
7341

LA ASAMBLEA LEGISLATIVA DE LA REPUBLICA DE COSTA RICA
DECRETA:

TARIFA DE IMPUESTOS MUNICIPALES DEL
CANTON DE LOS CHILES

ARTICULO 1.- Las personas físicas o jurídicas que se
dediquen al ejercicio de cualquier tipo de actividades
lucrativas, en el Cantón de Los Chiles, estarán obligadas a
pagar a la Municipalidad un impuesto de patentes, de
conformidad con esta Ley.

ARTICULO 2.- En toda solicitud de otorgamiento, traslado o
traspaso de licencia municipal, será requisito indispensable
que los interesados estén al día en el pago de los tributos y
otras obligaciones a favor de esta Municipalidad.

ARTICULO 3.- Salvo en los casos en que esta Ley determina
un procedimiento diferente para fijar el monto del impuesto
de patentes, se establecen como factores determinantes para
la imposición, los ingresos brutos anuales que perciban las
personas físicas o jurídicas afectas al impuesto, durante el
período fiscal anterior al año que se grava.

Los ingresos brutos no incluyen lo recaudado por
concepto del impuesto que establece la Ley del Impuesto sobre

- 2 - LEY No. 7341

ASAMBLEA LEGISLATIVA

las Ventas. En el caso de establecimientos financieros y de
correduría de bienes muebles e inmuebles, se considera como
ingresos brutos, lo percibido por concepto de comisiones e
intereses.

ARTICULO 4.- Los ingresos brutos anuales, producto de la
actividad realizada, determinarán el monto del impuesto de
patentes que le corresponde pagar a cada contribuyente. Se
aplicará el uno punto cinco (1.5) por mil sobre los ingresos
brutos. Dicha suma dividida entre cuatro determinará el
impuesto trimestral por pagar.

ARTICULO 5.- Cada año, a más tardar el 5 de diciembre, las
personas a las que se refiere el artículo 1 de esta Ley
presentarán a la Municipalidad una declaración jurada de sus
ingresos brutos. Con base en esta información, la
Municipalidad calculará el impuesto por pagar, en firme y sin
previo procedimiento. Para tales efectos, la Municipalidad
deberá tener los respectivos formularios a disposición de los
contribuyentes, a más tardar un mes antes de la fecha
señalada. En casos especiales, en que las empresas tengan
autorización de la Dirección General de la Tributación
Directa para presentar la declaración en la fecha posterior a
la que establece la Ley, estas empresas podrán presentar la
declaración a la Municipalidad, dentro de los cinco días

- 3 - LEY No. 7341

ASAMBLEA LEGISLATIVA

hábiles siguientes a la fecha autorizada por la Dirección
General de la Tributación Directa.

ARTICULO 6.- Los patentados que sean declarantes del
impuesto sobre la renta, deberán presentar copia de esa
declaración, sellada por la Dirección General de la
Tributación Directa.

ARTICULO 7.- Para el cumplimiento de lo dispuesto en el
artículo 11 de esta Ley, los patentados que no sean
declarantes del impuesto sobre la renta, deberán acompañar a
su declaración de impuesto de patentes, fotocopia del último
recibo del pago de planillas a la Caja Costarricense de
Seguro Social o una constancia de la agencia respectiva de
esa Institución, sobre el total de salarios declarados o, en
su defecto, una nota explicativa de las razones que le
eximen de cotizar para el Seguro Social.

ARTICULO 8.- La información suministrada por los
contribuyentes a la Municipalidad tiene el carácter de
confidencial al que se refiere el artículo 112 del Código de
Normas y Procedimientos Tributarios.

ARTICULO 9.- La Dirección General de la Tributación Directa
brindará a la Municipalidad, en su condición de

- 4 - LEY No. 7341

ASAMBLEA LEGISLATIVA

administración tributaria, información respecto al monto de
los ingresos brutos que le fueren declarados por los
contribuyentes del impuesto sobre la renta, siempre y cuando
estos sean contribuyentes del impuesto de patentes
municipales.

Asimismo, cuando la citada Dirección hiciere alguna
recalificación en cualquiera de dichos factores, deberá
comunicarlo, de oficio, a la Municipalidad para lo que
corresponda. La Municipalidad está facultada para hacer la
determinación de oficio del impuesto de patentes municipales,
cuando el contribuyente o responsable se encuentre en
cualquiera de los siguientes casos:

a) Que su declaración municipal, revisada según lo
establecido en el artículo 11 de esta Ley, haga presumir
que existen intenciones defraudatorias.
b) Que no hubiere presentado la declaración jurada
municipal.
c) Que, aunque hubiera presentado la declaración
jurada municipal, no hubiera aportado la copia de la
declaración presentada a la Dirección General de la
Tributación Directa.
ch) Que, aunque hubiera presentado la declaración
jurada municipal, aporte la copia alterada de la

- 5 - LEY No. 7341

ASAMBLEA LEGISLATIVA

declaración presentada a la Dirección General de la
Tributación Directa.
d) Que hubieran sido recalificados por la Dirección
General de la Tributación Directa, los ingresos brutos,
declarados ante esa Dirección. En este caso, la
certificación del Contador Municipal, donde se indique la
diferencia adeudada por el patentado en virtud de la
recalificación, servirá de título ejecutivo para efectos
del cobro.
e) Que se trate de una actividad recientemente
establecida, sujeta al procedimiento previsto en el
artículo 15 de esta Ley.
f) Otros casos contemplados en esta Ley.

La calificación de oficio o la recalificación
efectuada por la Municipalidad, por medio del Ejecutivo
Municipal, deberá ser notificada al contribuyente con
indicación de las observaciones o cargos que se le
formulen y, en su caso, de las infracciones que se estime
que ha cometido.

Dentro de los cinco días hábiles siguientes,
contados a partir de la notificación, el contribuyente o
responsable puede impugnar para ante el Concejo, por
escrito, dichas observaciones o cargos; en tal caso debe
señalar los hechos y las normas legales que fundamentan
su reclamo y alegar las defensas que considere

- 6 - LEY No. 7341

ASAMBLEA LEGISLATIVA

pertinentes, proporcionando u ofreciendo las pruebas
respectivas.

En el caso de que dentro del plazo señalado no se
presentare ninguna oposición, la resolución quedará
firme. En el caso contrario, el Concejo deberá resolver
dentro de los siguientes cinco días hábiles, pues de no
hacerlo, no podrá la Municipalidad cobrar multas ni
intereses.

Salvo en el caso del párrafo anterior, la
Municipalidad cobrará multas e intereses de conformidad
con lo dispuesto en el artículo 82 del Código Municipal,
a partir del período en que se debió pagar el impuesto de
patentes, haya oposiciones o no las haya.

La resolución final dictada por el Concejo no
tendrá recurso de revocatoria ni de apelación, en
consecuencia, quedará agotada la vía administrativa. El
interesado podrá establecer la demanda respectiva, ante
la autoridad judicial correspondiente y de conformidad
con lo establecido en la Ley Reguladora de la
Jurisdicción Contencioso Administrativa, para lo cual
deberá acompañar el documento que acredite el pago.

ARTICULO 10.- Los contribuyentes que no presenten la
declaración jurada municipal, dentro del término establecido
en el artículo 5, serán sancionados con una multa del diez

- 7 - LEY No. 7341

ASAMBLEA LEGISLATIVA

por ciento del impuesto de patentes correspondiente a todo el
año anterior.

ARTICULO 11.- Toda declaración queda sujeta a revisión por
los medios establecidos por ley. Si se comprueba que los
datos suministrados son incorrectos, circunstancia que
determine una variación en el tributo, se procederá a
efectuar la recalificación correspondiente. Asimismo, la
declaración jurada que deben presentar los patentados ante la
Municipalidad, queda sujeta a las disposiciones especiales de
los artículos 88, 89 y 91 del Código de Normas y
Procedimientos Tributarios, así como el artículo 309 del
Código Penal.

ARTICULO 12.- Todas las actividades lucrativas, que
seguidamente se señalan, comprendidas en la clasificación
internacional de actividades económicas, pagarán de
conformidad con lo dispuesto en los artículos 3 y 4 de esta
Ley; con excepción de las señaladas en el artículo 13.

a) Industria
Se refiere al conjunto de operaciones materiales

ejecutadas para la extracción, transformación o
manufactura de uno o varios productos. Incluye el
procesamiento de productos agrícolas y la transformación

- 8 - LEY No. 7341

ASAMBLEA LEGISLATIVA

mecánica o química de sustancias orgánicas o inorgánicas
en productos nuevos, mediante procesos mecanizados o no
mecanizados, en fábricas o domicilios. Implica tanto la
creación de productos, como los talleres de reparación y
acondicionamiento. Comprende la extracción y explotación
de minerales, metálicos y no metálicos, que se encuentran
en estado sólido, líquido o gaseoso; la construcción,
reparación o demolición de todo tipo de edificios,
instalaciones y vías de transporte; las imprentas,
editoriales y establecimientos similares. En general, se
refiere a mercaderías, construcciones, bienes muebles e
inmuebles.
b) Comercio

Comprende la compra y la venta de toda clase de
bienes, mercaderías, propiedades, títulos valores, moneda
y otros. Además, los actos de valoración de los bienes
económicos, según la oferta y la demanda, tal como, casas
de representación, comisionistas, agencias, corredores de
bolsa, instituciones bancarias y de seguros, salvo los
estatales, instituciones de crédito y, en general, todo
lo que involucra transacciones de mercado de cualquier
tipo.
c) Servicio

Comprende los servicios prestados al sector
privado, al sector público o a ambos, que sean atendidos

- 9 - LEY No. 7341

ASAMBLEA LEGISLATIVA

por organizaciones o personas privadas. Incluye el
transporte, almacenaje, comunicaciones, establecimientos
de esparcimiento y de enseñanza privada (con excepción de
los semioficiales).

ARTICULO 13.- Las actividades que se citan a continuación
pagarán el impuesto de patentes, de conformidad con el
criterio que se indica para cada una de ellas. Cuando en un
mismo establecimiento se realicen, conjuntamente, diferentes
actividades, de las señaladas en este artículo o de las
pertenecientes al anterior, cada una de las actividades se
considerará de forma separada, para los efectos del tributo.

a) Bancos y establecimientos financieros, excepto los
bancos estatales (casas de banca, de cambio, financieras
y similares, y agencias aseguradoras) pagarán, por cada
trimestre, sobre los ingresos por intereses brutos o
comisiones o, por ambos, percibidos en el año anterior:
¢10,00 por cada ¢1.000,00.
b) Comercios de bienes inmuebles pagarán, por cada
trimestre, sobre comisiones percibidas en el año
anterior: ¢10,00 por cada ¢1.000,00.
c) Salones de diversión, que exploten juegos de
habilidad, aleatorios o ambos, permitidos por la ley,

- 10 - LEY No. 7341

ASAMBLEA LEGISLATIVA

pagarán por cada trimestre sobre los ingresos brutos del
año anterior: ¢10,00 por cada ¢1.000,00.
ch) Establecimientos de hospedaje momentáneo pagarán,
cada trimestre, sobre los ingresos brutos del año
anterior: ¢10,00 por cada ¢1.000,00.

ARTICULO 14.- Para gravar toda actividad lucrativa
recientemente establecida que no pueda sujetarse al
procedimiento impositivo del artículo 4, la Municipalidad
podrá hacer una estimación tomando como parámetro otros
negocios similares. Este procedimiento tendrá carácter
provisional y deberá ser modificado con base en la primera
declaración que corresponda hacer al patentado, atendiendo a
las disposiciones del artículo siguiente.

ARTICULO 15.- El total del ingreso bruto anual de aquellas
actividades que hayan operado únicamente durante una parte
del período fiscal anterior, se determinará con base en el
promedio mensual del período de actividad.

ARTICULO 16.- Cuando la Municipalidad tenga duda sobre la
veracidad de la declaración jurada, podrá exigir a las
personas físicas o jurídicas, declarantes o no declarantes
del impuesto sobre la renta, una certificación sobre el

- 11 - LEY No. 7341

ASAMBLEA LEGISLATIVA

volumen de los ingresos brutos, extendida por un Contador
Público Autorizado.

Si se encontrare que efectivamente existen
inexactitudes, la Municipalidad podrá hacer la determinación
de oficio.

ARTICULO 17.- Se autoriza a la Municipalidad para que adopte
las medidas administrativas necesarias, para la aplicación de
esta Ley.

DISPOSICIONES FINALES

ARTICULO 18.- En los casos en que las leyes exoneren del
pago del impuesto de patentes municipales o porque la
actividad se realice sin fines de lucro, los interesados
deberán registrarse ante la Municipalidad, para lo cual
tendrán un plazo de tres meses, a partir de la publicación de
esta Ley. Transcurrido este plazo, la exoneración se hará
efectiva a partir de la fecha en que presenten ante la
Municipalidad dicha solicitud.

ARTICULO 19.- Los procedimientos establecidos en esta Ley,
para cobrar el impuesto de patentes, no excluyen aquellas
actividades sujetas a licencia que, por características

- 12 - LEY No. 7341

ASAMBLEA LEGISLATIVA

especiales, sean objeto de gravámenes impositivos creados por
leyes de alcance nacional.

ARTICULO 20.- Esta Ley deroga la Ley No. 7117 del 13 de
enero de 1989, en todas las disposiciones referentes al
impuesto de patentes.

ARTICULO 21.- Rige a partir de su publicación.

COMUNICASE AL PODER EJECUTIVO

ASAMBLEA LEGISLATIVA.- San José, a los treinta y un días
del mes de marzo de mil novecientos noventa y tres.

Roberto Tovar Faja
PRESIDENTE

Eliseo Vargas García Rafael Sanabria Solano
 PRIMER SECRETARIO SEGUNDO SECRETARIO

dr.-

- 13 - LEY No. 7341

ASAMBLEA LEGISLATIVA

Dado en la Presidencia de la República.- San José, a los

veinte días del mes de abril de mil novecientos noventa y

tres.

Ejecútese y publíquese

R. A. CALDERÓN F.

Luis Fishman Z.
MINISTRO DE GOBERNACIÓN Y POLICÍA

Sanción: 20-04-1993
Publicación: 13-05-1993 Gaceta: 91

