LA LEGISLATURA DE LA PROVINCIA SANCIONA CON FUERZA DE

L E Y:

ARTÍCULO 1: Incorpórese como Título Séptimo del Libro Segundo, Parte Especial del Código Fiscal Ley 3456 (dto. Decreto 2350/97 y modificatorias), el texto que a continuación se detalla:

IMPUESTO POR PRESIÓN SOBRE EL AMBIENTE NATURAL Y CONSTRUIDO.

De las disposiciones generales:

Artículo 1: Conceptos y definiciones.

Sin perjuicio de las definiciones propias contenidas en el presente Título, los conceptos de la materia medioambiental aplicables a los efectos del mismo serán los establecidos por la normativa medioambiental de la Provincia de Santa Fe Ley 11717, Decreto N° 1844/02 y demás normativas reglamentarias, complementarias y subsidiarias, las Leyes Nacionales N°25.612, 25.675 y modificatorias.

Artículo 2: Competencias para la aplicación de los impuestos.

Corresponde a la Administración Provincial de Impuestos (API) la fiscalización, verificación y recaudación de los impuestos que se refiere el presente Título.

La determinación y comprobación, en su caso, de los parámetros medioambientales que permitan la cuantificación de dichos impuestos será competencia de la Secretaría de Medio Ambiente.

Artículo 3: Lugar y forma de pago.

La Administración Provincial de Impuestos establecerá el formato de declaración-liquidación del impuesto a que se refiere el presente Título.

Artículo 4: Declaración de comienzo, modificación y cese.

Los sujetos pasivos del impuesto a que se refiere el presente título, estarán obligados a presentar ante la Secretaría de Medio Ambiente una declaración jurada relativa al inicio, modificación y cese de las actividades que determinen la sujeción a los mismos, en los términos que se establezcan mediante resolución conjunta de la Administración Provincial de Impuestos y de la Secretaría de Medio Ambiente.

Artículo 5: Deducciones.

1. Se podrá deducir del impuesto anual determinado, las inversiones en infraestructura y/o bienes de equipos, orientados al control, prevención y eliminación de la presión sobre el ambiente natural y construido. También podrán deducirse, los seguros ambientales contratados.

2. La inversión se entenderá realizada cuando los elementos patrimoniales sean puestos en condiciones de funcionamiento, debiendo mantenerse los mismos niveles de idoneidad medioambiental, al menos, durante los tres años siguientes.

3. La deducción se aplicará en los casos que la actividad productiva o de servicios, haya obtenido la aprobación de su Informe Anual de Cumplimiento (IAC) en el período fiscal anterior y en los siguientes porcentajes:

a. El 15% del importe de la inversión, cuando las instalaciones afectadas hubieran obtenido el certificado de aptitud ambiental (CAA) otorgado por la autoridad ambiental provincial; ó el 10% si cuenta con la certificación de un Sistema de Gestión Ambiental Auditable, EMAS, ISO 14000 o similar otorgado por organismo certificador reconocido, o se haya establecido un programa consistente de Producción más Limpia certificado por la autoridad ambiental provincial.

b. El 5% del importe de la inversión, cuando no se hayan obtenido los certificados mencionados precedentemente.

c. El 100% del importe abonado en concepto de seguro ambiental.

El límite de las deducciones referidas en las letras anteriores será del cuarenta por ciento (40%) del impuesto anual determinado. La deducción por inversiones que no pueda aplicarse en el período fiscal correspondiente por exceder de dicho límite, sólo podrá ser aplicada en los tres (3) periodos fiscales siguientes, con el límite del cuarenta por ciento (40%) del impuesto determinado en cada periodo.

En todo caso, será condición necesaria para la aplicación de la deducción la obtención de certificación de idoneidad medioambiental de la inversión expedida por la Secretaria Medio Ambiente.

No procederá la aplicación de la deducción prevista en el presente artículo cuando las inversiones hayan sido subvencionadas u obtenido ayudas del Estado Provincial o Municipal para tal fin; tampoco serán procedentes cuando sean exigibles para alcanzar los parámetros de calidad ambiental que resulten de obligado cumplimiento.

Reglamentariamente se fijarán los requisitos formales y procedimientos para la aplicación de las deducciones.

Artículo 6: Objeto. Hecho Imponible

El Impuesto por Presión sobre el Ambiente Natural y Construido grava la externalidad negativa generada por toda actividad productiva y/o de servicio que por su dimensión, ubicación, operatoria e infraestructura, ocasione impactos negativos sobre el ambiente o en la población.

Artículo 7: Contribuyentes.

Son contribuyentes del impuesto los sujetos contemplados en el artículo 24 del Código Fiscal (t.o. 1997, modificado por Ley N° 13.260) que exploten las instalaciones en las que se desarrollen las actividades generadoras de los factores de presión sobre el ambiente natural y construido gravadas por este impuesto.

Artículo 8: Exenciones.

Estarán exentos del impuesto:

a) el transporte de granos

b) la producción de biodiesel

Artículo 9: Base Imponible

Constituye la base imponible, las unidades de nivel de complejidad ambiental (NCA) sobre el ambiente natural y construido.

El NCA será el resultante de aplicar la Fórmula de Categorización de Proyectos Industriales establecida en el Anexo I, que forma parte de la presente; perfeccionado por: 1) el impacto negativo en el ambiente, originado por el transporte, acopio, acondicionamiento y despacho de cereales (AG) y 2) la categorización del establecimiento, determinada por la facturación total anual (CE).

El NCA se transcribe en la siguiente fórmula de cálculo: NCA = (FC + AG) * CE

Los valores del AG quedan definidos en función de la capacidad de planta instalada y se fijan en:

	Valor del AG
	Tn de granos

	50
	Entre 25.000,01 y 50.000

	100
	Entre 50.000,01 y 80.000

	250
	Entre 80.000,01 y 200.000

	350
	Entre 200.000,01 y 500.000

	500
	Más de 500.000,01

Quedan excluidos aquellos establecimientos cuya capacidad de planta utilizada fuere inferior a 25.000 toneladas anuales.

Los valores de la CE se fija en:

	Valor del CE
	Facturación total anual

	0,25
	Menor a $5.000.000

	0,5
	Entre $5.000.000,01 y $10.000.000

	2
	Entre $10.000.001 y $80.000.000

	4
	Entre $80.000.001 y $183.000.000

	8
	Superior a $183.000.000,01

Artículo 10: Período Fiscal.

El periodo impositivo coincidirá con el año calendario.

El impuesto se devengará el 31 de diciembre de cada año, sin perjuicio de lo establecido en el párrafo siguiente.

El periodo impositivo será inferior al año natural cuando la realización de las actividades generadoras de complejidad ambiental cesen un día distinto al 31 de diciembre y dicha circunstancia sea puesta en conocimiento de la Secretaria de Medio Ambiente, produciéndose el devengamiento del impuesto en la fecha de dicho cese.

Artículo 11: Declaración-liquidación y cuota diferencial.

Los sujetos pasivos estarán obligados a presentar una declaración ambiental anual conforme a la Resolución 0010/04 de la ex SEAyDS o la norma que en el futuro la reemplace, dentro del plazo del mes siguiente a la conclusión del periodo fiscal.

Los sujetos pasivos, al tiempo de presentar su declaración ambiental anual, deberán determinar la cuota diferencial.

La cuota diferencial será el resultado de deducir de la cuota líquida los pagos fraccionados a cuenta, a que se refiere el artículo siguiente , que hubieran sido efectuados por el sujeto pasivo.

Si la cuota diferencial fuera positiva, se procederá a ingresar su importe en el lugar, día y forma establecidos por la Administración Provincial de Impuestos.

Si como resultado de la deducción de los pagos fraccionados a cuenta se obtuviese una cuota diferencial negativa, el sujeto pasivo podrá solicitar su devolución o bien compensarla con los pagos fraccionados a cuenta de los siguientes periodos impositivos. Cuando se solicite la devolución, ésta se llevará a cabo de acuerdo con lo dispuesto en el Código Fiscal vigente.

Artículo 12: Pagos fraccionados a cuenta.

Los impuestos establecidos en el presente Titulo deberán ser pagados anualmente, mediante uno o más anticipos en las condiciones y términos que el Poder Ejecutivo establezca.

Artículo 13: Libre Deuda.

El certificado de Libre Deuda deberá ser solicitado por el contribuyente y/o apoderado debidamente acreditado ante la Autoridad de Aplicación y será otorgado por ésta una vez verificado que no existen débitos sin satisfacer, previo control de la cuenta corriente del contribuyente y/o responsable.

Dicho certificado será remitido en el formulario que a tal efecto sea aprobado y administrado por la Administración Provincial de Impuestos.

Artículo 14: Facultase a la Administración Provincial de Impuestos y a la Secretaria de Medio Ambiente de la Provincia de Santa Fe para que dicte las disposiciones necesarias a fin de cumplimentar las modificaciones establecidas en la presente ley.

ARTÍCULO 2: Incorpórese como Capítulo VII de la Ley Impositiva Anual Nº 3650 y modificatorias, los artículos que a continuación se detallan:

CAPITULO VII: IMPUESTO POR PRESIÓN SOBRE EL AMBIENTE NATURAL Y CONSTRUIDO

Artículo 1: A los fines de la liquidación y pago del impuesto, crease la unidad de referencia que se denominará Módulo Ecológico. Establécese en 2 módulos tributarios (MT) el valor unitario del Módulo Ecológico (ME).

Artículo 2: Fijase en concepto de Impuesto por Presión sobre el Ambiente Natural y Construido que deberán pagar anualmente los contribuyentes y/o responsables, la cantidad que resulte de aplicar la siguiente fórmula: TCA = NCA x ATCA

ATCA= Alícuota Tributaria debida a la Presión sobre el Ambiente Natural y Construido: se establece en 5.000 ME (módulos ecológicos) el cual podrá ser modificado por la autoridad de aplicación

ANEXO I

FORMULA PARA LA CATEGORIZACIÓN DE PROYECTOS INDUSTRIALES

FC = ER + CA +R +D +Lo

FC: Fórmula de Categorización

ER: Efluentes y Residuos

CA: Clasificación de Actividad (según CLANAE)

R: Riesgo Presunto

D: Dimensionamiento

Lo: Localización

FC (Formula de Categorización): combinación de diversos parámetros, los cuales representan efectos cuantificables a los fines de categorizar las distintas actividades, según:

Hasta 11: Establecimientos de 1° categoría

De mas de 11 a 25: Establecimientos de 2° categoría

Mayor de 25: Establecimientos de 3° categoría

ER: Efluentes y Residuos

Tipo 0

d. Gaseosos: componentes naturales del aire (incluido vapor de agua); gases de combustión de gas natural

e. Liquidos: agua sin aditivos a temperatura ambiente

f. Sólodos y semisólidos: asimilables a domiciliarios

Tipo 1

c) Gaseosos: gases de combustión de hidrocarburos líquidos

d) Líquidos: agua de proceso con aditivos y agua de lavado que no contengan residuos peligrosos ó que no pudiesen generar residuos peligrosos. Provenientes de plantas de tratamiento en condiciones óptimas de funcionamiento.

e) Sólidos y semisólidos: resultantes de tratamiento de efluentes líquidos de tipo 0 y/o 1.

f) Otros que no contengan residuos peligrosos ó establecimientos que no pudiesen generar residuos peligrosos.

Tipo 2

Gaseosos: Todos los no comprendidos en los tipos 0 y 1

Líquidos: con residuos peligrosos, ó que pudiesen generar residuos peligrosos. Que posean o deban poseer más de un tratamiento

Sólidos y/o Semisólidos: que pudieran contener sustancias peligrosas o pudiesen generar residuos peligrosos

De acuerdo al tipo de Efluentes y Residuos generados, el parámetro ER adoptará los siguientes valores:

Tipo 0: se le asigna el valor 0

Tipo 1: se le asigna el valor 3

Tipo 2: se le asigna el valor 6

En aquellos casos en que los efluentes y residuos generados en el establecimeinto correspondan a una combinación de más de un Tipo, se le asignará el Tipo de mayor valor numérico.

CA (Clasificador de Actividad): Este parámetro corresponde a la clasificación internacional de actividades, en el cual se han tenido en cuenta las características de las materias, los procesos, los productos y subproductos elaborados, asignándoseles un valor de 5 puntos para las actividades de STANDARD 2

R (Riesgo): Se considerarán los riesgos específicos de la actividad, que puedan afectar directa o indirectamente a la población y al medio ambiente.

	TIPO DE RIESGO
	VALORACIÓN

	ACUSTICO
	0 - 1

	APARATOS SOMETIDOS A PRESIÓN
	0 - 1

	SUSTANCIAS QUÍMICAS
	0 - 1

	EXPLOSIÓN
	0 - 1

	INCENDIO
	0 - 1

	OTROS
	0 - 1

D (Dimensionamiento): Revela o da idea de la envergadura del emprendimiento

	DOTACIÓN PERSONAL
	VALOR
	POTENCIA INSTALADA (HP)
	VALOR
	SUP CUB (M2)/SUP TOTAL (M2)
	VALOR

	<15
	0
	<25
	0
	<0,2
	0

	16-50
	1
	26-100
	1
	0,21-0,50
	1

	51-150
	2
	101-500
	2
	0,51-0,80
	2

	151-500
	3
	>500
	3
	0,81-1,00
	3

	>500
	4

Lo (Localización):

	ZONA
	VALOR
	CARENCIA DE SERVICIOS
	VALOR

	Parque Industrial
	0
	Agua
	0,5

	Industrial y Rural
	1
	Cloaca
	0,5

	Otras zonas
	2
	Luz
	0,5

	Urbana
	3
	Gas
	0,5

La carencia de servocios se refiere a la falta de redes de distribución o provisión de dichos servicios ya sea público o privado.

