

TÍTULO NOVENO

DE LA PRESCRIPCIÓN

Plazos.

ARTÍCULO 115 - Prescriben por el transcurso de cinco (5) años:

- a) Las facultades de la Administración Provincial de Impuestos para determinar las obligaciones tributarias y para aplicar las sanciones por infracciones previstas en este Código;
- b) La acción de repetición, acreditación o compensación;
- c) El cobro judicial de los gravámenes y sus accesorios y multas por infracciones tributarias.
- d) La facultad de la Administración Provincial de Impuestos para disponer de oficio la devolución, acreditación o compensación de las sumas indebidamente abonadas.

Cuando se trate de contribuyentes o responsables del Impuesto sobre los Ingresos Brutos, que no se hallaren inscriptos ante la Administración Provincial de Impuestos, las facultades establecidas en el inciso a) del presente Artículo prescribirán por el transcurso de diez (10) años.

Iniciación de los términos.

ARTÍCULO 116 - Los términos de prescripción de las facultades y poderes de la Administración para determinar y exigir el pago de las obligaciones fiscales regidas por este Código, comenzarán a correr desde el 1° de enero siguiente al año al cual se refieren las obligaciones fiscales.

El término de prescripción de la acción para aplicar las multas y clausura 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 prescripción de todas las acciones que inicie el contribuyente comenzará a correr desde el primero de enero siguiente a la fecha del pago.

Los términos de prescripción establecidos en el artículo 115, no correrán mientras los hechos imponibles no hayan podido ser conocidos por la Administración por algún acto o hecho que los exteriorice en la Provincia.

Esta norma será de aplicación para las obligaciones de carácter instantáneo y para los tributos de base patrimonial en cuanto infrinjan normas de índole registral.

Sin perjuicio de lo establecido en el párrafo anterior, el impuesto no resultará exigible, cuando al momento de la exteriorización hubieran transcurrido más de

diez (10) años contados a partir del 1° de enero del año siguiente a la realización de los hechos impositivos.

El término de la prescripción de la acción para el cobro judicial de impuestos, tasas y contribuciones y accesorios y multas comenzará a correr desde la fecha de la notificación de la determinación impositiva o aplicación de multas o de resoluciones y decisiones definitivas que decidan los recursos contra aquellas.

Interrupción.

ARTÍCULO 117 - La prescripción de las acciones y poderes de la Administración para determinar las obligaciones fiscales y exigir el pago de las mismas se interrumpirá:

- a) Por el reconocimiento de la obligación impositiva por parte del contribuyente o responsable;
- b) Por renuncia al término corrido de la prescripción en curso;
- c) Por el inicio del juicio de apremio contra el contribuyente o responsable o, por cualquier acto judicial tendiente a obtener el cobro de lo adeudado.

En los casos previstos en los incisos a) y b) 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.

En los casos de reconocimiento de obligaciones producidas con motivo del acogimiento a planes de facilidades de pago, no resulta de aplicación el párrafo anterior, sino que el nuevo término de la prescripción comenzará a correr desde el 1 de enero del año siguiente al año en que opere la caducidad del mismo.

La prescripción de la acción para aplicar multas y clausuras o para hacerlas efectivas se interrumpirá por la comisión de nuevas infracciones, siempre que se encuentren firmes, 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 acción respectiva.

Suspensión.

ARTÍCULO 118 – Se suspenderá por un (1) año el curso de la prescripción de las acciones y poderes de la Administración en los supuestos que siguen:

- a) Desde la fecha de notificación fehaciente de la intimación administrativa de pago de tributos determinados, cierta o

presuntivamente, con relación a las acciones y poderes fiscales para exigir el pago intimado.

Cuando mediare recurso, la suspensión, hasta el importe del tributo liquidado, se prolongará hasta ciento ochenta (180) días después de notificada la resolución dictada en los mismos.

Cuando mediare recurso previsto en el artículo 24, inciso b), del Convenio Multilateral, siempre que el contribuyente o responsable notifique a la Administración Provincial de Impuestos de tal presentación en los términos y plazos previstos en el Reglamento Procesal para la Comisión Arbitral y Comisión Plenaria, la suspensión, hasta el importe del tributo reclamado se prolongará hasta ciento ochenta (180) días después de haber adquirido firmeza, según corresponda, la resolución dictada por la Comisión Arbitral o Plenaria y desde la fecha de la interposición de dicho Recurso.

La intimación de pago efectuada al deudor principal suspende las prescripciones de las acciones y poderes del fisco respecto de los responsables solidarios.

(Texto del inciso a) según Ley 13463, art. 59 –modif. inciso a) art.117de la Ley 13260- BO. 23/01/2015)

TEXTO ANTERIOR
ARTÍCULO 118 – inciso a)

- a) Desde la fecha de notificación fehaciente de la intimación administrativa de pago de tributos determinados, cierta o presuntivamente, con relación a las acciones y poderes fiscales para exigir el pago intimado.

Cuando mediare recurso, la suspensión, hasta el importe del tributo liquidado, se prolongará hasta ciento ochenta (180) días después de notificada la resolución dictada en los mismos.

Cuando mediare recurso previsto en el artículo 24 inciso b) del Convenio Multilateral, siempre que el contribuyente o responsable no haya hecho uso de los recursos establecidos en este Código Fiscal, y notifique a la Administración Provincial de Impuestos de tal presentación en los términos y plazos previstos en la Ordenanza Procesal de la Comisión Arbitral, la suspensión, hasta el importe del tributo reclamado se prolongará hasta ciento ochenta (180) días después de haber adquirido firmeza la resolución dictada por la Comisión Arbitral o Plenaria, según corresponda, desde la fecha de la interposición de dicho recurso.

La intimación de pago efectuada al deudor principal, suspende las prescripciones de las acciones y poderes del fisco respecto de los responsables solidarios.

(CF. – t.o. Decreto 4481/2014)

- b) Desde la fecha de la notificación fehaciente de la resolución condenatoria por la que se aplique multa. Si fuere recurrida, el término de la suspensión se contará desde la fecha de la resolución recurrida hasta ciento ochenta (180) días después de notificado el resultado del recurso interpuesto.

En caso de producirse denuncia penal, la suspensión de la prescripción se extenderá desde la fecha en que ocurra dicha

circunstancia hasta el día en que quede firme la sentencia judicial dictada en la causa penal respectiva.

Se suspenderá por ciento ochenta (180) días el curso de la prescripción de las acciones y poderes del Fisco para determinar y exigir el pago de los impuestos regidos por el presente Código, y para aplicar y hacer efectivas las multas, desde la fecha de notificación de la resolución de inicio del procedimiento de determinación de oficio o de la instrucción del sumario correspondiente, cuando se tratare del o los períodos fiscales próximos a prescribir y dichos actos se notifiquen dentro de los ciento ochenta (180) días corridos inmediatos anteriores a la fecha en que se produzca la correspondiente prescripción.

(Texto del inciso b) según Ley 13463, art.60 –modif. inciso b) art.117de la Ley 13260- BO. 23/01/2015)

TEXTO ANTERIOR

ARTÍCULO 118 – inciso b)

- b) Desde la fecha de la notificación fehaciente de la resolución condenatoria por la que se aplique multa. Si fuere recurrida, el término de la suspensión se contará desde la fecha de la resolución recurrida hasta ciento ochenta (180) días después de notificado el resultado del recurso interpuesto.

En caso de producirse denuncia penal, la suspensión de la prescripción se extenderá desde la fecha en que ocurra dicha circunstancia hasta el día en que quede firme la sentencia judicial dictada en la causa penal respectiva.

Se suspenderá por ciento veinte (120) días el curso de la prescripción de las acciones y poderes del Fisco para determinar y exigir el pago de los impuestos regidos por el presente Código, y para aplicar y hacer efectivas las multas, desde la fecha de notificación de la resolución de inicio del procedimiento de determinación de oficio o de la instrucción del sumario correspondiente, cuando se tratare del o los períodos fiscales próximos a prescribir y dichos actos se notifiquen dentro de los ciento ochenta (180) días corridos inmediatos anteriores a la fecha en que se produzca la correspondiente prescripción

(CF. – t.o. Decreto 4481/2014)