

LEY Nº 7823

Expediente Nº 0370091-33.016/13-2 y agregados

Sancionado el día 26-06/2014. Promulgado el día 23/07/2014.

Publicada en el Boletín Oficial Nº 19.351, del día 25 de julio de 2014.

El Senado y la Cámara de Diputados de la Provincia, Sancionan con Fuerza de

L E Y

RÉGIMEN DE FOMENTO PARA LAS ENERGÍAS RENOVABLES

CAPÍTULO I

Artículo 1°.- Declárase de interés provincial la investigación, desarrollo, generación y el uso

sustentable de energías no convencionales a partir de la utilización de las fuentes renovables en

todo el territorio de la provincia de Salta. (Vetado parcialmente el Art. 1 del Decreto Nº

2203/2014)

 Art. 2°.- Institúyese el presente Régimen de Promoción del aprovechamiento, producción,

investigación, desarrollo, procesamiento y uso sustentable de:

a) Energías renovables.

b) Biocombustibles, y

c) Otras fuentes de energía limpia que fomenten el ahorro y la eficiencia energética.

Art. 3°.- A los fines de la presente Ley, se entiende por:

a) Fuentes de energías renovables, alternativas, no convencionales: a todas aquellas que se

producen naturalmente, en forma inagotable y sin ocasionar perjuicio al equilibrio del medio

ambiente.

b) Biocombustibles: a aquellos combustibles como bioetanol, biodiesel y biogás, que se

obtengan a partir de materias primas de origen agroindustrial, agropecuario, oleaginosas,

foresto-industrial o desechos orgánicos, que cumplan con las condiciones de calidad que

determine la Autoridad de Aplicación.

c) Tipos de Fuentes de Energías Renovables: la energía eólica, solar, geotérmica, hidráulica

hasta treinta (30) MW de potencia instalada, biomasa, gases de vertedero, gases de plantas

de depuración, biogás y otras fuentes de energía limpia que se definan en el futuro.

d) Biomasa: a la fracción biodegradable de los productos, desechos y residuos procedentes de

la agricultura y ganadería, de la silvicultura y de las industrias conexas, así como la fracción

biodegradable de los residuos industriales y municipales.

e) Energía eléctrica generada a partir de fuentes de energías renovables: a la electricidad

generada por centrales que utilicen exclusivamente fuentes de energías renovables, así como

a la parte de energía generada a partir de dichas fuentes en centrales híbridas que también

utilicen fuentes de energía convencionales.

f) Recursos Energéticos Renovables: a aquellos recursos utilizables por la generación de

energía que no se agotan con su utilización, debido a que vuelven a su estado original o se

regeneran a una tasa mayor a la tasa con las que los recursos disminuyen mediante su

utilización y desperdicios.

 Art. 4°.- Se consideran servicios prestados en base a energías renovables, aquellos que se presten

utilizando:

a) Energía solar fotovoltaica: la que mediante tecnología adecuada transforma la energía

lumínica del sol en energía eléctrica.

b) Energía solar pasiva: la que permite el aprovechamiento de las cualidades lumínicas y

calóricas del sol para ser aprovechadas en el hábitat humano.

c) Energía solar térmica: la que se produce aprovechando la energía calórica del sol para

calentamiento de fluidos en forma directa o indirecta.

d) Energía eólica de alta potencia: la que permite aprovechar la energía del viento en grandes

magnitudes para generar electricidad.

e) Energía eólica de baja potencia: la que permite aprovechar la energía del viento en pequeña

escala, desde lo individual a lo colectivo, para generar electricidad.

f) Energía de la biomasa: la producida a partir de residuos vegetales, forestales o cultivos

especiales a tal fin, cuidando de que en el proceso de conversión energética se conserven los

parámetros de protección medioambiental para generar electricidad o calor.

g) Energía del biogás: la que surge como producto del tratamiento anaeróbico de residuos

sólidos o líquidos orgánicos de origen animal, industrial, rural, de servicios y domésticos

para generar electricidad o calor.

h) Energía geotérmica: la que permite aprovechar el potencial térmico interior de la tierra para

generar electricidad o calor.

i) Energía hidráulica: la que surge del aprovechamiento del potencial de los cursos de agua

para generar electricidad.

 Art. 5°.- La presente Ley tiene por objeto favorecer la realización de inversiones en

emprendimientos de producción de energía eléctrica, o aprovechamientos calóricos a partir del uso

de fuentes renovables de energía en todo el territorio provincial entendiéndose por tales: las

destinadas a la construcción de las obras civiles, electromecánicas y de montaje, la fabricación local

de equipos de energía renovable, la importación de componentes para su integración a equipos

fabricados localmente y la explotación comercial, a los efectos de promover la generación de

energías renovables en la provincia de Salta.

Art. 6°.- La Autoridad de Aplicación de la presente Ley será el Ministerio de Ambiente y

Producción Sustentable, a través de la Secretaría de Energía o el organismo que en el futuro lo

reemplace.

Art. 7°.- Son funciones de la Autoridad de Aplicación:

a) Propiciar y difundir la investigación y promoción del uso sustentable de los recursos

energéticos previstos por la presente Ley.

b) Coordinar los distintos Programas provinciales en materia de energías renovables y

conservación y eficiencia energética, que existan en la actualidad, o se presenten en el

futuro.

c) Promover y controlar la producción, elaboración y desarrollo en el territorio de la provincia

de Salta de aquellos proyectos a los que se refiere el artículo 5° de la presente Ley.

d) Suscribir Convenios con las empresas transportistas y de distribución de energía local y de

servicios de la Provincia, en todo lo que resultare materia de la presente Ley, con la

finalidad de alcanzar el objetivo propuesto en el inciso precedente.

e) Dictar las normas a las que se sujetarán los proyectos, destinados a la producción, desarrollo,

aprobación y ejecución de energías renovables.

f) Aumentar la participación de energías renovables, especialmente biocombustibles en los

programas agrícolas que subsidie y/o impulse el Estado Provincial conjuntamente con la

Secretaría de Asuntos Agrarios o el organismo que en el futuro lo reemplace.

g) Promover, en coordinación con la Secretaría de Asuntos Agrarios o el organismo que en el

futuro lo reemplace, cultivos destinados a la producción de biocombustibles que favorezcan

la diversificación productiva del sector agropecuario. A tal fin, podrá elaborar los programas

específicos.

h) Crear el Registro de Plantas Habilitadas para la Producción de Energías Renovables,

Biocombustibles, sus mezclas y derivados, así como el detalle pormenorizado de aquellas a

las que se otorguen los beneficios promocionales establecidos en el presente régimen.

i) Celebrar los Convenios que resulten necesarios con la Nación a fin de acceder en tiempo

real, a la información sobre habilitación de plantas y al Registro de Plantas de

Biocombustibles.

j) Fiscalizar las obligaciones emergentes de la presente Ley.

k) Firmar Convenios de Cooperación con organismos públicos, privados, mixtos, provinciales,

nacionales ointernacionales, y con organizaciones no gubernamentales e institutos

especializados en la investigación y desarrollo de tecnología aplicada al uso de energías

renovables.

l) Coordinar con las Universidades e Institutos de Investigación el desarrollo de tecnologías

aplicables al aprovechamiento de las fuentes de energías renovables.

m) Definir acciones de difusión a fin de lograr una mayor aceptación de la sociedad sobre la

utilización de energías renovables.

n) Promover la capacitación y formación de recursos humanos en todos los campos de

aplicación de las energías renovables.

ñ) Promover en los planes provinciales de construcción de obras y prestación de servicios

públicos, medidas tendientes al aprovechamiento de energías renovables, biocombustibles y

otras fuentes de energías limpias, fomentando el ahorro y la eficiencia energética, el uso de

equipos de energía renovable y la correcta orientación y aislación térmica de las

construcciones.

CAPÍTULO II

Régimen Promocional

Art. 8°.- Institúyese el Régimen Promocional de Inversiones para la construcción de obras nuevas

destinadas a la producción de energía generada a partir de fuentes de energías renovables, que se

regirá por los alcances y las limitaciones establecidas en la presente Ley.

 Art. 9°.- El Poder Ejecutivo podrá otorgar, conforme a las disposiciones de la presente Ley y su

reglamentación, a las personas físicas y/o jurídicas que fabriquen, apliquen y/o generen tecnologías

para el aprovechamiento de energías renovables los siguientes beneficios:

a) Exención de todos o algunos de los tributos provinciales, existentes o a crearse.

b) Dar en locación a precio de fomento o ceder en comodato, los bienes del Estado Provincial

necesarios para el cumplimiento de la presente Ley.

c) Apoyar las gestiones tendientes a la obtención de créditos ante organismos bancarios y

entidades financieras públicas o privadas, como así también las que correspondan a la

concesión de beneficios otorgados por leyes y disposiciones nacionales.

d) Asistencia técnica por parte de los organismos del Estado, Provincial, tanto en aspectos

tecnológicos, como administrativos y económicos financieros.

e) Gestionar ante las Municipalidades de la provincia de Salta la exención de pago de tasas y

derechos establecidos por éstas, excepto las de retribución de servicios.

f) Dar prioridad a la provisión de servicios, indispensables para consumo y uso industrial,

conforme a las leyes que reglamenten la materia y de acuerdo a la posibilidad de entrega de

éstas.

 Art. 10.- El Impuesto de Sellos, correspondiente a los trámites para la constitución de las personas

jurídicas que persigan el acogimiento del presente régimen, quedará suspendido con la presentación

de su proyecto de inversión ante la Autoridad de Aplicación. A tal efecto, ésta última otorgará la

certificación respectiva. En el caso de que se acuerden los beneficios del inciso a) del artículo

anterior, la suspensión se transformará automáticamente en exención; en su defecto, deberá

satisfacerse el gravamen respectivo en el plazo de treinta (30) días corridos a partir de la fecha en

que se le notifique el rechazo fundado del proyecto o la negación de la medida promocional

mencionada o de aquella en que la Autoridad de Aplicación determine la caducidad del trámite por

falta de impulso, salvo que la constitución haya sido con el único objeto de producir energía limpia.

 Art. 11.- Régimen de Fomento para las Energías Renovables", el que quedará redactado de la

siguiente manera: "Los beneficios previstos en el artículo 9°, con excepción de los supuestos

comprendidos en el inciso b), no podrán concederse por un plazo mayor de diez (10) años a

contarse a partir de la ratificación del convenio a través del correspondiente decreto del Poder

Ejecutivo Provincial. En el caso de exenciones de los impuestos previstos en el inciso a) del artículo

9°, el plazo se computará desde el primer ejercicio fiscal en que se celebre el convenio respectivo.

La exención del Impuesto de Sellos, abarcará los hechos imponibles que se realicen con

posterioridad a la fecha de la suscripción del referido convenio. Si por aplicación de la presente

norma, corresponde reconocer a favor del beneficiario sumas ingresadas a cuenta de gravámenes

comprendidos en la exención otorgada, deberá observarse en lo pertinente las disposiciones

contenidas en el Código Fiscal o las que en el futuro las sustituyan. Las locaciones a precio de

fomento y los comodatos previstos en el inciso b) del artículo 9°, no podrán concederse por un

plazo mayor de treinta (30) años a contarse a partir de la aprobación del convenio respectivo por

parte de la Autoridad de Aplicación. A tal efecto el Poder Ejecutivo podrá autorizar a la Autoridad

de Aplicación a conceder, por si o través de REMSA S.A. o el organismo que lo sustituya en el

futuro, dichos beneficios. (Modificado por Art. 2 de la Ley 7948/2016)

Art. 12.- Régimen de Fomento para las Energías Renovables", el que quedará redactado de la

siguiente manera: "Tratándose de zonas y/o actividades previamente declaradas prioritarias por el

Poder Ejecutivo Provincial, con carácter general, los plazos establecidos en el artículo anterior

podrán ser ampliados hasta en un cincuenta por ciento (50%). (Modificado por Art. 3 de la Ley

7948/2016)
Art. 13.- Cualquiera sea el plazo de otorgamiento del beneficio de exención de los tributos, éste será

en todos los casos del cien por ciento (100%) para cada uno de los impuestos comprendidos en el

beneficio otorgado.

 Art. 14.- Régimen de Fomento para las Energías Renovables", el que quedará redactado de la

siguiente manera: "Las personas humanas y/o jurídicas promovidas con los beneficios de la presente

Ley podrán obtener "certificados de crédito fiscal" que serán entregados por un monto de hasta el

setenta por ciento (70%) de las inversiones efectivamente realizadas y podrán ser utilizados para el

pago de los impuestos a las actividades económicas, a los impuestos de sellos e inmobiliario rural o

los que en el futuro los reemplacen. La utilización de los certificados de créditos fiscales será

procedente, en cuotas iguales a partir de la materialización de las inversiones debidamente

acreditadas o de las habilitaciones de las instalaciones totales del proyecto o de las etapas en que se

dividió éste, en caso de que se hubiere pactado la división por etapas. En todos los casos los

certificados de crédito fiscal serán endosables, pudiendo en consecuencia ser utilizados por su

titular o ser cedidos a terceros. Dichos certificados únicamente podrán ser utilizados para abonar

obligaciones tributarias provinciales devengadas en los respectivos impuestos provinciales para los

que hayan sido emitidos. (Modificado por Art. 4 de la Ley 7948/2016)

 Art. 15.- Los beneficios de la presente Ley son compatibles con otros regímenes promocionales; en

ningún caso la suma de los beneficios de los distintos regímenes podrán exceder los plazos y

montos máximos establecidos por la presente Ley.

 Los beneficios de la presente Ley son incompatibles con los beneficios de la Ley del Fondo

Provincial de Inversiones.

 Art. 16.- Podrán ser beneficiarios de la presente Ley:

a) Las personas físicas con domicilio en el territorio nacional conforme con el artículo 89 del

Código Civil y las que hubieren obtenido permiso de residencia en el país en las condiciones

establecidas por regímenes oficiales de fomento.

b) Las personas jurídicas públicas o privadas, constituidas o habilitadas para operar en el país,

conforme con las leyes argentinas.

c) Los inversores extranjeros que constituyan domicilio en el país, conforme con las leyes

argentinas.

 Art. 17.- La transferencia de todo o parte de un establecimiento comprendido en los beneficios de

esta Ley deberán comunicarse al Poder Ejecutivo, el que previo dictamen de la Autoridad de

Aplicación, determinará si procede o no la continuación de los beneficios acordados, a favor del

nuevo titular.

 Art. 18.- Los sujetos señalados en el artículo 17, para acceder a los beneficios que establece el

presente régimen, deben cumplir con los siguientes requisitos:

a) Radicarse en el territorio de la provincia de Salta.

b) Ser propietarios de emprendimientos, sociedades comerciales, privadas, públicas o mixtas,

constituidas en el país y habilitadas por la autoridad de aplicación para el desarrollo de las

actividades promocionadas.

c) Aprobación del proyecto de inversión por la autoridad de aplicación.

 Art. 19.- No podrán acogerse al presente régimen quienes se hallen en algunas de las siguientes

situaciones:

a) Declarados en estado de quiebra, respecto de los cuales no se haya dispuesto la continuidad

de la explotación conforme a lo establecido en las Leyes 19.551 y sus modificaciones, o

24.522 según corresponda.

b) Querellados o denunciados penalmente por delitos comunes que tengan conexión con el

incumplimiento de sus obligaciones tributarias, a cuyo efecto se haya formulado el

correspondiente requerimiento fiscal de elevación a juicio con anterioridad a la entrada en

vigencia de la presente Ley y se encuentren procesados.

c) Las personas jurídicas -incluidas las cooperativas- en las que, según corresponda, sus socios,

administradores, directores, síndicos, miembros de consejos de vigilancia, o quienes ocupen

cargos equivalentes en las mismas, hayan sido querellados o denunciados penalmente por

delitos comunes que tengan conexión con el incumplimiento de sus obligaciones tributarias,

a cuyo efecto se haya formulado el correspondiente requerimiento fiscal de elevación ,a

juicio con anterioridad a la entrada en vigencia de la presente Ley y se encuentren

procesados.

 El acaecimiento de cualquiera de las circunstancias mencionadas en los incisos precedentes,

producido con posterioridad al acogimiento al presente régimen, será causa de caducidad total de

los beneficios acordados.

 Art. 20.- La Autoridad de Aplicación podrá aplicar las siguientes sanciones en caso de

incumplimiento por parte de los beneficiarios:

a) Pérdida total o parcial de los beneficios de carácter promocional otorgados, la que podrá

tener efecto a partir de la resolución que así lo disponga.

b) Multas a graduar hasta el veinte por ciento (20%) del monto actualizado del proyecto.

c) Pago de todo o parte de los tributos, derechos o diferencia de precio no ingresado con

motivo de la promoción acordada, con más su actualización e intereses de acuerdo con lo

que establezca la reglamentación.

CAPÍTULO III

Disposiciones Generales

 Art. 21.- Dése especial prioridad a todos aquellos emprendimientos que favorezcan cualitativa y

cuantitativamente, la creación de mano de obra local.

 Art. 22.- Se invita a los Municipios en los que se desarrollen emprendimientos comprendidos en la

presente Ley, a eximir del pago de tasas a las instalaciones vinculadas a la generación y producción

de energía, o calor a través del aprovechamiento de energías renovables.

 Art. 23.- Adhiérese a la Ley Nacional N° 26.190 "Régimen de fomento para el uso de fuentes

renovables de energía".

 Art. 24.- Comuníquese al Poder Ejecutivo.

Dada en la sala de sesiones de la Legislatura de la provincia de Salta, a los veintiséis días del mes

de junio del año dos mil catorce.

Godoy - Luque - Corregidor - López Mirau

Salta, 23 de Julio de 2014

DECRETO Nº 2203

Secretaría General de la Gobernación

VISTO el proyecto de ley sancionado por las Cámaras Legislativas, en sesión de fecha 26 de junio

del corriente año, ingresado como Expediente Nº 91-33.016/13 y 91-31.293/13 (acumulados), en

fecha 10 de julio de 2.014, mediante el cual se aprueba el proyecto que dispone el Régimen de

Fomento para las Energías Renovables, y;

CONSIDERANDO:

 Que el mismo tiene como objetivo fomentar la utilización de fuentes renovables de energía para la

producción de energéticos que satisfagan las necesidades de los usuarios;

 Que las energías renovables comprenden a todas aquellas formas de producir energía que

actualmente están en proceso de desarrollo y cuyo uso masivo aún es limitado debido a los costos

para su producción y al escaso grado de penetración en el mercado;

 Que según lo dispone el artículo 3° inciso a) del texto sancionado, se entiende por "fuentes de

energías renovables, alternativas, no convencionales" a toda aquella que se produce naturalmente en

forma inagotable y sin ocasionar perjuicio al equilibrio del medio ambiente;

 Que en consecuencia y tal como lo dispone el inciso c) del mismo artículo, los tipos de fuentes de

energías renovables pueden ser "la energía eólica, solar, geotérmica, hidráulica, biomasa, gases de

vertedero, gases de plantas de depuración; biogás y otras fuentes de energía limpia que se definan

en el futuro", los que tienen potencial para generar tanto energía eléctrica como calórica;

 Que asimismo el artículo 5° del proyecto dispone que la ley "tiene por objeto favorecer la

realización de inversiones en emprendimientos de producción de energía eléctrica, o

aprovechamientos calóricos a partir del uso de fuentes renovables de energía";

 Que en orden a lo señalado, la Secretaría de Energía dependiente del Ministerio de Ambiente y

Producción Sustentable, informó que deviene necesario no circunscribir el alcance del texto

sancionado, a la energía eléctrica, ya que el concepto "energía no convencional" abarca tanto la

generación de energía eléctrica como de energía calórica;

 Que en su mérito, el referido órgano resaltó que la inclusión del término "eléctrica" en el artículo

1° del texto en examen no solo constituye una limitación al tipo de energías no convencionales, sino

que resulta contradictorio con el resto del articulado del proyecto que comprende ambos tipos de

energía;

Que atento lo expuesto precedentemente, se dispone el veto parcial del proyecto de ley sancionado

por la Legislatura, promulgándose la parte no observada, por tener ésta autonomía normativa y no

afectar la unidad y sentido del proyecto;

 Por ello, con encuadre en lo previsto en los artículos 131 y 144 inc. 4° de la Constitución

Provincial y artículo 8° de la Ley N° 7.694;

El Gobernador de la provincia de Salta

D E C R E T A

 Artículo 1° - Obsérvase en forma parcial el proyecto de ley sancionado por las Cámaras

Legislativas en sesión realizada el día 26 de junio del corriente año, mediante el cual se aprueba el

Régimen de Fomento para las Energías Renovables, ingresado como Expediente N° 91-33.016/13 y

91-31.293/13 (acumulados), en fecha 10 de julio de 2.014, vetándose en el artículo 1º la palabra

"eléctrica".

 Art. 2º - Con la salvedad señalada en el artículo anterior, promúlgase al resto del articulado como

Ley N° 7823.

 Art. 3º - Remítase a la Legislatura para su tratamiento, en los términos establecidos en el artículo

131 de la Constitución Provincial.

 Art. 4º - El presente decreto será refrendado por el señor Ministro de Ambiente y Producción

Sustentable y el señor Secretario General de la Gobernación.

 Art. 5º - Comuníquese, publíquese en el Boletín Oficial y archívese.

URTUBEY - Saravia - Simón Padrós

Ley Nacional N° 27.191

Régimen de Fomento Nacional para el Uso de Fuentes Renovables de Energía destinada a la

Producción de Energía Eléctrica.
Ley 26190. Régimen de Fomento Nacional para el uso de Fuentes Renovables de Energía destinada

a la Producción de Energía Eléctrica. Modificación.

Sancionada: Septiembre 23 de 2015 - Promulgada de Hecho: Octubre 15 de 2015

El Senado y Cámara de Diputados de la Nación Argentina reunidos

en Congreso, etc. sancionan con fuerza de

Ley

CAPÍTULO I

Modificaciones a la Ley 26.190, “Régimen de Fomento Nacional para el Uso de Fuentes

Renovables de Energía Destinada a la Producción de Energía Eléctrica”

ARTÍCULO 1° — Sustitúyese el artículo 2° de la ley 26.190, “Régimen de Fomento Nacional para

el Uso de Fuentes Renovables de Energía Destinada a la Producción de Energía Eléctrica”, por el

siguiente:

Artículo 2°: Alcance - Se establece como objetivo del presente régimen lograr una contribución de

las fuentes de energía renovables hasta alcanzar el ocho por ciento (8%) del consumo de energía

eléctrica nacional, al 31 de diciembre de 2017.

ARTÍCULO 2° — Sustitúyense los incisos a) y b) del artículo 4° de la ley 26.190, “Régimen de

Fomento Nacional para el Uso de Fuentes Renovables de Energía Destinada a la Producción de

Energía Eléctrica”, por los siguientes:

a) Fuentes Renovables de Energía: Son las fuentes renovables de energía no fósiles idóneas

para ser aprovechadas de forma sustentable en el corto, mediano y largo plazo: energía

eólica, solar térmica, solar fotovoltaica, geotérmica, mareomotriz, undimotriz, de las

corrientes marinas, hidráulica, biomasa, gases de vertedero, gases de plantas de depuración,

biogás y biocombustibles, con excepción de los usos previstos en la ley 26.093.

b) El límite de potencia establecido por la presente ley para los proyectos de centrales

hidroeléctricas, será de hasta cincuenta megavatios (50 MW).

ARTÍCULO 3° — Sustitúyese el artículo 7° de la ley 26.190, “Régimen de Fomento Nacional para

el Uso de Fuentes Renovables de Energía Destinada a la Producción de Energía Eléctrica”, por el

siguiente:

Artículo 7°: Régimen de Inversiones - Institúyese un Régimen de Inversiones para la construcción

de obras nuevas destinadas a la producción de energía eléctrica generada a partir de fuentes

renovables de energía, que regirá con los alcances y limitaciones establecidos en la presente ley.

ARTÍCULO 4° — Sustitúyese el artículo 9° de la ley 26.190, “Régimen de Fomento Nacional para

el Uso de Fuentes Renovables de Energía Destinada a la Producción de Energía Eléctrica”, por el

siguiente:

Artículo 9°: Beneficios - Los beneficiarios mencionados en el artículo 8° que se dediquen a la

realización de emprendimientos de producción de energía eléctrica a partir de fuentes renovables de

energía en los términos de la presente ley y que cumplan las condiciones establecidas en la misma,

gozarán de los beneficios promocionales previstos en este artículo, a partir de la aprobación del

proyecto respectivo por parte de la Autoridad de Aplicación, siempre que dicho proyecto tenga

principio efectivo de ejecución antes del 31 de diciembre de 2017, inclusive. Se entenderá que

existe principio efectivo de ejecución cuando se hayan realizado erogaciones de fondos asociados al

proyecto por un monto no inferior al quince por ciento (15%) de la inversión total prevista antes de

la fecha indicada precedentemente. La acreditación del principio efectivo de ejecución del proyecto

se efectuará mediante declaración jurada presentada ante la Autoridad de Aplicación, en las

condiciones que establezca la reglamentación.

Los beneficios promocionales aplicables son los siguientes:

1. Impuesto al Valor Agregado e Impuesto a las Ganancias. En lo referente al Impuesto al

Valor Agregado y al Impuesto a las Ganancias, será de aplicación el tratamiento

dispensado por la ley 26.360 y sus normas reglamentarias, que a estos efectos mantendrán

su vigencia hasta la extinción del “Régimen de Fomento Nacional para el Uso de Fuentes

Renovables de Energía Destinada a la Producción de Energía Eléctrica”, con las

modificaciones establecidas a continuación:

1.1. Este tratamiento fiscal se aplicará a la ejecución de obras de infraestructura,

incluyendo los bienes de capital, obras civiles, electromecánicas y de montaje y otros

servicios vinculados que integren la nueva planta de generación o se integren a las

plantas existentes y conformen un conjunto inescindible en lo atinente a su aptitud

funcional para la producción de energía eléctrica a partir de las fuentes renovables

que se definen en el inciso a) del artículo 4° de la presente ley.

 1.2. Los beneficios de amortización acelerada en el Impuesto a las Ganancias y de

devolución anticipada del Impuesto al Valor Agregado no serán excluyentes entre sí,

permitiéndose a los beneficiarios acceder en forma simultánea a ambos tratamientos

fiscales.

1.3. El beneficio de la devolución anticipada del Impuesto al Valor Agregado, se hará

efectivo luego de transcurrido como mínimo un (1) período fiscal contado a partir de

aquél en el que se hayan realizado las respectivas inversiones y se aplicará respecto

del Impuesto al Valor Agregado facturado a los beneficiarios por las inversiones que

realicen hasta la conclusión de los respectivos proyectos dentro de los plazos

previstos para la entrada en operación comercial de cada uno de los mismos.

1.4. Respecto del beneficio de la amortización acelerada en el Impuesto a las Ganancias

por las inversiones comprendidas en el presente régimen, los beneficiarios que las

realicen podrán optar por practicar las respectivas amortizaciones a partir del período

fiscal de habilitación del bien, de acuerdo con las normas previstas en los artículos 83

y 84, según corresponda, de la Ley de Impuesto a las Ganancias (t.o. 1997) y sus

modificaciones, o conforme al régimen que se establece a continuación:

 1.4.1. Para inversiones realizadas antes del 31 de diciembre de 2016 inclusive:

 1.4.1.1. En bienes muebles amortizables adquiridos, elaborados, fabricados

o importados en dicho período: como mínimo en dos (2) cuotas

anuales, iguales y consecutivas.

 1.4.1.2. En obras de infraestructura iniciadas en dicho período: como

mínimo en la cantidad de cuotas anuales, iguales y consecutivas

que surja de considerar su vida útil reducida al cincuenta por ciento

(50%) de la estimada.

 1.4.2. Para inversiones realizadas antes del 31 de diciembre de 2017, inclusive:

 1.4.2.1. En bienes muebles amortizables adquiridos, elaborados, fabricados

o importados en dicho período: como mínimo en tres (3) cuotas

anuales, iguales y consecutivas.

 1.4.2.2. En obras de infraestructura iniciadas en dicho período: como mínimo

 en la cantidad de cuotas anuales, iguales y consecutivas que surja de

 considerar su vida útil reducida al sesenta por ciento (60%) de la

 estimada.

 Una vez optado por uno de los procedimientos de amortización señalados

precedentemente, el mismo deberá ser comunicado a la Autoridad de Aplicación y a la

Administración Federal de Ingresos Públicos, en la forma, plazo y condiciones que las

mismas establezcan y deberá aplicarse —sin excepción— a todas las inversiones de

capital que se realicen para la ejecución de los nuevos proyectos o para la ampliación de

la capacidad productiva de los proyectos existentes, incluidas aquellas que se requieran

durante su funcionamiento.

 2. Compensación de quebrantos con ganancias. A los efectos de la aplicación de lo dispuesto en

el artículo 19 de la Ley de Impuesto a las Ganancias (t.o. 1997) y sus modificaciones, por los

beneficiarios del presente régimen, el período para la compensación de los quebrantos

previsto en el segundo párrafo de la norma citada se extiende a diez (10) años.

3. Impuesto a la Ganancia Mínima Presunta. Los bienes afectados por las actividades promovidas

por la presente ley, no integrarán la base de imposición del Impuesto a la Ganancia Mínima

Presunta establecido por la ley 25.063, o el que en el futuro lo complemente, modifique o

sustituya, desde el principio efectivo de ejecución de las obras, según se define

precedentemente en este mismo artículo, extendiéndose tal beneficio hasta el octavo ejercicio

inclusive, desde la fecha de puesta en marcha del proyecto respectivo.

4. Deducción de la carga financiera del pasivo financiero. A los efectos de la aplicación del

artículo 94 inciso 5) y artículo 206 de la ley 19.550 y sus modificatorias, podrán deducirse de

las pérdidas de la sociedad los intereses y las diferencias de cambio originados por la

financiación del proyecto promovido por esta ley.

 5. Exención del impuesto sobre la distribución de dividendos o utilidades. Los dividendos o

utilidades distribuidos por las sociedades titulares de los proyectos de inversión beneficiarios

del presente régimen no quedarán alcanzados por el Impuesto a las Ganancias a la alícuota del

diez por ciento (10%) establecida en el último párrafo del artículo 90 de la Ley de Impuesto a

las Ganancias (t.o. 1997) y sus modificaciones, incorporado por la ley 26.893, en la medida

que los mismos sean reinvertidos en nuevos proyectos de infraestructura en el país.

6. Certificado fiscal. Los beneficiarios del presente régimen que en sus proyectos de inversión

acrediten fehacientemente un sesenta por ciento (60%) de integración de componente nacional

en las instalaciones electromecánicas, excluida la obra civil, o el porcentaje menor que

acrediten en la medida que demuestren efectivamente la inexistencia de producción nacional

—el que en ningún caso podrá ser inferior al treinta por ciento (30%)—, tendrán derecho a

percibir como beneficio adicional un certificado fiscal para ser aplicado al pago de impuestos

nacionales, por un valor equivalente al veinte por ciento (20%) del componente nacional de

las instalaciones electromecánicas —excluida la obra civil— acreditado.

A partir de la entrada en operación comercial, los sujetos beneficiarios podrán solicitar a la

Autoridad de Aplicación, en los plazos y de acuerdo con el procedimiento que se establezca al

efecto, la emisión del certificado fiscal, en la medida en que acrediten el porcentaje de

componente nacional efectivamente incorporado en el proyecto.

El certificado fiscal contemplado en este inciso será nominativo y podrá ser cedido a terceros una

única vez. Podrá ser utilizado por los sujetos beneficiarios o los cesionarios para el pago de la

totalidad de los montos a abonar en concepto de Impuesto a las Ganancias, Impuesto a la

Ganancia Mínima Presunta, Impuesto al Valor Agregado, Impuestos Internos, en carácter de

saldo de declaración jurada y anticipos, cuya recaudación se encuentra a cargo de la

Administración Federal de Ingresos Públicos.

CAPÍTULO II

Segunda Etapa del Régimen de Fomento Nacional para el Uso de Fuentes Renovables de Energía

Destinada a la Producción de Energía Eléctrica.

Período 2018-2025.

ARTÍCULO 5° — Se establece como objetivo de la Segunda Etapa del “Régimen de Fomento

Nacional para el Uso de Fuentes Renovables de Energía Destinada a la Producción de Energía

Eléctrica” instituido por la ley 26.190, con las modificaciones introducidas por la presente ley,

lograr una contribución de las fuentes renovables de energía hasta alcanzar el veinte por ciento

(20%) del consumo de energía eléctrica nacional, al 31 de diciembre de 2025.

ARTÍCULO 6° — Los sujetos que reúnan los requisitos exigidos para ser beneficiarios del régimen

instituido por la ley 26.190, con las modificaciones introducidas por la presente ley, cuyos

proyectos de inversión tengan principio efectivo de ejecución entre el 1° de enero de 2018 y el 31

de diciembre de 2025, quedarán incluidos en el régimen mencionado y gozarán de los beneficios

promocionales previstos en el artículo 9° de la citada ley, modificado por la presente, a partir de la

aprobación del proyecto respectivo por parte de la Autoridad de Aplicación, con las modificaciones

que se indican a continuación:

1. Para las inversiones realizadas entre el 1° de enero de 2018 y el 31 de diciembre de 2021,

inclusive, el beneficio de la devolución anticipada del Impuesto al Valor Agregado se hará

efectivo luego de transcurridos como mínimo dos (2) períodos fiscales contados a partir de

aquél en el que se hayan realizado las respectivas inversiones. Para las inversiones

realizadas entre el 1° de enero de 2022 y el 31 de diciembre de 2025, inclusive, este

beneficio se hará efectivo luego de transcurridos como mínimo tres (3) períodos fiscales

contados del mismo modo.

2. Respecto del beneficio de la amortización acelerada en el Impuesto a las Ganancias por las

inversiones comprendidas en el presente régimen, los beneficiarios que las realicen podrán

optar por practicar las respectivas amortizaciones a partir del período fiscal de habilitación

del bien, de acuerdo con las normas previstas en los artículos 83 y 84, según corresponda, de

la Ley de Impuesto a las Ganancias (t.o. 1997) y sus modificaciones, o conforme al régimen

que se establece a continuación:

2.1. Para inversiones realizadas entre el 1° de enero de 2018 y el 31 de diciembre de 2021,

inclusive:

2.1.1. En bienes muebles amortizables adquiridos, elaborados, fabricados o

importados en dicho período: como mínimo en cuatro (4) cuotas anuales,

iguales y consecutivas.

 2.1.2. En obras de infraestructura iniciadas en dicho período: como mínimo en la

cantidad de cuotas anuales, iguales y consecutivas que surja de considerar su

vida útil reducida al setenta por ciento (70%) de la estimada.

2.2. Para inversiones realizadas entre el 1° de enero de 2022 y el 31 de diciembre de 2025,

 inclusive:

 2.2.1. En bienes muebles amortizables adquiridos, elaborados, fabricados o importados

en dicho período: como mínimo en cinco (5) cuotas anuales, iguales y

consecutivas.

 2.2.2. En obras de infraestructura iniciadas en dicho período: como mínimo en la

cantidad de cuotas anuales, iguales y consecutivas que surja de considerar su

vida útil reducida al ochenta por ciento (80%) de la estimada.

 2.3. Para inversiones realizadas con posterioridad al 1° de enero de 2026, inclusive, por

 proyectos con principio efectivo de ejecución anterior a dicha fecha:

2.3.1. En bienes muebles amortizables adquiridos, elaborados, fabricados o importados

 en dicho período: como mínimo en cinco (5) cuotas anuales, iguales y

 consecutivas.

3. Las disposiciones contenidas en el inciso 1) del artículo 9° de la ley 26.190, con las

modificaciones introducidas por esta ley, no modificadas por los incisos 1) y 2) del presente

artículo, se aplican en los términos allí previstos.

4. A los efectos de la aplicación de lo dispuesto en los incisos 1), 2) y 3) precedentes, la ley

26.360 y sus normas reglamentarias mantendrán su vigencia hasta la extinción de la

Segunda Etapa del “Régimen de Fomento Nacional para el Uso de Fuentes Renovables de

Energía Destinada a la Producción de Energía Eléctrica”, con las modificaciones

establecidas en la presente ley.

5. Los beneficios promocionales previstos en los incisos 2), 3), 4), 5) y 6) del artículo 9° de la

ley 26.190, modificado por la presente ley, se aplican en los términos allí previstos.

CAPÍTULO III

Fondo Fiduciario para el Desarrollo de Energías Renovables

ARTÍCULO 7° — Créase el Fondo Fiduciario Público denominado “Fondo para el Desarrollo de

Energías Renovables” en adelante, “FODER” o el “Fondo” el que se conformará como un

fideicomiso de administración y financiero, que regirá en todo el territorio de la República

Argentina con los alcances y limitaciones establecidos en la presente ley y las normas

reglamentarias que en su consecuencia dicte el Poder Ejecutivo.

1. Objeto. El Fondo tendrá por objeto la aplicación de los bienes fideicomitidos al

otorgamiento de préstamos, la realización de aportes de capital y adquisición de todo otro

instrumento financiero destinado a la ejecución y financiación de proyectos elegibles a fin

de viabilizar la adquisición e instalación de bienes de capital o la fabricación de bienes u

obras de infraestructura, en el marco de emprendimientos de producción de energía eléctrica

a partir de fuentes renovables en los términos de la ley 26.190, modificada por la presente.

2. Desígnese al Estado nacional, a través del Ministerio de Economía y Finanzas Públicas,

como fiduciante y fideicomisario del Fondo y al Banco de Inversión y Comercio Exterior

como fiduciario.

Serán beneficiarias las personas físicas domiciliadas en la República Argentina y las

personas jurídicas constituidas en la República Argentina que sean titulares de un proyecto

de inversión con los alcances definidos en el artículo 8° de la ley 26.190 que haya sido

aprobado por la Autoridad de Aplicación.

3. Constitúyese el Comité Ejecutivo del “Fondo”, el cual estará integrado por el Secretario de

Energía, dependiente del Ministerio de Planificación Federal, Inversión Pública y Servicios;

el Secretario de Política Económica y Planificación del Desarrollo, dependiente del

Ministerio de Economía y Finanzas Públicas; y el Presidente del Banco de Inversión y

Comercio Exterior, quienes podrán designar un miembro suplente con rango no menor a

subsecretario o director, según sea el caso.

4. Recursos del Fondo. El FODER contará con un patrimonio que estará constituido por los

siguientes bienes fideicomitidos:

a) Los recursos provenientes del Tesoro Nacional que le asigne el Estado Nacional a

través de la Autoridad de Aplicación, los que no podrán ser anualmente inferiores al

cincuenta por ciento (50%) del ahorro efectivo en combustibles fósiles debido a la

incorporación de generación a partir de fuentes renovables obtenido en el año previo,

de acuerdo a como lo establezca la reglamentación.

b) Cargos específicos a la demanda de energía que se establezcan.

c) El recupero del capital e intereses de las financiaciones otorgadas.

d) Los dividendos o utilidades percibidas por la titularidad de acciones o participaciones

en los proyectos elegibles y los ingresos provenientes de su venta.

e) El producido de sus operaciones, la renta, frutos e inversión de los bienes

fideicomitidos.

f) Los ingresos obtenidos por emisión de valores fiduciarios que emita el fiduciario por

cuenta del Fondo. A tales efectos, el Fondo podrá solicitar el aval del Tesoro

Nacional en los términos que establezca la reglamentación.

Instrúyese al Jefe de Gabinete de Ministros para que disponga las adecuaciones

presupuestarias pertinentes, a través de la reasignación de partidas del Presupuesto Nacional,

a los efectos de poner en ejecución lo dispuesto por la presente.

5. Instrumentos. Para el cumplimiento de su objeto, el FODER podrá:

a) Proveer fondos y otorgar facilidades a través de préstamos, adquisición de valores

fiduciarios públicos o privados, en la medida que éstos fueran emitidos con el objeto

exclusivo de la obtención de financiamiento para proyectos alcanzados por la

presente.

b) Realizar aportes de capital en sociedades que lleven a cabo los proyectos y suscribir

cualquier otro instrumento de financiamiento que determine la Autoridad de

Aplicación, siempre y cuando permitan financiar proyectos con los destinos

previstos en la presente ley.

c) Bonificar puntos porcentuales de la tasa de interés de créditos y títulos valores que

otorgue o en los cuales intervengan entidades financieras u otros actores en el rol de

proveedores de financiamiento. En este caso, el riesgo de crédito será asumido por

dichas entidades, las que estarán a cargo de la evaluación de riesgo crediticio. No

obstante ello, para el otorgamiento del beneficio se deberá contar con la aprobación

de la elegibilidad previa del proyecto por parte del Comité Ejecutivo.

d) Otorgar avales y garantías para respaldar los contratos de compraventa de energía

eléctrica a suscribir por la Compañía Administradora del Mercado Mayorista

Eléctrico S.A. (CAMMESA) o por la institución que sea designada por la Autoridad

de Aplicación en representación del Estado nacional.

 Los instrumentos que utilice el FODER para inyectar fondos en los proyectos elegibles

 podrán estar nominados en pesos o dólares estadounidenses, correspondiendo en este último

 caso su integración y pago en pesos.

La Autoridad de Aplicación de la presente ley determinará los términos y condiciones de los

instrumentos y cómo se administrarán y otorgarán las líneas de crédito y avales o garantías

previstos en este apartado, los cuales deberán ser aprobados por el Comité Ejecutivo.

Los instrumentos deberán otorgarse prioritariamente a los emprendimientos que acrediten

fehacientemente mayor porcentaje de integración de componente nacional. A tales efectos,

el Fondo bonificará la tasa de interés de acuerdo con lo previsto en el apartado c) solamente

a aquellos proyectos que acrediten el porcentaje de integración nacional fijado en el primer

párrafo del inciso 6) del artículo 9° de la ley 26.190, modificado por el artículo 4° de la

presente, de acuerdo con lo que determine la Autoridad de Aplicación.

6. Tratamiento impositivo. Tanto el FODER como el Fiduciario, en sus operaciones relativas al

FODER, estarán eximidos de todos los impuestos, tasas y contribuciones nacionales

existentes y a crearse en el futuro. Esta exención contempla los impuestos de las leyes

20.628, 25.063, 25.413 y 23.349 y otros impuestos internos que pudieran corresponder.

7. Autoridad de Aplicación. La Autoridad de Aplicación del Fondo será designada por el Poder

Ejecutivo, y estará facultada para dictar las normas reglamentarias, aclaratorias,

modificatorias y complementarias que resulten pertinentes y aplicar las sanciones que

correspondan. Autorízase a la Autoridad de Aplicación a delegar funciones en una

dependencia de rango no menor a Subsecretaría.

8. Facúltase al Ministerio de Economía y Finanzas Públicas a aprobar el Contrato de

Fideicomiso, dentro de los treinta (30) días de la publicación de la presente ley en el Boletín

Oficial.

9. Facúltase al titular del Ministerio de Economía y Finanzas Públicas o a quien éste designe en

su reemplazo, a suscribir el Contrato de Fideicomiso con el fiduciario.

CAPÍTULO IV

Contribución de los Usuarios de Energía Eléctrica al Cumplimiento de los

Objetivos del Régimen de Fomento

ARTÍCULO 8° — Establécese que todos los usuarios de energía eléctrica de la República

Argentina deberán contribuir con el cumplimiento de los objetivos fijados en la ley 26.190,

modificada por la presente, y en el Capítulo II de esta ley, del modo dispuesto en este Capítulo.

A tales efectos, cada sujeto obligado deberá alcanzar la incorporación mínima del ocho por ciento

(8%) del total del consumo propio de energía eléctrica, con energía proveniente de las fuentes

renovables, al 31 de diciembre de 2017, y del veinte por ciento (20%) al 31 de diciembre de 2025.

El cumplimiento de estas obligaciones deberá hacerse en forma gradual, de acuerdo con el siguiente

cronograma:

1. Al 31 de diciembre de 2017, deberán alcanzar como mínimo el ocho por ciento (8%) del

total del consumo propio de energía eléctrica.

2. Al 31 de diciembre de 2019, deberán alcanzar como mínimo el doce por ciento (12%) del

total del consumo propio de energía eléctrica.

3. Al 31 de diciembre de 2021, deberán alcanzar como mínimo el dieciséis por ciento (16%)

del total del consumo propio de energía eléctrica.

4. Al 31 de diciembre de 2023, deberán alcanzar como mínimo el dieciocho por ciento (18%)

del total del consumo propio de energía eléctrica.

5. Al 31 de diciembre de 2025, deberán alcanzar como mínimo el veinte por ciento (20%) del

total del consumo propio de energía eléctrica.

El consumo mínimo fijado para la fecha de corte de cada período no podrá ser disminuido en el

período siguiente.

ARTÍCULO 9° — Los Grandes Usuarios del Mercado Eléctrico Mayorista y las Grandes

Demandas que sean Clientes de los Prestadores del Servicio Público de Distribución o de los

Agentes Distribuidores, con demandas de potencia iguales o mayores a trescientos kilovatios (300

kW) deberán cumplir efectiva e individualmente con los objetivos indicados en el artículo

precedente. A tales efectos, podrán autogenerar o contratar la compra de energía proveniente de

diferentes fuentes renovables de generación a fin de cumplir con lo prescripto en este artículo. La

compra podrá efectuarse al propio generador, a través de una distribuidora que la adquiera en su

nombre a un generador, de un comercializador o comprarla directamente a CAMMESA bajo las

estipulaciones que, para ello, establezca la Autoridad de Aplicación.

Los contratos suscriptos por los sujetos indicados en el párrafo anterior no podrán fijar un precio

promedio mayor a ciento trece dólares estadounidenses o su equivalente en moneda nacional, por

cada megavatio-hora comercializado entre las partes (U$S 113/MWh). Cumplidos dos (2) años

desde la entrada en vigencia de la reglamentación de la presente ley y hasta la finalización de la

Segunda Etapa del “Régimen de Fomento Nacional para el Uso de Fuentes Renovables de Energía

Destinada a la Producción de Energía Eléctrica”, la Autoridad de Aplicación podrá modificar el

precio máximo establecido precedentemente si las condiciones de mercado lo justifican, aplicable

para los nuevos contratos que se celebren.

ARTÍCULO 10. — A los efectos de lo establecido en el artículo anterior no son aplicables a los

Grandes Usuarios y a las Grandes Demandas comprendidos en el mismo ni a los generadores que

utilicen las fuentes renovables de energía, ninguna norma vigente al momento de la entrada en

vigencia de la presente ley o que se dicte en el futuro, que de cualquier manera limite, restrinja,

impida o prohíba, transitoria o permanentemente, la celebración de los contratos de suministro

previstos en el artículo 6° de la ley 24.065.

ARTÍCULO 11. — Por los incumplimientos en las obligaciones de consumo de la porción de

energía eléctrica renovable correspondiente a los porcentajes indicados en el artículo 8°, los

Grandes Usuarios del Mercado Eléctrico Mayorista y las Grandes Demandas que sean Clientes de

los Prestadores del Servicio Público de Distribución o de los Agentes Distribuidores, como

penalidad por dicho incumplimiento deberán abonar sus faltantes a un precio equivalente al Costo

Variable de Producción de Energía Eléctrica correspondiente a la generación cuya fuente de

combustible sea gasoil de origen importado, calculado como el promedio ponderado de los doce

(12) meses del año calendario anterior a la fecha de incumplimiento.

El monto a aplicar como penalidad será determinado por la Autoridad de Aplicación. La

reglamentación establecerá el procedimiento a seguir para determinar la existencia del

incumplimiento y, en su caso, la aplicación de la penalidad, respetando el derecho de defensa de los

sujetos obligados.

ARTÍCULO 12. — A los efectos del cumplimiento de los objetivos fijados en el artículo 8° por

parte de toda la demanda de potencia menor a trescientos kilovatios (300 kW), la Autoridad de

Aplicación dispondrá las medidas que sean conducentes para la incorporación al Mercado Eléctrico

Mayorista (MEM), de nuevas ofertas de energía eléctrica de fuentes renovables que permitan

alcanzar los porcentajes y los plazos establecidos en el citado artículo.

Asimismo, la Autoridad de Aplicación instruirá a CAMMESA o al ente que considere pertinente a

diversificar la matriz de energías renovables a fin de viabilizar el desarrollo de distintas tecnologías

y la diversificación geográfica de los emprendimientos y aprovechar el potencial del país en la

materia. A los efectos indicados, no será de aplicación a los contratos de compraventa de energía

eléctrica de fuentes renovables que celebren CAMMESA o el ente que considere pertinente la

Autoridad de Aplicación el precio máximo establecido en el segundo párrafo del artículo 9° ni el

que en el futuro lo reemplace por decisión de la Autoridad de Aplicación.

La energía eléctrica de fuentes renovables proveniente de los contratos de abastecimiento existentes

a la fecha de entrada en vigencia de la presente ley, será considerada como parte del cumplimiento

de este objetivo.

CAPÍTULO V

Incrementos Fiscales

ARTÍCULO 13. — Los beneficiarios del régimen instituido por la ley 26.190, con las

modificaciones introducidas por la presente ley, cualquiera sea la fecha en que sus proyectos se

inicien y desarrollen, podrán trasladar al precio pactado en los contratos de abastecimiento de

energía renovable celebrados, los mayores costos derivados de incrementos de impuestos, tasas,

contribuciones o cargos nacionales, provinciales, municipales o de la Ciudad Autónoma de Buenos

Aires producidas con posterioridad a la celebración de dichos contratos.

En los contratos celebrados por CAMMESA o por el ente designado por la Autoridad de

Aplicación, el generador tendrá derecho a solicitar el reconocimiento de un nuevo precio de la

energía suministrada cuando se produzcan incrementos en impuestos, tasas, contribuciones o cargos

nacionales, provinciales, municipales o de la Ciudad Autónoma de Buenos Aires. A tales efectos,

deberá suministrar a CAMMESA o al ente designado por la Autoridad de Aplicación, antes del

último día hábil de cada mes, la información necesaria para evaluar el ajuste del valor de la energía

suministrada.

CAPÍTULO VI

Régimen de Importaciones

ARTÍCULO 14. — Los sujetos titulares de todos los proyectos de inversión que reúnan los

requisitos exigidos para ser beneficiarios del régimen instituido en la ley 26.190, con las

modificaciones introducidas por la presente ley, cualquiera sea la fecha en que se inicien y

desarrollen, estarán exentos del pago de los derechos a la importación y de todo otro derecho,

impuesto especial, gravamen correlativo o tasa de estadística, con exclusión de las demás tasas

retributivas de servicios, por la introducción de bienes de capital, equipos especiales o partes o

elementos componentes de dichos bienes, nuevos en todos los casos, y de los insumos determinados

por la Autoridad de Aplicación, que fueren necesarios para la ejecución del proyecto de inversión.

Las exenciones o la consolidación de los derechos y gravámenes se extenderán a los repuestos y

accesorios nuevos necesarios para garantizar la puesta en marcha y desenvolvimiento de la

actividad, los que estarán sujetos a la respectiva comprobación de destino, el que deberá responder

al proyecto que motivó dichos requerimientos.

Las exenciones o la consolidación de los derechos y gravámenes se extenderán también a la

importación de bienes de capital, partes, componentes e insumos destinados a la producción de

equipamiento de generación eléctrica de fuente renovable y a bienes intermedios en la cadena de

valor de fabricación de equipamiento de generación eléctrica de fuente renovable tanto cuando su

destino sea la venta dentro del país como la exportación, siempre que se acredite que no existe

producción nacional de los bienes a importar. La Autoridad de Aplicación determinará la forma de

dar cumplimiento a la acreditación requerida.

ARTÍCULO 15. — Los bienes de capital, partes, accesorios e insumos que se introduzcan al

amparo de la liberación de los derechos y gravámenes establecida en el artículo anterior, sólo

podrán ser enajenados, transferidos o desafectados de la actividad objeto del beneficio, una vez

concluido el ciclo de la actividad que motivó su importación o su vida útil si fuera menor. En caso

de ser reexportada o transferida a una actividad no comprendida en este régimen, deberá procederse

al pago de los derechos, impuestos y gravámenes que correspondan a ese momento.

ARTÍCULO 16. — Los beneficios establecidos en el presente Capítulo tendrán vigencia hasta el 31

de diciembre de 2017.

CAPÍTULO VII

Acceso y Utilización de Fuentes Renovables de Energía

ARTÍCULO 17. — El acceso y la utilización de las fuentes renovables de energía incluidas en el

artículo 4° de la ley 26.190, modificado por la presente ley, no estarán gravados o alcanzados por

ningún tipo de tributo específico, canon o regalías, sean nacionales, provinciales, municipales o de

la Ciudad Autónoma de Buenos Aires, hasta el 31 de diciembre de 2025.

Lo dispuesto en el párrafo anterior no obsta a la percepción de canon o contraprestación equivalente

por el uso de tierras fiscales en las que se instalen los emprendimientos.

CAPÍTULO VIII

Energía Eléctrica Proveniente de Recursos Renovables Intermitentes

ARTÍCULO 18. — La energía eléctrica proveniente de recursos renovables intermitentes tendrá,

para su despacho eléctrico, un tratamiento similar al recibido por las centrales hidroeléctricas de

pasada.

ARTÍCULO 19. — No será exigencia el respaldo físico de potencia de la autogeneración con

energía renovable ni de los contratos de energía renovable que celebren los sujetos comprendidos en

el artículo 9° de esta ley.

La Autoridad de Aplicación dispondrá de los mecanismos para asegurar la reserva de potencia

asociada a la generación renovable, cuyo costo será soportado por todo el sistema.

CAPÍTULO IX

Cláusulas Complementarias

ARTÍCULO 20. — La Autoridad de Aplicación deberá difundir del modo más amplio posible la

información correspondiente a las ofertas de generación de energía eléctrica a partir de fuentes

renovables de energía.

ARTÍCULO 21. — Invítase a las provincias y a la Ciudad Autónoma de Buenos Aires a adherir a la

presente ley y a dictar en sus respectivas jurisdicciones, aquellas que aún no lo hayan hecho, su

propia legislación destinada a promover la producción de energía eléctrica a partir de fuentes

renovables de energía.

En la ley de adhesión, las provincias deberán invitar expresamente a las municipalidades de sus

respectivas jurisdicciones a adherir a la presente y a dictar la legislación pertinente con la finalidad

de promoción indicada en el párrafo anterior.

ARTÍCULO 22. — Comuníquese al Poder Ejecutivo nacional.

DADA EN LA SALA DE SESIONES DEL CONGRESO ARGENTINO, EN BUENOS AIRES, A

LOS VEINTITRÉS DÍAS DEL MES DE SEPTIEMBRE DEL AÑO DOS MIL QUINCE.

— REGISTRADO BAJO EL Nº 27191 —

AMADO BOUDOU. — JULIÁN A. DOMÍNGUEZ. — Juan H. Estrada. — Lucas Chedrese.

