

ÚLTIMA REFORMA PUBLICADA EN EL PERIÓDICO OFICIAL DEL GOBIERNO DEL ESTADO NÚMERO 105, SEGUNDA PARTE, DE FECHA 1 DE JULIO DE 2016.

Ley publicada en el Periódico Oficial del Gobierno del Estado número 207, Segunda Parte, de fecha 27 de diciembre de 2004.

JUAN CARLOS ROMERO HICKS, GOBERNADOR CONSTITUCIONAL DEL ESTADO LIBRE Y SOBERANO DE GUANAJUATO, A LOS HABITANTES DEL MISMO SABED:

QUE EL H. CONGRESO CONSTITUCIONAL DEL ESTADO LIBRE Y SOBERANO DE GUANAJUATO, HA TENIDO A BIEN DIRIGIRME EL SIGUIENTE:

DECRETO NÚMERO 113

La Quincuagésimo Novena Legislatura Constitucional del Estado Libre y Soberano de Guanajuato, Decreta:

LEY DE HACIENDA PARA EL ESTADO DE GUANAJUATO

**TÍTULO PRIMERO
DE LOS IMPUESTOS**

**Capítulo Primero
Del Impuesto sobre Nóminas**

ARTÍCULO 1. Son objeto de este impuesto los pagos efectuados en dinero o en especie, por concepto de remuneraciones al trabajo personal subordinado, independientemente de la designación que se les de, dentro del territorio del Estado.

Para efectos de este impuesto se consideran remuneraciones, las siguientes:

- I. Pagos de sueldos y salarios;
- II. Pagos de tiempo extraordinario de trabajo;
- III. Pagos de premios, primas, bonos, estímulos e incentivos;
- IV. Pagos de compensaciones;
- V. Pagos de gratificaciones y aguinaldos;
- VI. Pagos de participación patronal al fondo de ahorros;
- VII. Pagos de primas de antigüedad;
- VIII. Pagos de participación de los trabajadores en las utilidades;

IX. Pagos de comisiones;

X. Pagos realizados a administradores, comisarios o miembros de los consejos directivos de vigilancia o de administración de sociedades o asociaciones;

XI. Pagos de servicios de comedor y comida proporcionados a los trabajadores;

XII. Pagos de vales de despensa;

XIII. Pagos de servicio de transporte;

XIV. Pagos de primas de seguros para gastos médicos o de vida;

XV. Pagos realizados a las personas por los servicios que presten a un prestatario, siempre que dichos servicios se lleven a cabo en las instalaciones o por cuenta de este último, por los que no se deba pagar el impuesto al valor agregado; y

XVI. Cualquier otra erogación realizada por concepto de trabajo personal subordinado.

ARTÍCULO 2. Son sujetos de este impuesto las personas físicas y morales que realicen los pagos a que se refiere el artículo anterior, aún cuando no tuvieren domicilio en el Estado.

La Federación, el Estado, los Municipios, sus entidades paraestatales y los organismos autónomos, están obligados al pago de este impuesto.

Son responsables solidarios con los contribuyentes de este impuesto, quienes contraten o reciban la prestación del trabajo personal subordinado, no obstante que el pago se realice por conducto de terceros.

(Párrafo reformado. P.O. 16 de diciembre de 2014)

ARTÍCULO 3. La base de este impuesto es el monto de las erogaciones realizadas por concepto de pago al trabajo personal subordinado, en términos del artículo 1 de esta Ley.

ARTÍCULO 4. No se causará este impuesto por las erogaciones que se realicen por concepto de:

I. Participaciones de los trabajadores en las utilidades de las empresas;

II. Indemnizaciones por riesgos o enfermedades profesionales;

III. Pensiones y jubilaciones en casos de invalidez, vejez, cesantía y muerte;

IV. Indemnizaciones y primas de retiro por rescisión o terminación de la relación laboral;

V. Pagos por gastos funerarios;

VI. Gastos de representación y viáticos erogados por cuenta del patrón, comprobados en los mismos términos que para su deducibilidad exija la Ley del Impuesto Sobre la Renta;

VII. Aportaciones al Sistema de Ahorro para el Retiro, al Instituto del Fondo Nacional para la Vivienda de los Trabajadores, al Instituto de Seguridad y Servicios Sociales para los Trabajadores del Estado, al Instituto de Seguridad Social del Estado de Guanajuato, al Instituto de Seguridad Social para las Fuerzas Armadas Mexicanas y las cuotas al Instituto Mexicano del Seguro Social a cargo del patrón;

VIII. El ahorro, siempre que se integre por un depósito por cantidad igual del trabajador y de la empresa, así como las cantidades otorgadas por el patrón para fines sociales o sindicales;

IX. Los premios por asistencia y puntualidad, siempre que el importe de cada uno no rebase el 10% del salario base;

X. Los pagos por tiempo extraordinario, cuando éste no rebase tres horas diarias ni tres veces por semana de trabajo, y tampoco cuando estos servicios se pacten en forma de tiempo fijo;

XI. La alimentación y habitación, cuando se otorguen con cargo al salario del trabajador;

XII. Las prestaciones de servicio de comedor, bono de transporte, uniformes de trabajo o deportivos, festejos de convivios, becas para los trabajadores o sus familias;

XIII. Primas de seguros por gastos médicos o de vida; y

XIV. Las despensas en dinero o en especie, cuando su monto no rebase el 40% de la Unidad de Medida y Actualización diaria.

(Fracción reformada. P.O. 25 de diciembre de 2007)

(Fracción reformada. P.O. 01 de julio de 2016)

ARTÍCULO 5. Este impuesto se determinará de acuerdo con la tasa que establezca anualmente la Ley de Ingresos para el Estado de Guanajuato.

ARTÍCULO 6. Este impuesto se causará en el momento en que se realicen las erogaciones que constituyen su objeto y su pago deberá realizarse mediante declaración mensual, a más tardar el día 22 del mes siguiente al que corresponda el impuesto declarado.

(Párrafo reformado. P.O. 25 de diciembre de 2007)

El pago que realicen los contribuyentes de este impuesto se entenderá como definitivo.

Los contribuyentes que hayan presentado una declaración en ceros, quedarán relevados de esta obligación en los períodos subsecuentes, hasta en tanto no exista impuesto a pagar o saldo a favor en el mismo ejercicio fiscal.

(Párrafo reformado. P.O. 25 de diciembre de 2007)

El contribuyente que tenga diversas sucursales en el territorio del Estado, podrá optar por realizar un solo pago concentrado por todas sus oficinas en una declaración, presentando aviso a la autoridad fiscal para ejercer la opción, dentro de los primeros treinta días del inicio del ejercicio fiscal, acompañado de una relación de todas las sucursales con que cuente, indicando para cada una, su domicilio y número de empleados.

(Párrafo reformado. P.O. 25 de diciembre de 2007)

Los contribuyentes que realicen pagos concentrados deberán tener un solo registro por la matriz y sus sucursales.

En caso de que se modifique el número de sucursales, se deberá presentar un aviso de cambio de dicha situación dentro de los veinte días siguientes al en que se de el supuesto.

(Párrafo reformado. P.O. 25 de diciembre de 2007)

Los contribuyentes que integren un coordinado conforme a lo dispuesto en el Título II, Capítulo VII de la Ley del Impuesto Sobre la Renta, podrán, a través del mismo, calcular y enterar el Impuesto Sobre Nóminas, así como cumplir con las obligaciones fiscales por cada uno de sus integrantes de acuerdo a lo dispuesto en la presente Ley.

(Párrafo adicionado. P.O. 16 de diciembre de 2014)

Para los efectos de esta Ley, el coordinado se considerará como responsable del cumplimiento de las obligaciones fiscales a cargo de sus integrantes, respecto de las operaciones realizadas a través del coordinado, siendo los integrantes responsables solidarios respecto de dicho cumplimiento por la parte que les corresponda.

(Párrafo adicionado. P.O. 16 de diciembre de 2014)

ARTÍCULO 7. Los contribuyentes a que se refieren este Capítulo tendrán las obligaciones siguientes:

I. Solicitar su inscripción en el Registro Estatal de Contribuyentes;

II. Llevar la contabilidad de conformidad con el Código Fiscal para el Estado de Guanajuato;

III. Presentar declaraciones; y

IV. Presentar ante las oficinas autorizadas a más tardar el 28 de febrero de cada año, la información sobre las personas a las que les hayan efectuado pagos por concepto de remuneraciones, en la forma oficial que dé a conocer la Secretaría de Finanzas, Inversión y Administración.

(Fracción reformada. P.O. 7 de junio de 2013)

ARTÍCULO 7-Bis. Sin perjuicio de las obligaciones dispuestas en el artículo anterior, los contribuyentes y los responsables solidarios previstos en el último párrafo del artículo 2 de esta Ley, deberán rendir información relativa a los trabajos contratados o recibidos bajo el régimen de subcontratación dispuesto en la Ley Federal del Trabajo, de conformidad con las disposiciones de carácter general que para el efecto emita la Secretaría de Finanzas, inversión y Administración.

(Párrafo adicionado. P.O. 16 de diciembre de 2014)

ARTÍCULO 8.- La Secretaría de Finanzas, Inversión y Administración podrá estimar las erogaciones de los sujetos de este impuesto en los siguientes casos:

(Párrafo reformado. P.O. 7 de junio de 2013)

I. Cuando no presenten sus declaraciones, no lleven los libros o registros a que legalmente están obligados.

II. Cuando por los informes que se obtengan se ponga de manifiesto que se han efectuado erogaciones gravadas que exceden del 3% de las declaradas por el causante.

III. También se podrán estimar las erogaciones a cargo de los responsables solidarios, cuando se actualice el supuesto del último párrafo del artículo 2 de esta Ley, siempre que el contribuyente no cumpla con las obligaciones a que se refiere este capítulo.

(Fracción adicionada. P.O. 16 de diciembre de 2014)

Para practicar las estimaciones a que se refiere este artículo, se tendrán en cuenta:

a). Las erogaciones realizadas, declaradas en los últimos doce meses;

b). Las manifestaciones presentadas por concepto de Impuesto sobre la Renta, Sobre Productos del Trabajo en los últimos doce meses; y

c). Las actividades realizadas por el causante y otros datos que puedan utilizarse, obtenidos a través de las facultades de comprobación de la autoridad fiscal.

d) Los importes erogados para remunerar los trabajos sometidos al régimen de subcontratación dispuesto en la Ley Federal del Trabajo.

(Inciso adicionado. P.O. 16 de diciembre de 2014)

ARTÍCULO 8 BIS.- Los empleadores que participen activamente y contraten o reciban la prestación del trabajo personal subordinado, orientado a la investigación científica y tecnológica, así como al desarrollo tecnológico e innovación gozarán de un estímulo fiscal, de conformidad con las disposiciones de carácter general que para tal efecto emita el Gobernador del Estado.
(Artículo adicionado. P.O. 14 septiembre de 2012)

Capítulo Segundo De los Impuestos Cedulares sobre los Ingresos de las Personas Físicas

Sección Primera Disposiciones Generales

ARTÍCULO 9. Están obligadas al pago de los impuestos cedulares establecidos en esta Ley, las personas físicas que en territorio del Estado de Guanajuato, obtengan ingresos en efectivo, en bienes, en crédito, en servicios o en cualquier otro tipo, por realizar las siguientes actividades:

- I. Por la prestación de servicios profesionales;
- II. Por el otorgamiento del uso o goce temporal de bienes inmuebles, ubicados en el territorio del Estado; y
- III. Por la realización de actividades empresariales.

También están obligadas al pago de este impuesto, las personas físicas no residentes en el estado, que realicen actividades empresariales o presten servicios profesionales en el estado, a través de un establecimiento permanente, por los ingresos atribuibles a éste.

ARTÍCULO 10. Cuando una persona física realice en un año de calendario erogaciones superiores a los ingresos que hubiere declarado, las autoridades fiscales procederán como sigue:

- I. Comprobarán el monto de las erogaciones y la discrepancia con la declaración del contribuyente y darán a conocer a éste el resultado de dicha comprobación;
- II. El contribuyente, en un plazo de quince días hábiles, informará por escrito a las autoridades fiscales las razones que tuviera para inconformarse o el origen de la discrepancia y ofrecerá las pruebas que estimare convenientes, las que acompañará a su escrito o rendirá a más tardar dentro de los veinte días hábiles siguientes. En ningún caso los plazos para presentar el escrito y las pruebas señaladas excederán, en su conjunto, de treinta y cinco días; y

III. Si no se formula inconformidad o no se prueba el origen de la discrepancia, será considerada como ingreso en la sección que corresponda y se formulará la liquidación correspondiente.

Para los efectos de este artículo, se consideran erogaciones, los gastos, las adquisiciones de bienes y los depósitos en inversiones financieras. No se tomarán en consideración los depósitos que el contribuyente efectúe en cuentas que no sean propias, que califiquen como erogaciones en los términos de este artículo, cuando se demuestre que dicho depósito se hizo como pago de adquisición de bienes o de servicios, o como contraprestación para el otorgamiento del uso o goce temporal de bienes o para realizar inversiones financieras, ni los traspasos entre cuentas del contribuyente o a cuentas de su cónyuge, de sus ascendientes o descendientes, en línea recta en primer grado.

ARTÍCULO 11. A fin de facilitar a los contribuyentes el cumplimiento de sus obligaciones, el Gobierno del Estado podrá convenir con la Federación, a través de la Secretaría de Hacienda y Crédito Público, en los términos del artículo 43 de la Ley del Impuesto al Valor Agregado.

ARTÍCULO 12. Para los efectos del presente Capítulo, a falta de disposición expresa se aplicará supletoriamente, adicionalmente a la legislación fiscal del Estado, la Ley del Impuesto sobre la Renta, siempre y cuando la disposición de dicho ordenamiento de carácter federal, no contravenga a esta Ley.

Los contribuyentes que integran un coordinado conforme a lo dispuesto en el Título II, Capítulo VII de la Ley del Impuesto Sobre la Renta, podrán, a través del mismo, calcular y enterar el Impuesto Cedular, así como cumplir con las obligaciones fiscales por cada uno de sus integrantes de acuerdo a lo dispuesto en la presente Ley.

(Párrafo adicionado. P.O. 16 de diciembre de 2014)

Para los efectos de esta Ley, el coordinado se considerará como responsable del cumplimiento de las obligaciones fiscales a cargo de sus integrantes, respecto de las operaciones realizadas a través del coordinado, siendo los integrantes responsables solidarios respecto de dicho cumplimiento por la parte que les corresponda.

(Párrafo adicionado. P.O. 16 de diciembre de 2014)

Sección Segunda Del Impuesto Cedular por la Prestación de Servicios Profesionales

ARTÍCULO 13. Están obligadas al pago del impuesto establecido en esta Sección, las personas físicas que en el territorio del Estado de Guanajuato perciban ingresos derivados de la prestación de servicios profesionales.

Cuando un contribuyente tenga bases fijas en dos o más Entidades Federativas, para determinar el impuesto que corresponde al Estado, se deberá considerar la utilidad gravable obtenida por todas las bases fijas que tenga, y el resultado se dividirá entre éstas en la proporción que representen los ingresos obtenidos por cada base fija, respecto de la totalidad de los ingresos.

ARTÍCULO 14. Para los efectos de esta Sección se consideran ingresos por servicios profesionales los provenientes de la prestación de un servicio profesional. Se entiende que los ingresos por la prestación de un servicio personal independiente, los obtiene en su totalidad quien presta el servicio.

ARTÍCULO 15. En lo relativo a los ingresos y a las deducciones de este impuesto se atenderá, adicionalmente a lo previsto en esta Ley, lo establecido en el apartado correspondiente a Disposiciones Generales y a los Capítulos II, Sección I, y X, ambos del Título IV y al Título VII, de la Ley del Impuesto Sobre la Renta.

ARTÍCULO 16. Los contribuyentes a que se refiere esta Sección, efectuarán pagos provisionales mensuales a cuenta del impuesto del ejercicio, mediante declaración, a más tardar el día 22 del mes inmediato posterior a aquél al que corresponda el impuesto declarado.

(Párrafo reformado. P.O. 25 de diciembre de 2007)

El pago provisional se determinará restando de la totalidad de los ingresos obtenidos en el periodo comprendido desde el inicio del ejercicio y hasta el último día del mes al que corresponde el pago, las deducciones autorizadas del mismo periodo. Al resultado que se obtenga se le aplicará la tasa que establezca anualmente la Ley de Ingresos para el Estado de Guanajuato.

(Párrafo reformado. P.O. 25 de diciembre de 2007)

Los contribuyentes que hayan presentado una declaración en ceros, quedarán relevados de esta obligación en los períodos subsecuentes, hasta en tanto no exista impuesto a pagar o saldo a favor en el mismo ejercicio fiscal.

(Párrafo adicionado. P.O. 25 de diciembre de 2007)

Contra el pago provisional determinado conforme a este artículo, se acreditan los pagos provisionales y el impuesto retenido del mismo ejercicio efectuados con anterioridad.

(Párrafo adicionado. P.O. 25 de diciembre de 2007)

Cuando los contribuyentes presten servicios profesionales a personas morales, éstas deberán retener por concepto del impuesto correspondiente, el total del monto que resulte de aplicar a sus pagos efectuados la tasa establecida para dicho tributo en la Ley de Ingresos para el Estado de Guanajuato, sin deducción alguna, debiendo proporcionar a los contribuyentes constancia de la retención; dichas retenciones deberán enterarse en el mismo periodo que se establece para el pago de este impuesto.

(Párrafo reformado. P.O. 25 de diciembre de 2007)

Cuando los contribuyentes presten servicios profesionales a personas morales, y aquellos tengan domicilio fiscal dentro del territorio del Estado, la retención por parte de las personas morales a que hace referencia el presente artículo, se hará por el cincuenta por ciento del monto que resulte de aplicar la tasa que establezca anualmente la Ley de Ingresos para el Estado de Guanajuato, sin deducción alguna. (Párrafo adicionado. P.O, 25 de diciembre de 2007)

Las personas que efectúen las retenciones a que se refiere el presente artículo deberán presentar declaración ante las oficinas autorizadas a más tardar el día 28 de febrero de cada año, proporcionando la información correspondiente de las personas a las que les hubieran efectuado retenciones en el año de calendario inmediato anterior. (Párrafo adicionado. P.O. 25 de diciembre de 2007)

El impuesto del ejercicio se calculará disminuyendo a la totalidad de los ingresos obtenidos, las deducciones autorizadas correspondientes al mismo periodo. Al resultado se le aplicará la tasa que establezca anualmente la Ley de Ingresos para el Estado de Guanajuato. Contra el impuesto anual calculado en los términos de este párrafo, se podrá acreditar el importe de los pagos provisionales y el impuesto retenido durante el año de calendario. La declaración anual a que se refiere este párrafo se presentará en el mes de abril del año siguiente. (Párrafo reformado. P.O. 25 de diciembre de 2007)

ARTÍCULO 17. Quienes en el ejercicio obtengan en forma esporádica ingresos derivados de la prestación de servicios profesionales cubrirán como pago provisional a cuenta del impuesto anual el monto que resulte de aplicar la tasa que establezca anualmente la Ley de Ingresos para el Estado de Guanajuato, sobre los ingresos percibidos, sin deducción alguna. El pago provisional se hará mediante declaración que presentarán ante las oficinas autorizadas dentro de los 15 días siguientes a la obtención del ingreso. Estos contribuyentes quedarán relevados de la obligación de llevar libros y registros.

Cuando el ingreso percibido en forma esporádica derive de los pagos efectuados por una persona moral, el contribuyente que realice el pago a que se refiere el párrafo anterior, podrá acreditar contra éste la retención efectuada en los términos del artículo anterior.

Ahora bien, en el caso de que los contribuyentes a que se refiere este artículo dispongan de un local como establecimiento permanente para prestar servicios profesionales, los ingresos por dichos servicios no se considerarán obtenidos esporádicamente, de tal manera que les será aplicable lo establecido en esta Sección.

ARTÍCULO 18. Los contribuyentes, personas físicas sujetos al pago del impuesto establecido en esta Sección, además de las obligaciones establecidas en otros artículos de esta Ley y en las demás disposiciones fiscales, tendrán las siguientes:

I. Solicitar su inscripción en el Registro Estatal de Contribuyentes;

II. Llevar la contabilidad de conformidad con el Código Fiscal para el Estado de Guanajuato, o bien, llevar un libro de ingresos y egresos y de registro de inversiones y deducciones;

III. Expedir y conservar comprobantes que acrediten los ingresos que perciban, mismos que deberán reunir los requisitos establecidos en el Código Fiscal para el Estado de Guanajuato.

Cuando la contraprestación que ampare el comprobante se cobre en una sola exhibición, en él se deberá indicar el importe total de la operación. Si la contraprestación se cobró en parcialidades, en el comprobante se deberá indicar además el importe de la parcialidad que se cubre en ese momento;

IV. Presentar declaraciones provisionales y anual; y

V. Conservar la contabilidad y los comprobantes de los asientos respectivos, así como aquellos necesarios para acreditar que se ha cumplido con las obligaciones fiscales, de conformidad con lo previsto por el Código Fiscal para el Estado Guanajuato.

Sección Tercera Del Impuesto Cedular por el Otorgamiento del Uso o Goce Temporal de Bienes Inmuebles

ARTÍCULO 19. Están obligadas al pago de este impuesto las personas físicas que obtengan ingresos por otorgar el uso o goce temporal de bienes inmuebles que se encuentren ubicados en el territorio del Estado de Guanajuato, con independencia de que el contribuyente tenga su domicilio fiscal fuera del mismo.

Se consideran ingresos por otorgar el uso o goce temporal de bienes inmuebles, los provenientes del arrendamiento o subarrendamiento y en general por otorgar a título oneroso el uso o goce temporal de bienes inmuebles, en cualquier otra forma.

Para los efectos de esta Sección, los ingresos en crédito se declararán y se calculará el impuesto que les corresponda hasta el año de calendario en el que sean cobrados.

ARTÍCULO 20. En lo relativo a los ingresos y deducciones de este impuesto cedular, se atenderá, adicionalmente a lo previsto en esta Ley, a lo establecido en el apartado correspondiente a Disposiciones Generales y a los Capítulos III y X, ambos del Título IV y al Título VII, de la Ley del Impuesto Sobre la Renta.

ARTÍCULO 21. Los contribuyentes a que se refiere esta Sección, efectuarán pagos provisionales mensuales a cuenta del impuesto del ejercicio, mediante declaración, a más tardar el día 22 del mes inmediato posterior a aquél al que corresponda el pago.

(Párrafo reformado. 25 de diciembre de 2007)

El pago provisional se determinará restando de la totalidad de los ingresos obtenidos en el mes por el que declara, las deducciones del mismo periodo, a que se refiere el artículo anterior. Al resultado que se obtenga, se le aplicará la tasa que establezca anualmente la Ley de Ingresos para el Estado de Guanajuato, acreditándose el impuesto retenido durante el periodo.

(Párrafo reformado. P.O. 25 de diciembre de 2007)

Los contribuyentes que hayan presentado una declaración en ceros quedarán relevados de esta obligación en los periodos subsecuentes, hasta en tanto no exista impuesto a pagar o saldo a favor en el mismo ejercicio fiscal

(Párrafo adicionado. P.O. 25 de diciembre de 2007)

Tratándose de subarrendamiento, sólo se considerará la deducción por el importe de las rentas del mes que pague el subarrendador al arrendador.

Cuando los ingresos a que se refiere esta Sección se obtengan por pagos que efectúen las personas morales con domicilio fiscal dentro del territorio del Estado de Guanajuato, éstas deberán retener por concepto del impuesto correspondiente, el equivalente al cincuenta por ciento del monto que resulte de aplicar la tasa establecida para dicho tributo en la Ley de Ingresos para el Estado de Guanajuato, sin deducción alguna, debiendo proporcionar a los contribuyentes constancia de la retención; dichas retenciones deberán enterarse en el mismo periodo que se establece para el pago de éste impuesto.

(Párrafo reformado. P.O. 25 de diciembre de 2007)

Las personas que efectúen las retenciones a que se refiere el párrafo anterior, deberán presentar declaración ante las oficinas autorizadas a más tardar el día 28 de febrero de cada año, proporcionando la información correspondiente de las personas a las que les hubieran efectuado retenciones en el año de calendario inmediato anterior.

El impuesto del ejercicio se calculará disminuyendo a la totalidad de los ingresos obtenidos, las deducciones autorizadas correspondientes al mismo periodo. Al resultado se le aplicará la tasa que establezca anualmente la Ley de Ingresos para el Estado de Guanajuato. Contra el impuesto anual calculado en los términos de este párrafo, se podrá acreditar el importe de los pagos provisionales y el impuesto retenido durante el año de calendario. La declaración anual a que se refiere este párrafo se presentará en el mes de abril del año siguiente.

(Párrafo reformado. P.O. 25 de diciembre de 2007)

ARTÍCULO 22. Los contribuyentes que obtengan ingresos de los señalados en esta Sección, además de efectuar los pagos de este impuesto, tendrán las siguientes obligaciones:

I. Solicitar su inscripción en el Registro Estatal de Contribuyentes;

II. Llevar la contabilidad de conformidad con el Código Fiscal para el Estado de Guanajuato, o bien, llevar un solo libro de ingresos, egresos y de registro de inversiones y deducciones;

III. Expedir comprobantes por las contraprestaciones recibidas, mismos que deberán reunir los requisitos establecidos en el Código Fiscal para el Estado de Guanajuato;

IV. Presentar declaraciones provisionales y anual; y

V. Conservar la contabilidad y los comprobantes de los asientos respectivos, así como aquellos necesarios para acreditar que se ha cumplido con las obligaciones fiscales, de conformidad con lo previsto por el Código Fiscal para el Estado Guanajuato.

Sección Cuarta Del Impuesto Cedular por Actividades Empresariales

ARTÍCULO 23. Están obligadas al pago del impuesto establecido en esta Sección, las personas físicas que obtengan ingresos derivados de la realización de actividades empresariales.

Cuando una persona física tenga establecimientos, sucursales o agencias, en dos o más Entidades Federativas, únicamente deberá pagar en este Estado el impuesto que corresponda. Para determinar el impuesto a que se refiere esta Sección, se deberá considerar la suma de la utilidad gravable obtenida por todos los establecimientos, sucursales o agencias que tenga, y el resultado se dividirá entre éstos en la proporción que representen los ingresos obtenidos por cada establecimiento, sucursal o agencia, respecto de la totalidad de los ingresos.

Las personas físicas no residentes en el Estado que tengan uno o varios establecimientos permanentes en el mismo, pagarán el impuesto cedular en los términos de esta Sección por los ingresos atribuibles a los mismos, derivados de las actividades empresariales.

ARTÍCULO 24. En lo relativo a los ingresos, deducciones y pérdidas fiscales se atenderá, adicionalmente a lo previsto en esta Ley, a lo establecido en el apartado correspondiente a Disposiciones Generales y al Capítulo II, Secciones I, II y Capítulo X, ambos del Título IV y al Título VII, de la Ley del Impuesto Sobre la Renta.

ARTÍCULO 25. Los contribuyentes a que se refiere el artículo 23 de esta Ley, efectuarán pagos provisionales mensuales a cuenta del impuesto del ejercicio, mediante declaración, a más tardar el día 22 del mes inmediato posterior a aquél al que corresponda el pago.

(Párrafo reformado. P.O. 27 de diciembre de 2013)

El pago provisional se determinará restando de la totalidad de los ingresos obtenidos en el periodo comprendido desde el inicio del ejercicio y hasta el último día del mes al que corresponde el pago, las deducciones autorizadas correspondientes al mismo periodo, a que se refiere el artículo anterior y, en su caso, las pérdidas fiscales ocurridas en ejercicios anteriores que no se hubieren disminuido. Al resultado que se obtenga se le aplicará la tasa que establezca anualmente la Ley de Ingresos para el Estado de Guanajuato.

Contra el pago provisional determinado conforme a este artículo, se acreditarán los pagos provisionales del mismo ejercicio efectuados con anterioridad.

Los pagos mensuales efectuados conforme a este artículo, también serán acreditables contra el impuesto del ejercicio.

Los contribuyentes que hayan presentado una declaración en ceros, quedarán relevados de esta obligación en los periodos subsecuentes, hasta en tanto no exista impuesto a pagar o saldo a favor en el mismo ejercicio fiscal.

(Párrafo adicionado. P.O. 25 de diciembre de 2007)

El impuesto del ejercicio se calculará disminuyendo a la totalidad de los ingresos obtenidos, las deducciones autorizadas correspondientes al mismo período. Al resultado se le aplicará la tasa que establezca anualmente la Ley de Ingresos para el Estado de Guanajuato. Contra el impuesto anual calculado en los términos de este párrafo, se podrá acreditar el importe de los pagos provisionales efectuados durante el año de calendario. La declaración anual a que se refiere este párrafo se presentará en el mes de abril del año siguiente, ante las oficinas autorizadas.

ARTÍCULO 26. Los contribuyentes que realicen exclusivamente actividades empresariales, que enajenen bienes o presten servicios por los que no se requiera para su realización de título profesional, y cuyos ingresos obtenidos en el ejercicio inmediato anterior, no hubiesen excedido de \$2'000,000.00, podrán aplicar las disposiciones de la Sección II, Capítulo II, Título IV de la Ley del Impuesto sobre la Renta, correspondiente al Régimen de Incorporación Fiscal, cumpliendo con las obligaciones de este impuesto cedular.

(Artículo reformado. P.O. 16 de diciembre de 2014)

ARTÍCULO 27. Los contribuyentes a que se refiere el artículo anterior, calcularán y enterarán el impuesto en forma bimestral, el cual tendrá el carácter de pago definitivo, a más tardar el día 22 de los meses de marzo, mayo, julio, septiembre, noviembre y enero del año siguiente. Para estos efectos la utilidad fiscal del bimestre de que se trate se determinará restando de la totalidad de los ingresos a

que se refiere el artículo 26, obtenidos en dicho bimestre en efectivo, en bienes o en servicios, las deducciones autorizadas a que se refiere el artículo 24 de esta Ley, que sean estrictamente indispensables para la obtención de los ingresos a que se refiere esta sección, así como las erogaciones efectivamente realizadas en el mismo periodo para la adquisición de activos, gastos y cargos diferidos y la participación de los trabajadores en las utilidades de las empresas pagada en el ejercicio, en los términos del artículo 123 de la Constitución Política de los Estados Unidos Mexicanos.

Para determinar el impuesto, los contribuyentes a que se refiere el artículo anterior considerarán los ingresos cuando se cobren efectivamente y deducirán las erogaciones efectivamente realizadas en el ejercicio para la adquisición de activos fijos, gastos o cargos diferidos.

A la utilidad fiscal que se obtenga conforme a este artículo se le aplicará la tasa que establezca anualmente la Ley de Ingresos para el Estado de Guanajuato.
(Artículo reformado. P.O. 27 de diciembre de 2014)

El impuesto que se determine se podrá disminuir conforme a los porcentajes y de acuerdo al número de años que tengan tributando en el régimen previsto en el artículo 26, conforme a la tabla siguiente:

Reducción del Impuesto Cedular en el Régimen de Incorporación Fiscal										
Años	1	2	3	4	5	6	7	8	9	10
Por la presentación de información Ingresos y Erogaciones	100%	90%	80%	70%	60%	50%	40%	30%	20%	10%

(Párrafo adicionado. P.O. 16 de diciembre de 2014)

Los contribuyentes que tributen en el Régimen de Incorporación Fiscal, sólo podrán permanecer en este régimen, durante un máximo de diez ejercicios fiscales consecutivos. Una vez concluido dicho periodo, deberán tributar conforme al régimen de personas físicas con actividades empresariales a que se refiere el artículo 23 de la presente Ley.

(Párrafo adicionado. P.O. 16 de diciembre de 2014)

ARTÍCULO 28. Los contribuyentes a que se refieren los artículos 23 y 26 de esta Ley, además de las obligaciones establecidas en otros artículos de esta Ley y en las demás disposiciones fiscales, tendrán las siguientes:

- I. Solicitar su inscripción en el Registro Estatal de Contribuyentes;

II. Llevar la contabilidad de conformidad con el Código Fiscal para el Estado de Guanajuato o en su caso, llevar un solo libro de ingresos, egresos y de registro de inversiones y deducciones, según el régimen bajo el cual tributen; y

III. Derogada.

(Fracción derogada. P.O. 27 de diciembre de 2013)

Tratándose de los contribuyentes a que se refiere el artículo 23 de esta Ley, deberán presentar declaraciones provisionales y anual.

(Párrafo reformado. P.O. 27 de diciembre de 2013)

Capítulo Tercero **Del Impuesto por Adquisición de Vehículos de Motor Usados**

ARTÍCULO 29. Es objeto de este impuesto la adquisición de vehículos de motor usados por cualquier título y que no causen el impuesto al valor agregado.

ARTÍCULO 30. Están obligados al pago de este impuesto las personas físicas y morales que adquieran los vehículos de motor señalados en el artículo anterior.

ARTÍCULO 31.- La base para el pago de este impuesto será el precio más alto que resulte entre el valor de la operación y el que fije la Secretaría de Finanzas, Inversión y Administración en las tablas de valores que anualmente autorice para este efecto, y que deberá expedir durante el primer trimestre del ejercicio fiscal, tomando como referencia los precios comerciales de compra que rijan entre los comerciantes del ramo, o el que determine la propia Secretaría mediante avalúo.

(Artículo reformado. P.O. 7 de junio de 2013)

ARTÍCULO 32. Este impuesto se causará y liquidará a la tasa que establezca anualmente la Ley de Ingresos para el Estado de Guanajuato, sobre la base gravable determinada conforme al artículo que antecede.

ARTÍCULO 33. El impuesto se pagará dentro de los 15 días siguientes a la adquisición y se liquidará en la Oficina Recaudadora que corresponda, presentando la factura o documento en que se haya hecho constar.

Los contribuyentes acreditarán el pago del impuesto mediante el recibo oficial que expidan las Oficinas Recaudadoras de la Secretaría de Finanzas, Inversión y Administración.

(Párrafo reformado. P.O. 7 de junio de 2013)

ARTÍCULO 34. Las Oficinas Recaudadoras no autorizarán ningún registro o inscripción, baja o modificación en el padrón vehicular, cuando no se hubiera cubierto previamente este impuesto.

Capítulo Cuarto

Del Impuesto sobre Loterías, Rifas, Sorteos y Concursos

ARTÍCULO 35. Es objeto de este impuesto, los ingresos que se obtengan por concepto de premios por loterías, rifas, sorteos y concursos que organicen los organismos públicos descentralizados de la administración pública federal, cuyo objeto sea la obtención de recursos para destinarlos a la asistencia pública. Para los efectos de este impuesto, no se considera como premio el reintegro correspondiente al billete que permitió participar en loterías.

ARTÍCULO 36. Son sujetos de este impuesto las personas físicas o morales que obtengan ingresos derivados de premios por loterías, rifas, sorteos y concursos pagados en el territorio del Estado.

ARTÍCULO 37. Este impuesto se determinará de acuerdo con la tasa que establezca anualmente la Ley de Ingresos para el Estado de Guanajuato, sobre la base gravable, constituida por el monto total del ingreso obtenido por los premios correspondientes a cada boleto o billete entero, sin deducción alguna.

Los organismos descentralizados, sus sucursales o expendios autorizados, a que se refiere el artículo 35 de esta Ley, retendrán el impuesto causado y lo enterarán a la Secretaría de Finanzas, Inversión y Administración, mediante declaración mensual en el formato autorizado, que deberán presentar dentro de los quince días del mes siguiente a aquél al que corresponda el pago en la que se señalarán los datos relativos a la identificación de los premios pagados y el impuesto retenido en el territorio del Estado.

(Párrafo reformado. P.O. 7 de junio de 2013)

Capítulo Quinto

Del Impuesto por Servicios de Hospedaje

ARTÍCULO 38. Es objeto de este impuesto el pago por la prestación de servicios de hospedaje, campamentos, paraderos de casas rodantes y de tiempo compartido.

Se entiende por prestación de servicios de hospedaje, el otorgamiento de albergue o alojamiento a cambio de una contraprestación en dinero o en especie, sea cual fuere la denominación con la que se le designe.

Para tales efectos se entiende prestado el servicio, cuando el mismo se lleve a cabo total o parcialmente, dentro del territorio del Estado, independientemente del lugar donde se acuerde o realice el pago o contraprestación por dichos servicios.

ARTÍCULO 39. Están obligados al pago de este impuesto, las personas físicas o morales que presten los servicios a que se refiere el artículo anterior, quienes podrán trasladar su importe a las personas que reciban los servicios objeto de este impuesto.

ARTÍCULO 40. La base gravable de este impuesto será el monto total del pago o la contraprestación recibida por los servicios prestados, considerando sólo el albergue sin incluir los alimentos, demás servicios relacionados y el impuesto al valor agregado.

Para los efectos del párrafo anterior, el prestador del servicio de hospedaje deberá realizar el desglose correspondiente.

Tratándose de servicios de hospedaje prestados bajo el sistema o modalidad de uso en tiempo compartido será base del impuesto, el monto de los pagos que se reciban por cuotas, considerando únicamente el importe desglosado del servicio de hospedaje.

ARTÍCULO 41. Este impuesto se causará y liquidará, aplicando a la base gravable a que se refiere el artículo anterior, la tasa que establezca anualmente la Ley de Ingresos para el Estado de Guanajuato.

ARTÍCULO 42. Este impuesto se causará en el momento del pago por la prestación del servicio de hospedaje recibido.

Este impuesto no se causa por los servicios de albergue o alojamiento prestados por hospitales, clínicas o sanatorios, conventos, asilos, seminarios, internados u orfanatos, casas de huéspedes sin fines turísticos y de beneficencia o asistencia social.

ARTÍCULO 43. El impuesto se pagará mediante declaraciones definitivas, a más tardar el día 22 del mes siguiente a aquél en que se perciban las contraprestaciones que dan origen al pago del impuesto.

(Párrafo reformado. P.O. 25 de diciembre de 2007)

Los contribuyentes que hayan presentado una declaración en ceros, quedarán relavados de esta obligación en los periodos subsecuentes, hasta en tanto no exista impuesto a pagar o saldo a favor en el mismo ejercicio fiscal.

(Párrafo adicionado. P.O. 25 de diciembre de 2007)

ARTÍCULO 44. Los contribuyentes de este impuesto además de las obligaciones señaladas en el Código Fiscal para el Estado, tendrán las siguientes:

I. Solicitar su inscripción en el Registro Estatal de Contribuyentes;

(Fracción reformada. P.O. 25 de diciembre de 2007)

II. Presentar los avisos, documentos, datos o información que le soliciten las autoridades fiscales, dentro de los plazos y en los lugares señalados para tales efectos; y

III. Llevar los controles contables y administrativos que exija la Ley y acrediten en forma fehaciente las actividades objeto de este impuesto.

ARTÍCULO 45. Las autoridades fiscales podrán estimar presuntivamente la causación y el pago de este impuesto, además de los casos previstos en el Código Fiscal para el Estado, cuando los contribuyentes:

I. No registren en su contabilidad las contraprestaciones recibidas o los servicios prestados, cuando estos se encuentren gravados por este impuesto;

II. No proporcionen a las autoridades fiscales la información, contabilidad, comprobantes, registros o en general no atiendan cualquier otra solicitud relacionada con este impuesto, en los plazos y en los lugares requeridos para ello; o

III. Imposibiliten, por cualquier medio, el conocimiento de las operaciones que realicen, cuando las mismas sean objeto de este impuesto.

ARTÍCULO 46. Las infracciones a las disposiciones de este Capítulo se sancionarán en los términos del Código Fiscal para el Estado.

ARTÍCULO 47. El 90% de los ingresos que se obtengan de este impuesto, se destinarán por conducto de la dependencia respectiva, a la promoción y difusión de la imagen turística del estado y municipios de Guanajuato, a la inversión y desarrollo en paraderos turísticos públicos, así como la participación del Estado en los fondos concurrentes con los gobiernos federal y municipales y el sector privado en esta materia.

(Párrafo reformado. P.O. 10 de junio del 2005)

La Secretaría de Finanzas, Inversión y Administración asignará a la dependencia correspondiente los ingresos captados, dentro de los 30 días siguientes al mes en que se deba pagar este impuesto en la oficina recaudadora.

(Párrafo reformado. P.O. 7 de junio de 2013)

En la cuenta pública estatal, se deberá reflejar la aplicación que se haga de lo recaudado por este concepto, en los términos de esta ley. Para este efecto se deberá presentar a la Secretaría de Finanzas, Inversión y Administración un informe financiero en forma trimestral.

(Párrafo reformado. P.O. 7 de junio de 2013)

(Derogado cuarto párrafo. P.O. 10 de junio del 2005)

ARTÍCULO 48.- El 90% de los ingresos obtenidos de la recaudación de este impuesto, se destinará a la constitución de un fondo de promoción y difusión para el turismo del Estado, que será administrado en los términos del artículo anterior; y el 10% a la Secretaría de Finanzas, Inversión y Administración para gastos de administración integral del impuesto.

(Artículo reformado. P.O. 7 de junio de 2013)

TÍTULO SEGUNDO DE LOS DERECHOS

Capítulo Primero Reglas Generales

ARTÍCULO 49. Los derechos por la prestación de servicios públicos que presten las diversas dependencias del Gobierno del Estado, se causarán en el momento en que el particular reciba la prestación del servicio o en el momento en que se provoque por parte del Estado el gasto que deba ser remunerado por aquél, salvo el caso en que la disposición que fije el derecho, señale cosa distinta.

ARTÍCULO 50.- El importe de las cuotas que para cada derecho señala anualmente la Ley de Ingresos respectivamente deberá ser cubierto, en la Oficina Recaudadora con jurisdicción donde se preste el servicio o en el lugar que al efecto señale la Secretaría de Finanzas, Inversión y Administración, salvo lo dispuesto en el Capítulo Tercero de este Título.

(Artículo reformado. P.O. 7 de junio de 2013)

ARTÍCULO 51. La Dependencia o servidor público que preste el servicio por el cual se paguen los derechos, procederá la realización del mismo, al presentarle el interesado el recibo que acredite su pago ante la Oficina Recaudadora respectiva; ningún otro comprobante justificará el pago correspondiente.

ARTÍCULO 52. Estarán exentos del pago de derechos estatales la Federación, el Estado y los municipios, salvo disposición expresa en contrario.

Capítulo Segundo De los Derechos por Servicios de Tránsito

ARTÍCULO 53. Toda persona al adquirir un vehículo, deberá registrarlo a su nombre, presentando el aviso de alta en la Oficina Recaudadora, correspondiente a su domicilio, previo el pago de los derechos e impuestos respectivos, dentro de los diez días hábiles siguientes a la fecha de adquisición.

(Párrafo reformado. P.O. 25 de diciembre de 2007)

Los documentos que acrediten el registro e identificación del vehículo deberán ser refrendados anualmente, dentro de los tres primeros meses del año, y en forma simultánea con el pago del Impuesto Sobre Tenencia o Uso de Vehículos.

ARTÍCULO 54. No se dará de alta ni se proporcionarán placas y tarjetas de circulación a vehículos de motor que se encuentren en los siguientes casos:

I. No inscritos en el Registro Estatal de Vehículos, o no comprueben su inscripción;

II. Aquellos respecto de los cuales no se acredite haber cubierto el Impuesto Federal sobre Tenencia o Uso de Vehículos, así como los impuestos y derechos estatales que se causen; y

III. Aquellos respecto de los cuales no se exhiba la documentación que acredite la propiedad o legítima posesión y, en su caso, el título, concesión o permiso para explotar el servicio público de transporte expedido en los términos de Ley.

ARTÍCULO 55. Los propietarios o legítimos poseedores de vehículos de motor están obligados a presentar los avisos de baja o modificaciones siguientes, por:

I. Cambio de propietario;

II. Cambio de domicilio;

III. Cambio de motor o del sistema de combustión;

IV. Cambio de carrocería o tipo de vehículos, o de color;

V. Cambio en el servicio a que se encuentre destinado;

VI. Cambio de capacidad;

VII. Robo;

VIII. Recuperación de vehículo robado; y

IX. Baja ocasionada por destrucción o desarme.

Los avisos anteriores se presentarán ante la Oficina Recaudadora correspondiente, dentro de los diez días hábiles siguientes a la fecha de realización del supuesto de que se trate, con excepción del aviso de cambio de domicilio, el cual deberá presentarse dentro de los treinta días siguientes.

(Párrafo reformado. P.O. 25 de diciembre de 2007)

Para obtener la baja definitiva del vehículo en los casos de cambio de propietario, cambio de domicilio fuera del Estado, por destrucción, desarme y por cambio en el servicio a que se destine el vehículo, será preciso comprobar que no se tienen adeudos con el Fisco del Estado y devolver las placas y tarjeta de circulación respectiva.

Capítulo Tercero De los Derechos por Uso de Carreteras y Puentes Estatales de Cuota

ARTÍCULO 56. Las personas físicas y las morales que usen las carreteras y puentes de cuota en operación pagarán derechos conforme a las tarifas que al efecto establezca la Ley de Ingresos para el Estado de Guanajuato.

ARTÍCULO 57.- La Secretaría de Finanzas, Inversión y Administración, deberá fijar en lugares visibles para los usuarios de las citadas vías de comunicación, la tarifa vigente para el pago de los derechos correspondientes por el uso de carreteras y puentes estatales de cuota. Asimismo, podrá proponer la celebración de convenios, y efectuar promociones para el pago de dichos derechos.
(Artículo reformado. P.O. 7 de junio de 2013)

ARTÍCULO 58.- La Secretaría de Finanzas, Inversión y Administración recaudará los ingresos a que se refiere el artículo anterior.
(Artículo reformado. P.O. 7 de junio de 2013)

ARTÍCULO 59. No se pagarán los derechos de carreteras y puentes estatales, por los vehículos militares, policiales, de bomberos, ambulancias y auxilio turístico, siempre que por sus características y emblemas se identifiquen como vehículos para tales efectos.

TÍTULO TERCERO DE LAS CONTRIBUCIONES ESPECIALES

Capítulo Único De la Contribución por Ejecución de Obras Públicas

ARTÍCULO 60. Esta contribución es el pago obligatorio que deberán efectuar al Fisco Estatal o Municipal, según corresponda, los propietarios o poseedores, en su caso, de bienes inmuebles que resulten beneficiados por una obra pública.

ARTÍCULO 61. Están obligados a pagar esta contribución los propietarios o poseedores cuyos inmuebles se encuentran ubicados con frente a la arteria donde se ejecuten las siguientes obras de urbanización:

- I. Banquetas y guarniciones;
- II. Pavimento;
- III. Atarjeas;
- IV. Instalación de redes de distribución de agua potable;
- V. Alumbrado público;

VI. Instalaciones de drenaje;

VII. Apertura de nuevas vías públicas; y

VIII. Jardines u obras de equipamiento urbano.

ARTÍCULO 62. El monto total de la contribución no podrá exceder del costo de la obra de que se trate.

ARTÍCULO 63. El costo por derrama de una obra pública lo constituye el importe de los siguientes conceptos:

I. Estudios, proyectos y gastos generales;

II. Indemnizaciones;

III. Materiales y mano de obra; y

IV. Intereses y gastos financieros.

ARTÍCULO 64. Al costo a que se refiere el artículo anterior se disminuirá, para los efectos de la derrama, las aportaciones que hagan las autoridades.

ARTÍCULO 65. Operará la compensación cuando un inmueble parcialmente afectado por expropiación, lo sea también por esta contribución; el monto de ésta se abonará al costo de la expropiación en la medida de su respectiva indemnización.

ARTÍCULO 66. Las obras públicas afectas a esta contribución se llevarán a cabo conforme a las siguientes etapas:

I. Aprobación de la obra y su costo;

II. Determinación de la base para el cobro de la contribución y la cuota correspondiente; y

III. Construcción de la obra y su cobranza.

ARTÍCULO 67. Para la aprobación de la obra y su costo, se convocará a una asamblea a los contribuyentes cuyos inmuebles se encuentren ubicados con frente a la obra.

En dicha asamblea se presentarán los estudios y proyectos de la obra, así como el presupuesto de la misma, y se decidirá por mayoría si se aprueba o no. Si se aprobara, se integrará un comité de cinco miembros que representará a los contribuyentes en asambleas posteriores.

ARTÍCULO 68. La convocatoria a que se refiere el artículo anterior, se publicará en el Periódico Oficial del Gobierno del Estado, en uno de los periódicos locales de mayor circulación y en los estrados de las dependencias públicas locales, debiendo contener los siguientes datos:

I. Naturaleza de la obra;

II. Costo de la obra; y

III. Relación de las calles en que la obra se vaya a ejecutar.

ARTÍCULO 69. El comité de contribuyentes se reunirá dentro de los treinta días siguientes a la celebración de la asamblea a la que se refiere el artículo 67 para determinar la base de las cuotas correspondientes, mismas que se fijarán en esta reunión por metro de frente o de superficie, o mediante cualquier otra unidad, pero siempre en concordancia con el costo de la obra y en proporción a las medidas del inmueble afecto a la contribución.

El comité convocará a una reunión a todos los contribuyentes para informarles lo anterior.

ARTÍCULO 70. Las convocatorias a que se refieren los artículos 67 y 69 deberán hacerse con diez días de anticipación a la fecha en que se vaya a celebrar la reunión y se considerará legalmente instalada cuando por lo menos se encuentre la mitad más uno de los participantes que deban concurrir a ésta; en caso contrario, se convocará a una segunda reunión, dentro de los veinte días siguientes a la fecha en que debió celebrarse la anterior; en este caso se considerará legalmente instalada cualquiera que sea el número de los concurrentes.

ARTÍCULO 71. Las decisiones tomadas en las reuniones serán válidas cuando sean aprobadas por mayoría de votos de los que representen más del 50% del costo de la obra.

ARTÍCULO 72. Las cuotas aprobadas en la reunión a que se refiere el artículo 69 deberán publicarse en el Periódico Oficial del Gobierno del Estado indicando, además, los siguientes datos:

I. Naturaleza de la obra; y

II. Deducciones, tales como:

a). Aportaciones de los Gobiernos Federal, Estatal y Municipal; y

b). Costo neto.

ARTÍCULO 73. La notificación de la liquidación correspondiente deberá contener:

- I. Nombre del propietario o poseedor;
- II. Número de cuenta predial;
- III. Ubicación del inmueble;
- IV. La superficie afecta a la contribución;
- V. El monto total de la derrama;
- VI. La cuota de imposición según el sistema que se haya determinado, ya sea por metro cuadrado, de frente, superficie, o cualquier otra unidad;
- VII. El importe líquido de la contribución; y
- VIII. Forma de pago.

ARTÍCULO 74. Los Notarios Públicos no autorizarán, ni los Registradores Públicos de la Propiedad inscribirán, actos o contratos que impliquen transmisión de dominio, desmembramientos de la propiedad o constitución voluntaria de servidumbres o garantías reales, que tengan relación con inmuebles afectos a este tributo, si no se les demuestra que se está al corriente en el pago del mismo.

ARTÍCULO 75. Las obras públicas pueden ser realizadas a iniciativa del Ejecutivo del Estado, de los Ayuntamientos, o de vecinos que tengan interés en su realización.

TÍTULO CUARTO DE LOS PRODUCTOS

Capítulo Único

ARTÍCULO 76. Quedan comprendidos dentro de esta clasificación los ingresos que se obtengan por concepto de:

- I. Arrendamiento, explotación, uso o enajenación de bienes muebles o inmuebles;
- II. Bienes vacantes;
- III. Fianzas;
- IV. Tesoros;
- V. Capitales, valores y sus réditos;
- VI. Formas valoradas; y

VII. Del Periódico Oficial.

ARTÍCULO 77. Los productos se regularán por los contratos o convenios que se celebren, y su importe deberá enterarse en los plazos, términos y condiciones que en los mismos se establezcan o por las disposiciones que al respecto señala la presente Ley.

ARTÍCULO 78. Los productos de los establecimientos dependientes del Estado, según corresponda, en los que se ejerzan actividades económicas lucrativas que no correspondan a las funciones de Derecho Público, se regirán por las bases generales que fije el Estado y su cobro se sujetará a lo que en las mismas se disponga.

ARTÍCULO 79. Los capitales sujetos a réditos, así como toda clase de acciones y valores que formen parte de la Hacienda Pública y los intereses o productos de los mismos, se regirán por los contratos o actos jurídicos de que se deriven. En caso de que se incurra en mora en el pago de los réditos, éstos se harán efectivos en la forma convenida en los propios actos o contratos, y a falta de éstos, en la vía judicial.

ARTÍCULO 80. Los rendimientos producidos por organismos descentralizados y empresas de participación estatal, se percibirán cuando lo decreten y exhiban, conforme a sus respectivos regímenes interiores, los organismos y empresas que los produzcan.

ARTÍCULO 81.- La venta de inmuebles propiedad del Estado de Guanajuato se sujetará a lo que establezca la Ley de Adquisiciones, Enajenaciones, Arrendamientos y Contratación de Servicios del Sector Público en el Estado de Guanajuato.
(Artículo reformado. P.O. 7 de junio de 2013)

ARTÍCULO 82.- Ingresarán además a la Secretaría de Finanzas, Inversión y Administración en la cuantía respectiva, los ingresos derivados de:
(Párrafo reformado. P.O. 7 de junio de 2013)

I. Actos lucrativos en los establecimientos de asistencia pública estatal;

II. La venta de esquilmos y desechos del Estado; y

III. Cualquier otro acto productivo del Estado de acuerdo con las disposiciones o contratos que se celebren.

TÍTULO QUINTO DE LOS APROVECHAMIENTOS

Capítulo Único

ARTÍCULO 83. Quedan comprendidos dentro de esta clasificación los ingresos que se obtengan por concepto de:

I. Rezagos;

II. Recargos;

III. Multas;

IV. Reparación de daños renunciada por los ofendidos;

V. Reintegros por responsabilidades administrativas o fiscales;

VI. Donativos y subsidios;

VII. Herencias y legados;

VIII. Gastos de ejecución; y

IX. Administración de impuestos, originados por la celebración de los convenios respectivos.

ARTÍCULO 84. Los aprovechamientos se harán efectivos según proceda en cada caso, atendiendo a la naturaleza y origen del crédito, por medio del procedimiento administrativo de ejecución o por la vía judicial.

Los rezagos por concepto de impuestos, derechos, contribuciones especiales y productos, se liquidarán y cobrarán conforme a las disposiciones legales vigentes en la época en que se causaron.

ARTÍCULO 85. Los recargos y gastos de ejecución se causarán conforme a las tasas que se establezcan anualmente en la Ley de Ingresos del Estado.

TÍTULO SEXTO DE LAS TRANSFERENCIAS FEDERALES

Capítulo Único

ARTÍCULO 86. El Estado percibirá las participaciones y las aportaciones federales, en los términos de la Ley de Coordinación Fiscal en materia federal y los convenios que se suscriban para tal efecto.

TRANSITORIOS

ARTÍCULO PRIMERO. La presente Ley entrará en vigor a partir del día 1º primero de enero del año de 2005 dos mil cinco, previa publicación en el Periódico Oficial del Gobierno del Estado.

ARTÍCULO SEGUNDO. Se abroga la Ley de Hacienda para el Estado de Guanajuato, contenida en el decreto número 74, expedido por el H. Congreso del Estado y publicada en el Periódico Oficial del Gobierno del Estado número 103, segunda parte, de fecha 26 de diciembre de 1989.

LO TENDRÁ ENTENDIDO EL CIUDADANO GOBERNADOR CONSTITUCIONAL DEL ESTADO Y DISPONDRÁ QUE SE IMPRIMA, PUBLIQUE, CIRCULE Y SE LE DÉ EL DEBIDO CUMPLIMIENTO.- GUANAJUATO, GTO., 17 DE DICIEMBRE DE 2004.- JUAN ALCOCER FLORES.- Diputado Presidente.- ALBERTO CANO ESTRADA.- Diputado Secretario.- MARTÍN STEFANONNI MAZZOCCO.- Diputado Secretario.- RÚBRICAS.

Por lo tanto, mando se imprima, publique, circule y se le dé el debido cumplimiento.

Dado en la Residencia del Poder Ejecutivo, en la Ciudad de Guanajuato, Gto., a los 20 veinte días del mes de diciembre del año 2004 dos mil cuatro.

JUAN CARLOS ROMERO HICKS

EL SECRETARIO DE GOBIERNO

RICARDO TORRES ORIGEL

JOSÉ LUIS ALGUILAR Y MAYAMEDRANO

EL SECRETARIO DE FINANZAS Y ADMINISTRACIÓN

N.DE E. A CONTINUACIÓN SE TRANSCRIBEN LOS ARTÍCULOS TRANSITORIOS DE LOS DECRETOS DE REFORMAS A LA PRESENTE LEY.

P.O. 10 de junio del 2005

ARTÍCULO PRIMERO. El presente decreto iniciará su vigencia el cuarto día siguiente al de su publicación en el Periódico Oficial del Gobierno del Estado.

ARTÍCULO SEGUNDO. Se derogan todas las disposiciones que se opongan al presente decreto.

P.O. 25 de diciembre de 2007

ARTÍCULO PRIMERO. El presente decreto entrará en vigor a partir del uno de enero de 2008 dos mil ocho, previa su publicación en el Periódico Oficial del Gobierno del Estado.

ARTÍCULO SEGUNDO. Se derogan las disposiciones legales que se opongan al presente decreto.

P.O. 14 de septiembre de 2012

ARTÍCULO ÚNICO. El presente Decreto entrará en vigor el cuarto día siguiente al de su publicación en el Periódico Oficial del Gobierno del Estado.

P.O. 7 de junio de 2013

Artículo Primero. El presente decreto entrará en vigencia el cuarto día siguiente al de su publicación en el Periódico Oficial del Gobierno del Estado.

Artículo Segundo. El Ejecutivo del Estado deberá realizar los ajustes en los reglamentos y decretos que deriven del presente Decreto Legislativo en un término de seis meses, contados a partir del inicio de vigencia del presente Decreto.

P.O. 27 de diciembre de 2013

Artículo Primero. El presente decreto entrará en vigor el 1 de enero de 2014, una vez publicado en el Periódico Oficial del Gobierno del Estado.

Artículo Segundo. Se derogan todas las disposiciones legales que se opongan al presente decreto.

Artículo Tercero. Tratándose de aquellos contribuyentes que al 31 de diciembre de 2013 tributaron conforme al Régimen de Pequeños Contribuyentes, que no reúnan los requisitos para tributar en el Régimen de Incorporación Fiscal, aplicarán lo dispuesto en el Artículo Noveno, fracción XXVI de las disposiciones transitorias de la Ley del Impuesto sobre la Renta, vigente a partir del 1 de enero de 2014, por lo que respecta a ingresos y deducciones, tal como lo señala el artículo 43 de la Ley del Impuesto al Valor Agregado.

P.O. 16 de diciembre de 2014

Artículo Primero. El presente Decreto entrará en vigor a partir del 1 de enero de 2015, previa publicación en el Periódico Oficial del Gobierno del Estado.

Artículo Segundo. Se derogan las disposiciones legales que se opongan al presente Decreto.

Artículo Tercero. Los contribuyentes del Régimen de Incorporación Fiscal, registrados con anterioridad al ejercicio fiscal de 2014 en el Régimen de Pequeños Contribuyentes, podrán acceder al beneficio previsto en la tabla de reducción que se adiciona al artículo 27 por medio de este Decreto, siempre y cuando hayan cumplido con sus obligaciones fiscales hasta (sic) el ejercicio fiscal de 2013.

P.O. 1 de julio de 2016

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