

ACUERDO N° 200.-: En la Ciudad de San Luis a QUINCE días del mes de ABRIL de dos mil diez, reunidos en la Sala de Acuerdos los Señores Ministros del Superior Tribunal de Justicia, HORACIO GUILLERMO ZAVALA RODRÍGUEZ, OMAR ESTEBAN URÍA; FLORENCIO DAMIÁN RUBIO y OSCAR EDUARDO GÁTICA.-

DIJERON: Que teniendo en cuenta el Art. 218 de la Constitución Provincial, Ley IV-0088-2004 (5523 “R”) de Autonomía Económica, Financiera y Funcional del Poder Judicial y el Código tributario de la Provincia de San Luis, las disposiciones de la Ley VIII- 0254- 2007 y de la Ley VIII – 0254 – 2.009.

Que es preciso reglamentar el plan de pago para las tasas de justicia que se hubieren devengado a contribuyentes que tuvieran deudas con anterioridad al 31 de diciembre de 2.007, tal como lo establece el art. 54 de la Ley VIII – 0254 – 2.009.

ACORDARON: I) Establecer el régimen de facilidades de pago las tasas de justicia que se hubieren devengado con anterioridad al 31 de diciembre de 2.007.

II) Sujetos que pueden adherirse al Plan de Regularización Tributaria:

Los contribuyentes y/o responsables podrán regularizar las obligaciones incumplidas al 31 de diciembre de 2007 -se hallen o no intimadas, en proceso de determinación, recurridas en cualesquiera de sus instancias sea en sede administrativa, jurisdiccional o judicial, y/o las sometidas a juicio de apremio en cualesquiera de sus etapas procesales-.

III.- Sujetos excluidos:

Quedan excluidos del presente régimen los contribuyentes y/o responsables contra quienes existiere denuncia formal o querrela penal por delitos comunes que resulten conexos con el incumplimiento de sus obligaciones tributarias o de terceros.-

IV Deudas que pueden incluirse en el Plan:

Se podrán incorporar al Plan de pagos las deudas por tasas judiciales anteriores al año 31 de diciembre de 2.007 -se hallen o no intimadas, en proceso de determinación, recurridas en cualesquiera de sus instancias sea en sede administrativa, jurisdiccional o judicial, las sometidas a juicio de apremio en cualesquiera de sus etapas procesales- y/o en concurso preventivo o quiebra.

V.- Acogimientos Parciales. Inadmisibilidad:

El presente régimen no admite acogimientos parciales .

VI.- Acogimiento. Individualización de gravámenes:

El contribuyente deberá individualizar en su acogimiento las deudas de los juicios por las que adeuda tasas de justicia que serán regularizadas por el presente régimen.

Sin perjuicio de ello, el Superior Tribunal podrá consolidar en un único Plan, la totalidad de las obligaciones regularizadas, que correspondan a un mismo contribuyente y/o responsable, siempre que ello no afecte derechos y/o garantías de los administrados.

VII.- Modalidad de pago:

Las obligaciones incumplidas podrán regularizarse de contado o en cuotas, las cuotas serán iguales, mensuales y consecutivas.

Para el caso de pago de contado se realizará un descuento del 15 %, hasta del límite del capital.

VIII Prohibiciones:

VIII. 1 No podrán cancelarse las obligaciones regularizadas por este régimen con créditos fiscales.

VIII. 2. En ningún caso podrán acumularse los beneficios otorgados por el presente régimen con los concedidos por otras normas anteriores a la presente Ley.

IX.-

Las deudas comprendidas en la presente resolución, podrán ser regularizadas bajo las siguientes modalidades:

IX.1. Interés resarcitorio: Los contribuyentes y/o responsables, recalcularán la obligación a regularizar aplicando al capital histórico adeudado, la tasa del 0,25 (cero veinticinco por ciento) mensual sobre dicho monto, hasta el momento de acogimiento al presente plan. Queda condonado el 1,75 % del interés resarcitorio establecido por el art. 88 CT.

IX.2. Cuotas: El plan de pago no podrá exceder las 36 (treinta y seis) cuotas y deberá ingresarse el 15 % del monto adeudado

IX.3. Interés de financiación: Se fijará de acuerdo a la siguiente tabla:

CANTIDAD DE CUOTAS PACTADAS	TASA A APLICAR (mensual)
De 01 a 12	0,5 %
De 13 a 36	1,0 %

9.4 Multas. Pago al contado. Las multas establecidas por el artículo 311° CT-se hallen o no intimadas, en proceso de determinación, recurridas en cualquiera de sus instancias sea en sede administrativa, jurisdiccional o judicial, y las sometidas a juicio de apremio en cualesquiera de sus etapas procesales- se reducirán en un 15% (quince por ciento) siempre que se cancelen de contado.

X).- Cálculo de interés:

Las cuotas que devenguen intereses se calcularán de acuerdo a la siguiente fórmula:

$$C = (D - M) \cdot i \frac{(1+i)^n - 1}{(1+i)}$$

C: Importe de la cuota

D: Importe de la deuda a regularizar

M: Importe de la entrega inicial

n : Número de cuotas solicitadas

i: Tasa de interés

XI Obligación principal conformada y abonada con anterioridad. Multa pendiente de pago:

En los supuestos que habiendo mediado fiscalización y/o intimación, el contribuyente y/o responsable hubiere conformado y cancelado en su totalidad la deuda calculada por la OFICINA DE CONTRALOR DE TASAS JUDICIALES, quedando pendiente el ingreso de la multa del caso, podrá acogerse al presente régimen por dicha multa. En tal sentido, las multas se reducirán en QUINCE POR CIENTO (15%) de pleno derecho en caso de cancelación de contado. Para la cancelación de multa en cuotas, resultan de aplicación los artículos IX a X de la presente.

XII La solicitud de adhesión al régimen se formalizará, hasta el día 18 de diciembre de 2010, inclusive, ante el juez de la causa y el expediente donde se ha configurado el hecho imponible. La sola presentación no implica conceder beneficio de ningún tipo hasta tanto el magistrado a cargo haya evaluado la petición, para lo cual puede si lo considera oportuno o conveniente solicitar informe de la Oficina de Contralor de Tasas Judiciales.

El escrito solicitando la adhesión , tendrá el carácter de declaración jurada, en donde el solicitante determinará la obligación que se regulariza y deberá ser acompañado por el ingreso de un pago a cuenta que no podrá ser inferior al

equivalente al quince por ciento (15%) del monto de la tasa de justicia incluida en el acogimiento.

XIII) EFECTOS DEL ACOGIMIENTO

El acogimiento importa el desistimiento de la acción y del derecho de todos los recursos que se hubieren promovido referente a la tasa de justicia regularizada en este plan de pagos. Encontrándose en trámite de juicio de apremio, el contribuyente que regularice la deuda deberá allanarse a la pretensión fiscal y hacerse cargo de las costas y gastos causídicos simultáneamente con la formalización de la presentación.

Del mismo modo implica la renuncia expresa e incondicionada del contribuyente al derecho de repetición, total o parcial de las obligaciones regularizadas, sus actualizaciones, intereses y multas que pudieran corresponder o renacer.

El acogimiento implica el reconocimiento expreso de la deuda y provoca la interrupción del curso de la prescripción de las acciones y poderes del Fisco Provincial.

XIV) El plan de pagos tendrá un máximo de 36 cuotas, que serán iguales, mensuales, consecutivas. La primera cuota deberá abonarse el último día hábil del mes siguiente al de la entrega inicial. El vencimiento de las cuotas restantes operará el último día hábil de cada mes posterior a aquel en que se pague la primer cuota y en orden sucesivo las restantes cuotas.

Es condición de validez del acogimiento al régimen el pago de la entrega inicial.

El importe de cada cuota no puede ser inferior a la suma de pesos doscientos veinte(\$220,00)

XV)Caducidad Del Plan De Pagos La caducidad del plan de facilidades de pago otorgado operará de pleno de derecho y será declarado por el juez, a pedido del Órgano de Contralor de Tasas y sin necesidad de interpelación alguna cuando se produzcan alguna de las causales que se indican a continuación:

- a) Falta de pago total o parcial de tres cuotas consecutivas o alternadas a la fecha de vencimiento de la tercera de ellas.
- b) La falta de pago de la última cuota a los sesenta días corridos contados desde la fecha de su vencimiento.
- c) Cuando el juicio terminara por alguno de los modos anormales de terminación del proceso antes de la fecha de vencimiento total de aquél, en cuyo caso se deberá cancelar la totalidad de las cuotas impagas y no vencidas, excluyendo el interés contemplado en las mismas.

En caso de caducidad, lo pagos efectuados se imputarán conforme el art. 85 CT.

De operarse la caducidad, se podrán seguir las acciones entabladas denunciando en el expediente judicial el incumplimiento del plan de pagos, o bien iniciar nuevas acciones judiciales, tendientes al cobro del total adeudado con más los intereses, recargos y multas que correspondan o renazcan.

XVI) El ingreso de las cuotas y del 5 % se efectuará en el formulario de pago tasa de justicia. El contribuyente deberá acompañar en el expediente la constancia de pago.

XVII) El plan de facilidades de pago se considerará aceptado, en la medida que reúna las condiciones y los requisitos previstos en este acuerdo. A tal efecto el será el Juez quien resuelva la concesión del plan de pagos.

XVIII) El control del cumplimiento de los requisitos formales del plan propuesto estará a cargo de la oficina de contralor de tasas judiciales. En el supuesto de rechazo, la oficina emitirá un dictamen, previo al dictado de la resolución por parte del Juez. Dicha resolución deberá indicar las causas que determinan el rechazo y será notificada al solicitante mediante cédula confeccionada por Secretaría.

XIX) Deudas en Juicio de Apremio:

Los contribuyentes y/o responsables cuyas obligaciones a regularizar se encuentren en juicio de apremio deberán:

- a) Manifestar por escrito ante el juez. la intención de regularizar la deuda incluida en juicios junto a las demás obligaciones vencidas impagas si existieren;
- b) El contribuyente deberá presentar certificado extendido por el Fiscal de Estado, donde se acredite el pago de la tasa de justicia, el pago y/o regularización de los honorarios, y la presentación de los escritos de allanamiento a las pretensiones del Fisco y de desistimiento de las excepciones y/o recursos interpuestos.
- c) Una vez acreditado el ingreso del pago de la Entrega Inicial el juzgado informará dicha circunstancia a Fiscalía de Estado acompañando copia del plan para su agregación en el expediente judicial, en el cual deberá ser presentado el escrito de allanamiento y/o desistimiento. La Fiscalía de Estado –según corresponda– procurará el dictado de sentencia firme y mantendrá las medidas cautelares preventivas o ejecutivas trabadas, excepto que, la Oficina de Contralor de Tasas, fundadamente se expida sobre la conveniencia de su levantamiento o sustitución en razón del monto ejecutado, plazos, solvencia y demás condiciones particulares del deudor. En caso de caducidad del plan podrán continuarse las acciones judiciales entabladas contra el ejecutado.

XX) Contribuyentes fallidos:

XX.1. Los contribuyentes que se encuentren en Proceso Concursal deberán acompañar, junto con la solicitud de acogimiento al plan, la documentación que acredite la autorización judicial para efectuarla.

En todos los casos, la solicitud de adhesión y la documentación exigida, deberá presentarse en el expediente. con una antelación mínima de TRES (3) DIAS a la fecha de vencimiento para el acogimiento.

XX.2. Cuando con posterioridad a la solicitud de acogimiento al plan se declare la apertura del concurso preventivo o se decretare la quiebra del contribuyente y/o responsable acogido, será condición de validez para el mantenimiento de los beneficios y, en su caso, de las facilidades de pago,

que acredite la autorización del Magistrado Interviniente para que continúe con el pago de las cuotas otorgadas. Caso contrario, sino se acredita dicha autorización con treinta (30) días de anterioridad al vencimiento del plazo para la presentación de las verificaciones de crédito, los planes otorgados caducarán de pleno derecho haciendo renacer la obligación principal junto con sus accesorios.-

XXI Ordenar que por Secretaría Contable se arbitren los medios para llevar adelante las medidas ordenadas en el presente.

Con lo que se dio por terminado el presente acto, disponiendo los Señores Ministros se comunique a quienes corresponda, firmando ante mi, doy fe.-