

LEY DE HACIENDA DEL ESTADO DE BAJA CALIFORNIA SUR

Ley publicada en el Boletín Oficial del Gobierno del Estado de Baja California Sur el 20 de Febrero de 2006

TEXTO VIGENTE

Última reforma publicada BO 66 Ext. 24-12-2008

Al margen un sello con el Escudo del Estado de Baja California Sur, al calce dice: EJECUTIVO.

NARCISO AGÚNDEZ MONTAÑO, GOBERNADOR CONSTITUCIONAL DEL ESTADO DE BAJA CALIFORNIA SUR, A SUS HABITANTES HACE SABER:

QUE EL H. CONGRESO DEL ESTADO, SE HA SERVIDO DIRIGIRME EL SIGUIENTE:

DECRETO NÚMERO 1586

LEY DE HACIENDA DEL ESTADO DE BAJA CALIFORNIA SUR

Título Primero Disposiciones Generales

Capítulo Único

Artículo 1.- Los ingresos fiscales que se establecen en este ordenamiento, se regularán por lo que el mismo señale y en todo lo no previsto, se aplicará supletoriamente el Código Fiscal del Estado y Municipios de Baja California Sur.

Artículo 2.- La Ley de Ingresos que anualmente expide el Congreso del Estado, como ordenamiento especial, le será aplicable en lo conducente.

Artículo 3.- Cuando en esta Ley se tomen como base para el pago de los créditos a cargo de los sujetos pasivos los ingresos, se entiende que quedan comprendidos los que se perciban en efectivo, en servicios, en créditos y en especie.

Artículo 4.- El pago de las contribuciones a que se refiere esta Ley se efectuará en las oficinas de la Dirección de Ingresos, Recaudaciones o Subrecaudaciones de Rentas de la Secretaría de Finanzas del Gobierno del Estado, o en otras dependencias oficiales, bancos, entidades financieras, casas comerciales, oficinas postales o terceros, así como por organismos públicos y privados, por disposición de la Ley, o mediante convenio que celebre la propia Secretaría con los mismos, como auxiliares en la administración y recaudación de los ingresos mencionados; a través de alguno de los medios de pago autorizados en el Código Fiscal o de los medios electrónicos autorizados por la misma Secretaría.

Artículo 5.- El entero de los pagos provisionales de los impuestos a que se refiere el Capítulo Segundo, del Título Segundo de esta Ley, se efectuará a más tardar el día 15 del mes inmediato posterior a aquél al que corresponde el pago.

Tratándose del entero de los pagos definitivos a que se refieren los Capítulos Primero, Tercero y Cuarto del Título Segundo de esta Ley se efectuarán en la misma fecha señalada en el párrafo anterior.

La declaración tanto de pagos provisionales, como del ejercicio y definitivas se presentarán en el formato oficial que al efecto autorice y publique en el Boletín Oficial de Gobierno la Secretaría de Finanzas.

Artículo 6.- Los contribuyentes de los impuestos a que se refiere el Capítulo Segundo de esta Ley presentarán declaración anual del ejercicio a más tardar antes de las siguientes fechas:

I. Tratándose de personas morales presentarán declaración del ejercicio en las oficinas o instituciones bancarias a que se refiere el Artículo 4 de esta Ley dentro de los tres meses siguientes al cierre del ejercicio.

II. Los contribuyentes o personas físicas presentarán declaración del ejercicio en las mismas oficinas o instituciones bancarias mencionadas en el párrafo anterior, dentro de los cuatro meses siguientes al cierre del ejercicio.

Cuando el último día para el pago sea inhábil, se prorrogará al día siguiente hábil.

Artículo 7.- Para los efectos de esta Ley, se entenderá que se presta el servicio de hospedaje cuando se otorgue el uso o goce o el derecho a ocupar o disfrutar en forma temporal, uno o varios bienes inmuebles o parte de los mismos que se destinen a fines turísticos, vacacionales, recreativos, deportivos o cualquier otro, si el inmueble se encuentra en condiciones de habitabilidad, incluye mobiliario, agua, luz y el huésped pueda introducir su equipaje, sin que sea obstáculo para que se puedan prestar otros servicios accesorios.

Tratándose de ingresos que correspondan a residentes fuera del territorio del Estado, que se deriven de un contrato de servicio de hospedaje en la modalidad turística de tiempo compartido, se considerará que la fuente de riqueza se encuentra en territorio del Estado cuando en el mismo estén ubicados el o los bienes inmuebles que se destinen total o parcialmente a dicho servicio.

Se equipara al servicio de hospedaje cuando a través de la enajenación de membresías o títulos similares, cualquiera que sea el nombre con el que se les designe, se permita el uso, goce, disfrute u hospedaje de uno o varios bienes inmuebles o de parte de los mismos, que se destinen a fines turísticos, vacacionales, recreativos, deportivos o cualquier otro.

También se equipara al servicio de hospedaje, los servicios portuarios de atraque de embarcaciones, prestados por las marinas turísticas.

Será responsable solidario de los impuestos causados conforme a esta Ley, quien administre uno o varios inmuebles propiedad de un tercero ubicados en el territorio del Estado, cuando dichos inmuebles se destinen en forma total o parcial para brindar el servicio de hospedaje a personas distintas del propietario a cambio de una contraprestación.

Título Segundo De los Impuestos

Capítulo Primero

Del Impuesto sobre Enajenación de Bienes Muebles

Artículo 8.- Es objeto de este impuesto:

El total de los ingresos que se obtengan por la compra, venta, donación, adjudicación, cesión, dación de pago, permuta o cualquier otro acto que implique la transmisión de la propiedad de automóviles u otros bienes muebles realizados por personas físicas, morales o unidades económicas que no realizan actividades empresariales. En caso de permuta, el impuesto se causará sobre el valor de cada uno de los muebles. Los contratantes tendrán obligación solidaria para el pago de este impuesto.

Cuando se trate de permuta y uno de los contratantes sea comerciante en el ramo, el otro cubrirá el impuesto correspondiente al bien del que se transfiera la propiedad.

Artículo 9.- Es sujeto del impuesto la persona física, moral o unidades económicas que habitual o accidentalmente obtengan ingresos provenientes de las operaciones que no causan el Impuesto al Valor Agregado.

Cuando las personas físicas, que realicen actividades empresariales, las personas morales o unidades económicas adquieran bienes objeto de este impuesto, deberán retener del enajenante, el impuesto correspondiente y enterarlo en las fechas previstas en esta Ley.

Son solidariamente responsables en el pago del impuesto establecido en este Capítulo:

I. Quienes por cualquier título, adquieran la propiedad del bien, por el adeudo del impuesto que en su caso existiera.

II. Quienes reciban en consignación o comisión para su enajenación bienes, por el adeudo del impuesto que en su caso se cause derivado de su intervención, directa o indirecta, en la operación de compraventa del bien.

III. Las autoridades federales, estatales y municipales que autoricen el registro de vehículos, permisos provisionales para circulación, traslado, matrículas, altas o bajas de placas o efectúen la renovación de los mismos, sin haberse cerciorado que no existan adeudos por este impuesto.

Artículo 10.- La base de este Impuesto será:

a) El total de los ingresos obtenidos por los actos señalados en el Artículo 8 de esta Ley.

b) En el caso de que el traslado de dominio se refiera a un vehículo nacional o de importación de marcas o modelos equivalentes a los nacionales y el ingreso obtenido por dicho traslado sea menor al señalado en la guía E B C (LIBRO AZUL) del Mercado de Automóviles de México, que se edita mensualmente, se aplicará este último valor.

c) Cuando se trate de traslado de dominio de vehículos de importación de marcas o modelos no equivalentes a los nacionales, y el ingreso percibido sea menor al señalado en el inciso anterior se considerará éste último disminuido con un 20%.

d) No se aplicarán los valores que se señalan en este Artículo por vehículos modelos de más de 10 años inmediatos anteriores a la fecha de pago de este impuesto, debiendo estarse a lo establecido en el inciso b) del siguiente Artículo.

Artículo 11.- La tasa de este Impuesto es:

- a) Del 2% sobre los valores establecidos en los incisos a), b) y c) del Artículo anterior.
- b) Tratándose de vehículos modelos de más de 10 años anteriores, únicamente se pagará una cuota de dos salarios mínimos vigentes en el Estado.

Artículo 12.- El pago de este Impuesto se hará ante la Dirección de Ingresos, Recaudación o Subrecaudación de Rentas de la Secretaría de Finanzas dentro de los quince días siguientes al mes en que se realice cualquiera de los actos señalados en el Artículo 8 de esta Ley, mediante el formato oficial que deberá de proporcionar la autoridad recaudadora.

Capítulo Segundo

Del Impuesto sobre la Prestación de Servicios de Hospedaje

Artículo 13.- Es objeto de este Impuesto, la prestación de servicios de hospedaje en hoteles, moteles, casas de huéspedes, campamentos, paradero de casas rodantes, marinas turísticas, establecimientos de tiempo compartido o cualquier otra instalación utilizada de manera ocasional o permanente para ese fin en el Estado de Baja California Sur.

Para los efectos de este Impuesto, se considerará el albergue sin incluir a los alimentos y demás servicios relacionados con aquellos.

Artículo 14.- Son sujetos de este Impuesto las personas físicas y morales que dentro del Estado de Baja California Sur, de manera permanente o temporal presten servicios de albergue u hospedaje en los lugares indicados en el Artículo anterior, a cambio de una contraprestación en dinero o especie, sin importar la duración de los mismos.

Artículo 15.- La base de este Impuesto será el monto total de los ingresos que perciban las personas físicas y morales por los servicios que presten en términos de los Artículos 13 y 14 de esta Ley.

En los supuestos que el servicio de hospedaje se brinde en inmuebles afectos a la prestación de servicios de tiempo compartido, el impuesto se causará exclusivamente por el 50% del monto de las cuotas que se paguen en concepto de mantenimiento, que se tendrá como valor del servicio de hospedaje.

Cuando los usuarios convengan en recibir la prestación de servicios de hospedaje con otros servicios accesorios, incluidos como tales los de transportación, alimentos, bebidas, uso de instalaciones u otros similares, la base gravable será el 40% del importe total de la facturación, que se tendrá como valor del servicio de hospedaje.

Tratándose de los servicios de hospedaje prestados por las marinas turísticas, se considerará como base de este impuesto el 20% del total de sus ingresos, por atraque de embarcaciones y/o renta de muelles.

Artículo 16.- El impuesto se calculará aplicando la tasa del 3% a la base gravable establecida en el Artículo anterior.

Artículo 17.- El contribuyente trasladará el impuesto en forma expresa y por separado a las personas que reciban los servicios gravados en este Capítulo.

Se entenderá por traslado del impuesto, el cobro o cargo que el contribuyente debe hacer a las personas a quienes preste los servicios gravados, de un monto equivalente al impuesto establecido en este ordenamiento.

Artículo 18.- Los ingresos recaudados por este Impuesto en cada uno de los municipios se distribuirá de la manera siguiente:

I. El 57% para su promoción turística nacional e internacional, en las acciones que determine el Comité Técnico del Fideicomiso constituido para la administración de los recursos recaudados por el impuesto a que se refiere el presente Capítulo.

II. El 33% a obras de infraestructura social turística, los cuales se administrarán en los fideicomisos que se constituyan en cada municipio para la realización de obras de infraestructura social.

III. El 8% de la recaudación en el Estado se destinará para la promoción turística de todo el Estado en general, a nivel nacional e internacional. Estos recursos serán administrados por la Secretaría de Turismo del Estado.

IV. El 2% de la recaudación en el Estado para los gastos originados con motivo de la administración del Impuesto sobre la Prestación de Servicios de Hospedaje.

En el supuesto de que quedaren remanentes una vez cubiertos los gastos de administración, estos recursos deberán destinarse sin mayor trámite a los fines y en la proporción previstos en las Fracciones I y II de este Artículo.

Artículo 19.- El impuesto se calculará por ejercicios fiscales, los cuales se fijarán por año calendario.

Los contribuyentes presentarán declaración informativa del ejercicio en la Dirección de Ingresos, Recaudaciones y Subrecaudaciones de Rentas de la Secretaría de Finanzas o instituciones de crédito que autorice la citada Secretaría, en las fechas establecidas en el Artículo 6 de esta Ley.

Artículo 20.- Los contribuyentes del impuesto efectuarán pagos provisionales mensuales a cuenta del impuesto anual, mediante el formato autorizado, en las oficinas mencionadas en el Artículo 4 de esta Ley, debiendo efectuarlo dentro de los primeros quince días del mes inmediato siguiente al que corresponde el pago.

Artículo 21.- Se tiene la obligación de pagar el impuesto:

I. Cuando se preste el servicio de hospedaje o se reciba el pago, y

II. En caso de anticipos por reservaciones o en los supuestos previstos en el último párrafo del Artículo 7 de esta Ley, cuando se reciba total o parcialmente su importe.

El contribuyente que reciba cancelaciones de servicios comprometidos por los que haya recibido anticipos u otorgue descuentos o bonificaciones por los servicios gravados por este impuesto, deducirá en las siguientes declaraciones de pago provisional, el monto del impuesto que corresponda por los descuentos o bonificaciones otorgados, siempre que expresamente

se haga constar en la contabilidad del contribuyente, que el impuesto al hospedaje que se hubiere trasladado se canceló y se restituyó a quien efectuó el pago.

Artículo 22.- Los sujetos de este Impuesto, además de las obligaciones que le imponen otras leyes fiscales tendrán las siguientes:

I. Solicitar su inscripción en el Registro Estatal de Contribuyentes del Estado de Baja California Sur, dentro de los quince días siguientes al inicio de sus operaciones, mediante la forma oficial aprobada por la Secretaría de Finanzas.

II. Trasladar a los usuarios de los servicios gravados el impuesto correspondiente, y enterarlo en las oficinas o instituciones indicadas en el Artículo 4 y en los plazos establecidos por el Artículo 20 de esta Ley.

Los contribuyentes están obligados a enterar el impuesto, aún cuando no lo hubiesen trasladado a las personas que reciban el servicio de hospedaje.

Capítulo Tercero

Del Impuesto sobre Loterías, Rifas, Sorteos y Concursos

Artículo 23.- Son objeto de este Impuesto, los ingresos o premios derivados de loterías, rifas, sorteos y concursos de toda clase, cuando el billete, boleto, contraseña o cualquier otro comprobante que permita participar en el evento haya sido enajenado o distribuido en el territorio del Estado, siempre que el evento se lleve a cabo en esta entidad federativa o el premio se entregue en la misma.

Se considera que el billete, boleto, contraseña o cualquier otro comprobante que permita participar en el evento se enajenó o distribuyó en el Estado, aún cuando por dicho acto no se haya efectuado cobro alguno.

Artículo 24.- Para los efectos de esta Ley se entiende por:

I. Concurso, todo evento en el cual sean necesarias habilidades, aptitudes, características literarias, musicales, artísticas, académicas, deportivas o de cualquier otra índole que resulten indispensables para participar en dicho evento y acordes al objetivo del mismo, y de cuya participación tenga como objetivo la obtención de un premio.

II. Rifa, lotería o sorteo, todo evento en el cual se participe mediante un boleto, billete, contraseña o cualquier otro comprobante en alguna actividad organizada por persona física, moral o unidades económicas en las que intervenga para la obtención del premio, la suerte.

No se considerará como premio el reintegro correspondiente al billete que permitió participar en loterías.

Artículo 25.- Son sujetos de este Impuesto:

I. Las personas físicas y morales con personalidad jurídica que obtengan ingresos por concepto de premios derivados de rifas, loterías, sorteos y concursos de toda clase, en los términos del Artículo 23 de esta Ley.

II. Las unidades económicas a que alude el tercer párrafo del Artículo Segundo del Código de Comercio, que obtengan ingresos por los conceptos previstos en el Artículo 23 de esta Ley.

Se consideran sujetos de este Impuesto, las personas a que alude este artículo, que obtengan los premios gravados por este impuesto en los siguientes casos:

- a) Que el evento se desarrolle fuera del Estado y el premio se entregue en el mismo.
- b) Que el organizador sea residente de otra entidad federativa y el billete, boleto, contraseña o cualquier otro comprobante que permita participar en el evento, se haya enajenado o distribuido en el Estado.
- c) Que el evento se desarrolle en el Estado y el premio se entregue en otra entidad federativa.

Artículo 26.- Es base de este Impuesto:

- I. Tratándose de premios en efectivo, el monto total del ingreso por los premios obtenidos.
- II. Tratándose de premios en especie, el valor con que se promoció cada uno de los premios o en su defecto:
 - a) El valor de la facturación de compra tratándose de bienes muebles.
 - b) El valor comercial vigente en el momento de su entrega tratándose de bienes inmuebles.

Artículo 27.- El monto del impuesto se calculará, aplicando a la base gravable a que alude el Artículo anterior la tasa del 6%.

Artículo 28.- Las personas o instituciones que organicen, celebren los eventos, o entreguen los premios a que se refiere el Artículo 23 de esta Ley, están obligados a retener el impuesto que causen los sujetos mencionados en el Artículo 25 de esta Ley.

La retención del impuesto prevista en el párrafo anterior deberá efectuarse al momento de realizar la entrega del premio.

Artículo 29.- Este impuesto se causará en el momento en que se efectúe el pago o entrega del premio, por los organizadores del evento.

Artículo 30.- Los retenedores a que se refieren los Artículos 25 y 28 de esta Ley, efectuarán el entero del impuesto a más tardar el día 15 del mes siguiente a aquel en que se causó, presentando para tal efecto declaración ante las oficinas o instituciones bancarias a que se refiere el Artículo 4 de esta Ley que corresponda al domicilio del organizador del evento y con alguno de los medios de pago en el mismo artículo autorizados.

Artículo 31.- Las personas o instituciones que organicen, celebren los eventos o entreguen los premios a que se refiere esta Ley, además de efectuar las retenciones y entero de este impuesto, tendrán las siguientes obligaciones:

- I. Proporcionar al contribuyente que obtenga el premio constancia de retención del impuesto.

II. Proporcionar cuando se lo solicite el contribuyente constancia de los ingresos por los premios, por los que no se esté obligado al pago del impuesto en los términos de esta Ley.

III. Conservar la documentación comprobatoria relativa a las constancias y retenciones de este impuesto.

Se exceptúa de la obligación de retener el impuesto al ganador del premio cuando el mismo se otorgue en bienes muebles distintos al dinero, o inmuebles, en cuyo caso, las personas o instituciones que organicen, celebren los eventos o entreguen los premios, deberán solicitar al ganador constancia de pago del impuesto o en su defecto de haber comparecido ante la autoridad fiscal y celebrado convenio para el pago del impuesto en parcialidades.

Artículo 32.- Los ingresos provenientes de premios derivados de loterías, rifas, sorteos o concursos que sean donados por el contribuyente a instituciones de beneficencia y asistencia social ubicadas en el Estado de Baja California Sur, se considerarán exentos del pago de este impuesto hasta por el monto de lo donado.

Capítulo Cuarto

Del Impuesto sobre Nóminas

Artículo 33.- Es objeto de este Impuesto la realización de los pagos en efectivo y/o en especie por concepto de remuneraciones al trabajo personal prestado bajo la subordinación y dependencia de un patrón dentro del territorio del Estado.

Para los efectos de este gravamen, se consideran remuneraciones al trabajo personal prestado bajo la subordinación y dependencia de un patrón las siguientes: sueldos y salarios, cantidades pagadas por tiempo extraordinario, premios, primas, bonos, estímulos e incentivos, gratificaciones, aguinaldos, participación patronal al fondo de ahorros, primas de antigüedad, participación de los trabajadores en las utilidades de la empresa, comisiones, pagos realizados a administradores, comisarios o miembros de los consejos directivos de vigilancia o de administración de sociedades o asociaciones, ayuda para despensa y/o transporte, primas de seguro para gastos médicos o de vida, honorarios asimilables a los salarios.

Para los efectos de este impuesto, se considerarán honorarios asimilables a salarios, los percibidos cuando las personas presten servicios preponderantemente a un prestatario, si dichos servicios se llevan a cabo en instalaciones de éste último, o si dichos ingresos representan para el prestador más del 50% de los ingresos que deriven de un servicio personal independiente.

Artículo 34.- Son sujetos de este Impuesto las personas físicas o morales que efectúen los pagos a que se refiere el Artículo 33 de esta Ley.

Están obligados a retener y enterar este Impuesto en los términos de la presente ley, quienes obtengan de otras personas físicas o morales, en su calidad de intermediarias, de conformidad a los Artículos 13, 14 y 15 de la Ley Federal del Trabajo, domiciliadas dentro o fuera del territorio de esta entidad, la prestación de un servicio personal subordinado, siempre que el mismo se preste dentro del territorio del Estado. En este caso deberán entregar a la

persona física o moral que les proporcione los trabajadores, la constancia de retención correspondiente.

Artículo 35.- Es base de este Impuesto, el monto total de los pagos a que se refiere el Artículo 33 de esta Ley, efectivamente erogados por los sujetos de este gravamen.

En los casos a que se refiere el segundo párrafo del Artículo 34 de esta Ley, la retención deberá realizarse sobre el importe total, que por concepto de remuneraciones al trabajo personal subordinado prestado bajo la dirección y dependencia de un patrón, se pacte o se haya pactado en los respectivos contratos.

No forman parte de la base de este Impuesto, los siguientes conceptos:

I. Instrumentos y herramientas de trabajo.

II. Las cuotas por concepto de aportaciones de seguridad social efectuadas al Instituto Mexicano del Seguro Social y al Instituto del Fondo Nacional de la Vivienda de los Trabajadores.

III. Los vales de despensa, canjeables por artículos de primera necesidad, en cantidad que no rebase el 40% del salario mínimo general, vigente en el Estado, pagándose por el excedente el impuesto.

IV. Las aportaciones al Sistema de Ahorro para el Retiro, así como las aportaciones adicionales que el patrón convenga otorgar a favor de sus trabajadores por este concepto.

V. Indemnizaciones por riesgo y enfermedades profesionales que se concedan conforme a las leyes o contratos respectivos.

VI. Jubilaciones o pensiones, en caso de invalidez, cesantía, vejez o muerte.

VII. Gastos funerarios.

VIII. Viáticos.

Artículo 36.- Este impuesto se causará, liquidará y pagará a razón del 2.5% sobre el monto total de los pagos a que se refiere el artículo anterior, efectuados durante el mes calendario anterior a la fecha en que se realice el pago, aún cuando no exceda del salario mínimo correspondiente a la zona económica.

Artículo 37.- Este Impuesto se causará en el momento en que se realicen las erogaciones previstas en el Artículo 33 de esta Ley.

El impuesto causado durante el mes calendario anterior, se enterará mensualmente, a más tardar el día 15 del mes inmediato posterior.

Los contribuyentes presentarán declaraciones mensuales que tendrán el carácter de definitivas, las que deberán contener además del impuesto causado durante el mes calendario inmediato anterior, los datos relativos al contribuyente y al establecimiento. Declaración que deberán presentar en el formato, lugares autorizados y medios de pago a que se refiere el Artículo 4 de esta Ley.

Para efectos de la fecha de pago de este impuesto se estará a lo dispuesto en el Artículo 5 de esta Ley.

Artículo 38.- Son obligaciones de los contribuyentes de este Impuesto:

I. Inscribirse en el Registro Estatal de Contribuyentes en la Dirección de Ingresos, Recaudación o Subrecaudación de Rentas de la Secretaría de Finanzas que corresponda a su domicilio fiscal, dentro de los quince días hábiles siguientes al de la iniciación de actividades, utilizando al efecto, las formas oficiales aprobadas por la Secretaría de Finanzas, con los datos que las mismas exijan.

II. Presentar ante las mismas autoridades y dentro del plazo señalado en la fracción anterior los avisos de cambio de nombre, razón o denominación social, domicilio, actividad, suspensión de actividades o clausura.

III. Presentar los avisos, datos, documentos e informes que les soliciten las autoridades fiscales en relación con este impuesto, dentro de los plazos y en los lugares señalados por la autoridad.

IV. Presentar declaraciones mensuales de pago de este impuesto a más tardar el día 15 del mes inmediato posterior al de causación del impuesto.

V. Cuando tengan dos o más establecimientos dentro del Estado, presentar una sola declaración por todos ellos.

VI. Realizar las nóminas donde conste el importe de las remuneraciones al trabajo personal prestado bajo la subordinación y dependencia de un patrón, efectuadas durante cada mes calendario, considerando como no gravables los conceptos permitidos por esta Ley, misma que deberá contener la firma de recibo de pago de cada trabajador.

VII. Tratándose de los contribuyentes a que se refiere el segundo párrafo del Artículo 34 de esta Ley, deberán de retener a las personas con quienes contraten, el impuesto correspondiente y enterarlo en las oficinas o instituciones bancarias a que se refiere el Artículo 4 de esta Ley.

Artículo 39.- Están exentos del pago de este Impuesto, los pagos efectuados por:

I. Partidos políticos; e

II. Instituciones de asistencia y beneficencia privadas.

Para los efectos de la Fracción II de este artículo, se consideran instituciones de asistencia y beneficencia privadas, aquéllas que cuenten con constancia que las acredite como tales, expedida por la autoridad estatal competente y siempre que no se trate de organismos descentralizados de la administración pública federal, estatal o municipal, ni reciban subsidios, donativos o recursos de alguna otra forma provenientes de la administración pública del Estado o de sus municipios.

Artículo 40.- Los ingresos recaudados por el Impuesto Sobre Nóminas se destinarán íntegramente a la realización de inversiones públicas productivas y su distribución se realizará de la manera siguiente:

I. El 62.4% de estos recursos se entregarán al Gobierno del Estado para su aplicación conforme los mecanismos que el mismo acuerde;

II. El 37.6% restantes se distribuirá entre los Municipios del Estado conforme a los porcentajes establecidos en el artículo 6 de la Ley de Coordinación Fiscal del Estado de Baja California Sur. el 53.2% de lo que reciba cada municipio por este concepto, deberá aportarlo mensualmente al patrimonio del Fideicomiso para Obras de Infraestructura Social constituido en su municipio; el 46.8% restante podrá ejercerlo de manera directa en obras de infraestructura social, o depositarlo en el citado fideicomiso.

Capítulo Quinto

De los impuestos cedulares a los ingresos de las personas físicas

Disposiciones Generales

Derogado

Artículo 41.- Derogado

Artículo 42.- Derogado

Artículo 43.- Derogado.

Artículo 44.- Derogado.

Artículo 45.- Derogado.

Artículo 46.- Derogado.

Artículo 47.- Derogado.

Artículo 48.- Derogado.

Artículo 49.- Derogado.

Artículo 50.- Derogado.

Sección II

A los ingresos por arrendamiento y en general por otorgar el uso o goce temporal de inmuebles

Artículo 51.- Derogado.

Artículo 52- Derogado

Artículo 53.- Derogado.

Artículo 54. Derogado.

Artículo 55.- Derogado

Artículo 56.- Derogado.

Sección III

A los ingresos derivados de la enajenación de inmuebles

Artículo 57.- Derogado.

Artículo 58.- Derogado.

Artículo 59.- Derogado.

Artículo 60.-. Derogado.

Artículo 61.- Derogado.

Artículo 62.- Derogado.

Artículo 63.- Derogado.

Artículo 64.- Derogado.

Sección IV

A los ingresos por actividades empresariales

Sección IV.I

De las personas físicas con actividades empresariales

Artículo 65.-. Derogado.

Artículo 66.-. Derogado.

Artículo 67.-. Derogado.

Artículo 68.- Derogado.

Artículo 69.- Derogado.

Artículo 70.- Derogado.

Artículo 71.-. Derogado.

Artículo 72.- Derogado.

Artículo 73.- Derogado.

Artículo 74.- Derogado.

Artículo 75.- Derogado.

Sección IV. II

Del régimen intermedio

Artículo 76.- Derogado.

Artículo 77.- Derogado.

Artículo 78.- Derogado.

Artículo 79.- Derogado.

Sección IV. III

Del régimen de pequeños contribuyentes

Artículo 80.- Derogado.

Artículo 81.- Derogado.

Artículo 82.- Derogado.

Capítulo VI

De los requisitos de las deducciones, de las inversiones y de la deducción inmediata

Derogado

Artículo 83.- Derogado.

Artículo 84.- Derogado.

Artículo 86.- Derogado.

Artículo 87.- Derogado.

Artículo 88.- Derogado.

Capítulo VII

De las facultades de las autoridades fiscales

Artículo 89.- Se deroga

Artículo 90.- Se deroga

**Título Tercero
De los derechos**

**Capítulo Primero
Disposiciones Generales**

Artículo 91.- se deroga

Artículo 92.- se deroga

Artículo 93.- se deroga

Capítulo Segundo

De los derechos por legalización de firmas, certificaciones y copias certificadas de documentos

Sección I

De los derechos por servicios prestados por las autoridades de la secretaría general de gobierno

Artículo 94.- se deroga

Artículo 95.- se deroga

Artículo 96.- se deroga

Artículo 97.- se deroga

Sección II

De los derechos prestados por las autoridades fiscales

Artículo 98.- se deroga

Sección III

De los derechos por servicios prestados por la Secretaría de Planeación Urbana, Infraestructura y Ecología

Artículo 99.- se deroga

Artículo 100.- Por los servicios que preste la Secretaría de Educación Pública, se causarán y pagarán derechos conforme a la siguiente:

TARIFA:

CONCEPTO	NÚMERO DE SALARIOS MÍNIMOS VIGENTES EN EL ESTADO
I. Duplicado de certificado de educación primaria.	0.75
II. Duplicado de certificado de educación secundaria.	0.75
III. Boleta de grado de secundaria.	0.75
IV. Duplicado de certificado de normal urbana.	2
V. Equivalencia y revalidación de estudios de educación primaria y secundaria.	0.50
VI. Equivalencia y revalidación de estudios de educación media superior.	5
VII. Equivalencia y revalidación de estudios de educación superior y post-grado	13
VIII. Inspección y vigilancia educación preescolar y primaria. Por alumno	0.25
IX. Inspección y vigilancia educación secundaria. Por alumno	0.50
X. Inspección y vigilancia educación superior. Por alumno	1
XI. Exámenes extraordinarios de educación secundaria.	0.25
XII. Exámenes extraordinarios de educación media superior y superior.	1
XIII. Expedición de Cédula Profesional Estatal.	10
XIV. Expedición de Cédula Provisional Estatal.	3.5
XV. Reposición de Cédula Estatal, incluyendo la provisional.	5
XVI. Duplicado de Cédula Profesional Estatal.	5
XVII. Registro de Título Profesional o grado académico.	8
XVIII. Registro estatal de colegio de profesionistas.	50
Apertura de escuela, autorización para impartir educación preescolar, primaria, secundaria y otras.	80

XIX.	Expedición de autorización temporal para práctica profesional a persona que carece de título (un año).	5
XXI.	Duplicado de autorización temporal para práctica profesional a persona que carece de título (un año).	5
XXII.	Duplicado de autorización temporal práctica profesional a persona que carece de título (dos años).	9
XXIII.	Registro de colegio de profesionistas.	73
XXIV.	Registro de cambio de estatutos, denominación social y consejo directivo de los colegios de profesionistas.	8
XXV.	Inscripción de asociados a un colegio de profesionistas que no figuren en el registro original.	3
XXVI.	Registro de establecimiento educativo oficial o particular autorizado para expedir títulos profesionales o grados académicos.	73

Artículo 101.- se deroga

Sección IV

Por los servicios prestados por la Comisión Estatal para la Protección contra Riesgos Sanitarios (COEPRIS-BCS)

Artículo 102.- Se deroga

Artículo 103.- Se deroga

Artículo 104.- Se deroga

Artículo 105.- Se deroga

Artículo 106.- Se deroga

Título Cuarto

De las contribuciones especiales de mejoras sociales

Capítulo Único

Artículo 107.- Los propietarios o, en su caso, los poseedores de predios o inmuebles causarán y pagarán las contribuciones especiales de mejoras sociales por la ejecución de obras que realiza el Estado, conforme a las siguientes disposiciones legales correspondientes.

Artículo 108.- Las contribuciones especiales de mejoras sociales se causan independientemente de la utilidad general colectiva, por los beneficios diferenciales que se obtengan, derivados de las obras públicas, de equipo o de equipamiento urbano, que realice el Estado o el Municipio en un área de beneficio.

Artículo 109.- Para efectos de esta Ley se considera:

I. **Obra pública:** todo trabajo que tenga por objeto crear, construir, ampliar, conservar, demoler o modificar bienes inmuebles que por su naturaleza o disposición de la Ley, estén destinados al servicio público o al uso común;

II. **Equipo:** Conjunto de bienes muebles que permiten el adecuado funcionamiento de una obra pública o la eficaz y eficiente prestación de un servicio público;

III. **Equipamiento:** Conjunto de bienes inmuebles que permiten el adecuado funcionamiento de una obra pública o la eficaz y eficiente prestación de un servicio público;

IV. **Área de beneficio,** la circunscripción territorial técnicamente determinada, hasta cuyos límites las obras públicas, la dotación de equipo o equipamiento urbano o acciones realizadas por el Estado, los Municipios o los Organismos Públicos Descentralizados, produzcan un beneficio directo o indirecto a los contribuyentes o aportadores o a sus inmuebles, incrementando el valor de los predios o inmuebles, o bien el de las actividades lucrativas de los contribuyentes.

Artículo 110.- Estas contribuciones se causarán por la realización de obras públicas, equipo y equipamiento urbano, dentro de un área técnica de beneficio.

Artículo 111.- Son sujetos de estas contribuciones especiales de mejoras sociales las personas físicas y morales, propietarias o poseedoras de bienes inmuebles ubicados dentro del área de beneficio, que obtengan beneficios diferenciales particulares derivados de la ejecución de la obra pública o acción de beneficio social, realizadas por el Estado, o los Organismos Públicos Descentralizados, a quien para efectos de este Título se les denominará contribuyente beneficiario.

Artículo 112.- Mediante estas contribuciones podrán realizarse obras públicas o acciones de beneficio social, como son:

I. Introducción, ampliación y rehabilitación de sistemas de agua potable y drenaje;

II. Construcción, ampliación y rehabilitación de sistemas para el saneamiento del agua;

III. Urbanizaciones;

a) Guarniciones y banquetas.

b) Construcción, pavimentación, repavimentación o mantenimiento de calles, vialidades o caminos rurales.

IV. Construcciones o reparación de edificios públicos:

a) Escuelas;

b) Clínicas y dispensarios médicos;

c) Centros recreativos comunitarios;

d) Áreas o instalaciones deportivas;

e) Mercados;

f) Módulos de vigilancia;

V. Adquisición o expropiación de inmuebles para la ejecución de obras públicas o establecimiento de parques ecológicos;

VI. Adquisición de equipo para la prestación de servicios públicos;

VII. En general, cualquier obra pública o acción de beneficio social;

Artículo 113.- Las contribuciones especiales de mejoras sociales, se pagarán una vez que los representantes de los beneficiarios demuestren a la autoridad que las obras o acciones a realizarse han sido aprobadas por la mayoría de sus representados, salvo que éstos y la autoridad determinen una fecha distinta.

Artículo 114.- La autoridad que coordine la ejecución de una obra pública o acción de beneficio social a cubrirse con estas contribuciones deberá:

I. Elaborar los programas, proyecto, presupuestos y especificaciones de la obra o acción;

II. Determinar el área de beneficio;

III. Desglosar los conceptos y montos que integran el costo total de la obra o acción;

IV. Definir los elementos que servirán de base para determinar la contribución que corresponda a cada beneficio;

V. Integrar el padrón de beneficiarios y someterlo a la consideración y validación de sus representantes;

Las fechas probables de inicio y terminación de la obra o acción, serán definidas conjuntamente por los representantes de los beneficiarios y por la autoridad coordinadora.

Artículo 115.- Para determinar el área de beneficio, la autoridad tomará en cuenta la calidad de la obra, el mayor o menor beneficio particular que el aportador o su inmueble obtenga de la realización de la obra pública o acción de beneficio social, aplicando técnicamente ponderaciones con uno o más de los siguientes indicadores y elementos de cálculo:

I. La distancia que exista entre los inmuebles y la obra pública o acción de beneficio social;

II. Uso y tipo de suelo;

III. Uso y clase de construcción;

IV. La superficie de terreno;

V. La superficie de construcción;

VI. La longitud de frente del predio a la vía pública;

VII. El valor catastral del inmueble;

VIII. Cualquier otro indicador o elemento que aprueben los representantes de los beneficiarios.

Los beneficiarios podrán acordar que la aportación global se distribuya aplicando cuotas unitarias por aportador.

En el uso de condominios, los propietarios o poseedores pagarán las aportaciones determinadas por las partes alícuotas que les correspondan de las áreas comunes.

Artículo 116.- Definido lo que establecen los dos artículos anteriores, la autoridad que coordine la obra o acción, solicitará a los representantes de los beneficiarios convocar a sus representados a una reunión informativa, en la que se darán a conocer las especificaciones señaladas en la misma.

Si en la reunión informativa está presente más del 50% de los beneficiarios, se integrará el Consejo de Aportadores. En el caso de que transcurridos treinta minutos después de la hora señalada no esté presente más del 50% de los beneficiarios, se integrará el Consejo de Aportadores con quienes estén presentes, mediante votación directa y por acuerdo de mayoría, que se hará constar en el acta motivo de la reunión, firmada por los asistentes, siempre y cuando éstos no representen menos del 35%.

Artículo 117.- El Consejo de Aportadores deberá estar constituido por:

I. Un Presidente;

II. Un Secretario;

III. Vocales, en el número que consideren los beneficiarios

Por instrucciones del Presidente, el Secretario convocará a los beneficiarios a las reuniones del Consejo de Aportadores y las decisiones se tomarán por mayoría simple de los presentes; los acuerdos que se tomen en dichas reuniones se harán constar en el acta correspondiente firmada por los asistentes.

Artículo 118.- El Consejo de Aportadores tendrá las siguientes facultades y obligaciones:

I. Representar a los beneficiarios y con ese carácter tomar las decisiones respecto de la obra pública o acción de beneficio social.

II. Difundir los beneficios de la obra o acción.

III. Promover el pago de las aportaciones.

Artículo 119.- Al Consejo de Aportadores se hará entrega de la información relativa a la obra o acción para su promoción y difusión, y se les concederá el plazo de veinte días, para que por escrito hagan saber sus observaciones o recomendaciones a la autoridad responsable de la coordinación de la obra pública o acción y para que apruebe la realización del proyecto.

Transcurrido el plazo a que se refiere el párrafo anterior sin que el Consejo de Aportadores presente observaciones a la autoridad responsable, se entenderá su aprobación tácita en los términos del proyecto.

Aprobado el proyecto, se darán a conocer a los beneficiarios las determinaciones a que se refieren los Artículos 114, 115 y 116 de esta Ley, mismas que se publicarán por una sola vez en el Boletín Oficial del Gobierno del Estado de Baja California Sur.

Artículo 120.- Hecha la publicación, la autoridad fiscal con apoyo del consejo de aportadores, notificará personalmente a los beneficiarios lo siguiente:

- I. Los programas, proyectos, presupuestos y especificaciones de la obra o acción;
- II. La determinación del área de beneficio;
- III. Los conceptos y montos que integran el costo total de la obra o acción;
- IV. Los elementos que sirvieron para determinar la base de la contribución que corresponda a cada beneficiario.

El documento de notificación deberá contener la misma información de la publicación realizada en el Boletín Oficial del Gobierno del Estado correspondiente y cumplirá con las formalidades que establece el Código Fiscal del Estado y Municipios de Baja California Sur.

Las aportaciones notificadas a cargo de los beneficiarios, tendrán el carácter de crédito fiscal; deberán ser enteradas en la oficina de la Dirección de Ingresos, recaudación o subrecaudación de rentas, de la Secretaría de Finanzas del Estado, o en las instituciones de crédito que autorice la citada Secretaría y en caso de incumplimiento serán exigibles a través del procedimiento administrativo de ejecución.

Artículo 121.- Los trabajos para la ejecución de la obra o acción, se iniciarán en la fecha en que acuerden el Consejo de Aportadores y la autoridad coordinadora.

Artículo 122.- Cuando la obra o la acción no se esté realizando conforme a las especificaciones aprobadas, el Consejo de Aportadores podrá presentar por escrito sus observaciones ante la autoridad coordinadora de la obra o acción, para que ésta, tome las medidas correctivas correspondientes en un plazo no mayor de quince días contados a partir de que tenga conocimiento, turnando copia del mismo al comité técnico del fideicomiso que deba integrarse para la administración de los recursos captados con motivo de estas contribuciones.

Si de la aplicación de las medidas correctivas recomendadas, resultare un costo adicional, éste no impactará en el pago de las aportaciones individuales.

Artículo 123.- Aprobado y publicado en el Boletín Oficial del Gobierno del Estado el proyecto de obras públicas, equipo o equipamiento urbano, se integrará un fideicomiso para la administración, control, vigilancia y asignación de los recursos captados, cuyo comité técnico estará integrado, al menos, por un representante del Gobierno del Estado, uno del Municipio que corresponda y uno del Consejo de Aportadores.

Artículo 124.- Si la obra no se realiza, los aportadores que hubieran pagado, podrán solicitar la devolución de la cantidad aportada más sus intereses en términos de este ordenamiento.

Título Quinto De los productos

Capítulo Único

Artículo 125.- se deroga

Artículo 126.- se deroga

Artículo 127.- se deroga

Título Sexto Aprovechamientos

Capítulo Único

Artículo 128.- Son aprovechamientos los demás ingresos ordinarios del Estado, no clasificables como impuestos, derechos, contribuciones de mejoras y productos.

Artículo 129.- Quedan comprendidos dentro de los términos del Artículo anterior:

I. Recargos;

II. Intereses derivados del pago extemporáneos de productos;

III. Cauciones cuyas pérdidas se declaren por resolución firme a favor del Estado, así como los intereses que se generen por la misma;

IV. Bienes y herencias vacantes, tesoros ocultos, herencias, legados, donaciones y otros conceptos a favor del Estado;

V. Multas;

VI. Gastos de ejecución;

VII. Ingresos provenientes de organizaciones descentralizadas o de participación estatal (SALUD);

VIII. Otros aprovechamientos no especificados.

Título Séptimo De las participaciones e incentivos federales

Capítulo Único

Artículo 130.- Son ingresos por Participaciones Federales e Incentivos por administración de ingresos federales, los que se derivan de la Ley de Coordinación Fiscal, a favor del Estado, como resultado de la adhesión al Sistema Nacional de Coordinación Fiscal y al Convenio de Colaboración Administrativa en Materia Fiscal Federal, respectivamente.

Artículo 131.- El Gobierno del Estado cubrirá a los Municipios de la Entidad, en cumplimiento a las leyes federales y a los convenios de coordinación respectivos, las participaciones en ingresos federales en los porcentajes que se señalen en la Ley de Coordinación Fiscal del Estado de Baja California Sur.

Título Octavo De los ingresos federalizados

Capítulo Primero Fondos de aportaciones federales

Artículo 132.- Son aportaciones federales las cantidades que percibe el Estado, y en su caso los Municipios, conforme a lo establecido en el Capítulo Quinto de la Ley de Coordinación Fiscal.

Capítulo Segundo Fondos reasignados y subsidios federales

Artículo 133.- Son fondos reasignados los recursos presupuestarios que las dependencias y entidades de la Federación, trasladan a la entidad con el propósito de transferir responsabilidades que aquellas tienen que cumplir en el territorio estatal, pero que delegan al Estado a efecto de que éste las lleve a cabo por ellas.

Artículo 134.- Son subsidios federales los recursos que percibe el Estado, de manera no recurrente, para el fortalecimiento de sus finanzas, el desarrollo de obras de infraestructura y otras acciones de beneficio colectivo, a través de diversos mecanismos y ramos presupuestales.

Título Noveno De los ingresos extraordinarios

Capítulo Único

Artículo 135.- Quedan comprendidos dentro de esta clasificación:

I. Los que con ese carácter y excepcionalmente decreta la Legislatura del Estado, para atender situaciones de emergencia.

II. Lo que proceden de préstamos, financiamientos y obligaciones que adquiera el Ejecutivo a través de la Secretaría de Finanzas del Gobierno del Estado, de conformidad con lo establecido en la Ley de Deuda Pública.

III. Aportaciones del Gobierno Federal distintas de las señaladas en los artículos 127, 129, 130 y 131 de los Títulos Quinto, Sexto y Séptimo de esta Ley.

IV. Cualesquiera otros no especificados.

Título Décimo De las reducciones para pensionados y jubilados

Capítulo Único

Artículo 136. Para los efectos de este Capítulo se consideran pensionados y jubilados aquellas personas que acrediten dicha calidad con la documentación oficial correspondiente expedida por las Instituciones de Seguridad Social que a continuación se señalan:

I. Instituto de Seguridad y Servicios Sociales de los Trabajadores al Servicio del Estado;

II. Instituto Mexicano del Seguro Social;

III. Instituto de Seguridad y Servicios Sociales de las Fuerzas Armadas Mexicanas, de Petróleos Mexicanos y de la Comisión Federal de Electricidad; y

IV. Otras Instituciones de Seguridad Social que presten servicios en las diversas entidades federativas del país.

Artículo 137.- Se establece a favor de los pensionados, jubilados y adultos mayores de 60 años, una reducción del 50% en el pago del Impuesto Sobre Enajenación de Bienes Muebles.

El beneficio a que se refiere este artículo podrá hacerse efectivo en una sola ocasión por año, únicamente en los actos relativos a la persona del pensionado, jubilado o adulto mayor de 60 años.

TRANSITORIOS

PRIMERO: El presente Decreto entrará en vigor al día siguiente de su publicación en el Boletín Oficial del Gobierno del Estado.

SEGUNDO: Se abroga la Ley de Hacienda del Estado de Baja California Sur, del 29 de junio de 2001.

TERCERO: Se derogan todas las disposiciones fiscales que se opongan a la presente Ley.

DADO EN LA SALA DE SESIONES DEL PODER LEGISLATIVO DEL ESTADO, En La Paz, Capital Del Estado De Baja California Sur, a los veinte días del mes de febrero del año dos mil seis. Presidente.- Dip. Rogelio Martínez Santillán, Secretaria.- Dip. Blanca Guadalupe Guluarte Guluarte.- Rúbricas.

TRANSITORIOS DECRETO No. 1611

ARTÍCULO PRIMERO.- El presente decreto entrará en vigor el día de su publicación en el Boletín Oficial del Gobierno del Estado de Baja California Sur.

ARTÍCULO SEGUNDO.- Los créditos fiscales causados hasta la fecha, en virtud de las contribuciones a que se refieren los capítulos Quinto y Sexto que se derogan, así como sus accesorios, quedan extinguidos en virtud del presente decreto.

ARTÍCULO TERCERO.- Quedan derogadas aquellas disposiciones que se opongan al presente decreto.

DADO EN EL SALÓN DE SESIONES DEL PODER LEGISLATIVO DEL ESTADO, en La Paz, Baja California Sur, a los veintisiete días del mes de febrero del año dos mil seis. Presidente.- Dip. Profr. Rogelio Martínez Santillán, Secretaria.- Dip. Blanca Guadalupe Guluarte Guluarte.- Rúbricas.

TRANSITORIOS DECRETO No. 1616

PRIMERO.- El presente Decreto entrara en vigor al día siguiente de su publicación en el boletín Oficial del Gobierno del Estado.

SEGUNDO.- El impuesto sobre nomina causado durante el mes de febrero de 2006, se causara a una tasa del 2% y será a partir del 1 de marzo de 2006, que se causara a la tasa de 2.5%.

TERCERO.- Se derogan las disposiciones legales que se opongan al presente Decreto.

DADO EN LA SALA DEL SESIONES DEL PODER LEGISLATIVO, en La Paz, Estado de Baja California Sur, al primer día de junio del año dos mil seis. Presidente.- Dip Octavio Reséndiz Cornejo, Secretaria.- Dip. Silvia Adela Cueva Tabardillo.- Rúbricas.

TRANSITORIO DECRETO No. 1623

Artículo Único.- El presente decreto entrará en vigor el día siguiente al de su publicación en el Boletín Oficial del Gobierno del Estado.

Dado en el Salón de Sesiones del Poder Legislativo del Estado, en La Paz, Baja California Sur, a los veintinueve días del mes de junio del año dos mil seis. Presidente.- Octavio Reséndiz Cornejo, Secretaria.- Dip. Silvia Adela Cueva Tabardillo.- Rúbricas.

TRANSITORIOS DECRETO No. 1742

ÚNICO.- El presente Decreto entrará en vigor el día de su publicación en el Boletín Oficial del Gobierno del Estado de Baja California Sur.

DADO EN LA SALA DE SESIONES DEL PODER LEGISLATIVO, La Paz, Baja California Sur, a los once días del mes de marzo de dos mil ocho. Presidente.- Dip. José Carlos López Cisneros, Secretaria.- Dip. Ana Luisa Yuen Santa Ana. Rúbricas.

TRANSITORIOS DECRETO No. 1783

ÚNICO.- El presente decreto entrará en vigor el día siguiente al de su publicación en el Boletín Oficial del Gobierno del Estado de Baja California Sur.

DADO EN LA SALA DE SESIONES DEL PODER LEGISLATIVO, La Paz, Baja California Sur, a los nueve días del mes de diciembre del año dos mil ocho. Presidente.- Dip. Armando Cota Núñez, Secretaria.- Dip. Ady Margarita Núñez Abin.- Rúbricas.