
CSJ 1490/2019/RHl

Cooperativa Farmacéutica de

Provisión y Consumo Alberdi

LTDA c/ Provincia del Chaco

s/ amparo.

Buenos Aires, 19 de marzo de 2024

Vistos los autos: "Recurso de hecho deducido por la parte

actora en la causa Cooperativa Farmacéutica de Provisión y

Consumo Alberdi LTDA c/ Provincia del Chaco s/ amparo", para

decidir sobre su procedencia.

Considerando:

1 º) Que Coopera ti va Farmacéutica de Provisión y

Consumo Alberdi Limitada (en adelante, "Coopera ti va

Farmacéutica") promovió una acción de amparo contra la

administración tributaria de la Provincia del Chaco a fin de

obtener la declaración de inconstitucionalidad del art. 116 del

Código Tributario provincial -decreto ley 2.444/62, en adelante

"CTP")- y la nulidad de las resoluciones administrativas que,

con fundamento en dicha norma, habían determinado una deuda en

concepto de impuesto sobre los ingresos brutos por la actividad

sin fines de lucro desarrollada por esa coopera ti va en el

territorio provincial.

El mencionado art. 116 del CTP establece que "[p]or

el ejercicio habitual y a título oneroso en jurisdicción de la

Provincia del Chaco de comercio, industria, profesión, oficio,

negocio, locaciones de bienes, obras o servicios, inversión de

capital o cualquier otra actividad, civil o comercial,

lucra ti va o no cualquiera sea la naturaleza del sujeto que la

preste, incluidas las sociedades coopera ti vas y las

asociaciones mutualistas, y el lugar donde se realice (incluso

en zonas portuarias,

aeropuertos,

espacios ferroviarios, aeródromos y

terminales de transporte y en general edificios y lugares

de dominio público y privado), se pagará un impuesto conforme a

las normas que se establecen en el presente título ... ".

Cooperativa Farmacéutica se agravió de que, al

alcanzar con el impuesto sobre los ingresos brutos a

actividades que carecen de un propósito de lucro, el art. 116

del CTP resulta inconstitucional por no ajustarse a lo

establecido en el art. 9
°

, inc. b), pta. I, de la ley 23.548 de

coparticipación federal de impuestos que dispone que

" [r J ecaerán sobre los ingresos provenientes del ejercicio de

actividades empresarias (incluso unipersonales) civiles o

comerciales con fines de lucro, de profesiones, oficios,

intermediaciones y de toda otra actividad habitual excluidas

las actividades realizadas en relación de dependencia y el

desempeño de cargos públicos".

2
°

) Que la sentencia de primera instancia rechazó la

acción de amparo promovida por Cooperativa Farmacéutica.

Sostuvo que art. 9
º

, inc. b), pta. I, de la ley 23.548 permite

gravar con el impuesto sobre los ingresos brutos a �toda otra

actividad habitual" sin requerir que persiga fines de lucro, de

modo tal que alcanza a los ingresos brutos obtenidos por las

cooperativas. Agregó que el art. 116 del CTP no contradice al

mencionado art. 9
º

, sino que lo complementa y especifica, pues

esta última norma sólo establece las características básicas

del impuesto sobre los ingresos brutos.

CSJ 1490/2019/RHl

Cooperativa Farmacéutica de

Provisión y Consumo Alberdi

LTDA c/ Provincia del Chaco

s/ amparo.

3
°

) Que la Cámara de Apelaciones Civil y Comercial

confirmó la sentencia de primera instancia, decisión que fue a

su vez confirmada por el Superior Tribunal de Justicia de la

Provincia del Chaco al desestimar el recurso de

inconstitucionalidad deducido por Cooperativa Farmacéutica. A

los fundamentos reseñados el Superior Tribunal agregó que

-según lo sostenido por una de las j uezas de cámara- el

impuesto sobre los ingresos brutos no tiene en cuenta

consideraciones personales del sujeto pasivo, sino que recae

sobre el total de los ingresos brutos devengados originados en

el ejercicio habitual de cualquier actividad comercial,

industrial, de servicios, etc. Con base en ello concluyó que la

sentencia recurrida había efectuado un análisis acabado de los

hechos debatidos y que carecía de omisiones o errores en la

aplicación del derecho, no habiendo el recurrente replicado

adecuadamente sus argumentos.

Farmacéutica

4
°

) Que,

interpuso

contra esa

el recurso

decisión, Cooperativa

extraordinario cuya

denegación motivó la interposición de esta queja. Sostiene que

el art. 9
º

, inc. b), pto. I, de la ley 23.548 circunscribe la

aplicación del impuesto sobre los ingresos brutos al ejercicio

de actividades "con fines de 1 u ero", razón por la cual el art.

116 del CTP resulta inconstitucional al extender dicho impuesto

a otras actividades que no son realizadas con tal propósito. Al

respecto, señala que se trata de una coopera ti va regulada por

la ley 20. 337 y que, por consiguiente, todas sus actividades

carecen de fin de lucro.

Concluye que el desconocimiento de lo establecido en el

mencionado art. 9
º

conlleva una fractura del régimen de

coparticipación federal y su modificación unilateral por parte

de una de las provincias adheridas a él.

5
°

) Que los agravios del recurrente suscitan

cuestión federal bastante para habilitar la vía intentada sin

que obste a ello que las cuestiones debatidas sean de derecho

público local y, corno regla, ajenas al recurso del art. 14 de

la ley 48. Ello es así, toda vez que lo decidido sobre ternas de

esa índole admite revisión en supuestos excepcionales cuando,

corno ocurre en autos, el criterio seguido por el fallo al

aplicar normas locales -en este caso, el art. 9
º

, inc. b, punto

I, de la ley 23.548- conduce a un apartamiento inequívoco de su

contenido y finalidad (arg. Fallos: 318:1695) y lo resuelto no

encuentra fundamento sino en una exégesis inadecuada de la

norma aplicable que la desvirtúa y vuelve inoperante (Fallos:

319:2476; 320:2841; entre otros). Tales vicios impiden

considerar que la resolución apelada constituya una derivación

razonada del derecho vigente con aplicación a las

circunstancias comprobadas de la causa (Fallos: 311:1826;

316 :2382; entre otros), lo que impone su descalificación bajo

la doctrina de la arbitrariedad de sentencias.

6
°

) Que se encuentra en discusión si el art. 9
°

, inc.

b), pto. I, de la ley 23. 548 establece al propósito de lucro

corno un requisito al que deben sujetarse las legislaturas

locales al definir el hecho imponible del impuesto sobre los

CSJ 1490/2019/RHl

Cooperativa Farmacéutica de

Provisión y Consumo Alberdi

LTDA c/ Provincia del Chaco

s/ amparo.

ingresos brutos o si -como sostiene la sentencia apelada­

dicha norma permite gravar con el mencionado impuesto a toda

otra actividad habitual onerosa, aunque sea realizada sin

propósito de lucro.

7
°

) Que el art. 2
º

, inc. 2, de la ley 22.006

sustituyó el inc. b) del art. 9
°

de la ley 20.221 de

coparticipación de impuestos, incorporando un agregado (pto. I)

respecto del impuesto sobre los ingresos brutos en el que se

establecían las "características básicas" a las cuales debían

ajustarse las respectivas leyes provinciales que sancionaran

tal impuesto con el fin de que "tengan cierto grado de

homogeneidad en lo que hace, fundamentalmente, a base y a hecho

imponibles" (cfr.

Ejecutivo del

párrafo 32 de la nota de elevación al Poder

proyecto de la ley 22. 006). Dichas

características, entre las cuales se encuentra el requisito del

propósito de lucro, subsisten inalteradas al haber sido

mantenidas en la redacción del art. 9
º

, inc. b), pto. I, de ley

23.548.

8
°

) Que la sentencia recurrida convalida la

constitucionalidad de la norma local que grava con el impuesto

sobre los ingresos brutos cualquier actividad "lucrativa o no"

con el argumento de que "no contradice sino que complementa al

art. 9
º

de la Ley Nacional N
º

23.548, constituyendo ambos parte

del marco jurídico que regula el impuesto sobre los ingresos

brutos" (sentencia de la cámara citada por el Superior Tribunal

local, fs. 225 del expediente principal).

Tal interpretación desvirtúa y vuelve inoperante la

solución normativa prevista en la ley de coparticipación

federal de impuestos actualmente vigente, lo que torna

arbitraria la sentencia en este punto (arg. Fallos: 329: 2206,

329:3761; 330:133). En efecto, la ley de coparticipación

federal dispone en su art. 9 º una serie de obligaciones que

asumen las provincias -por sí y por sus municipios- que

adhieren voluntariamente a su régimen (Fallos: 341:939, consid.

8 º), entre las que se encuentra la de "ajustarse" a las "

características básicas" del impuesto sobre los ingresos

brutos, de modo de alcanzar el grado de homogeneidad normativa

perseguido por el régimen,

de este pronunciamiento.

apelada incurrió en un

ya recordado en el considerando 7
°

Bajo tales premisas, la sentencia

desacierto de extrema gravedad al

afirmar la interpretación de las instancias anteriores, que

equivale a atribuir a la expresión "características básicas" el

sentido de pautas mínimas para complementar y especificar el

impuesto según los propios intereses locales, pues dicha

interpretación va en desmedro patente del mencionado propósito

de homogeneidad normativa perseguido por la ley de

coparticipación federal de impuestos respecto del impuesto

sobre los ingresos brutos.

9
°

) Que, descalificado el criterio sostenido por el a

quo según el cual la norma local puede "complementar" las

"características básicas" fij actas en el art. 9 º de la ley

23.548, corresponde analizar si resulta sostenible la

interpretación efectuada en la sentencia recurrida que habilita

CSJ 1490/2019/RHl

Cooperativa Farmacéutica de

Provisión y Consumo Alberdi

LTDA c/ Provincia del Chaco

s/ amparo.

a gravar cualquier actividad habitual onerosa, con

prescindencia de que persiga fines de lucro.

10) Que es doctrina de esta Corte que las normas

deben interpretarse de conformidad con el sentido propio de las

palabras, computando que los términos utilizados no son

superfluos, sino que han sido empleados con algún propósito,

sea de ampliar, limitar o corregir los preceptos (Fallos:

200 :165; 315:1256; 326:2390; entre muchos otros).

La interpretación de la sentencia recurrida que

permite gravar con el impuesto sobre los ingresos brutos a toda

otra actividad habitual onerosa, aunque sea realizada sin

propósito de lucro, torna superflua y carente de toda

operatividad a la expresión "con fines de lucro" empleada por

el art. 9
º

, inc. b), pto. I, de la ley 23.548. En efecto, al

atribuir a la expresión "ejercicio de toda otra actividad

habitual", empleada en la parte final de la norma citada, el

carácter de una cláusula residual que habilitaría a gravar con

el impuesto a cualquier actividad habitual onerosa aunque

carezca de propósito de lucro, el tribunal a quo ha desvirtuado

y vuelto inoperante el texto expreso que exige la finalidad de

lucro, contrariando el canon interpretativo recordado en el

primer párrafo del presente considerando. La sentencia apelada

resulta así arbitraria también en este punto y debe ser

descalificada como acto jurisdiccional válido (Fallos:

308 :1796; 311:2548; 319:2676; 326:4515; 331:964; 337:567;

339:459; 340:2021; 341:961; entre muchos otros).

Por ello, oída la señora Procuradora Fiscal, se hace lugar

a la queja, se declara procedente el recurso extraordinario

planteado y se revoca la sentencia apelada. Vuelvan los autos

principales digitales al tribunal de origen a fin de que, por

quien corresponda, dicte un nuevo fallo con arreglo a lo aquí

expresado. Remítase la queja a sus efectos. Notifíquese,

reintégrense los depósitos obrantes a fs. 69 y 70 y,

oportunamente, cúmplase.

VO-//-

CSJ 1490/2019/RHl

Cooperativa Farmacéutica de

Provisión y Consumo Alberdi

LTDA c/ Provincia del Chaco

s/ amparo.

-/-TO DEL SEÑOR PRESIDENTE DOCTOR DON HORACIO ROSATTI

Considerando:

Que los hechos relevantes del caso se encuentran

adecuadamente reseñados en los considerandos 1 º a 5 º de la

decisión de la mayoría.

6 º) Que la contribuyente plantea que el Código

Tributario Provincial resulta inconstitucional ya que extiende

el impuesto a los ingresos brutos a actividades que se llevan a

cabo sin fines de lucro, en contra del artículo 9
º

, inciso b),

punto I de la ley de coparticipación federal 23.548.

7 º) Que esa cuestión fue expresamente llevada a

conocimiento del Superior Tribunal de Justicia de la Provincia

del Chaco por parte de la contribuyente. En el recurso

extraordinario local, luego de diversas argumentaciones, citas

de doctrina y jurisprudencia, planteó concretamente que "el

texto del artículo 9
º

, inciso b) apartado 1 de la ley 23.548 no

es ambiguo ni ambivalente sino que, por el contrario, no deja

margen de extensión o interpretación errónea para el hecho

imponible a actividades que no sean con fines de lucro. A

diferencia del texto del artículo 116 del Código Tributario -

Decreto Ley 2444/62, la ley 23.548 no prevé una alternativa de

opciones -lucra ti vas o no-, no contiene una exclusión por

defecto -actividad a título oneroso- sino que se hace cargo de

la descripción exacta de lo que el legislador quiso decir:

actividades con fines de lucro" (fs. 195 del

expediente principal).

8
°

) Que frente a dicho agravio, el Superior Tribunal se

limitó a señalar que "la denuncia efectuada, lejos de acreditar

las deficiencias atribuidas al decisorio, solo formula sus

discrepancias respecto a la subsunción jurídica que el juzgador

realizó de los hechos en el caso sub-examine" y que el recurso

suponía la mera disconformidad con la sentencia de la Cámara.

Consideró que el recurso local interpuesto era improcedente ya

que del "tratamiento normativo del impuesto a los ingresos

brutos, tanto nacional como provincial surge claro que

comprende a todo ingreso proveniente de todo tipo de actividad,

1 ucra ti vas o no, no habiéndose demostrado la contradicción

alegada a los efectos de brindar soporte a la

inconstitucionalidad esgrimida" (fs. 226).

9
°

) Que la autonomía que la Constitución Nacional

reconoce a las provincias requiere que se reserven a sus jueces

las causas que -en lo sustancial- versan sobre aspectos propios

de esa jurisdicción, en virtud del respeto debido a sus

facultades de darse sus propias instituciones y regirse por

ellas (artículos 5
º

, 121 y 122 de la Constitución Nacional y

Fallos: 344:81 y sus citas).

Así, los pleitos radicados ante la justicia local

" .. . será[n] sentenciado[s] y fenecido[s] en la jurisdicción

provincial_" y la doctrina de la arbitrariedad resulta, en estos

CSJ 1490/2019/RHl

Cooperativa Farmacéutica de

Provisión y Consumo Alberdi

LTDA c/ Provincia del Chaco

s/ amparo.

casos, particularmente restrictiva (artículo 14,

ley 48 y doct. Fallos: 345:884).

10) Que las escuetas referencias que fundaron la

decisión del Superior Tribunal contienen graves defectos de

fundamentación, en tanto dan por sentado, sin mayores

explicaciones, que el tratamiento al impuesto sobre los

ingresos brutos previsto en la ley de coparticipación federal

comprende actividades que no persiguen propósitos o fines de

lucro.

Si bien el análisis de compatibilidad de una norma

local con la ley de coparticipación federal resulta como

principio una materia ajena al recurso extraordinario federal,

ello no implica relevar a los superiores tribunales de llevar a

cabo un análisis suficiente y riguroso de la letra y el

espíritu de esa norma de vital trascendencia, que dé respuesta

a los planteas de los contribuyentes de forma coherente con el

derecho intrafederal.

En tales condiciones, el defecto de fundamentación

en que incurrió el tribunal provincial afecta de modo directo e

inmediato la garantía de defensa en juicio que asiste a la

recurrente (artículo 15, ley 48); vicio que, de conformidad con

el estándar de arbitrariedad definido por esta Corte en el caso

"Estrada, Eugenio" (Fallos: 247:713), justifica la invalidación

de la sentencia para que la pretensión sea nuevamente

considerada y decidida mediante un fallo constitucionalmente

sostenible. Lo aquí decidido no implica adoptar un

criterio sobre el fondo del asunto.

Por todo lo cual, oída la señora Procuradora Fiscal, se

hace lugar a la queja, se declara procedente el recurso

extraordinario planteado y se revoca la sentencia apelada.

Vuelvan los autos principales digitales al tribunal de origen a

fin de que, por quien corresponda, dicte un nuevo fallo con

arreglo a lo aquí expresado. Remítase la queja a sus efectos.

Notifíquese, reintégrense los depósitos obrantes a fs. 69 y 70

y, oportunamente, cúmplase.

Firmado Digitalmente por ROSATTI Horacio Daniel Firmado Digitalmente por ROSENKRANTZ Carlos Fernando

Firmado Digitalmente por MAQUEDA Juan Carlos

CSJ 1490/2019/RHl

Cooperativa Farmacéutica de

Provisión y Consumo Alberdi

LTDA c/ Provincia del Chaco

s/ amparo.

Recurso de queja interpuesto por Cooperativa Farmacéutica de Provisión y

Consumo Alberdi LTDA, representada por el Dr. Oriel Neri López, con el

patrocinio letrado del Dr. Avelino Osear Borelli.

Tribunal de origen: Superior Tribunal de Justicia de la Provincia del Chaco.

Tribunales que intervinieron con anterioridad: Cámara de Apelaciones en lo

Civil y Comercial de Resistencia y el Juzgado Civil y Comercial n
º

5 de la I
º

Circunscripción Judicial del Chaco.

