

DECRETO MUNICIPAL N° 108

De 26 de julio de 2019

Lic. Saúl Josue Aguilar Torrico
ALCALDE MUNICIPAL
GOBIERNO AUTÓNOMO MUNICIPAL DE ORURO

**REGLAMENTO DE LA LEY MUNICIPAL N° 080 "REGULARIZACIÓN DE DEUDAS
TRIBUTARIAS MUNICIPALES"**

CONSIDERANDO:

Que, el Artículo 302 de la Constitución Política del Estado en los incisos 19) y 20) determina que son competencias exclusivas de los gobiernos municipales autónomos en su jurisdicción la *"creación y administración de impuestos de carácter municipal, cuyos hechos impositivos no sean análogos a los impuestos nacionales o departamentales"* y la *"creación y administración de tasas, patentes a la actividad económica y contribuciones especiales de carácter municipal"*, respectivamente.

Que, la Ley Marco de Autonomías y Descentralización "Andrés Bólvarez" N° 031, en su Artículo 6, párrafo II, numeral 3, define la Autonomía como cualidad gubernativa que adquiere una entidad territorial de acuerdo a las condiciones y procedimientos establecidos en la Constitución Política del Estado y la señalada Ley, la cual entre otras facultades implica *"...la administración de sus recursos económicos y el ejercicio de facultades legislativa, reglamentaria, fiscalizadora y ejecutiva por sus órganos de gobierno autónomo, en el ámbito de su jurisdicción territorial y de las competencias y atribuciones establecidas por la Constitución Política del Estado y la Ley."*

Que, la Ley N° 154 de 14 de julio de 2011 de *"clasificación y definición de impuestos y de regulación para la creación y/o modificación de impuestos de dominio de los gobiernos autónomos"*, en su artículo N° 4, numeral II. Establece: *"Los gobiernos autónomos departamentales y municipales tienen competencia exclusiva para la creación de los impuestos que se les atribuye por la presente Ley en su jurisdicción, pudiendo transferir o delegar su reglamentación y ejecución a otros gobiernos de acuerdo a lo dispuesto en la Ley Marco de Autonomías y Descentralización"*

Que, el Artículo 8° de la citada Ley, dispone: *"Los gobiernos municipales podrán crear impuestos que tengan los siguientes hechos generadores:*

- a) La propiedad de bienes inmuebles urbanos y rurales, con las limitaciones establecidas en los párrafos II y III del Artículo 394 de la Constitución Política del Estado, que excluyen del pago de impuestos a la pequeña propiedad agraria y la propiedad comunitaria o colectiva con los bienes inmuebles que se encuentren en ellas.*
- b) La propiedad de vehículos automotores terrestres.*
- c) La transferencia onerosa de inmuebles y vehículos automotores por personas que no tengan por giro de negocio esta actividad, ni la realizada por empresas unipersonales y sociedades con actividad comercial".*

Que, mediante Ley Municipal N° 080 de 24 de junio de 2019 se establece el Programa de Regularización de Deudas Tributarias Municipales en la jurisdicción del Municipio de Oruro, cuyo alcance comprende a todos los Tributos y Patentes de dominio municipal, habiéndose establecido en la disposición final segunda que la vigencia de la citada norma tendrá efectos

administrativos de aplicación a partir de la aprobación del Reglamento mediante Decreto Municipal, a ser emitido por el Ejecutivo Municipal.

Que, la Ordenanza Municipal 50/96-97 de Patentes y Tasas aprobado por el Honorable Senado Nacional, para los Gobiernos Municipales – Alcaldía de Oruro, vigente ahora para el Gobierno Autónomo Municipal de Oruro, en la que la administración a la fecha, cuya competencia establecida así en la CPE es exclusiva para los gobiernos municipales y se ejerce en sujeción a esta Ordenanza, constituyendo fuente del Derecho Tributario en el ámbito de su jurisdicción y competencia.

Que, el informe legal de Dirección Asuntos Jurídicos D.A.J./G.A.M.O./Nro. 505/2010 establece la pertinencia legal y del análisis de toda la documentación adjunta se evidencia que conforme a los antecedentes remitidos y normativa legal vigente se concluye que no existe impedimento para la aprobación del REGLAMENTO MUNICIPAL DE LA LEY MUNICIPAL N° 080 de "REGULARIZACIÓN DE DEUDAS TRIBUTARIOS MUNICIPALES", propuesta conforme justificación técnica del área solicitante, por lo que se recomienda proceder a la emisión del Decreto Municipal correspondiente.

Que, el "REGLAMENTO MUNICIPAL DE LA LEY MUNICIPAL N° 080 DE REGULARIZACIÓN DE DEUDAS TRIBUTARIAS MUNICIPALES" propuesto por la Dirección Tributaria y Recaudación e INFORME TÉCNICO N° 010/2019 cumple con las disposiciones constitucionales y las previstas en la Ley Marco de Autonomías y Descentralización N° 031. Ley de Gobiernos Autónomos Municipales N° 482, proyecto que contiene tres capítulos, diez y ocho artículos, dos disposiciones adicionales y seis finales. Asimismo cursa en antecedentes INFORME TECNICO D.D.O. G.A.M.O. N° 040/19 emitido por la Dirección de Desarrollo Organizacional y TIC's.

Que, la Dirección de Asuntos Jurídicos, emite INFORME LEGAL D.A.J./G.A.M.O. /R.B.S./ N° 859/2019, dentro sus conclusiones y recomendaciones expresa la legalidad y legitimidad de aprobación del PROYECTO DE "REGLAMENTO MUNICIPAL DE LA LEY MUNICIPAL N° 080 DE REGULARIZACIÓN DE DEUDAS TRIBUTARIAS MUNICIPALES" .

Que, en ejercicio de las atribuciones determinadas por la Constitución Política del Estado, la Ley marco de Autonomías y Descentralización "Andrés Balseiro" N° 031, la Ley de Gobiernos Autónomos Municipales N°482, la Ley de Ordenamiento Jurídico Administrativo del Gobierno Autónomo Municipal de Oruro N°001.

POR TANTO EN CONSEJO DE GABINETE:

D E C R E T A:

ARTICULO PRIMERO.- Aprobar el "REGLAMENTO MUNICIPAL DE LA LEY MUNICIPAL N° 080 DE REGULARIZACIÓN DE DEUDAS TRIBUTARIAS MUNICIPALES" de 24 de junio de 2019, constituido por III Capítulos, 18 Artículos, 2 Disposiciones Adicionales y 6 Disposiciones Finales, que en ANEXO forman parte indivisible del presente Decreto Municipal.

ARTÍCULO SEGUNDO.- Se instruye a Secretaría General, realizar las acciones correspondientes para la publicación del presente Decreto Municipal y el respectivo Reglamento en la Gaceta Municipal Autónoma de la ciudad de Oruro, de acuerdo a lo previsto en la Disposición Final Primera de la Ley Municipal N° 080.

ARTÍCULO TERCERO.- Quedan encargados de su ejecución y cumplimiento, la Secretaría Municipal de Economía y Hacienda, Dirección Tributaria y Recaudaciones, Dirección de Comunicación y demás Unidades involucradas en la emisión de la presente disposición.

REGISTRESE, COMUNÍQUESE Y CÚMPLASE

Por tanto se publica para que se tenga y cumpla como Decreto Municipal en toda la jurisdicción territorial del Municipio de Oruro.

REGLAMENTO DE LA LEY MUNICIPAL N° 080 "REGULARIZACIÓN DE DEUDAS TRIBUTARIAS MUNICIPALES"

CAPITULO 1 DISPOSICIONES GENERALES

Artículo 1.- OBJETO

El presente Reglamento tiene por objeto establecer el procedimiento técnico, legal y administrativo del Programa de Regularización de Deudas Tributarias Municipales, conforme a la LEY MUNICIPAL N° 080 DE "REGULARIZACIÓN DE DEUDAS TRIBUTARIAS MUNICIPALES".

Artículo 2.- ÁMBITO DE APLICACIÓN

Las disposiciones contenidas en el presente Reglamento, se aplicarán dentro de la jurisdicción del Municipio de la Ciudad de Oruro, para todas aquellas personas naturales o jurídicas, que tengan deudas tributarias municipales y decidan acogerse al Programa de Regularización de Deudas Tributarias Municipales.

Artículo 3.- DEFINICIONES

Para efectos del presente Reglamento, se usarán las siguientes definiciones, siendo las mismas de carácter enunciativo:

- a) Actualización de Datos Técnicos.- Es el registro de la información proporcionada por el sujeto pasivo y/o tercero responsable y ratificada por la unidad competente del Gobierno Autónomo Municipal de Oruro, respecto a los datos de sus generales de ley, así como de las características técnicas del objeto (bien inmueble, vehículo, espacio para la actividad económica, servicios).
- b) Condonación de multas e intereses.- Es la extinción total o parcial de las sanciones, ya sean por Multa por Incumplimiento al Deber Formal, Omisión de Pago e Intereses.
- c) Deuda Tributaria.- Es el monto total que debe pagar el sujeto pasivo después de vencido el plazo para el cumplimiento de la obligación tributaria, está constituida por el Tributo Omitido, las Multas cuando correspondan y los intereses expresados en Unidades de Fomento de la Vivienda (UFV).
- d) Hecho Generador.- Presupuesto de naturaleza jurídica o económica, expresamente establecido por Ley para configurar cada tributo, cuyo acaecimiento origina el nacimiento de la obligación tributaria.
- e) Multa.- Sanción pecuniaria que se aplica por la comisión de un ilícito tributario.
- f) Objeto Tributario.- Materia imponible sobre la cual se gravan los tributos de dominio municipal (impuestos, patentes y tasas) identificada como propiedad, posesión o actividad.
- g) Sujeto Activo.- Es sujeto activo de la relación tributaria el Gobierno Autónomo Municipal de Oruro, cuyas facultades establecidas en el Código Tributario de Bolivia y normas conexas, serán ejercidas por la Autoridad Tributaria.
- h) Sujeto Pasivo. Es sujeto pasivo la persona natural o jurídica obligada al cumplimiento de las prestaciones tributarias, sea en calidad de contribuyente o de tercero responsable.

- i) Tercero Responsable.- Es la persona que sin tener el carácter de sujeto pasivo, asume por la administración de patrimonio ajeno o por sucesión de obligaciones y que debe cumplir las obligaciones atribuidas a aquél.
- j) Tributo Omitido.- Es el impuesto, tasa o patente municipal, no pagados dentro del plazo previsto por norma, expresado en Unidades de Fomento de Vivienda -UFV, actualizados a la fecha de pago.
- k) Formulario de Declaración Jurada.- Documento mediante el cual el sujeto pasivo y/o tercero responsable proporciona información actualizada a la Administración Tributaria Municipal, para acogerse al Programa de Regularización de Deudas Tributarias Municipales, llenado en forma clara y legible con bolígrafo azul.
 - **En inmueble.** Datos Técnicos del predio emitido por la Jefatura de Catastro, que refleja las características técnicas del inmueble, en base al cual se realiza la actualización catastral.
 - **Actividades Económicas.** Datos Técnicos de la actividad económica emitido por la Unidad de Actividades Económicas y Unidad de Mercados, que refleja las características técnicas, en base al cual se realiza la actualización.
 - **Vehículos.** Datos Técnicos del Vehículo emitido por la Unidad de Vehículos, que refleja las características técnicas del vehículo automotor, en base al cual se realiza la actualización.
 - **Servicios Funerarios.** Datos Técnicos del mausoleo, hornacina y urna cineraria emitido por la Administración del Cementerio, que refleja las características técnicas, en base al cual se realiza la actualización.
 - **Servicio de Alcantarillado.** Datos Técnicos anexado en el informe técnico de inmuebles (Catastro Urbano), que refleja las características técnicas, en base al cual se realiza la actualización.
- l) Resolución Administrativa. Documento emitido por la Secretaría Municipal de Economía y Hacienda para formalizar el plan de pagos.

Artículo 4.- ALCANCE

- I. La presente Reglamentación Municipal tiene alcance para todos los sujetos pasivos y/o terceros responsables, que se acojan voluntariamente a los alcances de la Ley Municipal N° 080, para efectivizar los pagos y regularizar sus deudas tributarias, deben proceder a la depuración y/o actualización de datos, para los siguientes tributos municipales:
 - a) Impuesto Municipal a la Propiedad de Bienes Inmuebles (IMPBI) y/o Impuesto a la Propiedad de Bienes Inmuebles (IPBI).
 - b) Impuesto Municipal a la Propiedad de Vehículos Automotores Terrestres (IMPVAT) y/o Impuesto a la Propiedad de Vehículos Automotores (IPVA).
 - c) Impuesto Municipal a las Transferencias Onerosas de Inmuebles y Vehículos Automotores Terrestres (IMTO) y/o Impuesto Municipal a las Transferencias (IMT)
 - d) Tasas por Servicios Municipales (Servicio de Alcantarillado y Derechos Funerarios).
 - e) Patentes Municipales.

- II. El sujeto pasivo y/o tercero responsable, podrá acogerse al Programa de Regularización de Deudas Tributarias en cualquiera de las siguientes situaciones:
- a) Que tengan deudas pendientes sin Proceso de Fiscalización.
 - b) Que tengan deudas pendientes con Proceso de Fiscalización en cualquiera de sus fases o por cualquier trámite en curso.
 - c) Que tenga deudas en fase de ejecución tributaria, así como en proceso en la vía administrativa o en la vía judicial.
 - d) Que tengan deudas pendientes por planes de pago suscritos, ya sea que estén en curso o incumplidos.
 - e) Que actualicen los datos de las características técnicas de los objetos gravados y generales de Ley en los casos que correspondan.
 - f) Que omitieron la inscripción de sus objetos gravados en los Registros Tributarios del Gobierno Autónomo Municipal de Oruro.
 - g) Que hayan regularizado su cambio de jurisdicción.

III. El Programa de Regularización de Deudas Tributarias Municipales establecido en la Ley Municipal N° 080 no se aplica a fallos emitidos por el Órgano Judicial que tengan calidad de cosa juzgada, ni a fallos de la Autoridad de Impugnación Tributaria, declarados firmes que impliquen deuda por Tributos Municipales.

CAPITULO II DE LAS DEUDAS TRIBUTARIAS MUNICIPALES

Artículo 5.- FORMALIZACIÓN DE ACOGIMIENTO A LA LEY

Toda persona natural o jurídica que desee beneficiarse y acogerse a los alcances de la Ley Municipal N° 080, desde la gestión 1995 hasta la gestión 2017, deberán apersonarse ante las dependencias correspondientes del Gobierno Autónomo Municipal de Oruro, cumpliendo las formalidades administrativas, requisitos y procedimientos exigidos.

Artículo 6.- LIQUIDACIÓN DE LA DEUDA TRIBUTARIA

La liquidación de la deuda tributaria se efectuará conforme a la Ley vigente, aplicable al momento del nacimiento del hecho generador de cada gestión fiscal, conforme al artículo 5 del presente Reglamento, debiendo liquidarse a la fecha de pago, y el mantenimiento de valor de acuerdo a la legislación vigente, considerando lo siguiente:

- a) Las deudas tributarias desde la gestión 1995 a la gestión 2017, se liquidarán conforme lo establecido en la Ley N° 2492 Código Tributario Boliviano, Ley 843, Ley Municipal N° 005/14, conexas con la Ley Municipal N° 080/2019, siendo que la liquidación del importe a pagar a la fecha de liquidación correspondiente, estará sujeta a la condonación por el cien por ciento (100%) de Multas e Intereses del Tributo Omitido actualizado en Unidades de Fomento de la Vivienda (UFV) a la fecha de liquidación, siempre que exista el pago total de la deuda.

- b) Las deudas tributarias desde la gestión 1995 a la gestión 2017, se liquidarán conforme lo establecido en la Ley N° 2492 Código Tributario Boliviano, Ley 843, Ley Municipal N° 005/14, conexas con la Ley Municipal N° 080/2019, siendo que la liquidación del importe a pagar a la fecha de liquidación correspondiente, estará sujeta a la condonación por el noventa por ciento (90%) de Multas e Intereses del Tributo Omitido actualizado en Unidades de Fomento de la Vivienda (UFV) a la fecha de liquidación, en un corto plazo de 12 cuotas mensuales, siempre que cubra el pago total de la deuda.
- c) Las deudas tributarias desde la gestión 1995 a la gestión 2017, se liquidarán conforme lo establecido en la Ley N° 2492 Código Tributario Boliviano, Ley 843, Ley Municipal N° 005/14, siendo que la liquidación del importe a pagar a la fecha de liquidación correspondiente, estará sujeta a la condonación por el ochenta por ciento (80%) de Multas e Intereses del Tributo Omitido actualizado en Unidades de Fomento de la Vivienda (UFV) a la fecha de liquidación, en un largo plazo de sesenta (60) cuotas mensuales conforme cubra el pago total de la deuda.

Artículo 7.- (MODALIDAD O FORMA DE PAGO).

El pago de la deuda tributaria solo se podrá efectuar mediante pago por gestiones fiscales completas, momento en el cual el sujeto pasivo y/o tercero responsable se beneficiará mediante las siguientes modalidades de pago:

1. **PAGO AL CONTADO.** Para los contribuyentes que se acojan a esta modalidad de pago se aplicará la condonación del cien por ciento (100%) de multas e intereses de acuerdo a lo establecido en el artículo 5 del presente Reglamento.
2. **PLAN DE PAGOS.** El sujeto pasivo y/o tercero responsable que se acoja al plan de pagos del Programa de Regularización de Deudas Tributarias Municipales, desde la gestión 1995 hasta la gestión 2017, podrá acogerse mediante las siguientes modalidades:
 - a) **A corto plazo.** Hasta un noventa por ciento (90%) de las multas administrativas, multas por incumplimiento a deberes formales por omisión de pago e intereses siempre y cuando el plazo no exceda más de doce (12) cuotas mensuales y se ajuste a un mínimo de cuota a las cien (100) Unidades de Fomento a la Vivienda (UFV) o su equivalente en Bolivianos.
 - b) **A largo plazo.** Hasta un ochenta por ciento (80%) de las multas administrativas, multas por incumplimiento a deberes formales por omisión de pago e intereses siempre y cuando el plazo no exceda más de sesenta (60) cuotas mensuales y se ajuste a un mínimo de cuota a las cien (100) Unidades de Fomento a la Vivienda (UFV) o su equivalente en Bolivianos.
3. **Excepcionalidad Única.** En cualesquiera de los puntos 1 y 2; una vez que se otorgue plan de pago conforme al programa de regularización, de suscitarse el incumplimiento mínimo de una cuota, a solicitud expresa del sujeto pasivo y/o tercero responsable en forma excepcional y por causas justificadas podrá efectivizar su pago hasta los treinta días siguientes de la cuota vencida siempre y cuando el contribuyente pague la cuota vencida y la cuota que corresponda.

Esta excepcionalidad tiene la condición de "Única Vez", no pudiendo ser repetida nuevamente, bajo ninguna circunstancia por el sujeto pasivo y/o tercero responsable.

4. Los sujetos pasivos y/o terceros responsables que incumplan cualquiera de las cuotas del Plan de Pagos dentro de la vigencia del Programa de Regularización de Deudas Tributarias Municipales, no podrán acogerse a un nuevo Plan de Pagos, pudiendo sin embargo, acogerse a la modalidad de pago al contado en los plazos y formas establecidos en el presente Reglamento Municipal.
5. El incumplimiento de cualquiera de las cuotas del Plan de Pagos del Programa de Regularización de Deudas Tributarias Municipales, después de vencido el plazo de Vigencia del Programa de Regularización de Deudas Tributarias Municipales, dará lugar a la pérdida de los beneficios otorgados, correspondiendo la exigibilidad del total de la deuda tributaria tomando en cuenta los pagos realizados, conforme a los procedimientos legalmente establecidos.
6. A efecto del cobro de la deuda tributaria, la Resolución Administrativa que autorizó el Plan de Pagos se constituye en título de ejecución tributaria, conforme lo establece el numeral 8 del parágrafo I del Artículo 108 de la Ley N° 2492 Código Tributario Boliviano.
7. El plan de pagos no alcanza al Impuesto Municipal a las Transferencias Onerosas y/o Impuesto Municipal a las Transferencias, los contribuyentes que tengan deudas por este impuesto, solo podrán acogerse al programa mediante pago al contado y/o las transferencias onerosas de bienes inmuebles y vehículos automotores terrestres.

Artículo 8.- REHABILITACIÓN

Las multas e intereses por Omisión de Pago o Bloqueos registrados en el Padrón Municipal de Contribuyentes, que hubieran sido suspendidos o levantados a consecuencia del proceso de regularización, y que hubieran contenido deuda tributaria, serán rehabilitados en el sistema con todos sus componentes para todas aquellas gestiones que no fueron pagadas en su totalidad, en el marco de la Ley N° 2492, Ley N° 843, Ley Municipal N° 005, Ley Municipal N° 080 y el presente Reglamento.

Artículo 9.- MÉTODOS DE INTERPRETACIÓN

Para la aplicación de la Ley Municipal de Regularización de Deudas Tributarias Municipales y el presente Reglamento, se utilizarán los métodos de interpretación admitidos en Derecho respetando siempre el espíritu y la letra de la Ley, siendo la norma jurídica aplicable por jerarquía normativa la Constitución Política del Estado y por materia específica la Ley N° 031 de Autonomías y Descentralización "Andrés Babiáñez", Ley N° 2492 (Código Tributario Boliviano vigente), Ley N° 482 (Ley de Gobiernos Autónomos Municipales), Decretos Supremos, Ordenanzas Municipales así como Leyes, Decretos y Resoluciones Municipales de aplicación dentro de la Jurisdicción del Municipio de la Ciudad de Oruro, reglamentos específicos y otras normas conexas que se encuentren vigentes.

Artículo 10.- ACTUALIZACIÓN DE DATOS TÉCNICOS DE INMUEBLES EMPADRONADOS Y OTROS

- I. A efectos de la aplicación de la Ley Municipal N° 080, todos los sujetos pasivos y/o terceros responsables que no actualizaron las características técnicas de su bien inmueble, con o sin plano aprobado, o estuvieran inscritos en una tipología distinta que no les corresponda, podrán acogerse al beneficio apersonándose a la Unidad de Catastro Urbano, a efectos de proporcionar y/o actualizar todos los datos de las

características técnicas de sus bienes inmuebles a simple solicitud a través de las Declaraciones Juradas correspondientes incluyendo además la imagen satelital de GOOGLE EARTH. Conforme dispone el Art. 3 de la Ley de referencia, considerándose los siguientes parámetros, según corresponda:

1. Actualización de datos de las características técnicas de los objetos gravados:

a) Bienes inmuebles

- Superficie del terreno
- Zona Homogénea tributaria
- Material de Vía
- Inclinación (de la calzada no del terreno)
- Servicios
- Superficie de la(s) construcción(es)
- Tipología de la(s) construcción(es)
- Antigüedad de la(s) construcción(es)
- Tipo de inmueble (terreno, vivienda unifamiliar, propiedad horizontal)
- Tipo de propiedad (propiedad única, copropiedad, acciones y derechos).
- Servicio activo al sistema de alcantarillado.

b) Vehículos Automotores

- Capacidad de Carga
- Clase
- Cilindrada
- Procedencia
- Año de fabricación
- Tracción (doble, simple)
- Número de puertas
- Turbo

c) Actividades Económicas

Actividades económicas en espacio privado

- Superficie (mts²) del espacio ocupado por la actividad
- Código de Zona
- Vía de Acompañamiento
- Cambio de Rubro
- Apertura y cierre de la actividad económica no declarada
- Registro de Sucursales - Publicidad Urbana
- Datos de la Base de Determinación por categoría
- Variables Características
- Variables de Ubicación
- Número de Caras
- Superficies (mts²) de las dimensiones de la Publicidad
- Tiempo de Exposición

d) Tasas de Alcantarillado

- Superficie (mts²) construida de bien inmueble
- Zona
- Gestión activa del Sistema de Alcantarillado (antigüedad, años)

e) Cementerio

- Datos Técnicos

2. Actualización de datos de las generales de Ley del sujeto pasivo y/o tercero responsable, poseedor y datos generales del objeto.

- a) Personas naturales
 - Nombre del sujeto pasivo, tercero responsable o poseedor
 - Documento de identidad
 - Dirección del sujeto pasivo, tercero responsable o poseedor
 - b) Personas Jurídicas
 - Nombre o razón social del sujeto pasivo
 - Dirección del sujeto pasivo
 - Número de Identificación Tributaria, personería jurídica y otros (según corresponda).
 - Nombre, documento de identidad del Representante legal
 - Dirección del Representante Legal
 - Poder Especial de Representación Legal
 - c) Datos Generales del Objeto
 - Dirección y ubicación actual del Objeto gravado (Inmueble y actividad económica en espacio privado)
 - Código Catastral (Si cuenta con el mismo)
- II. Todas las personas naturales o jurídicas cuyas actividades cuenten con registro en el sistema de registro municipal del GAMO, con inconsistencias en los datos técnico administrativos o que no comunicaron y registraron el cierre de las mismas, que originaron mora continua en la Patente de Funcionamiento y la Patente a la Publicidad Externa, podrán acogerse al Programa de Regularización de Deudas Tributarias Municipales en los siguientes casos:
- a) Por fallecimiento del sujeto pasivo
 - b) Por cierre definitivo de la actividad económica
 - c) Por duplicidad de registro en la actividad económica
 - d) Por inconsistencia de datos (error de código- empadronamiento de la misma actividad económica o pago no consolidado)
- III. Para la formalización de la baja tributaria de la Patente de Funcionamiento o Publicidad en el Padrón Municipal, por cualquiera de los actos descritos precedentemente, los sujetos pasivos o terceros responsables, deberán presentar por única vez ante la Administración Tributaria Municipal los siguientes requisitos:
- a) Original del Documento de Identidad de la persona natural
 - b) Original y copia del Testimonio de Poder conferido por persona natural o jurídica
 - c) Copia del Documento de Identidad del apoderado o representante Legal

Además, dependiendo del caso:

1.- Por fallecimiento del sujeto pasivo:

- Original y copia del Certificado de Defunción
- Original Padrón Municipal, Licencia de Funcionamiento (actividad económica publicidad)
- Comprobante de Pago de la Patente Municipal hasta la gestión en que falleció el sujeto pasivo

En caso de no acreditar el pago, los terceros responsables podrán acogerse a la regularización de la deuda tributaria hasta la última gestión de vida del sujeto pasivo de publicidad

- Copia de Comprobante de Pago del pago de la Patente Municipal hasta la gestión del cierre de la actividad económica
- Formulario de Declaración Jurada de Cierre de actividad económica.

En caso de no acreditar el pago, el sujeto pasivo y/o tercero responsable podrá acogerse al Programa de Regularización de Deudas Tributarias Municipales, cancelando sus obligaciones tributarias hasta la última gestión de funcionamiento de la actividad.

2.- Por duplicidad de registro de la actividad económica

- Original del Padrón Municipal, o licencia de funcionamiento o publicidad
- Copia del comprobante de Pago que acredite el pago de la última gestión de cobro de patente municipal de la Actividad Económica

3.- Por inconsistencia de datos (error de código, error de empadronamiento o pago no consolidado)

- Copia del Comprobante de pago que acredite el pago de la Patente Municipal hasta gestión de cierre de la actividad económica
- Original o copia legalizada del documento de cierre de la actividad económica.

CAPÍTULO III

DEL PROCEDIMIENTO

Artículo 11.- REQUISITOS Y PROCEDIMIENTO PARA BIENES INMUEBLES

Para ser beneficiado del Programa de Regularización de Deudas Tributarias Municipales en cuanto a Bienes Inmuebles, los sujetos pasivos y/o terceros responsables, deberán presentar ante la Unidad de Catastro Urbano los siguientes requisitos:

- a) Formulario de Declaración Jurada ANEXO 1 realizada por el propietario y/o titular del derecho o tercero responsable debidamente acreditado
- b) Hoja Técnica de verificación catastral
- c) Fotocopia de cédula de identidad.
- d) Poder Notarial conferido por la persona natural o jurídica, en caso de apoderados.
- e) Proforma resumida, consignando el nombre, firma y número de cédula de identidad del contribuyente solicitante (sujeto pasivo y/o tercero responsable) y/o apoderado. Emitida por la Unidad de Inmuebles.

Para lo cual deberá seguir el siguiente procedimiento:

1. El sujeto pasivo y/o tercero responsable interesado, deberá apersonarse ante la Unidad de Catastro Urbano y recabar el formulario de Declaración Jurada para la actualización de datos técnicos, incluyendo al imagen satelital del GOOGLE EARTH
2. Una vez llenado y firmado el formulario de Declaración Jurada, será presentado a la Unidad de Catastro Urbano, adjuntando fotocopia de la cédula de identidad del beneficiario.
3. Catastro Urbano designará un técnico para verificar la información proporcionada por el sujeto pasivo y/o tercero responsable en la Declaración Jurada.

4. El técnico asignado elaborara el croquis de relevamiento que refleje los aspectos técnicos del predio que cuenta el mismo debidamente actualizado. Estos datos serán insertados en la Hoja Técnica de Verificación Catastral y Declaración Jurada.
5. Todos los documentos verificados serán remitidos para su procesamiento y actualización de datos técnicos del predio por la Unidad de Inmuebles y se procederá al pago de la proforma resumida por el sujeto pasivo y/o tercero responsable.

En los casos en los cuales el Gobierno Autónomo Municipal de Oruro conforme brigadas técnicas móviles para la recolección de datos en una zona determinada, bajo una previa planificación de áreas a intervenir, los propietarios que así lo desean podrán acogerse al Programa de Regularización de Deudas Tributarias Municipales, cumpliendo los puntos 2 al 5 del procedimiento determinado en el presente artículo.

Artículo 12.- REQUISITOS Y PROCEDIMIENTO PARA VEHÍCULOS AUTOMOTORES

Para ser beneficiado con la regularización de deudas impositivas municipales en cuanto a Vehículos Automotores, las personas interesadas deberán apersonarse ante la Unidad de Vehículos portando su Cédula de Identidad y el identificativo del vehículo automotor (Certificado de Propiedad RUAT), posterior a ello se procederá a la condonación de las multas e intereses en el marco de la Ley Municipal N° 080, para su posterior pago.

Para proceder al cambio de radicatoria, se deberá presentar ante la Unidad de Vehículos el Certificado de Propiedad RUAT, fotocopia del Formulario de Registro de Vehículo (FRV), boleta de último pago de impuesto, Cedula de Identidad y documento que acredite la posesión física del vehículo. Anexo 2

Artículo 13.- REQUISITOS Y PROCEDIMIENTO PARA TRANSFERENCIAS ONEROSAS

Para ser beneficiado con la regularización de deudas impositivas municipales en cuanto a Transferencias Onerosas, las personas interesadas deberán apersonarse ante la Unidad de Inmuebles portando su Cédula de identidad, Minuta de Transferencia, Boleta y/o Comprobante de Pago del Ultimo Impuesto, Testimonio o Folio Real, posterior a ello se procederá a la condonación de las multas e intereses en el marco de la Ley Municipal N° 080, para su posterior pago.

Artículo 14.- REQUISITOS Y PROCEDIMIENTO PARA ACTIVIDADES ECONOMICAS Y MERCADOS

Para ser beneficiado con la regularización de deudas impositivas municipales en cuanto a Actividades Económicas y Mercados, las personas interesadas deberán apersonarse ante la Unidad respectiva portando su Cédula de Identidad, el Padrón o la Patente de Funcionamiento, según corresponda de acuerdo a lo siguiente:

- a) Actividad Económica, las personas interesadas deberán apersonarse a la Unidad de Actividades Económicas portando su Cédula de Identidad y el Formulario de Declaración Jurada cumpliendo con siguientes procedimientos:
 1. El sujeto pasivo y/o Tercero responsable, deberá apersonarse ante la Unidad de Actividades Económicas y recabar el formulario de Declaración Jurada para la actualización de datos técnicos y de rubro o actividad.

2. Una vez llenado el formulario de Declaración Jurada, será presentado a la Unidad de Actividades Económicas, adjuntando fotocopia de la Cédula de Identidad del beneficiario y el padrón. Anexo 3.
 3. La Unidad de Actividades Económicas designará un técnico para verificar e inspeccionar la información proporcionada por el sujeto pasivo y/o Tercero responsable en la Declaración Jurada.
 4. El técnico asignado elaborará el croquis de relevamiento que refleje los aspectos técnicos de la actividad que cuenta el mismo debidamente actualizado. Estos datos serán insertados en la Declaración Jurada.
 5. La proforma para su pago será elaborada y extendida por los técnicos de la Unidad de Actividades Económicas.
 6. Todos los documentos verificados serán remitidos para su procesamiento y actualización por la Encargada de la Unidad de Actividades Económicas.
- b) Mercados, las personas interesadas, deberán apersonarse a la Unidad de Mercados portando su Cédula de Identidad y el Formulario de Declaración Jurada cumpliendo con siguientes procedimientos:
1. El sujeto pasivo y/o Tercero responsable, deberá apersonarse ante la Unidad de Mercados y recabar el formulario de Declaración Jurada para la actualización de datos técnicos y de rubro o actividad.
 2. Una vez llenado el formulario de Declaración Jurada, será presentado a la Unidad Mercados, adjuntando fotocopia de la cédula de identidad del beneficiario y la patente.
 3. La Unidad de Mercados designará un técnico para verificar e inspeccionar la información proporcionada por el sujeto pasivo y/o Tercero responsable en la Declaración Jurada.
 4. El técnico asignado elaborará el croquis de relevamiento que refleje los aspectos técnicos de la actividad que cuenta el mismo debidamente actualizado. Estos datos serán insertados en la Declaración Jurada.
 5. La proforma para su pago será elaborada y extendida por los técnicos de la Unidad de Mercados.
 6. Todos los documentos verificados serán remitidos para su procesamiento y actualización por el Encargado de la Unidad de Mercados.

Artículo 15.- REQUISITOS Y PROCEDIMIENTO PARA TASAS POR SERVICIOS

Para ser beneficiado con la regularización de deudas impositivas municipales en cuanto a:

- a) Tasas por servicio de Alcantarillado, las personas interesadas deberán apersonarse ante la Unidad de Drenaje Urbano portando su Cédula de Identidad y el Formulario de Declaración Jurada cumpliendo con los siguientes procedimientos:

1. El sujeto pasivo y/o tercero responsable interesado, deberá apersonarse ante la Unidad de Drenaje Urbano y recabar el formulario de Declaración Jurada para la actualización de datos técnicos.
 2. Una vez llenado y firmado el formulario de Declaración Jurada, será presentado a la Unidad de Drenaje Urbano, adjuntando fotocopia de la cédula de identidad del beneficiario. Anexo 1
 3. Drenaje Urbano designará un técnico para verificar la información proporcionada por el sujeto pasivo y/o tercero responsable en la Declaración Jurada.
 4. El técnico asignado elaborará el croquis de relevamiento que refleje los aspectos técnicos del predio que cuenta el mismo debidamente actualizado. Estos datos serán insertados en la Hoja Técnica de Verificación Catastral y Declaración Jurada.
 5. Todos los documentos verificados serán remitidos para su procesamiento y actualización de datos técnicos del predio por la Unidad de Inmuebles para la elaboración de la proforma resumida y el posterior pago por el sujeto pasivo y/o tercero responsable.
- b) Tasas por servicios derechos funerarios, las personas interesadas deberán apersonarse ante la Administración del Cementerio portando su Cédula de Identidad y el Formulario de Declaración Jurada cumpliendo con los siguientes procedimientos:
1. El sujeto pasivo y/o tercero responsable interesado, deberá apersonarse ante la Administración del Cementerio y recabar el formulario de Declaración Jurada para la actualización de datos de los derechos funerarios.
 2. Una vez llenado el formulario de Declaración Jurada, será presentado a la Administración del Cementerio, adjuntando fotocopia de la Cédula de Identidad del beneficiario. Anexo 4
 3. La Administración del Cementerio designará un técnico para verificar la información proporcionada por el sujeto pasivo y/o tercero responsable en la Declaración Jurada.
 4. El técnico asignado verificará la asignación del pabellón, nicho y fila. En caso de los mausoleos se elaborará un croquis de relevamiento que refleje los aspectos técnicos. Estos datos serán insertados en la Declaración Jurada para su posterior firma por el sujeto pasivo y/o tercero responsable.
 5. Todos los documentos verificados serán remitidos para su procesamiento y actualización por la Administración del Cementerio para la elaboración de la proforma resumida y el posterior pago por el sujeto pasivo y/o tercero responsable.

Artículo 16.- EXCEPCIÓN

Aquellos bienes inmuebles que tengan observaciones y/o procesos administrativos en la Unidad de Catastro Urbano, mientras no sean resueltos de acuerdo a normativa legal vigente de la Unidad de Catastro, no podrán acogerse a lo establecido en la Ley Municipal N° 080.

Artículo 17.- DEL PLAZO PARA HACER EFECTIVO LA CANCELACIÓN DEL TRIBUTO

Los Sujetos Pasivos, Terceros Responsables y/o Interesados que se hubieren beneficiado de lo establecido en la Ley Municipal N° 080, deberán realizar el pago de la deuda tributaria de las gestiones regularizadas, hasta el plazo máximo determinado por la Administración Tributaria Municipal conforme al plan de pagos establecidos, sean estos a corto o largo plazo, caso contrario, el descuento aplicado para las gestiones no pagadas quedará sin efecto de manera inmediata en caso de llegar a su vencimiento.

Artículo 18.- DEPURACIÓN Y/O ACTUALIZACIÓN DE DATOS EN EL PADRÓN MUNICIPAL

Con la finalidad de contar con una base de datos actualizada del Padrón Municipal de Contribuyentes, se procederá a:

- I. Los sujetos pasivos y/o terceros responsables empadronados en los Registros Tributarios del Gobierno Autónomo Municipal de Oruro, sus objetos gravados (inmuebles, vehículos automotores, actividades económicas, uso y aprovechamiento de espacios públicos o privados, publicidad exterior, mercados y comercio en vía pública), con inconsistencia de datos en las generales de Ley así como en los datos de las características técnicas de dichos objetos gravados, detectados por la Administración Tributaria Municipal, independientemente de la situación en la que se encuentren ante ATM, que no cancelaron sus deudas tributarias, generando mora continua y gastos administrativos recurrentes para la administración, podrán regularizar dichos adeudos tributarios acogiéndose al Programa de Regularización de Deudas Tributarias Municipales con la condonación de multas e intereses, apersonándose a las Plataformas de Atención habilitadas para el efecto.
- II. En estos casos, los sujetos pasivos y/o terceros responsables que no regularicen sus adeudos tributarios durante la vigencia del Programa de Regularización de Deudas Tributarias Municipales, dentro la vigencia de la Ley Municipal N° 080, la Administración Tributaria Municipal deberá depurar todos estos registros como casos observados e inactivar los mismos en el Padrón Municipal de Contribuyentes, mediante Resolución Administrativa, previa verificación de la deuda tributaria para su recuperación por la vía coactiva.

DISPOSICIONES ADICIONALES

DISPOSICIÓN ADICIONAL PRIMERA.- El pago de Tributos Municipales no otorga derecho propietario, ni validez y/o regularización a construcciones, siendo objeto de regularización solo las deudas tributarias. Son parte de la presente reglamentación los anexos establecidos en la presente disposición reglamentaria.

DISPOSICIÓN ADICIONAL SEGUNDA.- En relación a la gestión 2018 y siendo que la misma aún se encuentra vigente para su cobro hasta fecha 31 de diciembre de 2019, se dispone que el tratamiento de la misma en cuanto a los alcances de la Ley Municipal N° 080, se iniciará una vez se declare en mora. Por lo cual, el sujeto pasivo y/o tercero responsable interesado, podrá beneficiarse durante la vigencia de dicha normativa.

DISPOSICIONES FINALES

DISPOSICIÓN FINAL PRIMERA.- El periodo de registro de los contribuyentes, sujetos pasivos y/o terceros responsables interesados para beneficiarse con la Regularización de Deudas Tributarias Municipales en cuanto a Bienes Inmuebles, se iniciará a partir del día siguiente hábil de la publicación del presente Reglamento hasta la finalización del periodo fiscal de la gestión 2019. La misma será ampliada para el periodo 2020, hasta cumplir el plazo establecido por la Ley Municipal N° 080 de 24 de junio de 2019.

DISPOSICIÓN FINAL SEGUNDA.- Se Autoriza al Registro Único para la Administración Tributaria (RUAT), proceder con la habilitación en el sistema informático de la deuda tributaria de vehículos automotores en mora, debiendo las mismas ser restituidas a su estado original una vez culminada la vigencia de la Ley Municipal N° 080.

DISPOSICIÓN FINAL TERCERA.- Se Autoriza a la Autoridad Tributaria del Gobierno Autónomo Municipal de Oruro a emitir Resoluciones Técnico - Administrativas, a efectos de permitir una correcta aplicación de la Regularización de Deudas Impositivas Municipales, siempre que no sean contrarias, ni vulneren las disposiciones determinadas en la Ley Municipal N° 080 y el presente Reglamento.

DISPOSICIÓN FINAL CUARTA.- Todos los servidores públicos, así como los ciudadanos (administrados y/o contribuyentes) son responsables de cumplir el presente Reglamento Municipal.

DISPOSICIÓN FINAL QUINTA.- El presente Reglamento entrará en vigencia a partir de su publicación en un medio de prensa y en la Gaceta Municipal del Órgano Ejecutivo del Gobierno Autónomo Municipal de Oruro.

ANEXO 1

INMUEBLES - ALCANTARILLADO	FORMULARIO 01	DECLARACIÓN JURADA FORMULARIO PARA ACTUALIZACIÓN DE DATOS TÉCNICOS INMUEBLES LEY N° 080 REGULARIZACION DE DEUDAS TRIBUTARIAS MUNICIPALES	N°000000	
	1.- Tipo de Vivienda Unifamiliar			
	Propiedad Normal		Propiedad Horizontal	
	2.- Datos del propietario o tercero responsable			
	Tipo de Documento de identidad		N°	Expedido
	Nombre o Razon Social		Apellido paterno	Apellido Materno
	Direccion:		Junta Vecinal	Urbanizacion
	Telefono fijo:		Celulares:	
	3.- Tipo de vía y meterial			
	Tipo: Avenida		Calle	Pasaje peatonal
Material: Asfalto		Adoquin	Cemento	
Gestion		Loseta	Piedra	
Energia electrica		Agua	Alcantarillado	
Gestion		Red telefonica		
5.- Datos del inmueble (datos llenados por personal Técnico de Catastro Urbano)				
Identificacion y características del terreno				
Codigo catastral	Sup. Titulos	Sup. Relev.	Incl. Regular Irregular Frente Fondo Z. Homog.	
Características del area construida				
Bloque	Vivienda tipo	Antigüedad	Sup. Construida	
6.- Firma del Propietario (o terceros responsables)				
Yo:		con C.I	Expedido en:	
<p>DECLARACIÓN JURADA: En mi calidad de propietario y/o tercero responsable de acuerdo al Código Civil artículo N° 1322, declaro expresamente que los datos insertados en el presente documento son verídicos y actualizados, respaldado con la documentación que acompaña, por lo que solicito al G.A.M.O. a través de la Dirección Tributaria y Recaudaciones procese mi tramite de conformidad a la Ley N° 080 de Regularización de Deudas Tributarias Municipales.</p> <p>En caso de advertirse falsedad de la información, me hago pasible a las sanciones establecidas en el artículo N° 198 (Falsedad Material) y N° 199 (Falsedad Ideológica) del Código Penal Boliviano.</p>				
FIRMA DEL PROPIETARIO O TERCER RESPONSABLE		SOLO PARA CONTROL INTERNO		
		DIA	MES	
SELLO Y FIRMA TÉCNICO CATASTRO URBANO		AÑO		
		Obs.		

TALÓN CONTRIBUYENTE	FORMULARIO 01	FORMULARIO PARA ACTUALIZACIÓN DE DATOS TÉCNICOS DEL INMUEBLE LEY N° 080 REGULARIZACION DE DEUTAS TRIBUTARIAS MUNICIPALES	N°000000
	ACTIVIDADES ECONOMICAS	NOMBRE COMPLETO DEL CONTRIBUYENTE	
		TIPO DE DOCUMENTO	NUMERO DE PADRON
		NUMERO	

DATOS DE RELEVAMIENTO - CATASTRO URBANO
FORMULARIO PARA ACTUALIZACIÓN DE DATOS TÉCNICOS INMUEBLES
LEY N° 080 REGULARIZACION DE DEUDAS TRIBUTARIAS MUNICIPALES

IMAGEN SATELITAL - BIEN INMUEBLE	
IMAGEN SATELITAL	VISTA FRONTAL
RELEVAMIENTO TÉCNICO	
CROQUIS DE UBICACIÓN	

ANEXO 2

VEHÍCULOS	FORMULARIO 01	DECLARACIÓN JURADA				N°000000
	FORMULARIO PARA ACTUALIZACIÓN DE DATOS TÉCNICOS DEL VEHÍCULO LEY N° 080 REGULARIZACION DE DEUDAS TRIBUTARIAS MUNICIPALES					
	<input type="checkbox"/> TRAMITE ROSETA <input type="checkbox"/> CAMBIO DE RADICATORIA AL GOBIERNO AUTÓNOMO MUNICIPAL DE OROURO					
	DATOS DEL CONTRIBUYENTE					
	NUMERO DE DOCUMENTO		TIPO DE DOCUMENTO		EXPEDIDO EN:	
	TIPO DE PERSONA					
	NATURAL		JUÍDICA		SUCESIÓN	
	APELLIDO PATERNO		APELLIDO MATERNO		NOMBRES	
	LLENAR EN CASO DE PERSONA JURÍDICA					
	RAZON SOCIAL				NIT	
REPRESENTANTE LEGAL		PODER NUMERO		NOTARIA NUMERO		
FECHA DE NAC/CREACION			ESTADO CIVIL		GENERO	
DIA..... MES..... AÑO.....		SOLTERO	CASADO	VIUICIADO	O	
		M	F			
DOMICILIO LEGAL						
TIPO DE LUGAR		DISTRITO		ZONA		
<input type="checkbox"/> CALLE <input type="checkbox"/> AVENIDA <input type="checkbox"/> URBANIZACION <input type="checkbox"/> PLAZA <input type="checkbox"/> PASAJE		NOMBRE		NUMERO	EDIFICIO	
DATOS DEL VEHÍCULO						
N°	PLACA	CRPVA	MOTOR	COLOR	CHASIS	
1						
2						
3						
4						
5						
Llenar tambien las placas en el Talón del Contribuyente						
FIRMA DEL PROPIETARIO O TERCER RESPONSABLE				SELLO Y FIRMA TÉCNICO ASIGNADO		
NOMBRE..... C.I.....				FECHA...../...../.....		
DECLARACIÓN JURADA: En mi calidad de propietario y/o tercero responsable de acuerdo al Código Civil artículo N° 1322, declaro expresamente que los datos insertados en el presente documento son veridicos y actualizados, respaldado con la documentación que acompaña, por lo que solicito al G.A.M.O. a través de la Dirección Tributaria y Recaudaciones procese mi trámite de conformidad a la Ley N° 080 de Regularización de Deudas Tributarias Municipales. En caso de advertirse falsedad de la información, me hago pasible a las sanciones establecidas en el artículo N° 198 (Falsedad Material) y N° 199 (Falsedad Ideológica) del Código Penal Boliviano.						
TALÓN CONTRIBUYENTE	FORMULARIO 01	FORMULARIO PARA ACTUALIZACIÓN DE DATOS TÉCNICOS DEL VEHÍCULO LEY N° 080 REGULARIZACION DE DEUTAS TRIBUTARIAS MUNICIPALES				
	VEHÍCULOS	N°	PLACA		CRPV	
		1				
		2				
		3				
		4				
5						

ANEXO 3

ACTIVIDADES ECONOMICAS O MERCADOS	FORMULARIO 01	DECLARACIÓN JURADA				N°000000										
	FORMULARIO PARA ACTUALIZACIÓN DE DATOS TÉCNICOS ACTIVIDAD ECONOMICA LEY N° 080 REGULARIZACION DE DEUDAS TRIBUTARIAS MUNICIPALES															
	DATOS DEL CONTRIBUYENTE															
	NUMERO		TIPO DE DOCUMENTO		EXPEDIDO EN:											
	TIPO DE PERSONA															
	NATURAL		JURIDICA													
	APELLIDO PATERNO		APELLIDO MATERNO		NOMBRES											
	LLENAR EN CASO DE PERSONA JURÍDICA															
	RAZON SOCIAL			NIT												
	REPRESENTANTE LEGAL		PODER NUMERO		NOTARIA NUMERO											
	IDENTIFICACION DE LA ACTIVIDAD															
	DIRECCION: CALLE, AVENIDA, PASAJE O PLAZA		NUMERO	EDIFICIO/CONDOMINIO	BLOQUE	PISO	DEPTO									
	CROQUIS DE LA ACTIVIDAD ECONOMICA <table border="1" style="width:100%; height: 100px; border-collapse: collapse;"> <tr> <td style="width: 33%; height: 33px;"></td> <td style="width: 33%; height: 33px;"></td> <td style="width: 33%; height: 33px;"></td> </tr> <tr> <td style="width: 33%; height: 33px;"></td> <td style="width: 33%; height: 33px;"></td> <td style="width: 33%; height: 33px;"></td> </tr> <tr> <td style="width: 33%; height: 33px;"></td> <td style="width: 33%; height: 33px;"></td> <td style="width: 33%; height: 33px;"></td> </tr> </table>											PADRON o PATENTE NUMERO				
ACTIVIDAD AUTORIZADA		ACTIVIDAD ECONOMICA EN ESPACIO PRIVADO DATOS DE LA ACTIVIDAD 1. Superficie (mts2) del espacio ocupado Largo <input type="text"/> Total superficie.....m2 Alto <input type="text"/> 2. Cambio de Rubro A..... 3. Apertura y cierre de la actividad eco. no declarada <input type="text"/> 4. Cambio de nombre De..... A..... 5. Renovación de padron <input type="text"/> 6. Código de Zona <input type="text"/> 7. Vía de acompañamiento <input type="text"/> 8. Cambio de Dirección <input type="text"/>														
FIRMA DEL PROPIETARIO O TERCER RESPONSABLE			SELLO Y FIRMA TÉCNICO ASIGNADO													
NOMBRE.....C.I.....			FECHA...../...../.....													
DECLARACIÓN JURADA: En mi calidad de propietario y/o tercero responsable de acuerdo al Código Civil artículo N° 1322, declaro expresamente que los datos insertados en el presente documento son verídicos y actualizados, respaldado con la documentación que acompaña, por lo que solicito al G.A.M.O. a través de la Dirección Tributaria y Recaudaciones procese mi trámite de conformidad a la Ley N° 080 de Regularización de Deudas Tributarias Municipales. En caso de advertirse falsedad de la información, me hago pasible a las sanciones establecidas en el artículo N° 198 (Falsedad Material) y N° 199 (Falsedad Ideológica) del Código Penal Boliviano.																
TALÓN CONTRIBUYENTE	FORMULARIO 01	FORMULARIO PARA ACTUALIZACIÓN DE DATOS TÉCNICOS DE LA ACTIVIDAD ECONOMICA o MERCADO LEY N° 080 REGULARIZACION DE DEUDAS TRIBUTARIAS MUNICIPALES			N°000000											
	ACTIVIDADES ECONOMICAS	NOMBRE COMPLETO DEL CONTRIBUYENTE														
	TIPO DE DOCUMENTO			NUMERO DE PADRON												
	NUMERO			NUMERO DE PATENTE												

ANEXO 4

SERVICIOS FUNERARIOS	FORMULARIO 01	DECLARACIÓN JURADA		N°000000									
	FORMULARIO PARA ACTUALIZACIÓN DE DATOS TÉCNICOS SERVICIOS FUNERARIOS LEY N° 080 REGULARIZACIÓN DE DEUDAS TRIBUTARIAS MUNICIPALES												
	DATOS DEL CONTRIBUYENTE												
	NUMERO		TIPO DE DOCUMENTO		EXPEDIDO EN:								
	TIPO DE PERSONA												
	NATURAL		JURIDICA										
	APELLIDO PATERNO		APELLIDO MATERNO		NOMBRES								
	LLENAR EN CASO DE INSTITUCIONAL												
	RAZON SOCIAL			NIT									
	REPRESENTANTE LEGAL		PODER NUMERO		NOTARIA NUMERO								
	IDENTIFICACION DEL SERVICIO												
	NOMBRE COMPLETO DEL FALLECIDO		CERTIFICADO DE FALLECIMIENTO										
			FECHA										
					NUMERO								
			Día	Mes	Año								
	IDENTIFICACION DEL PROPIETARIO - MAUSOLEO												
	NUMERO MAUSOLEO		BLOQUE	PABELLON	FILA								
	IDENTIFICACION DEL PROPIETARIO - HORNACINA												
	NUMERO HORNACINA		BLOQUE	PABELLON	FILA								
	IDENTIFICACION DEL PROPIETARIO - URNA CINERARIA												
NUMERO DE URNA CINERARIA		BLOQUE	PABELLON	FILA									
Croquis del predio en el Cementerio General		SUPERFICIE DEL TERRENO <input type="text"/> m2											
<table border="1" style="width: 100%; height: 100%; border-collapse: collapse;"> <tr> <td style="width: 33%; height: 30px;"><input type="text"/></td> <td style="width: 33%; height: 30px;"><input type="text"/></td> <td style="width: 33%; height: 30px;"><input type="text"/></td> </tr> <tr> <td style="width: 33%; height: 30px;"><input type="text"/></td> <td style="width: 33%; height: 30px;"><input type="text"/></td> <td style="width: 33%; height: 30px;"><input type="text"/></td> </tr> <tr> <td style="width: 33%; height: 30px;"><input type="text"/></td> <td style="width: 33%; height: 30px;"><input type="text"/></td> <td style="width: 33%; height: 30px;"><input type="text"/></td> </tr> </table>		<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	SUPERFICIE DE CONSTRUCCION <input type="text"/> m2		
		<input type="text"/>	<input type="text"/>	<input type="text"/>									
<input type="text"/>	<input type="text"/>	<input type="text"/>											
<input type="text"/>	<input type="text"/>	<input type="text"/>											
FIRMA DEL PROPIETARIO O TERCER RESPONSABLE		SELLO Y FIRMA TÉCNICO ASIGNADO											
NOMBRE.....C.I.....		FECHA...../...../.....											
DECLARACIÓN JURADA: En mi calidad de propietario y/o tercero responsable de acuerdo al Código Civil artículo N° 1322, declaro expresamente que los datos insertados en el presente documento son verídicos y actualizados, respaldado con la documentación que acompaña, por lo que solicito al G.A.M.O. a través de la Dirección Tributaria y Recaudaciones procese mi trámite de conformidad a la Ley N° 080 de Regularización de Deudas Tributarias Municipales. En caso de advertirse falsedad de la información, me hago pasible a las sanciones establecidas en el artículo N° 198 (Falsedad Material) y N° 199 (Falsedad Ideológica) del Código Penal Boliviano.													
TALÓN CONTRIBUYENTE	FORMULARIO 01	FORMULARIO PARA ACTUALIZACIÓN DE DATOS TÉCNICOS DE LA SERVICIOS FUNERARIOS LEY N° 080 REGULARIZACIÓN DE DEUDAS TRIBUTARIAS MUNICIPALES		N°000000									
	SERVICIOS FUNERARIOS	NOMBRE COMPLETO DEL CONTRIBUYENTE											
		TIPO DE DOCUMENTO		NUMERO DE MAUSOLEO, URNA CINERARIA, HORNACINA									
		NUMERO											