

RESOLUCIÓN N° 3966/2016

Montevideo, 16 de agosto de 2016

VISTO: el artículo 1° del Decreto N° 398/007 de 29 de octubre de 2007, en la redacción dada por el Decreto N° 149/016 de 30 de mayo de 2016.

RESULTANDO: I) que la citada norma dispone que se reduzca en hasta un 24% (veinticuatro por ciento) del precio de venta, el Impuesto Específico Interno (IMESI) correspondiente a la enajenación de naftas, de modo tal que resulte equiparable el precio reducido de los referidos combustibles en Uruguay con el de los combustibles similares que se comercialicen en el exterior, en los pasos de frontera que establece el mencionado decreto;

II) que la Dirección General Impositiva está cometida a realizar los relevamientos correspondientes y a fijar las referidas reducciones, atendiendo a los parámetros establecidos por la citada norma y con la previa autorización del Ministerio de Economía y Finanzas.

CONSIDERANDO: que de los relevamientos realizados por la Dirección General Impositiva, surge que corresponde modificar la reducción vigente del IMESI únicamente para las enajenaciones realizadas en las estaciones de servicio ubicadas en las cercanías de los pasos de frontera con la República Federativa de Brasil.

ATENTO: a lo expuesto y a que se cuenta con la autorización del Ministerio de Economía y Finanzas,

EL DIRECTOR GENERAL DE RENTAS RESUELVE:

- 1º)** Fíjase la reducción del Impuesto Específico Interno (IMESI) a que refiere el artículo 1° del Decreto N° 398/007 de 29 de octubre de 2007, en los siguientes valores:
 - 0% (cero por ciento) para las enajenaciones de naftas realizadas en las estaciones de servicio ubicadas en un radio máximo de 20 (veinte) kilómetros de los pasos de frontera a que refiere el numeral 1 del inciso primero del artículo 2° del Decreto N° 398/007 de 29 de octubre de 2007.
 - 5% (cinco por ciento) para las enajenaciones de naftas realizadas en las estaciones de servicio ubicadas en un radio máximo de 20 (veinte) kilómetros de los pasos de frontera a que refiere el numeral 2 del inciso primero del artículo 2° del Decreto N° 398/007 de 29 de octubre de 2007.
- 2º)** Lo dispuesto en la presente resolución regirá para las enajenaciones de nafta que se realicen a partir del 1° de setiembre de 2016 inclusive.
- 3º)** Publíquese en el Diario Oficial. Insértese en el Boletín Informativo y en la página web. Cumplido, archívese.

Firmado: El Director General de Rentas, Lic. Joaquín Serra