaudación los recargos se incrementarán
hasta un cincuenta por ciento (50%). Cuando la Municipalidad practique determinación
en virtud de las disposiciones de los artículos 17º en su parte pertinente, 18º y 19º
cuando mediare “ citación previa “, inicio de verificación o inspección tendiente a la
determinación de las obligaciones omitidas o mediare cualquier acto administrativo
similar corresponderá aplicar sobre el monto del gravamen omitido total o parcial,
actualizado conforme normas de los artículos 27º y 28º, un interés resarcitorio mensual
del cuatro por ciento (4%), como máximo aplicable desde la fecha de vencimiento de
cada período fiscal hasta su efectivo pago.
El Departamento Ejecutivo queda facultado para su reglamentación.-

b)Multas por infracción a los deberes formales: se imponen por el incumplimiento de las
disposiciones tendientes a asegurar la correcta aplicación, percepción y fiscalización de los
tributos. A modo enumerativo y no taxativo constituyen infracciones formales:

1) Falta de presentación de Declaraciones Juradas, presentadas fuera de término y pago

fuera de término de las obligaciones tributarias cuando no fuera menester su
presentación, a condición de que no se presuma intencionalidad en el incumplimiento.-

2) No cumplimentar citaciones a requerimientos con la finalidad de determinar la situación
fiscal de los contribuyentes o responsables.-

3) No presentar total o parcialmente documentación que se requiera a efectos de verificar
su situación fiscal frente a los tributos que le competen.-

4) No comunicar o efectuarlo fuera de término, el cambio de domicilio o no fijarlo
conforme disposiciones de esta Ordenanza, no comunicar ceses de actividades,
transferencias totales o parciales, cambios en la denominación y/o razón social
cualquier otro hecho o circunstancia que obligatoriamente debe conocer el Municipio.-

5) Impedir el ingreso del personal del Municipio en cumplimiento de sus tareas específicas
a locales administrativos, fabriles, comerciales y/o depósitos y de cualquier otro tipo
donde se desarrollen efectiva o potencialmente actividades sujetas a contralor.-

6) Resistencia pasiva o deliberada u oposición a cualquier tipo de verificaciones y/o
fiscalizaciones con el objeto de obstruir el ejercicio de las facultades del Municipio.-

7) Los escribanos, agentes auxiliares de comercio, profesionales y/o terceros y
compradores, estos solidariamente con los vendedores que intervengan en la venta,

HONORABLE CONCEJO DELIBERANTE DE GENERAL SAN MARTIN
PROVINCIA DE BUENOS AIRES

“Ciudad de la Tradición – Capital de la Industria”

Corresponde Expte. HCD Nº 857-D-2009.-
Corresponde Expte. DE Nº 14163-S-2009.-

14

enajenación y/o permuta, cuando no retuvieran, no ingresan y/o no aseguran el crédito
a favor del Fisco Municipal y/o solicitaran el correspondiente certificado de libre deuda
siempre que no se presumieran dolo o intención de defraudar.-

8) Aquellos responsables que debiendo actuar como agente de retención no lo hicieren o
ingresaran las retenciones fuera de término.-

9) Todo el acto, aserción u omisión en que incurran los contribuyentes, responsables y/o
terceros que deliberadamente o no, incumplan con sus deberes formales con
independencia del pago de sus tributos o accesorios.-

10)Todo acto u omisión constituye una infracción independiente sin perjuicio de la
acumulación que pueda hacerse de varias en un solo procedimiento sumarial.-

11)En los casos en que incurran una o algunas de las omisiones mencionadas en los puntos
2), 3), 4), 5), 6), y 8), el Municipio podrá aplicar las disposiciones del art. 3º del
Decreto N° 2.546/89, sin perjuicio de las sanciones que establece el punto siguiente.-

12)Las infracciones mencionadas precedentemente serán pasibles de aplicación de multas
que serán graduadas en función de la infracción y el perjuicio fiscal producido, entre
un monto del diez por ciento (10%) y el cincuenta por ciento (50%) del tributo
actualizado dejado de pagar o retener oportunamente y en aquellos casos en que no
existiera monto determinado se graduara entre medio (1/2) y diez (10) sueldos
mínimos del escalafón del personal municipal referido al mes anterior que se aplique la
sanción, dicho monto se podrá abonar hasta en tres (3) cuotas iguales y consecutivas,
todo ello en tanto no correspondiere la aplicación de multas por infracciones dolosas.
El ingreso de las multas aplicadas en el término de 10 días de notificada la resolución
respectiva se considera pago automático y da lugar a un descuento del cincuenta por
ciento (50%) de su importe.-

c)Multas por infracciones dolosas: Se aplicarán en el caso de hechos, aserciones, simulaciones,
ocultaciones o maniobras intencionales por parte de contribuyentes o responsables, que
tengan por objeto producir o facilitar la evasión parcial o total de los tributos.- La multa por
defraudación se aplicará a los agentes de retención o recaudación que mantengan en su
poder gravámenes retenidos después de haber vencido los plazos en que debieron hacer los
ingresos a la Municipalidad, salvo que prueben la imposibilidad de efectuarlos por razones de
fuerza mayor. Estas multas se graduarán, en función de la infracción entre uno (1) y cinco (5)
veces el gravamen y sus accesorios defraudados al fisco, sin perjuicio de la responsabilidad
criminal que pudiera alcanzar al infractor por la comisión de delitos comunes.-

d) Multas por omisión: aplicables en casos de omisión total o parcial en el ingreso de tributos en
los cuales no concurren las situaciones de fraudes o existe error excusable de hecho o de
derecho. Las multas de este tipo serán graduadas por el Departamento Ejecutivo entre un diez
por ciento (10%) y un cien por cien (100%) del monto constituido por la suma del gravamen
dejado de pagar, retener o percibir oportunamente, con mas la actualización cuando
corresponda, mas los intereses previstos en el inciso a). Esta multa corresponderá por el solo
hecho material de la falta de pago total o parcial siempre que la presentación del
contribuyente no se efectúe en forma voluntaria y en tanto no corresponda la aplicación de la
multa por infracciones dolosas. No se considerará cometida la infracción en los casos de
contribuyentes que presenten la Declaración Jurada en tiempo oportuno, exteriorizando en
forma correcta su obligación tributaria, aún cuando no efectúen ingreso del gravamen
adeudado en la fecha de vencimiento. En estos casos será de aplicación los recargos e
intereses por mora que correspondan.-

e) Cuando la infracción consista en la no-presentación de Declaraciones Juradas, se fijará una
multa automática, en un monto equivalente a medio (1/2) sueldo mínimo del escalafón del
personal municipal referido al mes anterior al que se aplique la sanción. El procedimiento se
iniciará con una notificación emitida por el sistema de computación de datos o en forma
manual. Si dentro del plazo de diez (10) días a partir de la notificación el infractor pagare
voluntariamente la multa y presentare la Declaración Jurada omitida, el importe mencionado

HONORABLE CONCEJO DELIBERANTE DE GENERAL SAN MARTIN
PROVINCIA DE BUENOS AIRES

“Ciudad de la Tradición – Capital de la Industria”

Corresponde Expte. HCD Nº 857-D-2009.-
Corresponde Expte. DE Nº 14163-S-2009.-

15

se reduce de pleno derecho a la mitad, y la infracción no será considerada como un
antecedente en su contra. En caso de no pagarse la multa o de no presentarse la
correspondiente Declaración Jurada, deberá substanciarse el sumario a que se refiere el
artículo 33º de la presente Ordenanza, sirviendo como cabeza del mismo la notificación
indicada precedentemente. –

CAPÍTULO X

DE LAS SANCIONES

ARTICULO 32º: Las sanciones y procedimientos se aplicarán con arreglo al

procedimiento contemplado en el titulo IV, capítulo I de la Ley N° 8.751
(T.O. 1986 Ley N° 10.269) modificada por la Ley N° 11.723.-

CAPÍTULO XI

DEL PROCEDIMIENTO SUMARIAL

ARTICULO 33º: Las sanciones previstas en la presente Ordenanza se aplicarán conforme

al siguiente procedimiento:
1) Sumario por infracciones formales: Constatada la comisión de una de las infracciones

mencionadas en el artículo 31º inciso b) las sanciones previstas en la presente Ordenanza se
aplicarán con arreglo al siguiente procedimiento:
a) Se iniciarán sumarios mediante actas labradas por un Agente Municipal donde

constarán, además de los datos del infractor los actos y/u omisiones constatadas, con
las formalidades que hacen a su validez revistiendo el carácter de instrumento público
y harán plena fe de los actos y hechos que en ella se describen.-

b) Se notificará de ella al presunto infractor para que dentro de un plazo de cinco (5) días,
que tienen carácter de improrrogable presente su descargo y alegue y acompañe las
pruebas pertinentes que hicieran a su derecho, a fin de garantizar su derecho a la
defensa.-

c) Si dentro del término otorgado el imputado no contesta la vista o si lo hiciera no
aportando pruebas o lo hiciera fuera de término se resolverá la cuestión de pleno
derecho y se procederá al dictado de la resolución imponiendo la multa que pudiera
corresponder; en el supuesto caso de haber acompañado prueba se procederá a su
diligenciamiento substanciando el sumario graduando la multa de acuerdo a las pautas
fijadas en la Ordenanza, o bien eximiendo de penalidad al infractor si la infracción
cometida no revistiera gravedad, dictando en cualquiera de los casos la resolución
administrativa, donde evaluará los hechos debidamente fundada y suscripta por Juez
Administrativo.-

d) Notificada la resolución por alguno de los medios previstos en el artículo 42º de la
presente Ordenanza el contribuyente o responsable infractor deberá depositar el
importe de la multa aplicada dentro del plazo de diez (10) días o bien dentro de dicho
término deducir recurso de reconsideración debidamente fundado que la Municipalidad
deberá contestar dentro del término de treinta (30) días: en el primero de los casos la
infracción no será tenida en cuenta ante la comisión de nuevos actos similares. En caso
de incumplimiento de las Resoluciones, que revestirán el carácter de sanción firme y en
autoridad de cosa juzgada, se procederá a emitir el correspondiente certificado de
deuda para su ejecución por vía judicial.-

 Sumarios por infracciones dolosas y por omisión total o parcial de los tributos: Constatada una
o alguna de las infracciones mencionadas en los incisos c) y d) del artículo 31º de esta
Ordenanza las sanciones se aplicarán conforme al siguiente procedimiento:

HONORABLE CONCEJO DELIBERANTE DE GENERAL SAN MARTIN
PROVINCIA DE BUENOS AIRES

“Ciudad de la Tradición – Capital de la Industria”

Corresponde Expte. HCD Nº 857-D-2009.-
Corresponde Expte. DE Nº 14163-S-2009.-

16

a) Se iniciará la apertura del sumario mediante resolución emanada de Juez Administrativo
donde fundamentará el acto y/u omisión por infracción material dolosa y/o culposa en
que hubiera incurrido el contribuyente o responsable, notificándole fehacientemente
del mismo acordándole un plazo de diez (10) días para que alegue su defensa y aporte
las pruebas que hacen a su derecho; a pedido de parte, y si lo alegado fuera procedente,
el Juez Administrativo podrá prorrogarlo por única vez, y por igual término que se
contará desde el vencimiento del primitivo y a condición de que la solicitud se presente
en término.-

b) Si el presunto infractor no contestase la vista conferida, solicitare ampliación de plazo
fuera de término fijado o que haciéndolo no aportara prueba, se procederá a su
diligenciamiento substanciando el sumario de pleno derecho dictando resolución y
graduando la multa conforme a las pautas establecidas en la Ordenanza, firmada por
Juez Administrativo notificándola fehacientemente intimando el ingreso de la multa
dentro de los diez (10) días. Dentro de dicho término el contribuyente o responsable
podrá deducir recursos de reconsideración debidamente fundado y que la
Municipalidad deberá contestar dentro del término de treinta (30) días. En caso de
incumplimiento de la resolución que revestirá al carácter de sanción firme y en
autoridad de cosa juzgada, se procederá a emitir el correspondiente certificado de
deuda para su ejecución por vía judicial.-

c) Si la apertura del sumario fuera consecuencia de una determinación de oficio de la
materia imponible no conformada por el contribuyente o responsable en la Resolución
referida a la determinación del tributo se procederá a la aplicación de la multa
conjuntamente graduada en función del ilícito cometido, merituada, fundada y firmada
por juez administrativo, en este caso la misma tendrá idénticos recursos e iguales
plazos que los fijados en el artículo 23º de esta Ordenanza, a condición de que discuta
ambos conceptos simultáneamente y en cuanto al sumario aporte los pertinentes
elementos de prueba.-

3) Las resoluciones que decidan sobre recursos de reconsideración deberán contar como

antecedente previo a su dictado con dictamen de la Asesoría Jurídica, el que deberá
emitirse en el término de cinco (5) días de recibida las actuaciones.-

ARTICULO 33º BIS: Para la graduación de las multas establecidas en la presente Ordenanza

se deberán considerar los siguientes elementos atenuantes y agravantes,
que se detallan a continuación y al solo efecto enunciativo e independientemente de los que
surjan de las actuaciones y que meritue el Juez Administrativo competente:

a) La actitud asumida frente a la fiscalización o verificación y el grado de resistencia o

colaboración ofrecida frente a la misma que surja de las constancias del procedimiento.-
b) La conducta observada frente a sus deberes formales y obligaciones de pago con anterioridad

a la fiscalización o verificación.-
c) La omisión por parte de los agentes de retención o percepción de ingresar las sumas

mantenidas indebidamente en su poder, cuando hubieran existido actuaciones en trámite para
ese fin.-

d) Registrar antecedentes de sanciones mediante resolución firme por cualquiera de los ilícitos
previstos en la presente Ordenanza dentro de los dos (2) años anteriores al dictado de la
resolución.-

e) La envergadura del giro comercial del contribuyente y/o el patrimonio invertido en la
explotación.-

f) La gravedad de los hechos y el grado de peligrosidad fiscal que se desprende de los mismos.-

HONORABLE CONCEJO DELIBERANTE DE GENERAL SAN MARTIN
PROVINCIA DE BUENOS AIRES

“Ciudad de la Tradición – Capital de la Industria”

Corresponde Expte. HCD Nº 857-D-2009.-
Corresponde Expte. DE Nº 14163-S-2009.-

17

CAPÍTULO XII

DE LAS MEDIDAS CAUTELARES

ARTICULO 34º: El Departamento Ejecutivo para hacer efectiva la recaudación de los

tributos y aplicación de las sanciones previstas en esta Ordenanza, podrá:
a) Solicitar las medidas precautorias previstas en los artículos 195º a 233º del Código de

Procedimientos en lo Civil y Comercial de la Provincia de Buenos Aires. Será título
suficiente el certificado donde se determine la deuda cierta o presunta no declarada ni
ingresada por el contribuyente o responsable, sus accesorios y penalidades. El término de
caducidad se interrumpe por la iniciación del procedimiento de determinación de oficio o
sumarial pertinente, hasta treinta (30) días después de quedar firme la decisión que surja en
el mismo.-

b) Todas las mercaderías, bienes o cosas que hayan sido objeto de decomiso y que resultaren
aptas para el consumo, podrán ser distribuidas sin cargo al Hospital Municipal Dr. Diego E.
Thompson, Hogar Municipal de Ancianos, Hogares Municipales de Niños, Centros
Asistenciales, Comedores Escolares o cualquier otro centro asistencial o educacional de
similares características a los nombrados, sean o no dependencias del Municipio, siempre
que los mismos tengan su sede o se encuentren radicados en jurisdicción del Partido de
General San Martín.

CAPÍTULO XIII

DE LA PRESCRIPCIÓN DE LOS TRIBUTOS

ARTICULO 35º: Con sujeción a los principios generales establecidos en los artículos 278º

y 278º Bis de la Ley Orgánica de las Municipalidades de la Provincia de
Buenos Aires, modificados por la Ley Nº 12.076, prescriben por el transcurso de cinco (5) años
desde la fecha en que debieron abonarse, las facultades y poderes de la Municipalidad para exigir
el pago de los tributos, tasas, contribuciones y derechos de cualquier naturaleza.

ARTICULO 36º: Prescriben en igual forma que lo preceptuado en el artículo 35º, las

facultades y poderes de la Municipalidad para exigir el pago de los
accesorios – intereses, recargos y actualizaciones – y para aplicar y hacer efectivas las
penalidades y sanciones previstas en ésta Ordenanza o disposiciones especiales. La acción de
repetición de tributos, tasas contribuciones o derechos de cualquier naturaleza, prescriben por el
transcurso de cinco (5) años.-

ARTICULO 37º: La prescripción de las acciones y poderes de la Municipalidad para

determinar y exigir los tributos y sus accesorios, así como para aplicar y
cobrar multas por infracciones fiscales, comenzadas a correr antes de la vigencia del artículo 35º,
al igual que la de la acción de repetición de tributos y accesorios, se producirá de acuerdo al
siguiente cuadro:
Las acciones nacidas durante el ejercicio fiscal 1986, prescribirán el 1 de enero de 1997.-
Las acciones nacidas durante los ejercicios fiscales 1987 y 1988, prescribirán el 1 de enero de
1998.-
Las acciones nacidas durante los ejercicios fiscales 1989,1990 y 1991, prescribirán el 1 de enero
de 1999.-
Las acciones nacidas durante los ejercicios fiscales 1992,1993 y 1994, prescribirán el 1 de enero
del 2000.-
Las acciones nacidas durante el ejercicio fiscal 1995, prescribirán el 1 de enero del 2001.-

HONORABLE CONCEJO DELIBERANTE DE GENERAL SAN MARTIN
PROVINCIA DE BUENOS AIRES

“Ciudad de la Tradición – Capital de la Industria”

Corresponde Expte. HCD Nº 857-D-2009.-
Corresponde Expte. DE Nº 14163-S-2009.-

18

ARTICULO 38: Los términos de la prescripción de las acciones y poderes de la
Municipalidad, para determinar y exigir el pago de las obligaciones

fiscales regidas por esta Ordenanza, comenzarán a correr desde el 1 de enero siguiente al año al
cual se refieren las obligaciones fiscales, excepto para las obligaciones cuya determinación se
produzca sobre la base de Declaraciones Juradas de período fiscal anual, en cuyo caso tales
términos de prescripción comenzarán a correr desde el 1 de enero siguiente al año que se
produzca el vencimiento de los plazos generales para la presentación de Declaraciones Juradas e
ingreso del tributo.-
El término de prescripción de la acción para aplicar y hacer efectivas las multas comenzará a
correr desde el 1 de enero siguiente al año en que haya tenido lugar la violación de los deberes
formales o materiales legalmente considerados como hecho u omisión punible.-
El término de la prescripción de la acción de repetición comenzará a correr desde la fecha de
pago.-
Los términos de la prescripción establecidos en los artículos 35º y 37º, no correrán mientras los
hechos imponibles no hayan podido ser conocidos por la Municipalidad por algún acto o hecho
que los exteriorice. Esta norma será de aplicación para las obligaciones de carácter espontáneo y
para los tributos determinados por la comuna en cuanto infrinjan normas de carácter general.-
Los términos de la prescripción a que alude el párrafo precedente, quedan limitados a cinco (5)
años a partir del 1 de enero del año siguiente a la verificación de los hechos aludidos.-

ARTICULO 39º: La prescripción de las acciones y poderes de la Municipalidad

para determinar las obligaciones fiscales y exigir el pago de las mismas
se interrumpirá:

1) Por el reconocimiento expreso o tácito de la obligación impositiva por parte del contribuyente

o responsable.-
2) Por renuncia al término corrido de la prescripción en curso.-
3) Por el inicio del juicio de apremio contra el contribuyente o responsable o cualquier acto

judicial tendiente a obtener el cobro de lo adeudado.-
En los casos previstos en los incisos 1) y 2) del presente artículo el nuevo término de prescripción
comenzará a correr a partir del 1 de enero siguiente al año en que las circunstancias mencionadas
ocurran.-
La prescripción de la acción para aplicar multas y clausuras o para hacerlas efectivas se
interrumpirá por la comisión de nuevas infracciones, en cuyo caso el nuevo término de la
prescripción comenzará a correr el 1 de enero siguiente al año en que tuvo lugar el hecho o la
omisión punible.-
La prescripción de la acción de repetición del contribuyente o responsable, se interrumpirá por la
deducción de la demanda respectiva. El nuevo término de la prescripción comenzará a correr a
partir del 1 de enero siguiente al año en que se cumplan los noventa (90) días de presentado el
reclamo.

ARTICULO 40º: Se suspenderá por un año el curso de la prescripción de las acciones y

poderes de la Municipalidad, en los supuestos siguientes:
a) Desde la fecha de intimación administrativa de pago de los tributos determinados, cierta o

presuntivamente, con relación a las acciones y poderes fiscales para exigir el pago intimado.
La intimación de pago efectuada al deudor principal, suspende la prescripción de las
acciones y poderes de la Municipalidad respecto de los deudores solidarios.-

b) Desde la fecha de la resolución condenatoria por la que se aplique multa.-
c) Desde la fecha de notificación fehaciente, efectuada de conformidad a los términos del

artículo 42º de la presente Ordenanza.-

HONORABLE CONCEJO DELIBERANTE DE GENERAL SAN MARTIN
PROVINCIA DE BUENOS AIRES

“Ciudad de la Tradición – Capital de la Industria”

Corresponde Expte. HCD Nº 857-D-2009.-
Corresponde Expte. DE Nº 14163-S-2009.-

19

ARTICULO 41º: Las disposiciones mencionadas en los artículos precedentes, se
corresponden con los principios generales enunciados en el artículo 278º

y 278º Bis de la Ley Orgánica de las Municipalidades de la Provincia de Buenos Aires.-

CAPÍTULO XIV

DE LAS CITACIONES Y NOTIFICACIONES

ARTICULO 42º: Las citaciones, intimaciones, comunicaciones y resoluciones serán
notificadas a los contribuyentes, responsables, agentes de retención y

terceros vinculados a la determinación de los tributos en forma personal y/o solidaria en los
domicilios mencionados en el artículo 7º de esta Ordenanza referido al último conocido o
determinado por el Municipio.-

Se notificará las mismas:
1. Mediante telegrama, carta documento o carta certificada con aviso especial de retorno con

constancia fehaciente del contenido de la misma, el aviso de recibo o el aviso de retorno, en
su caso, servirá de suficiente prueba de notificación siempre que la carta haya sido entregada
en el domicilio denunciado conforme lo establece el artículo 7º de la presente Ordenanza, o de
corresponder en el domicilio especial, de los contribuyentes, aunque aparezca suscripta por un
tercero.-

2. Con entrega de la documentación mediante acta labrada suscrita por un agente municipal,
dejando constancia en las mismas de la pieza que se notifica a las personas que se hallaran en
el domicilio denunciado, aunque éstas fueran ajenas al o los destinatarios a condición de que
residan habitual o temporalmente en el mismo. Si el interesado no supiese o no pudiera firmar,
podrá hacerlo a su ruego un testigo. Cuando no se encontrase la persona a la cual va a
notificar, o esta se negare a firmar y ninguna de las otras personas de la casa quisiera recibirla,
la fijará en la puerta de la misma, dejando constancia de tal hecho en el ejemplar destinado a
ser agregado a las actuaciones respectivas. Las actas labradas por los agentes municipales
harán plena fe mientras no se acredite su falsedad.-

 Si las citaciones, notificaciones, intimaciones, etc. No pudieran practicarse en la forma
antedicha por no conocerse el domicilio del contribuyente, se efectuarán por medio de edictos
publicados durante cinco (5) días en el Boletín Oficial de la Provincia de Buenos Aires.-

3. Las notificaciones judiciales podrán ser efectuadas por oficiales Ad-hoc nombrados al efecto
por el Municipio.-

4. Las comunicaciones, citaciones y notificaciones realizada en cualquiera de estas formas
surtirán todos los efectos administrativos, legales y judiciales conforme las normas que sobre
domicilio fiscal establece el artículo 7º de la presente Ordenanza.-

5. Las comunicaciones, citaciones, intimaciones y notificaciones mencionadas en los incisos
precedentes podrán llevar firma facsimilar del funcionario autorizado.-

ARTICULO 43º: Las Declaraciones Juradas, comunicaciones e informes que los

contribuyentes o responsables presentan a la Municipalidad son de
carácter confidencial conforme a las normas sobre secreto fiscal.-
El principio del secreto fiscal reconoce las siguientes excepciones:
1. La excepción del secreto no alcanza la utilización de las informaciones y documentaciones

que fueran requeridas por el Municipio para verificar y fiscalizar el cumplimiento y/o
determinación de las obligaciones tributarias diferentes a aquellas para las que fueron
obtenidas.-

2. Cuando los datos fueran requeridos en causas criminales por delitos comunes cuando las
informaciones se relacionan directamente con los hechos que se investiguen; en los juicios en
que sea parte del Fisco Nacional, Provincial y Municipal, siempre que lo solicite el

HONORABLE CONCEJO DELIBERANTE DE GENERAL SAN MARTIN
PROVINCIA DE BUENOS AIRES

“Ciudad de la Tradición – Capital de la Industria”

Corresponde Expte. HCD Nº 857-D-2009.-
Corresponde Expte. DE Nº 14163-S-2009.-

20

contribuyente o responsable y cuando la información no revele datos relativos a terceros, así
como también en los juicios por cuestiones de familia.-

3. Cuando lo solicita otros organismos de recaudación en el orden Nacional, Provincial y
Municipal para determinar la existencia y el monto de obligaciones tributarias.-

4. Si por desconocimiento y/o ausencia de domicilio fiscal constituido o denunciado es
necesario notificar al contribuyente responsable y/o terceros mediante publicaciones de
edictos a las actuaciones y/o determinaciones en la que se lo llame a comparecer.-

ARTICULO 44º: El Departamento Ejecutivo podrá comunicar a la Administración Federal

de Ingresos Públicos o a la Dirección Provincial de Rentas del Ministerio
de Economía de la Provincia de Buenos Aires y/o otras Provincias y/o municipalidades, las
infracciones a sus respectivos regímenes impositivos, en cuanto los mismos estén vinculados con
la percepción de los tributos establecidos en esta Ordenanza, y en cuanto a la coparticipación de
impuestos Nacionales y Provinciales a que tenga derechos esta Municipalidad por las Leyes
respectivas. Asimismo autorízase al Departamento Ejecutivo a realizar convenios con la
Administración Federal de Ingresos Públicos y la Dirección Provincial de Rentas a fin de realizar
cruzamiento de datos, inspecciones comunes, cruzamiento de padrones, etc..-

ARTICULO 45º: El valor de los tributos, tasas, contribuciones y derechos contenidos en el

Título II de la presente Ordenanza, podrán ser ajustadas en general y
periódicamente por el Departamento Ejecutivo, tomando como variable de ajuste máximo la
evolución del índice de Precios al Consumidor Nivel General, publicado por Instituto Nacional
de Estadísticas y Censos.

ARTICULO 46º: Facúltase al Departamento Ejecutivo a modificar, prorrogar y/o ampliar

los plazos de vencimientos de pagos o presentación de Declaración
Jurada, cuando razones de conveniencia y mejor administración así lo determinen.-

ARTICULO 47º: Derógase otra disposición tributaria sancionada por Ordenanza General o

Particular por el municipio, en cuanto se oponga a la presente, con
excepción de las Ordenanzas de contribuciones de mejoras.-

TÍTULO SEGUNDO

PARTE ESPECIAL

CAPÍTULO I

TASA POR ALUMBRADO, LIMPIEZA Y SERVICIOS MUNICIPALES INDIRECTOS

HECHO IMPONIBLE

ARTICULO 48º: La tasa que grava este capítulo corresponde a la prestación de los

servicios municipales que se especifican a continuación:
1) Servicios de alumbrado público, común y especial.-
2) Servicios de limpieza, que comprenden la recolección domiciliaria de residuos domésticos de

tipo común, la higienización y barrido de las calles.-
3) Servicio de salud pública.-
4) Servicios de asistencia social.-

HONORABLE CONCEJO DELIBERANTE DE GENERAL SAN MARTIN
PROVINCIA DE BUENOS AIRES

“Ciudad de la Tradición – Capital de la Industria”

Corresponde Expte. HCD Nº 857-D-2009.-
Corresponde Expte. DE Nº 14163-S-2009.-

21

ARTICULO 49º: La tasa deberá abonarse estén o no ocupados los inmuebles, edificados o
no, ubicados en zonas del Partido en la que los servicios se presten total o

parcialmente, diarios o periódicos, entreguen o no los ocupantes de las fincas los residuos
domiciliarios a los encargados de su recolección.

CONTRIBUYENTES Y RESPONSABLES

ARTICULO 50º: La obligación de pago de esta tasa estará a cargo de los usufructuarios,

los concesionarios de Empresas de servicios públicos privatizados, los
poseedores a títulos de dueños y los titulares de dominio.-

TASA POR ALUMBRADO, LIMPIEZA Y SERVICIOS MUNICIPALES INDIRECTOS

EXIMICIONES Y/O SUSPENCIONES DE LA OBLIGACION DE PAGO

ARTICULO 51º: Podrán quedar eximidos y/o suspendida la obligación de pago en el

porcentual que en cada caso se indica, de la Tasa por Alumbrado,
Limpieza y Servicios Municipales Indirectos, los obligados según el artículo anterior, siempre
que lo soliciten formalmente y presenten la Declaración Jurada.-

Inciso 1º. Los titulares que posean la condición de pensionados o jubilados, quedarán eximidos
en el porcentual que en cada caso se indica, de acuerdo al monto del haber previsional
correspondiente al mes anterior al de la solicitud de la eximición.

 Retribución Mínima Previsional..100 %
 Hasta un 10% mayor a la Retribución Mínima Municipal…100%

Retribución Mínima Provisional por coeficiente 1.37 que supere los montos
mencionados anteriormente.................... 50%

Queda facultado el Departamento Ejecutivo para determinar los montos correspondientes a cada
año fiscal.
El Departamento Ejecutivo aceptará como válidos los montos acreditados por los beneficiarios,
mediante la presentación del recibo de haberes a condición:

1.1 Que habitaren efectivamente en el inmueble y que en el mismo no convivan con terceros
ajenos a su familia o que, los miembros de ésta con la que conviven, no contaren con ingresos
que sumados al del solicitante dupliquen los haberes mínimos establecidos en el inciso 1.-

1.2. Que el inmueble tenga como uso exclusivo el de vivienda debiendo pertenecer a la categoría
I del artículo 52º de esta Ordenanza y se trate de la única propiedad que posea.

1.3. El lote en que se encuentre la vivienda deberá contar como máximo, con quinientos metros
cuadrados (500 m2) de superficie.

1.4. La superficie cubierta no excediera los cien metros cuadrados (100m2).

Fíjese dentro del Calendario Impositivo Anual el período de recepción de la Declaración Jurada
hasta el 31 de Agosto del corriente año, quedando en firme los pagos que se hubieran realizado
antes del acogimiento al beneficio aquí establecido.
Autorízase al Departamento Ejecutivo a emitir la 1º, 2º, 3º , 4º, 5°, 6°, 7° , 8° y 9º cuotas del año
2010 con el descuento otorgado a los contribuyentes y/o responsables eximidos como
pensionados o jubilados durante el año fiscal 2009. Si vencido el término del plazo para la
recepción de las declaraciones juradas se verificará la no-presentación de ésta o la pérdida de la

HONORABLE CONCEJO DELIBERANTE DE GENERAL SAN MARTIN
PROVINCIA DE BUENOS AIRES

“Ciudad de la Tradición – Capital de la Industria”

Corresponde Expte. HCD Nº 857-D-2009.-
Corresponde Expte. DE Nº 14163-S-2009.-

22

condición de eximido por parte del beneficiario, el Departamento Ejecutivo quedará facultado a
ajustar al cien por cien (100%) las cuotas abonadas con sus respectivas actualizaciones y aplicar
los recargos sobre la diferencia a ingresar.-

1.5. Las personas mayores de setenta años, que no gocen de ningún beneficio previsional
(jubilación y/o pensión), que cumplan con los requisitos del inciso cinco estarán exentos del pago
del cien por ciento (100%).

2. Hasta del setenta y cinco por ciento (75%): las entidades de bien público sin fines de lucro,

inscriptas como tales en el registro Municipal. Se exigirá título y/o acta notarial donde conste
que se presta efectivamente sus fines estatutarios y que tiene la posesión del inmueble desde
hace más de cinco (5) años, aunque no haya regularizado su dominio.-

 A su vez cuando celebre convenio con el Municipio para prestar algún servicio delegado o
preste servicios relevantes a la comuna se le eximirá hasta el cien por cien (100%).-
El o los inmuebles objeto de la presente eximición no podrán ser locados, subarrendados y/o
cedidos a título oneroso en una cantidad de metros que superen el 25% de la superficie total
de la entidad.

3.- Del ciento por ciento (100%).
3.1. Personas físicas que se desempeñen como “bomberos voluntarios” y que reúnan los
siguientes requisitos:
3.1.1. Que la actividad la desarrollen en los cuerpos de bomberos radicados en el partido de
General San Martín, debiendo acreditar fehacientemente su condición de “bombero Voluntario”,
mediante certificación del respectivo jefe del cuerpo.-
3.1.2. Que sea titular de dominio del inmueble que pretenda eximir.-
3.1.3.Que el inmueble tenga como uso exclusivo el de vivienda familiar y ésta sea su residencia
única y habitual.-
3.2. Ex combatientes de Malvinas, conscriptos y/o voluntarios, de acuerdo con lo dispuesto en
la Ordenanza Nº 3.835/89 y/o cualquier otra Ordenanza especial o ampliatoria referida al tema.-
3.2.1. Personas Físicas que cumplan con los requisitos de la Ley 24411 y sus modificatorias
(Ausencia por Desaparición Forzada), siempre que la titularidad dominial corresponda a la
persona o a sus derecho habientes.-

4.- Hasta el cien por ciento (100%): las entidades religiosas reconocidas por autoridades
nacionales y registradas como tales que sean titulares de dominio del inmueble que pretenden
eximir .-

5.- El Departamento Ejecutivo podrá eximir en hasta un ciento por ciento (100%) a las personas
propietarias de escasos recursos responsables de esta tasa, que lo soliciten y que mediante
encuesta socio-económica se determine que cumplen con los siguientes requisitos:

a) Que habitaren efectivamente en el inmueble y que en el mismo no convivan con terceros

ajenos su familia o que, los miembros de ésta con la que conviven, no contaren con ingresos
que sumados al del solicitante tripliquen los haberes mínimos establecidos en el inciso 1.-

b) Que se trate de única propiedad, habitada por el solicitante no alquilada total o parcialmente.

c) Que el inmueble se encuentre destinado a vivienda exclusivamente y no se desarrollen en el

actividades comerciales o industriales.

d) El lote en que se encuentre la vivienda deberá contar como máximo, con quinientos metros

cuadrados (500 m2) de superficie.

HONORABLE CONCEJO DELIBERANTE DE GENERAL SAN MARTIN
PROVINCIA DE BUENOS AIRES

“Ciudad de la Tradición – Capital de la Industria”

Corresponde Expte. HCD Nº 857-D-2009.-
Corresponde Expte. DE Nº 14163-S-2009.-

23

e) La superficie cubierta no excediera los cien metros cuadrados (100m2).

f) No obstante las limitaciones establecidas, el Departamento Ejecutivo podrá conceder exención

en casos debidamente justificados cuando se compruebe previo informe socio- económico,
que en dicho periodo fiscal el contribuyente se encuentra realmente imposibilitado de hacer
efectiva la tasa correspondiente.

6- Hasta el cien por ciento (100%): Las Escuelas Públicas de Enseñanza Primaria, Secundaria,
Terciaria, Universitaria y Científica de propiedad del Estado Nacional, Provincial y Municipal.
Asimismo están alcanzados por esta exención La Cruz Roja Argentina, Bibliotecas Públicas y
Bibliotecas Populares y los inmuebles pertenecientes a las organizaciones sindicales.
7- Facúltase al Departamento Ejecutivo a desafectar de los registros municipales las deudas de
los terrenos Fiscales de dominio municipal y a eximir por Decreto Municipal las deudas
existentes con anterioridad a la fecha de escrituración de los inmuebles, cuya regularización
dominial se llevo a cabo por imperio de la Ley Nacional Nº 24.374 y concordantes y aquellas que
hayan sido declaradas de interés social por el ejecutivo municipal.-
8. En caso de venta de propiedades beneficiadas con los porcentajes de eximición total o
parcial, normados por el presente artículo y por fallecimiento de sus titulares el Departamento
Ejecutivo queda facultado a percibir la totalidad de la deuda por los períodos no prescriptos y la
totalidad de las que se hubieran operado con posterioridad al mismo, siendo requisito
indispensable a cumplir por sus sucesores para liberar los certificados de deuda solicitados por
los escribanos ante la Municipalidad, a los efectos de la venta del inmueble. Los pagos serán
actualizados a la fecha de hacerse efectivos.-
Constatado por el Departamento Ejecutivo que el certificado de deuda corresponde a una
propiedad beneficiada por la presente norma, se requerirá al escribano actuante, el certificado de
supervivencia del titular beneficiado o de fallecimiento, siendo este último caso, el que dará lugar
a la aplicación del sistema indicado precedentemente.

CATEGORÍAS

ARTICULO 52º: Establécense las siguientes categorías:

Categoría I: Inmuebles afectados a viviendas unifamiliares, actividades sociales, culturales,
científicas, deportivas o similares, (sin fines de lucro).-

Categoría II: Inmuebles afectados a actividades comerciales, de servicios o asimilables a tales.-

Categoría III: Inmuebles afectados a actividades industriales y galpones destinados a depósitos de
mercaderías o bienes de cualquier especie.-

Categoría IV: Baldíos.-

Categoría V: Unidades complementarias.-

Categoría VI: Inmuebles afectados a viviendas multifamiliares.-

Categoría VII: Inmuebles afectados a actividades profesionales no organizadas como empresas.-

Categoría VIII: Inmuebles afectadas a viviendas uni o multifamiliares con el agregado de
desarrollo de actividad comercial, de servicios, industrial y/o de depósito, que se encuentren
incluidos en el artículo 62º de la presente Ordenanza.-

HONORABLE CONCEJO DELIBERANTE DE GENERAL SAN MARTIN
PROVINCIA DE BUENOS AIRES

“Ciudad de la Tradición – Capital de la Industria”

Corresponde Expte. HCD Nº 857-D-2009.-
Corresponde Expte. DE Nº 14163-S-2009.-

24

En aquellas parcelas que por sus dimensiones constituyan excedentes de acuerdo al artículo 11º,
inciso 2 de la Ley Nº 9.533, que no superen los 20 m² de superficie y que además sean mayores
que un cinco por ciento (5%) y menores de un diez por ciento (10%) de la superficie de la parcela
que lo utiliza, se considerará el aforo previsto en el inciso 4 del artículo 1º de la Ordenanza
Impositiva.-

BASE IMPONIBLE

ARTICULO 53º: La tasa establecida por este capítulo tendrá por base imponible de origen
la valuación fiscal que determinó la Provincia de Buenos Aires resultante

de la aplicación de la ley 10707 y sus modificatorias. Obtenida de esta manera la valuación fiscal,
ésta será ajustada por los coeficientes de actualización que para cada una de las zonas y distritos
fueran fijados por la Ordenanza Nº 2.712/85, y Ordenanza 2971/86 o de sus modificatorias que
son parte integrante de esta Ordenanza que se establecen en el artículo 2º de la Ordenanza
Impositiva, quedando conformada “ la base imponible municipal ”, sobre la cual serán de
aplicación las alícuotas y mínimos que para cada categoría, zona y clasificación de servicios fije
la Ordenanza Impositiva en su articulo 1º. En aquellos casos en que no se pudiera aplicar la
valuación resultante de la ley 10707, se aplicara supletoriamente la valuación fiscal conforme al
régimen de la ley N° 5738 para el año 1955, actualizada al momento de su emisión.
Se establece para el corriente ejercicio fiscal los siguientes índices de actualización:
Baldío: 137,007
Edificado: 78,386
Ante cualquier modificación de la Ley de Valuación Fiscal de la Provincia de Buenos Aires, y/o
modificaciones de los valores básicos y/o coeficientes y/o alícuotas, facúltase al Departamento
Ejecutivo a efectuar las correcciones y/o modificaciones pertinentes.-

ARTICULO 53º Bis: Los inmuebles que por cualquier circunstancia, carezcan de valuación

fiscal, en los términos del artículo 53º de la presente Ordenanza o cuando
a criterio del Departamento Ejecutivo, la misma no tuviese relación con la realidad económica
que debe representar, de forma tal que cause un perjuicio evidente al erario municipal con una
tributación menor a la que debiera ser; la base del terreno libre de mejoras será la establecida por
el catastro de la Provincia de Buenos Aires a través de la Agencia de Recaudación de Buenos
Aires (ARBA).-
Cuando dichos inmuebles tengan edificación, a la base determinada en el primer párrafo, se le
adicionará el importe que resulte de multiplicar los metros cuadrados de edificación que en forma
cierta o presunta, determinen las áreas técnicas competentes del Municipio por los valores
básicos por m² de edificación de la categoría “C”, que según el destino de la construcción
corresponde de acuerdo al siguiente listado:

 Vivienda 680
 Comercio 580
 Industria 430

En los casos en que el destino de la edificación no sea conocido, se tomará, tanto el valor básico
por m² de construcción como el aforo correspondiente a mixto.-
En todos los casos, previo a la aplicación de la alícuota que por categoría y servicio corresponda,
se aplicará el coeficiente por zonificación establecido en el artículo 2º de la presente Ordenanza
Impositiva.-
Esta forma de determinar el importe de la base imponible, tendrá efecto retroactivo a todos los
ejercicios no prescriptos que adeude el contribuyente, el que será notificado para que presente él
revalúo Provincial correspondiente, y sólo será modificado a partir del momento en que los
responsables de las partidas regularicen su situación ante el Municipio de forma tal que puedan

HONORABLE CONCEJO DELIBERANTE DE GENERAL SAN MARTIN
PROVINCIA DE BUENOS AIRES

“Ciudad de la Tradición – Capital de la Industria”

Corresponde Expte. HCD Nº 857-D-2009.-
Corresponde Expte. DE Nº 14163-S-2009.-

25

acogerse al régimen general establecido para la determinación de la base imponible de la Tasa
por Alumbrado, Limpieza y Servicios Municipales Indirectos.-

ARTICULO 54º: La valuación de obra, refacciones, ampliaciones y/o cambios de destinos

necesarios para actualizar la valuación impositiva se ajustará sobre la
base de las planillas de revalúo inmobiliario de la Provincia de Buenos Aires (ARBA). Al monto
resultante de los valores actualizados obtenidos por aplicación de lo preceptuado
precedentemente se le aplicará el mecanismo indicado en el artículo 53º.-

ARTICULO 55º: La valuación de subdivisiones de terrenos que deban ser incorporados se

hará sobre la base de los valores unitarios de la tierra libre de mejoras,
ajustándose luego por el mecanismo indicado en el artículo 53º de la presente Ordenanza, para
determinar la valuación fiscal municipal.-
En los casos en que los responsables no realicen la registracion de los planos de subdivisión y/o
mensura, aprobados por la Dirección de Geodesia o por el Dpto. de Propiedad Horizontal de la
Provincia de Buenos Aires y la Municipalidad cuente con ellos, se incorporará de oficio a los
registros municipales. El cobro de los derechos respectivos se practicará por la vía judicial de
apremios.-

ARTICULO 56º: La valuación de las subdivisiones en el régimen de propiedad horizontal

se hará sobre la base de las planillas de revalúo de la Provincia de
Buenos Aires que acompañan a los expedientes de subdivisiones, a los que se aplicara el
mecanismo indicado en el artículo 53º de la presente, para determinar la valuación fiscal
municipal, y serán incorporados en la fecha de su aprobación por la Municipalidad.- Cuando el
Municipio lo considere necesario podrá incorporar y/o valuar de oficio de acuerdo a lo dispuesto
por la presente Ordenanza, las subdivisiones a que hace referencia el presente artículo.-

IMPORTE DE LAS TASAS

ARTICULO 57º: El importe de la tasa resultará de la operación de multiplicar la valuación

fiscal municipal, obtenida por el procedimiento indicado en el artículo
53º de esta Ordenanza, por la alícuota que la Ordenanza Impositiva anual determine para cada
categoría de inmuebles, sin perjuicio de los índices correctores que la Norma Impositiva pueda
prever.-

DISPOSICIONES VARIAS

ARTICULO 58º: Las valuaciones que fueran determinadas de conformidad con lo

establecido por el artículo 54º, podrán ser modificadas cuando se
compruebe a satisfacción del Municipio, errores, omisiones, o modificaciones materiales que
impliquen una alteración de la valuación fiscal tomada originariamente por la comuna. El
Municipio fijará, con su notificación respectiva, la fecha a partir de la que surtirán efectos la
nueva valuación y las diferencias emergentes. En caso de verificarse errores en perjuicio del
contribuyente, éste deberá solicitar formalmente el reintegro de los importes abonados en
exceso.-
A los fines de establecer la forma y modo de la devolución será de aplicación lo normado en el
artículo 30º de la presente Ordenanza.-

ARTICULO 59º: Las nuevas construcciones, ampliaciones, modificaciones, que impliquen

cambios o aumentos en la valuación fiscal, serán incorporadas de oficio
al sólo efecto tributario, previa inspección y notificación a partir de la aprobación del plano según
los siguientes plazos:

HONORABLE CONCEJO DELIBERANTE DE GENERAL SAN MARTIN
PROVINCIA DE BUENOS AIRES

“Ciudad de la Tradición – Capital de la Industria”

Corresponde Expte. HCD Nº 857-D-2009.-
Corresponde Expte. DE Nº 14163-S-2009.-

26

 Hasta 100 m² = 18 meses; de 101 a 300 m² = 9 meses;
 De 301 a 600 m² = 12 meses; de 601 a 1000 m² = 15 meses y
 Más de 1000 m² = 18 meses.-

ARTICULO 60º: En Los casos de subdivisiones o unificaciones del inmueble, la tasa será

abonada por los contribuyentes de los mismos mientras no exista
comunicación fehaciente en contrario y se exteriorice dicha subdivisión o unificación.-

ARTICULO 61º: Para el cambio de titularidad de inmuebles en los registros municipales,

será requisito inexcusable la presentación del titulo de propiedad.-
Para el cambio de nombre o denominación, en calidad de contribuyente o responsable del pago
de la presente tasa, se deberá presentar alguna documentación de las que se mencionan a
continuación:

a) Boleto de compraventa del inmueble. -
b) Plano de mensura del inmueble aprobado por la Dirección de Geodesia de la Provincia de

Buenos Aires.-
c) Libreta de pago en mensualidades, según el régimen de la Ley Nº 14.005 del lote o fracción

que corresponda.-

ARTICULO 62º: Los inmuebles que por sus características puedan ser clasificados en

distintas categorías serán considerados en la que corresponde a la tasa
mayor.-
En el caso de pequeñas explotaciones comerciales de hasta 40 m² de superficie, industriales y/o
de servicios de hasta 100 m² de superficie, y comerciales e industriales y/o de servicios a la vez,
que sumadas no superen los 100 m² de superficie (respetando el máximo de 40 m² establecidos
para comercio), realizadas en inmuebles también destinados a viviendas, se consideraran
incluidos en la categoría de tasa mayor cuando la superficie afectada a la/s actividad/es supere el
cincuenta por ciento (50%) del total de la superficie cubierta del inmueble gravado.-

ARTICULO 63º: Las modificaciones resultantes de la aplicación de ajustes en la valuación

imponible podrán ser reclamadas hasta los quince (15) días hábiles
siguientes a la fecha de notificación. Los reclamos deberán fundarse en observación sobre
dimensiones, clasificación de categorías, superficie construida, tipo de construcción, destino del
inmueble y todo otro dato que el peticionante estime aclaratorio.-

ARTICULO 64º: Los Contribuyentes o responsables de esta tasa que abonen el monto total

del tributo a emitirse durante el año, al vencimiento de la primera cuota y
al valor vigente en cada una de ellas, gozarán de un descuento sobre el total del monto abonado
del diez por ciento (10%), al momento de su efectivo pago. El Departamento Ejecutivo queda
facultado para implementar el desdoblamiento del pago anual en dos semestrales, gozando los
contribuyentes que adhieran a dicha forma de pago a un descuento del cinco por ciento (5%) en
cada uno de ellos.

ARTICULO 65º: Para los contribuyentes y/o responsables de esta tasa que no tengan

deuda con la Municipalidad por la misma, o que se encuentre
regularizada su situación, cumpliendo en este caso con los vencimientos establecidos, el
Departamento Ejecutivo queda facultado para otorgar, a partir de la primera cuota, posterior a la
cancelación o regularización de la misma, de un descuento del cinco por ciento (5%) sobre las
cuotas del año que abonaren en término y durante todos los períodos en que mantengan la
condición de contribuyente y/o responsable con sus obligaciones fiscales al día.-

HONORABLE CONCEJO DELIBERANTE DE GENERAL SAN MARTIN
PROVINCIA DE BUENOS AIRES

“Ciudad de la Tradición – Capital de la Industria”

Corresponde Expte. HCD Nº 857-D-2009.-
Corresponde Expte. DE Nº 14163-S-2009.-

27

CAPÍTULO II

TASA POR SERVICIOS ESPECIALES DE LIMPIEZA E HIGIENE

ARTICULO 66º: La tasa establecida en el presente capítulo corresponde a la prestación y/o

inspección de los siguientes servicios:
 Servicios de desinfección, desinsectación y/o desratización de edificios o predios de cualquier

tipo.-
 Servicios de desinfección y/o desinsectación en automotores de cualquier tipo.-
 Recolección de residuos que, por sus características, no corresponden al servicio normal,

tipificado en el inciso 2 del artículo 48º.-
 Limpieza y desmalezamiento de predios.-
 Depósitos de residuos en el Cinturón Ecológico Area Metropolitana.-
 Servicio de recolección de residuos patogénicos.-

CONTRIBUYENTES Y RESPONSABLES

ARTICULO 67º: Estarán obligados al pago de la tasa:

1) Los solicitantes de los servicios enumerados en el artículo anterior.-
2) Las personas enunciadas como contribuyentes o responsables por la Tasa de Alumbrado,

Limpieza y Servicios Municipales Indirectos, cuando no efectúen dentro de los plazos que se
les fije, la Limpieza, Desmalezamiento y/o Higienización de predios a su cargo.-

3) Los titulares y usufructuarios de bienes que deban efectuar periódicamente algunos de los
servicios enumerados en el apartado anterior.-

4) Las empresas de los servicios enumerados que actúen como agentes de retención.-
5) Las empresas prestadoras de servicios públicos

BASE IMPONIBLE

ARTICULO 68º: Las bases imponibles correspondientes a los hechos comprendidos en

este capítulo serán establecidas por la Ordenanza Impositiva de acuerdo a
la naturaleza de los mismos.-

IMPORTE DE LA TASA

ARTICULO 69º: Los valores de la tasa a ingresar serán los que establezca la Ordenanza

Impositiva.-

OPORTUNIDAD DE PAGO

ARTICULO 70º: El pago de los servicios enumerados en el presente capítulo se efectuará
en el momento de realizarse los mismos. Para el caso de los obligados a

efectuar servicios de desinfección y/o desinsectización en forma periódica, los mismos deberán
abonarse a las tasas correspondientes por año fiscal anticipado y en la fecha y forma que
disponga el Calendario Impositivo.-

ARTICULO 71º: Cuando los servicios que se refieren en este capítulo, sean realizados de

oficio por el Municipio por razones de salubridad, higiene y/o seguridad,
sin perjuicio de las penalidades que establezca esta Ordenanza, las tasas que corresponden
tributar se incrementarán en la proporción que establezca la Ordenanza Impositiva.-

HONORABLE CONCEJO DELIBERANTE DE GENERAL SAN MARTIN
PROVINCIA DE BUENOS AIRES

“Ciudad de la Tradición – Capital de la Industria”

Corresponde Expte. HCD Nº 857-D-2009.-
Corresponde Expte. DE Nº 14163-S-2009.-

28

ARTICULO 72°: Estarán obligados a efectuar bimestralmente la desinfección y/o
desinsectización de los rodados a su cargo, los titulares de autos remises,

autos de alquiler, colectivos, microomnibus, ambulancias, transportes de escolares, coche-escuela
y vehículos destinados a la distribución de productos alimenticios, que transporten, al menos en
parte de su carga alimentos frescos o perecederos y/o bebidas que se encuentran en su totalidad
fraccionados y/o envasados en recipientes herméticos, transportes de servicios fúnebres, como así
también transportes de taxi-flet.

ARTICULO 73º: Establécese la obligatoriedad de los servicios de desinfección,

desinsectización y desratización, en forma bimestral de los
establecimientos industriales, comerciales y de servicios, que por su naturaleza, están obligados
a inscribirse en el Registro Municipal Permanente de actividades económicas, tal como lo
determina el Art. 85 de la presente Ordenanza.-

Para aquellas actividades económicas clasificadas dentro del rubro
alimenticio, la obligatoriedad del servicio será mensual, independientemente del ingreso de las
tasas en forma bimestral

ARTICULO 74º: Derogase

ARTICULO 75º: Establécese la obligatoriedad del servicio de limpieza, desmalezamiento,

desinfección, desinsectización y desratización de inmuebles baldíos
cuando se encontraren en área urbanizada y con la frecuencia a continuación indicada, según su
ubicación conforme a la Ordenanza N° 2.713/85 y plan de zonificación de la presente o sus
modificatorias:

a) Una vez al año cuando se encontraren en :
 La Zona Residencial de todos los Distritos, salvo, Residencial Alta Densidad (Ra) y
 Residencial de Media Densidad (Rm).-
 La zona industrial en todos sus distritos.-

b) Cada seis (6) meses, cuando los baldíos se encontraren en:
 Zona Comercial, todos sus distritos.-
 Zona Equipamiento, Distritos Equipamiento Comercial (Ec).-
 Zona Residencial, Distrito Residencial de Alta Densidad (Ra) y Residencial de Baja
 Densidad (Rm).

CAPÍTULO III

TASA POR HABILITACIÓN DE COMERCIOS E INDUSTRIAS

HECHO IMPONIBLE

ARTICULO 76º: Por los servicios de inspección dirigidos a verificar y/o constatar el

cumplimiento de los requisitos exigibles para la habilitación,
rehabilitación, ampliación y/o anexos de rubros compatibles con la actividad, de los locales,
establecimientos, oficinas y/o cualquier otro lugar físico destinados a comercios, industrias,
depósitos, actividades de servicios, aún cuando se trate de servicios públicos, se abonará por
única vez la tasa que al efecto establezca la Ordenanza Impositiva.-

ARTICULO 77º: Dichos permisos podrán ser revocados de oficio por parte de la

Municipalidad cuando los locales o establecimientos no cumplan con las
condiciones generales de higiene, salubridad y seguridad. Los permisos precarios se convertirán

HONORABLE CONCEJO DELIBERANTE DE GENERAL SAN MARTIN
PROVINCIA DE BUENOS AIRES

“Ciudad de la Tradición – Capital de la Industria”

Corresponde Expte. HCD Nº 857-D-2009.-
Corresponde Expte. DE Nº 14163-S-2009.-

29

en habilitaciones definitivas una vez levantada la baja cota y presentada toda la documentación y
requisitos exigibles para cualquier actividad en zona regular.-
La tasa a abonar será la vigente en el momento de extender o renovar el permiso precario.-

ARTICULO 78º: Son contribuyentes y/o responsables de esta tasa y demás obligaciones

establecidas en este capítulo los titulares de la actividad sujeta a
habilitación.-

BASE IMPONIBLE

ARTICULO 79º: Para la determinación de la presente tasa, se considerará como base

imponible el valor de los Bienes de Usos o Activo Fijo que se radiquen y
se afecten a la actividad, directa o indirectamente, excluidos inmuebles y rodados.-
En los casos de ampliación, la base imponible resultará exclusivamente del valor de los bienes
que se incorporan.-
Los casos de meros depósitos donde no se realicen actividades alcanzadas por tasas, tributos y/o
derechos estatuidos por esta Ordenanza, la tasa a abonar será la que fije la Ordenanza
Impositiva.-

ARTICULO 80º: La tasa a ingresar se determinará de la siguiente manera:

1) Cuando se trate de la habilitación o rehabilitación de establecimientos, se aplicará sobre las

bases ya definidas, la alícuota que establezca la Ordenanza Impositiva.-

2) Cuando se trata de la habilitación de ampliaciones, se aplicará la alícuota que determine la

Ordenanza Impositiva, sólo sobre el valor del activo fijo que se incorpore.-

3) Cuando se solicite el anexo de rubros compatibles, se ingresará el importe mínimo que

establezca la Ordenanza Impositiva.-

Cuando por incumplimiento del responsable de los requerimientos físicos o técnicos para el
funcionamiento de la actividad, sea necesario otorgar plazos para la regularización respectiva, sin
perjuicio de las sanciones que correspondan, la tasa se abonará con las actualizaciones y recargos
que establezca la Ordenanza Impositiva.-

ARTICULO 81º: La Ordenanza Impositiva podrá establecer las tasas mínimas a tributar

por cada hecho sujeto a este gravamen. -
Si fueran de aplicación distintos mínimos deberá ingresarse solamente el mayor.-

OPORTUNIDAD DEL PAGO

ARTICULO 82º: Las tasas establecidas por este capítulo deberán ser ingresadas en el

momento de presentar las solicitudes correspondientes.-
La denegatoria de las solicitudes o el desistimiento de los contribuyentes y/o responsables no
dará derecho a la repetición de lo abonado, y sí subsistirá en tal caso la acción del Municipio para
reclamar los créditos a que hubiere lugar por los hechos gravados por este capítulo.-

CONTROL Y DETERMINACIÓN DE LAS OBLIGACIONES

ARTICULO 83º: Las obligaciones a que se refiere este capítulo podrán ser determinadas
de oficio de conformidad a las normas y disposiciones de esta Ordenanza

en los casos que se establezca, en función de hechos y circunstancias que se determinen y que

HONORABLE CONCEJO DELIBERANTE DE GENERAL SAN MARTIN
PROVINCIA DE BUENOS AIRES

“Ciudad de la Tradición – Capital de la Industria”

Corresponde Expte. HCD Nº 857-D-2009.-
Corresponde Expte. DE Nº 14163-S-2009.-

30

impliquen una manifiesta discrepancia entre la fecha declarada o denunciada del inicio de la
actividad con respecto a la real, si esta fuera anterior, sin perjuicio de oblar, desde esa fecha, las
tasas y/o tributos que le fueran de aplicación conforme la Ordenanza Fiscal.-
Los contribuyentes o responsables deberán presentar una Declaración Jurada en formulario
oficial donde constaran los bienes alcanzados por la presente tasa en la oportunidad establecida
en el artículo 82º y/o cuando ocurra uno o algunos de los hechos mencionados en el artículo 80º.
Los bienes deberán ser declarados por su valor de costo total hasta su efectiva puesta en marcha,
conforme factura correspondiente y, a falta de ésta se tomará el valor efectivo de la plaza referido
a bienes nuevos similares al momento en que ocurra la imposición.-

DISPOSICIONES VARIAS

ARTICULO 84º: En todos los casos, el pedido de habilitación o las solicitudes para
realizar cualquiera de los hechos gravados por este capítulo deberá

presentarse previamente a la iniciación de actividades.-
En todos los casos le será otorgado al peticionante el certificado que no implicará reconocimiento
definitivo de la actividad a desarrollar, revistiendo el carácter de precario y por ende susceptible
de revocación.-

ARTICULO 85º: Toda persona física o jurídica, que desarrolle actividades económicas de

cualquier naturaleza, en jurisdicción del Municipio, deberá inscribirse en
el Registro Municipal Permanente de actividades económicas en tiempo y forma que determine el
Departamento Ejecutivo.-
La no inscripción en el Registro dará lugar a la aplicación de sanciones y penalidades
establecidas por esta Ordenanza.-

ARTICULO 86º: Todo establecimiento que desarrolle cualquier tipo de actividad

económica, así como las personas físicas o jurídicas alcanzadas por las
disposiciones de este capítulo, deberá exhibir de manera visible en su frente un cartel cuyas
características y dimensiones serán reglamentadas por el Departamento Ejecutivo, donde conste
la razón social y/o nombre del o los propietarios, el rubro habilitado, lapso de vigencia en caso de
corresponder y el expediente Municipal debidamente sellado y autorizado.-
Además deberá contar con un libro de inspección municipal debidamente sellado y autorizado.-

ARTICULO 87º: El Certificado de Habilitación otorgado por el Municipio, constituye el

único instrumento legal probatorio de otorgamiento de la habilitación
necesaria para el ejercicio de las actividades gravadas por el capítulo IV – Tasa por Inspección de
Seguridad e Higiene – de la presente Ordenanza. En la habilitación de estructuras soporte de
antenas y equipos complementarios de telecomunicaciones móviles, será de aplicación lo
estipulado en el Capitulo VI – Tasa por Inspección de Estructuras Soporte de Antenas y Equipos
Complementarios de Telecomunicaciones Móviles.-

ARTICULO 88º: No se autorizará en ningún caso la conexión de energía eléctrica sin el

previo cumplimiento de todas las disposiciones reglamentarias vigentes
en la materia de este capítulo, o sin el cumplimiento efectivo de lo dispuesto por la presente
Ordenanza.-

ARTICULO 89º: No se dará curso al trámite de aprobación de planos- instalaciones sin la

previa intervención de las oficinas competentes que certifiquen la
inexistencia de deudas por cualquier concepto.-

HONORABLE CONCEJO DELIBERANTE DE GENERAL SAN MARTIN
PROVINCIA DE BUENOS AIRES

“Ciudad de la Tradición – Capital de la Industria”

Corresponde Expte. HCD Nº 857-D-2009.-
Corresponde Expte. DE Nº 14163-S-2009.-

31

ARTICULO 90º: El otorgamiento y vigencia de las habilitaciones y/o autorizaciones
otorgadas en función de lo establecido por el presente capítulo dependerá

del correcto cumplimiento por el contribuyente y/o responsable de las obligaciones de carácter
fiscal y los requisitos legales que alcancen a la actividad desarrollada. En casos determinados y
por resolución fundada, el Municipio podrá exigir la constitución de depósito de garantía antes
de conceder habilitación, especialmente cuando las características de la actividad no ofrezcan
seguridad de permanencia.-
En los casos puntuales en que se otorguen habilitaciones a requerimiento de locatarios, las
mismas tendrán vigencia hasta el vencimiento del contrato de locación y, serán prorrogadas
automáticamente con la presentación de la constancia de prorroga del respectivo contrato.

TRANSFERENCIAS

ARTICULO 91º: La falta de comunicación de la transferencia y/o el incumplimiento

de lo dispuesto en este capítulo, por los contribuyentes y/o responsables
intervinientes en la transferencia dará lugar a la revocación de la habilitación sin perjuicio de las
sanciones y penalidades que estableciera esta Ordenanza.-

ARTICULO 91º Bis: Cuando un establecimiento cambie de titular y mantenga continuidad en

la explotación del rubro ya sea en forma principal o accesoria la
transferencia será obligatoria.-

CAMBIO – ANEXO DE RUBROS Y/O TRASLADOS

ARTICULO 92º: Los cambios y/o anexos de rubros de actividad podrán efectuarse en las
siguientes condiciones:

1) El cambio total del rubro explotado requiriere nueva habilitación.-
2) La anexión por el contribuyente y/o responsable de rubros afines compatibles con la

habilitación primitivamente acordada, requerirá la previa autorización Municipal y el ingreso
de las tasas establecidas por la Ordenanza Impositiva.-

3) Si los rubros a anexar fueran ajenos a la habilitación existente, o hicieran necesarias
modificaciones, cambios o alteraciones en el local o negocio en su estructura funcional,
corresponderá solicitar una ampliación de la habilitación acordada, por la que se otorgará
nuevo certificado de habilitación.-

 4) En lo referente a traslados de habilitaciones de Comercio, de una zona de uso conforme a otra
del mismo uso, e iguales características de zonificación se autorizan mediante Ordenanza Nº
2.604/84 no debiendo abonar tasa por habilitación, ni de traslado.-

ARTICULO 93º: En los casos enumerados en el artículo anterior, corresponderá solicitar

previamente la autorización municipal y se deberá ingresar
simultáneamente los tributos que fija la Ordenanza Impositiva.-

CAPÍTULO IV

TASA POR INSPECCIÓN DE SEGURIDAD E HIGIENE

HECHO IMPONIBLE

ARTICULO 94º: Por el servicio efectivo o potencial de inspección destinado a

preservar la seguridad, salubridad e higiene, en comercios, industrias,
depósitos de mercaderías o bienes de cualquier especie, locales y/o lugares de espectáculos, de
juegos de azar y/o entretenimiento, actividades de servicios o asimilables a tales, incluso
servicios públicos, que se desarrollen en locales, establecimientos, oficinas u otros lugares, y/o

HONORABLE CONCEJO DELIBERANTE DE GENERAL SAN MARTIN
PROVINCIA DE BUENOS AIRES

“Ciudad de la Tradición – Capital de la Industria”

Corresponde Expte. HCD Nº 857-D-2009.-
Corresponde Expte. DE Nº 14163-S-2009.-

32

toda actividad lucrativa que se ejerza en jurisdicción del municipio, en forma accidental, habitual
o susceptible de habitualidad, se abonará la tasa establecida en esta Ordenanza.-

BASE IMPONIBLE

ARTICULO 95º: El gravamen de la presente tasa se determinará sobre la base de los

ingresos brutos devengados durante el período fiscal cualesquiera fuesen
el sistema de comercialización y/o registración contable, referido a la actividad habilitada y/o la
realmente realizada.-
Se considera ingreso bruto, a los efectos de la determinación de la Base Imponible el monto total
expresado en valores monetarios devengados en concepto de ventas y/o cesiones y/o permuta de
bienes, servicios, comisiones, intereses, reajustes y/o actualizaciones, remuneraciones,
honorarios, compensaciones, y/o transacciones en especies y en general cualquier otro ingreso
facturado bajo cualquier denominación-
En aquellas operaciones en que no se fijaren valores dinerarios y/o se concedan a título gratuito,
se estará al valor de la plaza de las mismas a la fecha en que el hecho ocurriere. En los depósitos
cuya actividad no sea la guarda, locación o almacenaje de cualquier tipo de bienes muebles, en
forma transitoria, permanente, habitual y/o potencial, y no se realicen en todo o en parte de su
superficie operaciones de ventas, transferencias, consignaciones, transformen materias primas,
mercaderías aún en forma primario y/o transacciones de cualquier índole, ni se produzcan,
fraccionen y/o para su mero acondicionamiento y/o funciones como centro de distribución de
bienes y/o mercaderías, la base imponible se fijará en función de la superficie total del inmueble.-

NO INTEGRAN LA BASE IMPONIBLE

ARTICULO 96º: Para la conformación de la base imponible referida en artículo anterior,

no se computarán como ingresos, en la medida y relación que
corresponda a la actividad sujeta a imposición, los siguientes conceptos:

 El débito fiscal sobre el impuesto al valor agregado del período fiscal, en tanto se trate de

contribuyente de derecho de ese gravamen, inscriptos como tales dentro del régimen general y
el débito citado se halle asentado en los registros obligatorios.-

 El impuesto sobre los ingresos brutos devengados en el período, en tanto se trate de
contribuyente de derecho de ese gravamen e inscriptos como tales.-

 Los impuestos nacionales que incidan en forma directa sobre el precio de los bienes o productos,
incrementando su valor intrínseco, tales como: gravamen de la ley de impuestos internos, para
el fondo nacional de autopistas, a los combustibles y para el fondo tecnológico del tabaco.
Esta deducción sólo podrá ser efectuada por los sujetos pasivos de los citados gravámenes, en
tanto se encuentren inscriptos como contribuyentes y en la medida y con la relación que
corresponda a la actividad sujeta a imposición.-

 Las sumas percibidas por los exportadores de bienes o servicios, en conceptos de reintegros o
reembolso, por disposición de Leyes Nacionales.-

e) Los subsidios recibidos del Estado Nacional o Provincial que se hallen respaldados por
 registraciones contables y comprobantes fehacientes.-
f) Los ingresos provenientes de las operaciones de exportaciones.-

DEDUCCIONES DE LA BASE IMPONIBLE

ARTICULO 97º: Se deducirá de la base imponible en el período fiscal en que la erogación

o retracción tengan lugar los siguientes conceptos.-

HONORABLE CONCEJO DELIBERANTE DE GENERAL SAN MARTIN
PROVINCIA DE BUENOS AIRES

“Ciudad de la Tradición – Capital de la Industria”

Corresponde Expte. HCD Nº 857-D-2009.-
Corresponde Expte. DE Nº 14163-S-2009.-

33

 Las sumas correspondientes a devolución, bonificaciones y descuentos efectivamente acordados
por épocas de pago, volumen de venta u otros conceptos similares, generalmente admitidos
según usos costumbres comerciales, correspondientes al período fiscal que se liquida.-

 El importe de los créditos de efectiva incobrabilidad producidos en el transcurso del período que
se liquida y que hubieran formado parte de los ingresos brutos declarados en cualquiera de
los períodos fiscales anteriores. Constituyen índices justificativos de la incobrabilidad
cualquiera de las siguientes situaciones: la cesación de pago, real y manifiesta, el concurso
preventivo, quiebra, desaparición del deudor, prescripción, la iniciación del cobro
compulsivo. En caso de posterior recupero, total o parcial, de los créditos antes citados se los
considerará ingresos gravados, con más los accesorios que se determinen imputables al
período fiscal en que tal circunstancia ocurra.-

 El monto de los importes que constituyen reintegro de capital en los casos de depósitos,
préstamos, créditos, descuentos, adelantos y demás operaciones financieras, así como sus
renovaciones, repeticiones, prórrogas, esperas u otras similares, con exclusión en este caso de
los intereses actualizaciones u otros conceptos que se integran al capital.-

 Los importes que por reintegro de gastos efectuados por cuenta de terceros perciban los
comisionistas, consignatarios o similares en las operaciones de intermediación en que actúen
a condición que se pruebe con la documentación pertinente.-

 Los importes correspondientes a envases y mercaderías devueltas por el comprador, siempre
que no se trate de actos de retroventa o retrocesión.-

Las partes de las primas de seguros destinadas a reservas matemáticas y de riesgo en su curso,
reaseguros pasivos, siniestros y otras obligaciones con asegurados.-

SITUACIONES ESPECIALES EN LA CONFORMACIÓN DE LA BASE IMPONIBLE

ARTICULO 98º: La conformación de la base imponible estará constituida por la diferencia

entre el precio de compra y de venta, en los siguientes casos:
a) Comercialización en agencias debidamente autorizadas de billetes de lotería, quinielas, y los

demás juegos de azar, cuando los valores de compra y venta sean fijados por el Estado
Nacional o Provincial a los organismos autorizados a tal fin.-

b) Comercialización mayorista, minorista de tabaco, cigarros y cigarrillos.-

c) Compraventa de divisas, realizadas por entidades o establecimientos autorizadas por el Banco

Central de la República Argentina.-
d) Venta de combustibles líquidos.-

ARTICULO 99º: La base imponible para las entidades financieras, bancarias, etc.,

comprendidas en la Ley Nº 21.526 y sus modificatorias estará constituida
por la valorización de la cantidad total del personal superior, subalterno y todas aquellas personas
que desarrollen actividad en esos establecimientos, sean personal estable o contratados
directamente o por intermedio de terceros, que efectúen tareas en cada establecimiento habilitado,
cualesquiera sea su jerarquía casa central, sucursal, subagencia, etc. Y de acuerdo a la escala que
a tal efecto fije la Ordenanza Impositiva Anual.-

ARTICULO 100º: Para las compañías de seguros y reaseguros y de capitalización y ahorro,

se considerará monto imponible aquel que implique una remuneración
de servicios o un beneficio para la entidad.-
Se conceptúan especialmente en tal carácter: la parte que sobre las primas, cuotas o aportes se
afecten a gastos generales de administración, pagos de dividendos, distribución de utilidades u
otras obligaciones a cargo de las instituciones, las sumas ingresadas por locación de inmuebles y
la venta de valores mobiliarios no exento de gravamen así como las provenientes de cualquier
otra inversión de sus reservas.-

HONORABLE CONCEJO DELIBERANTE DE GENERAL SAN MARTIN
PROVINCIA DE BUENOS AIRES

“Ciudad de la Tradición – Capital de la Industria”

Corresponde Expte. HCD Nº 857-D-2009.-
Corresponde Expte. DE Nº 14163-S-2009.-

34

ARTICULO 101º: Para las operaciones efectuadas por comisionistas, consignatarios,

mandatarios, corredores, representantes y/o cualquier otro tipo de
actividades de naturaleza análoga, la base imponible se establecerá por la diferencia entre los
ingresos totales del período fiscal y los importes que se transfieren y/o acrediten a sus
comitentes.-

ARTICULO 102º: En la comercialización de automotores usados recibidos como parte de

pago de unidades nuevas o usadas, la base imponible estará dada por la
diferencia por su precio de venta y el monto que se le hubiera atribuido en oportunidad de su
recepción. Si el monto de venta facturado fuera inferior al establecido por la Aseguradora del
Banco de la Provincia de Buenos Aires a los efectos de su valuación para la emisión de pólizas de
Seguro de Automotores, ésta será considerada a los fines de la imposición sin admitir prueba en
contrario.-

ARTICULO 103º: En las operaciones de préstamos de dinero realizadas por personas físicas

o jurídicas que no estén legisladas por la Ley Nº 21.526 y sus
modificaciones, la base imponible estará conformada por la suma de los intereses,
actualizaciones, comisiones, honorarios, remuneraciones y/o cualquier otro concepto devengado
en el período fiscal. En todos los casos, a los fines de la liquidación de la tasa, los intereses no
deberán0 ser inferiores a la tasa activa que el Banco de la Provincia de Buenos Aires determina
para operaciones similares.-

SITUACIONES ESPECIALES EN LA CONFORMACIÓN DE LA BASE IMPONIBLE

ARTICULO 104º: Para las agencias de publicidad la base de imposición estará dada por el

monto de los servicios que facturen por el monto de los ingresos y
producción propia y/o por terceros; cuando la actividad consista en la simple intermediación, los
ingresos resultantes de las comisiones recibirán el tratamiento previsto en el artículo 101º.-

PRINCIPIO DE LO DEVENGADO EN LA CONFORMACIÓN DEL INGRESO BRUTO

ARTICULO 105º: Los ingresos se imputarán al período fiscal en que se devengan;

se entenderán que se han devengado:
a) En la venta de bienes inmuebles desde la firma del boleto de compraventa y posesión y/o

escrituración, el que fuera anterior.-
b) En el caso de venta de otros bienes, desde el momento de la facturación o de la entrega del

bien, o acto equivalente, el que fuera anterior.-
c) En los casos de trabajo sobre inmuebles de terceros, desde el momento de la aceptación del

certificado de obra, parcial o total, o de la percepción total o parcial del precio de facturación,
el que fuera anterior.-

d) En el caso de prestación de servicios y de locaciones, obras y servicios, excepto las
comprendidas en el inciso anterior desde el momento en que se facture o termine, total o
parcialmente la ejecución, o prestación pactada, el que fuera anterior, salvo que las mismas se
efectuaren sobre bienes o mediante su entrega, en cuyo caso el gravamen se devengará desde
el momento de la tradición de tales bienes.-

e) En el caso de interés desde el momento en que se genera o nace la acción para la percepción,
prescindiendo de las condiciones pactadas por las partes, el que fuere anterior.-

f) Recupero total o parcial de créditos deducidos con anterioridad como incobrables, desde el
momento en que se verifique el mismo, y/o surja su exigibilidad. Cuando en una operación
confluyan en conjunto el capital y los intereses, el total de los mismos, integrará la base de
imposición en el período fiscal en que ocurra.-

HONORABLE CONCEJO DELIBERANTE DE GENERAL SAN MARTIN
PROVINCIA DE BUENOS AIRES

“Ciudad de la Tradición – Capital de la Industria”

Corresponde Expte. HCD Nº 857-D-2009.-
Corresponde Expte. DE Nº 14163-S-2009.-

35

g) En los demás casos, desde el momento en que se verifique el derecho a la contraprestación.
A los fines de lo dispuesto en este inciso, se presume que el derecho a la percepción se devenga
con prescindencia de la exigibilidad.-

CONTRIBUYENTES O RESPONSABLES

ARTICULO 106º: Son contribuyentes y/o responsables de hecho o de derecho, toda persona

física o jurídica, titulares de habilitación o solidarios con éstos, que
realicen en forma habitual o eventual, actividades económicas en locales, establecimientos,
oficinas ó cualquier otro ámbito, donde se realicen en forma habitual o potencial actividades
económicas y el Municipio pueda concurrir a prestar el servicio de inspección establecido en el
artículo 94º de la presente Ordenanza.-
La obligación tributaria nace desde el momento de la efectiva iniciación de actividades aunque no
existiere transacción alguna, debiendo oblarse, en este caso el monto mínimo que para el período
fije la Ordenanza Impositiva. Las obligaciones tributarias podrán ser determinadas de oficio de
conformidad a las normas y disposiciones de esta Ordenanza, a partir del efectivo inicio
de la actividad de constatarse manifiesta discrepancia entre la fecha denunciada a efectos de la
habilitación; si ésta fuera posterior a aquella circunstancia.-

DE LA JURISDICCIONALIDAD DE LA TASA

ARTICULO 107º: Los contribuyentes que ejerzan actividades en dos (2) o más
jurisdicciones ajustarán la liquidación de la tasa a las normas que se

establezcan en el Convenio Multilateral Ley Nº 8.960 Régimen General o Especial.-
En los casos en que el contribuyente o responsable ejerza actividades en dos (2) o más
Municipios de la Provincia de Buenos Aires, se aplicará el artículo 35º de dicho Convenio
Multilateral, al cual este Municipio adhiere expresamente.-

DE LAS EXENCIONES

ARTICULO 108º: Están exentos de pago de la presente tasa:

a) Los locales, establecimientos u oficinas de propiedad o locados por el Estado Nacional ó

Provincial, donde se realicen actividades inherentes a la administración pública; no así
aquellos organismos descentralizados, autárquicos o de economía mixta, que presten
servicios públicos o realicen en forma habitual actividades económicas.-

b) Las Bolsas de Comercio autorizadas a cotizar título, valores y los mercados de valores.-
c) Las operaciones realizadas por asociaciones o sociedades civiles: entidades o comisiones de

beneficencia, de bien público, asistencia social, de educación e instrucción, científicas,
artísticas, culturales y deportivas, instituciones religiosas y asociaciones obreras, reconocidas
por autoridad competente, inscriptas como tales en el registro municipal, siempre y cuando
no persigan fines de lucro.-

d) Los intereses de depósitos en Caja de Ahorro, Cuenta Corriente y Plazo Fijo, a condición de
que no fueren resultantes de actividades gravadas y no integren el patrimonio empresarial.-

e) Los establecimientos educacionales privados, incorporados a los planes de enseñanza oficial y
reconocidos como tales por las respectivas jurisdicciones.-

f) Las Cooperativas de Trabajo, sin fines de lucro.-
g) Toda operación sobre títulos, letras, bonos, obligaciones y demás papeles emitidos y que se

emitan en el futuro por la Nación, las Provincias y las Municipalidades, como así también las
rentas producidas por los mismos y/o los ajustes de actualización o corrección monetaria.-

h) Las Asociaciones Mutualistas, con la excepción de la actividad que puedan realizar en materia
de seguros y financiera.-

HONORABLE CONCEJO DELIBERANTE DE GENERAL SAN MARTIN
PROVINCIA DE BUENOS AIRES

“Ciudad de la Tradición – Capital de la Industria”

Corresponde Expte. HCD Nº 857-D-2009.-
Corresponde Expte. DE Nº 14163-S-2009.-

36

i) La edición de libros, diarios, periódicos, y revistas exclusivamente en todo su proceso de
creación, ya sea que la actividad la realice el propio editor o terceros por cuenta de éste.-

DE LA IMPOSICIÓN DE LA TASA

ARTICULO 109º: La tasa resultará de la aplicación de las alícuotas que fije la Ordenanza

Impositiva Anual, calculada sobre la base de los ingresos brutos
devengados en el período fiscal que se liquida.-
El contribuyente o responsable se ajustará a los mínimos de la tasa que se establezcan, en base a
sus actividades económicas, características y desarrollo de las mismas.-

DEL PAGO DE LA TASA

ARTICULO 110º: El período fiscal será cada uno de los meses calendarios, conforme lo

establezca la Ordenanza Impositiva Anual.-

ARTICULO 111º: En los casos de inicio de actividades y conforme al artículo de la

Ordenanza Fiscal, se abonará la tasa mínima que corresponda a la
actividad gravada y al período fiscal que se liquida, debiendo ajustarse ésta a término del período.
Si la tasa fuera inferior al mínimo pagado al inicio será considerado como único y definitivo del
período.-

ARTICULO 112º: Los pagos a cuenta o retenciones serán aplicados al período fiscal

por el cual fueron efectuados y los eventuales remanentes, compensados
en futuros vencimientos de la tasa.-

ARTICULO 113º: Cuando se produzca el cese de actividades, el contribuyente o

responsable conjuntamente con los formularios de comunicación de baja
de la habilitación, deberá presentar la Declaración Jurada Anual, cumplimentada hasta el último
período que ejerció actividades.-
Si el monto imponible de este último período no alcanzara a cubrir la tasa mínima, se abonará
ésta, considerándosela como pago definitivo del período.-

ARTICULO 114º: Los contribuyentes o responsables quedarán obligados al pago de la tasa

establecida por éste capítulo hasta tanto notifiquen fehacientemente el
cese de actividades, pudiendo el Municipio efectuar la determinación de oficio cuando así lo
entienda necesario.-

ARTICULO 115º: El hecho de no haber generado ingresos en el período que se liquida no

exime al contribuyente o responsable de abonar el mínimo de la tasa.-

ARTICULO 116º: Los contribuyentes que posean sucursales dentro de los limites del

Partido, liquidarán la tasa de la siguiente forma:
a) El establecimiento que oficie la casa matriz, a sus ingresos adicionará lo devengado por cada

una de las sucursales, aplicando sobre el monto total la alícuota correspondiente.-
b) Cada sucursal, a los efectos de evitar la doble imposición abonará el mínimo de los mínimos
de la tasa que se fije, en base a su actividad económica, características y desarrollo de la misma.-

ARTICULO 117º: Sin perjuicio del pago y Declaración Jurada Mensual, el contribuyente o

responsable presentará una Declaración Jurada Anual, donde procederá a
ajustar las diferencias que pudieran haberse generado en los períodos fiscales liquidados y

HONORABLE CONCEJO DELIBERANTE DE GENERAL SAN MARTIN
PROVINCIA DE BUENOS AIRES

“Ciudad de la Tradición – Capital de la Industria”

Corresponde Expte. HCD Nº 857-D-2009.-
Corresponde Expte. DE Nº 14163-S-2009.-

37

proceder a su pago, o repetición de acuerdo a lo que corresponda. La fecha de presentación estará
fijada en el Calendario Impositivo correspondiente.-

DISPOSICIONES VARIAS

ARTICULO 118º: Cuando se produzca la variación de los datos que se vinculan con la

determinación de la tasa, se procederá a efectuar los ajustes respectivos
en los términos que establezca el Calendario Impositivo.-

ARTICULO 119º: La aprobación que presten otros Organismos Nacionales o Provinciales a

las Declaraciones Juradas presentadas por el contribuyente responsable
ante los mismos y que guarde relación con la especie de esta tasa, no implicará la aceptación por
parte de la Municipalidad, quien se reserva el derecho a la verificación de aquellas y de modificar
y aprobar los montos declarados.-
El solo pago de la tasa no supone la existencia de habilitación ni permite inferir la existencia de
derecho alguno para el desarrollo de actividades comerciales, industriales y/o de servicios.-

ARTICULO 120º: La falta de pago de la tasa, dará lugar a la aplicación de la clausura del

establecimiento habilitado, agotado previamente los mecanismos
administrativos y legales establecidos en el Decreto Nº 2.546/89. Así mismo, facúltase al
Departamento Ejecutivo a impartir normas generales obligatorias para los contribuyentes o
responsables de la presente tasa.-

CAPÍTULO V

DERECHO DE PUBLICIDAD Y PROPAGANDA

HECHO IMPONIBLE

ARTICULO 121º: Los hechos o actos tendientes a publicitar, dar a conocer y/o propalar
 actos de comercio o actividades económicas, en los que se utilice
elementos de diversas características, estarán alcanzados por los derechos que trata el presente
capítulo, incluyendo a:
a) La publicidad y/o propaganda realizada mediante medios sonoros, visuales o audiovisuales

efectuada en la vía pública o perceptible desde la misma.-
b) La realización de producciones, exhibiciones o actividades similares.-
c) La publicidad escrita o gráfica que en forma expresa o simbólica que destaque el nombre o

rubro del comercio y los bienes o mercaderías que se ofertan, mediante carteles, letreros,
anuncios, avisos o similares, con o sin armazón, realizados en cualquier tipo de material,
colocados en forma transitoria o permanente, avanzando o no sobre la línea de edificación
Municipal, ubicados en la vía pública o visible desde la misma.-

d) Letreros pintados sobre paredes, puertas, vidrieras, cualesquiera sea su inscripción siempre
que se relacionen con el comercio que los exhibe.-
No estarán incluidos los siguientes conceptos:
1) La exhibición de chapas de tamaño tipo donde consten solamente nombre y especialidad

de profesionales con títulos universitario y/o técnicos..-
2) Los letreros exigidos por las reglamentaciones municipales vigentes, no así la publicidad

de terceros que agregue a los mismos.-

CONTRIBUYENTES Y RESPONSABLES

ARTICULO 122º: Considerasen contribuyentes y/o responsables solidarios a los
 anunciadores, empresas de publicidad, titular del medio de difusión,

HONORABLE CONCEJO DELIBERANTE DE GENERAL SAN MARTIN
PROVINCIA DE BUENOS AIRES

“Ciudad de la Tradición – Capital de la Industria”

Corresponde Expte. HCD Nº 857-D-2009.-
Corresponde Expte. DE Nº 14163-S-2009.-

38

concesionario, propietarios del inmueble donde este colocado el anuncio y/o sus locatarios si
autorizaron expresamente la instalación y toda persona o entidad a quien el anuncio beneficie
directa o indirectamente
A los fines de lo dispuesto en este articulo, se define a los siguientes conceptos:
a) Anunciantes: es el que realiza por si o con intervención de una agencia de publicidad, un
concesionario o un tercero, la difusión publica de sus productos o servicios.
b) Agencias de publicidad: es la que toma a su cargo por cuenta y orden de terceros, el
asesoramiento, creación y planificación técnica de los elementos destinados a difundir los
anuncios; la administración de campañas publicitarias o cualquier otra actividad vinculada con
este fin.
c) Titular de medio de difusión: es el que se encarga de la difusión de mensajes publicitarios por
cuenta y orden de terceros, mediante elementos portantes de su propiedad o el propietario,
usufructuario, poseedor o tenedor del espacio donde se encuentra instalado un anuncio.
d) Concesionario: es el adjudicatario de un permiso de instalación y/o uso en espacios públicos
de elementos con fines publicitarios-

BASE IMPONIBLE – DETERMINACIÓN DE LOS DERECHOS

ARTICULO 123º: La base imponible y la determinación de los derechos correspondientes a

los hechos gravados por este capítulo, serán establecidas por la
Ordenanza Impositiva según la característica y forma de exhibir y producir la publicidad y
propaganda respectiva.-

OPORTUNIDAD DEL PAGO

ARTICULO 124º: El pago de los derechos por actos alcanzados en el presente capítulo se

efectuará en la oportunidad de otorgarse el correspondiente permiso
municipal para los casos nuevos; para los casos que provengan ininterrumpidamente de ejercicios
fiscales anteriores, los derechos del ejercicio del año en curso se abonarán en el tiempo y forma
que determine el Calendario Impositivo.-

DISPOSICIONES VARIAS

ARTICULO 125º: Todo acto alcanzado por el presente capítulo, deberá realizarse previo

permiso municipal y de conformidad con aprobación municipal del texto
y/o imágenes utilizadas para la realización de publicidad y/o propaganda.-
En el caso que se realice publicidad o propaganda sin la previa autorización municipal, se
procederá al decomiso de los medios empleados, sin perjuicio de los recargos, sanciones y gastos
a que diera lugar el procedimiento, debiendo pagar los derechos evadidos actualizados a la fecha
del efectivo pago con una multa del 100%.-
Queda autorizado el Departamento Ejecutivo para proceder al retiro de toda propaganda colocada
en la vía pública, que no hubiere cumplido con las formalidades establecidas en la presente
Ordenanza previa notificación fehaciente.-

ARTICULO 126º: Los carteles y/o carteleras colocadas en la vía pública o que colocados en

edificios o inmuebles que no pertenezcan directamente al propietario del
comercio, industria o inmueble, deberán exhibir en el ángulo inferior derecho, la referencia del
número de permiso municipal que se le otorgue, debiendo estar colocado en forma bien legible y
accesible. El incumplimiento de esta obligación lo hará pasible del retiro de los mismos por esta
Municipalidad, además de las multas y recargos que fija la presente Ordenanza, sin derecho a
reclamo alguno por el responsable de los mismos.-

HONORABLE CONCEJO DELIBERANTE DE GENERAL SAN MARTIN
PROVINCIA DE BUENOS AIRES

“Ciudad de la Tradición – Capital de la Industria”

Corresponde Expte. HCD Nº 857-D-2009.-
Corresponde Expte. DE Nº 14163-S-2009.-

39

ARTICULO 127º: Todo medio publicitario o de propaganda, aforado por metro, deberá
llevar inscriptos en el ángulo inferior derecho las respectivas medidas.

Para la determinación de los derechos a ingresar se deberá tener en cuenta los siguientes
requisitos:
1) La superficie gravada resultará del producto de sus dimensiones máximas tomadas

perpendicularmente entre sí, e incluyendo marco, armazones o similares.-
2) Cuando el medio tenga mas de una faz la superficie gravada resultará de la suma de los

mismos, determinadas de acuerdo a lo establecido en el inciso anterior.-

ARTICULO 128º: Los letreros con anuncios alternados de distintas leyendas tendrán el

aforo fijado por luminosos y por cada uno de tales anuncios. Cuando
figuren en un mismo aviso dos (2) o más firmas anunciadoras, por dos (2) o más productos, o
cuando el anuncio participe de características varias aforadas, el valor total asignado a este
anuncio será el que resulte de las sumas de aquellos parciales.
Se considerarán anuncios luminosos los que emiten luz propia, e iluminados, los que reciben luz
artificial proyectada.-

ARTICULO 129º: Todo medio publicitario o de propaganda, que sea modificado total o

parcialmente, será considerado nuevo por lo tanto deberá solicitarse el
respectivo permiso e ingresarse las tasas y derechos correspondientes.-

ARTICULO 130º: Los rematadores y/o martilleros públicos están obligados a comunicar al

Departamento Ejecutivo la realización de cualquier remate con quince
(15) días de anticipación, y a solicitar en la misma oportunidad el correspondiente, permiso de
remate. Sin perjuicio de las sanciones y recargos que correspondieren, el Departamento Ejecutivo
podrá suspender los remates en que los contribuyentes y/o responsables no hubieran cumplido los
requisitos establecidos.-

ARTICULO 131º: Los afiches, murales, volantes, folletos o medios publicitarios o de

propaganda, asimilables, deberán ser presentadas al Municipio para su
aprobación e identificación por perforado o sellado de los mismos u otros medios que la comuna
considere apropiados.-

ARTICULO 132º: Toda publicidad o propaganda que se efectúe en el Partido deberá ser

realizada en idioma castellano exclusivamente, salvo los casos en que el
Departamento Ejecutivo determine especialmente, con razón de la particularidad de los términos
a emplearse.-

ARTICULO 133º: Cuando la solicitud de autorización para la realización de hechos

imponibles, sujetos a las disposiciones de este capítulo, sea presentada
con posterioridad a su realización o iniciación, o medie previa intimación del Municipio se
presumirá una antigüedad mínima de un (1) año a efectos de la liquidación de los derechos
adeudados, la prueba en contrario correrá por cuenta del contribuyente y/o responsable.-
Toda propaganda o publicidad que se coloque después del 1º de Julio de cada año abonará el
cincuenta por ciento (50%) del aforo anual correspondiente.-

CESE

ARTICULO 134º: Los contribuyentes y/o responsables están obligados a comunicar al

Municipio el cese de las actividades y/o circunstancias gravadas por éste
capítulo dentro de los quince (15) días de producido el mismo, bajo apercibimiento de ser

HONORABLE CONCEJO DELIBERANTE DE GENERAL SAN MARTIN
PROVINCIA DE BUENOS AIRES

“Ciudad de la Tradición – Capital de la Industria”

Corresponde Expte. HCD Nº 857-D-2009.-
Corresponde Expte. DE Nº 14163-S-2009.-

40

liquidados de oficio los derechos a que hubiere lugar, hasta tanto se acredite fehacientemente el
mencionado cese.-

DECLARACIÓN JURADA

ARTICULO 135º: Todos los contribuyentes y/o responsables alcanzado por lo dispuesto en
este capítulo, que efectúen publicidad y/o propaganda de carácter

permanente deberán presentar una Declaración Jurada en formularios oficial correspondiente
donde se manifieste la totalidad de los hechos imponibles gravados por derechos de publicidad
y/o propaganda. Esta Declaración Jurada será entregada simultáneamente con la Declaración
Jurada correspondiente a la Tasa de Inspección de Seguridad e Higiene. Ante la no presentación
de la respectiva Declaración Jurada, se considerara la ultima presentada y de no contar con
antecedentes se presumirá un valor mínimo a tributar-

CAPITULO VI

TASA POR INSPECCION DE ESTRUCTURAS SOPORTE DE ANTENAS Y EQUIPOS
COMPLEMENTARIOS DE TELECOMUNICACIONES MOVILES

HECHO IMPONIBLE

ARTÍCULO 136°: Por los servicios destinados a preservar y verificar la seguridad y las
 condiciones de registracion de cada estructura soporte de antenas y sus
equipos complementarios. Se define como estructura soporte de antenas de telecomunicaciones, a
toda torre, monoposte o mástil en terreno natural o fijado sobre edificaciones existentes, que
constituyan la infraestructura necesaria para prestar el servicio de telecomunicaciones.

CONTRIBUYENTES Y RESPONSABLES

ARTICULO 137°: Serán contribuyentes de la presente tasa los titulares de las estructuras
 soporte de antenas y sus equipos complementarios.

BASE IMPONIBLE

ARTICULO 138°: La base imponible de la presente tasa será una suma fija por cada
 estructura soporte y estará fijada por la Ordenanza Impositiva.-

OPORTUNIDAD DE PAGO

ARTICULO 139°: La tasa correspondiente a este capitulo se ingresara en los plazos
 establecidos por el Departamento Ejecutivo, según declaración jurada
obligatoria que deberán presentar los contribuyentes o responsables.-

CAPÍTULO VII

DERECHOS DE OFICINA

HECHOS IMPONIBLES

ARTICULO 140º: Por los servicios administrativos y técnicos que impliquen actuaciones
promovidas ante cualquier repartición municipal que se enumere a

continuación se abonarán los derechos que al efecto se establezcan en la Ordenanza Impositiva:

HONORABLE CONCEJO DELIBERANTE DE GENERAL SAN MARTIN
PROVINCIA DE BUENOS AIRES

“Ciudad de la Tradición – Capital de la Industria”

Corresponde Expte. HCD Nº 857-D-2009.-
Corresponde Expte. DE Nº 14163-S-2009.-

41

a) Administrativos:
1) La tramitación de asuntos que se promueven en función a intereses particulares, salvo

los que tengan asignada tarifa específica, en este u otros capítulos.-
2) La tramitación de actuaciones que inicie de oficio la Comuna contra las personas o

entidades, siempre que se originen por causas justificadas y que ellas resulten
debidamente acreditadas.-

3) La expedición, visado de certificados, testimonios y otros documentos, siempre que no
tengan tarifas específicas asignadas en este u otros capítulos.-

4) La expedición de carnet, licencias de conducir, libretas, cédulas y sus duplicados o
renovación.-

5) Las solicitudes de permisos que no tengan tarifas específicas asignadas en este u otros
capítulos.-

6) La venta de pliegos de licitaciones.-
7) La asignatura de protestos.-
8) La toma de razón de contratos de prenda de semovientes.-
9) Las transferencias de conexiones o permisos municipales, salvo que tengan tarifa

específica asignada en este u otros capítulos.-
b) Técnicos:

1) Comprende los estudios, pruebas experimentales, relevamientos y otros semejantes,
cuya retribución se efectúe normalmente de acuerdo a aranceles, excepto de servicios
asistenciales.-

c) Derechos de catastro y fraccionamiento de tierras:
1) Comprende los servicios tales como ser de certificados, informes, copias,

empadronamientos e Incorporaciones al catastro y aprobación visación de planos para
su subdivisión de tierras.-

ARTICULO 141º: No estarán sujetas a gravamen las siguientes actuaciones:

1) Las relacionadas con licitaciones públicas, privadas, concursos de precios y contrataciones

directas, salvo la venta de pliegos.-
2) Las actuaciones que se inicien por error de la administración o denuncias fundadas por el

incumplimiento de las Ordenanzas Municipales.-
3) Las solicitudes de testimonios para:

a) Promover demanda de accidentes de trabajo.-
b) Tramitar jubilaciones y pensiones.-
c) A requerimiento de organismos oficiales.-
d) Expedientes de jubilaciones, pensiones y de reconocimientos de servicios, y de toda la

documentación que deberá agregarse como consecuencia de su tramitación.-
e) Las notas consulta.-
f) Los escritos presentados por los contribuyentes acompañando, letras, giros, cheques u

otros elementos de libranza para el pago de gravámenes.-
g) Las declaraciones exigidas por las Ordenanzas Impositivas y los reclamos

correspondientes, siempre que se haga lugar a los mismos.-
h) Las relacionadas con cesiones o donaciones a la Municipalidad.-
i) Cuando se requiera del Municipio el pago de facturas y/o cuentas.-
j) Las solicitudes de audiencia.-
k) Las solicitudes de reconocimiento de Entidades de Bien Público.
l) La presentación de denuncias en lo referente a servicios que debe prestar la comuna,

está exenta de pago.-

CONTRIBUYENTES Y/O RESPONSABLES

HONORABLE CONCEJO DELIBERANTE DE GENERAL SAN MARTIN
PROVINCIA DE BUENOS AIRES

“Ciudad de la Tradición – Capital de la Industria”

Corresponde Expte. HCD Nº 857-D-2009.-
Corresponde Expte. DE Nº 14163-S-2009.-

42

ARTICULO 142°: Son contribuyentes y/o responsables las personas que realicen cualquiera
de los actos gravados.-

DETERMINACIÓN DE LA TASA - BASE IMPONIBLE

ARTICULO 143°: Las tasas y derechos establecidos por este capítulo se determinarán de

acuerdo a lo dispuesto por la Ordenanza Impositiva, que también
establecerá las bases imponibles que correspondan.-

OPORTUNIDADES DE PAGO

ARTICULO 144°: Los derechos contemplados por este capítulo serán abonados al tiempo

de solicitar el servicio.-

DESISTIMIENTO - RESOLUCIÓN CONTRARIA

ARTICULO 145°: El desistimiento del interesado y/o la resolución contraria a lo solicitado,
 no dará lugar a devolución alguna ni eximirá del pago de los derechos o
tasas devengadas a que hubiera lugar.-

ACTUACIÓN DE OFICIO

ARTICULO 146°: Cuando el Municipio actúe de oficio, el pago de los derechos a que
hubiera lugar, estará a cargo de las personas físicas o jurídicas contra las

cuales se haya iniciado el procedimiento, siempre que la circunstancia originaria resultara
aprobada.-

CAPÍTULO VIII

DERECHOS DE CONSTRUCCIÓN E INSTALACIONES COMPLEMENTARIAS Y
VERIFICACIÓN E INSPECCION DE OBRAS

HECHO IMPONIBLE

ARTICULO 147°: Los derechos de que trata este capítulo corresponden a la prestación de

los servicios de estudio y aprobación de planos, permisos, delineación,
nivel, inspecciones, verificaciones y habilitaciones de obras, como así también los demás
servicios administrativos y técnicos, especiales que conciernen a la construcción y a las
demoliciones, como así también estructuras para publicidad.-

CONTRIBUYENTES Y RESPONSABLES

ARTICULO 148°: Los derechos de que trata este capítulo, serán abonados por los

propietarios de los inmuebles.-

BASE IMPONIBLE

ARTICULO 149°: Los tributos establecidos por este capitulo se determinarán de acuerdo a

lo dispuesto por la Ordenanza Impositiva, que establecerá las bases
imponibles que correspondan.

HONORABLE CONCEJO DELIBERANTE DE GENERAL SAN MARTIN
PROVINCIA DE BUENOS AIRES

“Ciudad de la Tradición – Capital de la Industria”

Corresponde Expte. HCD Nº 857-D-2009.-
Corresponde Expte. DE Nº 14163-S-2009.-

43

DETERMINACIÓN DE LA TASA

ARTICULO 150°: Las tasas a ingresar se determinarán de acuerdo a lo dispuesto en la

Ordenanza Impositiva.-

ARTICULO 151°: Las liquidaciones practicadas al momento de tramitarse el servicio

tendrán siempre el carácter de provisorio y podrán ajustarse a la
finalización de la obra.-

OPORTUNIDAD DEL PAGO

ARTICULO 152°: Los derechos establecidos por el presente capítulo deberán ser abonados

al momento de solicitar los servicios y/o previamente a la iniciación de
los trabajos, procediéndose a reajustar al final de la obra.-

DISPOSICIONES VARIAS

ARTICULO 153°: Con anterioridad a la iniciación de cualquier actividad alcanzada por este

capítulo, deberá solicitarse la autorización y permiso municipal, cuya
vigencia estará condicionada al correcto cumplimiento de las obligaciones fiscales, legales, y/o
reglamentarias, que alcancen a los contribuyentes.-

ARTICULO 154°: No se autorizará en ningún caso los trámites necesarios para la conexión

de energía eléctrica, sin el previo cumplimiento de todas las obligaciones
fiscales, legales y reglamentarias vigentes en la materia de este capítulo.-

ARTICULO 155°: No se dará curso a ningún trámite administrativo relacionado con lo

dispuesto en este capítulo, sin la previa intervención de la oficina
competente, que certifique la inexistencia de deudas por cualquier concepto.-

ARTICULO 156°: Cuando hubiese vencido el plazo otorgado para la iniciación de la obra,

se podrá reactivar el trámite relacionado con la misma, abonando
nuevamente los derechos correspondientes, conforme a la Ordenanza Impositiva vigente,
reconociéndole la parte de pago realizada.-

ARTICULO 157°: Los profesionales habilitados para el ejercicio de la construcción que

inicien sus actividades en tareas catastrales, deberán inscribirse,
abonando en concepto de derecho y por una sola vez, la suma que se establezca en el capítulo
VIII- Derechos de Oficina.-

ARTICULO 158°: Cuando no se cumplan con las disposiciones del presente capítulo o con

el trámite reglamentario, o se trate de construcciones clandestinas,
terminadas o en ejecución, o de obras en contravención a las disposiciones legales, fiscales y/o
reglamentarias se aplicarán las normas establecidas por la presente u Ordenanzas especiales sin
perjuicio de las sanciones y penalidades a que hubiera lugar. Si los contribuyentes no contestaran
a los requerimientos del Municipio, se precederá a la incorporación de oficio y se determinará,
también de oficio las tasas y derechos a tributar.-

ARTICULO 159°: Quedarán exceptuados de lo establecido en el artículo 154°, las viviendas

precarias que deberán presentar ante la oficina municipal pertinente, un
croquis sin firma de profesional y abonará las tasas respectivas.-
Facúltase al Departamento Ejecutivo a eximir del pago de los recargos a los contribuyentes que

HONORABLE CONCEJO DELIBERANTE DE GENERAL SAN MARTIN
PROVINCIA DE BUENOS AIRES

“Ciudad de la Tradición – Capital de la Industria”

Corresponde Expte. HCD Nº 857-D-2009.-
Corresponde Expte. DE Nº 14163-S-2009.-

44

efectuaron su regularización dominial por Ley Nacional N° 24.374 y concordantes. Para tal fin
deberán confeccionar el respectivo expediente donde lucirá el informe de la Dirección de Obras
Particulares, la encuesta socioeconómica y Decreto Municipal pertinente.-

CAPÍTULO IX

DERECHOS DE OCUPACIÓN O DE ESPACIOS PÚBLICOS

HECHOS IMPONIBLES

ARTICULO 160°: Por los conceptos que a continuación se detallan, se abonarán los

derechos que se establezca en la Ordenanza Impositiva:

1) La ocupación y/o uso del espacio aéreo, subsuelo y/o superficie, por empresas de servicios
públicos y/o subcontratistas, con instalaciones temporarias y/o permanentes de cualquier
naturaleza.-

2) La ocupación y/o uso del espacio aéreo, subsuelo y/o superficie, por personas físicas o
jurídicas de carácter público, privado o mixto, no comprendidos en el inciso anterior, con
instalaciones, bienes, cosas y/o mercaderías de cualquier naturaleza, en forma temporaria y/o
permanente en las condiciones establecidas por esta Ordenanza.-

3) La ocupación y/o uso de la superficie con mesas y sillas, kioscos o instalaciones análogas,
ferias o puestos.-

Exceptuándose las ocupaciones de espacio público autorizadas, que obedezcan a razones de
ornamentación o embellecimiento.-

BASE IMPONIBLE

ARTICULO 161°: Las bases imponibles serán establecidas por la Ordenanza Impositiva, de

acuerdo a la naturaleza de los derechos gravados.-

CONTRIBUYENTES Y RESPONSABLES

ARTICULO 162°: Son contribuyentes y/o responsables de las obligaciones emergentes de

este capítulo, los permisionarios y solidariamente los ocupantes y/o
usuarios.-

DISPOSICIONES VARIAS

ARTICULO 163°: Previamente a la realización de cualquier hecho alcanzado por las

disposiciones del presente capítulo, se deberán ingresar los derechos
correspondientes y solicitar la pertinente autorización o permiso municipal, o en su caso serán
ingresados en el tiempo y forma que determine el Calendario Fiscal.-

ARTICULO 164°: Todas las autorizaciones y permisos concedidos por la ocupación o uso

del espacio público estarán condicionadas al correcto cumplimiento de
las obligaciones legales, fiscales y reglamentarias, siendo además revocables por el Municipio en
caso de incumplimiento o cuando lo considere necesario.-

ARTICULO 165°: Cuando se comprueben infracciones a las obligaciones fiscales, legales

y/o reglamentarias por parte del contribuyente y/o responsable, el
Municipio podrá además, comisar las mercaderías, bienes y/o cosas y/o incautar las instalaciones,
sin perjuicio de las sanciones y penalidades establecidas por la presente Ordenanza.-

HONORABLE CONCEJO DELIBERANTE DE GENERAL SAN MARTIN
PROVINCIA DE BUENOS AIRES

“Ciudad de la Tradición – Capital de la Industria”

Corresponde Expte. HCD Nº 857-D-2009.-
Corresponde Expte. DE Nº 14163-S-2009.-

45

CAPÍTULO X

DERECHOS A LOS ESPECTÁCULOS PÚBLICOS DEPORTIVOS
RECREATIVOS Y DE ESPARCIMIENTO

ARTICULO 166°: Por la realización de espectáculos de características teatrales, circenses

cinematográficos, musicales bailables, deportivos y recreativos o de
esparcimiento en general, a cuyas funciones o reuniones tenga acceso el público, de acuerdo a la
forma de cada evento, se abonarán los derechos que al efecto se establezca en la Ordenanza
Impositiva.-

CONTRIBUYENTES Y/O RESPONSABLES

ARTICULO 167°: Son contribuyentes y/o responsables los espectadores, los empresarios u

organizadores cuando se cobre un importe fijo por espectáculo.-

ARTICULO 168°: Los empresarios y organizadores de espectáculos públicos actuarán como

agentes de retención de los derechos que correspondan tributar a los
espectadores, teniendo en éste caso todas las obligaciones del depositario y convirtiéndose en
solidarios responsables con aquellos.-

ARTICULO 169°: En caso de cesión gratuita u onerosa, de salas de espectáculos, por

contribuyentes y/o responsables inscriptos, incluidas Instituciones o
Entidades de Bien Público, Gremiales u otras serán responsables solidarios por el pago del
tributo conjuntamente con el beneficiario o usufructuario.-

BASE IMPONIBLE - ALIÍCUOTAS - MÍNIMOS

DETERMINACIÓN DE LA TASA - DEPÓSITOS DE GARANTÍAS

ARTICULO 170°: Las tasas, bases imponibles, alícuotas y mínimos y la determinación de la

tasa serán establecidos por la Ordenanza Impositiva vigente, de acuerdo
con la naturaleza de los espectáculos gravados. Asimismo dicha norma establecerá, cuando
corresponda, el importe del depósito de garantía.-

OPORTUNIDAD DE PAGO

ARTICULO 171°: Las tasas y derechos correspondientes a este capítulo, se ingresarán en

los plazos que establezca el Departamento Ejecutivo, según Declaración
Jurada obligatoria que deberá presentar el contribuyente del espectáculo, excepto en los casos que
la Ordenanza Impositiva vigente establezca expresamente, en cuyo caso el ingreso de la misma,
deberá efectuarse de acuerdo a lo que disponga el Calendario Impositivo.-

ARTICULO 172°: Estarán eximidas del pago de los presentes derechos las Entidades de

Bien Público; cuando en el evento los fondos recaudados sean para un fin
benéfico de característica social; y que cuenten con la previa autorización municipal.-

DISPOSICIONES VARIAS

ARTICULO 173°: Los contribuyentes y/o responsables alcanzados por este capítulo, cuando

se cobre entrada, deberán intervenir previamente la totalidad de las
entradas que puedan utilizar, por las Dependencias Municipales, aún cuando no vayan a ser

HONORABLE CONCEJO DELIBERANTE DE GENERAL SAN MARTIN
PROVINCIA DE BUENOS AIRES

“Ciudad de la Tradición – Capital de la Industria”

Corresponde Expte. HCD Nº 857-D-2009.-
Corresponde Expte. DE Nº 14163-S-2009.-

46

puestas e venta, y previamente a la realización de los espectáculos gravados. Se consideran
también como entradas los bonos de contribución, tickets, tarjetas o cualquier otro instrumento
que se exija para permitir el acceso al espectáculo.-

ARTICULO 174°: Los responsables y/o contribuyentes están obligados a llevar un parte

diario de boleterías y a confeccionar una Declaración Jurada diaria sobre
la venta de entradas efectivas, en la forma que determine la repartición competente.-

ARTICULO 175°: Todo permiso para la realización de espectáculos públicos, tendrá

carácter precario.-

CAPÍTULO XI

PATENTES DE RODADOS

ARTICULO 176°: Por los vehículos radicados en el Partido, no comprendidos en el

impuesto Provincial a los automotores, se abonarán las patentes que fije
la Ordenanza Impositiva.-

CONTRIBUYENTES Y/O RESPONSABLES

ARTICULO 177°: Responden por el pago de los tributos establecidos los propietarios de los

vehículos.-

BASE IMPONIBLE

ARTICULO 178°: La base imponible estará constituida por la unidad vehículo.-

DETERMINACIÓN DE LA TASA

ARTICULO 179°: La tasa se determinará de acuerdo a lo establecido en la Ordenanza

Impositiva.-

ARTICULO 180°: Aquellos que resulten contribuyentes y/o responsables, de acuerdo a lo

definido en este capítulo o aquellos a cuyo nombre está inscripto el
vehículo, están sujetos al pago de la patente anual y las sanciones y penalidades que pudieran
recaer, excepto que comuniquen por Declaración Jurada el retiro del vehículo del ámbito del
Partido, su inutilización definitiva o la venta y/o cesión por cualquier título.-

ARTICULO 181°: En aquellos casos que los contribuyentes y/o responsables de vehículo

cambiaren la radicación del mismo trasladando su guarda fuera del
Partido, deberán proceder a la devolución de las chapas-patentes, solicitando la baja del mismo y
el correspondiente certificado de deuda. Para solicitar un nuevo juego de chapas-patentes, se
requerirá indefectiblemente la previa certificación Policial.-

OPORTUNIDAD DEL PAGO

ARTICULO 182°: El pago de la patente anual se aceptará en el tiempo y forma determinado

por el Calendario Impositivo, exhibiendo el recibo patente por el año
inmediato anterior y la documentación que requiera la Municipalidad. En el caso de unidades
nuevas o que se radiquen, deberá presentarse una Declaración Jurada en el formulario oficial y la
documentación exigible, con el fin de la inscripción en el respectivo padrón.-

HONORABLE CONCEJO DELIBERANTE DE GENERAL SAN MARTIN
PROVINCIA DE BUENOS AIRES

“Ciudad de la Tradición – Capital de la Industria”

Corresponde Expte. HCD Nº 857-D-2009.-
Corresponde Expte. DE Nº 14163-S-2009.-

47

CAPÍTULO XII

DERECHOS DE CEMENTERIO

HECHO IMPONIBLE

ARTICULO 183°: Los derechos que trata el presente capítulo incluye:

1) Los servicios y derechos de inhumación, exhumación, reducción, verificación depósito y

traslado interno.-

2) La concesión de terrenos para bóvedas, panteones, sepulcros, pabellones sepulturas o el uso
del depósito.-

3) La renovación de concesiones de uso y sus transferencias.-

4) El arriendo de nichos y sus renovaciones.-

5) La conservación y remodelación de usos comunes.-

6) El arriendo en el Sector Parque y su renovación, limpieza y conservación

7) Todo otro servicio o permiso otorgado en función del poder de policía municipal, en materia

mortuoria.-

CONTRIBUYENTES Y RESPONSABLES

ARTICULO 184°: Son contribuyentes y/o responsables los permisionarios, los usuarios de

los servicios, las personas físicas o jurídicas que realizan servicios
gravados por éste capítulo o solidariamente los sucesores de las personas difuntas.-

ARTICULO 185°: Exímase a las personas indigentes que hubieran recibido este servicio

municipal, del pago de los derechos establecidos en los artículos 16
inciso 11.4.55, inciso 6.4.1 y 48 inciso 2 e inciso 5 de la Ordenanza Impositiva.-

BASE IMPONIBLE DETERMINACIÓN DE LA TASA

ARTICULO 186°: Las bases imponibles y la determinación de los derechos serán fijadas

por la Ordenanza Impositiva, atendiendo a la naturaleza de los servicios o
las características de las concesiones, permisos o arrendamientos, según sea el caso.-

OPORTUNIDAD DEL PAGO

ARTICULO 187°: Las tasas y derechos establecidos por la Ordenanza Impositiva deberán

ser ingresados en todos los casos previamente a la prestación de los
servicios o el otorgamiento de las concesiones, permisos o arrendamientos.-

BÓVEDAS

ARTICULO 188°: Los arrendatarios de los lotes para la construcción de bóvedas estarán

obligados a presentar la solicitud e iniciar el trámite de aprobación de
planos de la construcción dentro de los sesenta (60) días de otorgada la concesión, y a iniciar la
construcción dentro de los sesenta (60) días de otorgado el correspondiente permiso de aprobado

HONORABLE CONCEJO DELIBERANTE DE GENERAL SAN MARTIN
PROVINCIA DE BUENOS AIRES

“Ciudad de la Tradición – Capital de la Industria”

Corresponde Expte. HCD Nº 857-D-2009.-
Corresponde Expte. DE Nº 14163-S-2009.-

48

los planos por la dependencia competente. Las construcciones deberán estar terminadas y
otorgado el certificado final de obra en un plazo de un (1) año contado desde la fecha de
aprobación de los planos respectivos.-

ARTICULO 189°: Autorizase a los titulares de bóvedas, panteones, sepulturas o sepulcros

de nucleación familiar, debidamente reconocido por la Municipalidad, a
inhumar en las mismas, cadáveres o restos de personas fallecidas, tengan o no parentesco con el
concesionario, aunque éstas hubiesen tenido residencia fuera del Partido en las condiciones que
establezca la presente Ordenanza.-

ARTICULO 190°: Dejase expresamente establecido que los fallecidos que sean inhumados

en los lugares que se indican en el artículo precedente, no podrán ser
reinhumados en otros sectores de inhumación general, galerías de nichos ni sepulturas de
enterramiento del cementerio local, debiendo sus titulares en caso de desalojo, trasladar los
mismos a otro cementerio para su reinhumación o cremación, con excepción de los que al
momento de su fallecimiento tuvieran domicilio en este Partido, fueran familiares que hayan
tenido con el concesionario parentesco hasta tercer grado por consanguinidad o afinidad.-
En el caso de que los fallecidos hubiesen tenido su domicilio fuera del Partido de General San
Martín, previo a su introducción al cementerio se deberán abonar los derechos que establezca la
Ordenanza Impositiva en vigencia, quedando exceptuada del pago los casos en que el fallecido
fuese el titular de la concesión o arrendamiento.-

ARTICULO 191°: El no cumplimiento de lo dispuesto en los artículos precedentes por el

concesionario de bóvedas, dará lugar a la caducidad de pleno derecho de
la concesión de uso, pasando el lote para bóveda y/o la bóveda al dominio municipal, sin
derecho a indemnización, compensación o pago alguno.-

 DISPOSICIONES VARIAS

ARTICULO 192°: La estada de urnas o ataúdes en depósitos tendrán carácter temporal,

debiendo ser realizado su traslado cuando se verifique la disponibilidad
del destino definitivo. Prohíbese cualquier clase de actividad comercial y publicitaria dentro del
cementerio.-

ARTICULO 193°: Los monumentos, placas o cualquier tipo de ornamentación colocada

sobre la sepultura pasarán al dominio municipal sin derecho a
compensación, indemnización o pago alguno, salvo que antes de la fecha de vencimiento del
plazo acordado para el arrendamiento de la sepultura, los deudos solicitarán expresamente su
devolución.-

ARTICULO 194°: En el caso de fallecimiento de personas con domicilio fuera del Partido,

no podrán ser introducidas en el cementerio local, salvo autorización
expresa del Departamento Ejecutivo, exceptuado los titulares de bóveda y familiares que hayan
tenido con el titular parentesco hasta tercer grado por consanguinidad o afinidad.-

ARTICULO 195°: Las empresas de servicios fúnebres serán directamente responsables de

toda falsedad u omisión que tienda a impedir la correcta liquidación de
los Derechos de Cementerio. La determinación de falsedades y su comprobación u omisiones en
la documentación exigible hará posible a la empresa de los recargos, penalidades y sanciones
establecidas por esta Ordenanza.-

HONORABLE CONCEJO DELIBERANTE DE GENERAL SAN MARTIN
PROVINCIA DE BUENOS AIRES

“Ciudad de la Tradición – Capital de la Industria”

Corresponde Expte. HCD Nº 857-D-2009.-
Corresponde Expte. DE Nº 14163-S-2009.-

49

CAPÍTULO XIII

ESTACIONAMIENTO MEDIDO Y PLAYA DE ESTACIONAMIENTO

ARTICULO 196°: Establécese en el Partido de General San Martín el sistema de

estacionamiento medido de vehículos con la utilización de las
denominadas Tarjetas Reloj y parquímetros de estacionamiento que regirá con arreglo de las
disposiciones de la presente Ordenanza y en los lugares que oportunamente designe el
Departamento Ejecutivo.-

ARTICULO 197°: El sistema de estacionamiento medido será exclusivamente para

vehículos particulares y utilitarios, quedando prohibido el
estacionamiento en los lugares habilitados para los vehículos de carga o transporte.-

ARTICULO 198°: La Tarjeta Reloj de estacionamiento responderá a la fórmula diseñada

por la Comuna, cuyo valor fijará la Ordenanza Impositiva.-

ARTICULO 199°: La tarjeta que será utilizada por “única vez”, tendrá una vigencia de una
(1) hora a partir del momento de su colocación y deberá ser puesta por el usuario en el lado
interior del parabrisas delantero del vehículo previa perforación en el lugar destinado a tal efecto
en la tarjeta; el día, mes, hora y minutos en que se estacione aquel, como así también el número
de identificación del dominio del vehículo.
Las marcas e inscripciones deberán ser nítidas y fácilmente reconocidas desde el exterior.-

ARTICULO 200°: El estacionamiento en los lugares que la Municipalidad habilite para la

aplicación de esta Ordenanza sin exhibir y confeccionar la pertinente
tarjeta, y la permanencia en el lugar destinado al estacionamiento medido por medio de Tarjeta
Reloj o Parquímetro con posterioridad al transcurso del plazo horario fijado para la caducidad
de la respectiva tarjeta, se reputarán infracciones y serán sancionadas con arreglo a las
disposiciones de la Ley Provincial N° 8.751 (T.O. 10.269), y la Ley N° 11.430. También se
reputarán contravenciones, la marcación defectuosa e incompleta del instrumento cuyo uso se
prevé en esta Ordenanza, y la utilidad y/o utilización reiterada de una misma tarjeta de
estacionamiento; y se sancionarán con arreglo a las previsiones de las citadas Leyes Provinciales,
sin perjuicio de las sanciones penales a que pudiera dar lugar cada uno de esos hechos.-
Para el caso puntual de las faltas de tarjeta o tarjetas con horario vencido, se aplicará una multa
equivalente al importe de veinte (20) tarjetas. En el caso de pago voluntario dicha multa se
reducirá al importe de diez (10) tarjetas.-

ARTICULO 201°: Toda vez que se impusiera la aplicación de este sistema se precisarán

claramente los lugares del Partido alcanzados por el mismo, los horarios
de vigencia de aquel y de todo otro dato de interés complementario para su adecuado
funcionamiento, y se dispondrá simultáneamente el ajuste del señalamiento existente o la
realización o ampliación del mismo en todos los lugares afectados al régimen por medio de las
Dependencias Municipales competentes.-

ARTÍCULO 202°: No estará afectado por los artículos precedentes, el estacionamiento medido
de la Playa de Estacionamiento Subterránea ubicada en el subsuelo de la Plaza Central, el cual se
regirá con los valores que fijara la Ordenanza Impositiva. El sistema será de estacionamiento por
hora y por abonos mensuales. Queda facultado el Departamento Ejecutivo a reglamentar su
funcionamiento.-

HONORABLE CONCEJO DELIBERANTE DE GENERAL SAN MARTIN
PROVINCIA DE BUENOS AIRES

“Ciudad de la Tradición – Capital de la Industria”

Corresponde Expte. HCD Nº 857-D-2009.-
Corresponde Expte. DE Nº 14163-S-2009.-

50

CAPÍTULO XIV

TASA POR SERVICIOS DE ATENCIÓN MÉDICA ORGANIZADA

HECHO IMPONIBLE

ARTICULO 203°: Por los servicios asistenciales que se presten en Establecimientos

Municipales, se ingresarán las tasas retributivas sobre la base de los
aranceles que establezca el Nomenclador del Ministerio de Salud de la Provincia de Buenos Aires
actualizados a la fecha del servicio por el S.A.M.O. de acuerdo a la Ordenanza N° 2.538/83. Los
Hospitales Municipales y/o Centros de Salud que se encuentren comprendidos en el Decreto N°
5.78/93 de Autogestión Hospitalaria, establecerán sus ingresos en función de lo establecido en
dicha norma legal, que forma parte integrante de esta Ordenanza.-

CONTRIBUYENTES Y/O RESPONSABLES

ARTICULO 204°: Están alcanzados por la presente tasa las personas que reciban

prestaciones médicas cubiertas por Obra Social Nacional y/o Provincial,
medicina privada y/o coberturas de gastos médicos por liquidación de seguros.-

ARTICULO 205°: En los casos en que los pacientes tengan contratados por sí o por terceros

obligados, la cobertura de gastos médicos con compañías de Seguros, la
Municipalidad ejercerá el derecho de cobro sobre la Entidad Aseguradora, quedando facultada
para ejercitar todas las acciones legales pertinentes para hacer efectivo los créditos respectivos.-

BASE MPONIBLE

DETERMINACIÓN DE LA TASA

ARTICULO 206°: La base imponible y la determinación de la tasa estarán dadas en función

de la naturaleza de la prestación médica y serán fijadas por la Ordenanza
Impositiva.-

CAPÍTULO XV

TASA POR SERVICIO Y DE MEDICINA LABORAL

HECHO IMPONIBLE

ARTICULO 207°: Por los servicios que presta el Departamento de Medicina Laboral

referidos a:

a) Exámenes médicos preocupacionales y periódicos.-
b) Exámenes médicos preocupacionales para conductores de transporte de pasajeros.-
c) Por los exámenes médicos para la obtención de la cédula sanitaria (Ley N° 7.315).-

CONTRIBUYENTES Y RESPONSABLES

ARTICULO 208°: Son contribuyentes y/o responsables por los servicios enumerados en el

artículo anterior:

HONORABLE CONCEJO DELIBERANTE DE GENERAL SAN MARTIN
PROVINCIA DE BUENOS AIRES

“Ciudad de la Tradición – Capital de la Industria”

Corresponde Expte. HCD Nº 857-D-2009.-
Corresponde Expte. DE Nº 14163-S-2009.-

51

Por el inciso a: Las personas físicas o jurídicas que desarrollen actividad con personal en relación
de dependencia.-
Por el inciso b: Los que presten el servicio de conductor de transporte de pasajeros.-
Por el inciso c: Aquellos que se encuentren obligados a obtenerla conforme la legislación vigente
en la materia. Serán exceptuadas las industrias, comercios y actividades de servicios que
cumplimenten los requisitos equivalentes exigidos por las leyes que las regulan.-

A efectos de la prestación del servicio establecido en el inciso c) del artículo 211°,
facúltase al Departamento Ejecutivo a conceder la prestación del mismo a “empresas
y/o instituciones prestatarias de servicios de salud”, que se encuentren radicadas
dentro del Partido de General San Martín ante quien el contribuyente o responsable
realizará él tramite de obtención de las cédula sanitaria, de acuerdo a las condiciones
y reglamentación que oportunamente se dicten.-

Los aranceles a cobrar por las empresas y/o instituciones prestatarias serán los fijados por
la Ordenanza Impositiva Anual.-

La carencia o la no exhibición de la cédula sanitaria por parte del responsable será penada
de acuerdo a lo establecido en el inciso e) del artículo 31°. En caso de tratarse de
personal en relación de dependencia, la sanción recaerá sobre el empleador.-

BASE IMPONIBLE - DETERMINACIÓN DE LA TASA

ARTICULO 209°: Los valores de las tasas referidas a los exámenes médicos

preocupacionales y periódicos en general y para conductores de
transportes de pasajeros serán equivalentes a los aranceles que establezca el Nomenclador del
Ministerio de Salud de la Provincia de Buenos Aires, menos un veinte por ciento (20%), de
acuerdo al Decreto N° 482/76.-
Por los exámenes médicos para la obtención de la cédula sanitaria, serán los que establezca la
Ordenanza Impositiva.-

CAPÍTULO XVI

TASA POR CONVENIO DE COLABORACIÓN CON LA POLICÍA DE LA PROVINCIA

DE BUENOS AIRES

HECHO IMPONIBLE

ARTÍCULO 210°: Para solventar los gastos que demande:

a) El sistema de Seguridad y Vigilancia de las patrullas bonaerenses, incluyendo combustibles,

lubricantes, mantenimiento y reparación de vehículos, gastos administrativos y logísticos
implementados por la Provincia de Buenos Aires.-

b) La adquisición, reparación y mantenimiento de móviles con exclusivo destino de patrullaje y
afectados a la totalidad de las jurisdicciones policiales con asiento en el Partido de General
San Martín, siempre que se encuentre satisfecho la obligación impuesta en el inciso a) y que
existan excedentes en la cuenta correspondiente.-

CONTRIBUYENTES Y RESPONSABLES

ARTICULO 211°: Están alcanzados por esta tasa todos los contribuyentes de Tasa por

Alumbrado, Limpieza y Servicios Municipales Indirectos.-

HONORABLE CONCEJO DELIBERANTE DE GENERAL SAN MARTIN
PROVINCIA DE BUENOS AIRES

“Ciudad de la Tradición – Capital de la Industria”

Corresponde Expte. HCD Nº 857-D-2009.-
Corresponde Expte. DE Nº 14163-S-2009.-

52

EXIMICIONES

ARTICULO 212°: Serán alcanzados con el beneficio de la eximición de la tasa por convenio

de colaboración con la Policía de la Provincia de Buenos Aires en
porcentajes iguales a los establecidos en el artículo 51°, siempre y cuando se den las situaciones y
se cumplan los requisitos establecidos en el mismo.-

BASE IMPONIBLE

ARTICULO 213°: La base imponible correspondiente es una suma fija establecida en el

artículo de la Ordenanza Impositiva.-

OPORTUNIDAD DE PAGO

ARTICULO 214°: El pago de la tasa se hará efectivo conjuntamente con el de la Tasa por

Alumbrado, Limpieza y Servicios Municipales Indirectos.-

CAPÍTULO XVII

TASA POR EMERGENCA MÉDICA Y PRESTACIONES DE SALUD

HECHO IMPONIBLE

ARTICULO 215°: El hecho imponible de esta tasa estará integrado y cubrirá los conceptos

que se detallan a continuación:

a) Por los servicios de traslado de los pacientes a los distintos centros de salud del Partido o
fuera de él, en los casos que ello se requiera y su atención primaria.-

b) Gastos por drogas, productos químicos, farmacia y laboratorio, racionamiento y alimentos,
útiles y papelería, uniformes, equipos y artículos de ropería, la retribución a personas y
entidades del sector público y privado inherentes al área de salud, conservación y reparación
en general de edificios y equipamientos correspondientes a los distintos centros de salud y a
los hospitales municipales, como así también la adquisición de bienes de uso como
instrumental técnico y científico, moblajes en general y vehículos.-

c) Construcciones, refacciones y remodelación de las unidades asistenciales y hospitalarias a
cargo del Municipio.-

CONTRIBUYENTES Y RESPONSABLES

ARTICULO 216°: Están alcanzados por esta tasa todos los contribuyentes de la Tasa por

Alumbrado, Limpieza y Servicios Municipales Indirectos.-

BASE IMPONIBLE

ARTICULO 217°: La base imponible correspondiente es una suma fija establecida en la

Ordenanza Impositiva.-

HONORABLE CONCEJO DELIBERANTE DE GENERAL SAN MARTIN
PROVINCIA DE BUENOS AIRES

“Ciudad de la Tradición – Capital de la Industria”

Corresponde Expte. HCD Nº 857-D-2009.-
Corresponde Expte. DE Nº 14163-S-2009.-

53

EXIMICIONES

ARTICULO 218°: Serán alcanzados con el beneficio de la eximición de la Tasa por

Emergencia Médica y Prestaciones de Salud, en porcentajes iguales a los
establecidos en el artículo 51°, siempre y cuando se den las situaciones y se cumplan los
requisitos establecidos en el mismo.-

OPORTUNIDAD DE PAGO

ARTICULO 219°: El pago de la tasa se hará conjuntamente con el de la Tasa por

Alumbrado, Limpieza y Servicios Municipales Indirectos.-

CAPÍTULO XVIII

TASA POR SERVICIOS VARIOS

HECHO IMPONIBLE

ARTICULO 220°: Por los servicios que presta el Municipio que por sus características

particulares no se incluyen específicamente en otros capítulos de la
presente Ordenanza, se abonarán las tasas que establezca la Ordenanza Impositiva Anual
vigente.-

CAPÍTULO XIX

TASA SOBRE EL CONSUMO DE ENERGÍA ELÉCTRICA Y GAS

HECHO IMPONIBLE

ARTICULO 221°: Por el consumo de energía eléctrica o gas natural, se abonarán las tasas

que establezca la Ordenanza Impositiva Anual vigente.-

CONTRIBUYENTES Y RESPONSABLES

ARTICULO 222°: Serán contribuyentes de las tasas establecidas por este capítulo los

consumidores de energía eléctrica y/o gas natural, actuando como
agentes de retención con las obligaciones del depositario, las empresas que prestan dichos
servicios, que se constituyen en responsables solidarios por el pago de las mismas.-
Por imperio de la Ley Provincial N° 9.434 (T.O. 9.166/87) artículo 4° (Carta Orgánica del Banco
de la Provincia de Buenos Aires) queda exento del pago de las tasas que impone este capítulo, el
Banco de la Provincia de Buenos Aires en todas las sucursales con asiento en este Partido.-

BASE IMPONIBLE

ARTICULO 223°: La base imponible será la misma unidad utilizada por las empresas

prestatarias para la facturación de los servicios a los consumidores.-

HONORABLE CONCEJO DELIBERANTE DE GENERAL SAN MARTIN
PROVINCIA DE BUENOS AIRES

“Ciudad de la Tradición – Capital de la Industria”

Corresponde Expte. HCD Nº 857-D-2009.-
Corresponde Expte. DE Nº 14163-S-2009.-

54

ALÍCUOTAS

ARTÍCULO 224º: Las alícuotas a aplicar serán las que establezca la Ordenanza Impositiva.-

DETERMINACIÓN DE LA TASA

ARTICULO 225º: Para determinar la tasa, se aplicará la alícuota que se establezca, al precio

de la unidad que constituye la base imponible, neto de todo gravamen.-

OPORTUNIDAD DEL PAGO

ARTICULO 226º El pago de las tasas establecidas se efectuará en el tiempo y forma que

determine el Calendario Impositivo Anual vigente. Facúltase al
Departamento Ejecutivo a modificar las fechas de vencimiento en caso de real necesidad.-

CAPÍTULO XX

DERECHOS DE USO DE COLUMNAS O POSTES DE PROPIEDAD MUNICIPAL
UBICADOS EN LA VÍA PÚBLICA

HECHO IMPONIBLE

ARTICULO 227º: Por el apoyo o sostén de cables, alambres, tensores o similares, en

columnas o postes de propiedad municipal, ubicados en la vía pública,
por parte de empresas prestatarias de servicios públicos y/o subcontratistas, cualquiera sea la
naturaleza de las instalaciones, tanto temporarias como permanentes.-

CONTRIBUYENTES RESPONSABLES

ARTICULO 228º: Serán contribuyentes y responsables de las obligaciones emergentes de

este capítulo todos los actuales y/o futuros permisionarios y/o usuarios.-

BASE IMPONIBLE

ARTÍCULO 229º: La base imponible será establecida por la Ordenanza Impositiva.-

DISPOSICIONES VARIAS

ARTICULO 230º: Previamente al uso considerado en el presente capítulo, se deberán

ingresar los derechos correspondientes y solicitar la pertinente
autorización o permiso municipal, la que será revocable por el Municipio en caso de
incumplimiento.-

ARTICULO 231º: Cuando se comprueben infracciones a las obligaciones fiscales, legales

y/o reglamentarias, o el uso inadecuado de los sostenes por parte de los
responsables y/o contribuyentes, el Municipio podrá incautar las instalaciones, sin perjuicio de
las sanciones y penalidades establecidas en la presente Ordenanza.-

HONORABLE CONCEJO DELIBERANTE DE GENERAL SAN MARTIN
PROVINCIA DE BUENOS AIRES

“Ciudad de la Tradición – Capital de la Industria”

Corresponde Expte. HCD Nº 857-D-2009.-
Corresponde Expte. DE Nº 14163-S-2009.-

55

CAPITULO XXI

TASA POR CONTROL DE CALIDAD DE OBRA DE SERVICIOS PUBLICOS

HECHO IMPONIBLE

ARTICULO 232º: Por los servicios de control de calidad de los trabajos y obras que se

ejecuten para reparar, modificar y/o instalar redes para mejorar y/o
ampliar la capacidad y calidad de prestación de los servicios públicos en los espacios del dominio
público y/o privado del Municipio, comprendiendo todas las acciones del Municipio como las
detalladas a continuación:
Seguridad durante la realización de los trabajos, para permitir él transito peatonal y vehicular sin
riesgos para los bienes y personas.-
Implementación de los respectivos cronogramas para minimizar los tiempos de afectación de la
vía publica.-
Determinación de los sistemas de trabajos, movimientos de materiales y disposición de los
residuos de obra a destinos establecidos por la Autoridad Municipal en forma inmediata a su
generación.-

BASE IMPONIBLE

ARTÍCULO 233º: La base imponible se determinara en la Ordenanza Impositiva.-

CONTRIBUYENTES Y/O RESPONSABLES

ARTÍCULO 234º: Son contribuyentes y/o responsables de la Tasa:

 Las empresas de servicios públicos y de gestión privada y/o que en el futuro las reemplacen

total o parcialmente, a saber: 1 – Aguas Argentinas S.A.; 2 – Edenor S.A.; 3 – Gas Natural
Ban; 4 – Telecom Argentina S. A.; Telefónica de Argentina S. A.

 Los empresarios, instituciones y demás personas físicas o jurídicas, que ejecuten las tareas en

forma directa y/o indirecta y/o que fueran contratadas por las empresas de servicios públicos
mencionadas.

 Cualquier otra forma de organización en general que permita ejecutar obras de redes y servicios

públicos.-

OPORTUNIDAD DEL PAGO

ARTICULO 235º: Los pagos deberán ser realizados con quince (15) días hábiles antes de

comenzar la obra y previa aprobación de parte del organismo técnico del
Municipio, sobre la base de los importes y porcentajes establecidos en la Ordenanza Impositiva.
Para aquellos casos donde por características de urgencias no se pueda cumplir con los plazos
establecidos, las empresas deberán comunicar dentro de las 24 horas de producida, la realización
de los trabajos en la vía publica e ingresar el tributo dentro de los 5 días siguientes.

HONORABLE CONCEJO DELIBERANTE DE GENERAL SAN MARTIN
PROVINCIA DE BUENOS AIRES

“Ciudad de la Tradición – Capital de la Industria”

Corresponde Expte. HCD Nº 857-D-2009.-
Corresponde Expte. DE Nº 14163-S-2009.-

56

CONTRALOR

ARTICULO 236º: La autorización y el control de la obra estará a cargo de la Secretaria de

Obras y Servicios Públicos la que no otorgara el permiso de iniciación de
la obra sin que previamente se ingresen los importes correspondientes al tributo de cada una de
las obras a ejecutarse estando facultada la Comuna para fiscalizar la composición y monto de la
obra de acuerdo a la realidad de la misma.-
La falta del pago total o parcial de la tasa que el Municipio determine, dará lugar a la aplicación
de los accesorios y penalidades que establecen las normas tributarias en vigencia.-

CAPITULO XXII

TASA DE RECUPERACION VIAL

HECHO IMPONIBLE

ARTICULO 237º: Para solventar los gastos que demande el Plan de Recuperación Vial y
repavimentación de las calles y avenidas del municipio. Consistente en:

todos aquellos trabajos necesarios para la ejecución de reparaciones de pavimentos de hormigón
asfálticos y/o empedrados, tales como: demolición de las losas de pavimento deterioradas, carga
y transporte de escombros, excavaciones de las cajas de trabajo, preparaciones de las sub – bases
del suelo seleccionado rellenado de la base de hormigón pobre, recubrimiento y cobertura final
de hormigón aserrado y toma de juntas limpieza de obra, reparaciones de vereda y cordones
afectadas, colocación o reposición de desagües pluviales domiciliarios y generales faltantes,
construcción y/o reposición de sumideros; y reparación o colocación de cámaras faltantes; como
así también toda aquella adquisición de materiales, herramientas, elementos, reparación y
mantenimiento de maquinas viales y/o contratación de tareas necesarias o complementarias de
obras, que aseguren el correcto acabado y la terminación final de la repavimentación conforme a
las normas técnicas en uso por el municipio y a la legislación vigente para la materia.-

CONTRIBUYENTES Y RESPONSABLES: están alcanzados por esta Tasa todos los
contribuyentes de la Tasa Alumbrado, Limpieza y Servicios Municipales Indirectos.-

BASE IMPONIBLE: la Tasa precitada tendrá por Base Imponible una suma porcentual de la
Tasa Alumbrado, Limpieza y Servicios Municipales Indirectos.-

OPORTUNIDAD DEL PAGO: se hará efectiva conjuntamente con la Tasa por Alumbrado,
Limpieza y Servicios Municipales Indirectos.-

CAPITULO XXIII

RÉGIMEN SIMPLIFICADO DE TRIBUTOS MUNICIPALES PARA PEQUEÑOS
CONTRIBUYENTES (MONOTASA).

ARTICULO 238°: Establécese un nuevo sistema para el ingreso de tasas y derechos para
pequeños contribuyentes que realicen actividad económica dentro del

Partido de General San Martín en forma accidental, habitual o susceptible de habitualidad y que
sean pasibles de habilitación municipal denominada Monotasa.
Dicho régimen abarcaba los siguientes tributos:
1- Tasa por Inspección de Seguridad e Higiene.
2- Derechos de Publicidad y Propaganda.
3- Tasa por Inspección de Pesas y Medidas.
4- Derechos de Ocupación o Uso de Espacios Públicos.

HONORABLE CONCEJO DELIBERANTE DE GENERAL SAN MARTIN
PROVINCIA DE BUENOS AIRES

“Ciudad de la Tradición – Capital de la Industria”

Corresponde Expte. HCD Nº 857-D-2009.-
Corresponde Expte. DE Nº 14163-S-2009.-

57

ARTICULO 239°: Los hechos imponibles que dan origen a los tributos antes mencionados

como los servicios de inspección, la acción de publicitar o propalar actos
de comercio o actividades económicas, el uso o la ocupación de los espacios públicos
autorizados, serán el hecho imponible de este régimen simplificado.

Definición de Pequeños Contribuyentes:

ARTICULO 240°: Se define como pequeño contribuyente a toda persona física y sucesiones
indivisas continuadoras de las mismas que se encuentren inscriptos en el

Régimen Simplificado para pequeños contribuyentes conocido como Monotributo (Ley 24.977) y
que se encuentren obligados por las normativas municipales a la habilitación de sus actividades
económicas.

Categorías:

ARTICULO 241°: Para este régimen se establecen 8 (ocho) categorías equivalentes a las
ocho categorías del Régimen Simplificado de la Ley 24.977 en función

de los ingresos brutos, magnitudes físicas y precios unitarios de venta, obras o locaciones.
Cada contribuyente será inscripto en la misma categoría en que esté inscripto en el Monotributo.

La escala será la siguiente:

Categorías I. Brutos
Anuales

Devengados

Sup. Afectada a la
actividad hasta m2

Energía Eléctrica cons.
Anual hasta kw.

Precio unitario
hasta $

0 12000 20 2000 100

 I 24000 30 3300 150
 II 36000 45 5000 220
 III 48000 60 6700 300
 IV 72000 85 10000 430

V 96000 110 13000 580
 VI 120000 150 16500 720
 VII 144000 200 20000 870

ARTICULO 242°: La categorización se tomará de acuerdo a la categoría fijada en el año
 calendario anterior y tendrá efecto para todo el año.
Cuando se produzcan modificaciones en algunos de los parámetros, el contribuyente quedará
inscripto en la nueva categoría que le corresponda a partir del 1° de enero del año calendario
siguiente al de la detección de las modificaciones. A tales efectos el contribuyente deberá
presentar anualmente una Declaración Jurada que ratifique o rectifique los parámetros de las
categorías.

ARTICULO 243°: El Departamento Ejecutivo a través de sus órganos competentes podrá

categorizar de oficio a un contribuyente inscripto en el presente régimen
cuando verifique que sus operaciones no están respaldadas por las facturas o comprobantes
equivalentes de compra, locaciones o prestaciones aplicadas a la actividad o de las ventas o
locaciones de obras y servicios o no cumpla con los parámetros establecidos para su inscripción
como monotributista.
Cuando se den estas circunstancias, se presumirá que el contribuyente tiene ingresos brutos
anuales superiores a los declarados en la categorización y se recategorizará de oficio a las
categorías inmediatas superiores o se lo excluirá del presente régimen. Si el contribuyente
estuviera en la última categoría, se lo excluirá del Régimen Simplificado, pasando a tributar

HONORABLE CONCEJO DELIBERANTE DE GENERAL SAN MARTIN
PROVINCIA DE BUENOS AIRES

“Ciudad de la Tradición – Capital de la Industria”

Corresponde Expte. HCD Nº 857-D-2009.-
Corresponde Expte. DE Nº 14163-S-2009.-

58

como si fuera un contribuyente de carácter general, cada uno de los tributos incluidos en el
presente régimen.

ARTICULO 244°: La inscripción en el Régimen Simplificado será obligatoria para todos los

contribuyentes encuadrados en el Régimen Simplificado de la Ley
24.977.
A los efectos de la inscripción, la misma se deberá realizar dentro de los 180 días posteriores a la
vigencia de la presente norma, quedando el Departamento Ejecutivo facultado para su
reglamentación.
Aquellos contribuyentes que por alguna razón estuvieran exentos de alguno de los tributos que
contempla el presente régimen, estarán encuadrados en el régimen general por los tributos que no
estuviesen exentos

ARTICULO 245°: La baja correspondiente del Régimen Simplificado se producirá:

1- Por baja definitiva de la actividad desarrollada.
2- Por exclusión del Régimen Simplificado e inclusión al Régimen General, sea por

comunicación expresa del contribuyente o por exclusión de oficio.
En ambos casos, tanto por cese de actividades como por exclusión del régimen, el contribuyente
deberá presentar conjuntamente con los formularios de comunicación de baja, la declaración
jurada anual cumplimentada hasta el último periodo que ejerció la actividad.
Cuando la exclusión se realice de oficio se procederá a dar el alta correspondiente en el Régimen
General de Tributos Municipales.

Derechos de Publicidad

ARTICULO 246°: Estarán alcanzados dentro de este Régimen solamente aquellos

establecidos en el art. 121 incisos c) y d) de la Ordenanza Fiscal: solo en
lo referente al nombre y rubro del comercio, industria o actividad de servicios y dentro de los
límites del frente de cada parcela habilitada y determinados en el art. 14 Ordenanza Impositiva
inc. 1 y 2.

Derechos de Ocupación y uso del Espacio Público

ARTICULO 247°: Estarán alcanzados dentro de este régimen solamente aquellos
establecidos en la Ordenanza Impositiva en los art. 27, 28 y 31 dentro de

los límites del frente de cada parcela habilitada.

De la Imposición del Tributo

ARTICULO 248°: El importe a ingresar se determinará para las distintas categorías en
función de un valor fijo mensual y sustituirá a las tasas y derechos

enunciados en el Art. 238°, de acuerdo a la escala fijada en la Ordenanza Impositiva.
La obligación tributaria nace desde el momento de la efectiva iniciación de actividades aunque no
existiere transacción alguna o hubiere manifiesta discrepancia con la fecha denunciada a efectos
de la habilitación, si esta fuera posterior a aquella circunstancia.

Del pago del tributo

ARTICULO 249°: El período fiscal será cada uno de los meses calendarios y su vencimiento
será establecido por el Calendario Impositivo Anual.

Cuando se produzca el cese de actividades, el contribuyente o responsable conjuntamente con los

HONORABLE CONCEJO DELIBERANTE DE GENERAL SAN MARTIN
PROVINCIA DE BUENOS AIRES

“Ciudad de la Tradición – Capital de la Industria”

Corresponde Expte. HCD Nº 857-D-2009.-
Corresponde Expte. DE Nº 14163-S-2009.-

59

formularios de comunicación de baja de la actividad, deberá presentar la Declaración Jurada
Anual hasta el último período que ejerció actividades.
Los contribuyentes quedaran obligado al pago del tributo hasta tanto notifiquen fehacientemente
el cese de actividades.

Disposiciones varias

ARTICULO 250°: La falta de pago del tributo dará lugar a la aplicación de las sanciones
establecidas en los capítulos IX, X, XI y XII (art. 31, 32, 33 y 34) de la

parte general de la presente ordenanza, como así también a la aplicación de clausuras e
inhabilitaciones agotados previamente los mecanismos administrativos y legales establecidos en
el Decreto Nº 2546/ 89.

CAPITULO XXIV

TASA ESPECIAL AMBIENTAL

 Hecho Imponible

ARTICULO 251º : Por el servicio efectivo o potencial de inspección, verificación y control
 de la actividad industrial categorizada en primera categoría, con
exclusión de aquellas encuadradas en el art. 65 del decreto provincial 1741/96, y las
categorizadas en segunda categoría se abonará la tasa establecida en esta ordenanza.

 Base Imponible y Oportunidad de pago

ARTICULO 252º: El gravamen de la presente se determinará como resultado de multiplicar
 el Nivel de Complejidad Ambiental (NCA) que al establecimiento le
fuera determinado por la Subsecretaría de Política Ambiental o por el Municipio si existiere
Convenio, por el valor de cada punto que fije la ordenanza impositiva, cuya denominación será
"K".

ARTICULO 253º: Expedido el Certificado de Aptitud Ambiental, se calculará el monto de
 la tasa de acuerdo al procedimiento consagrado en el artículo anterior, la
que tendrá una vigencia de dos años, pudiendo abonarse la tasa de pago contado o a través de 12
pagos bimestrales. Cumplido el plazo mencionado y en virtud del vencimiento del certificado, el
contribuyente deberá proceder a la renovación del mismo.

 Contribuyentes o Responsables

ARTICULO 254º: Son contribuyentes y/o responsables de hecho o de derecho, toda persona
 física o jurídica, titular de habilitación industrial o con la misma en
trámite, categorizadas en 1ª. Categoría, con excepción de lo normado en el art. 65 del decreto
provincial 1741/96, y en segunda categoría, que realicen en forma habitual o eventual,
actividades económicas industriales y el Municipio pueda concurrir a prestar el servicio de
inspección, control y/o fiscalización establecido en él articulo 251º de la presente ordenanza.

HONORABLE CONCEJO DELIBERANTE DE GENERAL SAN MARTIN
PROVINCIA DE BUENOS AIRES

“Ciudad de la Tradición – Capital de la Industria”

Corresponde Expte. HCD Nº 857-D-2009.-
Corresponde Expte. DE Nº 14163-S-2009.-

60

CAPITULO XXV

TASA NUEVO HOSPITAL DIEGO THOMPSON

HECHO IMPONIBLE
ARTICULO 255°: Para solventar los gastos que demande el proyecto de construcción y
 equipamiento y puesta en marcha del Nuevo Hospital Diego Thompson.-

 CONTRIBUYENTES Y RESPONSABLES

ARTICULO 256°: Están alcanzados por esta tasa todos los contribuyentes de la Tasa por
 Alumbrado, Limpieza y Servicios Municipales Indirectos.-

BASE IMPONIBLE Y OPORTUNIDAD DE PAGO

ARTICULO 257°: La tasa establecida tendrá por base imponible una suma fija por cada
 partida de la Tasa por Alumbrado, Limpieza y Servicios Municipales
Indirectos. El pago de la misma se hará efectivo conjuntamente con el de la Tasa por Alumbrado,
Limpieza y Servicios Municipales Indirectos.-

ARTICULO 258°: Comuníquese al Departamento Ejecutivo a sus efectos.-

DADA EN LA SALA DE SESIONES DEL HONORABLE
CONCEJO DELIBERANTE DE GENERAL SAN MARTIN,
PROVINCIA DE BUENOS AIRES, A LOS TRES DIAS DEL MES
DE DICIEMBRE DEL AÑO DOS MIL NUEVE.-

 Con tal motivo hago propicia esta circunstancia para saludarlo con la mayor
consideración.
par/a.-

HONORABLE CONCEJO DELIBERANTE DE GENERAL SAN MARTIN
PROVINCIA DE BUENOS AIRES

“Ciudad de la Tradición – Capital de la Industria”

Corresponde Expte. HCD Nº 857-D-2009.-
Corresponde Expte. DE Nº 14163-S-2009.-

61

LA HONORABLE ASAMBLEA DE CONCEJALES Y MAYORES
CONTRIBUYENTES DE GENERAL SAN MARTIN, PROVINCIA DE BUENOS
AIRES, EN USO DE SUS FACULTADES, SANCIONA CON FUERZA DE:

ORDENANZA IMPOSITIVA

AÑO 2010

CAPÍTULO I

TASA POR ALUMBRADO, LIMPIEZA Y SERVICIOS MUNICIPALES INDIRECTOS

ARTICULO 1º: Se establecen las siguientes alícuotas sobre las valuaciones fiscales e

importes mínimos mensuales para las distintas categorías, zonas y
clasificaciones de servicios.-

1. Los inmuebles afectados a viviendas unifamiliares, actividades sociales, culturales, científicas,

deportivas o similares, según detalle:
Destino Vivienda
Alícuotas

Destino Vivienda
Minimos

Zonas Servicio 1 Servicio 2 Servicio 3 Zonas Servicio 1 Servicio 2 Servicio 3
1 0.6196 1 46.00
2 0.5556 0.5075 0.4605 2 40.00 23.00 21.00
3 0.4596 0.4199 0.3810 3 34.00 20.00 19.00
4 0.3872 0.3537 0.3210 4 29.00 18.00 16.00

2. Los inmuebles afectados a actividades económicas, tales como Comercios, Industrias, Servicios o

similares según el siguiente detalle:
2.a) Hasta una valuación base de 5.000:

Destino Comercios, Industrias y Servicios Alicuotas Destino Comercios, Industrias y Servicios Minimos
Zonas Servicio 1 Servicio 2 Servicio 3 Zonas Servicio 1 Servicio 2 Servicio 3

1 1.3397 1 120.00
2 1.2012 1.0873 0.9925 2 108.00 65.00 45.00
3 0.9937 0.8995 0.8211 3 93.00 55.00 38.00
4 0.8372 0.7579 0.6917 4 78.00 45.00 30.00

2.b) Con una valuación base mayor de 5.000:
Destino Comercios, Industrias y Servicios Alicuotas

Zonas Servicio 1 Servicio 2 Servicio 3
1 1.6744
2 1.5015 1.3585 1.2401
3 1.2421 1.1238 1.0259
4 1.0465 0.9468 0.8643

HONORABLE CONCEJO DELIBERANTE DE GENERAL SAN MARTIN
PROVINCIA DE BUENOS AIRES

“Ciudad de la Tradición – Capital de la Industria”

Corresponde Expte. HCD Nº 857-D-2009.-
Corresponde Expte. DE Nº 14163-S-2009.-

62

3. Los terrenos baldíos, serán según el siguiente detalle:

Destino Baldios Alícuotas Destino Baldios Minimos
Zonas Servicio 1 Servicio 2 Servicio 3 Zonas Servicio 1 Servicio 2 Servicio 3

1 4.3979 1 96.00
2 3.9438 3.6177 3.2927 2 78.00 52.00 38.80
3 3.2627 2.9928 2.7240 3 66.00 42.00 31.00
4 2.7487 2.5214 2.2949 4 55.00 35.00 25.00

4. Unidades complementarias:

Destino Unidades Complementarias Alícuotas Destino Unidades Complementarias Minimos
Zonas Servicio 1 Servicio 2 Servicio 3 Zonas Servicio 1 Servicio 2 Servicio 3

1 0.2731 1 24.00
2 0.2445 0.2417 0.1672 2 18.00 14.00 11.00
3 0.2023 0.1999 0.1384 3 14.00 11.00 9.50
4 0.1704 0.1684 0.1166 4 13.00 9.00 8.00

5. Los inmuebles afectados a viviendas multifamiliares, o actividades profesionales no organizadas como
 empresas de carácter económico, según detalle:

Destino Viviendas Multifamiliares Alícuotas Destino Viviendas Multifamiliares Minimos
Zonas Servicio 1 Servicio 2 Servicio 3 Zonas Servicio 1 Servicio 2 Servicio 3

1 0.6196 1 78.00
2 0.5556 0.5076 0.4605 2 70.00 38.00 31.00
3 0.4596 0.4199 0.3810 3 58.00 32.00 26.00
4 0.3872 0.3538 0.3210 4 50.00 26.00 22.00

6. Los inmuebles afectados a viviendas uni o multifamiliares, con el agregado de desarrollo de actividad

comercial, de servicio, industrial y/o depósito y no superen el cincuenta por ciento (50%) del total de
la superficie cubierta del inmueble gravado, según detalle:

Destino Mixto Alícuotas Destino Mixto Minimos
Zonas Servicio 1 Servicio 2 Servicio 3 Zonas Servicio 1 Servicio 2 Servicio 3

1 0.8050 1 91.00
2 0.7222 0.6599 0.5988 2 82.00 47.00 35.00
3 0.5974 0.5459 0.4954 3 70.00 40.00 30.00
4 0.5034 0.4599 0.4173 4 57.00 33.00 25.00

7. Unidades funcionales incorporadas no construidas. No están alcanzadas por la Tasa por Convenio de
Colaboración con la Policía de la Provincia de Buenos Aires y la Tasa por Emergencias Médicas y
Prestaciones de Salud, según detalle:
Destino Unidades Func. No Const Minimos
Zonas Servicio 1 Servicio 2 Servicio 3

1 10.00
2 9.00 8.00 6.00
3 8.00 6.00 5.00
4 7.00 5.00 4.00

Conforme al artículo 62º de la Ordenanza Fiscal.
Quedan clasificadas las propiedades con arreglo a las siguientes zonas
Zona 1 : Circ. I - Secc. A

Circ. II - Secc. I Manz. 66 a 95; Secc. J Manz. 57 a 87; Secc. K Manz. 56 a 89;
Secc. O Manz. 65 a 104; Secc. S y Secc. T
Circ. III – Secc. H Manz.1 a 21; Secc. I Manz 1 a 20 y Secc. J Manz 1 a 26

HONORABLE CONCEJO DELIBERANTE DE GENERAL SAN MARTIN
PROVINCIA DE BUENOS AIRES

“Ciudad de la Tradición – Capital de la Industria”

Corresponde Expte. HCD Nº 857-D-2009.-
Corresponde Expte. DE Nº 14163-S-2009.-

63

Zona 2 : Circ. I – Secc. B
Circc. II –Secc. J Manz. 1 a 56; Secc. M; Secc. O Manz 1 a 64; Secc. Q y Secc.
R
Circ. III – Secc. E; Secc. F; Secc. G; Secc. H Manz 22 a 61; Secc. I Manz. 21 a
85; Secc. J Manz 27 a 92; Secc. K Manz 22, 23, 24a, 24b, 25, 29, 32, 33, 34, 35,
36, 39, 40, 41, 42, 43a, 43b, 44a, 47, 48, 49 y 50
Circ. V – Secc. A; Secc. B y Secc. C

Zona 3 : Circ. II – Secc. G; Secc. H; Secc I Manz 1 a 65; Secc. K Manz. 1 a 55 y Secc. P
 Circ. III – Secc. D; Secc. O; Secc. P; Secc. Q; Secc. V; Secc. W y Secc. X
 Circ. V – Secc. D y Secc. E
Zona 4: Circ. II – Secc. A; Secc. B; Secc. C; Secc. D; Secc. F; Secc. L y Secc. N
 Circ. III – Secc. A; Secc. B; Secc. C; Secc. K por el resto de las manzanas;

Secc.L; Secc. M; Secc. N; Secc. R; Secc. S y Secc. U

ARTICULO 2º: Las valuaciones fiscales de los inmuebles alcanzados por la presente tasa

deberán multiplicarse previamente a la aplicación de la alícuota, por los
coeficientes que se indican a continuación, de acuerdo a las zonas establecidas por la Dirección de
Planeamiento Urbano:

Indice Código Descripción B C/I V/M E P X
01 CP Comercial principal 1,40 1,40 1,20 1,20 1,20 1,40
02 CS Comercial secundario 1,20 1,20 1,10 1,10 1,10 1,20
03 CL Comercial local 1,10 1,10 1,05 1,05 1,05 1,10
04 REA Reserva actual 1,00 1,00 1,00 1,00 1,00 1,00
05 REP Reserva potencial 1,00 1,00 1,00 1,00 1,00 1,00
06 IP Industrial parque 1,00 1,30 1,10 1,10 1,10 1,30
07 IE Industrial exclusivo 1,30 1,30 1,10 1,10 1,10 1,30
08 ID Industrial dominante 1,30 1,20 1,00 1,00 1,00 1,20
09 IR Industrial residencial 1,30 1,10 1,00 1,00 1,00 1,10
10 RC Zona de recuperación 1,00 1,10 1,00 1,00 1,00 1,10
11 UP Urbanización prioritaria 1,00 1,00 1,00 1,00 1,00 1,00
12 RA Residencial alta densidad 1,20 1,20 1,10 1,10 1,10 1,20
13 RM Residencial media densidad 1,20 1,20 1,10 1,10 1,10 1,20
14 RB Residencial baja densidad 1,20 1,10 1,05 1,05 1,05 1,10
15 RU Residencial unifamiliar 1,20 1,10 1,05 1,05 1,05 1,10
16 RP Residencial parque 1,40 1,40 1,40 1,40 1,40 1,40
17 RUE Residencial urb. Especial 1,00 1,00 1,00 1,00 1,00 1,00
18 RI Residencial industrial 1,20 1,10 1,00 1,00 1,00 1,10
19 EC Equipamiento comercial 1,20 1,20 1,00 1,00 1,00 1,20
20 ED Equipamiento deportivo 1,00 1,00 1,00 1,00 1,00 1,00
21 ER Equipamiento recreativo 1,00 1,00 1,00 1,00 1,00 1,00
22 EE Equipamiento Específico 1,00 1,00 1,00 1,00 1,00 1,00

 23
24
25
26

SZ
UE
CE
IRE

No registra zonificación
Uso especifico
Comercial especial
Industrial residen. especial

1,00
1,00
1,40
1,30

1,00
1,00
1,40
1,10

1,00
1,00
1,20
1,00

1,00
1,00
1,20
1,00

1,00
1,00
1,20
1,00

1,00
1,00
1,40
1,10

CAPÍTULO II

TASA POR SERVICIOS ESPECIALES DE LIMPIEZA E HIGIENE

ARTICULO 3º: Por los servicios obligatorios especiales de limpieza e higiene que se efectúen,
 se abonarán de acuerdo al siguiente detalle:
1.1. Por cada servicio bimestral de desinfección, desinsectización y/o desratización, de establecimientos

industriales:

HONORABLE CONCEJO DELIBERANTE DE GENERAL SAN MARTIN
PROVINCIA DE BUENOS AIRES

“Ciudad de la Tradición – Capital de la Industria”

Corresponde Expte. HCD Nº 857-D-2009.-
Corresponde Expte. DE Nº 14163-S-2009.-

64

- De 1 hasta 300m², por m².. $ 0,55.-
- De mas de 300 hasta 1.000 m², una cuota fija de ... $ 165,00.- más
$ 0,46 por m², sobre el excedente de 300m²
- De mas de 1.000 hasta 2.000 m², una cuota fija de... $ 487,00.- más
$ 0,44 por m² sobre el excedente de 1.000m²
- De mas de2.000 hasta 5.000 m², una cuota fija de.. $ 927,00.- más
$ 0,39 por m² sobre el excedente de 2.000m²
- De mas de 5.000 hasta 10.000 m², una cuota fija de .. $ 2.097,00 más
$ 0,36 por m² sobre el excedente de 5.000m²
- De mas de 10.000 hasta 15.000 m2, una cuota fija de .. $ 3.897,00.-más
$ 0,34 por m² sobre el excedente de 10.000 m²
- De 15.000 m2 en adelante, una cuota fija de .. $ 5.597,00 más
$ 0,20 por m2, sobre el excedente de 15.000m2

Espacio abierto, depósito al aire libre, zonas parquizadas por m²..$ 0,22.-

Sin perjuicio de la tasa por m², se establece un mínimo de..$ 110,00.-

1.2 Por cada servicio bimestral de desinfección, desinsectizacion y/o desratizacion, de
establecimientos comerciales y de servicios:

 - De 1 hasta 1.000 m2, por m2...$1.20

 - De mas de 1.000 m2 hasta 3.000 m2, una cuota fija de..$ 1.200.- más
 $ 0,78 Por m2, sobre el excedente de 1.000 m2

 - De mas de3.000 m2 hasta 6000 m2, una cuota fija de..$ 2.760.- más
 $ 0,46 por m2, sobre el excedente de 3.000 m2

 - De mas de 6.000 m2, hasta 10.000 m2, una cuota fija de...$ 4.140,- más
 $ 0,36 por m2, sobre el excedente de 6.000 m2

 - De mas de 10.000 m2 hasta 15.000 m2, una cuota fija de..$ 5.580.- más
 $ 0,32 por m2, sobre el excedente de 10.000 m2

 - De mas de 15.000 m2 hasta 20.000 m2, una cuota fija de..$ 7.180.- más
 $ 0,28 por m2, sobre el excedente de 15.000 m2

 - De 20.000 m2 en adelante, una cuota fija de..$ 8.580 más
 $ 0,22 por m2, sobre el excedente de 20.000m2

Espacio abierto, depósito al aire libre, zonas parquizadas por m²..$ 0,22.-

Sin perjuicio de la tasa por m² se establece un mínimo de ..$ 110,00.-

OTROS SERVICIOS BIMESTRALES

Terrenos en uso por el CEAMSE, espacios libres o parquizados por m²$ 0,30.-
Estaciones ferroviarias, terraplenes, linderos de vías, depósitos al aire libre o cubiertos, galpones, zanjas,
vagones, oficinas viales, cadenas de guardabarreras, etc. por m² ..$ 1,50.-.
Terrenos, galpones, depósitos ocupados por reparticiones o entes estatales, por m².....................$ 1,10.-

Sin perjuicio de la tasa por m² se establece un mínimo..$ 110,00.-

HONORABLE CONCEJO DELIBERANTE DE GENERAL SAN MARTIN
PROVINCIA DE BUENOS AIRES

“Ciudad de la Tradición – Capital de la Industria”

Corresponde Expte. HCD Nº 857-D-2009.-
Corresponde Expte. DE Nº 14163-S-2009.-

65

DEPOSITOS

 - De 1 hasta 1.000 m2, por m2...$1.20

 - De mas de 1.000 m2 hasta 3.000 m2, una cuota fija de..$ 1.200.- más
 $ 0,78 Por m2, sobre el excedente de 1.000 m2

 - De mas de3.000 m2 hasta 6000 m2, una cuota fija de..$ 2.760.- más
 $ 0,46 por m2, sobre el excedente de 3.000 m2

 - De mas de 6.000 m2, hasta 10.000 m2, una cuota fija de...$ 4.140,- más
 $ 0,36 por m2, sobre el excedente de 6.000 m2

 - De mas de 10.000 m2 hasta 15.000 m2, una cuota fija de..$ 5.580.- más
 $ 0,32 por m2, sobre el excedente de 10.000 m2

 - De mas de 15.000 m2 hasta 20.000 m2, una cuota fija de..$ 7.180.- más
 $ 0,28 por m2, sobre el excedente de 15.000 m2

 - De 20.000 m2 en adelante, una cuota fija de..$ 8.580 más
 $ 0,22 por m2, sobre el excedente de 20.000m2

Espacio abierto, depósito al aire libre, zonas parquizadas por m²..$ 0,22.-

Sin perjuicio de la tasa por m² se establece un mínimo de ..$ 110,00.-

Clubes, jardines de infantes, escuelas, guarderías, por cada servicio BIMESTRAL a realizar en
baños, vestuarios, salones de práctica, depósitos, sótanos, restaurantes, bar:

- De 1 hasta 500 m2, por m2..$ 0,30-
- De mas de 500 m2 hasta 1000 m2, por m2..$ 0,55.-
- De mas de 1000 m2 hasta 3000 m2, una cuota fija de..................................... $ 550,00.- más
 $ 0,36 por m2, sobre el excedente de 1000 m2
- De mas de 3000 m2 o mas, una cuota fija de..$ 1.270,00.- más
 $ 0,25.- por m2, sobre el excedente de 3000 m2

 1.3.- Por cada Servicio BIMESTRAL de desinfección, desinsectización en los casos enumerados a
continuación y por cada vehículo:

a)Automotores de alquiler, Taxis, Remises, coches escuela,..$ 38,00.-
b)Omnibus, colectivos, camionetas, rurales y/o similares, destinados

al transporte de personas a clubes, colegios, etc,...$ 55,00.-
c)Omnibus, Transportes escolares, colectivos y demás vehículos destinados

al transporte de Personas, de líneas regulares o no, Transportes
 de productos alimenticios $ 75,00.-

d)Coches Fúnebres, furgones y ambulancias..$ 75,00.-
e)Automotores destinados a tanques atmosféricos hasta 25.000 litros,...........................$ 80,00.-

 De 25.000 a 35.000 litros..$ 90,00.-
f)Microómnibus...:$ 110,00.-

Por cada solicitud de servicios de desinfección, desinsectización de inmuebles con destino exclusivo

a vivienda por m² ...$ 0,36.-.
Si.n perjuicio de la tasa se establece un mínimo de ...$ 36 .00.-

Por cada solicitud de servicios de desinfección, desratización de terrenos baldíos,

HONORABLE CONCEJO DELIBERANTE DE GENERAL SAN MARTIN
PROVINCIA DE BUENOS AIRES

“Ciudad de la Tradición – Capital de la Industria”

Corresponde Expte. HCD Nº 857-D-2009.-
Corresponde Expte. DE Nº 14163-S-2009.-

66

por m²..$ 1,20.-
Por la recolección de residuos pesados, por m³ ...$ 25,00.-
Por la recolección de residuos livianos por m³..$ 25,00.-.
Por el retiro de animales muertos, por cada uno $ 50,00.-
Por el depósito de residuos en los sectores determinados por el C.E.A.M.S.E.

por cada 100 Kg. o fracción ..$ 12 ,00.-

ARTICULO 4º: El Departamento Ejecutivo, atendiendo razones de salubridad e higiene podrá
 establecer los períodos de ejecución y la obligatoriedad de los distintos servicios
indicados en el artículo anterior y en los casos en que tales circunstancias no se encuentren expresamente
manifestadas.-

ARTICULO 5º: Los contribuyentes que se presenten ante la Dirección de Contralor Sanitario en
 forma espontánea, solicitando la prestación de servicios enumerados en los
incisos Nº 1.1. y 1.2. del artículo 3º de la presente Ordenanza, gozarán de una reducción de diez por ciento
(10 %) sobre el monto a tributar por dichos conceptos.-

ARTICULO 6º: Las prestaciones de los servicios enumerados en el artículo 3º de la presente
 Ordenanza podrán ser efectuados por empresas privadas, reconocidas por la
Municipalidad, debiendo abonar los solicitantes del servicio, previamente, el veinticinco por ciento (25 %)
de las tasas establecidas anteriormente, en concepto de Contralor del Servicio. También deberán
comunicar con cuarenta y ocho (48) horas de anticipación la realización de los trabajos, a los efectos de
proceder a su verificación y control.-

ARTICULO 7º: Todo establecimiento elaborador de productos comestibles con fiscalización
 Nacional o de la Provincia de Buenos Aires que realizan la desinfección,
desinsectización, desratización del mismo por propios medi7os, siempre que presente profesional
responsable, productos utilizados y periodicidad de los mismos, deberán abonar el veinticinco por ciento
(25%) de la tasa correspondiente al rubro, en concepto de verificación y control, debiendo proceder o
comunicarlo con cuarenta y ocho (48) horas de anticipación al inicio de las tareas de limpieza e
higienización correspondientes.-

CAPÍTULO III

TASA POR HABILITACIÓN DE COMERCIOS E INDUSTRIAS

ARTICULO 8º: Por los servicios de inspección destinados a la verificación del cumplimiento de
 los requisitos y disposiciones legales exigibles para la habilitación y anexo de
rubros compatibles con la habilitación ya acordada, ampliación y/o traslado, con excepción, para este
último rubro de lo establecido en la Ordenanza Nº 2.604/84 de comercios, industrias, servicios o
actividades económicas asimilables, se abonará:

Sobre el valor de los bienes afectados a la explotación el cinco por mil (5 %o).-

1.1.Valor mínimo a ingresar para el caso de habilitación y/o anexos de rubros comerciales,
actividades de servicios o asimilables a tales:

 1.1.1.

A) Hasta 30 metros cuadrados ...$ 250.00
 B) más de 30 metros y hasta 90 metros cuadrados......................$ 300.00

B)más de 90 metros cuadrados ..$ 450.00

1.2. Valor mínimo a ingresar para el caso de habilitación y/o anexos y ampliaciones de industrias

1.2.1.Con potencia instalada de 0 a 50 HP...$ 600.-

1.2.2. Con potencia instalada de 51 a 100 HP..$ 1.150.-

HONORABLE CONCEJO DELIBERANTE DE GENERAL SAN MARTIN
PROVINCIA DE BUENOS AIRES

“Ciudad de la Tradición – Capital de la Industria”

Corresponde Expte. HCD Nº 857-D-2009.-
Corresponde Expte. DE Nº 14163-S-2009.-

67

1.2.3. Con potencia instalada de mas de 101 HP..$ 1.800.-

En los casos de ampliaciones al valor regirá según la cantidad de hp que se incorpore a la tabla vigente de
valores.

1.3. Valor mínimo a ingresar para el caso de habilitación y/o ampliación de depósitos.........$ 600,00.-

1.4. Valor mínimo a ingresar para el caso de habilitación de hoteles alojamiento y/o albergues transitorios
por hora:

a)De hasta 15 habitaciones ...$ 40.000,00.-

b)De 16 A de 30 habitaciones...$ 75.000,00.-

c)De 31 a 45 habitaciones...$ 120.000,00.-

d)De 46 en adelante...$ 220.000,00.-

 1.4.1.Salones bailables, confiterías bailables, bailantas, clubes
 nocturnos, pub bailables , Discoteque y similares..................................$ 30.000,00.-
 1.4.2. Natatorios..$ 2.500,00.-
 1.4.3. Agencias de Turismo..$ 1.500,00.-
 1.4.4. Cementerio parque privado hasta 100.000 m2.......................................$25.000,00.-
 1.4.5. Agencias de apuestas de carrera de caballos. .. $60.000,00.-
 1.4.6. Juegos eléctricos y mecánicos, a partir de 5 juegos...............................$ 2.500,00.-
 1.4.7. Video juegos y electrónicos...$ 12.500,00.-
 1.4.8. Clínicas médicas:
 sin internación..$.2.500,00.-
 con internación ..$ 6.000,00.-

 1.4.9. Entidades bancarias, financiera y/o similares..$.12.500,00.-
 1.4.10. Agencia de locación de personal de empleos.
 temporarios y similares...$ 5.000,00.-
 1.4.11. Entidades dedicadas a la suscripción de planes de
 ahorro previo...$ 5.500,00.-
 1.4.12. Agencias de remises, autos de alquiler o similares........$ 360,00.-
 1.4.13 Estaciones de servicio con venta exclusiva de combustibles
 y lubricantes...$.6.000,00.-

 Estaciones de servicio con minimercado y/o anexos
 de rubros afines..$ 12.500,00.-
 1.4.14 Estructuras soporte de antenas de telefonía celular....................................$ 6.500.00.-
 1.4.15 Hipermercados de más de 1800 m2..$ 125.000.00.-

 1.4.16 Anexo compra y venta de monedas y divisas de los rubros agencia de turismo
 y/o compra y venta de oro..$ 1.300,00.-

 1.4.17 Anexo juegos en red del rubro servicios de internet y computación por cada
 equipo afectado a la actividad...$ 300,00.-
 1.4.18 Mercado concentrador de frutas y verduras..$ 55.000.00.-

ARTICULO 9º: El Departamento Ejecutivo podrá autorizar el pago de los tributos que trata el
 presente capítulo, en hasta cuatro (4) cuotas mensuales, entregándose la
habilitación definitiva luego del pago de la cuarta cuota (4º).-

HONORABLE CONCEJO DELIBERANTE DE GENERAL SAN MARTIN
PROVINCIA DE BUENOS AIRES

“Ciudad de la Tradición – Capital de la Industria”

Corresponde Expte. HCD Nº 857-D-2009.-
Corresponde Expte. DE Nº 14163-S-2009.-

68

ARTICULO 10º: Autorízase al Departamento Ejecutivo a reducir hasta el cincuenta por ciento
(50%) de los tributos del presente capítulo a industrias que se radiquen en el

Partido y a las que efectúen ampliaciones en sus instalaciones con ocupación de un mínimo de diez (10)
operarios más.-

CAPÍTULO IV

TASA POR INSPECCIÓN DE SEGURIDAD E HIGIENE

ARTICULO 11º:
A)REGIMEN GENERAL:
Para la percepción de esta tasa, fíjase en el cinco por mil (5,00%o)la alícuota que se aplicara sobre los
montos de ingresos declarados por el contribuyente en forma mensual

Hipermercados: el siete por mil (7%o) sobre los ingresos del mes.
Telefonía Celular: sobre los montos proporcionales a las comunicaciones que se efectúan en el

Partido abonarán un siete por mil (7%o)
- Consignatarios y comisionistas y toda actividad de intermediación sobre bienes muebles que se ejerza
percibiendo comisiones, bonificaciones, porcentajes o retribuciones análogas: quince por mil (15.00%o
)sobre los ingresos del mes.
Los mínimos serán mensuales, y se fijarán de acuerdo al siguiente detalle:
a.1.) En general

N° Titulares y Comercios Industrias Servicios
Dependientes

1 $85,00 $85,00 $85,00
2 $96,00 $96,00 $96,00
3 $120,00 $120,00 $120,00
4 $135,00 $135,00 $135,00

5 ó más $150,00 $150,00 $150,00

a.2.) Agencias de Investigaciones y/o Seguridad Privada

Cantidad de Dependientes Valores Mínimos
De 1 a 50 $ 60,00 por cada dependiente

Excedente 50 $ 30.- por cada uno

a.3.) Agencias de Limpieza y/o Mantenimientos

Cantidad de Dependientes Valores Mínimos
De 1 a 50 $ 36 por cada dependiente

Excedente de 50 $ 30 por cada dependiente

a.4.) Cementerios Parques $ 0,025.- por m2 habilitado

Mínimo $1.500.-

a.5.) Compraventa de autos, motos, ciclomotores y/o embarcaciones usados: Tasa General con un mínimo
mensual de $ 300.-
a.6.) Compraventa de monedas y divisas. Mínimo mensual de $700.-

B) REGIMENES ESPECIALES

Valores mensuales:
Entidades financieras Ley N° 21.526 y modificatorias:
Bancos y Cía. Financiera

HONORABLE CONCEJO DELIBERANTE DE GENERAL SAN MARTIN
PROVINCIA DE BUENOS AIRES

“Ciudad de la Tradición – Capital de la Industria”

Corresponde Expte. HCD Nº 857-D-2009.-
Corresponde Expte. DE Nº 14163-S-2009.-

69

Cantidad de Dependientes Valores Mínimos
De 1 a 10 $ 7.500,00

De 11 en adelante $ 8.500,00

Agencias Bancarias, Minibanco, Venta de Servicios bancarios o similares….…..$ 4.000,00
Cajas de Crédito
 Valores Mínimos..$ 3.000,00

Depósitos:

Hasta 100 m² de superficie$ 200,00.-
De más de 100 m² hasta 500 m² de superficie . .. …...$ 300,00.-
De más de 500 m² en adelante..$ 500,00.-
Otros
Agencia de apuestas de caballos de carreras:... .. .$ 4.000,00.-
Confiterías bailables, salones bailables, bailantas, pub bailable o similares.............$ 1.000,00.-
Bar con Espectáculos, Bar Pool o similares ..$ 500,00.-

Importes Fijos mensuales:

Empresa comercializadora de Gas por cada medidor .. .$ 0.20
Hoteles, por cama ...$ 35,00.-
Pensiones o similares por cama$ 6.00.-
Hoteles alojamiento y/o albergues transitorios por hora, por cada habitación……....... .$ 250,00.-
Geriátricos, asilos, similares por cama ..$ 8,00.-
Establecimientos monovalentes (Salud mental y psiquiátricos) sin prestación quirúrgica.. $ 12,00.-

 - Sanatorios, clínicas o similares:
 Con internación: Por cama internación ...$ 90,00.-
 Por cama terapia intensiva ... $ 200,00.-
 - Cajeros Automáticos, puestos de Banca Automática y/o similares............$ 900,00.-

El resto de los servicios tributarán de acuerdo al régimen general.-

ARTICULO 12º: Serán responsables solidarios del cumplimiento de la tasa todo aquel
 contribuyente que contrate o tercerice servicios dentro del mismo local
habilitado, como así también de las actividades realizadas por terceros dentro del mismo local.

ARTICULO 13º: Los mínimos serán los que resulten de compatibilizar la ecuación, rubro por

cantidad de personas afectadas a la actividad, de acuerdo a la escala precedente.
Para las actividades accesorias cuya finalidad no es la de generar ingresos, la medida de imposición será la
de la superficie ocupada.-

CAPÍTULO V

DERECHOS DE PUBLICIDAD Y PROPAGANDA

ARTICULO 14º: Por derechos de publicidad y propaganda se abonarán los importes que a

continuación se determinan en cada caso:

1. Carteles, letreros, anuncios, avisos o similares, con o sin armazón, realizados en cualquier tipo de

material, colocados en forma transitoria o permanente, avanzando o no sobre la línea de edificación
municipal, ubicados en la vía pública o visibles desde la misma, por año o fracción, no menor a seis
(6) meses de su habilitación:
1.1. Luminosos, por m² o fracción de cada unidad..$ 85,00.-
1.2. Iluminados, por m² o fracción de cada unidad ...$ 55,00.-
1.3. Simples, no iluminados artificialmente, por m² o fracción
y por cada faz de cada unidad..$ 25,00.-

HONORABLE CONCEJO DELIBERANTE DE GENERAL SAN MARTIN
PROVINCIA DE BUENOS AIRES

“Ciudad de la Tradición – Capital de la Industria”

Corresponde Expte. HCD Nº 857-D-2009.-
Corresponde Expte. DE Nº 14163-S-2009.-

70

2. Carteles, letreros, anuncios, colocados fuera de la línea de edificación, montados sobre columnas,
postes, etc., abonarán por m² o fracción de cada unidad:
2.1. Luminosos...$ 130,00.-

 Iluminados ..$ 90,00.-
2.3. Simples..$ 50,00.-

3. Publicidad y propaganda en vehículos:

Publicidad y/o propaganda en vehículos automotores, por cada vehículo automotor, y por año o
fracción, no menor de seis (6) meses de su habilitación...$ 250,00.-

Publicidad y propaganda en vehículos del tipo ciclomotor, motos o similar por cada vehículo y por
año o fracción, no menor de seis (6) meses ...$ 60,00.-

4..- Carteleras destinadas a la fijación de afiches y/o murales o similares, por m² o fracción de cada unidad
y por año o fracción, no menor de seis (6) meses de su habilitación ...$ 60,00.-

5. Por fijación de afiches murales, pósters o similares en lugares permitidos en la vía pública por cada

cien (100) o fracción:
5.1. Cuyas medidas sean de hasta 0,75 x 1,15 Mts ...$ 75,00.-
5.2. Cuyas medidas sean de hasta 1,50 x 1,15 Mts ..$ 150,00.-

6. Volantes, folletos por hoja, listas de precios, muestras de calcomanías o similares, por millar o fracción

(hasta 0,40m x 0,20)...$ 36,00.-
6.1 Más de 0,40 x 0,20...$ 60,00.-
 En publicidades entregadas en mano, se deberá establecer la imprenta habilitada que realizo el trabajo,

su Nº de CUIT, y la fecha de impresión de las mismas.

7. Por publicidad y/o propaganda sonora, o por proyección de audiovisuales realizados en cines, teatros,

estudios o similares donde acceda público, se cobren o no entrada, por año o fracción.......$ 450,00.-
8.Por reuniones donde se realicen exhibiciones, promociones o desfiles de modelos por día.....$ 130,00.-

9. Letreros colocados en los frentes de obras en construcción, conteniendo publicidad comercial, por m² o

fracción por cada unidad...$ 25,00.-

10. Por personas que realicen propaganda o promociones en la vía pública, estadios o lugares donde tenga
acceso el público (volanteros, promociones, etc.) abonarán por día..$ 6,00.-

11. Publicidad móvil:

11.1 Por medios humanos, por día por cada uno ...$ 6,00.-
11.2 Por medios mecánicos en vehículos destinados exclusivamente a publicidad:
 a) Por día por cada uno.. $ 15,00.-.
 b) Por mes por cada uno...$ 150,00.-
11.3 Por publicidad realizada en bandejas, cajas, heladeras, termos, etc., utilizadas por vendedores
ambulantes, abonarán por año o fracción y por unidad..$ 9,00.-
11.4.por publicidad en volquetes por año y por cada unidad:...$ 220,00.-

12. Publicidad aérea, por arrojar volantes desde el espacio o cualquier tipo de publicidad realizada por
medios de aviones o helicópteros, abonarán por día y por avión..$ 30,00.-

13. Globos cautivos o similares abonarán:
 a) Por día..$ 20,00.-
 b) Por mes..$ 150,00.-

14. Pantallas luminosas o los aparatos colocados previa autorización municipal en la vía pública, visibles

desde ella por día por cada unidad..$ 8,00.-

15. Anuncios ocasionales y remates: cuando se anuncien remates o ventas particulares de bienes muebles

HONORABLE CONCEJO DELIBERANTE DE GENERAL SAN MARTIN
PROVINCIA DE BUENOS AIRES

“Ciudad de la Tradición – Capital de la Industria”

Corresponde Expte. HCD Nº 857-D-2009.-
Corresponde Expte. DE Nº 14163-S-2009.-

71

o inmuebles, locaciones, alquileres en general, cambios de firma, domicilio o sedes, abonarán los
siguientes derechos:
15.1 Por cada cartel simple de menos de un m²..$ 20,00.-

 Los anuncios de dimensiones mayores abonarán en la forma indicada para los carteles comunes. -
15.2 Por cada tipo de banderines, gallardetes, que se utilicen como indicadores, abonarán

diariamente..$ 0,80.-
15.3 Por cada bandera de remate se abonará anualmente, previo sellado municipal, por

año...$ 16,00.-
15.4 Por cada bandera colocada en la vía pública para promoción de ventas de bienes muebles o

inmuebles, sea abonarán anualmente previo sellado municipal, por año.......................$ 16,00.-

16. Por cada permiso de remate a martilleros:

18.1.Para bienes muebles...$ 9,00.-
18.2.Para bienes inmuebles..$ 36,00.-

17. Carteles y/o publicidad pintados sobre paredes, puertas, vidrieras, por m² o fracción de cada
unidad..$ 45,00.-

18. Por cada cartel giratorio ubicado sobre la acera previo permiso por año o fracción.............$ 130,00.-

Los presentes valores se adecuaran en función del tipo de publicidad y la zonificación donde se realice el
acto publicitario de acuerdo a los siguientes índices de corrección:
Publicidad Propia: Zona 1: Índice de Corrección 1.40
 Zona 2: Índice de Corrección 1.30
 Zona 3: Índice de Corrección 1.00
 Zona 4: Índice de Corrección 0.80
Las zonas establecidas son las determinadas en el artículo 1° de la presente ordenanza impositiva, para los
inmuebles donde se encuentre instalado la actividad económica que realiza el hecho imponible

Publicidad de Terceros: Índice de Corrección 1.60

La publicidad y propaganda realizada por agencias, empresas que gestionen publicidad para terceros o
Empresas que publiciten sus productos en bienes o inmuebles propiedad o usufructo de terceros se
considerara publicidad de terceros y no se tomara en cuenta la zona donde realice el acto de publicitar.
Cuando los carteles precedentemente citados fueran iluminados, luminosos o se colocaren previo permiso
municipal, fuera de la línea de edificación, abonarán los derechos indicados en el presente artículo.-
El anunciador y la Agencia de Publicidad deberán respetar solidariamente la fecha de vencimiento y pago
de los derechos por los carteles, afiches, letreros, etc instalados, en su defecto serán penados con las multas
y demás sanciones dispuestas en las reglamentaciones en vigencia.

CAPITULO VI

TASA POR INSPECCION DE ESTRUCTURAS SOPORTE DE ANTENAS Y EQUIPOS

COMPLEMENTARIOS DE TELECOMUNICACIONES MOVILES

ARTICULO 15°: Se fija como tasa por el servicio de inspección de estructuras soporte el
 valor de $ 1.500 mensuales por estructura soporte.-

CAPÍTULO VII

DERECHOS DE OFICINA

ARTICULO 16°: Por cada servicio técnico y administrativo enumerado en el presente capítulo, se
abonarán las siguientes tasas y/o derechos

1.Alumbrado, Limpieza y Servicios Municipales Indirectos:

HONORABLE CONCEJO DELIBERANTE DE GENERAL SAN MARTIN
PROVINCIA DE BUENOS AIRES

“Ciudad de la Tradición – Capital de la Industria”

Corresponde Expte. HCD Nº 857-D-2009.-
Corresponde Expte. DE Nº 14163-S-2009.-

72

1.1.Certificado de deuda para actos, contratos y/u operaciones sobre inmuebles, por cada parcela o
unidad funcional...$ 90,00.-

1.2.Expedición de certificado de libre deuda por trámite semi-urgente$ 175,00.-
1.3.Solicitud de estado de deuda ..$ 6,00.-
1.4.Solicitud de ampliación de libre deuda, por una sola vez dentro del ejercicio$ 75,00.-
1.5.Expedición de certificado de deuda sobre inmuebles, solicitado por el

contribuyente...$ 25,00.-
1.6.Por duplicado de constancia de pago de tasas que efectúen contribuyentes sobre

inmuebles...$ 25,00.-
1.7.Por solicitud de liquidación de deuda atrasada que afecten inmuebles......................$ 25,00.-
1.8.Por cada certificado de deuda de tasas que afecten inmuebles para subdivisiones, mensuras,

desglose, o unificación de parcelas, por cada parcela interviniente y/o
resultante..$ 75,00.-

1.9.Solicitud de cambio de responsable de pago por medio de los siguientes instrumentos : Boleto
de Compraventa, Certificado de Escribano, Libreta de Pago, Escritura sin
inscribir...$ 5,00.-

1.10.Oficio de posesión veinteñal, por cada parcela..$ 90,00.-

Servicios especiales de limpieza o higiene:
2.1. Por cada planilla de desinfección..$ 9,00.-
2.2. Por cada servicio especial de limpieza o higiene, solicitud.......................................$ 9,00.-

3.Habilitación de comercios e industrias:

3.1.Por cada solicitud para informes de zonificación...$ 30,00.-
3.2.Por cada solicitud de categorización ...$ 30,00.-
3.3.Por cada solicitud de Certificado de Aptitud Ambiental ..$ 30,00.-
3.4.Por cada Certificado de Aptitud Ambiental (1Ra. Categoría) (Menor

Complejidad)..$ 380,00.-
3.5.Por cada Certificado de Aptitud Ambiental (2Da. Categoría).....................................$ 500,00.-
3.6.Por cada Solicitud de Declaración de Impacto Ambiental Ley 11.459.......................$ 30,00.-
3.7.Por cada solicitud de inscripción de transferencias de comercios$ 190,00.-
3.8.Por cada solicitud de transferencias de industrias ...$ 270,00.-
3.9.Por duplicado de certificado de habilitación ...$ 70,00.-
3.10.Por cada certificado de zonificación..$ 30,00.-
3.11.Por cada solicitud de permiso de trabajo nocturno..$ 30,00.-
3.12.Por cada certificado de permiso de trabajo nocturno...$ 220,00.-

4.Inspección de seguridad e higiene

4.1.Por cada logotipo planográfico ..$ 50,00.-
4.2.Por cada certificado de deuda de actos, contratos y/u operaciones sobre comercios, servicios e

industrias, validos por treinta (30) días..$
110,00.-

4.3.Por cada solicitud de ampliación de certificado de deuda valido por treinta (30)
días..$ 25,00.-

4.4.Por cada certificado de deuda solicitado por contribuyente....................................$ 25,00.-
4.5.Por cada expedición de certificado de deuda, para cobro por vía de apremio, sobre el monto de

deuda...(10%)
4.6.Por duplicado de constancia de pago ..$ 25,00.-
4.7.Por solicitud de deuda atrasada ..$ 50,00.-
4.8.Por solicitud de inscripción de cambio de firma ..$ 25,00.-
4.9.Por solicitud de baja de informe cese de actividades ...$ 25,00.-
4.10.Por cada sellado de libro de inspección Municipal ..$ 25,00.-

5.Trámites generales:

5.1.Derechos de carátula ...$ 25,00.-
5.2.Por iniciación de trámites ...$ 25,00.-

HONORABLE CONCEJO DELIBERANTE DE GENERAL SAN MARTIN
PROVINCIA DE BUENOS AIRES

“Ciudad de la Tradición – Capital de la Industria”

Corresponde Expte. HCD Nº 857-D-2009.-
Corresponde Expte. DE Nº 14163-S-2009.-

73

5.2.1. La presentación de denuncias en lo referente a servicios que debe prestar la comuna, está
exenta de pago.-
5.3.Por cada hoja que se agregue a la tramitación ordinaria ...$ 2,50.-
5.4. Por iniciación de alcances para agregar actuaciones administrativas, por cada
foja..$ 4,00.-

 5.5. Por cada ejemplar de expediente ante Funcionario Municipal, sobre autorizaciones de poder
 otorgado para trámites ..$ 25,00.-
 5.6 Por cada actuación administrativa ..$ 50.00.-

5.7 Por cada actuación de justicia administrativa……………………………..…...$ 50.00.-
 5.8 Por la tramitación de oficios no especificados en el presente.............................$ 55.00.-
 5.9 Por certificados y/o constancias no especificadas en el presente$ 55,00.-

5.10 Por el nuevo trámite de cada expediente, que por demora, negligencia, abandono o
 desistimiento de los interesados y/o responsables, se gire al archivo general...............$ 35.00.-

5.11. Por cada copia de Ordenanza, Decreto o Resolución de interés general............$ 20,00.-
 5.12 Por cada solicitud de certificación de copia o fotocopia fiel$ 20,00.-
 5.13 Por cada registro de gestor autorizado ...$ 700,00.-
 5.14 Por cada registro de Dependiente de gestor autorizado $ 180,00.-

5.15 Por cada registro relacionado con actuaciones por registros administrativos y/o constancias
 de pago de deudores ...$ 55,00.-
 5.16 Por cada pliego de bases y condiciones sobre presupuestos oficiales se abonarán hasta un

 máximo del un por ciento (1%). El Departamento Ejecutivo fijará un valor de acuerdo con la
 reglamentación que dicte al efecto.
 5.17 Por cada patente de perro …...$ 40,00.-
 5.18 Por cada ejemplar de Boletín Oficial Municipal$ 40,00.-
 5.19 Por cada ejemplar de Ordenanza Fiscal y/o Impositiva$ 90,00.-
 5.20 Por cada diario de sesiones del HCD, cada diez fojas o fracción........................$ 4,00.-

 5.21 El poder ejecutivo podrá cobrar hasta el 2% (dos por ciento) en concepto de gastos
 administrativos cuando realice retenciones por mandato de los empleados.

6.Construcciones e instalaciones:

6.1.Por cada legajo de construcción de obra ..$ 50,00.-
6.2.Por inspección por denuncias de obra...$ 60,00.-
6.3.Por cada solicitud de visación de planos de mensura ..$ 25,00.-
6.4.Por cada solicitud de subdivisión, desglose, unificación y/o mensura$ 25,00.-
6.5.Por cada copia de plano de obra, aprobado en exceso sobre lo establecido en la reglamentación

vigente ..$ 25,00.-
6.6.Por cada copia de plano aprobado, archivado:

6.6.1 De 35 cm a 70 cm de largo ..$ 25,00.-
6.6.2 De 35 cm a 100 cm de largo ...$ 30,00.-
6.6.3 De 50 cm a 100 cm de largo ...$ 36,00.-
6.6.4 De 60 cm a 120 cm de largo..$ 50,00.-
6.6.5 De 90 cm a 120 cm de largo ...$ 90,00.-
6.7 Por cada certificado de copia de plano de agrimensura ...$ 50,00.-
6.8 Por cada certificado de nomenclatura catastral de parcela$ 50,00.-
6.9 Por cada copia de plano del Partido ...$ 75,00.-
6.10 Por cada solicitud de nomenclatura domiciliaria ..$ 25,00.-
6.11 Por cada certificado expedido por la Secretaria de Obras y Servicios

 Públicos………..$ 20,00.-
6.12 Por cada fotocopia de plancheta ..$ 20,00.-
6.13 Por cada visación de facturas, emitidas por empresas que efectúen obras de infraestructura,

 por cuenta de vecinos..$ 36,00.-
6.14 Por cada certificado de prorrateo ..$ 36,00.-
6.15 Por extracción de testigo de pavimento, cada uno..$ 50,00.-
6.16 Por cada visación de planos de mensura de tierra a tramitar ante la Dirección de Geodesia, de

 la Provincia de Bs. As. ...$ 25,00.-
 6.17 Por cada empadronamiento de obra, mediante medición e inspección de
 oficio...$ 300,00.-

HONORABLE CONCEJO DELIBERANTE DE GENERAL SAN MARTIN
PROVINCIA DE BUENOS AIRES

“Ciudad de la Tradición – Capital de la Industria”

Corresponde Expte. HCD Nº 857-D-2009.-
Corresponde Expte. DE Nº 14163-S-2009.-

74

6.18 Por cada certificado de copia de plano en tránsito ..$ 20,00.-
6.19 Por solicitud de inscripción en el registro de empresas de construcciones de obras particulares

 ……...$ 700,00.-
6.20 Por cada copia de plano aprobado de oficio..$ 30,00.-
6.21 Por cada planilla de estadística ...$ 20,00.-
6.22 Por cada copia de código de edificación..$ 130,00.-
6.23 Por cada copia de código de planeamiento..$ 130,00.-
6.24 Consulta de expediente de obra archivado ..$ 20,00.-
6.25 Consulta expedientes catastrales ...$ 20,00.-
6.26 Certificación fotocopia de planos cada uno ...$ 30,00.

 6.27 Por cada formulario de asesoramiento y conformidad de instalaciones contra incendio y
 evacuación...$ 70,00.-
 6.28 Por cada formulario de registración de plano conforme de bomberos.....................$ 50,00.-
 6.29 Por sellado de plano original conforme de bomberos ... idem 6.6
 6.30 Por inspección Final de Obra .. $ 100.-

Por derechos de catastro, correspondiente a subdivisiones, mensuras, desglose, unificación y/o

identificaciones de acuerdo al siguiente detalle:
7.1 Subdivisiones, desgloses, unificación y/o mensuras de terrenos, por m² o

fracción..$ 0,05.-
7.2Por cada lote interviniente en la unificación o resultante de la subdivisión$ 20,00.-
7.3 Por manzana o fracción ..$ 65,00.-
7.4 Por división de cuenta corriente por el régimen de propiedad horizontal (Ley N° 13.512) por

cada subparcela..$ 20,00.-

Certificado de legalidad de Licencia de Conductor ...$ 40,00.-

Tránsito y Transporte

9.1 Por cada solicitud de Licencia de Conductor:

Categorías: Clase “A”

Original 5 años $132,00
Original 3 años $ 80,00
Original 1 año $ 27,00
Renovación 5 años $132,00
Renovación 3 años $ 80,00
Renovación 1 año $ 27,00
Duplicado 5 años $ 25,00
Duplicado 3 años $ 25,00
Duplicado 1 año $ 25,00
Ampliación 5 años $132,00
Ampliación 3 años $ 80,00
Ampliación 1 año $ 27,00

Categoría: Clase “B”

Original 5 años $120,00
Original 3 años $ 72,00
Original 1 año $ 25,00
Renovación 5 años $120,00
Renovación 3 años $ 72,00
Renovación 1 año $ 25,00
Duplicado 5 años $ 25,00
Duplicado 3 años $ 25,00
Duplicado 1 año $ 25,00

HONORABLE CONCEJO DELIBERANTE DE GENERAL SAN MARTIN
PROVINCIA DE BUENOS AIRES

“Ciudad de la Tradición – Capital de la Industria”

Corresponde Expte. HCD Nº 857-D-2009.-
Corresponde Expte. DE Nº 14163-S-2009.-

75

Ampliación 5 años $120,00
Ampliación 3 años $ 72,00
Ampliación 1 año $ 25,00

Categorías: Clase “C”

Original 5 años $126,00
Original 3 años $ 76,00
Original 1 año $ 26,00
Renovación 5 años $126,00
Renovación 3 años $ 76,00
Renovación 1 año $ 26,00
Duplicado 5 años $ 25,00
Duplicado 3 años $ 25,00
Duplicado 1 año $ 25,00
Ampliación 5 años $126,00
Ampliación 3 años $ 76,00
Ampliación 1 año $ 26,00

Categorías: Clase “D”

Original 5 años $145,00
Original 3 años $ 87,00
Original 1 año $ 29,00
Renovación 5 años $145,00
Renovación 3 años $ 87,00
Renovación 1 año $ 29,00
Duplicado 5 años $ 25,00
Duplicado 3 años $ 25,00
Duplicado 1 año $ 25,00
Ampliación 5 años $145,00
Ampliación 3 años $ 87,00
Ampliación 1 año $ 29,00

Categoría: Clase “F”

Original 3 años $ 72,00
Original 1 año $ 25,00
Renovación 3 años $ 72,00
Renovación 1 año $ 25,00
Duplicado 3 años $ 25,00
Duplicado 1 año $ 25,00
Ampliación 3 años $ 72,00
Ampliación 1 año $ 25,00

Categorías: Clase “E”

Original 5 años $ 168,00
Original
Original
Original

4 años
3 años
2 años

$ 135.00
$ 100,00
$ 68,00

HONORABLE CONCEJO DELIBERANTE DE GENERAL SAN MARTIN
PROVINCIA DE BUENOS AIRES

“Ciudad de la Tradición – Capital de la Industria”

Corresponde Expte. HCD Nº 857-D-2009.-
Corresponde Expte. DE Nº 14163-S-2009.-

76

Original 1 año $ 34,00
Renovación
Renovación

5 años
4 años

$ 168,00
$ 135,00

Renovación
Renovación

3 años
2 años

$ 100,00
$ 68,00

Renovación 1 año $ 34,00
Duplicado
Duplicado

5 años
4 años

$ 25,00
$ 25,00

Duplicado
Duplicado

3 años
2 años

$ 25,00
$ 25,00

Duplicado 1 año $ 25,00
Ampliación
Ampliación
Ampliación

5 años
4 años
3 años

$ 168,00
$ 135,00
$ 100,00

 Ampliación 2 años $ 68,00
Ampliación 1 año $ 34,00

Para las categorías A, B, C, D y F podrán extenderse licencias por periodos de 2 y 4 años estableciendo su
costo en proporción al costo anual.-
En el caso que el solicitante de la Licencia de Conductor registrara multas pendientes de pago, producto de
sentencias firmes de la Justicia Municipal de Faltas originadas por infracciones a la Ley 11430 (Código de
Transito), a los derechos establecidos en el presente inciso se le aplicara un recargo del veinte por ciento
(20%) por cada multa pendiente de pago.
La aplicación del recargo no eximirá del cumplimiento de la sanción pecuniaria impuesta, ni suspenderá el
procedimiento de ejecución fiscal de la misma.
9.2. Por examen preocupacional...$ 250,00.-

9.2.1.Por examen preocupacional periódico..$ 270,00.-
9.2.2.Licencia reemplazada correspondiente al Cambio de Jurisdicción.........$ 130,00.-

9.3.Por cada inscripción de habilitación de vehículos, tanques atmosféricos, camiones de recolección de

residuos o similares, camiones de transporte mezcladores de cemento, camiones transporte de
volquete por año no calendario...$ 650,00-

Por dos (2) meses o fracción menor abonará..$ 130,00.-
Camiones de residuos tóxicos o patogénicos por año no calendario........$ 900,00.-
Por dos meses o fracción menor abonará ...$ 200,00.-

Por cada inscripción de habilitación y/o transferencia de automóviles, taxímetros para incorporarse al servicio
de pasajeros y control de Licencia Anual.

 . Por inscripción de habilitación por año...$ 250,00.-
 9.4.1Por dos (2) meses o fracción menor abonará..$ 50,00.-
 9.4.2.Por renovación de habilitación por año..$ 250,00.-
 9.4.3.Por transferencia ...$ 650,00.-
 9.4.4.Por verificación anual..$ 90,00.-
 9.5. Por cada inscripción reglamentaria de los relojes taxímetros colocados en vehículos de alquiler y/o
reposición de precintos... $ 250,00.-

 9.6.Por inscripción de habilitación de vehículos de transporte de pasajeros denominados “autos-remises al
instante”, para incorporarse al servicio, y control y renovación de habilitación anual.-
 9.6.1.Por la inscripción de la habilitación por año..$ 380,00.-
 9.6.2.Renovación de la Habilitación por año ...$ 380,00.-

Por dos (2) meses o fracción menor abonará ...$ 60,00.-
 9.6.3.Por verificación anual ..$ 90,00.-
 9.7.Por inscripción de habilitación de unidades a ser incorporadas a líneas de transportes de pasajeros,
colectivos comunales, por unidades y por año..$ 900,00.-
 9.7.1.Por renovación de la habilitación por año ..$ 900,00.-
 9.7.2.Por transferencia de habilitación ..$ 750,00.-
 9.7.3.Por cada solicitud de Empresas de Transporte de Pasajeros para ampliar y modificar
recorridos...$ 380,00.-

HONORABLE CONCEJO DELIBERANTE DE GENERAL SAN MARTIN
PROVINCIA DE BUENOS AIRES

“Ciudad de la Tradición – Capital de la Industria”

Corresponde Expte. HCD Nº 857-D-2009.-
Corresponde Expte. DE Nº 14163-S-2009.-

77

 9.8. Por inscripción de vehículos que estén afectados al Transporte Escolar, por vehículo por año pagadero
hasta en 3 cuotas iguales y consecutivas...$ 300,00.-
 9.8.1. Por verificación trimestral ...$ 60,00.-

 9.9 Por la inscripción para la habilitación anual de vehículos para el personal de establecimientos
comerciales, industriales, ubicados dentro del Partido de General San martín., por año y/o fracción no
menor a los seis (6) meses .. $ 550,00.-
 9.9.1.Por cada dos (2) meses o fracción menor abonará ..$ 90,00.-
 9.10.- Por inscripción de habilitación de vehículos destinados al servicio de traslado de cadáveres y
capillas ardientes y otros similares, por vehículo y por año y/o fracción no menor a los seis (6) meses
...$.380,00
 9.10.1.Por dos (2) meses o fracción menor abonará ..$ 60,00.-

 9.11. Por inscripción para la habilitación de vehículos ambulancias destinados al traslado de pacientes
enfermos o disminuidos físicamente, previa presentación de Nota a Secretaria de Acción Social
certificando la aptitud de dicho vehículo para tal actividad abonará por año o fracción no menor de seis (6)
meses ...$ 380,00.-
 9.11.1.-Por dos (2) meses o fracción menor abonará ...$ 60,00.-
 9.11.2. Por inscripción para la habilitación de unidades especiales para tratamiento de terapia intensiva,
unidades coronarias etc. Por año o fracción no menor de seis (6) meses................................... $ 750,00.-
9.11.3. Por dos (2) meses o fracción menor..$ 150,00.-

9.12. Por inscripción de habilitación de vehículos para el transporte de garrafas ,gases comprimidos, en el
Partido de General San Martín por año o fracción no menor de seis (6) meses............................$ 420,00.-
 9.12.1. Por dos (2) meses o fracción menor abonará ...$ 70,00.-

9.13. Por inscripción de vehículos de cargas generales, (rapi-fletes y taxi-fletes, etc.) por vehículo y por año
o fracción no menor a los seis (6) meses abonará.-
 9.13.1.Hasta 3000 Kg. ...$ 130,00.-

 9.13.2.De 3001Kg. Hasta 6000 Kg. ..$ 250,00.-
 9.13.3. De 6001Kg. Hasta 9000 Kg.$ 380,00.-

 9.13.4.De 9001 Kg. Hasta 12000 Kg. ...$ 500,00.-
 9.13.5.Por dos (2) meses o fracción menor abonará el 17% de lo estipulado en el inciso anterior.

9.14.- Por la inscripción de habilitación anual de los vehículos de los destinados al esparcimiento (trencito
musical, etc.) por vehículo y por año o fracción no menor de seis (6) meses
abonará..$ 250,00.-
 9.14.1. Por dos (2) meses o fracción menor abonará ..$ 38,00.-

9.15.Por inscripción para la habilitación de los vehículos destinados al transporte y/o distribución de

sustancias alimenticias, previa presentación de Nota en Dirección de Bromatología por vehículo y por
año o fracción no menor de seis (6) meses abonará:

 9.15.1.Hasta 3000 Kg. ..$ 300,00.-
 9.15.2.De 3001 Kg. Hasta 6000 Kg. ..$ 450,00.-
 9.15.3. De 6001 Kg. Hasta 9000 Kg.$ 550,00.-
 9.15.4. De 9001 Kg. Hasta 12000 Kg. ...$ 750,00.-

9.2.1.Por dos (2) meses o fracción menor abonará el 17% de lo estipulado en el inciso anterior.

 9.16. Por inscripción para habilitación de vehículos destinados para “coche-escuela”, dependientes de
escuelas de Conductores, por vehículo y por año, o fracción no menor de seis (6) meses
abonará..$ 600,00.-
9.16.1.1Por dos (2) meses o fracción menor abonará ..$ 110,00.-
9.17. Certificado de deuda del Tribunal de Falta Municipal, para acto, contrato y/u operaciones sobre
automotores radicados en el Partido ..$ 38,00.-

9.18. Por la inscripción de habilitación de camiones, camionetas y/o vehículos de asistencia técnica de
empresas prestadoras de servicios, por año o fracción no menor a seis (6) meses$ 550,00.-

HONORABLE CONCEJO DELIBERANTE DE GENERAL SAN MARTIN
PROVINCIA DE BUENOS AIRES

“Ciudad de la Tradición – Capital de la Industria”

Corresponde Expte. HCD Nº 857-D-2009.-
Corresponde Expte. DE Nº 14163-S-2009.-

78

 9.18.1 Por dos (2) meses o fracción menor abonará..$ 90,00.-

10 Cementerio:

Por cada duplicado de concesión de bóvedas ..$ 300,00.-
Por cada duplicado de concesión de sepultura ...$ 55,00.-
Por cada duplicado de concesión de nichos ...$ 55,00.-
Por cada testimonio de inhumación ...$ 25,00.-
Por otros certificados, por cada uno ...$ 55,00.-
Por cada titulo de concesión de bóvedas ..$ 190,00.-
Por cada titulo de concesión de sepultura o nicho ...$ 30,00.-
Por transferencia de nichos a perpetuidad ..$ 180,00.-
Por todo trámite referido a ubicación de sepulturas o nichos se deberá abonar..$ 7,50.-

Salud Pública y Medicina Preventiva:

11.Por diligenciamiento de trámite referente a descentralización operativa Decreto N° 3.055/77, por
producto ...$ 75,00.-

CAPÍTULO VIII

DERECHOS DE CONSTRUCCIÓN E INSTALACIONES COMPLEMENTARIAS Y

VERIFICACIÓN E INSPECCION DE OBRAS

ARTICULO 17º: El valor del derecho a abonar se determinará según la ubicación y destino de las

 construcciones conforme el Artículo 18°.

ARTICULO 18º Se tomara el valor que resulte de la aplicación del siguiente cuadro.

A) DETERMINACIÓN DE LOS DERECHOS DE CONSTRUCCIÓN

 CONCEPTO

DISTRITOS VIVIENDA UNIFAMILIAR VIVIENDA UNIFAMILIAR VIVIENDA MULTIFAMILIAR INDUSTRIA – COMERCIO

 HASTA 100 M2. MÁS DE 101 M2. U OTROS DESTINOS
Ue – Ed –Er
Ee - Rep

Cp – Cs - Cl
– Ce –Ra –

Rm –Ru -Rp $ 12.00 $ 15.00 $ 20.00
 $ 18.00

Rb – Ri –
Rue –

Industriales
todas $ 8.00 $ 10.00 $ 15.00

Rc – Up EXENTOS

Para todos los casos no contemplados en el presente articulo, se aplicara el uno por ciento (1%) del valor
que resulte del contrato profesional.
Toda construcción reglamentaria realizada sin permiso previo municipal, se podrá regularizar
estableciéndose un recargo sobre los derechos indicados en la tabla anterior de acuerdo a lo siguiente:
1° - Vivienda unifamiliar hasta 70 m2 cubiertos totales incorporados ……………...50% recargo
2° - Vivienda unifamiliar mayor a 70 m2 cubiertos totales incorporados………….100% recargo
3° - Otros destinos…………………………………………………………………..200% recargo

HONORABLE CONCEJO DELIBERANTE DE GENERAL SAN MARTIN
PROVINCIA DE BUENOS AIRES

“Ciudad de la Tradición – Capital de la Industria”

Corresponde Expte. HCD Nº 857-D-2009.-
Corresponde Expte. DE Nº 14163-S-2009.-

79

B) DERECHOS DE CONSTRUCCIÓN DE ESTRUCTURA SOPORTE DE ANTENAS DE
EMISIÓN Y/O RECEPCIÓN DE ONDAS DE RADIOTRANSMISIÓN

Se establecen los siguientes derechos:
Antenas sobre estructuras soportes utilizadas por operadores de radiodifusión (AM;FM) que usan las
antenas como parte del negocio y cuyas áreas de actividad comercial tenga un alcance superior al área del
Partido de General San Martín.
Antenas sobre estructuras soportes utilizadas por operadores de televisión (de aire, satelital, etc.) que usan
las antenas como parte del negocio.
Antenas sobre estructuras soportes utilizadas por operadores de telecomunicaciones (telefonía celular,
trunking, enlaces de clientes, etc.) que usan las antenas como parte del negocio.
Antenas sobre estructuras soportes que son elementos transmisores de ondas de radiocomunicaciones para
telecomunicaciones usados en forma comercial (antenas utilizadas por bancos, oficinas, etc.).
Antenas sobre estructuras soportes que son elementos transmisores de ondas de radiocomunicaciones para
telecomunicaciones usados por organismos privados que brindan servicios de seguridad (antenas utilizadas
por empresas de seguridad privada, etc.).

Se establece un cargo fijo por estructura soporte de $ 10.000,00

Antenas sobre estructuras soportes que son elementos transmisores de ondas de radiocomunicaciones para
telecomunicaciones usados por organismos privados que brindan servicios de salud o de educación
(antenas utilizadas por empresas de salud y/o educación privada, etc.).
Antena sobre estructura soporte que son elementos transmisores de ondas de radiocomunicaciones de otros
usos.
Antenas sobre estructura soporte que son elementos transmisores de ondas de radiocomunicaciones para
transmisión o retrotransmision de datos e información usadas en forma comercial (antenas utilizadas para
servicios de transmisión de Internet)

Se establece un cargo fijo por estructura soporte de $ 3.000,00

Antenas sobre estructuras soportes que son elementos transmisores de ondas de radiocomunicaciones para
telecomunicaciones usados por organismos estatales (antenas utilizadas por organismos de seguridad, de
salud, educacional, oficinas municipales, etc.) o de uso comunitario (radioaficionados, radio club, red de
defensa civil, etc.).
Antenas sobre estructuras soportes utilizadas por operadores de radiodifusión (AM;FM) que usan las
antenas como parte del negocio y cuyas áreas de actividad comercial tenga como alcance exclusivo el
territorio del Partido de General San Martín.
Antenas sobre estructura soporte que son elementos receptores simples de ondas de radio o televisión o
telecomunicaciones usados en forma domestica (antenas colectivas, etc.).

Este tipo de antenas estará exenta y libre de todo gravamen.

C) REGISTRACIÓN DE PLANO PARA HABILITACIÓN PARA LA LIQUIDACIÓN DE DERECHOS
DE CONSTRUCCIÓN SE APLICARÁN LOS VALORES INDICADOS EN LA TABLA QUE
ANTECEDE EN EL ITEM A)

ARTICULO 19º: A los siguientes importes a ingresar en la ejecución de los actos que en cada

caso se indican:
1.Por visación de planos de construcción cuyos datos sean mayor de cincuenta (50) años y las mismas se

justifiquen por intermedio de las oficinas competentes por m² ..$ 4,00.-
2.Por divisiones interiores y/o exteriores de muros, tabiques, por metro lineal$ 4,00.-
3.Por cambio de techo, el treinta por ciento (30%) del valor correspondiente a Sup. $ cub. de su categoría.-
4.Playas de estacionamientos descubierta con solado de material por m²$ 2,50.-

(Excepto cabina que abona por m² cub./s/cat.)
5.Por otorgamiento de la línea municipal, de frente, a solicitud del interesado:

5.1 Por cada línea otorgada, de hasta diez (10) metros ..$ 120,00.-
5.2 Por cada metro o fracción, en exceso ...$ 10,00.-

6.Por la fijación, que tendrá carácter de obligatoria de línea municipal para construcciones, previamente
autorizado, en la vía pública:

HONORABLE CONCEJO DELIBERANTE DE GENERAL SAN MARTIN
PROVINCIA DE BUENOS AIRES

“Ciudad de la Tradición – Capital de la Industria”

Corresponde Expte. HCD Nº 857-D-2009.-
Corresponde Expte. DE Nº 14163-S-2009.-

80

6.1 Por cada cien (100) metros o fracción ...$ 220,00.-
7.Por el otorgamiento de cota de nivelación para la construcción:

7.1 Por cada cota otorgada ...$ 120,00.-
7.2 Por cada cien (100) metros o fracción de hasta el punto de referencia$ 120,00.-

8.Por pileta de natación, espejo de agua, por m² o fracción ...$ 8,00.-
9.Por cada cancha de tenis, paddle y/o similares, con superficie cubierta y/o semicubierta, por m² o

fracción...$ 9,00.-
9.1 Por cada cancha de tenis, paddle y/o similares, de superficie descubierta, por m² o fracción
..$ 8,00.-

10.Por superficie a demoler y/o demolida el treinta por ciento (30%) del derecho obtenido según el
procedimiento de valorización del artículo 18º inciso a), considerando el destino y tipo de edificación
preexistente.-

11.Por muros y tabiques interiores y/o exteriores a demoler y/o demolidos, el treinta por ciento (30%) del
derecho obtenido según el procedimiento de valorización del inciso 2.-

12.Viveros: con techos de vidrios y/o chapas metálicas o plásticas, con cerramientos laterales ídem techos
por m² cubierto...$ 2,50.-
Las superficies cubiertas de instalaciones complementarias, abonará como comercio según la categoría
que corresponda.-

CAPÍTULO IX

DERECHOS DE OCUPACIONES O USO DE ESPACIOS PÚBLICOS

ARTICULO 20º: Por ocupación y/o uso del subsuelo, superficie y/o aéreo, correspondiente a

espacios públicos, por empresas prestadoras de servicios públicos, se abonará:
1.Ocupación y/o uso del subsuelo:
 1.1 Con cables o conductos, por cada cien (100) metros o fracción$ 13,00.-
 1.2 Con cámaras de cualquier especie por m³ o fracción ..$ 4,00.-
2.Ocupación y/o uso de la superficie:

2.1 Con postes, contraposte, puntales, postes de refuerzos o sostenes o similares, por cada poste
..$ 6,00.-.
2.2 Con riendas de refuerzos de poste o contrapostes de anclaje en la vía pública, por cada rienda
..$ 2,50.-
Cuando en cada poste se apoyen las instalaciones de dos (2) o más empresas de servicios públicos, se
pagan los derechos correspondientes a cada una de ellas en forma independiente.-

3.Ocupación y/o uso del espacio aéreo:
3.1 Con cables, alambres, tensores, o similares, sin apoyo en postes o sostenes, ubicados en la vía
pública, por metro o fracción ..$ 0,40.

ARTICULO 21º: Por ocupación y/o uso del subsuelo, superficie y/o espacio aéreo correspondiente
a espacios públicos, por empresas privadas o particulares, que no presten

servicios públicos, abonarán los derechos prescriptos en el artículo anterior, con un aumento del cien por
cien (100%) previa documentación presentada que se requiera y otorgamiento de autorización pertinente.
No están alcanzadas por tales derechos las conexiones domiciliarias a los servicios públicos de inmuebles
destinados a viviendas.

ARTICULO 22º: Por la ocupación con la autorización previa, de la vía pública con materiales de

construcción y/o máquinas, fuera de valla reglamentaria se abonará:
Por parcela, por día o fracción ..$ 4,00.-
 Con un mínimo de ..$ 70,00.-

ARTICULO 23º: Por la ocupación de la vía pública, previa habilitación y permiso, con puestos o
 pantallas para la venta de flores, se abonará por bimestre por cada una $ 120.00.-

ARTICULO 24º: Por la ocupación y/o uso de espacios públicos por Kioscos fijos, previamente
 habilitados y autorizados, se abonará:

HONORABLE CONCEJO DELIBERANTE DE GENERAL SAN MARTIN
PROVINCIA DE BUENOS AIRES

“Ciudad de la Tradición – Capital de la Industria”

Corresponde Expte. HCD Nº 857-D-2009.-
Corresponde Expte. DE Nº 14163-S-2009.-

81

1.Cuando expendan exclusivamente cigarrillos, golosinas, bebidas no alcohólicas y otros productos afines
envasados, por timbrado mensual$ 210,00.-

2.Cuando expendan exclusivamente diarios, revistas, y afines, por cada uno y por mes o fracción
.......................................$ 90,00.-

3.Cuando expendan diarios, revistas y afines a los rubros correspondiente al apartado 1, por cada uno por
mes$ 300,00.-

4.Cuando expendan otros productos, con la debida habilitación y permiso, por cada uno por mes
...$ 250,00.-

ARTICULO 25º: Por la ocupación y/o uso del espacio público, por puestos ubicados en la vía
 pública, destinados al expendio de comestibles u otros productos previa

habilitación y permiso, se abonará por mes y por cada puesto ... $ 250,00.-

ARTICULO 26º: Los puestos ubicados en ferias francas, previa habilitación y permiso, abonarán

por bimestre:
1.Por cada puesto de hasta seis (6) m² ..$ 105,00.-
2.Por m² que exceda de los seis (6) m² ...$ 10,50.-

ARTICULO 27º: Por la ocupación y/o uso de espacios en las veredas por mesas y sillas, banquetas

o similares previa habilitación, autorización y permiso, se abonará:
1.Por cada mesa con hasta cuatro (4) sillas:

1.1.Por año ..$ 280,00.-
2.1.Por seis (6) meses o fracción menor a seis (6) meses ...$ 140.00.-

1.Por cada silla o banqueta similar, sin mesas :
2.1.Por año ..$ 60,00.-
2.2.Por seis (6) meses o fracción menor a seis (6) meses ..$ 28,00.-

1.Por farolas sobre veredas que guarden las normas y condiciones establecidas en la Ordenanza respectiva,
por cada columna de sostén y por año o fracción...$ 105,00.-

2.Por cada máquina expendedora de mercadería, gaseosas, juguetes, golosinas, etc., por año o fracción
..$
105,00.-

ARTICULO 28º: Por la ocupación y/o uso de espacios públicos con toldos, marquesinas o

similares, aéreos o apoyados, fijos o móviles, previa habilitación y permiso, se
abonará:
1.Por un año o fracción de seis (6) meses:
Toldos y marquesinas construidas en chapas, aluminio, aceros inoxidables, por m²....................$ 40, 00.-

1.1.Toldos construidos en lona, telas plásticas, por m² ...$ 20,00.-
1.2.Sombrillas que no obstruyan el paso público para realizar publicidad, por día c/u....$ 20,00.

 -Por fracción menor de seis (6) meses abonará el cincuenta por ciento (50%) de lo estipulado en el
inciso anterior.-

ARTICULO 29º: Por el uso y/o ocupación de la vía pública por automotores de alquiler y

destinados al transporte de pasajeros o carga, previa habilitación y autorización
Municipal, abonará:
1. Por cada automotor y por semestre o fracción ..$ 200,00.-

ARTICULO 30º: Por la ocupación y/o uso de espacios públicos de superficie o aéreos con la

correspondiente habilitación y/o permiso previo, por elementos fijos o móviles
de cualquier naturaleza, diseñados para la fijación o instalación de afiches, murales carteles o similares, se
abonará:
1.Por m² o fracción, y por año o fracción ...$ 60,00.-

ARTICULO 31º: Por exhibición de mercaderías fuera del respectivo local comercial y no mas allá

de los cincuenta centímetros (50 cm) de la línea municipal de edificación cuando
la acera supere los 2,50 metros previa autorización, se abonará :
1.Por metro lineal de frente o fracción, y por bimestre o fracción$ 60,00.-

HONORABLE CONCEJO DELIBERANTE DE GENERAL SAN MARTIN
PROVINCIA DE BUENOS AIRES

“Ciudad de la Tradición – Capital de la Industria”

Corresponde Expte. HCD Nº 857-D-2009.-
Corresponde Expte. DE Nº 14163-S-2009.-

82

ARTICULO 32º: Por la ocupación y/o uso del espacio público, en los casos no previstos por los
artículos anteriores y existiendo previa autorización municipal, se abonará:

1.Por m² o fracción, y por año y fracción ...$ 60,00.-
2.Por volquete o contenedor, por año o fracción ...$ 450,00.-
3.Por cada cabina de teléfono en la vía publica, por año o fracción$ 50.00.-
4.Por cada buzón de correo privado en la vía publica por año o fracción...........................$ 25.00 .-
5.Por rodados para su venta por unidad y por año o fracción no menor a seis (6) meses de su

habilitación..$ 300,00.-

ARTICULO 33º: Todos los terrenos fiscales Provinciales o Municipales que se encuentren

ocupados por terceros, deberán abonar un canon mensual, por m²..........$ 0,50.-
a) Permisos especiales para estacionar sobre la calzada en espacios reservados para grandes
establecimientos, bancos, velatorios, centros sanitarios y otros similares, previa autorización del Honorable
Concejo Deliberante, por metro de frente, por año o fracción..$
100.00.-
b) Permisos especiales para estacionar en dársenas construidas en aceras y/o calzadas en espacios
reservados para grandes establecimientos, bancos, velatorios, centros asistenciales y otros similares, previa
autorización del Honorable Concejo Deliberante, por metro cuadrado por año o fracción
...............................$ 150.00.-
c) Para dársenas construidas sobre calles y avenidas muy transitadas por m2 por año o fracción.. $ 110,00.-

CAPÍTULO X

DERECHOS A LOS ESPECTÁCULOS PÚBLICOS DEPORTIVOS RECREATIVOS Y DE
ESPARCIMIENTO

ARTICULO 34°: Por derechos de espectáculos públicos, entretenimiento y recreación que deberán

contar en todos los casos con el previo permiso y autorización municipal, se
abonarán los importes establecidos en el presente capítulo.-

ARTICULO 35°: Los parques de diversiones o similares, tributarán:
Previo depósito sobre los derechos a abonar..$ 1.700,00.-

1.1.Cuando no se cobre entrada por día..$ 100,00.-
 Cuando se cobre entrada con derecho de uso gratuito en las diversiones y entretenimientos, sobre el

valor
de las mismas diez por ciento (10 %)
 Con un mínimo diario de ...$ 100,00.-
 Cuando se cobre entrada, y además se cobre el uso de los entretenimientos y diversiones, sobre el

valor de
las mismas diez por ciento (10 %)
 Con un mínimo diario de ..$ 175,00.-
 Cuando se cobre entrada y además se cobre el uso de los entretenimientos y diversiones y se
expendan bebidas y/o comidas, sobre el valor de la entrada diez por ciento (10%)
 Con un mínimo diario de ..$ 280,00.-

ARTICULO 36°: Por la realización de espectáculos públicos de carácter deportivo, recreativo y/o

de entretenimiento, inclusive aquellos donde se efectúan apuestas o se otorgaren
premios sobre el resultado del evento o competencias, se abonará:
Cuando se cobre entrada, sobre el valor de las mismas, incluidos los abonados, plateas y similares (10 %)
 Con un mínimo diario de ..$
120,00.-

ARTICULO 37°: Las confiterías bailables o pistas de bailes y/o similares, habilitadas como tales,

se cobre o no entrada, exista o no consumición obligatoria, abonará
BIMESTRALMENTE el derecho que corresponda a su categoría:
1.Confiterías bailables:
 Se considerarán confiterías bailables aquellos locales que guarden las siguientes características:

HONORABLE CONCEJO DELIBERANTE DE GENERAL SAN MARTIN
PROVINCIA DE BUENOS AIRES

“Ciudad de la Tradición – Capital de la Industria”

Corresponde Expte. HCD Nº 857-D-2009.-
Corresponde Expte. DE Nº 14163-S-2009.-

83

a) Que en él se encuentren instaladas mesas con sillas y/o banquetas.-
b) Que funcione el servicio de bar con personal-mozo que atiendan las mesas.-
c) Que cuenten con un servicio de lunch y expendan para el consumo sándwichs, saladitos, tortas o

similares.-
d) Que las mesas y el lugar destinado a la pista de baile se hallen integrados en un mismo espacio

físico.-
Abonarán por bimestre o fracción:

 2da. categoría: hasta 300 m² ..$ 6.500,00.-
 1ra. categoría: de más de 301 m² ..$ 9.000,00.-
1.Pistas de baile:

Se considerarán pista de baile aquellos locales que cuenten exclusivamente con servicio de bar en la
barra, abonarán por bimestre o fracción:

 2da. categoría: hasta 300 m² ..$ 6.500,00.-
 1ra. categoría: de más de 301 m² ..$ 9.000,00.-

ARTICULO 38°: Por las realizaciones de peñas folklóricas, festivales artísticos o similares se
 abonará:
1.Cuando se cobre entrada, sobre el valor de las mismas .. (10 %)
2.Cuando no se cobre entrada, por día ..$ 120,00.-

ARTICULO 39°: Los salones o residencias para fiestas o recepciones para adultos, fiestas

infantiles o similares, confiterías bailables o pistas de bailes o similares
abonarán:
1.Cuando se realicen reuniones sociales de carácter público o privado-casamientos, bautismos,

cumpleaños, comuniones, eventos empresarios etc., previa solicitud del permiso...................$ 220,00.-
2.Cuando se realicen bailes u otros espectáculos públicos, con cobro de entrada, sobre el valor de las

mismas ...(10 %)
 Con un mínimo diario de ...$ 220,00.-
3.Cuando no se cobre entrada, por día ...$ 220,00.-.
4. Fiestas infantiles por bimestre$ 120,00.-

ARTICULO 40°: Por la realización de funciones teatrales, circenses y/o presentaciones de artistas,

se abonará:
1.Cuando se cobre entrada, sobre el valor de las mismas ...(10 %)
 Con un mínimo diario de ..$ 130,00.-
Todo espectáculo que se realice en espacios municipales contratado por terceros para uso netamente
comercial y en el cual se cobren entradas deberá abonar por función…………………………...$ 1.000.00

ARTICULO 41°: Derógase.-

ARTICULO 42°: Por la realización de bailes o espectáculos públicos, no comprendidos en otros

artículos del presente capítulo, se abonará:
1.Cuando se cobre entrada, y/o consumición mínima sobre el valor de la misma (10 %)
 Con un mínimo diario de ..$ 220,00.-
Cuando no se cobre entrada y/o consumición mínima por día ...$ 120,00.-
2.Por pantallas transmisoras de cualquier tipo de imagen que proceda de cualquier tipo de señal de cable,

antena satélite o similares, proyecciónes de video-cassette, cada pantalla por bimestre$ 120,00.-

ARTICULO 43°: Por los locales que tengan instalaciones o realicen actos considerados de

recreación y no pertenezcan a entidades deportivas o de bien público, siendo
para el uso o recreación de las personas que concurran al mismo. Los elementos que se detallan a
continuación abonarán de acuerdo al tiempo y forma que se especifique a continuación:
1.Canchas de bochas, voley, basquet y similares, por cada uno y por año o fracción$ 120,00.-
2.Canchas de tenis, squash, paddle, pelota paleta y/o similares, por cada una y por bimestre o

fracción...$ 220,00.-
3.Canchas de bolos, bowling, por cada pedana y por bimestre o fracción$ 60,00.-
4.Gimnasios con instalaciones de aparatos y/o complementos para el desarrollo de las distintas disciplinas

HONORABLE CONCEJO DELIBERANTE DE GENERAL SAN MARTIN
PROVINCIA DE BUENOS AIRES

“Ciudad de la Tradición – Capital de la Industria”

Corresponde Expte. HCD Nº 857-D-2009.-
Corresponde Expte. DE Nº 14163-S-2009.-

84

gimnásticas, por bimestre o fracción..$ 140,00.-

ARTICULO 44°: Por los locales que posean instalados, artefactos, manuales o mecánicos,

considerados de entretenimiento y no pertenezcan a entidades deportivas o de
bien público, siendo para el uso o esparcimiento de las personas que concurran al mismo.-
Los elementos que se detallan a continuación abonarán:
1.Billares, billar-gol, mete-gol, por cada uno, por bimestre o fracción$ 75,00.-
2.Karting con motor y/o motos y autos a batería, por unidad y por año o fracción$ 140,00.-
3.Por cada juego de tiro al Blanco, arquería o similar, por año o fracción$ 220,00.-
4.Juego de sapo, camas elásticas y/o aparato de fuerza y/o destreza, por cada uno y por año o

fracción..$ 120,00.-
5.Calesitas por bimestre o fracción$ 75,00.-
6.Por cada juego mecánico de distracción infantil individual, por año o fracción................ $ 350,00.-
7.Cancha de minigolf, por cada una y por bimestre o fracción ...$ 120,00.-
8.Juegos de atracción o diversión no previsto en las disposiciones que anteceden, por cada una y por año o

fracción excepto los prohibidos por Ord. N° 2.316/80...$ 350,00
9.Maquinas electrónicas de entretenimientos que cuenten con autorización municipal c/u. Por año o

fracción...$ 350.00.-
10.Pileta de natación, por m³ o fracción, por año o fracción ...$ 0,30.-
11.Pista de patinaje sobre ruedas, por m² o fracción y por año o fracción$ 6,00.-
12.Pista de patinaje sobre hielo, por m² o fracción y por año o fracción$ 6,00.-

CAPÍTULO XI

PATENTE DE RODADOS

ARTICULO 45°: Los propietarios de vehículos radicados en el Partido, no alcanzados por el

Impuesto Provincial a los automotores, deberán abonar las siguientes patentes en
forma anual:

VALORES ACTUALIZADOS

Modelo Hasta De 101 a De 151 a De 301 a De 501 a Mas de Ciclomotor
Año 100 cc 150 cc 300 cc 500 cc 750 cc 750 cc

 2010 $ 140.- $ 175.- $ 220.- $ 300.- $ 360.- $ 670.- $ 90.-
2009 $ 140.- $ 175.- $ 220.- $ 300.- $ 360.- $ 670.- $ 90.-
2008 $ 120.- $ 150. $ 190.- $ 250.- $ 300.- $ 580.- $ 60.-
2007 $ 95.- $ 125.- $ 160.- $ 200.- $ 250.- $ 500.- $ 55.-
2006 $ 80.- $ 115.- $ 145.- $ 180.- $ 220.- $ 470.- $ 55.-
2005 $ 75.- $ 80.- $ 130.- $ 170.- $ 220.- $ 380.- $ 55.-
2004 $ 70.- $ 80.- $ 110.- $ 150.- $ 200.- $ 355.- $ 55.-
2003 $ 65.- $ 80.- $ 110.- $ 140.- $ 200.- $ 330.- $ 55.-
2002 $ 60.- $ 75.- $ 100.- $ 130.- $ 165.- $ 275.- $ 55.-
2001 $ 55.- $ 75.- $ 85.- $ 110.- $ 150.- $ 275.- $ 55.-
2000 $ 50.- $ 65.- $ 80.- $ 100.- $ 140.- $ 275.- $ 55.-
1999 $ 45.- $ 65.- $ 70.- $ 80.- $ 130.- $ 250.- $ 55.-

 1998 y
anteriores

$ 45.- $ 65.- $ 70.- $ 80.- $ 130.- $ 250.- $ 55.-

Estos importes serán actualizados de acuerdo a las variaciones que experimenten el resto de los tributos
Municipales.-

CAPÍTULO XII

DERECHOS DE CEMENTERIOS

ARTICULO 46°: Los derechos de cementerio se ajustarán a los importes establecidos en el

presente capítulo.-

HONORABLE CONCEJO DELIBERANTE DE GENERAL SAN MARTIN
PROVINCIA DE BUENOS AIRES

“Ciudad de la Tradición – Capital de la Industria”

Corresponde Expte. HCD Nº 857-D-2009.-
Corresponde Expte. DE Nº 14163-S-2009.-

85

ARTICULO 47°: Los derechos correspondientes a terrenos para bóvedas serán los siguientes:

1.Toda subasta pública para concesión de uso por cincuenta (50), setenta y cinco (75), noventa (90) años, o

perpetuidad; por m² será autorizada por el Honorable Concejo Deliberante, quién fijará la base y
aprobación de la misma.-

2.Por transferencia de bóvedas, autorizadas previamente por el Departamento Ejecutivo, el diez por
ciento (10 %) del precio, con un mínimo de ...$ 2.100,00.-

ARTICULO 48°: Los derechos correspondientes a sepulturas de enterramiento, serán los

siguientes :
1.Por el arrendamiento por el término de cuatro (4) años, por cadáver o restos con cruz de identificación

...$ 180.00.-
2.Por el arrendamiento por el término de tres (3) años, para cadáveres de criaturas que hayan vivido hasta

tres (3) días con cruz de identificación...$ 150,00.-
3.Por renovación anual transitoria, para los casos en que transcurrido el término del arrendamiento, no se

hubiere efectuado la reducción necesaria ..$ 30,00
4.Por la renovación anual transitoria, hasta que exista disponibilidad de nichos para

urnas.. ...$ 36,00.-

5. Por el arrendamiento por el término de un (1) año, para cadáveres de fetos o nacidos muertos con cruz
de identificación ...$ 80,00.-
6. Por el arrendamiento por el termino de cinco (5) años Sector Parque con cruz de identificación
provisoria…………………………………………………………………………………….$ 250,00.-

ARTICULO 49°: Los derechos a pagar correspondientes a nichos para ataúdes de cadáveres por

arrendamiento o renovación de los mismos, por el término de un (1) año, de
acuerdo al siguiente detalle de edificios y ubicaciones, serán:
1. Edificios nros.-galerías 9 y 14
 1.1 Segunda y tercera fila ..$ 150,00.-
 1.2 Primera y cuarta fila ..$ 120,00.-
 1.3 Quinta fila y restantes ..$ 110,00.-
 1.4 Primera fila doble ..$ 250,00.-
2. Edificios nros. galerías 2-5-6-7-8-10-11-12-13 y13 bis
 2.1 Segunda y tercera fila ...$ 120,00.-
 2.2 Primera y cuarta fila ...$ 100,00.-
 2.3 Quinta fila y restantes .. $ 90,00.-
 2.4 Primera fila doble ...$ 200,00.-
3. Edificios nros.-galerías 1-3 y 4
 3.1 Segunda y tercera fila ...$ 80,00.-
 3.2 Primera y cuarta fila ...$ 75,00.-
 3.3 Quinta fila y restantes ...$ 65,00.-

ARTICULO 50°: Los derechos a pagar, correspondientes a nichos para urnas de restos, por
 arrendamiento o renovación del mismo, por el término de un (1) año, de
acuerdo con el siguiente detalle de edificios y ubicaciones, serán :
1. Edificios nros. galerías 9 y 14:
 1.1 Segunda y tercera fila ..$ 80,00.-
 1.2 Primera y cuarta fila ..$ 60,00.-
 1.3 Quinta fila y restantes ..$ 50,00.-
2. Edificios nros. galerías 2-5-6-7-8-10-11-12-13 y13 bis
 2.1 Segunda y tercera fila ..$ 80,00.-
 2.2 Primera y cuarta fila ...$ 60,00.-
 2.3 Quinta fila y restantes .. $ 50,00.-
3. Edificios nros.-galerías 1-3 y 4
 3.1 Segunda y tercera fila ...$ 60,00.-
 3.2 Primera y cuarta fila ...$ 50,00.-

HONORABLE CONCEJO DELIBERANTE DE GENERAL SAN MARTIN
PROVINCIA DE BUENOS AIRES

“Ciudad de la Tradición – Capital de la Industria”

Corresponde Expte. HCD Nº 857-D-2009.-
Corresponde Expte. DE Nº 14163-S-2009.-

86

 3.3 Quinta fila y restantes ...$ 45,00.-

ARTICULO 51°: Los derechos a pagar por arrendamiento de nichos dobles por el término de un

(1) año, resultarán de duplicar los importes indicados precedentemente, según
sea el edificio y fila respectivas, exceptuados los del artículo 49°, incisos 1.4 y 2.4.-

ARTICULO 52°: Los contribuyentes y/o responsables de los derechos instituidos en los artículos

47° y 48° de la presente Ordenanza, podrán optar por el pago de hasta un
máximo de cinco (5) años, resultando el importe a abonar de multiplicar la tarifa respectiva, de acuerdo al
edificio y ubicación, por la cantidad de años optados.-
Los nichos se darán en concesión de uso por períodos renovables de cinco (5) años, hasta un máximo
de quince (15), vencidos éstos se realizará la transferencia a urna (Si se tratara de restos reducidos) o a
tierra (si se tratara de cadáveres, por el término de cuatro (4) años).-

ARTICULO 53°: Los concesionarios de bóvedas, sepulcros, panteones, pabellones o sepulturas

que hubieran sido arrendados por más de diez (10) años abonarán anualmente,
por derecho de conservación y remodelación:
Por metro cuadrado o fracción de superficie ..$ 9,00.-
ARTICULO 53° Bis: Por la limpieza y conservación del sector Parque se abonara por el termino de la

concesion (5 años)…………………………………………………………………..$ 300

ARTICULO 54°: Por la guarda en depósito de ataúdes o urnas a solicitud de los deudos, abonarán

 por cada treinta (30) días o fracción.-
1.Ataúdes ...$ 90,00.-
2.Urnas ...$ 45,00.-

ARTICULO 55°: Por los servicios enumerados a continuación se abonarán los siguientes

importes:
1. Exhumación o reducción manual de cadáveres de sepultura ...$ 22,00.-
2. Exhumación de restos de sepultura ..$ 7,50.-
3. Reducción manual de cadáveres, de panteones, sepulcros y pabellones$ 110,00.-
4. Reducción manual de cadáveres de bóvedas ..$ 140,00.-
5. Verificación del estado en que se encuentra el cadáver para su reducción:
 5.1 De bóvedas ...$ 60,00.-
 5.2 De panteones, sepulcros y pabellones ..$ 55,00.-
 5.3 De nichos ..$ 45,00.-
 5.4 De sepultura ..$ 22,00.-
6. Las inhumaciones pagarán :
 6.1 En bóveda :
 6.1.1 Ataúd ...$ 220,00
 6.1.2 Urnas ...$ 110,00.-
 6.1.3 Ceniceros...$ 55,00
 6.2 En panteones, sepulcros, nicheras y pabellones :
 6.2.1 Ataúd ...$ 220,00
 6.2.2 Urnas ...$ 110,00
 6.2.3 Ceniceros..$ 55,00.-
 6.3 En nichos :
 6.3.1 Ataúd ...$ 110,00.-
 6.3.2 Urnas ...$ 22,00.-
 6.4 En sepulturas:
 6.4.1 Ataúd ...$ 60,00.-
 6.4.2 Urnas ...$ 30,00.-

6.4.3 Inhumacion Sector Parque…………………………………………………..$ 200,00.-
6.4.4 Inhumacion de otro ataud en Sector Parque sin alterar vencimiento………...$ 280,00.-

 6.5 En depósitos :
 6.5.1 Ataúd ..$ 22,00.-
 6.5.2 Urnas ..$ 15,00.-

HONORABLE CONCEJO DELIBERANTE DE GENERAL SAN MARTIN
PROVINCIA DE BUENOS AIRES

“Ciudad de la Tradición – Capital de la Industria”

Corresponde Expte. HCD Nº 857-D-2009.-
Corresponde Expte. DE Nº 14163-S-2009.-

87

7. Por traslado dentro del cementerio :
 7.1 Ataúd ..$ 36,00.-
 7.2 Urnas ..$ 15,00.-
8. Por colocar cadáveres o restos en bóvedas provisoriamente o hasta la finalización del arrendamiento que

no tenga el grado de consanguinidad con el concesionario existiendo disponibilidad de
nichos..$ 480,00.-.

9. Los servicios fúnebres que sean efectuados por empresas que no posean, por no estar radicados en el
Partido, la correspondiente habilitación municipal, abonará además de los derechos establecidos en el
presente capítulo, por cada servicio ...$ 440,00.-

10. Queda prohibido a las empresas fúnebres habilitadas en el Partido prestar su nombre o permitir que
bajo el mismo, empresas radicadas en otras jurisdicciones, realicen servicios fúnebres en este Partido,
eludiendo el pago de las tasas que establezca la presente Ordenanza.-

11. Por la venta de cruz reglamentaria; por unidad ..$ 55,00.-

ARTICULO 56°: El ingreso de cadáveres o restos de otras jurisdicciones de fallecidos que

tuvieron domicilio real fuera del Partido en los casos que el Departamento
Ejecutivo considere admisibles, abonarán ... $ 550.00.-

ARTICULO 57°: Por derechos de matrícula anual o inscripción :

Constructores de bóvedas, monumentos, artículos funerarios, etc. por año o fracción$ 900,00.-
Por licencia de cuidador ..$ 290,00.-

ARTICULO 58°: Por la colocación de monumentos y/u ornamentos:
1.De mármol ..$ 60,00.-
2.Con tiras de mármol$ 45,00.-
3.De cemento ...$ 30,00.-
4.De ladrillo ...$ 15,00.-

CAPÍTULO XIII

ESTACIONAMIENTO MEDIDO

ARTICULO 59°: De acuerdo a lo mencionado en el Capítulo XIII, de la Ordenanza Fiscal las

sumas a percibir serán las siguientes :
1.Estacionamiento con tarjeta reloj, por hora o fracción ..$ 2,00.-
 Exclusivamente para comerciantes. Esta nueva tarjeta tendrá un descuento del diez por ciento (10

%) y con facturación siempre que se trate de responsable inscriptos del impuesto al Valor Agregado
(I.V.A.).-

 Estacionamiento con tarjeta reloj por dos (2) horas ...$ 4,00.-
2.Estacionamiento con parquímetro, por hora o fracción (hasta cuatro (4) horas)$ 2,50.-
3.Inmovilización de vehículos mediante cepos ...$ 55,00.-
4.Remoción de vehículos por servicio de grúa ..$ 110,00.-
5 Descuento para vendedores de tarjetas que se hallen inscriptos en el registro municipal....% 50,00.-

ARTICULO9 59º BIS: Fijase las tarifas de estacionamiento de la playa subterránea Plaza de acuerdo a lo
expresado en el Capitulo XIII de la Ordenanza Fiscal, en los siguientes importes:
1. Cocheras moviles , por mes ……………..$ 250,00
2. Motos, por mes...$ 120,00
3. Tarifa automotores por hora o fracción..$ 7,00
4. Estadía diaria de automotores o automáticamente cuando excede las 6 (seis)horas............$ 45,00
5. Descuento a empleados municipales...% 20,00

CAPÍTULO XIV

TASA POR SERVICIOS ASISTENCIALES

HONORABLE CONCEJO DELIBERANTE DE GENERAL SAN MARTIN
PROVINCIA DE BUENOS AIRES

“Ciudad de la Tradición – Capital de la Industria”

Corresponde Expte. HCD Nº 857-D-2009.-
Corresponde Expte. DE Nº 14163-S-2009.-

88

ARTICULO 60°: Los servicios asistenciales prestados por el Municipio devengarán los aranceles

que establezca el Nomenclador del Ministerio de Salud de la Provincia de
Buenos Aires, actualizados a la fecha de servicio por el S.A.M.O., de acuerdo a la Ordenanza N° 2.538/83.
Los servicios prestados por los Hospitales y/o Centros de Salud Municipales que se encuentren inscriptos
en el Registro Nacional de Hospitales Públicos de Autogestión (H.P.A.), devengarán los aranceles
dispuestos por el Decreto N° 578/93 y su respectiva reglamentación.-

CAPÍTULO XV

TASA POR SERVICIOS DE MEDICINA LABORAL

ARTICULO 61°: Por los servicios que presta el Departamento de Medicina Laboral, exámenes

médicos preocupacionales y periódicos, los aranceles a percibir serán los que
establezca el nomenclador del Ministerio de Salud de la Provincia de Buenos Aires, actualizados a la fecha
de servicio por el S.A.M.O., de acuerdo a la Ordenanza 2.538/83, con un descuento del veinte por ciento
(20 %) sobre los mismos (Decreto N° 482/76).-
Exámenes médicos para cédula sanitaria ...$ 85,00.-

CAPÍTULO XVI

TASA POR CONVENIO DE COLABORACIÓN CON LA POLICÍA DE LA PCIA. DE BUENOS
AIRES

ARTICULO 62°: Establécese el valor mensual de la tasa por convenio de colaboración con la

policía de la Provincia de Buenos Aires en......................................$ 2,00.-

CAPÍTULO XVII

TASA POR EMERGENCIAS MÉDICAS Y PRESTACIONES DE SALUD

ARTICULO 63°: Establécese el valor mensual de la tasa por Emergencias Médicas y Prestaciones

de Salud en...$ 2,00.-

CAPÍTULO XVIII

TASA DE SERVICIOS VARIOS

ARTICULO 64°:
1.Por los servicios de grúa municipal para el traslado de automotores que obstruyan el tránsito, que se

hallen en infracción sin perjuicio de las multas que correspondan:
1.1.Por servicio ..$ 110,00.-

Por cada vehículo retenido en depósito, por día ...$ 14,00.-
Por mercaderías, bienes o cosas en depósito, por m² ocupado y por día...........................$ 14,00.-
Por análisis bacteriológico de agua, el importe a abonar será el que fije el Laboratorio Central de Salud

Pública.-
Las Entidades de bien público e Instituciones públicas, (escuelas, centros de salud, etc. y casas de

familias), estarán exentas del pago de esta tasa .-
5.Por cada extracción de muestra y análisis de efluentes líquidos para determinar los siguientes parámetros:

aspecto, color, PH, sólidos, totales fijos y volátiles, sólidos sediméntales, oxígeno disuelto, sustancias
sol, en Eter, cloro, oxígeno contenido, D.B.O., D.Q.O., sulfuro, fenoles, cianuro, níquel, arsénico,
mercurio, cromo y temperatura, por cada determinación...$ 36,00.-

6.Por cada extracción de muestra de análisis de efluentes gaseosos$ 800,00.-
7.Por la determinación de calidad de ambientes en cuanto a elementos de suspensión, cloros, olores, ruidos

y vibraciones ...$ 180,00.-

HONORABLE CONCEJO DELIBERANTE DE GENERAL SAN MARTIN
PROVINCIA DE BUENOS AIRES

“Ciudad de la Tradición – Capital de la Industria”

Corresponde Expte. HCD Nº 857-D-2009.-
Corresponde Expte. DE Nº 14163-S-2009.-

89

8.Por cada inspección técnica de vehículos de transporte de pasajeros o carga$ 78,00.-
9.Por derecho de contraverificación de análisis ..$ 55,00.-
10.Por cada viaje de camión para retiro de escombros o casas que obstruyan aceras y/o calzadas por más de

medio (1/2) m³$ 140,00.-
11.Por cada hora de maquinaria pesada para el retiro de escombros o cosas que obstruyan aceras y/o

calzadas... ..$ 210,00.-
12.Por cada hora hombre para el retiro de escombros o cosas que obstruyan aceras y/o

calzadas...$ 14,00.-
13.Por cada servicio de remoción y/o traslado de carteles o similares$ 120,00.-
14.Por instalación monofásica :

 14.1 Habilitación...$ 45,00.-
 14.2 Ampliación ...$ 26,00.-

15.Por instalaciones trifásicas :
 15.1 Habilitación$ 370,00.-
 15.2 Ampliación ..$ 120,00.-

16.Por transformación de instalaciones eléctricas, de monofásica a trifásica$ 180,00.-

17.Por la aprobación de planos de instalaciones eléctricas o electrónicos, térmicos o similares, en

industrias, comercios o establecimientos de servicios, se abonarán las siguientes tasas :
 17.1 Hasta 100 m² de superficie. ...$ 440,00.-
 17.2 Mas de 100 m² de superficie, por cada 100 m² o fracción ...$ 600,00.-
Por alquiler del sistema de computación municipal, por hora ..$ 330,00.-
Por los servicios del Laboratorio de Salud Pública, análisis físico químico y microbiológico de productos,

trámites administrativos, etc., los aranceles a percibir serán los que fijen el Laboratorio Central de
Salud Pública, en cumplimiento del Decreto N° 3.055/77.-

Por la utilización del equipo de audio y similares por hora ...$ 22,00.-
Servicios de telex y fax (nacional e internacional) de acuerdo a la tarifa fijada por la Empresa Startel.-
Por servicios de Policía de tránsito adicional por hora o fracción$ 14,00.-

CAPÍTULO XIX

TASA SOBRE CONSUMO DE ENERGÍA Y GAS

ARTICULO 65°: La tasa sobre el consumo de energía eléctrica se calculará sobre el valor de cada

Kilovatio/hora, deducido a todo tipo de gravámenes que lo integren, y de
acuerdo a las siguientes alícuotas:
1.Sobre el valor de la energía eléctrica distribuida en el Partido, para cualquier uso (6 %)

ARTICULO 66°: Desígnase como agente de percepción a la Empresa EDENOR S.A. de las

empresas mayoristas de venta de energía eléctrica a consumidores pertenecientes
a este Partido con un seis con cuatrocientos veinticuatro porciento (6,424 %) de la facturación que realicen,
en concepto de Contribución por Venta de Energía Eléctrica.

ARTICULO 67°: La tasa sobre el consumo de gas natural o hidrocarburo se calculará sobre el

valor de cada unidad de 9.300 calorías, deducido todo tipo de gravámenes que lo
integren, y de acuerdo9 a la siguiente alícuota:
1.Sobre el valor del gas natural distribuido en el Partido (2 %)

CAPÍTULO XX

DERECHOS DE USO DE COLUMNAS DE PROPIEDAD MUNICIPAL UBICADOS EN LA VÍA
PÚBLICA

ARTICULO 68°: Por el apoyo o sostén de cables, alambres, tensores o similares, en columnas o

HONORABLE CONCEJO DELIBERANTE DE GENERAL SAN MARTIN
PROVINCIA DE BUENOS AIRES

“Ciudad de la Tradición – Capital de la Industria”

Corresponde Expte. HCD Nº 857-D-2009.-
Corresponde Expte. DE Nº 14163-S-2009.-

90

postes municipales, ubicados en la vía pública por parte de empresas prestatarias
de servicios públicos, se abonará por cada cien metros (100 mts.) o fracción$ 15,00.-

CAPITULO XXI:

TASA POR CONTROL DE CALIDAD DE OBRA DE SERVICIOS PUBLICOS

ARTICULO 69º: Para la liquidación de este tributo se fijara por el monto de cada una de las obras
de acuerdo a la siguiente escala :

Desde 1 a $ 10.000.- .. 5,3 %
Desde 10.000.01 hasta $ 50.000.00 ..$ 530.- más

el 5% sobre el excedente de $ 10.000.00
Desde 50.000.01 hasta $ 150.000.00 ...$ 2.530.- más

el 4,80 % sobre el excedente de $ 50.000.00
Desde 150.000.01 hasta $ 300.000.00 ...$ 7.330.- más

el 4,50 % sobre el excedente de $ 150.000.00
Desde 300.000.01 hasta $ 500.000.00 ...$ 14.080.-

más el 4,20 % sobre el excedente de $ 300.000.00
Desde 500.000.01 hasta $ 1.500.000.00 ... $ 22.480.-

más el 3% sobre el excedente de $ 500.000.00
Más de $ 1.500.000.00 ..$ 52.480.- más

el 2.60% sobre el excedente de $ 1.500.000.00.-

CAPITULO XXII

 TASA DE RECUPERACION VIAL

ARTICULO 70 : Establécese el valor de la Tasa de Recuperación Vial en una suma porcentual
equivalente al diez por ciento (10%) de la Tasa de Alumbrado, Limpieza y

Servicios Municipales Indirectos, por cada cuota y por cada partida de la Tasa por Alumbrado, Limpieza
y Servicios Municipales Indirectos.

CAPITULO XXIII

RÉGIMEN SIMPLIFICADO DE TRIBUTOS MUNICIPALES PARA PEQUEÑOS
CONTRIBUYENTES (MONOTASA).

ARTICULO 71°: Los importes mensuales por categoría serán los siguientes:

CATEGORIAS IMPORTE MENSUAL
 0 $48
 I $60

 II $75
 III $100
 IV $125

 V $155
 VI $180
 VII $220

CAPITULO XXIV

TASA ESPECIAL AMBIENTAL.

HONORABLE CONCEJO DELIBERANTE DE GENERAL SAN MARTIN
PROVINCIA DE BUENOS AIRES

“Ciudad de la Tradición – Capital de la Industria”

Corresponde Expte. HCD Nº 857-D-2009.-
Corresponde Expte. DE Nº 14163-S-2009.-

91

ARTICULO 72º : Por los servicios de inspección, control y/o verificación a la actividad
industrial destinado al cumplimiento de las disposiciones legales vigentes relativas a la ley
11.459 y su decreto reglamentario 1741/96 y sus resoluciones complementarias, para las
industrias de 1ª. -con exclusión de las amparadas por el régimen consagrado en el art. 65 del
decreto 1741/96- y 2ª. categoría se abonará:
Valor "K" para las industrias de 1ª categoría ..$ 110.-
Valor "K" para las industrias de 2ª categoría...$ 190.-

CAPITULO XXV

TASA NUEVO HOSPITAL DIEGO THOMPSON

ARTICULO 73°: Se establece el valor de la tasa en la suma de $ 3,00 (pesos tres) por cuota
mensual y por partida de la Tasa por Alumbrado, Limpieza y Servicios Municipales Indirectos.-

ARTICULO 74°: Facúltase al Departamento Ejecutivo a fijar el Calendario Impositivo
para el Ejercicio 2.010.-

ARTICULO 75°: Comuníquese al Departamento Ejecutivo a sus efectos.-

DADA EN LA SALA DE SESIONES DEL HONORABLE
CONCEJO DELIBERANTE DE GENERAL SAN MARTIN,
PROVINCIA DE BUENOS AIRES, A LOS TRES DIAS DEL MES
DE DICIEMBRE DEL AÑO DOS MIL NUEVE.-

 Con tal motivo hago propicia esta circunstancia para saludarlo con la mayor
consideración.
par/a.-

