
MANUAL DE PROCESOS Y
PROCEDIMIENTOS

 Proceso Código/versión
I-GP-01-02-00/01

Archivo
Ministerio de Finanzas
Secretaría de Ingresos

Públicos

Denuncia de Mejoras vía Web
Leyes N° 5057 y N° 8864

-Parcelas urbanas –
 proceso interministerial

Página 1

DIRECCIÓN
GRAL. DE

CATASTRO

Macro Proceso Procedimientos Instructivos
• Agilizar

recaudación
tributaria

§ §
¿Cómo realizar las Denuncias
de Mejoras?.

OBJETIVOS

• Facilitar a las Comunas y Municipalidades de las categorías B y C, el cumplimiento de los
artículos 45, 46 y 51 de la Ley N° 5057 de Catastro; el punto VIII del Anexo Único “Pacto de
Saneamiento” de la Ley N° 8864; el Decreto 961/02 y la Resolución N° 1/2009.

• Agilizar el ingreso de la información calificada al Sistema Informático Territorial (SIT).
• Proporcionar a los contribuyentes un trámite ágil y sencillo, para denunciar las mejoras en los

términos de ley.
• Permitir la tributación en tiempo y forma, evitando el pago de recargo por mora.

ALCANCE:
• Denuncias de Mejoras cubiertas y descubierta, de construcciones nuevas y ampliaciones, para

parcelas urbanas.
• Este procedimiento no esta dirigido a trámites que solamente incluya reclamos por cambios de

categoría o demoliciones.
• Este trámite no reemplaza a la Declaración de Mejoras, establecida en el art. 45 inc. C, de la ley

N° 5057.
• Desde que ingresa el contribuyente a la Comuna o Municipalidad con el fin de actualizar sus

datos catastrales, hasta que se completa la gestión de carga de las mejoras en la Delegación de
Catastro que corresponda.

FACTORES CRÍTICOS DEL ÉXITO:
• El correcto trato que el Agente debe tener con el Ciudadano y entre los agentes públicos

relacionados.
• Personal capacitado en materia catastral y en los sistemas informáticos operativos.
• Contar con las bases de datos actualizadas y con datos confiables y depurados.
• Habilidad para resolver problemas y formación técnica para evaluar las diferentes situaciones a

resolver.
• Documentar, emitir y controlar correctamente los formularios a emitir.
• Registrar en la base, los datos con criterios técnicos, únicos y definidos.

DOCUMENTACIÓN REQUERIDA:
• DNI del titular registral (el trámite es personal).
• Un cedulón del Impuesto inmobiliario provincial.

DOCUMENTACIÓN OPTATIVA:
• Planos o croquis realizados por un profesional, a los fines de facilitar la denuncia, cuya copia

podría ser remitida a la Dirección General de Catastro.

MANUAL DE PROCESOS Y
PROCEDIMIENTOS

 Proceso Código/versión
I-GP-01-02-00/01

Archivo
Ministerio de Finanzas
Secretaría de Ingresos

Públicos

Denuncia de Mejoras vía Web
Leyes N° 5057 y N° 8864

-Parcelas urbanas –
 proceso interministerial

Página 2

DIRECCIÓN
GRAL. DE

CATASTRO

DESARROLLO
1. El contribuyente se presenta a la Oficina de Catastro Municipal o Comunal.

2. El Agente Municipal recibe al contribuyente y gestiona su solicitud.

3. Controla si el contribuyente presentó toda la documentación requerida para realizar el trámite.

3.1. Si falta alguna, el agente municipal le explica al contribuyente que documentos debe

presentar en la próxima oportunidad.

3.1.1. Devuelve la documentación.

3.1.2. Vuelve al punto 1.

3.2. Si el contribuyente presento toda la documentación requerida, continua en el punto

siguiente.

4. El Agente Municipal ingresa al Sistema de Información Territorial vía Web y compara al titular que

figura en el SIT, con el documento de identidad del que realiza el tramite.

4.1 Si no es el titular, el agente municipal le informa que documentación debe presentar y las

implicancias legales que significa realizar este trámite, volviendo al punto 1.

4.2 Si el contribuyente es el titular y tiene la documentación requerida continua en el punto

siguiente.

5. Ingresa a la pantalla “Reporte de la Cuenta” del sistema.

6. Analiza los datos catastrales presentados con los datos del SIT, ver Instructivos ¿Cómo
realizar las Denuncias de Mejoras?

6.1 Hay contradicción entre los datos que aporta el contribuyente y la Base de Datos del SIT.

 6.1.1. El agente municipal le explica el problema al contribuyente.

6.1.2 Devuelve la documentación y deriva al contribuyente a la Delegación de Catastro

correspondiente.

6.2. Si los datos no ofrecen contradicción, el Agente Municipal completa el formulario de la

Denuncia de las Mejoras vía Web e imprime 2 copias.

7. Hace firmar al contribuyente las 2 copias.

8. El agente municipal firma las copias y coloca su sello.

9. Sella las copias correspondiente a la Municipalidad o Comuna.

10. De una de las copias, corta la constancia para el contribuyente y se la entrega.

11. La parte restante la archiva en los Legajos Municipales.

12. La copia de Catastro, la archiva temporalmente.

13. Trascurrido el tiempo estipulado con cada Municipio o Comunas, el Agente Municipal reúne

MANUAL DE PROCESOS Y
PROCEDIMIENTOS

 Proceso Código/versión
I-GP-01-02-00/01

Archivo
Ministerio de Finanzas
Secretaría de Ingresos

Públicos

Denuncia de Mejoras vía Web
Leyes N° 5057 y N° 8864

-Parcelas urbanas –
 proceso interministerial

Página 3

DIRECCIÓN
GRAL. DE

CATASTRO

todos los Formularios de Denuncias realizadas en ese período de tiempo.

14. Prepara el lote de Denuncias realizadas.

15. Imprime una Nota Recibo.

16. Envía el lote a la Delegación Catastral correspondiente.

17. El Agente de Mesa de Entradas de la Delegación recibe el lote de Denuncia de Mejoras.

18.1 Firma la nota recibo y devuelve a la Municipalidad.

18. Fin del proceso interministerial Denuncia de Mejoras vía Web.

ELABORÓ SUPERVISÓ REVISÓ APROBÓ

Firma

FECHA DE
VIGENCIA

Función Desarrollo
Organizacional - DGC Área Tecnología Informática Desarrollo Organizacional - DGC

Aclaración Lic. Ana Laura
Marconi Ing. Carlos Gauchat Lic. Laura Lucrecia Sabasta

Fecha 07/04/2010 14/5/2010

