

**MAPA TRIBUTARIO MUNICIPAL
SOBRE HOTELES Y RESTAURANTES
Año 2015 (100 municipios)**

Autores:

- Nadin Argañaraz
- Sofía Devalle
- Pablo Costamagna
- Marianela Marcó
- Andrés Mir

IARAF

**INSTITUTO ARGENTINO
DE ANALISIS FISCAL**

Contenidos

I. Introducción	10
II. Aspectos metodológicos	10
III. El mapa tributario municipal sobre Restaurantes y Hoteles 2015.....	13
III. 1 Cambios legales en elementos tributarios sobre restaurantes y hoteles en 2015.....	13
III. 2 Rankings de carga tributaria municipal sobre restaurantes y hoteles en 2015.....	17
III. 3 Mapas de carga tributaria municipal sobre restaurantes y hoteles- 2015.....	27
IV. Evolución del indicador de carga tributaria municipal. 2015 vs 2014	30
IV. 1 Evolución promedio de la carga tributaria	30
IV. 2 Evolución del indicador por municipio. 2015 vs 2014	32
IV. 3 Resumen de los cambios sobre hoteles y restaurantes 2015-2014	37
V. Reflexiones finales	39
VI. Anexo: descuentos y adicionales	40

Claves

- A lo largo del presente informe se analiza la **carga tributaria formal que ejercen los municipios argentinos sobre el sector de Hoteles y Restaurantes**, a partir de lo establecido en la normativa tributaria municipal vigente al año 2015, para una muestra de los 100 municipios más grandes del país.
- Se construyen **Indicadores de Presión Tributaria** para determinados modelos de establecimientos productivos, que contemplan los principales elementos tributarios que inciden en el costo impositivo sobre el sector (**alícuotas generales y/o específicas, descuentos o bonificaciones, sobretasas o incrementos; montos mínimos; montos fijos**; entre otros) y que posibilitan una comparación homogénea entre jurisdicciones y a lo largo del tiempo.
- De la comparación de las normativas tributarias vigentes al 2015 y 2014 se advierten ciertas subas en la carga tributaria a los restaurantes y hoteles. Concretamente, 61 de los 100 municipios aplicaron algún tipo de cambio sobre los elementos tributarios que gravan al sector, si bien no todos estas modificaciones implicaron subas en la carga tributaria, puesto que depende del tipo de cambio y su relación con la evolución de la facturación del sector.
 - **En 5 de ellos el cambio se debió a subas de alícuotas, modificación que implica directamente un incremento en la presión tributaria**, al aumentar el porcentaje que se aplica sobre la facturación total.
 - Por su parte, **en 32 municipios se aplicaron ajustes en los montos mínimos, fijos y/o unidades tributarias**, lo cual va en línea con adecuar estos conceptos a la inflación.
 - **1** jurisdicción modificó la metodología de cálculo del tributo: Goya.
 - De los municipios restantes, **39 directamente no aplicaron ninguna modificación en la carga tributaria al sector**, mientras que **9 de los 14 municipios que aplican alícuotas por tramos de facturación actualizaron dicha variable para la aplicación de alícuotas diferenciales**, evitando con este cambio que se registren subas “implícitas”, como resultado de la inflación.

Síntesis de cambios legales en municipios. 2015 vs. 2014

SINTESIS DE LOS PRINCIPALES CAMBIOS SOBRE RESTAURANTES Y HOTELES 2015			
TIPO DE CAMBIO	Nº DE MUNICIPIOS	MUNICIPIOS DE LA MUESTRA	% SOBRE LA MUESTRA
MODIFICAN LA BASE IMPONIBLE	1	100	1%
SUBA DE ALICUOTAS LEGAL	5	78	6%
SUBA FIJO ANUAL/UNIDAD TRIBUTARIA/ MINIMO	32	100	32%
REDUCCION DE DESCUENTOS O AUMENTO DE ADICIONALES	10	100	10%
SIN CAMBIOS EN LA CARGA TRIBUTARIA	39	100	39%
CAMBIOS SOBRE LA CARGA TRIBUTARIA	61	100	61%
READECUACION DE TRAMOS A LA INFLACION	9	14	64%
SIN READECUACION DE TRAMOS A LA INFLACION	5	14	36%

Nota * : La suma de cada tipo de cambio supera el total de 100 debido a que en algunos municipios se verificaron más de uno de estos cambios, (ej.: se combinó suba de alícuotas con aumentos en mínimos.)

- Con respecto a las **bases imponibles**, es importante diferenciar del análisis de las normativas tributarias vigentes para los 100 municipios, que un **78%** de las jurisdicciones tributa al sector de Restaurantes y Hoteles (y a la actividad económica en general) mediante la aplicación de **alícuotas sobre la facturación total**, mientras que el **22%** restante grava a la actividad cobrando **montos fijos**, que pueden ser establecidos en función de la superficie, cantidad de empleados, tipo de actividad, entre otras cuestiones.
- Para el caso de los municipios que tributan mediante la aplicación de **alícuotas**, el **indicador de carga tributaria promedio sobre Hoteles y Restaurantes en 2015** se ubica en torno al **0.8% de la facturación**, mientras que para las jurisdicciones que cobran mediante la utilización de **montos fijos**, se estima un indicador promedio del **0,25%** de las ventas.
- En torno a estos valores promedio, el indicador varía en función del tamaño del establecimiento, particularmente para el grupo de municipios que gravan con montos fijos, en los que la carga tributaria tiende a ser mayor en el tamaño de establecimiento micro, debido a que estos valores tienen mayor incidencia en las unidades de menor facturación, mientras que decrece para las unidades de mayores ingresos.

Carga tributaria municipal sobre HOTELES Y RESTAURANTES.

En % sobre las ventas totales, netas de IVA. Año 2015.

Municipios que cobran con alícuota
Promedio 78 municipios

Municipios que cobran con monto fijo
Promedio 22 municipios

Fuente: IARAF en base a normativa tributaria municipal 2015.

- También se aprecian diferencias en cuanto al indicador de carga tributaria entre municipios. Por caso, entre los municipios que cobran con *alícuota*, tomando los establecimientos de tamaño GRANDE, las jurisdicciones entrerrianas de **Concordia, Gualeguaychú y Concepción del Uruguay**, junto con la bonaerense **Berazategui** y la cordobesa **Villa María** son las cinco que ejercen la mayor presión tributaria sobre este sector, que varía entre un 1,55% y un 2,7% de la facturación total.
- En el otro extremo, en **La Banda** (Santiago del Estero), **Villa Mercedes** y **San Luis**, el indicador no supera los 0,20% de los ingresos totales del sector.

Ranking municipal de carga tributaria sobre la HOTELES Y RESTAURANTES.

En % sobre las ventas totales, netas de IVA. Tamaño GRANDE. Año 2015.

78 Municipios que cobran con alícuota

BAJA CARGA TRIBUTARIA

ALTA CARGA TRIBUTARIA

Fuente: IARAF en base a normativa tributaria municipal 2015.

- Del grupo que cobra *montos fijos*, sobresalen **San Isidro, Luján y Neuquén**, cuyo indicador de carga tributaria sobre el sector varía entre un **0.704%** y un **0.85%** de las ventas totales¹.

Ranking municipal de carga tributaria sobre la HOTELES Y RESTAURANTES.

En % sobre las ventas totales, netas de IVA. Tamaño GRANDE. Año 2015.

22 Municipios que cobran con *fijos*

Fuente: IARAF en base a normativa tributaria municipal 2015.

- Considerando el otro extremo de tamaño, las empresas *MICRO*, se aprecia que el ranking se modifica bastante, como resultado de la mayor incidencia que tienen en este tamaño de establecimientos los montos mínimos. Por caso, en el grupo de localidades que cobran con alícuota, sobresalen Tigre, Ezeiza y Concepción del Uruguay, con una presión tributaria estimada entre 1.65% y 2.38%. Por su parte, Guaymallen lidera el ranking de municipios que tributan mediante fijos, estimándose la carga tributaria en un 2.25%.

¹ 2 Cabe aclarar que los casos de Luján, San Isidro y San Pedro se encuentran encuadrados como que cobran montos fijos, si bien aplican una modalidad mixta, según la cual los grandes establecimientos terminan abonando el tributo mediante la aplicación de alícuotas.

- Por el contrario, los municipios que aplican la menor carga tributaria son **Roque S.Peña, Formosa, San Rafael, La Banda, Maipú, Cipoletti, San Isidro, Rio Grande y General Roca**, con una carga que varía según el tamaño, pero que en todos los casos no supera el 0.2%.
- En cuanto a la evolución del indicador de carga tributaria para el tamaño de establecimiento *GRANDE*, se advierte que **un total de 35 de las 100 jurisdicciones incrementaron la carga tributaria sobre el sector de Restaurantes y Hoteles**, principalmente 5 de ellas por incrementos de alícuotas (Azul, Escobar, Olavarría, Resistencia y Villa Mercedes); en otras 3 debido a la suba (o creación) de sobretasas (Campana, Alta Gracia y Rosario); mientras que en las restantes el cambio se debió a incrementos en los montos mínimos o fijos por encima de las subas estimadas en la facturación. Por otro lado, **en 12 municipios se registraron reducciones en la presión tributaria**, debido a que el incremento en los montos fijos resultó en menor proporción que la suba en la facturación (o también a que en ciertos casos no hubo modificaciones en los montos fijos, con lo cual se reduce su incidencia en la facturación).
- La situación para el resto de los tamaños de establecimientos fue similar a la planteada para el tamaño grande, con algunas diferencias en la magnitud de las variaciones en determinados municipios.
- En el próximo informe se complementará el estudio de la carga tributaria provincial y municipal con el de la nacional, a los fines de tener una visión de la presión tributaria global que recaee sobre el sector de los restaurantes y hoteles.

Síntesis de las variaciones en la carga tributaria sobre los Restaurantes y Hoteles. Período 2014- 2015. Municipios que cobran con alícuota

Fuente: IARAF en base a normativa tributaria municipal 2015.

Síntesis de las variaciones en la carga tributaria sobre los Restaurantes y Hoteles. Período 2014- 2015. Municipios que cobran con monto fijo

Fuente: IARAF en base a normativa tributaria municipal 2015.

MAPA TRIBUTARIO MUNICIPAL SOBRE RESTAURANTES Y HOTELES

– AÑO 2015–

I. Introducción

A lo largo del presente informe se analiza la **carga tributaria formal que ejercen los municipios argentinos sobre el sector de Restaurantes y Hoteles**, a partir de lo establecido en la normativa tributaria municipal vigente al año 2015.

Particularmente, se analiza la estructura legal de la tasa que incide sobre la actividad económica y que recibe diferentes denominaciones según el municipio (*Tasa de Seguridad e Higiene, Tasa de Comercio e Industria, Derecho de Registro e Inspección*, entre otras). En este informe se trabaja con una muestra de los 100 municipios más grandes del país en cuanto a población se refiere, bajo la restricción que quede representada siempre al menos una localidad de cada provincia.

De este modo, se construyen en el trabajo rankings de presión tributaria municipal para el año 2015, realizándose comparaciones con los rankings correspondientes al año 2014 y analizando los principales cambios legales acontecidos en la carga tributaria en durante el último año.

II. Aspectos metodológicos

Debido a la heterogeneidad entre municipios en cuanto a modo de aplicar esta tasa (mayor aún que la disparidad observada para el caso del Impuesto a los Ingresos Brutos) se trabaja en el estudio con la misma metodología aplicada para el caso provincial consistente en construir *Indicadores de Presión Tributaria* para determinados modelos de establecimientos productivos, a los fines de tener una unidad en común que permita establecer comparaciones entre jurisdicciones y analizar los cambios a lo largo del tiempo.

Se trabaja con la normativa tributaria vigente al 2015 en la muestra de 100 municipios (ordenanzas fiscales e impositivas en cada caso), teniéndose en cuenta en el análisis los principales elementos tributarios que inciden en el costo impositivo del sector de restaurantes y hoteles, como pueden ser las **alícuotas generales y/o específicas, descuentos o bonificaciones, sobretasas o incrementos; montos mínimos; montos fijos**; entre otros aspectos que inciden en la verdadera carga tributaria que recae sobre los contribuyentes formales.

Se continúa trabajando con los **Micro, Pequeña, Mediana y Grande** utilizados en el informe de provincias.

Cuadro 1: Casos de facturación anual considerados- Sector de restaurantes y hoteles

Micro	\$ 600.000
Pequeña	\$ 6.000.000
Mediana	\$ 24.000.000
Grande	\$ 152.000.000

A partir de dichos modelos, se calcularon **índices de carga tributaria** teniendo en cuenta los elementos tributarios vigentes en las respectivas normativas tributarias. Estos indicadores muestran la carga tributaria formal ejercen los municipios sobre una actividad, expresada como un porcentaje de las ventas totales netas de IVA, y permiten la comparación entre jurisdicciones y a lo largo del tiempo.

La muestra de municipios con la que se trabaja en el presente informe se detalla en el cuadro a continuación:

Cuadro 2: Muestra de municipios analizados.

MUNICIPIO	PROVINCIA	MUNICIPIO	PROVINCIA
ALMIRANTE BROWN	BUENOS AIRES	ALTA GRACIA	CORDOBA
AVELLANEDA	BUENOS AIRES	CORDOBA	CORDOBA
AZUL	BUENOS AIRES	RIO CUARTO	CORDOBA
BAHIA BLANCA	BUENOS AIRES	RIO TERCERO	CORDOBA
BERAZATEGUI	BUENOS AIRES	SAN FRANCISCO	CORDOBA
BERISSO	BUENOS AIRES	VILLA CARLOS PAZ	CORDOBA
CAMPANA	BUENOS AIRES	VILLA MARIA	CORDOBA
CHIVILCOY	BUENOS AIRES	CORRIENTES	CORRIENTES
ENSENADA	BUENOS AIRES	GOYA	CORRIENTES
ESCOBAR	BUENOS AIRES	CONCEPCION DEL URUGUAY	ENTRE RIOS
ESTEBAN ECHEVERRIA	BUENOS AIRES	CONCORDIA	ENTRE RIOS
EZEIZA	BUENOS AIRES	GUALEGUAYCHU	ENTRE RIOS
FLORENCIO VARELA	BUENOS AIRES	PARANA	ENTRE RIOS
GENERAL PUEYRREDON	BUENOS AIRES	FORMOSA	FORMOSA
GENERAL SAN MARTIN	BUENOS AIRES	SAN SALVADOR DE JUJUY	JUJUY
HURLINGHAN	BUENOS AIRES	SANTA ROSA	LA PAMPA
ITUZAINGO	BUENOS AIRES	LA RIOJA	LA RIOJA
JOSE C PAZ	BUENOS AIRES	GENERAL ALVEAR	MENDOZA
JUNIN	BUENOS AIRES	GODOY CRUZ	MENDOZA
LA MATANZA	BUENOS AIRES	GUAYMALLEN	MENDOZA
LA PLATA	BUENOS AIRES	MAIPU	MENDOZA
LANUS	BUENOS AIRES	MENDOZA	MENDOZA
LOMAS DE ZAMORA	BUENOS AIRES	SAN FAREL	MENDOZA
LUJAN	BUENOS AIRES	SAN MARTIN	MENDOZA
MALVINAS ARGENTINAS	BUENOS AIRES	EL DORADO	MISIONES
MERLO	BUENOS AIRES	OBERA	MISIONES
MORENO	BUENOS AIRES	POSADAS	MISIONES
MORON	BUENOS AIRES	NEUQUEN	NEUQUEN
NECOCHEA	BUENOS AIRES	CIPOLLETTI	RIO NEGRO
OLAVARRIA	BUENOS AIRES	GENERAL ROCA	RIO NEGRO
PERGAMINO	BUENOS AIRES	SAN CARLOS DE BARILOCHE	RIO NEGRO
PILAR	BUENOS AIRES	SALTA	SALTA
QUILMES	BUENOS AIRES	ORAN	SALTA
SAN FERNANDO	BUENOS AIRES	RIVADAVIA	SAN JUAN
SAN ISIDRO	BUENOS AIRES	SAN JUAN	SAN JUAN
SAN MIGUEL	BUENOS AIRES	SAN LUIS	SAN LUIS
SAN NICOLAS	BUENOS AIRES	VILLA MERCEDES	SAN LUIS
SAN PEDRO	BUENOS AIRES	CALETA OLIVIA	SANTA CRUZ
TANDIL	BUENOS AIRES	RIO GALLEGOS	SANTA CRUZ
TIGRE	BUENOS AIRES	RAFAELA	SANTA FE
TRES DE FEBRERO	BUENOS AIRES	RECONQUISTA	SANTA FE
VICENTE LOPEZ	BUENOS AIRES	ROSARIO	SANTA FE
ZARATE	BUENOS AIRES	SAN LORENZO	SANTA FE
S.F.V. DE CATAMARCA	CATAMARCA	SANTA FE	SANTA FE
RESISTENCIA	CHACO	SANTO TOME	SANTA FE
ROQUE SAENS PEÑA	CHACO	VENADO TUERTO	SANTA FE
COMODORO RIVADAVIA	CHUBUT	LA BANDA	SGO. DEL ESTERO
PUERTO MADRYN	CHUBUT	SANTIAGO	SGO. DEL ESTERO
TRELEW	CHUBUT	RIO GRANDE	TIERRA DEL FUEGO
		USHUAIA	TIERRA DEL FUEGO
		SAN MIGUEL DE TUCUMAN	TUCUMAN

III. El mapa tributario municipal sobre Restaurantes y Hoteles 2015

Durante el año 2015 en los municipios se advierten ciertas modificaciones en elementos tributarios. A continuación se detallan los principales cambios detectados en la normativa sobre el sector de restaurantes y hoteles en los 100 municipios, con respecto a lo observado en el año 2014, para luego construirse los nuevos rankings de carga tributaria sobre el sector vigentes al 2015 y cuantificarse los cambios en la carga tributaria.

III. 1 Cambios legales en elementos tributarios sobre restaurantes y hoteles en 2015

Durante el 2015, 61 de los 100 municipios aplicaron algún tipo de suba tributaria al sector.

- **En 5 de ellos el cambio se debió a subas de alícuotas, modificación que implica directamente un incremento en la presión tributaria**, al aumentar el porcentaje que se aplica sobre la facturación total. Azul, Escobar, Olavarría, Villa Mercedes y Resistencia fueron las localidades que subieron las alícuotas al sector, con subas de entre el 10% y el 43% y en algunos casos solo sobre grandes contribuyentes, tal como se detalla en el siguiente cuadro. Asimismo, diez ciudades establecieron incrementos en los adicionales de alícuota o reducciones de los descuentos.
- Por su parte, **en 32 municipios se aplicaron ajustes en los montos mínimos, fijos y/o unidades tributarias**, lo cual va en línea con adecuar estos conceptos a la inflación. Estos casos van a implicar una suba en la presión tributaria siempre y cuando el aumento aplicado en los montos supere al aumento de la facturación en el mismo período. En caso contrario, representarían en realidad una baja en la presión tributaria.
- **1** jurisdicción modificó la metodología de cálculo del tributo: Goya.
- De los municipios restantes, **39 directamente no aplicaron ninguna modificación en la carga tributaria al sector**, mientras que **9 de los 14 municipios que aplican alícuotas por tramos de facturación actualizaron dicha variable para la aplicación de alícuotas diferenciales**, lo cual va en línea con evitar que se incremente la presión tributaria por el mero aumento en la facturación nominal, cuando existen alícuotas crecientes a mayores niveles de ingresos.

Cuadro 3: Síntesis de cambios legales en municipios. 2015 vs. 2014

SINTESIS DE LOS PRINCIPALES CAMBIOS SOBRE RESTAURANTES Y HOTELES 2015			
TIPO DE CAMBIO	Nº DE MUNICIPIOS AFECTADOS	MUNICIPIOS DE LA MUESTRA	% SOBRE LA MUESTRA
MODIFICAN LA BASE IMPONIBLE	1	100	1%
SUBA DE ALICUOTAS LEGAL	5	78	6%
SUBA FIJO ANUAL/UNIDAD TRIBUTARIA/ MINIMO	32	100	32%
REDUCCION DE DESCUENTOS O AUMENTO DE ADICIONALES	10	100	10%
SIN CAMBIOS EN LA CARGA TRIBUTARIA	39	100	39%
CAMBIOS SOBRE LA CARGA TRIBUTARIA	61	100	61%
READECUACION DE TRAMOS A LA INFLACION	9	14	64%
SIN READECUACION DE TRAMOS A LA INFLACION	5	14	36%

Nota *: La suma de cada tipo de cambio supera el total de 100 debido a que en algunos municipios se verificaron más de uno de estos cambios, como por ejemplo se dio de manera combinada la suba de alícuotas con aumentos en mínimos.

A continuación se presenta un breve detalle de lo sucedido en los municipios que evidenciaron modificaciones en la normativa tributaria aplicable al sector de Hoteles y Restaurantes.

Cuadro 4: Detalle con los principales cambios legales en municipios. 2015 vs. 2014

Buenos Aires	Almirante Brown	Se incrementa el mínimo por personal en relación de dependencia en un 27%. Se elimina lo dispuesto en ARTICULO 16: "Los contribuyentes que no adeuden cuotas al vencimiento de la cuota en vigencia tendrán un descuento del 5%.
Buenos Aires	Avellaneda	El adicional por protección ciudadana pasa de \$15 a \$22 mensuales (46%). Se mantienen las alícuotas legales. Los mínimos se incrementan un 30%
Buenos Aires	Azul	Se incrementa la alícuota legal un 25% de 0,297% 0,371% para los contribuyentes de mayor facturación.
Buenos Aires	Bahía Blanca	Se incrementa un 55% el salario mínimo vital y móvil utilizado para el cálculo del adicional por personal en relación de dependencia lo que genera una suba de la presión. Se incrementan los montos mínimos un 28%.
Buenos Aires	Berisso	Se crea el fondo adicional para la seguridad pública, el cual es un importe fijo de \$25 por mes. No se modifican los mínimos ni para Hoteles ni para Restaurantes y dado que en el tamaño Micro son influyentes, su peso sobre la facturación es menor que en 2014, por la actualización de dicha facturación al contexto inflacionario vigente.
Buenos Aires	Campana	Se agrega un adicional que consiste en la tasa aporte para la Salud Publica (15%)
Buenos Aires	Chivilcoy	Se actualiza el importe máximo a tributar de \$20000 a \$30000 lo que implica una suba del 50%. Se incrementan los mínimos en un 21%

Buenos Aires	Ensenada	En micro no se aplica alícuota porque es a partir de \$1500000 anual, dicho fijo no se actualizo, la alícuota que recae sobre el resto de los tamaños no se modificó.
Buenos Aires	Escobar	Se incrementa alícuota gran contribuyente un 9%, mediano contribuyente 11% y contribuyente general 12,5%. Se incrementan mínimos en un 25%
Buenos Aires	Esteban Echeverría	La alícuota legal para Restaurantes se mantiene en 1%, por su parte Hoteles no tiene una alícuota específica sino que aplica una alícuota por tramos en donde tanto los montos de facturación como así también los tramos de alícuotas no se vieron actualizados.
Buenos Aires	Ezeiza	Incremento de un 25% en los mínimos para Restaurantes y de 40% para Hoteles.
Buenos Aires	Hurlingham	No se modifican los tramos de alícuota y por la actualización de la facturación al ritmo inflacionario se pasa a tramos superiores.
Buenos Aires	Junín	Incremento en la sobre tasa en función al monto determinado de TSH.
Buenos Aires	La Matanza	Se readecuan los tramos de alícuotas.
Buenos Aires	Luján	Se actualiza el sueldo del agente para el cálculo de la tasa un 30%, los tamaños más grandes del sector están gravados vía alícuota y esta no varió.
Buenos Aires	Mar del Plata	No se modifican los dos Tramos Originales de Ingresos para la determinación de la tasa a aplicar, pero se agrega un tercer tramo con una alícuota de 0,9%.
Buenos Aires	Merlo	Alícuotas por tramos, no se modifican ni las alícuotas ni los tramos de facturación.
Buenos Aires	Moreno	Se incrementa un 35% el mínimo por habitación para Hoteles, el cual repercute en mayor medida en el tamaño Micro.
Buenos Aires	Morón	Se actualiza el mínimo un 30% (se emplea el promedio de los mínimos). Se agregan tres tramos más de alícuotas. Los tramos ya vigentes en el ejercicio 2014 se actualizan un 25% en cuanto a los topes de facturación para cada tramo.
Buenos Aires	Olavarría	Se incrementa el mínimo general y la alícuota legal en un 20%. El mínimo pasa de \$100 a \$ 120 por mes y la alícuota legal pasa de 0,40% a 0,48%.
Buenos Aires	Pilar	Alícuotas por tramos de facturación se incrementan entre un 30% y un 70%. En el ejercicio 2014 sobre el sector se aplicaba una alícuota del 0,50%. En 2015 3 tramos de alícuotas: 0,65%, 0,75% y 0,85%. Se incrementan los montos mínimos un 25%
Buenos Aires	Quilmes	El mínimo se incremento de \$500 a \$680 (36%) mensuales y es superior a base imponible por alícuota en el tamaño micro
Buenos Aires	San Isidro	Se incrementa el adicional por persona afectada un 25%, los importes básicos por m2 suben un 38%. Para facturaciones bimestrales superiores a 320.000 pesos se aplica una alícuota del 0,60%.
Buenos Aires	San Miguel	Tiene un importe mínimo que consta de dos partes, una de ellas en función al personal en relación de dependencia y la otra en función a los metros cuadrados ocupados. El importe promedio por metro cuadrado se incremento un 69% mientras que en el caso del importe en función al personal el incremento fue de un 35%.

Buenos Aires	San Nicolás de los Arroyos	Incremento del mínimo un 27%
Buenos Aires	San Pedro	Se unifica e incrementa un (36%) el valor del jornal mensual para el cálculo de la liquidación de la tasa. Aquellas industrias que facturen más de 35 millones anuales se comienzan a gravar a una alícuota específica del 0,15%.
Buenos Aires	Tandil	Se incrementan los mínimos un 38% tanto sobre Hoteles como sobre Restaurantes. La alícuota legal permanece constante
Buenos Aires	Tigre	La tasa por personal en relación de dependencia se incrementa entre un 8% y un 15%. Los Mínimos Mensuales Generales se incrementan entre un 30% y un 40% dependiendo del tamaño de la misma. La tasa adicional de protección ciudadana pasa de 5% en 2014 a 10% en 2015 lo que implica un aumento interanual del 100%.
Catamarca	San Fernando del Valle de Catamarca	Se incrementa el importe fijo que se cobra a Restaurantes un 30%, en el caso de Hoteles tributan una alícuota que no se modifico con respecto al ejercicio 2014. Es un municipio que aplica una modalidad mixta de cobro en el caso de Restaurantes y Hoteles.
Chaco	Resistencia	Se actualiza la facturación para Gran Contribuyente de \$8.000.000 a \$8.400.000 un (5%). Se incrementa la alícuota para grandes contribuyentes de 0,60% a 0,75% (25%).
Córdoba	Alta Gracia	Se incrementa el adicional por obra pública.
Córdoba	Villa María	Mediante el Art. 19 Bis, se introduce un ajuste para las alícuotas del Art. 19 (Generales y Especiales), consistente en aplicarles un coeficiente para cada categoría. El incremento sobre la carga varía entre un 5% y un 10% dependiendo de la facturación anual.
Corrientes	Goya	Cambia la ordenanza y modifica la base imponible.
La Pampa	Santa Rosa	Incremento de los montos fijos mensuales sobre hoteles y restaurantes cercano al 25%.
Mendoza	General Alvear	Se incrementan un 76% los montos fijos sobre Hoteles y Restaurantes
Mendoza	Godoy Cruz	Se incrementan los montos fijos anuales un 51% con respecto a los aplicados sobre el sector en el año 2014
Mendoza	Guaymallén	Se incrementa el valor de la unidad tributaria en un 55%. Las unidades tributarias asignadas a cada actividad no varían.
Mendoza	Mendoza	Se incrementa el valor de la unidad tributaria en un 30% de \$0,77 en 2014 a \$1 en 2015. La cantidad de unidades tributarias por actividad permanece sin variaciones respecto al 2014.
Mendoza	San Martín	Se incrementa el valor en pesos de la unidad tributaria en un 30%.
Mendoza	San Rafael	Se incremento el valor del punto un 30%
Neuquén	Neuquén	Fijos según facturación se escala a los siguientes niveles de la escala. Montos fijos según tramos de facturación, solo se actualizan los fijos para facturaciones superiores a 500 millones anuales.
Río Negro	General Roca	Se incrementa el valor del punto por zona en poco más del 25%.
San Juan	Rivadavia	Se incrementan un 40% los importes mínimos sobre Restaurantes y Hoteles.

San Juan	San Juan	Se incrementan un 30% en promedio los importes fijos aplicados sobre Restaurantes y Hoteles.
San Luis	Villa Mercedes	Se incrementa el adicional por escuelas un 25%. Dado que las actualizaciones de las alícuotas son escalonadas a lo largo del año (4% en marzo y junio; 3% en agosto), el incremento interanual efectivo es del 9,2%. El incremento de los montos mínimos es del 40%.
Santa Fe	Reconquista	Incremento del mínimo en un 30%.
Santa Fe	Rosario	Se establece a partir del 2015 un adicional para Hoteles y Hospedajes de 0,20%. Se hace lo propio para Bares Restaurantes y Pizzerías y en este caso el adicional es del 0,10%.
Santa Fe	Santa Fe	Se reduce un 20% la alícuota sobre las actividades gastronómicas de 1,20% a 1%. Hoteles no modifica alícuota.
Santiago del Estero	La Banda	En tamaño micro no se aplica alícuota porque es a partir de \$1500000 anual, dicho fijo no se actualizo, la alícuota que recae sobre el resto de los tamaños no se modificó.
Santiago del Estero	Santiago del Estero	El importe fijo por habitación se incremento un 25% mientras que en el caso de Restaurantes el importe fijo mensual se incremento un 170% con respecto a valores del 2014.

III. 2 Rankings de carga tributaria municipal sobre restaurantes y hoteles en 2015.

En el presente apartado se exponen los rankings de carga tributaria correspondientes al año 2015 para los 100 municipios de la muestra. Cabe recordar que a nivel municipal se aprecia una importante heterogeneidad entre localidades al momento de tributar la tasa de seguridad e higiene- diferentes bases imponibles, alícuotas, montos fijos, entre otros elementos tributarios- que hacen necesaria la construcción de **indicadores de carga tributaria** a los fines de englobar la mayor cantidad posible de estos elementos y hacer comparable entre sí a las jurisdicciones.

En primer lugar, con respecto a las bases imponibles, del análisis de las normativas tributarias vigentes al 2015 para los 100 municipios, se aprecia que un **78%** de la muestra considerada tributa al sector de restaurantes y hoteles mediante la aplicación de **alícuotas sobre la facturación total**, mientras que el **22%** restante grava a la actividad cobrando **montos fijos** que pueden ser establecidos en función de la superficie, cantidad de empleados, tipo de actividad, entre otras cuestiones. En cuanto a los cambios observados en las bases imponibles con relación al 2014, el mayor impacto se ve en el municipio de Goya donde se modifica para el año 2015, íntegramente la legislación fiscal (Código Fiscal y Ordenanza Tributaria) pasando de tributar un monto fijo por empleados a pagar una alícuota, y puesto que el monto fijo que regía anteriormente representaba un porcentaje muy bajo de los ingresos, cercano a cero, al aplicar una alícuota (si bien ésta no resulta de las más elevadas, tal como se pudo apreciar en el ranking), el cambio en términos porcentuales es significativo. Hasta el año 2014 inclusive se tributaba en función a la cantidad de personal en relación

de dependencia un importe fijo anual, que ninguna relación tenía con los montos facturados en el ejercicio. A partir de este año y con la modificación de los códigos, recae sobre el sector una alícuota específica del 0.30%, Esta reforma tributaria ubica a Goya en el primer lugar del ranking con un incremento entre un 700% y un 1700% dependiendo del tamaño específico.

Gráfico 1: Síntesis de la base imponible sobre la que recae el cobro de la TSH en Restaurantes y Hoteles. Muestra de 100 municipios.

Fuente: IARAF en base a normativa tributaria municipal 2015.

A su vez, también en ambos grupos se verifican múltiples combinaciones de formas de tributar la actividad económica, que van desde la aplicación de una alícuota general sobre todas las actividades, hasta el cobro de alícuotas diferenciales por rubro de actividad o por facturación, y la utilización conjunta de alícuotas más montos mínimos (o fijos), entre otras modalidades.

Además de las complicaciones que esta situación genera en empresas localizadas en múltiples jurisdicciones, es importante remarcar que en la mayoría de los municipios analizados, al cobrarse como un porcentaje de la facturación esta tasa termina funcionando de manera prácticamente igual que el Impuesto a los Ingresos Brutos que aplican las provincias (si bien la alícuota tiende a ser menor en el caso municipal que en el provincial), con los consecuentes efectos distorsivos que ocasionan estas formas de tributación.

El cuadro a continuación especifica de manera general a la base imponible según si se utilizan alícuotas o montos fijos.

Cuadro 5: Base imponible sobre la que recae el cobro de la TSH a los restaurantes y hoteles en cada localidad. Muestra de 100 municipios- Año 2015.

Provincia	Municipio	Base imponible
Buenos Aires	Almirante Brown	Ingresos
Buenos Aires	Avellaneda	Ingresos
Buenos Aires	Azul	Ingresos
Buenos Aires	Bahía Blanca	Ingresos
Buenos Aires	Berazategui	Ingresos
Buenos Aires	Berisso	Ingresos
Buenos Aires	Campana	Ingresos
Buenos Aires	Chivilcoy	Ingresos
Buenos Aires	Ensenada	Ingresos
Buenos Aires	Escobar	Ingresos
Buenos Aires	Esteban Echeverría	Ingresos
Buenos Aires	Ezeiza	Ingresos
Buenos Aires	Florencio Varela	Ingresos
Buenos Aires	General San Martín	Ingresos
Buenos Aires	Hurlingham	Ingresos
Buenos Aires	Ituzaingó	Ingresos
Buenos Aires	José C. Paz	Ingresos
Buenos Aires	Junín	Ingresos
Buenos Aires	La Matanza	Ingresos
Buenos Aires	La Plata	Ingresos
Buenos Aires	Lanús	Ingresos
Buenos Aires	Lomas de Zamora	Ingresos
Buenos Aires	Luján	Fijo según actividad, superficie, empleados y/u otros
Buenos Aires	Malvinas Argentinas	Ingresos
Buenos Aires	Mar del Plata	Ingresos
Buenos Aires	Merlo	Ingresos
Buenos Aires	Moreno	Ingresos
Buenos Aires	Morón	Ingresos
Buenos Aires	Necochea	Ingresos
Buenos Aires	Olavarría	Ingresos
Buenos Aires	Pergamino	Ingresos
Buenos Aires	Pilar	Ingresos
Buenos Aires	Quilmes	Ingresos
Buenos Aires	San Fernando	Ingresos
Buenos Aires	San Isidro	Fijo según actividad, superficie, empleados y/u otros
Buenos Aires	San Miguel	Ingresos
Buenos Aires	San Nicolás de los Arroyos	Ingresos
Buenos Aires	San Pedro	Fijo según actividad, superficie, empleados y/u otros
Buenos Aires	Tandil	Ingresos
Buenos Aires	Tigre	Ingresos
Buenos Aires	Tres de Febrero	Ingresos
Buenos Aires	Vicente López	Ingresos
Buenos Aires	Zárate	Ingresos
Catamarca	San Fernando de Catamarca	Ingresos
Córdoba	Alta Gracia	Ingresos
Córdoba	Córdoba	Ingresos
Córdoba	Río Cuarto	Ingresos

Córdoba	Río Tercero	Ingresos
Córdoba	San Francisco	Ingresos
Córdoba	Villa Carlos Paz	Ingresos
Córdoba	Villa María	Ingresos
Corrientes	Corrientes	Ingresos
Corrientes	Goya	Ingresos
Chaco	Pcia. R.S.Peña	Fijo según actividad, superficie, empleados y/u otros
Chaco	Resistencia	Ingresos
Chubut	Cdoro. Rivadavia	Ingresos
Chubut	Puerto Madryn	Ingresos
Chubut	Trelew	Ingresos
Entre Ríos	Concepción del Uruguay	Ingresos
Entre Ríos	Concordia	Ingresos
Entre Ríos	Gualedguaychú	Ingresos
Entre Ríos	Paraná	Ingresos
Formosa	Formosa	Fijo según actividad, superficie, empleados y/u otros
Jujuy	San Salvador de Jujuy	Ingresos
La Pampa	Santa Rosa	Fijo según actividad, superficie, empleados y/u otros
La Rioja	La Rioja	Ingresos
Mendoza	General Alvear	Fijo según actividad, superficie, empleados y/u otros
Mendoza	Godoy Cruz	Fijo según actividad, superficie, empleados y/u otros
Mendoza	Guaymallén	Fijo según actividad, superficie, empleados y/u otros
Mendoza	Maipú	Fijo según actividad, superficie, empleados y/u otros
Mendoza	Mendoza	Fijo según actividad, superficie, empleados y/u otros
Mendoza	San Martín	Fijo según actividad, superficie, empleados y/u otros
Mendoza	San Rafael	Fijo según actividad, superficie, empleados y/u otros
Misiones	El Dorado	Ingresos
Misiones	Oberá	Ingresos
Misiones	Posadas	Ingresos
Neuquén	Neuquén	Fijo según actividad, superficie, empleados y/u otros
Neuquén	Cipolletti	Fijo según actividad, superficie, empleados y/u otros
Río Negro	General Roca	Fijo según actividad, superficie, empleados y/u otros
Río Negro	San Carlos De Bariloche	Ingresos
Salta	Salta	Ingresos
Salta	San Ramón de la Nueva Orán	Ingresos
San Juan	Rivadavia	Ingresos
San Juan	San Juan	Fijo según actividad, superficie, empleados y/u otros
San Luis	San Luis	Ingresos
San Luis	Villa Mercedes	Ingresos
Santa Cruz	Caleta Olivia	Fijo según actividad, superficie, empleados y/u otros

Santa Cruz	Río Gallegos	Fijo según actividad, superficie, empleados y/u otros
Santa Fe	Rafaela	Ingresos
Santa Fe	Reconquista	Ingresos
Santa Fe	Rosario	Ingresos
Santa Fe	San Lorenzo	Ingresos
Santa Fe	Santa Fe	Ingresos
Santa Fe	Santo Tomé	Ingresos
Santa Fe	Venado Tuerto	Ingresos
Santiago del Estero	La Banda	Ingresos
Santiago del Estero	Santiago del Estero	Fijo según actividad, superficie, empleados y/u otros
Tierra del Fuego	Río Grande	Fijo según actividad, superficie, empleados y/u otros
Tierra del Fuego	Ushuaia	Fijo según actividad, superficie, empleados y/u otros
Tucumán	San Miguel de Tucumán	Ingresos

Fuente: IARAF en base a normativa tributaria municipal 2015.

El **indicador de carga tributaria promedio** sobre Hoteles y Restaurantes en 2015 se ubica en torno al **0.8% de la facturación** en el caso de los municipios que tributan mediante la aplicación de **alícuotas**, y al **0,25%** para las jurisdicciones que cobran mediante la utilización de **montos fijos**.

En torno a estos valores promedio, el indicador varía en función del tamaño del establecimiento, particularmente para el grupo de municipios que gravan con montos fijos, en los que la carga tributaria tiende a ser mayor en el tamaño de establecimiento micro, debido a que estos valores tienen mayor incidencia en las unidades de menor facturación, mientras que decrece para las unidades de mayores ingresos.

Gráfico 2: Carga tributaria municipal sobre HOTELES Y RESTAURANTES.

En % sobre las ventas totales, netas de IVA. Año 2015.

Fuente: IARAF en base a normativa tributaria municipal 2015.

Cabe aclarar que en este análisis se consideró un promedio simple entre el indicador de carga tributaria sobre Hoteles y el correspondiente a la Restaurantes.

También se aprecia una amplia variabilidad en el indicador de carga tributaria si se desagrega el análisis por jurisdicción.

Los siguientes gráficos exponen los rankings de carga tributaria municipal sobre HOTELES Y RESTAURANTES considerando los dos extremos de tamaño de establecimiento: grande y micro, haciendo la separación de acuerdo a si tributan con alícuota o con monto fijo.

Gráfico 3: Ranking municipal de carga tributaria sobre la HOTELES Y RESTAURANTES.

En % sobre las ventas totales, netas de IVA. Tamaño GRANDE. Año 2015.

78 Municipios que cobran con alícuota

BAJA CARGA TRIBUTARIA

ALTA CARGA TRIBUTARIA

Fuente: IARAF en base a normativa tributaria municipal 2015.

En el caso del tamaño *GRANDE*, se aprecia que las jurisdicciones entrerrianas de **Concordia**, **Gualeduaychú** y **Concepción del Uruguay**, junto con **Berazategui** y **Villa María** son las que ejercen la mayor presión tributaria sobre este sector, que varía entre un **1,5%** y un **2,7%** de la facturación total.

Del grupo que cobra montos fijos, sobresalen **San Isidro, Luján y Neuquén**, cuyo indicador de carga tributaria sobre el sector varía entre un **0.704%** y un **0.85%** de las ventas totales².

Gráfico 4: Ranking municipal de carga tributaria sobre la HOTELES Y RESTAURANTES.

En % sobre las ventas totales, netas de IVA. Tamaño GRANDE. Año 2015

22 Municipios que cobran con *fijos*

Considerando el otro extremo de tamaño, las empresas *MICRO*, se aprecia que el ranking se modifica bastante, como resultado de la mayor incidencia que tienen en este tamaño de establecimientos los montos mínimos. Por caso, en el grupo de localidades que cobran con alícuota, sobresalen Tigre, Ezeiza, y Concepción del Uruguay, con una presión tributaria estimada entre 1.65% y 2.38%. Por su parte, Guaymallen lidera el ranking de municipios que tributan mediante fijos, estimándose la carga tributaria en un 2.25%.

² Cabe aclarar que los casos de Luján, San Isidro y San Pedro se encuentran encuadrados como que cobran montos fijos, si bien aplica una modalidad mixta, según la cual los grandes establecimientos terminan abonando el tributo mediante la aplicación de alícuotas.

Gráfico 5: Ranking municipal de carga tributaria sobre la HOTELES Y RESTAURANTES.

En % sobre las ventas totales, netas de IVA. Tamaño MICRO. Año 2015.

78 Municipios que cobran con alícuota

Fuente: IARAF en base a normativa tributaria municipal 2015.

Gráfico 6: Ranking municipal de carga tributaria sobre la HOTELES Y RESTAURANTES.

En % sobre las ventas totales, netas de IVA. Tamaño MICRO. Año 2015.

22 Municipios que cobran con *fijos*

Fuente: IARAF en base a normativa tributaria municipal 2015.

Por el contrario, los municipios que aplican la menor carga tributaria son **Roque S.Peña, Formosa, San Rafael, La Banda, Maipú, Cipoletti, San Isidro, Rio Grande y General Roca**, con una carga que varía según el tamaño, pero que en todos los casos no supera el 0.2%.

III.3 Mapas de carga tributaria municipal sobre RESTAURANTES Y HOTELES- 2015

En los siguientes mapas, (Ilustración 1: Mapa geográfico Argentina; Ilustración 2: Mapa geográfico Provincia de Buenos Aires), se han ubicado los municipios que constituyen la muestra bajo análisis. Una vez localizados geográficamente, se han diferenciado 4 grupos en función a la presión tributaria sobre el sector de RESTAURANTES Y HOTELES asignando a cada uno de ellos un color representativo de su carga impositiva. La clasificación comprende los siguientes grupos

- 1- Alta Presión Tributaria
- 2- Presión tributaria Media-Alta
- 3- Presión tributaria Media-Baja
- 4- Baja presión tributaria.

Se muestra en cada uno de los mapas adjuntos, la Carga tributaria municipal sobre el sector de RESTAURANTES Y HOTELES, como porcentaje sobre el total de ingresos durante el año 2015, en función a los subgrupos definidos anteriormente.

Tal como puede apreciarse, y solo a los fines ilustrativos se agrupan las jurisdicciones según su presión tributaria constituyéndose zonas en donde se presentan niveles similares de carga. De esta manera, se observa que la zona más austral del país presenta niveles de presión tributaria baja con alguna excepción.

En el centro del país, la Provincia de Córdoba, Santa Fe y Entre Ríos presentan niveles de presión tributaria mayores a los de la región patagónica.

Tal como se puede observar una gran cantidad de jurisdicciones de diversas provincias, entre ellas San Luis, La Rioja, San Juan, Mendoza, La Pampa, Catamarca y Santiago del Estero, constituyen una franja oriental del país donde (salvo escasas excepciones) prevalece una baja presión tributaria sobre el sector. En la ilustración 2 se puede observar que en el caso de la provincia de Buenos Aires prevalece una carga orientada hacia la carga tributaria media alta en la mayoría de los casos observados siendo los menos los casos en donde existe una presión tributaria baja, como la zona de Olavarría-Azul-Tandil.

Ilustración 1: Carga tributaria municipal sobre el sector de Restaurantes y Hoteles. (Como % sobre el total de ingresos). Año 2015.

BAJA CARGA TRIBUTARIA

ALTA CARGA TRIBUTARIA

Fuente: IARAF en base a normativa tributaria municipal 2015.

Ilustración 2: Carga tributaria municipal sobre el sector de Restaurantes y Hoteles en la provincia de Buenos Aires.

(Como % sobre el total de ingresos). Año 2015.

BAJA CARGA TRIBUTARIA

ALTA CARGA TRIBUTARIA

Fuente: IARAF en base a normativa tributaria municipal 2015.

IV. Evolución del indicador de carga tributaria municipal. 2015 vs 2014

En este apartado se expone la evolución de la carga tributaria sobre el sector de Hoteles y Restaurantes en el último año, mediante un análisis de los cambios en los indicadores de carga tributaria promedio y los construidos para cada municipio.

Es importante aclarar que las variaciones en el indicador reflejan los cambios legales presentados en el primer apartado del informe y también incluyen una actualización de las facturaciones utilizadas en los modelos de empresas consideradas. De este modo, un incremento en las alícuotas o en los descuentos aplicados modificará el indicador en la misma magnitud. Por el contrario, el impacto de un cambio en los montos mínimos o fijos dependerá de la magnitud en que fueron modificados en comparación con el aumento en la facturación supuesto.

IV. 1 Evolución promedio de la carga tributaria

En los siguientes gráficos se puede observar la evolución 2014-2015 de la presión tributaria promedio sobre el sector de Restaurantes y Hoteles para cada uno de los tamaños que constituyen la metodología de análisis.

Gráfico 7: Municipios que aplican ALICUOTA sobre el sector.

Evolucion de la carga tributaria promedio por tamaño. 2014-2015

Fuente: IARAF en base a normativa tributaria municipal 2015

En las jurisdicciones que tributan en función a una alícuota sobre la facturación, se ve un aumento interanual en todos los tamaños de empresas. La carga promedio sobre el sector para tamaño MICRO se incrementó un 1,21% con respecto al año 2014, pasando de 0,804% en 2014 a 0,814% en 2015.

En la pequeña empresa, continúa la tendencia y se pasa de una alícuota promedio del 0,748% en el año 2014 a 0,760% en 2015 lo que implica un incremento interanual del 1,55%.

Tanto la MEDIANA empresa como así también la GRAN empresa mantienen la propensión alcista. Concretamente la MEDIANA empresa manifiesta una suba de la carga tributaria promedio de un 1.45% interanual, incrementándose de 0,799% en 2014 a 0,810% en 2015. Por último la GRAN empresa sufre una elevación en su carga sobre el sector del 2.11% pasando de 0,821% en 2014 a 0,838% en 2015.

**Gráfico 8: Municipios que aplican MONTOS FIJOS sobre el sector.
Evolucion de la carga tributaria promedio por tamaño. 2014-2015**

Fuente: IARAF en base a normativa tributaria municipal 2015

En las jurisdicciones que tributan mediante un monto fijo, se ve un aumento interanual en todos los tamaños de empresas. Como puede verse en el grafico en general el peso de esos montos fijos sobre la facturación es mayor en las empresas MICRO, la carga promedio sobre el sector para tamaño MICRO se incremento un 1.59% con respecto al año 2014, pasando de 0,6111% en 2014 a 0,6208% en 2015.

En la pequeña empresa, continúa la tendencia y se pasa de una alícuota promedio del 0,1343% en el año 2014 a 0,1355% en 2015 lo que implica un incremento interanual del 0,86%.

Tanto la MEDIANA empresa como así también la GRAN empresa mantienen la propensión alcista si bien esta es menor en el caso de la GRAN empresa. Concretamente la MEDIANA empresa manifiesta una suba de la carga tributaria promedio de un 0,72% interanual, incrementándose de 0,1101% en 2014 a 0,1109% en 2015. Por último la GRAN empresa sufre una elevación en su carga sobre el sector del 0,28% pasando de 0,1389% en 2014 a 0,1393% en 2015.

IV. 2 Evolución del indicador por municipio. 2015 vs 2014

En cuanto a la evolución del indicador de carga tributaria para el tamaño de establecimiento *GRANDE*, se advierte que **un total de 35** de las 100 jurisdicciones **incrementaron la carga tributaria sobre el sector de Restaurantes y Hoteles**, principalmente 5 de ellas por incrementos de alícuotas (Azul, Escobar, Olavarría, Resistencia y Villa Mercedes mientras que en las restantes el cambio se debió a incrementos en los montos mínimos o fijos por encima de las subas estimadas en la facturación. Por otro lado, **en 12 municipios se registraron reducciones en la presión tributaria**, debido a que el incremento en los montos fijos resultó en menor proporción que la suba en la facturación (o también a que en ciertos casos no hubo modificaciones en los montos fijos, con lo cual se reduce su incidencia en la facturación

A continuación se exponen gráficos en los cuales se sintetiza este panorama para los dos grupos de municipios analizados.

Gráfico 9: Ranking municipal de carga tributaria sobre HOTELES Y RESTAURANTES.

En % sobre las ventas totales, netas de IVA. Tamaño GRANDE. Año 2015 vs 2014.

Municipios que cobran con alícuota

Fuente: IARAF en base a normativa tributaria municipal 2015.

Gráfico 10: Ranking municipal de carga tributaria sobre HOTELES Y RESTAURANTES.

En % sobre las ventas totales, netas de IVA. Tamaño GRANDE. Año 2015 vs 2014.

Municipios que cobran con fijos

Fuente: IARAF en base a normativa tributaria municipal 2015.

La situación para el resto de los tamaños de establecimientos fue similar a la planteada para el tamaño grande, con algunas diferencias en la magnitud de las variaciones en un par de municipios. En los gráficos a continuación se sintetizan las variaciones porcentuales por municipio, para cada tamaño de establecimiento.

Gráfico 11: Síntesis de las variaciones en la carga tributaria sobre los Restaurantes y Hoteles. Período 2014- 2015. Municipios que cobran con alícuota

Fuente: IARAF en base a normativa tributaria municipal 2015.

Gráfico 12: Síntesis de las variaciones en la carga tributaria sobre los Restaurantes y Hoteles.

Período 2014- 2015. Municipios que cobran con monto fijo

Fuente: IARAF en base a normativa tributaria municipal 2015.

IV. 3 Resumen de los Cambios sobre HOTELES Y RESTAURANTES 2015-2014

CARGA FISCAL

Porcentajes sobre muestra completa de 100 municipios

DESCUENTOS Y ADICIONALES

Porcentajes sobre muestra completa de 100 municipios

READECUACION DE TRAMOS

Porcentajes en función a 14 jurisdicciones Que emplean alícuotas por tramos

BASE IMPONIBLE

Porcentajes sobre muestra completa de 100 municipios

MONTO FIJO ANUAL/ MINIMO/ UNIDAD TRIBUTARIA

Porcentajes sobre muestra completa de 100 municipios

ALICUOTA LEGAL

Porcentajes en función a 78 jurisdicciones Que emplean alícuotas sobre ingresos

Fuente: IARAF en base a normativa tributaria municipal 2015

CARGA FISCAL

MICRO

PEQUEÑA

MEDIANA

GRANDE

Fuente: IARAF en base a normativa tributaria municipal 2015.

V. Reflexiones finales

Del análisis de las ordenanzas fiscales y tarifarias vigentes al año 2015 para una muestra de 100 municipios de todo el país, se aprecia que los gobiernos locales tributan al sector comprendido por Hoteles y Restaurantes (y a la actividad económica en general) con una *marcada heterogeneidad* entre jurisdicciones. Esta disparidad en las formas de gravar, que se manifiesta al comparar entre municipios elementos tributarios tales como bases imponibles, alícuotas generales y específicas, montos mínimos y/o fijos, sobretasas, etc., implica un elevado costo de administración y gestión para las empresas, especialmente aquellas que operan en múltiples localidades del país.

Asimismo, se aprecia que en un 78% de los municipios, la tasa sobre la actividad económica se cobra como un porcentaje de la facturación total, funcionando de este modo igual que el impuesto provincial a los ingresos brutos, y acentuando así los efectos distorsivos que genera este tipo de tributo.

En promedio, la carga tributaria que ejerce esta tasa sobre la actividad de restaurantes y hoteles asciende a un 0.81% de la facturación total, para el grupo de jurisdicciones que cobran mediante la aplicación de alícuotas. En el caso de jurisdicciones que tributan con montos fijos, y para las cuales fue necesario estimar la carga de modo tal que quede expresada como un porcentaje de los ingresos brutos, el indicador arrojó valores en promedio de entre un 0.12% y un 0.62%, siendo en este caso decreciente a medida que aumenta la facturación. En torno a estos valores promedio, existe una importante dispersión de la carga tributaria entre jurisdicciones y tamaños de establecimientos, llegando máximos de entre 1,65% y 2,7% en localidades entrerrianas.

En el próximo informe se complementará el estudio de la carga tributaria provincial y municipal con el de la nacional, a los fines de tener una visión de la presión tributaria global que recae sobre el sector de los restaurantes y hoteles.

VI. Anexo: descuentos y adicionales

Descuentos y Adicionales sobre el sector de Hoteles y Restaurantes

Período 2015.

PROVINCIA	MUNICIPIOS	ADICIONAL	DESCUENTO
Buenos Aires	ALMIRANTE BROWN	\$6 por servicios de Seguridad y Fiscalías Provinciales	
Buenos Aires	AVELLANEDA	Protección Ciudadana y Emergentología fijo de \$22,50	
Buenos Aires	AZUL		25% por cumplimiento fiscal
Buenos Aires	BERISSO	FONDO ADICIONAL PARA LA SEGURIDAD PUBLICA \$25	
Buenos Aires	CAMPANA	EXISTEN DOS ADICIONALES. UNO DEL 10% POR LA TASA POR PREVENCIÓN CIUDADANA CON UN MÁXIMO DE \$8000 Y OTRO DEL 15% TASA APOORTE PARA LA SALUD PUBLICA CON UN 15% Y UN MÁXIMO DE \$12000	8% DESCUENTO GENERAL POR CUMPLIMIENTO. LOS QUE SU BASE IMPONIBLE MENSUAL NO SUPEREN LOS 20,000 PESOS TIENEN UN DESCUENTO DEL 40% Y LOS QUE ESTEN ENTRE 20,001 Y 40,000 UN DESCUENTO DEL 30%
Buenos Aires	CHIVILCOY		10,00%
Buenos Aires	FLORENCIO VARELA	15%	
Buenos Aires	HURLINGAM		10,00%
Buenos Aires	JUNIN	Tasa Complementaria de Seguridad Policial (mensual) en función al importe a abonar en concepto de Tasa por Inspección de Seguridad e Higiene tributada (Entre 26\$ y \$254)	10%
Buenos Aires	LA MATANZA		10,00%
Buenos Aires	MAR DEL PLATA	10,00%	5,00%
Buenos Aires	NECOCHEA		5,00%
Buenos Aires	SAN MIGUEL	10,00%	
Buenos Aires	SAN NICOLAS	16,50%	
Buenos Aires	SAN PEDRO		Descuento del 20% para fc anuales <35.000.000 y del 10% para fc anuales >35.000.000, para buenos contribuyentes.
Buenos Aires	TANDIL		10,00%
Buenos Aires	TIGRE	10,00%	
Buenos Aires	ZÁRATE		10,00%
Chaco	RESISTENCIA	8,00%	
Chubut	PUERTO MADRYN		10% para buenos contribuyentes
Chubut	TRELEW		7,5% (siete coma cincuenta por ciento) por el pago en término de la misma, con exclusión de los contribuyentes que no tributen el Impuesto sobre los Ingresos

			Brutos en este Municipio o que tributen los importes mínimos del mismo.
Córdoba	CÓRDOBA	23,00%	
Córdoba	RIO CUARTO	30,00%	
Córdoba	SAN FRANCISCO	En función a la facturación la alícuota se multiplica por un coeficiente que varía entre 1% 1,3%	
Córdoba	VILLA CARLOS PAZ	18,00%	5,00%
Córdoba	VILLA MARIA	15%	
Córdoba	RIO TERCERO	15,00%	
Córdoba	ALTA GRACIA	16,70%	
Corrientes	GOYA	Tasa del 5% sobre la tasa determinada, con fines de defensa por inundaciones.	
Entre Ríos	CONCEPCIÓN DEL URUGUAY	10% para fondo de promisión de la comunidad y turismo	Descuento del 50% para empresas que teniendo un mínimo de 8 empleados aumenten en un 50% su número.
Entre Ríos	CONCORDIA		Según el Importe de la Tasa en caso de Pago en término descuento \$ 17 a \$ 1.400: 5% \$ 1.401 a \$ 14.000: 2,5% Mayor a \$ 14.000: 0%
Entre Ríos	GUALEGUAYCHÚ	10% fondo de promoción y desarrollo	10% para buenos contribuyentes
Entre Ríos	PARANÁ	20% Fondo de Promoción de Asistencia a la Comunidad y del Turismo	
Formosa	FORMOSA		20%
La Rioja	LA RIOJA		25,00%
Mendoza	GENERAL ALVEAR	22%	
Mendoza	GODOY CRUZ	5%	
Mendoza	GUAYMALLÉN	Adicional de entre el 5% y el 20% sobre la tasa, según unidades motrices (por electromotores, letreros luminosos, equipos eléctricos, etc.)	20%
Mendoza	SAN MARTÍN		20%
Mendoza	SAN RAFAEL		5%
Misiones	EL DORADO		10,00%
Misiones	OBERA		20,00%
Misiones	POSADAS		10%
Neuquén	NEUQUÉN		20%; Además descuento del 30% en algunos casos si cumple con varios requisitos, entre ellos localización del lugar de trabajo dentro del ejido urbano
Río Negro	GENERAL ROCA	1 punto en concepto de recolección de residuos	5%
San Luis	VILLA MERCEDES	2% para bomberos y monto fijo para escuelas y talleres especiales	10%
T.del Fuego	USHUAIA		10%

