

DECRETO 632

Publicado el 29 de diciembre de 2005

CIUDADANO PATRICIO JOSÉ PATRÓN LAVIADA, Gobernador del Estado de Yucatán, a sus habitantes hago Saber:

EL CONGRESO DEL ESTADO LIBRE Y SOBERANO DE YUCATÁN, Conforme a lo dispuesto en el Artículo 30 Fracción V de la Constitución Política; 97, 150 y 156 de la Ley Orgánica del Poder Legislativo, ambas del Estado de Yucatán, emite el siguiente;

D E C R E T O:

LEY GENERAL DE HACIENDA DEL ESTADO DE YUCATÁN

TÍTULO PRIMERO

DISPOSICIONES GENERALES

CAPÍTULO ÚNICO

Artículo 1. - La Hacienda Pública del Estado de Yucatán, para atender los gastos, inversiones públicas y cumplir las obligaciones de su administración, organización y prestación de servicios públicos, percibirá los ingresos que por concepto de impuestos, derechos, productos, aprovechamientos, ingresos extraordinarios, participaciones y fondos de aportaciones federales autoricen la Ley de Ingresos que anualmente apruebe el Congreso del Estado, y las demás leyes fiscales de carácter local y federal.

Los ingresos públicos se regularán por lo dispuesto en la presente ley, en la de Ingresos, en el Código Fiscal del Estado y en otras disposiciones que establezcan el derecho del Estado a percibir recursos.

Artículo 2.- Están obligados al pago de este impuesto las personas físicas, las personas morales y los entes económicos sin personalidad jurídica, residentes en el Estado de Yucatán o fuera de éste, que en él realicen las erogaciones a que se refiere el artículo inmediato anterior.

Para los fines de este impuesto, son residentes en el Estado de Yucatán las personas físicas, las personas morales y los demás sujetos a que se refiere el presente capítulo, que realicen las erogaciones a que se refiere el artículo 21 de esta ley y que:

- I.- Habiten transitoria o permanentemente en el Estado.
- II.- Cuenten con una o más sucursales, bodegas, instalaciones, locales u oficinas en el Estado.
- III.- Realicen las actividades gravadas conforme al presente capítulo.

Artículo 3. - Para efectos de esta ley, se entiende por:

OBJETO: Al elemento económico sobre el que se asienta la contribución.

SUJETO: A la persona física o moral obligada al pago de la contribución.

BASE: Al valor asignado en efectivo, en especie, en servicios o en crédito, que esta ley señala como monto gravable y al cual se aplica una tasa, cuota o tarifa determinada.

TASA: Al porcentaje que se aplica a la base para determinar el monto de la contribución.

CUOTA: A la cantidad fija a cubrir en moneda de curso legal.

TARIFA: Al agrupamiento ordenado de cuotas y tasas, que contiene límites inferiores y superiores en rangos progresivos.

CAUSACIÓN: Al elemento que determina el momento exacto en que se considera completado, perfeccionado o consumado el hecho generador del tributo.

ÉPOCA DE PAGO: Al elemento temporal en que deben pagarse las contribuciones.

EXENCIONES: A determinadas circunstancias que, de manera particular, eximen a ciertos objetos y sujetos de las contribuciones, no obstante que exista la realización del hecho generador del tributo.

OBLIGACIONES ESPECÍFICAS DE CADA TRIBUTOS: A aquellas obligaciones a cargo de los contribuyentes que no pueden generalizarse.

UNIDADES ECONÓMICAS: A los fideicomisos, las asociaciones en participación a que se refiere la Ley General de Sociedades Mercantiles, las sucesiones, las copropiedades, las sociedades conyugales y todas aquellas entidades, que sin tener personalidad jurídica propia, realizan los actos o actividades que causan contribuciones o aprovechamientos. El tratamiento fiscal de las unidades económicas será el mismo que para las personas morales.

Artículo 4.- El pago de las contribuciones y demás ingresos a que se refiere esta ley podrá realizarse en las instituciones de crédito, establecimientos u oficinas autorizados por la Secretaría de Administración y Finanzas o la Agencia de Administración Fiscal de Yucatán; utilizando los medios de pago señalados en el Código Fiscal del Estado de Yucatán.

Artículo 5. - Los derechos que establece esta ley se pagarán por los servicios que presta el Estado en sus funciones de derecho público o por el uso o aprovechamiento de los bienes de dominio público del Estado.

Cuando de conformidad con el Código de la Administración Pública de Yucatán u otras disposiciones legales o administrativas, los servicios que preste una dependencia o entidad sean proporcionados por otra distinta, se seguirán cobrando los derechos en los términos establecidos por esta ley.

Artículo 6. - Para los efectos de esta ley, las siglas S.M.G. se entenderán como veces de salario mínimo general diario, vigente en el Estado de Yucatán.

Las tasas, cuotas y tarifas de los derechos aplicables al ejercicio fiscal de que se trata, se podrán modificar en la cantidad o porcentaje que, a iniciativa del Ejecutivo, apruebe el Congreso del Estado; y las cantidades que resulten, se ajustarán de conformidad con la siguiente:

TABLA

CANTIDADES

De \$ 0.01 hasta \$ 0.50

De \$ 0.51 hasta \$ 0.99

UNIDAD DE AJUSTE

al peso inmediato inferior

al peso inmediato superior

El ajuste a que se refiere la tabla de este artículo, no se aplicará cuando el importe de la cuota del derecho sea menor a \$1.00.

Artículo 7.- El pago de los derechos que establece esta ley, deberá hacerse previamente a la prestación del servicio, salvo en los casos expresamente señalados por esta ley.

Cuando esta ley establezca que el pago de derechos deba realizarse por períodos, se entenderá que dichos pagos son previos a la prestación del servicio correspondiente, excepto en los casos en que por su naturaleza, el pago no pueda efectuarse con anterioridad a la prestación del mismo.

La cuota del derecho deberá corresponder al ejercicio fiscal en el que se preste el servicio, en caso contrario, deberá pagarse un diferencial al momento de prestarse el servicio, que será igual al monto del derecho del ejercicio fiscal en el que se preste el servicio menos el monto del derecho del ejercicio en el que se pagó.

La dependencia o servidor público que preste un servicio por el que se deba pagar derechos, procederá a su realización previa presentación, del recibo oficial que acredite su pago. Ningún otro comprobante justifica el pago.

El servidor público que preste un servicio por el que se causen derechos, será solidariamente responsable de su pago y se hará acreedor, en su caso, a las sanciones que procedan, independientemente de que realice el pago correspondiente, si presta el servicio sin cerciorarse de que haya sido pagado el derecho generado.

TÍTULO SEGUNDO DE LOS IMPUESTOS

CAPÍTULO I Impuesto Sobre Enajenación De Vehículos Usados

Sección Primera Del Objeto

Artículo 8. - El objeto de este impuesto lo constituyen los ingresos que se obtengan por la enajenación de vehículos usados, que se efectúe dentro del territorio del Estado, siempre que dicha enajenación no cause el Impuesto al Valor Agregado.

Para los efectos de este capítulo, se entiende por vehículo usado, aquél cuya propiedad sea transferida por segunda o ulteriores ocasiones.

Sección Segunda De los Sujetos

Artículo 9. - Están obligadas al pago de este impuesto, las personas físicas y morales que obtengan los ingresos a que se refiere el artículo anterior, mediante las retenciones que deberán efectuar los adquirentes de los vehículos usados.

Sección Tercera De la Base

Artículo 10. - La base gravable será el total de los ingresos obtenidos en la enajenación de los vehículos a que se refiere el artículo 8 de esta ley, la cual no podrá ser inferior, al precio de mercado de los vehículos.

La autoridad recaudadora podrá utilizar como referencia para determinar el precio de mercado, el valor que establezcan las guías que fijan los precios del mercado automotriz para vehículos usados, al momento de efectuarse la operación

Si el modelo del vehículo no apareciera en las mencionadas guías, se tomará como referencia para determinar el precio de mercado, el 85% del importe total de la factura original expedida por el distribuidor, sin incluir el Impuesto al Valor Agregado. Cuando se trate de vehículos que se encuentren en mal estado, se practicará un avalúo por un perito en la materia, designado por la autoridad recaudadora.

Sección Cuarta De la Tasa

Artículo 11- El impuesto se determinará aplicando a la base la tasa del 1%.

Sección Quinta De la Causación

Artículo 12.- El impuesto a que se refiere este capítulo, se causará cuando se dé cualquiera de los siguientes supuestos:

I.- Se transfiera la propiedad del vehículo en cualquier forma; salvo la que se realice entre cónyuges y/o parientes en línea directa ascendente y descendente, hasta el primer grado; previa comprobación del parentesco, ante la Agencia de Administración Fiscal de Yucatán.

II.- Se entregue el vehículo al adquirente; o

III.- Se perciban total o parcialmente los ingresos;

Sección Sexta De la Época de Pago

Artículo 13.- El impuesto establecido en este capítulo se pagará dentro de los treinta días naturales siguientes, a la fecha de su causación.

Sección Séptima De las Obligaciones

Artículo 14.- El adquirente del vehículo, deberá retener el impuesto correspondiente y enterarlo a la oficina respectiva de la Agencia de Administración Fiscal de Yucatán.

El retenedor deberá presentar ante la oficina recaudadora que corresponda, la documentación original que ampare la propiedad del vehículo, en la que se señale expresamente el precio y la fecha de operación.

La oficina recaudadora, al efectuarse el entero del impuesto, expedirá el recibo oficial respectivo.

Las autoridades correspondientes en el Estado, no autorizarán ningún trámite relacionado con vehículos, si no se hubiere cubierto previamente el impuesto a que se refiere este capítulo.

Sección Octava De los Responsables Solidarios

Artículo 15.- Son solidariamente responsables del pago de este impuesto:

I.- Los retenedores a que se refiere el artículo anterior, y

II.- Los funcionarios y empleados públicos que autoricen cualquier trámite relacionado, con vehículos por los que se debió haber pagado este impuesto, sin haberse cerciorado de su pago.

CAPÍTULO II Impuesto Sobre el Ejercicio Profesional

Sección Primera Del Objeto

Artículo 16.- El objeto de este impuesto, lo constituyen los ingresos que se perciban por la realización de actividades que impliquen el ejercicio libre de una profesión dentro del territorio del Estado, siempre que la prestación de los servicios profesionales, no cause el Impuesto al Valor Agregado.

Sección Segunda De los Sujetos

Artículo 17.- Están obligadas al pago de este impuesto, las personas físicas y morales que perciban los ingresos a que se refiere el artículo anterior.

Sección Tercera De la Base

Artículo 18.- La base de este impuesto es, el monto total de los ingresos percibidos.

Sección Cuarta De la Tasa

Artículo 19.- Este impuesto se determinará aplicando a la base, la tasa del 2%.

Sección Quinta De la Causación, Época y Lugar de Pago

Artículo 20.- El impuesto a que se refiere este capítulo, se causará en el momento en que se perciban los ingresos a que se refiere el artículo 16 de esta ley.

El impuesto se pagará mediante declaración mensual definitiva, que presentarán los contribuyentes en las oficinas autorizadas por la Secretaría de Administración y Finanzas o la Agencia de Administración Fiscal de Yucatán, a más tardar el día diez del mes de calendario siguiente, a la fecha de su causación o el día hábil siguiente, si aquél no lo fuere.

CAPÍTULO II-A
Del Impuesto Cedular sobre la Obtención de Ingresos
por Actividades Empresariales

Sección Primera
Del Objeto

Artículo 20-A.- El objeto de este impuesto son los ingresos percibidos por personas físicas por la realización de actividades empresariales en el Estado de Yucatán, ya sea directamente o a través de establecimientos, sucursales o agencias.

Sección Segunda
De los Sujetos

Artículo 20-B.- Están obligadas al pago de este impuesto, las personas físicas que perciban los ingresos a que se refiere el artículo anterior.

Sección Tercera
De la Base

Artículo 20-C.- La base de este impuesto considerará los mismos ingresos y las mismas deducciones autorizadas, que se establecen en el Capítulo II del Título IV de la Ley del Impuesto sobre la Renta, en lo referente a los ingresos por actividades empresariales, excepto la deducción del propio impuesto cedular a que se refiere este Capítulo.

La base se determinará disminuyendo de la totalidad de los ingresos las deducciones autorizadas conforme al párrafo anterior.

Si el contribuyente tuviere 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 base gravable obtenida por todos los establecimientos, sucursales o agencias que tenga, y el resultado se dividirá entre estos en la proporción que representen los ingresos obtenidos por cada establecimiento, sucursal o agencia, respecto de la totalidad de los ingresos.

Cuando en un ejercicio fiscal el monto de las deducciones autorizadas sea superior al de los ingresos, esta diferencia no podrá disminuirse de la base del siguiente ejercicio.

Se deroga.

Sección Cuarta De la Tasa

Artículo 20-D.- Este impuesto se determinará aplicando a la base, la tasa del 5%.

Sección Quinta De la Causación, Época y Lugar de Pago

Artículo 20-E.- El impuesto a que se refiere este Capítulo, se causará por ejercicios anuales que corresponden al año calendario.

A cuenta del impuesto del ejercicio los contribuyentes efectuarán pagos provisionales mensuales, mediante declaración que presentarán en las oficinas autorizadas, a más tardar el día 17 del mes inmediato posterior a aquel al que corresponda el pago, o el día hábil siguiente, si aquel no lo fuere.

Los pagos provisionales serán las cantidades que resulten de aplicar la tasa del 5% sobre la base que se obtenga en el período comprendido desde el inicio del ejercicio y hasta el último día del mes al que corresponda el pago, pudiendo acreditarse contra el

impuesto a pagar los pagos provisionales del mismo ejercicio efectuados con anterioridad.

Los contribuyentes deberán presentar las declaraciones provisionales aun cuando no haya impuesto a pagar. No deberán presentar declaraciones provisionales a partir de la fecha en la cual hubieran presentado el aviso de suspensión de actividades.

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 establece la presente Ley.

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.

En los casos en los que el impuesto definitivo del contribuyente sea menor que la cantidad que se acredite en los términos del párrafo anterior, se podrá solicitar la devolución o compensación del impuesto efectivamente pagado en exceso.

El impuesto del ejercicio se pagará mediante declaración que se presentará en el mes de abril del año siguiente a aquel en que termine el ejercicio fiscal de que se trate.

El Estado podrá celebrar convenio con la Federación, a través de la Secretaría de Hacienda y Crédito Público para que este impuesto se pague en las mismas declaraciones y en el mismo momento que el impuesto sobre la renta federal.

Sección Sexta

De la Supletoriedad y de las Obligaciones Formales

Artículo 20-F.- Para la determinación del impuesto previsto en este Capítulo se aplicarán supletoriamente las disposiciones del Capítulo II Título IV de la Ley del Impuesto sobre la Renta y sus disposiciones reglamentarias.

Artículo 20-G.- Los contribuyentes de este Capítulo deberán llevar y conservar la contabilidad y demás documentos que sean necesarios para acreditar que se ha cumplido con las obligaciones fiscales señaladas en el presente Capítulo.

CAPÍTULO II-B

Del Impuesto Cedular por la Enajenación de Bienes Inmuebles

Sección Primera

De los Sujetos y el Objeto

Artículo 20-H.- Pagarán este impuesto las personas físicas que perciban ingresos por la enajenación de inmuebles que se ubiquen en el territorio del Estado.

Para los efectos de esta Sección, se consideran ingresos por enajenación de inmuebles, los que deriven de:

- I.- Toda transmisión de propiedad, aún en la que el enajenante se reserve el dominio del bien enajenado;
- II.- Las adjudicaciones, aun cuando se realicen a favor del acreedor;
- III.- La aportación a una sociedad o asociación;
- IV.- La que se realiza a través del fideicomiso, en los siguientes casos:
 - a) En el acto en el que el fideicomitente designe o se obliga a designar fideicomisario diverso de él y siempre que no tenga derecho a readquirir del fiduciario los bienes, y
 - b) En el acto en el que el fideicomitente pierda el derecho a readquirir los bienes del fiduciario, si se hubiera reservado tal derecho.

V.- La cesión de los derechos que se tengan sobre los bienes afectos al fideicomiso, en cualquiera de los siguientes momentos:

a) En el acto en el que el fideicomisario designado ceda sus derechos o dé instrucciones al fiduciario para que transmita la propiedad de los bienes a un tercero. En estos casos se considerará que el fideicomisario adquiere los bienes en el acto de su designación y que los enajena en el momento de ceder sus derechos o de dar dichas instrucciones, y

b) En el acto en el que el fideicomitente ceda sus derechos si entre estos se incluye el de que los bienes se transmitan a su favor.

VI.- La transmisión de dominio de un bien tangible o del derecho para adquirirlo que se efectúe a través de enajenación de títulos de crédito, o de la cesión de derechos que los representen. Lo dispuesto en esta fracción no es aplicable a las acciones o partes sociales.

En los casos de permuta se considerará que hay dos enajenaciones.

Se considerará como ingreso el monto de la contraprestación obtenida en efectivo, bienes, servicios, inclusive en crédito, con motivo de la enajenación; cuando por la naturaleza de la transmisión no pueda determinarse la contraprestación, se atenderá al valor de avalúo que se practique o se hubiera practicado para la transmisión de propiedad.

No se considerarán ingresos por enajenación, los que deriven de la transmisión de propiedad de inmuebles por causa de muerte o por donación.

Sección Segunda

De la Base y de la Tasa

Artículo 20-I.- Para los efectos de la determinación de la base se atenderá a lo establecido en la Sección I del Capítulo IV del Título IV de la Ley del Impuesto Sobre la Renta y a sus disposiciones reglamentarias.

Los contribuyentes que obtengan ingresos por la enajenación de bienes inmuebles, efectuarán el pago del impuesto por cada una de las operaciones que realicen, aplicando la tasa del 5% sobre la base determinada de acuerdo con el párrafo que antecede y se enterará mediante declaración que se presentará dentro de los 30 días hábiles siguientes a la fecha de enajenación.

En el caso de operaciones consignadas en escritura pública, los notarios y demás fedatarios que por disposición legal tengan funciones notariales, bajo su responsabilidad, calcularán y recaudarán el impuesto a que se refiere esta Sección y lo enterarán en las oficinas autorizadas mediante declaración que se presentará dentro de los 30 días hábiles siguientes a la fecha en la que se firme la escritura.

Los fedatarios quedan relevados de la obligación de efectuar el cálculo y entero del impuesto a que se refiere este artículo cuando la enajenación se realice por personas físicas dedicadas a actividades empresariales, debiendo observarse al efecto lo dispuesto por la Ley del Impuesto Sobre la Renta y sus disposiciones reglamentarias.

Artículo 20-J.- Los contribuyentes podrán solicitar la práctica de un avalúo por corredor público titulado, institución de crédito o persona con cédula profesional de especialista en valuación o maestría en valuación debidamente registrada ante la Secretaría de Educación del Poder Ejecutivo del Estado de Yucatán. La Agencia de Administración Fiscal de Yucatán estará facultada para ordenar o tomar en cuenta el avalúo del bien objeto de la enajenación.

Sección Tercera

De las Exenciones

Artículo 20-K.- No se pagará el impuesto a que se refiere este Capítulo por los ingresos percibidos por la enajenación de la casa-habitación del contribuyente.

Para los efectos de este artículo, los contribuyentes deberán acreditar ante el fedatario público que formalice la operación que el inmueble objeto de la operación es la casa-habitación del contribuyente, con cualquiera de los documentos comprobatorios que se mencionan a continuación, siempre que el domicilio consignado en dicha documentación coincida con el del domicilio del bien inmueble enajenado.

I.- Credencial de elector vigente.

II.- Comprobante de pago efectuado por la prestación de los servicios de energía eléctrica o de telefonía fija.

III.- Estado de cuenta que proporcione alguna institución de las que componen el sistema financiero, por casas comerciales o de tarjetas de crédito no bancarias.

La documentación a que se refieren las fracciones anteriores deberá estar a nombre del contribuyente, de su cónyuge, de sus ascendientes o sus descendientes, en línea recta.

Para efectos de este artículo, se considera que la casa-habitación del contribuyente comprende además la superficie del terreno que no exceda de tres veces el área cubierta por las construcciones que integran la casahabitación. Si la superficie del terreno excede de tres veces el área de construcción, se pagará el impuesto por el ingreso obtenido por la superficie del terreno excedente.

CAPÍTULO III

Impuesto Sobre Erogaciones por Remuneración al Trabajo Personal

Sección Primera

Del Objeto

Artículo 21.- El objeto de este impuesto lo constituyen las erogaciones que se efectúen en el Estado de Yucatán por concepto de remuneración al trabajo personal subordinado, así como las erogaciones por remuneraciones a honorarios asimilables a salarios, siempre y cuando los servicios que las generen se efectúen en el territorio de este Estado. También, se considera objeto de este impuesto, el servicio personal subordinado, cuando se preste en el territorio del Estado de Yucatán no obstante que se cubra su remuneración en otra entidad federativa o en el Distrito Federal.

Para los efectos de este artículo, se entienden por erogaciones destinadas a remunerar el trabajo personal subordinado, los salarios y demás contraprestaciones que deriven de una relación laboral, incluyendo las provenientes de comisiones, premios, gratificaciones, primas dominicales, vacacionales y por antigüedad; así como cualquier otra contraprestación destinada a remunerar el trabajo personal subordinado, independientemente de la designación que se le dé, así como las cantidades que por concepto de alimentos proporcionen sociedades universales y particulares a sus integrantes de acuerdo con la legislación civil del Estado de Yucatán, así mismo, los rendimientos y anticipos, que obtengan los miembros de las sociedades cooperativas de producción. También se entiende por erogaciones destinadas a remunerar el trabajo personal subordinado, los fondos de previsión social a que se refiere el artículo 58 de la Ley General de Sociedades Cooperativas, que se entreguen a los cooperativistas, cuando dicho fondo no sea deducible en los términos de la fracción XXI del artículo 27 de la Ley del Impuesto sobre la Renta.

Se entiende por honorarios asimilables a salarios, las erogaciones por concepto de contraprestación al servicio personal independiente, siempre y cuando éste se preste bajo la dirección del prestatario, en forma preponderante y, siempre que el servicio se lleve a cabo en las instalaciones del mismo.

Para los efectos del párrafo anterior, se entiende que una persona presta servicios preponderantemente a un prestatario, cuando los ingresos percibidos de dicho prestatario en el ejercicio fiscal inmediato anterior, represente más del 50% del total de sus ingresos obtenidos.

También se entiende por honorarios asimilables a salarios, las remuneraciones que se paguen a miembros de consejos directivos, de vigilancia o consultivos, administradores únicos, comisarios, directores y gerentes generales.

Sección Segunda

De los Sujetos

Artículo 22.- Están obligados al pago de este impuesto las personas físicas, las personas morales y los entes económicos sin personalidad jurídica, residentes en el Estado de Yucatán o fuera de éste, que en él realicen las erogaciones a que se refiere el artículo inmediato anterior.

Para los fines de este impuesto, son residentes en el Estado de Yucatán las personas físicas, las personas morales y los demás sujetos a que se refiere el presente capítulo, que realicen las erogaciones a que se refiere el artículo 21 de esta ley y que:

I.- Habiten transitoria o permanentemente en el Estado.

II.- Cuenten con una o más sucursales, bodegas, instalaciones, locales u oficinas en el Estado.

III.- Realicen las actividades gravadas conforme al presente capítulo.

Sección Tercera

De la Base

Artículo 23.- La base de este impuesto es, el monto total de las erogaciones que se realicen en términos del artículo 21 de esta ley.

Sección Cuarta

De la Tasa

Artículo 24.- El impuesto se determinará aplicando a la base la tasa del 2.5%.

Tratándose de erogaciones realizadas a favor de los trabajadores de los Poderes Legislativo, Ejecutivo o Judicial del Estado de Yucatán, de trabajadores de los organismos autónomos estatales, de los organismos o empresas de la Administración Pública Estatal y de los trabajadores de los municipios del Estado de Yucatán, se aplicará una tasa del 1.5%, en adición a la tasa prevista en el párrafo anterior.

Sección Quinta

De la Causación

Artículo 25.- Este impuesto se causará, en el momento en que se efectúen las erogaciones a que se refiere el artículo 21 de esta ley.

Sección Sexta

De la Época y Lugar de Pago

Artículo 26.- El impuesto se pagará mediante declaración mensual definitiva, que presentarán los contribuyentes en las oficinas autorizadas por la Agencia de Administración Fiscal de Yucatán, a más tardar el día diez del mes de calendario

siguiente, a la fecha de su causación o el día hábil siguiente si aquél no lo fuere.

Sección Séptima De las Exenciones

Artículo 27.- Están exentas del pago de este impuesto:

I.- Las erogaciones que se efectúen por concepto de:

- a)** Indemnizaciones derivadas de la rescisión o terminación de la relación laboral;
- b)** Indemnizaciones por riesgos de trabajo que se concedan de acuerdo con las leyes o contratos respectivos;
- c)** Pensiones y jubilaciones en los casos de invalidez, vejez, cesantía y muerte;
- d)** Participación de los trabajadores en las utilidades de las empresas;
- e)** Pagos por gastos funerarios, y
- f)** Contraprestaciones cubiertas a trabajadores domésticos.

II.- Las erogaciones que efectúen:

- a)** Derogado
- b)** Instituciones y asociaciones sin fines de lucro que, exclusivamente, promuevan o realicen asistencia social, actividades culturales, sociales o deportivas no profesionales;
- c)** Sindicatos, agrupaciones de empresarios o de propietarios en cámaras, uniones o asociaciones, agrupaciones de profesionistas en institutos, colegios o asociaciones sin fines de lucro;
- d)** Instituciones de beneficencia reconocidas como tales por el Ejecutivo del Estado;
- e)** Partidos y agrupaciones políticas debidamente constituidos conforme a la ley de la materia;
- f)** Se deroga;
- g)** Ejidos y comunidades;
- h)** Uniones de ejidos y de comunidades;

- i) Empresas sociales constituidas por avecindados e hijos de ejidatarios con derechos a salvo, y
- j) Unidades agrícolas industriales de la mujer campesina.

Sección Octava

De los Estímulos Fiscales

Artículo 27 A.- Las personas físicas y morales, así como los entes económicos sin personalidad jurídica, a que hace referencia el artículo 22 de esta ley, no pagarán el impuesto a que se refiere este capítulo durante su primer año de actividades en el Estado de Yucatán.

La fecha de inicio de actividades será la que se señale en el formulario de registro presentado ante el Servicio de Administración Tributaria de la Secretaría de Hacienda y Crédito Público.

Artículo 27 B.- No están comprendidas en el supuesto previsto en el artículo anterior quienes:

I.-Con anterioridad a la entrada en vigor de esta disposición ya estuvieren operando;

II.-Las que provengan de la escisión o fusión de sociedades, en los términos de la legislación aplicable;

III.-Las que reanuden actividades;

IV.-Las que cambien de denominación o razón social, o

V.-Aquellas cuyos trabajadores provengan de sustitución patronal de otras personas morales relacionadas por pertenencia accionaria.

Artículo 27 C.- Los contribuyentes que generen en forma directa nuevos empleos permanentes en el Estado, no pagarán durante el período equivalente a un año, el impuesto establecido en este capítulo, por las erogaciones destinadas a remunerar dichos empleos y a partir de la contratación o registro de los nuevos trabajadores, en cualquiera de las instituciones de seguridad social que operan en el Estado.

Se consideran nuevos empleos los de carácter permanente, que se contraten en forma adicional al promedio mensual de la plantilla de personal que hubiere ocupado el contribuyente durante el año calendario inmediato anterior, al de la contratación del personal.

No están comprendidas en este artículo, las remuneraciones correspondientes a los empleos de carácter eventual y las que tengan por objeto sustituir a otro trabajador.

Artículo 27 D.- Para disfrutar de los beneficios que establece esta sección, los contribuyentes deberán cumplir con las demás disposiciones que para tal efecto expida el Ejecutivo del Estado, para el cumplimiento preciso de sus obligaciones fiscales.

CAPÍTULO IV

Impuesto Sobre Loterías, Rifas, Sorteos, Concursos y Juegos con Cruce de Apuestas Legalmente Permitidos

Sección Primera

Del Objeto

Artículo 28.- Es objeto de este impuesto, el ingreso en efectivo, en especie o en valor de los servicios, que perciban las personas físicas y morales organizadoras o beneficiarias, de loterías, rifas, sorteos, concursos y juegos con cruce de apuestas legalmente permitidas, aún cuando por dichas actividades no se cobre cantidad alguna que represente el derecho a participar en las mismas.

Este impuesto se causará independientemente de la denominación que se le dé al pago necesario para participar en las actividades anteriormente mencionadas.

Quedan comprendidos en los juegos con cruce de apuestas, independientemente del nombre con el que se les designe, aquéllos que requieran permiso de conformidad con lo dispuesto en la Ley Federal de Juegos y Sorteos y su Reglamento, así como la realización de juegos y concursos en los que el premio se obtenga por la destreza del participante en el uso de máquinas, independientemente de que en el desarrollo de los mismos se utilicen imágenes visuales electrónicas como números, símbolos, figuras u otras similares. También quedan comprendidos en los juegos con cruce de apuestas, aquéllos en los que sólo se reciban, capten, crucen o exploten apuestas. Asimismo, quedan comprendidos en los sorteos, los concursos en los que se ofrezcan premios y en alguna etapa de su desarrollo intervenga directa o indirectamente el azar.

Sección Segunda

Del Sujeto

Artículo 29.- Están obligados al pago de este impuesto las personas físicas y morales que en el Estado, habitual u ocasionalmente:

I.- Organicen, administren, exploten o patrocinen loterías, rifas, sorteos, concursos y juegos con cruce de apuestas legalmente permitidos; asimismo las que obtengan o cobren premios en efectivo, en especie o en el valor de los servicios;

II.- Reciban o registren apuestas dentro del Estado, independientemente de que el organizador del evento esté fuera del Estado y/o el desarrollo del evento sea fuera del mismo Estado;

III.- Cobren los premios derivados de las actividades enunciadas en la fracción primera de este artículo, cuando los billetes, boletos o contraseñas sean cobrados en

el Estado, independientemente del lugar en que se realice el evento, y

IV.- Reciban o cobren premios en el territorio del Estado, sin importar que el evento se hubiere celebrado fuera de éste.

Sección Tercera

De la Base

Artículo 30.- La base de este impuesto será el total de los ingresos en efectivo, en especie o en el valor de los servicios que se obtenga por la celebración de loterías, rifas, sorteos, concursos y juegos con cruce de apuestas legalmente permitidos.

De igual manera, será base de este impuesto los premios obtenidos en efectivo, en especie o en el valor de los servicios como resultado de la celebración de dichas loterías, rifas, sorteos, concursos y juegos con cruce de apuestas legalmente permitidos.

Para el caso de los premios en especie se tomará como base gravable el valor de la facturación o el valor del avalúo que realicen las autoridades fiscales en este orden.

Cuando no exista una contraprestación para participar en una lotería, rifa, sorteo, concurso o juego con cruce de apuestas legalmente permitidas, se considerará como base gravable el valor del premio otorgado, ya sea en efectivo, en especie o en el valor de los servicios.

Sección Cuarta

De la Tasa

Artículo 31.- Este impuesto se determinará y recaudará aplicando a la base gravable la tasa que para cada evento se establece a continuación:

I. El 6% al valor nominal de la suma de los billetes, boletos, fichas, tarjetas, contraseñas, documentos, registros distribuidos, o cualquier otro comprobante, así

como bandas magnéticas, dispositivos electrónicos, u objetos similares, para participar en loterías, rifas y sorteos. Cuando los billetes, boletos, fichas, tarjetas, contraseñas, documentos, registros, o cualquier otro comprobante, así como bandas magnéticas, dispositivos electrónicos, u objetos similares, sean distribuidos gratuitamente o no se exprese su valor o la suma del valor de éstos sea inferior al monto de los premios, el impuesto se calculará sobre el valor total de los premios;

II. En el caso de organización, realización o explotación de juegos permitidos con cruce y/o captación de apuestas, tasa del 6% sobre el monto total de las apuestas, deduciéndose únicamente el valor del premio que se entregue por quien organice, realice o explote el juego permitido o por quien reciba, registre, cruce o capte las apuestas. Cuando la realización de juegos y concursos en los que el premio se obtenga por la destreza del participante en el uso de máquinas, o bien, en el uso de las mismas intervenga directa o indirectamente el azar el impuesto se determinará aplicando una cuota mensual de \$500.00 por máquina que tenga cada establecimiento.

III. En el caso de concursos, el impuesto se determinará aplicando la tasa del 6% sobre el monto total de los ingresos obtenidos por las inscripciones que permitan participar en el evento;

IV. Quienes obtengan premios derivados de las loterías, rifas, sorteos o concursos a que se refiere esta sección, pagarán el impuesto que resulte de aplicar la tasa del 6% al valor del premio, mismo que será retenido y enterado por el organizador, o por quien organice, realice o explote los eventos, debiendo proporcionar la constancia de retención;

La disposición contenida en el párrafo anterior también se aplica al organizador cuando el boleto premiado no haya sido vendido, y

V. Quienes obtengan premios derivados de juegos permitidos con cruce o captación de apuestas, pagarán el impuesto que resulte de aplicar la tasa del 6% al valor del premio, mismo que será retenido y enterado por quien organice, realice o explote los eventos, o por quien reciba, registre, cruce o capte las apuestas, debiendo proporcionar la constancia de retención correspondiente.

Sección Quinta De la Causación

Artículo 32.- El pago de este impuesto deberá efectuarse dentro de los plazos siguientes:

I.- Cuando las loterías, las rifas, los sorteos, los concursos y juegos con cruce de apuestas legalmente permitidos se realicen por contribuyentes habituales, se pagará el impuesto mediante declaración mensual definitiva, que presentarán los contribuyentes en las oficinas autorizadas por la Secretaría de Administración y Finanzas o la Agencia de Administración Fiscal de Yucatán, a más tardar el día diez del mes de calendario siguiente a la fecha de la celebración de las loterías, las rifas, los sorteos, los concursos y juegos con cruce de apuestas legalmente permitidos, conjuntamente con el importe del impuesto retenido, a cargo de quien obtuvo el premio, y

II.- Cuando se trate de contribuyentes eventuales, deberán otorgar un depósito equivalente al cincuenta por ciento del impuesto correspondiente al total del boletaje emitido, en efectivo o mediante fianza expedida por institución legalmente autorizada y presentarse ante las autoridades fiscales al día hábil siguiente de la realización del evento o actividad, con el boletaje sobrante en su caso, a fin de determinar los boletos vendidos y como consecuencia, la diferencia a cargo o a favor del contribuyente, con base en los porcentajes establecidos en este capítulo, debiendo enterar en ese mismo día el impuesto a cargo que resulte.

Lo anterior, sin perjuicio de que la autoridad fiscalizadora intervenga directamente el día en que se celebre la actividad.

El pago de este impuesto no libera de la obligación de obtener previamente los permisos o autorizaciones correspondientes.

Los contribuyentes eventuales no podrán iniciar la lotería, rifa, sorteo, concurso o juego con cruce de apuestas legalmente permitido, si no han pagado el impuesto correspondiente a algún evento anterior, en caso de que lo adeude.

Sección Sexta

De la Responsabilidad Solidaria

Artículo 33.- No pagarán este impuesto:

- I.- Los partidos y organizaciones políticas reconocidas;
- II.- Las asociaciones religiosas registradas ante la Secretaría de Gobernación;
- III.- Las agencias autorizadas que efectúen los sorteos para la adjudicación de vehículos automotores;
- IV.- Las dependencias del Gobierno del Estado;
- V.- Los obtenidos de sorteos de bonos del ahorro nacional y de planes de ahorro administrados por el Patronato del Ahorro Nacional, y
- VI.- Cuando se de algunos de los siguientes supuestos:
 - a) Los juegos con apuestas y sorteos se lleven a cabo por personas morales sin fines de lucro autorizadas para recibir donativos deducibles para los efectos de la Ley del Impuesto sobre la Renta, a que se refiere el Artículo 79, fracciones VI, IX y XVII de dicha ley, siempre que destine la totalidad de sus ingresos, una vez descontados los premios efectivamente pagados, a los fines para los cuales fueron constituidas;

- b) Tratándose de sorteos, cuando todos los participantes obtengan dicha calidad sin sujetarse a pago, a la adquisición de un bien o a la contratación de un servicio, o
- c) Tratándose de sorteos, cuando todos los participantes obtengan dicha calidad a título gratuito por el solo hecho de adquirir un bien o contratar un servicio.

Sección Séptima **De la Época de Pago**

Artículo 34.- Los contribuyentes que organicen, administren, exploten o patrocinen, loterías, rifas, sorteos, concursos y juegos con cruce de apuestas legalmente permitidos, tendrán, independientemente de las obligaciones de carácter general previstas en esta Ley, las siguientes:

I.- Expedir boletos o comprobantes impresos por imprenta autorizada, que den derecho a participar en la lotería, rifa, sorteo, concurso o juego con cruce de apuestas legalmente permitidos numerados progresivamente, en los que se exprese el nombre de la empresa, el tipo de actividad, su costo, los datos de la imprenta autorizada, número de folios de boletos emitidos, la fecha de emisión, y presentarlos junto con la factura respectiva ante la Agencia de Administración Fiscal, para su autorización, cuando menos cinco días hábiles antes de que se lleve a cabo la actividad gravada, así como señalar en los boletos, billetes, contraseñas o instrumentos que permitan participar en las actividades mencionadas el valor de los premios, aun cuando éstos sean en especie. Dicha autoridad deberá proceder a sellar el boletaje;

II.- Vender únicamente boletos con autorización oficial;

III.- Retener el monto del impuesto que les corresponda cubrir, a cargo de quien reciba los premios, y

IV.- Proporcionar al ganador del premio la constancia de retención del impuesto a su cargo.

V.- Los contribuyentes que realicen habitualmente loterías, rifas, sorteos, concursos y juegos con cruce de apuestas legalmente permitidos deberán solicitar su inscripción en el Registro Estatal de Contribuyentes, ante la autoridad fiscal que les corresponda dentro de los 15 días siguientes al inicio de sus operaciones, mediante la forma oficial autorizada; proporcionando la información relacionada con su identidad, domicilio y aquélla otra, que les sea solicitada.

CAPÍTULO V

Impuesto Sobre Hospedaje

Sección Primera

Del Objeto

Artículo 35.- El objeto de este impuesto, lo constituyen las erogaciones realizadas por concepto de pago de servicios de hospedaje recibidos en el Estado de Yucatán.

Se considera servicio de hospedaje, la prestación de alojamiento o albergue temporal de personas a cambio de una contraprestación, dentro de los que quedan comprendidos los servicios prestados por hoteles, moteles, albergues, posadas, hosterías, mesones, haciendas, campamentos, paraderos de casas rodantes, incluyendo los prestados bajo la modalidad de tiempo compartido.

Cuando el servicio de hospedaje incluya servicios accesorios, tales como transporte, alimentación, uso de instalaciones y otros similares, y en la documentación comprobatoria no se desglosen o desagreguen los montos por la prestación de estos últimos, se entenderá que el valor de la contraprestación respectiva, corresponde en su totalidad al servicio de hospedaje.

Sección Segunda

De los Sujetos

Artículo 36.- Están obligadas al pago de este impuesto, las personas físicas y morales que realicen las erogaciones objeto del mismo, mediante las retenciones que deberán efectuarles los prestadores de los servicios de hospedaje.

Sección Tercera

De la Base

Artículo 37.- La base para el cálculo del impuesto, se integra con el monto total de las erogaciones gravadas.

Se consideran erogaciones gravadas, los pagos totales a que se refiere el artículo 35 de esta ley, incluyendo las cantidades que se carguen o cobren por intereses normales, penas convencionales, mantenimiento por la modalidad de tiempo compartido y cualquier otro concepto que se adicione, relacionado con los servicios de hospedaje, excluyendo las devoluciones, descuentos, reducciones y bonificaciones recibidas. El Impuesto al Valor Agregado, no se incluirá para el cálculo de este gravamen.

Sección Cuarta

De la Tasa

Artículo 38.- La tasa que se aplicará a la base de cálculo de este impuesto es del 3% y su resultado se pagará en las oficinas autorizadas por la Secretaría de Administración y Finanzas o la Agencia de Administración Fiscal de Yucatán, en las formas oficiales autorizadas por la misma.

Sección Quinta De la Causación

Artículo 39.- El impuesto a que se refiere este capítulo, se causará en el momento en que se efectúen las erogaciones gravadas, se hagan exigibles dichas erogaciones o se expida el comprobante de pago correspondiente.

Sección Sexta De la Época de Pago

Artículo 40.- El pago del impuesto se hará mediante el entero mensual de las retenciones que debió efectuar el prestador de los servicios que señala este capítulo, a más tardar el día diez del mes de calendario siguiente a la fecha de su causación, o el día hábil siguiente si aquél no lo fuere. Dicho pago se entenderá definitivo.

Sección Séptima De las Obligaciones

Artículo 41.- Las personas físicas y las morales que presten los servicios de hospedaje señalados en este capítulo, así como las que tengan a su cargo la administración de sistemas de tiempo compartido, o el mantenimiento u operación del establecimiento respectivo, estarán obligadas a:

I.- Solicitar su inscripción en el Registro Estatal de Contribuyentes, ante la autoridad fiscal que les corresponda dentro de los 15 días siguientes al inicio de sus operaciones, mediante la forma oficial autorizada; proporcionando la información relacionada con su identidad, domicilio y aquella otra, les sea solicitada.

II.- Retener a los usuarios de sus servicios el impuesto correspondiente y enterarlo a las oficinas autorizadas por la Secretaría de Administración y Finanzas o la Agencia de Administración Fiscal de Yucatán.

Los retenedores de este impuesto, están obligados a enterar una cantidad equivalente a la que debieron retener conforme a esta ley, aún cuando no hubieren efectuado la retención.

CAPÍTULO VI
Impuesto Adicional para la Ejecución de Obras
Materiales y Asistencia Social

Sección Primera
Del Objeto

Artículo 42.- El objeto de este impuesto, lo constituyen las erogaciones que se realicen por concepto de impuestos y derechos establecidos en esta ley.

Sección Segunda
Del Sujeto

Artículo 43.- Están obligados al pago del impuesto establecido en este capítulo, las personas físicas y las morales que efectúen las erogaciones a que se refiere el artículo inmediato anterior.

Sección Tercera
De la Base

Artículo 44.- La base de este impuesto, la constituirá el monto total de las erogaciones que realicen los contribuyentes, por concepto de pago de impuestos y derechos estatales.

Sección Cuarta
De la Tasa

Artículo 45.- El impuesto a que se refiere este capítulo, se determinará aplicando a la base, la tasa del 20%.

Sección Quinta

De la Casuación y Época de Pago

Artículo 46.- Este impuesto se causará y pagará simultáneamente, con el pago de los impuestos y derechos objeto del mismo.

Sección Sexta

De las Exenciones

Artículo 47.- Están exentas del pago de este impuesto, las erogaciones que se efectúen por concepto de:

I.- Impuesto sobre erogaciones por remuneración al trabajo personal;

II.- Impuesto cedular sobre la obtención de ingresos por actividades empresariales;

III.- Impuesto cedular por la enajenación de bienes inmuebles;

IV.- Impuesto sobre loterías, rifas, sorteos, concursos y juegos con cruce de apuestas legalmente permitidos;

V.- Impuesto sobre hospedaje;

VI.- Impuesto adicional para la ejecución de obras materiales y asistencia social;

VII.- Impuesto sobre tenencia o uso de vehículos;

VIII.- Impuesto a las erogaciones en juegos y concursos;

IX.- Derechos por registro de reconocimiento, registro de defunción, autorización para el traslado de cadáver o cenizas; certificaciones y por registro extemporáneo de nacimiento;

X.- Derechos por la verificación de emisión de contaminantes generados por vehículos automotores;

XI.- Derechos por el uso, goce o aprovechamiento de bienes de dominio público del Estado;

XII.- Derechos por el Uso de Bienes del Dominio Público del Estado de Yucatán que operen como Paradores Turísticos de Zonas Arqueológicas y Turísticas;

XIII.- Derechos por los servicios de supervisión, vigilancia y registro de máquinas de juegos y apuestas;

XIV.- Derechos por los servicios de inspección, control y fiscalización que realiza la Secretaría de la Contraloría General del Estado, y

XV.- Derechos por los servicios que preste el Poder Judicial del Estado.

CAPÍTULO VII

Del Impuesto Sobre Tenencia o Uso de Vehículos Se deroga

Sección Primera

Del Objeto Se deroga

Artículo 47-A.- Se deroga.

Artículo 47-B.- Se deroga.

Sección Segunda

De los Sujetos Se Deroga

Artículo 47-C.- Se deroga.

Artículo 47-D.- Se deroga.

Artículo 47-E.- Se deroga.

Sección Tercera
De la Determinación del Impuesto, de la Base,
Tasa, Tabla o Tarifa
Se deroga

Artículo 47-F.- Se deroga.

Artículo 47-G.- Se deroga.

Sección Cuarta
Del Pago del Impuesto
Se deroga

Artículo 47-H.- Se deroga.

Artículo 47-I.- Se deroga.

Artículo 47-J.- Se deroga.

Artículo 47-K.- Se deroga.

Artículo 47-K Bis.- Se deroga.

Artículo 47-L.- Se deroga.

Artículo 47-M.- Se deroga.

Artículo 47-N.- Se deroga.

CAPÍTULO VIII

Del Impuesto a las Erogaciones en Juegos y Concursos

Sección Primera

De los Sujetos y Objeto

Artículo 47-O.- Están obligados al pago del impuesto previsto en este Capítulo las personas que realicen erogaciones para participar en las siguientes actividades en el territorio del Estado de Yucatán:

I.- Juegos y concursos con cruce de apuestas, independientemente del nombre con el que se designen;

II.- Juegos y concursos en los que el premio se obtenga por el mero azar o la destreza del participante en el uso de máquinas, independientemente que en el desarrollo de los mismos se utilicen imágenes visuales electrónicas como números, símbolos, figuras u otras similares, y

III.- Juegos en los que sólo se reciban, capten, crucen o exploten apuestas.

Sección Segunda

De la Base y Tasa

Artículo 47-P.- El impuesto se calculará aplicando la tasa del 10% al monto de las erogaciones a favor de la persona física o moral que opere el establecimiento, ya sean pagos en efectivo, en especie o por cualquier otro medio que permita participar en los juegos o concursos a que se refiere el artículo 47-O.

Las erogaciones a que se refiere el párrafo anterior incluyen la carga y cualquier recarga adicional que se realice mediante tarjetas, bandas magnéticas, dispositivos electrónicos, fichas, contraseñas, comprobantes o cualquier otro medio que permitan participar en los juegos o concursos a que se refieren las fracciones I y III del artículo 47-O, o el uso o acceso a las máquinas de juegos a que se refiere la fracción II del propio artículo, ya sea que dichos medios o dispositivos se usen en la fecha en que se efectúe el pago o en una posterior.

Sección Tercera

Del Momento de Causación

Artículo 47-Q.- El impuesto se causará en el momento en que el sujeto pague al operador del establecimiento los montos o contraprestaciones que le permitan participar en dichos juegos y hasta por el monto de cada pago que se realice.

El impuesto se causa, asimismo, cuando quien paga al operador del establecimiento permita a otro usuario distinto de él la participación en los juegos de apuesta o el uso de las máquinas de juegos.

Sección Cuarta

De la Recaudación del impuesto

Artículo 47-R.- El impuesto se pagará mediante recaudación que efectuará el operador del establecimiento en el que se realicen los juegos o concursos o en el que se encuentren instaladas las máquinas de juegos al momento de recibir el pago o contraprestación correspondiente, y deberá enterarlo ante las oficinas autorizadas a más tardar el día diez del mes de calendario siguiente a la fecha de su recaudación o el día hábil siguiente si aquel no lo fuere.

Cuando el pago o contraprestación a favor del operador del establecimiento se realice en especie, el contribuyente deberá proveer de recursos en efectivo al operador del establecimiento para que éste pueda recaudar el impuesto. La omisión del contribuyente a lo previsto en este párrafo, no libera al operador de la responsabilidad solidaria prevista en el artículo 47-V.

Sección Quinta

De las Obligaciones Diversas de los Contribuyentes

Artículo 47-S.- El impuesto previsto en este Capítulo se causará y pagará con independencia del impuesto a que se refiere el artículo 28 de esta Ley.

Artículo 47-T.- Los operadores de los establecimientos en los que se realicen los juegos y concursos o en los que se instalen las máquinas de juegos, en adición a la obligación de recaudar y enterar el impuesto a que se refiere el artículo 47-R, están obligados a expedir comprobantes por cada contraprestación que cobren, incluyendo la carga y recarga, que otorguen a quienes utilicen las máquinas de juegos, en la que conste expresamente y por separado el importe recaudado.

Las autoridades fiscales podrán comprobar el cumplimiento a lo previsto en este artículo, a través de las visitas de verificación a que se refiere el artículo 85-K de esta Ley.

Sección Sexta

Del Destino de las Sanciones

Artículo 47-U.- Las sanciones económicas que, en su caso, se impongan por el incumplimiento a las obligaciones establecidas en este Capítulo se destinarán a los programas a cargo del Estado que fomenten la activación física y el deporte. Estos montos se transferirán una vez que los créditos fiscales hayan sido cubiertos y quedado firmes.

Sección Séptima

De los Responsables Solidarios

Artículo 47-V.- Serán responsables solidarios del impuesto, en adición al operador del establecimiento en el que se realicen los juegos y concursos o en los que se instalen las máquinas de juegos, cualquiera de las siguientes personas físicas o morales, cuando no sean ellas quienes reciban los pagos del contribuyente:

- I.- Las que organicen, administren, exploten o patrocinen los juegos referidos en el artículo 47-O;
- II.- Los arrendatarios de los establecimientos en los que se realicen los juegos o concursos a que se refiere el artículo 47-O;
- III.- Las que reciban cantidades a fin de permitir a terceros la participación en los juegos objeto del presente impuesto, y
- IV.- Los propietarios o legítimos poseedores de las máquinas de juegos a que se refiere este Capítulo.

CAPÍTULO IX

Impuesto a casas de empeño

Sección primera

De los sujetos y el objeto

Artículo 47-W. Están obligadas al pago del impuesto establecido en este capítulo las personas físicas y morales que, en el territorio del estado de Yucatán, en forma habitual o profesional, realicen u oferten al público contrataciones u operaciones de mutuo con interés y garantía prendaria no reguladas por leyes y autoridades financieras, respecto de aquellos bienes dados en prenda que no sean recuperados por el deudor prendario y sean posteriormente enajenados. El impuesto se causará en la fecha en la que el bien dado en prenda se enajene al público en general.

Sección segunda

De la base gravable, tasa y época de pago

Artículo 47-X. El impuesto se calculará aplicando la tasa del 5% a la diferencia entre el monto del avalúo que sirve de base para el otorgamiento del crédito prendario y el monto de la enajenación del bien otorgado en garantía prendaria que celebren los sujetos de este impuesto con el público en general.

El monto del avalúo es la valoración del bien mueble dado en prenda, que queda consignado en la boleta o billete de empeño, contrato o cualquier otra denominación que se otorgue al documento en el que se formalice el préstamo otorgado, los intereses pactados y cualquier otro gasto por parte del prestamista, así como el plazo para la recuperación del bien dado en prenda.

Artículo 47-Y. El pago de este impuesto se efectuará mediante declaración mensual definitiva que presentarán los contribuyentes en las oficinas autorizadas por la Agencia de Administración Fiscal de Yucatán, a más tardar el día 17 del mes siguiente a aquél en que se haya producido la enajenación de la prenda de que se trate.

Sección tercera

De las obligaciones de los contribuyentes

Artículo 47-Z. Son obligaciones de los sujetos del impuesto:

I. Llevar y conservar los registros contables y administrativos de conformidad con las leyes y demás disposiciones aplicables.

II. Mantener en los establecimientos o sucursales en los cuales se realicen las operaciones o contrataciones materia de este impuesto, las boletas o billetes de empeño y contratos, o cualquier otro documento que sustenten tales operaciones o contrataciones y permitan la plena identificación del deudor prendario incluyendo su domicilio y número telefónico, así como exhibirlos cuando las autoridades competentes lo requieran.

TÍTULO TERCERO

DE LOS DERECHOS

CAPÍTULO I

Derechos por los Servicios que Presta La Administración Pública en General

Artículo 48.- Por los servicios prestados por cualquiera de las dependencias y entidades de la Administración Pública del Estado, salvo los que esta ley establece expresamente, se causarán los derechos conforme a las cuotas que para cada caso

se señala:

I.- Expedición de copias certificadas, por cada hoja	0.35 S.M.G.
II.- Emisión de copias simples, por cada hoja	0.07 S.M.G.
III.- Reposición de constancias o duplicados de las mismas, por cada hoja	0.25 S.M.G.
IV.- Compulsa de documentos, por cada hoja	0.09 S.M.G.
V.- Por constancia de cumplimiento de obligaciones fiscales	0.50 S.M.G.
VI.- Por expedición de duplicado de recibo oficial	0.25 S.M.G.
VII.- Inscripción en el Registro de Proveedores o su Revalidación	15.00 S.M.G.
VIII.- Inscripción en el Registro de Contratistas o su Revalidación	30.00 S.M.G.
IX.- Por las consultas que se realizan a las autoridades de otras dependencias del Estado o de otras entidades federativas para verificar: pagos de contribuciones, legalización de vehículos de procedencia extranjera o alguna otra documentación relativa a trámites de control vehicular	2 S.M.G.
X.- Constancias de no inhabilitación	3 S.M.G.
XI.- Reposición de recibos oficiales o recibos de caja	0.25 S.M.G.

No se pagarán derechos por la expedición de documentos o copias certificadas de los mismos, que sean solicitados por el Estado, salvo que esta solicitud derive de la petición de un particular.

Tampoco se pagarán derechos por la expedición de copias certificadas para la substanciación del Juicio de Amparo.

No se pagarán derechos por las reposiciones que sean solicitadas por el Estado, salvo que éstas deriven de la petición de un particular.

CAPÍTULO II
Derechos por Servicios que Presta la
Secretaría de Seguridad Pública

Artículo 49. Se causarán derechos por la dotación, canje, reposición y baja de placas de circulación, conforme a lo siguiente:

I. Automóviles, camiones y camionetas

a) De servicio particular	13.50 S.M.G.
b) De servicio público	16.00 S.M.G.
c) De arrendadoras	12.50 S.M.G.
d) De demostración	30.00 S.M.G.
e) Provisionales	7.50 S.M.G.

II. Motocicletas

4.50 S.M.G.

III. Remolques

6.25 S.M.G.

IV. Por baja de placas para todos los mencionados en las fracciones anteriores

1.00 S.M.G.

Artículo 49-A.- Por control vehicular, se causarán derechos por los siguientes:

a).- Verificación de factura	2.64 S.M.G.
b).- Verificación de baja vehicular de otra Entidad Federativa	2.64 S.M.G.
c).- Copia de la factura del vehículo que obre en el archivo	3.53 S.M.G.
d).- Verificación física de vehículo fuera del módulo central	2.64 S.M.G.

Artículo 50.- Por la tarjeta de circulación y calcomanía para automóviles, camiones y camionetas; tarjetas de circulación para motocicletas y remolques, se pagará derechos conforme a lo siguiente:

I.- Automóviles, camiones y camionetas de servicio particular	3.00 S.M.G.
II.- De servicio público	2.77 S.M.G.
III.- De arrendadoras	3.00 S.M.G.
IV.- De demostración	6.03 S.M.G.
V.- De motocicleta	1.00 S.M.G.
VI.- De remolque	3.31 S.M.G.
VII.- Permiso para circular sin placas, por cada día	0.14 S.M.G.

Artículo 50 Bis. Por el refrendo de tarjeta de circulación y calcomanía para automóviles, camiones y camionetas se pagarán 3.50 S.M.G.

Artículo 50 Ter. Por el refrendo de tarjeta de circulación para motocicletas se pagarán 1.00 S.M.G.

Artículo 51.- Por reposición de tarjetas de circulación o constancia de calcomanía de automóviles, camiones, camionetas, motocicletas y remolques, se pagará 0.83 S.M.G.

Artículo 52.- Se causará los derechos establecidos en el artículo 51 de esta ley, cuando sea cancelada la tarjeta de circulación con que se haya dotado a un vehículo automotor en los casos que éste cambie de propietario, o exista cambio de domicilio, de número de motor o en cualquier otro caso, que implique reposición de dicha tarjeta.

Artículo 53.- Por la expedición de licencia para conducir vehículos, se causarán derechos conforme a lo siguiente:

I.- De chofer

- | | |
|-------------------------------|--------------|
| a) Con vigencia de dos años | 6.00 S.M.G. |
| b) Con vigencia de tres años | 10.00 S.M.G. |
| c) Con vigencia de cinco años | 18.00 S.M.G. |

II.- De automovilista

- | | |
|-------------------------------|--------------|
| a) Con vigencia de dos años | 5.00 S.M.G. |
| b) Con vigencia de tres años | 8.00 S.M.G. |
| c) Con vigencia de cinco años | 15.00 S.M.G. |

III.- Vehículos menores motorizados

- | | |
|-------------------------------|-------------|
| a) Con vigencia de dos años | 3.00 S.M.G. |
| b) Con vigencia de tres años | 4.31 S.M.G. |
| c) Con vigencia de cinco años | 7.18 S.M.G. |

IV.- Operador del servicio público de pasaje

- | | |
|-------------------------------|--------------|
| a) Con vigencia de dos años | 12.00 S.M.G. |
| b) Con vigencia de tres años | 14.67 S.M.G. |
| c) Con vigencia de cinco años | 24.45 S.M.G. |

V.- Operador del servicio de carga

- | | |
|-------------------------------|--------------|
| a) Con vigencia de dos años | 12.00 S.M.G. |
| b) Con vigencia de tres años | 14.67 S.M.G. |
| c) Con vigencia de cinco años | 24.45 S.M.G. |

VI.- Permiso temporal para conducir por un término hasta de seis meses 3.72 S.M.G.

VII.- Permiso temporal para conducir por un término de hasta treinta días 1.87 S.M.G.

VIII.- Constancias de licencias de conducir 0.50 S.M.G.

IX.- Personas con discapacidad:

- | | |
|------------------------------|-------------|
| a) Con vigencia de dos años | 2.15 S.M.G. |
| b) Con vigencia de tres años | 3.23 S.M.G. |

c) Con vigencia de cinco años 5.38 S.M.G.

Artículo 54.- Por reposición de licencias de conducir y permiso temporal para conducir, por un término de hasta seis meses, por extravío o deterioro, se causará un derecho equivalente al 50% del costo de su expedición.

Artículo 54-A.- Por la expedición de Tarjetón para pasajeros con discapacidad se causará un derecho de 1.57 S.M.G.

Artículo 55.- La estancia en el corralón, causará un derecho diario por vehículo, de acuerdo con lo siguiente:

I.- Automóviles, camiones y camionetas:

- a) Por los primeros diez días 1.00 S.M.G.
- b) Por cada uno de los siguientes días 0.20 S.M.G.

II.- Motocicletas:

- a) Por los primeros diez días 0.30 S.M.G.
- b) Por cada uno de los siguientes días 0.07 S.M.G.

III.- Bicicletas, carruajes, carretas y carretones de mano 0.08 S.M.G.

IV.- Remolques y otros vehículos no especificados en las fracciones anteriores 0.11 S.M.G.

Artículo 56.- El servicio de grúa causará derechos de la siguiente forma:

I.- En la ciudad de Mérida, considerando todas sus colonias y fraccionamientos:	
a) Para vehículos con peso bruto vehicular hasta de 4 toneladas	6.00 S.M.G.
b) Para vehículos con peso bruto vehicular de más de 4 toneladas	18.00 S.M.G.
II.- Cuando el recorrido sea fuera de la ciudad de Mérida:	

a) Para vehículos con peso bruto vehicular hasta de 4 toneladas más 0.14 S.M.G. por kilómetro recorrido, desde el lugar en que se encuentre el vehículo objeto del servicio hasta el de su traslado.	5.01 S.M.G
b) Para vehículos con peso bruto vehicular de más de 4 toneladas más 0.14 S.M.G. por kilómetro recorrido, desde el lugar en que se encuentra el vehículo objeto del servicio hasta el de su traslado.	14.82 S.M.G.
III.- Salvamento, rescate y traslado de vehículos accidentados:	
a) En la ciudad de Mérida	
1.- Para vehículos con peso bruto vehicular hasta de 4 toneladas	19.86 S.M.G.
2.- Para vehículos con peso bruto vehicular de más de 4 toneladas	31.68 S.M.G.
b) En carreteras estatales	
1.- Para vehículos con peso bruto vehicular hasta de 4 toneladas más 0.14 S.M.G. por kilómetro recorrido, desde el lugar en que se encuentre el vehículo objeto del servicio hasta el de su traslado.	19.86 S.M.G
2.- Para vehículos con peso bruto vehicular de más de 4 toneladas más 0.14 S.M.G. por kilómetro recorrido, desde el lugar en que se encuentra el vehículo objeto del servicio hasta el de su traslado.	31.68 S.M.G.

Artículo 56 A.- Por la expedición del holograma que acredite que el vehículo cuenta con póliza vigente otorgada por alguna compañía de seguros autorizada por la autoridad competente, se pagará 1.50 S.M.G.

Artículo 56 B.- Por la expedición o renovación en su caso, del permiso de funcionamiento para establecer una escuela de manejo, causará un derecho de 141.09 S.M.G.

Artículo 56 C.- Por la expedición o renovación en su caso del permiso para ser instructor en alguna escuela de manejo, causará un derecho de 21.16 S.M.G.

Artículo 56 D.- Por la expedición del holograma de verificación de contaminantes se pagará un derecho de 1.50 S.M.G.

Artículo 56-E.- Por los servicios que preste la Secretaría de Seguridad Pública relacionados con la vialidad de vehículos de carga:

I.- Por cada maniobra de carga y descarga en la vía pública de vehículos con capacidad de carga de 5 a 30 toneladas, se pagará un derecho de 5.00 S.M.G.

II.- Por maquinaria pesada se pagará un derecho por máquina de 8.00 S.M.G.

Artículo 56-F.- Por los servicios que preste la Secretaría de Seguridad Pública relacionados con la Policía Auxiliar y la Policía Bancaria, Industrial y Comercial:

I.- Por servicio de 12 horas con elemento de la policía armada de lunes a sábado por mes. 74.00 S.M.G.

II.- Por servicio de 12 horas con elemento de la policía armada de lunes a domingo por mes. 180.00 S.M.G.

III.- Por servicio de 24 horas con elemento de la policía armada de lunes a sábado por mes 348.00 S.M.G.

IV.- Por servicio de 24 horas con elemento de la policía armada de lunes a domingo por mes.	360.00 S.M.G.
V.- Por servicio de 12 horas con elemento de la policía desarmada de lunes a sábado por mes.	150.00 S.M.G.
VI.- Por servicio de 12 horas con elemento de la policía desarmada de lunes a domingo por mes.	168.00 S.M.G.
VII.- Por servicio de 24 horas con elemento de la policía desarmada de lunes a sábado por mes.	300.00 S.M.G.
VIII.- Por servicio de 24 horas con elemento de la policía desarmada de lunes a domingo por mes	336.00 S.M.G.
IX.- Por servicio de 12 horas a instituciones de banca múltiple y similares con manejo de efectivo, con elemento de la policía armada de lunes a sábado por mes.	240.00 S.M.G.
X.- Por servicio de 24 horas a instituciones de banca múltiple y similares con manejo de efectivo, con elemento de la policía armado de lunes a sábado por mes.	480.00 S.M.G.
XI.- Por servicio de 24 horas a instituciones de banca múltiple y similares con manejo de efectivo, con elemento de la policía desarmada de lunes a sábado por mes	355.00 S.M.G.
XII.- Por servicio extraordinario de 12 horas con elemento de la policía desarmada	25.00 S.M.G.
XIII.- Por servicio extraordinario de 12 horas con elemento de la	

policía armada 30.00 S.M.G.

XIV.- Por servicio extraordinario de 1 hora con elemento de la
policía armada 4.00 S.M.G.

Artículo 56-G.- Por los servicios que presta la Secretaría de Seguridad Pública relacionados con la seguridad externa en las vialidades y espacios públicos adyacentes a los lugares en los que se lleven a cabo exposiciones, asambleas, espectáculos públicos, eventos artísticos y demás eventos análogos en general, de conformidad con el aforo de cada uno de ellos, de acuerdo con la siguiente tabla:

De 1 hasta 500 personas	20.00 S.M.G.
De 501 a 1,000 personas	40.00 S.M.G.
De 1,001 a 2,000 personas	65.00 S.M.G.
De 2,001 a 3,000 personas	195.00 S.M.G.
De 3,001 a 4,000 personas	225.00 S.M.G.
De 4,001 a 5,000 personas	285.00 S.M.G.
De 5,001 a 10,000 personas	345.00 S.M.G.
Mayor a 10,001 personas	627.00 S.M.G.

El Secretario de Administración y Finanzas podrá, mediante acto fundado y motivado, reducir las cuotas establecidas en este artículo cuando se trate de personas que tributen de acuerdo con el artículo 79, fracciones VI, XII, XIX, XXII, XXIII, XXIV Y XXV de la Ley del Impuesto sobre la Renta y tomando en consideración la finalidad de la realización del evento o espectáculo. Lo previsto en este artículo no constituye instancia y las resoluciones que se emitan no podrán ser impugnadas.

CAPÍTULO III
Derechos por los Servicios que Presta
La Dirección del Registro Civil

Artículo 57.- Por los servicios que presta la Dirección del Registro Civil, se causarán derechos conforme a lo siguiente:

I.- Derogado

II.- Registro de reconocimiento 1.20 S.M.G.

III.- Registro de adopción 2.17 S.M.G.

IV.- Registro de Matrimonio:

a) Celebrado en oficina 3.53 S.M.G.

b) Celebrado en la ciudad de Mérida, fuera de oficina 50.00 S.M.G.

c) Celebrado en las demás localidades, fuera de oficina 21.64 S.M.G.

V.- Registro de Divorcio:

a) Voluntario Administrativo 21.17 S.M.G.

b) Voluntario Judicial 9.62 S.M.G.

c) Sin Causales 14.66 S.M.G.

VI.- Registro de defunción 0.77 S.M.G.

VII.- Autorización para el traslado de cadáver o cenizas:

a) A otros estados del país 1.92 S.M.G.

b) Al extranjero 2.64 S.M.G.

VIII.- Inscripción de actas procedentes del extranjero 3.53 S.M.G.

IX.- Cambio de nombre 1.69 S.M.G.

X.- Anotaciones marginales:

a) Por sentencia judicial 3.84 S.M.G.

b) Administrativas 0.97 S.M.G.

c) Notariales 7.84 S.M.G.

XI.- Certificaciones 0.81 S.M.G.

XII.- Diligencia administrativa de registro extemporáneo de nacimiento:

a) De 8 a 17 años 1.44 S.M.G.

b) De 18 años en adelante 2.17 S.M.G.

XIII.- Legalización de firma del Oficial del Registro Civil 1.58 S.M.G.

XIV.- Corrección de actas	0.97 S.M.G.
XV.- Autorización de Exhumación	0.97 S.M.G.
XVI.- Autorización de Inhumación o Cremación	0.27 S.M.G.
XVII.- Búsqueda de actas del estado civil sin datos concretos por búsqueda hasta 5 años mediante manual en oficialía y archivo	1.65 S.M.G
XVIII.- Diligencia a domicilio por registro de nacimiento	4.59 S.M.G
XIX.- Por expedición:	
a) De copia simples por la primera hoja	0.50 S.M.G
b) Por cada hoja excedente	0.02 S.M.G.
XX.- Por expedición de de copia fiel del libro donde consta el acto registral	0.92 S.M.G.
XXI.- Constancia de existencia o inexistencia de registro	2.00 S.M.G
XXII.- Certificación de actas de otras entidades federativas	1.80 S.M.G.

Los servicios dispuestos en las fracciones III, V, VIII, y IX, incluyen la expedición de un certificado. El Ejecutivo, mediante decreto, podrá eximir total o parcialmente el pago de los derechos que se establecen en las fracciones I, II, III, IV, VI, XI, XII y XIV, en los términos dispuestos en el Código Fiscal del Estado de Yucatán.

No se causarán los derechos a que se refiere la fracción XI de este artículo cuando se trate de la primera certificación del acta de registro de nacimiento.

CAPÍTULO IV

Derechos por el Uso de Cementerios y Prestación de Servicios Conexos

Artículo 58.- Los derechos a que se refiere este capítulo, serán pagados de conformidad con lo siguiente:

- | | |
|---|-------------|
| I.- Por servicio funerario particular | 6.00 S.M.G. |
| II.- Por renta de bóveda por un período de dos años o su prórroga por el mismo período, en las poblaciones de:
Progreso, Motul, Tizimín, Valladolid, Izamal, Tekax, Peto, | |

Umán y Kanasín:

- | | |
|------------------|-------------|
| a) Bóveda grande | 6.00 S.M.G. |
| b) Bóveda chica | 3.00 S.M.G. |

En las demás poblaciones del interior del Estado, se cobrará el 50% del importe señalado en esta fracción.

No se cobrarán los derechos establecidos en esta fracción, cuando sea el municipio quien preste el servicio y cobre los derechos correspondientes conforme a su legislación municipal.

III.- Por concesión de uso a perpetuidad de una sepultura, en los cementerios en las poblaciones del interior del Estado:

- | | |
|------------------------------------|--------------|
| a) Osario o cripta mural | 3.00 S.M.G. |
| b) Bóveda chica | 17.00 S.M.G. |
| c) Bóveda grande | 39.00 S.M.G. |
| d) Bóveda grande doble | 60.00 S.M.G. |
| e) Mausoleos de 5 X 11 mts. por m2 | 2.00 S.M.G. |

IV.- Servicio de Inhumación o exhumación en los cementerios públicos, en las poblaciones del interior del Estado

2.00 S.M.G.

Cuando se trate de inhumaciones en fosa común, no se causará derecho alguno.

V.- En las poblaciones del interior del Estado en donde no existan bóvedas, sino que sean fosas no comunes, el pago a perpetuidad será:

- | | |
|----------------|-------------|
| a) Fosa grande | 2.00 S.M.G. |
| b) Fosa chica | 1.00 S.M.G. |

VI.- Por la expedición de duplicado de un título de concesión de uso a perpetuidad de una sepultura, en los cementerios en las poblaciones del interior del Estado

1.00 S.M.G.

CAPÍTULO V

Derechos por los Servicios que Presta la Dirección del Registro Público de la Propiedad y del Comercio

Sección Primera De la Propiedad

Artículo 59.- Por los servicios que preste la Dirección del Registro Público de la Propiedad y Comercio, en su sección de Propiedad, se causarán los derechos conforme a lo siguiente:

I.- Por la calificación de cualquier documento	1.41 S.M.G.
II.- Por cualquier inscripción	5.80 S.M.G.
III.- Por la anotación de cualquier aviso	0.39 S.M.G.
IV.- Por la expedición de cualquier constancia	2.66 S.M.G.
V.- Por la expedición de cualquier certificado, por cada predio	5.80 S.M.G.
VI.- Por la rectificación de inscripción	1.32 S.M.G.
VII.- Por la verificación de cualquier predio	0.65 S.M.G.
VIII.- Por cualquier cancelación de inscripción	5.80 S.M.G.
IX.- Por la cancelación de la anotación de cualquier aviso	0.35 S.M.G.
X.- Por la corrección de la anotación de cualquier aviso	0.39 S.M.G.
XI.- Por la inscripción de la copia o constancia del acta de la diligencia de ejecución en juicio ejecutivo mercantil, para el caso de haberse embargado bienes inmuebles	0.39 S.M.G.

No se causarán los derechos a que se refieren las fracciones I, II, III y VIII de este artículo, en los casos en que el servicio se preste para la inscripción de contratos, en los cuales sean parte el Instituto de Seguridad Social para los Trabajadores del Estado de Yucatán, Fondo de la Vivienda del Instituto de Seguridad y Servicios Sociales de los Trabajadores del Estado, el Instituto del Fondo Nacional de la Vivienda para los Trabajadores, el Instituto de la Vivienda del Estado de Yucatán, la Comisión Reguladora de la Tenencia de la Tierra o el Registro Agrario Nacional; así como tampoco los que se refieren a las fracciones I, II y III en los casos relativos a contratos de créditos celebrados por cualesquiera de las instituciones públicas o de crédito autorizadas, cuyo objeto sea la adquisición o la construcción de viviendas; siempre y cuando el monto de la operación, individualmente considerada, no exceda de la cantidad que resulte de multiplicar por 25 veces el salario mínimo general vigente en el Estado de Yucatán, elevado al año. De igual forma no se causarán los derechos señalados cuando se trate de las adjudicaciones a favor de los trabajadores que señala el artículo 975 fracción II inciso b) de la Ley Federal del Trabajo.

Sección Segunda

De Comercio

Artículo 60.- Por los servicios que presta la Dirección del Registro Público de la Propiedad y del Comercio, en su sección de Comercio, se causarán derechos de acuerdo a lo siguiente:

- | | |
|---|--------------|
| I.- Por la calificación de cualquier documento | 1.41 S.M.G. |
| II.- Por la inscripción de cualquier matrícula | 1.41 S.M.G. |
| III.- Por la inscripción de cualquier acto o convenio relacionado con sociedades mercantiles, con excepción de poderes o mandatos | 12.41 S.M.G. |
| IV.- Por la inscripción de actos o convenios relacionados con poderes o mandatos o | |

su revocación y que sean de sociedades mercantiles 4.50 S.M.G.

V.- Por la rectificación o reposición de inscripciones 1.41 S.M.G.

Sección Tercera

Artículo 61.- Por los servicios que preste la Dirección del Registro Público de la Propiedad y del Comercio, que no estuvieren relacionados en los artículos 59 y 60 de esta Ley, se causarán los derechos siguientes por:

I.- La calificación de cualquier documento 1.41 S.M.G.

II.- Por la inscripción de cualquier acto o convenio relacionado con el Registro de Personas Morales de Naturaleza Civil o con el Registro de Crédito Rural, con excepción de poderes o mandatos 12.41 S.M.G

III.- Por la inscripción de cualquier acto o convenio relacionado con poderes o mandatos o su revocación en el Registro de Personas Morales de Naturaleza Civil o en el Registro de Crédito Rural. 4.50 S.M.G

IV.- La inscripción de cualquier acto o convenio distinto a los anteriores 12.41 S.M.G

Sección Cuarta

Artículo 62.- Para el cobro de los derechos que establecen los artículos 59, 60 y 61 de esta Ley, se observarán las reglas siguientes:

I.- Cuando un mismo documento origine dos o más inscripciones, los derechos se causarán por cada una de ellas.

II.- Cuando en un mismo documento se consignent dos o más actos o convenios, que se encuentren comprendidos en los supuestos de la presente ley, se deberá pagar los derechos que correspondan, a cada uno de estos actos.

III.- En los casos en que un documento tenga que inscribirse en varias secciones, los derechos se causarán separadamente, por cada una de las inscripciones.

CAPÍTULO VI

Servicios que Prestan los Fedatarios a quienes El Estado les haya Concedido Fe Pública

Artículo 63.- Por las siguientes escrituras públicas que se otorguen ante notario o escribano públicos, se causarán derechos conforme a lo siguiente:

I.- De protesto	2.46 S.M.G.
II.- De poder o mandato	2.46 S.M.G.
III.- De testamento	3.60 S.M.G.

Artículo 64.- Cuando las escrituras o contratos otorgados ante cualquier fedatario público contengan precio de operación, se pagarán derechos conforme a la siguiente:

TARIFA PESOS

HASTA	10,000.00	5.64 S.M.G.
DE 10,000.01	A 20,000.00	8.31 S.M.G.
DE 20,000.01	A 50,000.00	12.23 S.M.G.
DE 50,000.01	A 80,000.00	15.99 S.M.G.
DE 80,000.01	A 110,000.00	20.69 S.M.G.
DE 110,000.01	A 500,000.00	32.92 S.M.G.
DE 500,000.01	A 1'000,000.00	42.32 S.M.G.
DE 1'000,000.01	EN ADELANTE	48.59 S.M.G.

En los contratos o convenios en los que se pacte la ocupación o la desocupación de inmuebles y se estipule un plazo indefinido, se tomará la cuantía correspondiente a un año, aplicándose la tarifa del párrafo anterior.

Cualquier escritura pública o documento que contenga un contrato o convenio otorgado ante fedatario público, que se refiera o no a cantidad determinada y no esté gravada en este Capítulo, causará un derecho de 3.96 S.M.G.

No se causará este derecho, en los casos en que no se causen los establecidos en las fracciones I, II y III del artículo 59 de esta ley.

CAPITULO VII

Derechos por los Servicios que Presta La Dirección del Archivo Notarial del Estado

Artículo 65.- Los servicios que preste la Dirección del Archivo Notarial del Estado, causarán derechos por:

I.- La expedición de testimonios, por cada hoja	0.50 S.M.G.
II.- La expedición de certificados, por cada hoja	0.50 S.M.G.
III.- Intervención del Director del Archivo Notarial en él o los trámites, al hacerse cargo de una notaría en los términos de la Ley del Notariado, por cada escritura Pública.	3.25 S.M.G.
IV.- La búsqueda de avisos de otorgamiento testamentario y contestación	3.00 S.M.G.
V.- Registro y archivo de testamentos ológrafos	3.00 S.M.G.
VI.- Por la recepción y revisión de cada aviso de escritura que se otorga ante Escribano Público	0.75 S.M.G.

CAPÍTULO VIII

Derechos por los Servicios que Presta El Diario Oficial del Gobierno del Estado

Artículo 66.- Las suscripciones y publicaciones en el Diario Oficial del Gobierno del

Estado, causarán derechos conforme a lo siguiente:

I.- Suscripciones por un año:

- a) Sin suplemento 22.11 S.M.G.
- b) Con suplemento 28.84 S.M.G.

II.- Suscripciones por un semestre:

- a) Sin suplemento 11.54 S.M.G.
- b) Con suplemento 15.39 S.M.G.

III.- Publicaciones, por:

- a) Edictos, circulares, avisos o cualquiera que no pase de diez líneas de columna, por cada publicación 1.92 S.M.G.
- b) Cada palabra adicional 0.03 S.M.G.
- c) Una plana 13.46 S.M.G.
- d) Media plana 6.72 S.M.G.
- e) Un cuarto de plana 3.84 S.M.G.

IV.- Por ejemplar:

- a) Del día sin suplemento 0.14 S.M.G.
- b) Suplemento del día por hoja 0.01 S.M.G.
- c) De fecha anterior sin suplemento 0.21 S.M.G.
- d) Por el suplemento de fecha anterior por hoja 0.01 S.M.G.

V.- Por expedición de copias certificadas por hoja 0.10 S.M.G.

CAPÍTULO IX

Derechos por los Servicios que Presta

La Consejería Jurídica

Artículo 67.- Los servicios que presta la Consejería Jurídica, causarán derechos de conformidad con lo siguiente:

I.- Legalización de firmas 1.75 S.M.G.

II.- Apostillamiento de documentos públicos 1.75 S.M.G.

III.- Expedición de opinión relacionada con armas de fuego

y explosivos	4.50 S.M.G.
IV.- Certificación de plicas	0.47 S.M.G.
V.- Expedición de opinión para la instalación de establecimientos de juegos y sorteos	5.50 S.M.G.

CAPÍTULO X

Derechos por los Servicios que Presta La Dirección del Catastro

Artículo 68.- Los servicios que presta la Dirección del Catastro, causarán derechos de conformidad con lo siguiente, por:

I.- La emisión de copias fotostáticas simples impresas o en línea:

- | | |
|---|-------------|
| a) Por cada hoja simple tamaño carta u oficio, de cédulas, planos, parcelas o cualquier otro documento catastral | 0.28 S.M.G. |
| b) Planos mayores al tamaño oficio y hasta cuatro veces tamaño carta | 1.20 S.M.G. |
| c) Planos mayores a 4 veces tamaño carta | 3.03 S.M.G. |

II.- Expedición de copias fotostáticas certificadas:

- | | |
|---|-------------|
| a) Cada hoja certificada tamaño carta u oficio de cédulas, planos, parcelas o cualquier otro documento catastral | 0.76 S.M.G. |
| b) Planos mayores al tamaño oficio y hasta 4 veces tamaño carta | 2.45 S.M.G. |
| c) Planos mayores a 4 veces tamaño carta | 4.76 S.M.G. |
| d) Derogado. | |

III.- Por expedición de:

- | | |
|--|-------------|
| a) Oficio o revalidación de oficio de división o unión (por cada parte) | 0.51 S.M.G. |
| b) Oficio o revalidación de oficio de rectificación de medidas, | |

urbanización y cambio de nomenclatura	1.21 S.M.G.
c) Cédulas catastrales	1.94 S.M.G.
d) Constancias y certificados	1.99 S.M.G.
e) Se deroga.	
f) Información de bienes por propietario o por predio:	
de 0 a 5 predios	1.64 S.M.G.
de 6 a 10 predios	3.34 S.M.G.
de 11 a 20 predios	4.90 S.M.G.
de 21 predios en adelante	0.31 S.M.G.
adicionalmente por cada predio excedente a 21	0.20 S.M.G.
g) Oficio de verificación de medidas, deslinde catastral, ubicación o marcación de predio	1.20 S.M.G.
h) Constancia de factibilidad para uniones divisiones y rectificaciones de medidas	1.20 S.M.G.

IV.- Elaboración de planos:

a) Catastrales a escala sin cuadro de construcción	3.00 S.M.G.
---	-------------

Cuando se trate del primer plano catastral, se pagarán además los derechos previstos en las fracciones VI y VII de este artículo, en su caso

b) Planos topográficos	
de 1 m2 a 9,999 m2	7.20 S.M.G.
de 01 - 00 - 00 ha a 10 - 00 - 00 ha	7.63 S.M.G.
de 10 - 00 - 01 ha a 20 - 00 - 00 ha	9.19 S.M.G.
de 20 - 00 - 01 ha a 30 - 00 - 00 ha	11.44 S.M.G.
A partir de 30 - 00 - 01 ha en adelante por cada hectárea excedente se cobrará	0.38 S.M.G.

V.- Derogado.

VI.- Por diligencias de rectificación o verificación de medidas físicas, de colindancias de predios, división, unión, urbanización, ubicación, marcación y

acta circunstanciada

4.78 S.M.G.

Más 0.10 S.M.G. por kilómetro recorrido, considerando como punto de partida la ubicación de la Dirección de Catastro del Instituto de Seguridad Jurídica Patrimonial de Yucatán, sin que el derecho establecido en este párrafo exceda de 17 S.M.G

En el pago de kilometraje se pagará un sólo derecho cuando se trate del mismo propietario y en la misma localidad.

VII.- Cuando los trámites a realizar requieran de trabajos de topografía, que usen el sistema de coordenadas universal transversal de Mercator, se cobrará de acuerdo con la siguiente tabla:

RANGO DE SUPERFICIE HECTAREAS			
LÍMITES			
INFERIOR			
INFERIOR	SUPERIOR	CUOTA FIJA S.M.G.	CUOTA ADICIONAL POR HA EXCEDENTE DEL LIMITE INFERIOR S.M.G.
0.01	1-00-00.00	14.10	.00
1-00-00.01	10-00-00.00	14.10	0.98
10-00-00.01	20-00-00.00	22.92	1.06
20-00-00.01	30-00-00.00	33.52	1.14
30-00-00.01	40-00-00.00	44.92	1.22
40-00-00.01	50-00-00.00	57.12	1.30
50-00-00.01	75-00-00.00	70.12	1.47
75-00-00.01	100-00-00.00	106.87	1.63
100-00-00.01	150-00-00.00	147.62	1.79
150-00-00.01	200-00-00.00	237.12	1.96
200-00-00.01	EN ADELANTE	335.12	2.12

VIII.- Por impresión de planos:

a) Tamaño carta

0.84 S.M.G.

- b) Tamaño dos cartas 1.68 S.M.G.
- c) Tamaño cuatro cartas (Plotter) 3.39 S.M.G.
- d) Planos mayores a 4 veces tamaño carta 6.73 S.M.G.

IX.- Por la expedición del archivo electrónico de planos de carácter informativo de colonia, fraccionamiento, sección o municipio a nivel manzana, zonas urbanas:

- a) De 1 a 10 manzanas 1.00 S.M.G.
- b) De 11 a 20 manzanas 2.00 S.M.G.
- c) De 21 a 30 manzanas 3.00 S.M.G.
- d) Municipio completo 4.00 S.M.G.

X.- Por la verificación vía Internet de planos 1.00 S.M.G.

Artículo 69.- Por las mejoras de predios urbanos y rústicos se causarán y pagarán los siguientes derechos:

De un valor de \$ 1,000.00 a	\$ 4,000.00	0.00 S.M.G.
De un valor de \$ 4,001.00 a	\$ 10,000.00	3.67 S.M.G.
De un valor de \$ 10,001.00 a	\$ 75,000.00	9.10 S.M.G.
De un valor de \$ 75,001.00 a	\$ 200,000.00	12.92 S.M.G.
De un valor de \$ 200,000.01 en adelante		19.41 S.M.G.

Artículo 70.- No se causará derecho alguno por las divisiones o fracciones de terrenos rústicos menores de tres hectáreas que sean destinados plenamente a la producción agrícola o ganadera.

Artículo 71.- Los fraccionamientos causarán derechos de deslinde, a excepción de lo señalado en el artículo anterior, de conformidad con lo siguiente:

Hasta 5,000 m2 (por m2)	0.0008 S.M.G.
De 5,001 m2 hasta 10,000 m2 (por m2)	0.0013 S.M.G.
De 10,001 m2 hasta 160,000 m2 (por m2)	0.0014 S.M.G.
Más de 160,000 m2, (por metros excedentes)	0.0005 S.M.G.

Artículo 72.- Por la revisión de la documentación de construcciones en régimen de

propiedad en condominio, se causarán derechos de acuerdo a lo siguiente:

a) Tipo comercial

(por cada unidad de propiedad exclusiva y áreas y bienes de uso común)

1.92 S.M.G.

b) Tipo habitación

(por cada unidad de propiedad exclusiva y áreas y bienes de uso común)

0.98 S.M.G.

c) Constancia de factibilidad

1.20 S.M.G.

Artículo 73.- Las instituciones públicas federales, estatales y municipales, siempre que el servicio sea destinado a un interés público, quedan exentas del pago de los derechos que establece este capítulo.

CAPÍTULO XI

Derechos por Servicio de Alumbrado Público

Artículo 74.- Derogado.

Artículo 75.- Derogado.

Artículo 76.- Derogado.

Artículo 77.- Derogado.

Artículo 78.- Derogado.

Artículo 79.- Derogado.

CAPÍTULO XII

Derechos por Servicios que Presta la Procuraduría General de Justicia del Estado

Artículo 80.- Los servicios que presta la Fiscalía General del Estado, causarán derechos de conformidad con lo siguiente, por:

I.- La expedición de certificados del Departamento de Dactiloscopia y Criminología:

- a) Para trámites consulares 1.23 S.M.G.
- b) De antecedentes o no antecedentes penales 0.61 S.M.G.

II.- Se deroga.

III.- La autorización, registro y revalidación del permiso para prestar los servicios de seguridad privada en el Estado, se pagará un derecho equivalente a 24.99 S.M.G.

CAPÍTULO XIII

Derechos por Servicios que Presta la Secretaría de Educación

Artículo 81.- Los servicios que presta la Secretaría de Educación, causarán derechos de conformidad con lo siguiente:

I.- Trámite ante la Dirección General de Profesiones:

- a) Registro de título profesional, de diploma de especialidad y de grado académico, y expedición de la cédula profesional correspondiente 4.00 S.M.G.
- b) Registro de establecimiento educativo legalmente autorizado, para expedir títulos profesionales, diplomas de especialidad o grados académicos 24.75 S.M.G.
- c) Duplicados de cédula profesional 2.00 S.M.G.
- d) Adición de carrera 2.50 S.M.G.
- e) Actualización de un plan de estudios de nivel superior 2.50 S.M.G.
- f) Cambio de denominación de una Institución de Educación Superior 2.50 S.M.G.
- g) Cambio de domicilio de una Institución de Educación Superior 2.50 S.M.G.
- h) Cambio de denominación de una carrera, especialidad o Postgrado 2.50 S.M.G.
- i) Registro de Firma 1.25 S.M.G.

j) Registro de Sello	1.25 S.M.G.
II.- Inscripción de un colegio de profesionistas en el Estado.	94.25 S.M.G.
III.- Renovación de un consejo directivo, de un colegio de profesionistas inscrito en el Estado	9.75 S.M.G.
IV.- Alta de asociado de un colegio de profesionistas, que no figure en el registro original	0.50 S.M.G.
V.- Estudio y Análisis de solicitud de autorización o reconocimiento de validez oficial, de estudios de los niveles siguientes:	
a) Inicial preescolar, primaria y secundaria	6.00 S.M.G.
b) Medio Superior	10.25 S.M.G.
c) Superior	71.75 S.M.G.
d) Extraescolar.	5.00 S.M.G.
VI.- Estudio y analisis de actualización de un plan de estudios de nivel superior.	17.50 S.M.G.
VII.- Autorización a particulares, para impartir estudios de, nivel:	
a) Preescolar	70.11 S.M.G.
b) Primaria	80.14 S.M.G.
c) Secundaria	90.15 S.M.G.
VIII.- Reconocimiento de validez oficial a particulares, por cada plan de estudios de nivel:	
a) Inicial	60.10 S.M.G.
b) Medio Superior y Extraescolar	100.17 S.M.G.
c) Técnico Superior Universitario y Licenciatura	150.25 S.M.G.
d) Postgrado	180.31 S.M.G.
IX.- Cambio de domicilio de instituciones educativas particulares, de todos los niveles:	
a) Inicial, preescolar, primaria o secundaria	30.04 S.M.G.
b) Medio Superior	40.07 S.M.G.
c) Superior o postgrado	60.10 S.M.G.
d) Formación para el trabajo	30.04 S.M.G.

X.- Inspección y vigilancia de establecimiento educativos particulares,
por alumno inscrito en cada ejercicio escolar de, nivel:

a) Preescolar	0.50 S.M.G.
b) Primaria	1.00 S.M.G.
c) Secundaria	1.50 S.M.G.
d) Medio superior y normal	1.50 S.M.G.
e) Técnico Superior Universitario y Licenciatura	2.25 S.M.G.
f) Postgrado	4.00 S.M.G.
g) Extraescolar	1.00 S.M.G.

El pago de este derecho se efectuará en las fechas que establezca la Secretaría de Educación, con base en el tipo de plan de estudios de que se trate, conforme a los acuerdos de reconocimiento de validez oficial.

Quedan exentos, los alumnos becados por la Secretaría.

XI.- Por examen:

a) Ordinario por cada asignatura de nivel superior	0.25 S.M.G.
b) De regularización de secundaria y media superior	0.18 S.M.G.
c) De regularización de nivel superior	1.00 S.M.G.
d) A título de suficiencia de nivel primaria	4.00 S.M.G.
e) Global a suficiencia de nivel secundaria, por grado	4.00 S.M.G.
f) Profesional a nivel medio superior	1.00 S.M.G.
g) Profesional y de grado a nivel superior	2.25 S.M.G.

XII.- Por expedición de:

a) Certificado parcial de estudios de nivel medio superior	0.75 S.M.G.
b) Certificado completo de estudios de nivel medio superior	1.00 S.M.G.
c) Certificado parcial o completo de estudios constancia de servicio social, acta de examen profesional, de especialidad o de grado título profesional, diploma de especialidad o grado académico de instituciones de nivel superior, no activas	1.75 S.M.G.
d) Título profesional de Educación Normal	3.25 S.M.G.

XIII.- Duplicado de:

a) Constancia de preescolar	0.50 S.M.G.
b) Certificado de primaria, secundaria y extraescolar	1.00 S.M.G.
c) Certificado parcial o completo de estudios de educación normal (transcripción)	1.75 S.M.G.
d) Acta de examen profesional y título (transcripción)	2.25 S.M.G.
e) Dictamen de revalidación o equivalencia	
1.- Inicial, preescolar, primaria o secundaria	1.50 S.M.G.
2.- Medio superior	2.20 S.M.G.
3.- Superior	6.51 S.M.G.
XIV.- Por expedición de constancia de estudios	1.00 S.M.G.
XV.- Para acreditar un trámite administrativo	1.00 S.M.G.
XVI.- Equivalencias de estudios de nivel:	
a) Medio Superior	4.00 S.M.G.
b) Superior	11.59 S.M.G.
XVII.- Revalidación de estudios de nivel:	
a) Primaria	0.50 S.M.G.
b) Secundaria	1.50 S.M.G.
c) Medio Superior	4.02 S.M.G.
d) Superior	11.59 S.M.G.
XVIII.- Cambio de titular de un acuerdo de incorporación	50.08 S.M.G.
XIX.- Cambio de nombre de plantel educativo	15.02 S.M.G.
XX.- Cambio de nombre de plantel educativo	15.02 S.M.G.
XXI.- Ampliación de domicilio	
a) Inicial, preescolar, primaria o secundaria	30.04 S.M.G.
b) Medio superior	40.07 S.M.G.
c) Superior	60.10 S.M.G.
d) Formación para el trabajo	40.07 S.M.G.

CAPÍTULO XIV

Derechos por los Servicios que Presta la Secretaría de Desarrollo

Urbano y Medio Ambiente

Artículo 82.- Los servicios que presta la Secretaría de Desarrollo Urbano y Medio Ambiente, causarán derechos de conformidad con lo siguiente:

- I.- Por la verificación de emisión de contaminantes, generados por vehículos automotores 3.00 S.M.G.
- II.- Por cada cuota de conservación de cazador nacional 35.27 S.M.G.
- III.- Por cada cuota de conservación de cazador extranjero 48.50 S.M.G.
- IV.- Por cada cintillo de cobro cinegético 5.29 S.M.G.
- V.- Por cada evaluación y resolución de informe preventivo 62.49 S.M.G.
- VI.- Por cada evaluación y resolución de manifestación de impacto ambiental 115.37 S.M.G.
- VII.- Por la expedición de exención de presentación de estudio de impacto ambiental 14.42 S.M.G.
- VIII.- Por cada evaluación y resolución de estudio de riesgo 38.46 S.M.G.
- IX.- Por cada evaluación y resolución de la modificación del proyecto autorizado 35.57 S.M.G.
- X.- Por cada ratificación de autorizaciones otorgadas 26.92 S.M.G.
- XI.- Por cada verificación e inspección de áreas, predios y obras 21.14 S.M.G.
- XII.- Por cada evaluación y resolución de funcionamiento de fuente fija 28.84 S.M.G.
- XIII.- Por cada renovación de cédula de operación anual 14.42 S.M.G.
- XIV.- Por evaluación y resolución del plan de manejo de los residuos de manejo especial 47.00 S.M.G.
- XV.- Por evaluación y resolución del proyecto ejecutivo de los residuos de manejo especial 47.00 S.M.G.
- XVI.- Por cada verificación e inspección de áreas, predios y obras en materia de gestión de residuos de manejo especial 21.14 S.M.G.
- XVII.- Por cada evaluación y resolución de las solicitudes para obtener la factibilidad urbana ambiental 14.68 S.M.G.
- XVIII.- Por cada verificación e inspección de áreas, predios y obras en materia

de extracción de material pétreo	22.00 S.M.G.
XIX. Por el registro y evaluación de las actividades de extracción de material pétreo, por metro cúbico	0.028 S.M.G.

CAPÍTULO XV

Derechos por el Uso, Goce o Aprovechamiento de Bienes de Dominio Público del Estado

Artículo 83.- Están obligadas a pagar el derecho a que se refiere este capítulo, las personas que usen, gocen o aprovechen total o parcialmente los bienes del dominio público del Estado, conforme a lo siguiente:

I.- El 7.5% anual del valor del inmueble o de la fracción de este, que se afecte al uso, goce o aprovechamiento.

II.- El 2% anual del valor del inmueble o de la fracción de este, cuando en ellos se realicen actividades agropecuarias.

Para los efectos de las fracciones anteriores, el valor del inmueble se determinará conforme a un avalúo que emita la Secretaría de Desarrollo Urbano, Obras Públicas y Vivienda, mismo que será actualizado anualmente. En el avalúo que para el efecto practique dicha Secretaría, se considerará todo cuanto de hecho y por derecho corresponda a los bienes inmuebles o a las fracciones afectas al uso, goce o aprovechamiento. Dicho avalúo únicamente deberá considerar, el inmueble como originalmente se otorgó en uso, goce o aprovechamiento, sin incluir las mejoras y adiciones efectuadas por el sujeto pasivo del derecho.

Artículo 84.- Para los efectos del artículo anterior, se estará obligado al pago del derecho correspondiente, se tenga o no permiso, concesión, acuerdo de destino o autorización, cuando se obtenga un aprovechamiento especial.

Se entenderá por aprovechamiento especial el que se obtenga por usar, gozar o aprovechar un bien de uso común, de modo que se limite el derecho de terceros para

su libre uso.

Artículo 85.- Por el permiso para la instalación de anuncios publicitarios dentro y fuera del derecho de vía e instalación de señalamientos informativos dentro del derecho de vía de las carreteras estatales, se pagarán anualmente los derechos conforme a las cuotas que para cada caso a continuación se señala:

I. Por cada metro cuadrado de la superficie total del anuncio publicitario o señal informativa 1 S.M.G

CAPÍTULO XVI
Derechos por Servicios
Que Presta la Secretaría de Salud

Artículo 85-A.- Los servicios que presta la Secretaría de Salud, para la verificación, protección y control sanitario, causarán derechos de conformidad con lo siguiente:

I.- Determinaciones Sanitarias

a) Apertura

1.-Expendio de cerveza en envase cerrado	601.00 S.M.G.
2.- Licorería	708.00 S.M.G.
3.- Tienda de autoservicio tipo A	601.00 S.M.G.
4.- Tienda de autoservicio tipo B	901.00 S.M.G.
5.- Bodega y distribución de bebidas Alcohólicas	601.00 S.M.G.
6.- Centro Nocturno	1,501.00 S.M.G.
7.- Discoteca	1,501.00 S.M.G.
8.- Cabaré	1,501.00 S.M.G.
9.- Restaurante de Lujo	301.00 S.M.G.
10.- Restaurante	225.00 S.M.G.

11.- Pizzería	225.00 S.M.G.
12.- Bar	1,051.00 S.M.G.
13.- Video Bar	1,051.00 S.M.G.
14.- Salón de baile	601.00 S.M.G.
15.- Sala de recepción	301.00 S.M.G.
16.- Restaurante de lujo en establecimientos donde se realicen juegos con apuestas y sorteos en términos de la Ley Federal de Juegos y Sorteos y su Reglamento.	4,502.00 S.M.G.

b) Renovaciones

1.- Expendio de cerveza en envase cerrado	76.00 S.M.G.
2.- Licorería	105.00 S.M.G.
3.- Tienda de autoservicio tipo A	76.00 S.M.G.
4.- Tienda de autoservicio tipo B	105.00 S.M.G.
5.- Bodega o distribución de bebidas Alcohólicas	76.00 S.M.G.
6.- Centro Nocturno	256.00 S.M.G.
7.- Discoteca	256.00 S.M.G.
8.- Cabaré	256.00 S.M.G.
9.- Cantina	105.00 S.M.G.
10.- Restaurante de Lujo	68.00 S.M.G.
11.- Restaurante	60.00 S.M.G.
12.- Pizzería	38.00 S.M.G.
13.- Bar	225.00 S.M.G.
14.- Video Bar	225.00 S.M.G.
15.- Salón de baile	76.00 S.M.G.
16.- Sala de recepción	76.00 S.M.G.
17.- Restaurante de lujo en establecimientos donde se realicen juegos con apuestas y sorteos en términos de la Ley Federal de Juegos y Sorteos y su Reglamento.	1,501.00 S.M.G.

c) Modificación de horario

1.- Expendio de cerveza en envase cerrado, licorería, tienda de autoservicio tipo A, tienda de autoservicio tipo B, bodega o distribuidora de bebidas alcohólicas, centro nocturno, discoteca, cabaret, cantina, restaurante de lujo, restaurante, pizzería, bar, video bar, salón de baile, y sala de recepción

45.00 S.M.G.

2.- Restaurante de lujo en establecimientos donde se realicen juegos con apuestas y sorteos en términos de la Ley Federal de Juegos y Sorteos y su Reglamento. 751.00 S.M.G.

d) Cambio de denominación

1.- Expendio de cerveza en envase cerrado, licorería, tienda de autoservicio tipo A, tienda de autoservicio tipo B, bodega y distribuidora de bebidas alcohólicas, centro nocturno, discoteca, cabaré, cantina, restaurante de lujo, restaurante, pizzería, bar, video bar, salón de baile, y sala de recepción
166.00 S.M.G.

2.- Restaurante de lujo en establecimientos donde se realicen juegos con apuestas y sorteos en términos de la Ley Federal de Juegos y Sorteos y su Reglamento 751.00 S.M.G.

e) Cambio de propietario

1.- Expendio de cerveza en envase cerrado, licorería, tienda de autoservicio tipo A, tienda de autoservicio tipo B, bodega y distribuidora de bebidas alcohólicas, centro nocturno, discoteca, cabaré, cantina, restaurante de lujo, restaurante, pizzería, bar, video bar, salón de baile, y sala de recepción

301.00 S.M.G.

2.- Restaurante de lujo en establecimientos donde se realicen juegos con apuestas y sorteos en términos de la Ley Federal de Juegos y Sorteos y su Reglamento 4,502.00 S.M.G.

f) Cambio de domicilio

1.- Cantina 301.00 S.M.G.

2.- Derogado.

II.- Certificado de Defunción 0.60 S.M.G.

III.- Por la expedición de certificado sobre pozo de agua para abastecimiento privado; 17.00 S.M.G.

IV.- Por la revalidación de certificado; 9.00 S.M.G.

V.- Por la autorización de libro de medicamento controlado; 6.00 S.M.G.

VI.- Permiso sanitario de construcción; 17.00 S.M.G.

VII.- Por levantamiento o aplicación de medida de seguridad; 14.00 S.M.G.

VIII.- Por día de capacitación; 4.00 S.M.G.

IX.- Por visita de establecimientos a petición de parte; 13.00 S.M.G.

X.- Por muestra a petición de parte; 13.00 S.M.G.

XI.- Por permiso para otorgar degustaciones; 12.00 S.M.G.

XII.- Por autorización de corrección de nomenclatura; 17.00 S.M.G.

XIII.- Autorización temporal para expendio y suministro de bebidas alcohólicas:

Tipo A 23.00 S.M.G.

Tipo B 35.00 S.M.G.

Tipo C 39.00 S.M.G.

XIV.- Por expedición de código de barras para el manejo de estupefacientes; 9.00

S.M.G.

XV.- Por autorización de compra y venta de medicamentos controlados 9.00 S.M.G.

XVI.- Por autorización de libros para el registro del manejo de sangre y sus derivados; 9.00 S.M.G.

XVII.- Por validación de planos de construcción; 9.00 S.M.G.

XVIII.- Por verificación a solicitud de parte, con muestreo; 15.00 S.M.G.

XIX.- Autorización de libros de sustancias tóxicas; 9.00 S.M.G.

XX.- Renovación de Licencia Sanitaria de Plaguicidas; 26.00 S.M.G.

XXI.- Aviso de Funcionamiento Tipo A 11.00 S.M.G.

XXII.- Aviso de Funcionamiento Tipo B 38.00 S.M.G.

XXIII.- Solicitud de verificación para destrucción y/o desactivación de Medicamento no controlado 9.00 S.M.G.

XXIV.- Solicitud de verificación sanitaria para destrucción de alimentos 9.00 S.M.G.

XXV.- Expedición de copias certificadas de documentos que obren en los archivos de la Dirección hasta 20 hojas 5.00 S.M.G. Por hoja adicional se cobrará \$ 20.00

XXVI.- Visitas de verificación para constatación de corrección de anomalías 13.00 S.M.G.

XXVII.- Balance de medicamentos 85.00 S.M.G.

XXVIII.- Autorización de inhumación o cremación de cadáveres, durante las primeras doce horas 4.00 S.M.G.

XXIX.- Cambio de responsable sanitario y libros de control en farmacias: 8.00 S.M.G.

XXX.- Por trámite de importación y exportación 26.00 S.M.G.

Artículo 85-B.- Por reposición de las determinaciones sanitarias, se causará un derecho equivalente al 4% del costo de las determinaciones sanitarias por apertura establecida en el artículo anterior.

Artículo 85-C.- Para los fines de clasificación de los derechos por concepto de expedición de determinaciones sanitarias, renovaciones y autorizaciones temporales

quedarán de la siguiente manera:

Apartado A

Determinaciones sanitarias y renovaciones

I.- Los establecimientos con categoría A, son:

Expendios de cerveza en envase cerrado, licorería, pizzería, restaurante, tienda de autoservicio Tipo A, sala de recepciones y salón de baile;

II.- Los establecimientos con categoría B, son:

Restaurantes de lujo, tienda de autoservicio Tipo B y cantinas;

III.- Los establecimientos con categoría C, son:

Bar, videobar, bodega o distribuidora de bebidas alcohólicas, y;

IV.- Los cabarets, centros nocturnos y discotecas serán considerados como establecimientos con categoría D.

Apartado B

Autorizaciones temporales

I.- Las autorizaciones con categoría A, son para:

Kermés, verbena popular y demás eventos con carácter similar a los anteriores;

II.- Las autorizaciones con categoría B, son para:

Eventos deportivos o espectáculos, fiestas y ferias tradicionales, puestos autorizados durante las fiestas de carnaval y demás eventos con carácter similar a los anteriores;

III.- Las autorizaciones con categoría C, son para:

Cualquier otro de carácter eventual o extraordinario que no esté considerado dentro de los tipos A o B.

Artículo 85-D.- Los ingresos que se obtengan por la recaudación de los derechos a que se refiere el artículo 85-A se destinarán al organismo público descentralizado denominado “Servicios de Salud de Yucatán”, para el mantenimiento y operación de los servicios que presta.

CAPÍTULO XVII

Derechos por los Servicios que Presta la Unidad Estatal de Protección Civil

Artículo 85-E.- Los servicios que presta la Unidad de Protección Civil, causarán los siguientes derechos:

I.- Registro a empresas capacitadoras	150.00 S.M.G.
II.- Registro a instructores independientes	150.00 S.M.G.
III.- Registro a empresas de consultoría y estudios de riesgo vulnerabilidad	200.00 S.M.G.
IV.- Cursos de capacitación básico en materia de Protección Civil	10 S.M.G. por persona.
V.- Taller de Elaboración de Programas Internos de Protección Civil	10 S.M.G. por persona.
VI.- Capacitación en la formación de Brigadas	10 S.M.G. por persona
VII.- Autorización o aprobación de programas internos de Protección Civil	50.00 S.M.G.
VIII.- Renovación del Registro de Empresas e Instructores	100.00 S.M.G.
IX. Diagnóstico de Riesgo	15.00 S.M.G.

Artículo 85-F.- Están exentas del pago de los derechos establecidos en este capítulo, las dependencias federales, estatales y municipales, y las instituciones y asociaciones sin fines de lucro.

CAPITULO XVIII

Derechos por el Uso de Bienes del Dominio Público del Estado de Yucatán que operen como Paradores Turísticos de Zonas Arqueológicas y Turísticas

Artículo 85-G.- Por el uso de los paradores turísticos, ubicados en las áreas aledañas a las zonas arqueológicas y turísticas a que se refiere este artículo, se cobrarán los siguientes derechos:

I.- Chichén Itzá	1.22 S.M.G.
II.- Chichén Itzá (extranjeros)	2.28 S.M.G.
III.- Chichén Itzá horario Luz y Sonido	3.02 S.M.G.
IV.- Chichén Itzá horario Luz y Sonido (extranjeros)	3.02 S.M.G.
V.- Uxmal	1.15 S.M.G.
VI.- Uxmal (extranjeros)	2.03 S.M.G.
VII.- Uxmal horario Luz y Sonido	0.78 S.M.G.
VIII.- Uxmal horario Luz y Sonido (extranjeros)	1.22 S.M.G.
IX.- Grutas de Loltún	0.58 S.M.G.
X.- Grutas de Loltún (extranjeros)	1.02 S.M.G.
XI.- Dzibilchaltún	0.58 S.M.G.
XII.- Dzibilchaltún (extranjeros)	1.02 S.M.G.
XIII.- Balankanché	0.58 S.M.G.
XIV.- Grutas de Balankanché (extranjeros)	1.02 S.M.G.
XV.- Celestún	0.58 S.M.G.
XVI.- Celestún (extranjeros)	1.02 S.M.G.
XVII.- Se deroga.	
XVIII.- Se deroga.	
XIX.- Se deroga.	
XX.- Se deroga.	
XXI.- Izamal horario Luz y Sonido	0.95 S.M.G.
XXII.- Izamal horario Luz y Sonido (extranjeros)	1.39 S.M.G.
XXIII.- Ek Balam	0.92 S.M.G.
XXIV.- Ek Balam (extranjeros)	1.75 S.M.G.

Las personas físicas que acrediten la nacionalidad mexicana estarán exentos del pago del derecho a que se refiere este artículo por el uso de los paradores turísticos los domingos, en Chichén Itzá, Uxmal, Dzibilchaltún y Ek Balam, con excepción del uso que se dé en horario de luz y sonido.

Las personas mayores de 60 años, menores de 13 años, jubilados, pensionados, discapacitados, profesores y estudiantes en activo, que así lo acrediten, no pagarán el derecho a que se refiere este artículo, excepto tratándose del uso de los paradores turísticos en el horario de luz y sonido.

La recaudación de este derecho se destinará a un fideicomiso cuyo fin principal será apoyar e impulsar las actividades y los objetivos turísticos y culturales del Estado de Yucatán.

CAPÍTULO XIX

Derechos por Acceso a la Información

Artículo 85-H. Por los servicios que presten los sujetos obligados por la Ley de Acceso a la Información Pública para el Estado y los Municipios de Yucatán, con excepción de los municipios, se causarán derechos conforme a lo siguiente:

- | | |
|---|-------------|
| I.- Expedición de copias simples, con anterioridad a partir de dos años, por hoja | 0.10 S.M.G. |
| II.- Expedición de copias simples, para el anterior y actual ejercicio, por hoja | 0.04 S.M.G. |
| III.- Expedición de copias certificadas | 0.20 S.M.G. |
| IV.- Disco magnético o Disco Compacto (por cada uno) | 1.00 S.M.G. |
| V.- Disco Versatil Digital | 2.00 S.M.G. |

CAPÍTULO XX

Derechos por los Servicios que Presta la Dirección de Transporte

Artículo 85-I. Por los servicios que presten la Dirección de Transporte, se causarán derechos conforme a lo siguiente:

- | | |
|---|-------------|
| I. Reposición de la credencial inteligente de transporte urbano (CITUR) | 0.53 S.M.G. |
|---|-------------|

- II. Emisión del tarjeton único del operador de transporte público 2.00 S.M.G.
- III. Reposición del tarjetón único del operador de transporte público 2.00 S.M.G.
- IV. Expedición de impresiones a tamaño gran escala
de los croquis y rutas concesionadas 2.00 S.M.G.
- V. Cesión de derechos (concesión o permiso) 20.00 S.M.G.
- VI. Reconocimiento de derechos del beneficiario como titular de
concesión 10.00 S.M.G.
- VII. Emisión de tarjeta de información de servicio público
de transporte de pasajeros 4.00 S.M.G.

CAPÍTULO XXI

Derechos por los Servicios de Supervisión, Vigilancia y Registro de Máquinas de Juegos y Apuestas

Sección Primera

De los Sujetos y el Objeto

Artículo 85-J.- Las personas físicas y morales que operen bajo cualquier título establecimientos mercantiles en el Estado de Yucatán, en los que se encuentren instalados o se instalen máquinas o equipos que permitan al público que accede a dichos locales el participar en juegos de apuestas de cualquier clase que otorguen premios en dinero o en especie o en juegos en los que el premio se obtenga por la destreza del participante o el azar, pagarán el derecho establecido en este Capítulo, por cada máquina o equipo que se encuentre en los citados establecimientos mercantiles.

Las máquinas a que se refiere esta disposición son aquellas definidas en el artículo 47-O, fracción II de esta Ley.

Sección Segunda

De los Servicios de Supervisión, Vigilancia y Registro

Artículo 85-K.- La Agencia de Administración Fiscal de Yucatán realizará periódicamente visitas de verificación a los establecimientos mercantiles antes referidos, a fin de supervisar y vigilar el cumplimiento de los contribuyentes a lo previsto en este Capítulo, en específico a lo previsto por los artículos 85-M y 85-N. Estas visitas se sujetarán a lo dispuesto por el artículo 72 del Código Fiscal del Estado de Yucatán.

Las autoridades fiscales llevarán y actualizarán un registro de las máquinas de juegos o equipos a que se refiere el artículo 85-J instaladas en el territorio del Estado de Yucatán, de los hologramas a que se refiere el artículo 85-M que se expidan por parte de las autoridades fiscales, así como de los establecimientos en los que se instalen las citadas máquinas.

Sección Tercera

De la Determinación de los Derechos

Artículo 85-L.- Por los servicios de supervisión, vigilancia y registro a cargo de la Agencia de Administración Fiscal de Yucatán, se pagará un derecho equivalente a 396 S.M.G. anualmente por máquina. Este derecho se pagará ante las oficinas autorizadas a más tardar el día diez del mes de febrero de cada ejercicio.

Los contribuyentes podrán disminuir contra el derecho previsto en este Capítulo, el impuesto pagado en términos de la fracción II del artículo 31 de esta Ley en el ejercicio inmediato anterior al que corresponda el pago del derecho previsto en este Capítulo. En caso de que el citado impuesto sea superior al monto del derecho, el saldo a favor no dará lugar a acreditamiento, devolución o compensación alguna.

Los contribuyentes no podrán instalar máquinas sin haber pagado previamente el derecho a que se refiere este artículo y adherido el holograma correspondiente. Este derecho se pagará por meses completos en la proporción que represente del período comprendido desde el mes en que se presentó el aviso y hasta el último mes del ejercicio.

Cuando los contribuyentes retiren una máquina sobre la cual ya se hubiera pagado el derecho a que se refiere el primer párrafo de este artículo, podrán solicitar la devolución por el remanente correspondiente a los meses completos en que dejó de utilizarse siempre que el contribuyente entregue a la Agencia de Administración Fiscal de Yucatán el holograma correspondiente. En caso de que las máquinas a que se refiere este párrafo vayan a ser sustituidas, el saldo a favor podrá aplicarse en contra del derecho correspondiente a la nueva máquina.

Sección Cuarta Del Holograma

Artículo 85-M.- Los sujetos obligados al pago del derecho previsto en este Capítulo deberán obtener de la Agencia de Administración Fiscal de Yucatán un holograma que reúna las características que mediante reglas de carácter general fije la misma Agencia. Este holograma deberá adherirse a la máquina de juegos en un lugar visible y permanecer en él hasta que se adhiera un nuevo holograma.

Sección Quinta Obligaciones de los Contribuyentes

Artículo 85-N.- Los contribuyentes a que se refiere este Capítulo estarán obligados, en adición a lo dispuesto por el artículo 85-M, a lo siguiente:

I.- A cumplir con las disposiciones aplicables y bandos de policía y gobierno aplicables en materia de establecimientos mercantiles;

II.- A no permitir a menores de edad el uso de las máquinas de juegos o de apuestas que estén destinadas a ser utilizadas exclusivamente por adultos debiendo contar con la señalización correspondiente para tal efecto;

III.- Solicitar a los usuarios de las máquinas de juegos a que se refiere este Capítulo

una identificación oficial en la que conste su edad;

IV.- A presentar un aviso ante las oficinas autorizadas de la Agencia de Administración Fiscal de Yucatán, en el que informe de cada máquina que enajene, ceda, deje de utilizar, así como de las que adquiera o instale en el establecimiento mercantil que corresponda. Este aviso se deberá presentar con antelación a la instalación en el establecimiento de la máquina de juegos correspondiente. En los demás casos se presentará dentro de los tres días siguientes en que ocurra cualquiera de los supuestos señalados, y

V.- Presentar a las autoridades fiscales la información que se les requiera mediante reglas de carácter general, a fin de que pueda integrarse el registro a que se refiere el segundo párrafo del artículo 85-K.

Sección Sexta

Del Embargo y Remate de las Máquinas de Juegos

Artículo 85-O.- Se deroga.

CAPÍTULO XXII

Derechos por los Servicios de Inspección, Control y Fiscalización que realiza la Secretaría de la Contraloría General

Artículo 85-P.- Los contratistas con quienes se celebren contratos al amparo de la Ley de Obra Pública y Servicios Conexos del Estado de Yucatán, pagarán un derecho equivalente al cinco al millar sobre el importe de las estimaciones que se presenten y autoricen para pago, el cual se destinará a la operación, conservación, mantenimiento e inversión necesarios para la prestación de los servicios de inspección, control y fiscalización y sus procedimientos inherentes que lleva la Secretaría de la Contraloría General del Estado, respecto a los contratos que se

celebran con las dependencias y entidades de la Administración Pública Estatal.

Este derecho será retenido al hacerse el pago de las estimaciones que deriven de los contratos de obra pública y servicios conexos por las dependencias o entidades de la Administración Pública Estatal que los realicen, enterándose a la autoridad recaudadora a más tardar el último día hábil del mes siguiente posterior a aquél en que se hubiere hecho la retención.

La Secretaría de la Contraloría General del Estado emitirá los lineamientos para el ejercicio y comprobación de los recursos provenientes del derecho establecido en este Capítulo.

CAPÍTULO XXIII

Derechos por Servicios que presta el Poder Judicial del Estado

Artículo 85-Q.- Por los servicios que presta el Poder Judicial del Estado, se pagarán derechos conforme a lo siguiente:

- | | |
|---|-------------|
| I. Expedición de copias simples de expedientes, por cada hoja | 0.02 S.M.G. |
| II. Disco compacto de audiencias llevadas a cabo en los procesos judiciales, por cada uno | 0.39 S.M.G. |
| III. Por la certificación y registro de facilitadores privados | 4.70 S.M.G. |
| IV. Por la acreditación y registro de centros privados | 4.70 S.M.G. |
| V. Por la ratificación de convenios de centros privados de mediación | 4.70 S.M.G. |

La recaudación de este derecho se destinará íntegramente al Poder Judicial del

Estado.

CAPÍTULO XXIV

Derechos por los servicios de autorización, registro y supervisión para la instalación y operación de casas de empeño

Sección Primera

Se deroga

Artículo 85-R. Se deroga.

Sección segunda

Se deroga

Artículo 85-S. Se deroga.

Artículo 85-T. Se deroga.

Artículo 85-U. Se deroga.

Sección Tercera

De la determinación de los derechos

Artículo 85-V. Los derechos por los servicios a que se refiere este capítulo, se pagarán conforme a las siguientes cuotas:

I. Por el estudio de cumplimiento de requisitos para permitir la instalación y operación de casas de empeño, la expedición del permiso correspondiente y por su inscripción en

el registro estatal de casas de empeño. 111.11 S.M.G.

II. Por la revalidación anual del estudio de cumplimiento y del permiso. 5.56 S.M.G.

III. Por cada modificación que se solicite del permiso, debido a cambios en la información proporcionada al expedirse el permiso original. 16.67 S.M.G.

IV. Por la reposición del permiso otorgado o de la revalidación, en caso de extravío, robo o deterioro grave, a petición del interesado. 6.95 S.M.G

V. Por la revalidación extemporánea del estudio de cumplimiento y del permiso. 83.34 S.M.G

Los derechos se pagarán ante las oficinas autorizadas previamente al inicio del trámite de las solicitudes de permiso, revalidación, modificación o reposición antes descritas.

Sección Cuarta

Se deroga

Artículo 85-W. Se deroga.

TÍTULO CUARTO DE LOS PRODUCTOS

CAPÍTULO ÚNICO

Artículo 86.- Los productos que percibirá el Gobierno del Estado, a través de la Secretaría de Administración y Finanzas o la Agencia de Administración Fiscal de Yucatán, serán por los conceptos siguientes:

- I.- Uso, aprovechamiento o enajenación de bienes de dominio privado del Estado, de conformidad con las disposiciones legales aplicables.
- II.- Rendimientos de capitales y valores del Estado.
- III.- Venta de formas oficiales impresas.
- IV.- Cualquier otro producto no especificado en este título.

TÍTULO QUINTO DE LOS APROVECHAMIENTOS

CAPÍTULO ÚNICO Aprovechamientos

Artículo 87.- Los aprovechamientos que perciba el Gobierno del Estado, por conducto de la Secretaría de Administración y Finanzas o la Agencia de Administración Fiscal de Yucatán, serán por los siguientes conceptos:

- I. - Recargos;
- II.- Multas administrativas y multas impuestas por autoridades judiciales;
- III.- Herencias, legados y donaciones que se hagan en favor del Estado o de instituciones que dependan de él, y
- IV.- Otros aprovechamientos.

Artículo 88.- Derogado.

Artículo 89.- Todos los gastos y honorarios que se cobren por la aplicación del procedimiento administrativo de ejecución a los contribuyentes morosos, serán ingresados en la Agencia de Administración Fiscal de Yucatán.

Artículo 90.- Cualquier otro aprovechamiento que deba percibir el Estado, no especificado en este título, será ingresado a la Secretaría de Administración y Finanzas o la Agencia de Administración Fiscal de Yucatán.

TÍTULO SEXTO INGRESOS EXTRAORDINARIOS

CAPÍTULO ÚNICO

Artículo 91.- El Gobierno del Estado, a través de la Secretaría de Administración y Finanzas, percibirá los ingresos extraordinarios provenientes de los siguientes conceptos:

I.- Los empréstitos o créditos que se obtengan, para inversiones públicas u otros fines.

II.- Los apoyos extraordinarios que otorgue el Gobierno Federal, distintos de las Participaciones, Aportaciones Federales del Ramo 33 y, Apoyos del Ramo 39 del Presupuesto de Egresos de la Federación, y

III.- Otros ingresos no especificados.

TÍTULO SÉPTIMO DE LAS PARTICIPACIONES

CAPÍTULO ÚNICO

Artículo 92.- El Estado percibirá ingresos por concepto de participaciones federales, de conformidad con la Ley de Coordinación Fiscal, el Convenio de Adhesión al Sistema Nacional de Coordinación Fiscal y el Convenio de Colaboración Administrativa en Materia Fiscal Federal.

**TÍTULO OCTAVO
DE LOS FONDOS DE APORTACIONES FEDERALES**

CAPÍTULO ÚNICO

Artículo 93.- El Estado percibirá ingresos provenientes de las aportaciones federales, que establece la Ley de Coordinación Fiscal y en los montos que autorice el Decreto de Presupuesto de Egresos de la Federación, para los diversos fondos.

T R A N S I T O R I O S :

ARTÍCULO PRIMERO.- Esta ley entrará en vigor el uno de enero de dos mil seis, previa su publicación en el Diario Oficial del Gobierno del Estado de Yucatán.

ARTÍCULO SEGUNDO.- Se abrogan los decretos 559 y 592 publicados en el Diario Oficial del Gobierno del Estado de Yucatán, el 21 de diciembre de 2004 y el 15 de mayo de 2005, respectivamente; así como, todas las leyes, decretos y reglamentos que se opongan a la presente Ley.

ARTÍCULO TERCERO.- Los Derechos por el uso de cementerios y prestación de servicios conexos establecidos en el Capítulo IV y los Derechos de Alumbrado Público, establecidos en el Capítulo X, ambos parte del Título III de esta ley; estarán vigentes durante el ejercicio fiscal 2006, en tanto se establecen en los respectivas ordenamientos fiscales municipales, y se celebren los convenios de transferencia, relativos.

DADO EN LA SEDE DEL RECINTO DEL PODER LEGISLATIVO, EN LA CIUDAD DE MÉRIDA, YUCATÁN, ESTADOS UNIDOS MEXICANOS, A LOS VEINTE DÍAS DEL MES DE DICIEMBRE DEL AÑO DOS MIL CINCO.- VICEPRESIDENTE DIPUTADO BENITO FERNANDO ROSEL ISAAC.- SECRETARIO DIPUTADO MARIO ALEJANDRO CUEVAS MENA.- SECRETARIO DIPUTADO JORGE ESMA BAZÁN.- RÚBRICAS.

Y POR TANTO, MANDO SE IMPRIMA, PUBLIQUE Y CIRCULE PARA SU CONOCIMIENTO Y DEBIDO CUMPLIMIENTO.

DADO EN LA SEDE DEL PODER EJECUTIVO, EN LA CIUDAD DE MÉRIDA, YUCATÁN, ESTADOS UNIDOS MEXICANOS, A LOS VEINTITRÉS DÍAS DEL MES DE DICIEMBRE DEL AÑO DOS MIL CINCO.

(RÚBRICA)

C. PATRICIO JOSÉ PATRÓN LAVIADA

**EL SECRETARIO GENERAL DE
GOBIERNO**

LA SECRETARIA DE HACIENDA

(RÚBRICA)

(RÚBRICA)

**ABOG. PEDRO FRANCISCO RIVAS
GUTIÉRREZ**

**C.P. ELSY DEL CARMEN MEZO
PALMA**

Decreto 720

Publicado en el 26 de diciembre de 2006 en el diario oficial

ARTÍCULO ÚNICO.- Se **REFORMAN** los artículos 22; 27, fracción II, inciso b); 56, 57, fracción XI; 81, fracción X, penúltimo párrafo; se **REFORMA Y ADICIONA** el artículo 48 fracción VII incisos c) y d); se **ADICIONA** al Capítulo III del Título Segundo una Sección Octava, denominada de los “Estímulos Fiscales”, que comprende los artículos 27-A, 27-B, 27-C y 27-D; y del Título Tercero, un Capítulo XVI con la denominación “Derechos por Servicios que presta la Secretaría de Salud”, que comprende los artículos 85-A, 85-B y 85-C y se **DEROGA** la fracción II y el último párrafo del artículo 80 de la Ley General de Hacienda del Estado de Yucatán.

ARTÍCULOS TRANSITORIOS

PRIMERO.- Este Decreto entrará en vigor el día uno de enero del año dos mil siete, previa su publicación en el Diario Oficial del Gobierno del Estado de Yucatán.

SEGUNDO.- Quedan derogadas todas las disposiciones que se opongan al presente Decreto.

TERCERO.- Los Derechos por el Uso de Cementerios y Prestación de Servicios Conexos establecidos en el Capítulo IV y los Derechos por Servicios de Alumbrado Público, establecidos en el Capítulo XI, ambas partes del Título III de la Ley General de Hacienda del Estado de Yucatán, estarán vigentes en tanto se establecen dichas contribuciones en los respectivos ordenamientos fiscales municipales, y se celebren los convenios de transferencia relativos.

DADO EN LA SEDE DEL RECINTO DEL PODER LEGISLATIVO, EN LA CIUDAD DE MÉRIDA, YUCATÁN, ESTADOS UNIDOS MEXICANOS A LOS OCHO DÍAS DEL MES DE DICIEMBRE DEL AÑO DOS MIL SEIS.- PRESIDENTA.- DIPUTADA ROSA ADRIANA DÍAZ LIZAMA.- SECRETARIA.- DIPUTADA LUCELY DEL PERPETUO SOCORRO ALPIZAR CARRILLO.- SECRETARIO.- DIPUTADO MARIO ALEJANDRO CUEVAS MENA.- RÚBRICAS.

Decreto 49

Publicado el 24 de diciembre de 2007

ARTÍCULO ÚNICO.- Se deroga el inciso f) de la fracción II del artículo 27; se adiciona el inciso e) de la fracción VII y un último párrafo del artículo 48; se reforman las fracciones II, V y VIII del artículo 59; se reforma el primer párrafo y el incisos b) y se adiciona el inciso c) a la fracción I; los incisos a), b) y c) de la fracción II; y los incisos de la a) a la e) y se aumentan los incisos de la f) a la r) de la fracción III; los incisos a) y b) de la fracción IV; se adicionan los incisos a), b) y c) a la fracción V; se reforman las fracciones VI, VII y VIII, adicionándole a éste último los incisos del a) a la d) al artículo 68; se reforman los artículos 69, 70, 71, 72 y 73, todos de la Ley General de Hacienda del Estado de Yucatán

ARTÍCULOS TRANSITORIOS

ARTÍCULO PRIMERO.- Este Decreto entrará en vigor el día uno de enero del año dos mil ocho, previa su publicación en el Diario Oficial del Gobierno del Estado de Yucatán.

ARTÍCULO SEGUNDO.- Quedan derogadas todas las disposiciones que se opongan al presente Decreto.

ARTÍCULO TERCERO.- Los Derechos por el uso de cementerios y prestación de servicios conexos establecidos en el Capítulo IV y los Derechos de Alumbrado Público, establecidos en el Capítulo X, ambos parte del Título III de la Ley General de Hacienda del Estado de Yucatán, estarán vigentes durante el ejercicio fiscal 2008, en tanto se establecen dichas contribuciones en los respectivos ordenamientos fiscales municipales, y se celebren los convenios de transferencia relativos.

DADO EN LA SEDE DEL RECINTO DEL PODER LEGISLATIVO, EN LA CIUDAD DE MÉRIDA, YUCATÁN, ESTADOS UNIDOS MEXICANOS A LOS ONCE DÍAS DEL MES DE DICIEMBRE DEL AÑO DOS MIL SIETE.- PRESIDENTE DIPUTADO MARCO ALONSO VELA REYES.- SECRETARIO DIPUTADO MARTÍN ENRIQUE CASTILLO RUZ.- SECRETARIO DIPUTADO RAMÓN GILBERTO SALAZAR ESQUER.- RÚBRICAS.

Y, POR TANTO, MANDO SE IMPRIMA, PUBLIQUE Y CIRCULE PARA SU CONOCIMIENTO Y DEBIDO CUMPLIMIENTO.

DADO EN LA SEDE DEL PODER EJECUTIVO, EN LA CIUDAD DE MÉRIDA, YUCATÁN, ESTADOS UNIDOS MEXICANOS, A LOS DIECISÉIS DÍAS DEL MES DE DICIEMBRE DEL AÑO DOS MIL SIETE.

(RÚBRICA)

**C. IVONNE ARACELLY ORTEGA PACHECO
GOBERNADOR DEL ESTADO**

(RÚBRICA)

**C. ROLANDO RODRIGO ZAPATA BELLO
SECRETARIO GENERAL DE GOBIERNO**

Decreto 150

Publicado el 27 de diciembre de 2008

ARTÍCULO ÚNICO.- Se adiciona la fracción X al Artículo 48; Se derogan los artículos 74, 75, 76, 77, 78 y 79; se reforma el artículo 85; se adicionan las fracción III, IV, V, VI, VII, VIII, IX, X, XI, XII, XIII, XIV, XV, XVI, XVII y XVIII al artículo 85 A y se adiciona el artículo 85 D; se reforma el Artículo 87; y se deroga el Artículo 88 todos de la Ley General de Hacienda del Estado de Yucatán.

T R A N S I T O R I O S :

ARTÍCULO PRIMERO.- Las disposiciones de este Decreto entrarán en vigor el día uno de enero del año 2009.

ARTÍCULO SEGUNDO.- Se derogan todas las disposiciones de igual o menor rango en lo que se opongan al presente Decreto.

ARTÍCULO TERCERO.- El Capítulo IV, del Título Tercero de la Ley General de Hacienda del Estado de Yucatán, dejará de ser aplicable a los municipios a partir de que se hagan cargo del servicio público de panteones y la función recaudatoria inherente al mismo.

ARTÍCULO CUARTO.- Publíquese en el Diario Oficial del Gobierno del Estado de Yucatán.

DADO EN LA SEDE DEL RECINTO DEL PODER LEGISLATIVO, EN LA CIUDAD DE MÉRIDA, YUCATÁN, ESTADOS UNIDOS MEXICANOS A LOS QUINCE DÍAS DEL MES DE DICIEMBRE DEL AÑO DOS MIL OCHO.- PRESIDENTE DIPUTADO MARTÍN ENRIQUE CASTILLO RUZ.- SECRETARIO DIPUTADO JOSÉ ANTONIO ARAGÓN UICAB.- SECRETARIO DIPUTADO VÍCTOR MANUEL CHÍ TRUJEQUE.- RÚBRICAS.”

Y, POR TANTO, MANDO SE IMPRIMA, PUBLIQUE Y CIRCULE PARA SU CONOCIMIENTO Y DEBIDO CUMPLIMIENTO.

EXPEDIDO EN LA SEDE DEL PODER EJECUTIVO, EN LA CIUDAD DE MÉRIDA, YUCATÁN, ESTADOS UNIDOS MEXICANOS, A LOS VEINTIDÓS DÍAS DEL MES DE DICIEMBRE DEL AÑO DOS MIL OCHO.

(RÚBRICA)

**C. IVONNE ARACELLY ORTEGA PACHECO
GOBERNADORA DEL ESTADO DE YUCATÁN**

(RÚBRICA)

**C. ROLANDO RODRIGO ZAPATA BELLO
SECRETARIO GENERAL DE GOBIERNO**

DECRETO NO. 257

Publicado el 30 de diciembre de 2009

ARTÍCULO ÚNICO.- Se adiciona al artículo 3 un último párrafo; se reforma el artículo 5, párrafo segundo; se deroga el inciso a) de la fracción II del artículo 27; se reforman la denominación del Capítulo IV del Título Segundo, y sus secciones Segunda, Quinta, Sexta, y Séptima; se reforman los artículos 28, 29, 30, 31, 32, 33, 34 y 47; se adiciona un capítulo VII “Del Impuesto sobre Tenencia o Uso de Vehículos” del Título Segundo con sus artículos del 47-A al 47-L; se reforma la denominación del Capítulo II del Título Tercero; se deroga la fracción I y se reforma la fracción XI del artículo 57; se reforma la denominación del Capítulo V, del Título Segundo, y su Sección Segunda; se reforman los artículos 59, párrafo primero y fracciones II y V; 60 párrafo primero y sus fracciones III y IV; 61 párrafo primero y su fracción II; 66 fracciones I y II; se reforma la denominación del Capítulo IX del Título Segundo; se reforma el artículo 67 y se deroga su fracción IV; se adiciona al artículo 68 la fracción IX, y se reforman los artículos 85-A y 85-C, todos de la Ley General de Hacienda del Estado de Yucatán, para quedar en los siguientes términos:

T R A N S I T O R I O S :

ARTÍCULO PRIMERO.- Las disposiciones de este Decreto entrarán en vigor el día uno de enero del año 2010, previa su publicación en el Diario Oficial del Gobierno del Estado de Yucatán.

ARTÍCULO SEGUNDO.- Los pagos del Impuesto Sobre Tenencia o Uso de Vehículos de ejercicios fiscales de 2009 y anteriores, se realizaran conforme a las disposiciones vigentes en el ejercicio fiscal correspondiente, de cuya recaudación se participará a los Municipios en términos de lo dispuesto por la Ley de Coordinación Fiscal del Estado de Yucatán.

ARTÍCULO TERCERO.- Para efectos del cálculo del impuesto correspondiente al año 2010 de los vehículos usados a que se refiere el inciso a), fracción I del artículo 47-G, el impuesto causado que se tomará de base para el cálculo del impuesto estatal al amparo del Capítulo VII del Título Segundo, será el determinado conforme a la Ley del Impuesto Sobre Tenencia o Uso de Vehículos vigente en los años correspondientes.

ARTÍCULO CUARTO.- El Capítulo IV, del Título III de la Ley General de Hacienda del Estado de Yucatán dejará de ser aplicable a los municipios a partir de que se hagan cargo del servicio público de panteones y la función recaudatoria inherente al mismo.

ARTÍCULO QUINTO.- Se derogan todas las disposiciones de igual o menor rango en lo que se opongan al presente Decreto.

DADO EN LA SEDE DEL RECINTO DEL PODER LEGISLATIVO, EN LA CIUDAD DE MÉRIDA, YUCATÁN, ESTADOS UNIDOS MEXICANOS, A LOS QUINCE DÍAS DEL MES DE DICIEMBRE DEL AÑO DOS MIL NUEVE.- PRESIDENTE.- DIPUTADO VÍCTOR MANUEL CHÍ TRUJEQUE.- SECRETARIO.- DIPUTADO FRANCISCO JAVIER CETINA CARRILLO.- SECRETARIA.- DIPUTADA LIZZETE JANICE ESCOBEDO SALAZAR.- RÚBRICAS.

DECRETO NO. 278
Publicado en el Diario Oficial del Gobierno el 3 de febrero de 2010

ARTÍCULO ÚNICO.- Se reforman los artículos 47-F fracción I y fracción II párrafo segundo y el artículo 47-G fracción I, primer párrafo y fracción II primer párrafo; de la Ley General de Hacienda del Estado de Yucatán, para quedar en los siguientes términos:

T R A N S I T O R I O:

ARTÍCULO ÚNICO.- Las disposiciones de este Decreto entrarán en vigor el día siguiente al de su publicación en el Diario Oficial del Gobierno del Estado de Yucatán.

DADO EN LA SEDE DEL RECINTO DEL PODER LEGISLATIVO EN LA CIUDAD DE MÉRIDA, YUCATÁN, ESTADOS UNIDOS MEXICANOS, A LOS DIECINUEVE DÍAS DEL MES DE ENERO DEL AÑO DOS MIL DIEZ.- PRESIDENTE DIPUTADO JORGE CARLOS BERLÍN MONTERO.- SECRETARIA DIPUTADA MARÍA CECILIA PAVÍA GONZÁLEZ.- SECRETARIA DIPUTADA MARÍA DORIS YBONE CANDILA ECHEVERRÍA.- RÚBRICAS.

Y, POR TANTO, MANDO SE IMPRIMA, PUBLIQUE Y CIRCULE PARA SU CONOCIMIENTO Y DEBIDO CUMPLIMIENTO.

EXPEDIDO EN LA SEDE DEL PODER EJECUTIVO, EN LA CIUDAD DE MÉRIDA, YUCATÁN, ESTADOS UNIDOS MEXICANOS, A LOS VEINTIÚN DÍAS DEL MES DE ENERO DEL AÑO DOS MIL DIEZ.

(RÚBRICA)
C. IVONNE ARACELLY ORTEGA
PACHECO GOBERNADORA DEL
ESTADO DE YUCATÁN

(RÚBRICA)
C. VÍCTOR MANUEL SÁNCHEZ
ÁLVAREZ SECRETARIO GENERAL
DE GOBIERNO

DECRETO NO. 352

Publicado en el Diario Oficial del Gobierno el 20 de Diciembre de 2010

ARTÍCULO ÚNICO.- Se reforman el primer y segundo párrafo del artículo 21; los artículos 24 y 38; se adiciona la fracción IX del artículo 47; se reforman la fracción I y último párrafo del artículo 47-F; los incisos b), c) y primer párrafo de la fracción I, inciso b) y primer párrafo de la fracción II, inciso b) de la fracción IV, segundo párrafo del inciso a) de la fracción V, y fracción VII; se deroga la fracción I del artículo 47-I; se reforma el tercer párrafo del artículo 47-K; se adiciona la fracción XI del artículo 48; se reforman los numerales 1, 2, 3 y 4 del inciso a), los incisos b), c), d) y e) de la fracción I, los incisos a) y b) de la fracción II, y las fracciones III y IV del artículo 49; se adiciona el artículo 49-A; se reforman el inciso b) de la fracción I, y las fracciones II, IV, V, VI y VII del artículo 50; el artículo 51; las fracciones I, II, III, IV y V del artículo 53; los incisos a) y b) de la fracción I, los incisos a) y b) de la fracción II, y la fracción III del artículo 55; los incisos a) y b) de la fracción I, los incisos a) y b) de la fracción II, los numerales 1 y 2 del inciso a), y numerales 1 y 2 del inciso b) de la fracción III del artículo 56; las fracciones de la II a la XVI, y se adicionan las fracciones de la XVII a la XXI del artículo 57; se reforman las fracciones de la I a la V, VII y VIII del artículo 59; las fracciones de la I a la V del artículo 60; las fracciones I y II del artículo 61; las fracciones I, II y III del artículo 63; el primer y tercer párrafo del artículo 64; se adiciona la fracción VI del artículo 65; se reforman las fracciones de la I a la III y se adicionan las fracciones IV y V del artículo 66; se reforman las fracciones I, V y VI del artículo 67; el inciso b) de la fracción I, los incisos a), b) y c) y se deroga el inciso d) de la fracción II, se reforman los incisos c) y e), se derogan los incisos f), g) y h), se reforman los incisos del i) al r) de la fracción III, los incisos a) y b) de la fracción IV, fracción VI, la tabla de la fracción VII, y el inciso c) de la fracción VIII del artículo 68; la tabla del artículo 69; la tabla del artículo 71; los incisos a) y b) de la fracción I, y la fracción III del artículo 80; los incisos a) y b) y se adiciona el c) de la fracción VII, se reforman las fracciones VIII y IX, el inciso e) de la fracción XIII, el inciso b) de la fracción XVI, los incisos b), c) y d) de la fracción XVII, y se adicionan las fracciones de la XVIII a la XXI del artículo 81; se reforma el numeral 1 y se adicionan las fracciones de la II a la XIII del artículo 82; se reforman las fracciones I y de la III a la XIX, y se adicionan las fracciones de la XX a la XXX del artículo 85-A; se reforman los artículos 85-B y 85-C; se adicionan el Capítulo XVII denominado “Derechos por los Servicios que Presta la Unidad Estatal de Protección Civil” conteniendo los artículos 85-E y 85-F, y el Capítulo XVIII denominado “Derechos por Servicios que Presta el Patronato de las Unidades de Servicios Culturales y Turísticos del Estado de Yucatán” conteniendo el artículo 85-G, del Título Tercero, todos de la Ley General de Hacienda del Estado de Yucatán, para quedar como sigue:

TRANSITORIOS:

ARTÍCULO PRIMERO.- Este Decreto entrará en vigor el primer día del mes de enero del 2011, previa publicación en el Diario Oficial del Gobierno del Estado.

ARTÍCULO SEGUNDO.- El Capítulo IV, del Título Tercero de la Ley General de Hacienda del Estado de Yucatán dejará de ser aplicable a los municipios a partir de que se hagan cargo del servicio público de panteones y la función recaudatoria inherente al mismo.

ARTÍCULO TERCERO.- Se abroga el Decreto Número 323 publicado en el Diario Oficial del Gobierno del Estado el 26 de julio de 2010.

ARTÍCULO CUARTO.- Se derogan todas las disposiciones de igual o menor rango en lo que se opongan a este Decreto.

DADO EN LA SEDE DEL RECINTO DEL PODER LEGISLATIVO, EN LA CIUDAD DE MÉRIDA, YUCATÁN, ESTADOS UNIDOS MEXICANOS A LOS ONCE DÍAS DEL MES DE DICIEMBRE DEL AÑO DOS MIL DIEZ.- PRESIDENTE: DIPUTADO CARLOS GERMÁN PAVÓN FLORES.- SECRETARIO DIPUTADO TITO FLORENCIO SÁNCHEZ CAMARGO.- SECRETARIO.- DIPUTADO ALBERTO LEONIDES ESCAMILLA CERÓN.- RÚBRICAS.

Y POR, TANTO, MANDO SE IMPRIMA, PUBLIQUE Y CIRCULE PARA SU CONOCIMIENTO Y DEBIDO CUMPLIMIENTO.

EXPEDIDO EN LA SEDE DEL PODER EJECUTIVO, EN LA CIUDAD DE MÉRIDA, CAPITAL DEL ESTADO DE YUCATÁN, ESTADOS UNIDOS MEXICANOS, A LOS CATORCE DÍAS DEL MES DE DICIEMBRE DEL AÑO DOS MIL DIEZ.

(RÚBRICA)
C. IVONNE ARACELLY ORTEGA
PACHECO GOBERNADORA DEL
ESTADO DE YUCATÁN

(RÚBRICA)
C. VÍCTOR MANUEL SÁNCHEZ
ÁLVAREZ SECRETARIO GENERAL
DE GOBIERNO.

DECRETO No. 473

**Publicado en el Diario Oficial del Gobierno el
día 22 de diciembre de 2011.**

ARTÍCULO ÚNICO.- Se reforman los artículos 7, párrafo tercero; 21 párrafo segundo; se adiciona al artículo 28 el párrafo tercero; se reforman los artículos 31 fracción I y II; 32 fracción I; se adiciona al artículo 34 la fracción V; se deroga del artículo 48 la fracción VII y XI, y se adiciona la fracción XII; se adicionan los artículos 50 Bis y 50 Ter; se reforma el artículo 53, párrafo primero, las fracciones I, II, III, se adicionan las fracciones III BIS, III TER y VII; los artículos 56 A, 56 B, 56 C y 56 D; se reforman los artículos 57 fracción XX; 68 fracción III en sus incisos i), k), m) y r), se adicionan los incisos s) y t), se reforma la fracción IV y V inciso c), se adiciona a la fracción VI el párrafo tercero; se reforma la denominación del Capítulo XII para quedar como “Derechos por los Servicios que Presta la Fiscalía General del Estado”; se reforman los artículos 80 párrafo primero; 82 párrafo primero, las fracciones II, III y IV; 85 A; se adiciona al artículo 85 E la fracción IX; se reforma el artículo 85-G fracción III, IV, IX, X, XIII, XV, XVI, XVII, XIX, XX, XXI, XXIII, XXIV, XXV, XXVII, XXVIII, XXIX, XXXI, XXXII, XXXV, XXXVI, XLI y XLII, se adicionan las fracciones III Bis, V Bis, V Ter, IX Bis, XI Bis, XI Ter, XV Bis, XIX Bis, XXIII Bis, XXVII Bis, XXXI Bis, XXXI Ter, XXXV Bis, XXXV Ter, XXXVIII Bis, XXXVIII Ter y XLI Bis, se reforman los párrafos segundo, tercero, cuarto y quinto, y se adicionan los párrafos sexto y séptimo; el Capítulo XIV denominado “Derechos por Acceso a la Información” conteniendo el artículo 85 H, y el Capítulo XV denominado “Derechos por los Servicios que Presta la Dirección de Transporte” conteniendo el artículo 85 I, todos de la Ley General de Hacienda del Estado de Yucatán, para quedar en los siguientes términos:

TRANSITORIOS:

ARTÍCULO PRIMERO.- Las disposiciones de este Decreto entrarán en vigor el día uno de enero del año 2012.

ARTÍCULO SEGUNDO.- El Capítulo IV, del Título III de la Ley General de Hacienda del Estado de Yucatán dejará de ser aplicable a los municipios a partir de que se hagan cargo del servicio público de panteones y la función recaudatoria inherente al mismo.

ARTÍCULO TERCERO.- Se derogan todas las disposiciones de igual o menor rango en lo que se opongan al presente Decreto.

ARTÍCULO CUARTO.- Publíquese este Decreto en el Diario Oficial del Gobierno del Estado de Yucatán.

DADO EN LA SEDE DEL RECINTO DEL PODER LEGISLATIVO, EN LA CIUDAD DE MÉRIDA, YUCATÁN, ESTADOS UNIDOS MEXICANOS A LOS DOCE DÍAS DEL MES DE DICIEMBRE DEL AÑO DOS MIL ONCE.- PRESIDENTE: DIPUTADO CARLOS GERMÁN PAVÓN FLORES.- SECRETARIO.- DIPUTADO PEDRO FRANCISCO COUOH SUASTE.- SECRETARIA.- DIPUTADA LETICIA DOLORES MENDOZA ALCOCER.- RÚBRICAS.

DECRETO NÚMERO 20
Publicado en el Diario Oficial del Gobierno el
día 29 de diciembre de 2012.

ARTÍCULO ÚNICO.- Se reforma el párrafo primero, fracción I, se adiciona una fracción XIII y un último párrafo del artículo 48; se deroga la fracción VI del artículo 59; se reforma la fracción II, se adicionan las fracciones III y IV del artículo 61; se reforman el inciso a) de la fracción I, los incisos a) y b), se deroga el inciso d), se reforma el inciso e), se derogan los incisos i), j) , k), l), m), n), p), q), se reforman los incisos r), s), se deroga el inciso t), se adiciona el inciso u) de la fracción III, se reforman el inciso b) de la fracción IV, se deroga la fracción V, se reforman los párrafos primero y segundo de la fracción VI, se reforma el párrafo primero de la fracción VIII, se deroga la fracción IX del artículo 68; se adiciona el inciso c) del artículo 72; se reforman los numerales 5 y 8 del inciso a), se reforman los numerales 5 y 8 del inciso b), se reforma el numeral 1 del inciso d), se reforma el numeral 1 del inciso e), se reforma el numeral 1, se deroga el numeral 2 del inciso f), se reforman las fracciones XI y XIII del artículo 85-A, y se reforma el artículo 85- B, todos de la Ley General de Hacienda del Estado de Yucatán

T R A N S I T O R I O S:

ARTÍCULO PRIMERO.- Las disposiciones de este Decreto entrarán en vigor el día 1º de enero del año 2013, previa publicación en el Diario Oficial del Gobierno del Estado de Yucatán.

ARTÍCULO SEGUNDO.- El Capítulo IV del Título III de la Ley General de Hacienda del Estado de Yucatán, dejará de ser aplicable a partir de que los municipios se hagan cargo del servicio público de panteones y la función recaudatoria inherente al mismo.

ARTÍCULO TERCERO.- Se derogan todas las disposiciones de igual o menor rango en lo que se opongan al presente Decreto.

DADO EN LA SEDE DEL RECINTO DEL PODER LEGISLATIVO, EN LA CIUDAD DE MÉRIDA, YUCATÁN, ESTADOS UNIDOS MEXICANOS A LOS VEINTISIETE DÍAS DEL MES DE DICIEMBRE DEL AÑO DOS MIL DOCE.- PRESIDENTE: DIPUTADO LUIS ALBERTO ECHEVERRÍA NAVARRO.- SECRETARIO.- DIPUTADO MAURICIO VILA DOSAL.- SECRETARIA.- DIPUTADA FLOR ISABEL DÍAZ CASTILLO.- RÚBRICAS.”

DECRETO NÚMERO 127

Publicado en el Diario Oficial del Gobierno el día 19 de diciembre de 2013.

ARTÍCULO ÚNICO.- Se reforma el artículo 4; se reforma la denominación de la sección cuarta del Capítulo I del Título Segundo que contiene el artículo 11; se reforma el artículo 11; se reforma la fracción primera del artículo 12; se reforma el primer párrafo del artículo 14; se reforma el segundo párrafo del artículo 20; se adiciona un Capítulo II-A denominado del “Impuesto Cédular Sobre la Obtención de Ingresos por Actividades Empresariales” que contiene las secciones primera, segunda, tercera, cuarta, quinta y sexta; así como los artículos de 20-A, 20-B, 20-C, 20-D, 20-E, 20-F, y 20-G; se adiciona un Capítulo II-B denominado del “Impuesto Cédular Por la Enajenación de Bienes Inmuebles” que contiene las secciones primera, segunda y tercera; así como los artículos de 20-H, 20-I, 20-J y 20-K; se reforma la fracción I del artículo 32; se reforma el artículo 38; se reforma la fracción II del artículo 41; se reforman los artículos 47 y 47-A; se reforma la fracción II, se adiciona los incisos h) e i) de la fracción VII, se reforman las fracciones IX y X, y se adiciona la fracción XI del artículo 47-B; se adiciona un segundo y tercer párrafos al artículo 47-C; se reforma el segundo párrafo y se adiciona un tercer párrafo a la fracción I, se reforma la fracción VII del artículo 47-F; se adiciona un tercer párrafo al inciso c) de la fracción I, se reforma el inciso b) de la fracción VII del artículo 47-G; se reforma el segundo párrafo del artículo 47-H; se reforma el último párrafo del artículo 47-I; se reforman los artículos 47-J y 47-K; se adicionan los artículos 47-K Bis, 47-M y 47-N; se adiciona un Capítulo Noveno denominado “Del Impuesto a las Erogaciones en Juegos y Concursos” que contiene las secciones primera, segunda, tercera, cuarta, quinta, sexta y séptima, así como los artículos 47-O, 47-P, 47-Q, 47-R, 47-S, 47-T, 47-U y 47- V; se reforman los artículos 48 y 49; se reforman las fracciones I y V del artículo 50; se reforman los artículos 50-Bis, 50-Ter y 53; se reforman los incisos a) y b) de la fracción I del artículo 55; se reforman los incisos a) y b) de la fracción I del artículo 56; se adicionan los artículos 56-E, 56-F y 56-G; se reforman el inciso b) de la fracción IV, se reforman los incisos a) y b), se adiciona un inciso c) a la fracción V, se reforma el inciso b), se adiciona un inciso c) a la fracción X, se reforman las fracciones XX y XXI todos del artículo 57; se reforman los artículos 59, 60, 63 y 64; se deroga la fracción V del artículo 67; se reforma el inciso b) de la fracción I, se reforma el inciso a) de la fracción II, se reforma la fracción III, se reforma el inciso a) de la fracción IV; se reforman los párrafos primero y segundo de la fracción VI y se reforma la fracción VII, todos del artículo 68; se reforma el primer párrafo del artículo 69; se reforma el artículo 72; se reforma la denominación del Capítulo XIV

denominado “Derechos por Servicios que presta la Secretaría de Ecología” ara quedar como “Derechos por Servicios que presta la Secretaría de Desarrollo Urbano y Medio Ambiente” que contiene el artículo 82; se reforma la fracción I, y se adicionan las fracciones XIV, XV, XVI y XVII; se reforma la numeración del Capítulo XIV denominado “Derechos por Acceso a la Información” para quedar como Capítulo XIX que contiene el artículo 85-H; se reforma la numeración del Capítulo XV denominado “Derechos por Servicios que Presta la Dirección de Transporte” para quedar como Capítulo XX que contiene el artículo 85-I; se reforman los artículos 85-G y 85-H; se reforman las fracciones II, III y VI del artículo 85-G; se adiciona un Capítulo XXI denominado “Derechos por los Servicios de Supervisión, Vigilancia y Registro de Máquinas de Juegos y Apuestas” al Título Tercero, que contiene secciones primera, segunda, tercera, cuarta, quinta y sexta; así como los artículos 85-J, 85-K, 85- L, 85-M, 85-N y 85-O; se adiciona un Capítulo XXII denominado “Derechos por los Servicios de Inspección, Control y Fiscalización que realiza la Contraloría General” al Título Tercero que contiene el artículo 85-P; se adiciona un Capítulo XXIII denominado “Derechos por Servicios que Presta el Poder Judicial del Estado” al Título Tercero que contiene el artículo 85-Q; se reforma el primer párrafo del artículo 86; se reforma el primer párrafo del artículo 87 y se reforman los artículos 89 y 90, todos de la Ley General de Hacienda del Estado de Yucatán, para quedar en los términos siguientes:

TRANSITORIOS:

ARTÍCULO PRIMERO.- Este decreto entrará en vigor el día 1 de enero del año 2014, previa su publicación en el Diario Oficial del Gobierno del Estado de Yucatán.

ARTÍCULO SEGUNDO.- Los contribuyentes que paguen en una sola exhibición el Impuesto Sobre la Tenencia o Uso de Vehículos correspondiente al ejercicio fiscal 2014, durante los meses de enero, febrero y marzo de dicho año, gozarán de una condonación, de conformidad con la siguiente tabla:

Mes de pago	Factor de condonación
Enero	20%
Febrero	10%
Marzo	5%

Para poder gozar de los beneficios establecidos en este artículo el contribuyente deberá haber cumplido a más tardar el día en que solicite la condonación con las obligaciones a su cargo relativas al Impuesto Sobre Tenencia o Uso de Vehículos de ejercicios fiscales anteriores al 2014, haber efectuado el trámite del refrendo de placas, tarjeta de circulación y/o calcomanía, y haber cubierto cualquier otro adeudo fiscal que tuviere pendiente con motivo de la propiedad, posesión o uso del vehículo.

ARTÍCULO TERCERO.- La presentación de la declaración señalada en el artículo 47-M de esta Ley, correspondiente a los meses de enero a junio de 2014, se presentará con la información acumulada a dichos meses a más tardar el día 17 de julio de 2014.

ARTÍCULO CUARTO.- La obligación de separar el impuesto en el comprobante que al efecto expidan los operadores de establecimientos a que se refiere el artículo 47-T de esta Ley, entrará en vigor el día 1 de marzo del año 2014. Los operadores de los establecimientos incluirán el monto del impuesto recaudado en los comprobantes que expidan durante los meses de enero y febrero del año 2014.

ARTÍCULO QUINTO.- El Capítulo IV, del Título Tercero de la Ley General de Hacienda del Estado de Yucatán dejará de ser aplicable a los municipios a partir de que se hagan cargo del servicio público de panteones y la función recaudatoria inherente al mismo.

ARTÍCULO SEXTO.- Las reformas contenidas en las fracciones I y II del artículo 85-G de la Ley General de Hacienda del Estado de Yucatán entrarán en vigor a partir del día 1 de abril del año 2014.

ARTÍCULO SÉPTIMO.- El pago del derecho previsto en el artículo 85-J del capítulo XXI del título tercero de la Ley General de Hacienda del Estado de Yucatán correspondiente al ejercicio de 2014 se podrá efectuar a más tardar el 31 de marzo de 2014.

En contra del pago del derecho a que se refiere el párrafo anterior, los contribuyentes podrán acreditar el impuesto pagado en términos de la fracción II del artículo 31 de esta Ley correspondiente al ejercicio fiscal 2013. En caso de que el citado impuesto sea superior al monto del derecho, el saldo a favor no dará lugar a acreditamiento, devolución o compensación alguna.

En tanto no se expida el holograma a que se refiere el artículo 85-M de la Ley General de Hacienda del Estado de Yucatán, los sujetos obligados al pago del derecho deberán conservar en su domicilio fiscal la documentación comprobatoria del pago del mismo, manteniendo una copia en el establecimiento mercantil en el que se encuentre la máquina de juegos que corresponda.

ARTÍCULO OCTAVO.- A partir de la entrada en vigor de este Decreto se derogan todas las disposiciones de igual o menor rango en lo que se opongan al contenido del mismo.

DADO EN LA SEDE DEL RECINTO DEL PODER LEGISLATIVO EN LA CIUDAD DE MÉRIDA, YUCATÁN, ESTADOS UNIDOS MEXICANOS A LOS DIEZ DÍAS DEL MES DE DICIEMBRE DEL AÑO DOS MIL TRECE.- PRESIDENTE DIPUTADO FRANCISCO ALBERTO TORRES RIVAS.- SECRETARIO DIPUTADO RAFAEL CHAN MAGAÑA.- SECRETARIO DIPUTADO FRANCISCO JAVIER CHIMAL KUK.”

Y, POR TANTO, MANDO SE IMPRIMA, PUBLIQUE Y CIRCULE PARA SU CONOCIMIENTO Y DEBIDO CUMPLIMIENTO.

EXPEDIDO EN LA SEDE DEL PODER EJECUTIVO, EN LA CIUDAD DE MÉRIDA, CAPITAL DEL ESTADO DE YUCATÁN, ESTADOS UNIDOS MEXICANOS, A LOS DIECISÉIS DÍAS DEL MES DE DICIEMBRE DEL AÑO DOS MIL TRECE.

(RÚBRICA)

**C. ROLANDO RODRIGO ZAPATA BELLO
GOBERNADOR DEL ESTADO DE YUCATÁN**

(RÚBRICA)

C. VÍCTOR EDMUNDO CABALLERO DURÁN
SECRETARIO GENERAL DE GOBIERNO

(RÚBRICA)

C. ROBERTO ANTONIO RODRÍGUEZ ASAF
SECRETARIO DE ADMINISTRACIÓN Y FINANZAS

DECRETO 147/2014

Publicado en el Diario Oficial del Gobierno del Estado el 19 de febrero de 2014

Artículo primero. Se reforman los artículos 20-A y 20-B; se reforma el párrafo segundo y se deroga el último párrafo del artículo 20-C; se reforma el penúltimo párrafo del artículo 20-E; se reforman los párrafos primero y penúltimo del artículo 20-H; se reforman los párrafos primero y tercero y se adiciona un párrafo cuarto al artículo 20-I; se reforman los artículos 20-J y 20-K; se adiciona un último párrafo al artículo 41, y se reforma el numeral del actual Capítulo IX del Título Segundo, denominado “Del Impuesto a las Erogaciones en Juegos y Concursos” para quedar como Capítulo VIII, todos de la Ley General de Hacienda del Estado de Yucatán, para quedar como sigue:

Artículo segundo. Se reforma el primer párrafo del artículo séptimo transitorio del Decreto número 127, publicado en el Diario Oficial del Gobierno del Estado de Yucatán el 19 de diciembre del 2013, que modifica la Ley General de Hacienda del Estado de Yucatán, para quedar como sigue:

TRANSITORIOS:

Artículo Primero. Entrada en vigor

Este decreto entrará en vigor el día siguiente al de su publicación en el Diario Oficial del Gobierno del Estado de Yucatán.

Artículo Segundo. Primer pago provisional

Para los efectos de lo dispuesto por el artículo 20-E, el primer pago provisional comprenderá el primero, segundo, tercero y cuarto mes, correspondientes al ejercicio fiscal 2014 y se realizará mediante declaración que se presentará a más tardar el 17 de mayo de 2014.

Artículo Tercero. Derogación

Se derogan todas las disposiciones de igual o menor rango en lo que se opongan al contenido de este decreto.

DADO EN LA SEDE DEL RECINTO DEL PODER LEGISLATIVO EN LA CIUDAD DE MÉRIDA, YUCATÁN, ESTADOS UNIDOS MEXICANOS A LOS DIECIOCHO DÍAS DEL MES DE FEBRERO DEL AÑO DOS MIL CATORCE.- PRESIDENTA DIPUTADA FLOR ISABEL DÍAZ CASTILLO.- SECRETARIO DIPUTADO GONZALO JOSÉ ESCALANTE ALCOCER.- SECRETARIO DIPUTADO EDGARDO GILBERTO MEDINA RODRÍGUEZ. RÚBRICA.”

Y, por tanto, mando se imprima, publique y circule para su conocimiento y debido cumplimiento.

Se expide este decreto en la sede del Poder Ejecutivo, en la ciudad de Mérida, a 18 de febrero de 2014.

(RÚBRICA)

**Rolando Rodrigo Zapata Bello
Gobernador del Estado de Yucatán**

(RÚBRICA)

**Víctor Edmundo Caballero Durán
Secretario General de Gobierno**

Decreto 230/2014 por el que se modifica la Ley del Registro Civil del Estado de Yucatán y la Ley General de Hacienda del Estado de Yucatán

Publicado en el Diario Oficial del Gobierno del Estado el 27 de noviembre de 2014

Artículo primero. ...

Artículo segundo. Se adiciona un último párrafo al artículo 57 de la Ley General de Hacienda del Estado de Yucatán, para quedar como sigue:

Artículos transitorios:

Primero. Entrada en vigor

Este decreto entrará en vigor el día siguiente al de su publicación en el Diario Oficial del Gobierno del Estado de Yucatán.

Segundo. Obligación normativa

El Gobernador deberá realizar las modificaciones al Reglamento de la Ley del Registro Civil del Estado de Yucatán, para armonizarlas en lo conducente a las disposiciones de este decreto, dentro de los 90 días naturales siguientes contados a partir de su entrada en vigor.

Tercero. Derogación tácita

Se derogan todas las disposiciones de igual o menor jerarquía que se opongan al contenido de este decreto.

DADO EN LA SEDE DEL RECINTO DEL PODER LEGISLATIVO EN LA CIUDAD DE MÉRIDA, YUCATÁN, ESTADOS UNIDOS MEXICANOS A LOS DIECINUEVE DÍAS DEL MES DE NOVIEMBRE DEL AÑO DOS MIL CATORCE.- PRESIDENTE DIPUTADO RAFAEL CHAN MAGAÑA.- SECRETARIA DIPUTADA FLOR ISABEL DÍAZ CASTILLO.- SECRETARIO DIPUTADO VÍCTOR HUGO LOZANO POVEDA. RÚBRICA.”

Y, por tanto, mando se imprima, publique y circule para su conocimiento y debido cumplimiento.

Se expide este decreto en la sede del Poder Ejecutivo, en la ciudad de Mérida, a 19 de noviembre de 2014.

(RÚBRICA)

Rolando Rodrigo Zapata Bello
Gobernador del Estado de Yucatán

(RÚBRICA)

Víctor Edmundo Caballero Durán
Secretario General de Gobierno

Decreto 244/2014 por el que se modifica la Ley General de Hacienda del Estado de Yucatán.

Publicado en el Diario Oficial del Gobierno del Estado en 26 de diciembre 2014.

Artículo único. Se reforman los artículos 4 y 11; se reforma el sexto párrafo del artículo 20-E; se reforma el segundo párrafo del artículo 21; se reforma el inciso a) de la fracción VI del artículo 33; se reforma la fracción I del artículo 34; se reforma la fracción XII del artículo 47; se adiciona un último párrafo al artículo 47-A; se reforma el inciso b) de la fracción II del artículo 47-B; se reforma el párrafo primero del artículo 47-F; se reforma el último párrafo del artículo 47-I; se reforma el artículo 47-J; se adiciona el artículo 54-A; se adiciona la fracción XIV al artículo 56-F; se reforman las denominaciones de las fracciones XII y XVIII del artículo 57; se reforma la denominación de la fracción VI, se adicionan las fracciones X y XI, y se reforma el último párrafo del artículo 59; se reforma la denominación del inciso a) de la fracción I, se reforma la denominación del inciso a) de la fracción II, se reforman las denominaciones de los incisos d), f) y g), se deroga el inciso e) de la fracción III, se reforma la denominación del inciso a) y se le adiciona un párrafo a la fracción IV, se reforma el párrafo segundo de la fracción VI, se reforma la fracción VII y se adicionan las fracciones IX y X al artículo 68; se reforma el artículo 73; se adiciona la fracción XVIII al artículo 82; se reforma la denominación del capítulo XVIII del título tercero para quedar como “Derechos por el Uso de Bienes del Dominio Público del Estado de Yucatán que operen como Paradores Turísticos de Zonas Arqueológicas y Turísticas”; se reforma el párrafo primero, se reforman las denominaciones de las fracciones de I, II, III, IV, V, VI, VII, VIII, IX, XI, XIII, XV, XXI,XXII, se reforman las fracciones XXIII y XXIV, los párrafos segundo y tercero, y se deroga el último párrafo del artículo 85- G; se deroga la sección sexta del capítulo XXI del título tercero denominado “Del Embargo y Remate de las Máquinas de Juegos” que contiene el artículo 85-O y se reforma el primer párrafo del artículo 91, todos de la Ley General de Hacienda del Estado de Yucatán para quedar como sigue:

Artículos transitorios:

Primero. Entrada en vigor

Este decreto entrará en vigor el 1 de enero de 2015, previa su publicación en el Diario Oficial del Gobierno del Estado de Yucatán.

Segundo. Factor de condonación

Los contribuyentes que paguen en una sola exhibición el Impuesto Sobre la Tenencia o Uso de Vehículos correspondiente al ejercicio fiscal 2015, durante los meses de enero, febrero y marzo de dicho año, gozarán de una condonación, de conformidad con la siguiente tabla:

Mes de pago	Factor de condonación
Enero	20%
Febrero	10%
Marzo	5%

Para poder gozar de los beneficios establecidos en este artículo, el contribuyente deberá haber cumplido, a más tardar el día en que solicite la condonación, con las obligaciones a su cargo relativas al Impuesto Sobre Tenencia o Uso de Vehículos de ejercicios fiscales anteriores al 2015 y haber cubierto cualquier otro adeudo fiscal que tuviere pendiente con motivo de la propiedad, posesión o uso del vehículo.

Tercero. Inaplicación del Capítulo IV denominado “Derechos por el Uso de Cementerios y Prestación de Servicios Conexos” del Título Tercero

El Capítulo IV del Título Tercero de la Ley General de Hacienda del Estado de Yucatán dejará de ser aplicable a los municipios a partir de que se hagan cargo del servicio público de panteones y su función recaudatoria inherente.

Cuarto. Reformas a las fracciones XXIII y XXIV del artículo 85-G

Las reformas contenidas en las fracciones XXIII y XXIV del artículo 85-G de la Ley General de Hacienda del Estado de Yucatán entrarán en vigor a partir del 1 de abril del 2015.

Quinto. Derogación tácita

Se derogan todas las disposiciones de igual o menor jerarquía que se opongan al contenido de este decreto.

DADO EN LA SEDE DEL RECINTO DEL PODER LEGISLATIVO EN LA CIUDAD DE MÉRIDA, YUCATÁN, ESTADOS UNIDOS MEXICANOS A LOS ONCE DÍAS DEL MES DE DICIEMBRE DEL AÑO DOS MIL CATORCE.- PRESIDENTE DIPUTADO RAFAEL CHAN MAGAÑA.- SECRETARIA DIPUTADA FLOR ISABEL DÍAZ CASTILLO.- SECRETARIO DIPUTADO VÍCTOR HUGO LOZANO POVEDA. RÚBRICA.”

Y, por tanto, mando se imprima, publique y circule para su conocimiento y debido cumplimiento.

Se expide este decreto en la sede del Poder Ejecutivo, en la ciudad de Mérida, a 17 de diciembre de 2014.

(RÚBRICA)

**Rolando Rodrigo Zapata Bello
Gobernador del Estado de Yucatán**

(RÚBRICA)

**Víctor Edmundo Caballero Durán
Secretario General de Gobierno**

Decreto 325/2015 por el que se modifica la Ley General de Hacienda del Estado de Yucatán.

Publicado en el Diario Oficial del Gobierno del Estado el 24 de diciembre de 2015.

Artículo único. Se deroga el capítulo VII del título segundo denominado “Del Impuesto Sobre Tenencia o Uso de Vehículos”, con sus secciones primera, segunda, tercera y cuarta, y los artículos del 47-A al 47-N; se adiciona el capítulo IX al título segundo denominado “Impuesto a casas de empeño”, conteniendo las secciones primera, segunda y tercera, y los artículos del 47-W al 47-Z; se reforma el artículo 49; se adiciona la fracción XXII al artículo 57; se reforma la fracción IV del artículo 61; se reforma el artículo 67; se reforma el párrafo primero de la fracción I, se reforma el párrafo segundo del inciso f) y se adiciona un inciso h) a la fracción III, se reforma el párrafo segundo de la fracción VI del artículo 68; se adiciona la fracción XIX al artículo 82; se derogan las fracciones XVII, XVIII, XIX y XX, y se reforma el penúltimo párrafo del artículo 85-G; se adiciona un capítulo XXIV al título tercero denominado “Derechos por los servicios de autorización, registro y supervisión para la instalación y operación de casas de empeño” conteniendo las secciones primera, segunda, tercera y cuarta, y los artículos del 85-R al 85-W todos de la Ley General de Hacienda del Estado de Yucatán, para quedar como sigue:

Artículos transitorios

Primero. Entrada en vigor

Este decreto entrará en vigor el 01 de enero de 2016, previa publicación en el diario oficial del gobierno del estado de Yucatán.

Segundo. Impuesto sobre tenencia o uso de vehículos

Las disposiciones del capítulo VII del título segundo que se deroga permanecerán vigentes con el único efecto de exigir el cumplimiento de las obligaciones que hubieran nacido durante su vigencia por la realización de las situaciones jurídicas previstas en dichas disposiciones, las cuales deberán ser cumplidas en las formas y plazos establecidos en éstas y podrán ser exigibles por la autoridad mediante las disposiciones fiscales aplicables.

Tercero. Presentación de la declaración

La declaración a que se refiere el artículo 47-Y de este decreto, correspondiente a los meses de enero a junio de 2016, se presentará con la información acumulada a dichos meses a más tardar el 17 de julio de 2016.

Cuarto. Inaplicación del capítulo IV del título tercero

El capítulo IV del título tercero de la Ley General de Hacienda del Estado de Yucatán dejará de ser aplicable a los municipios, a partir de que se hagan cargo del servicio público de panteones y su función recaudatoria inherente.

Quinto. Casas de empeño

Las casas de empeño que ya se encuentran operando en el territorio del estado de Yucatán dispondrán de un plazo de cinco meses, contados a partir de la entrada en vigor de este decreto, para dar cumplimiento a las disposiciones que regulan los derechos por los servicios de autorización, registro y supervisión para la instalación y operación de casas de empeño, contenidas en este decreto.

La Agencia de Administración Fiscal de Yucatán podrá expedir las disposiciones que sean necesarias para la correcta y debida aplicación de este decreto.

Sexto. Cálculo de los derechos previstos en el artículo 85-G

Los derechos contenidos en las fracciones III y IV del artículo 85-G de la Ley General de Hacienda del Estado de Yucatán, durante los meses de enero, febrero y marzo del 2016, se calcularán de acuerdo con el último salario mínimo que estuvo vigente durante el ejercicio fiscal del 2015 en el estado de Yucatán.

Séptimo. Derogación tácita

Se derogan todas las disposiciones de igual o menor jerarquía que se opongan a lo establecido en este decreto.

DADO EN LA SEDE DEL RECINTO DEL PODER LEGISLATIVO EN LA CIUDAD DE MÉRIDA, YUCATÁN, ESTADOS UNIDOS MEXICANOS A LOS ONCE DÍAS DEL MES DE DICIEMBRE DEL AÑO DOS MIL QUINCE.- PRESIDENTE DIPUTADO ANTONIO HOMÁ SERRANO.- SECRETARIA DIPUTADA MARÍA ESTER ALONZO MORALES.- SECRETARIO DIPUTADO RAFAEL GERARDO MONTALVO MATA. RÚBRICA.”

Y, por tanto, mando se imprima, publique y circule para su conocimiento y debido cumplimiento.

Se expide este decreto en la sede del Poder Ejecutivo, en Mérida, a 17 de diciembre de 2015.

(RÚBRICA)

**Rolando Rodrigo Zapata Bello
Gobernador del Estado de Yucatán**

(RÚBRICA)

**Roberto Antonio Rodríguez Asaf
Secretario General de Gobierno**

Decreto 383/2016 por el que se emite la Ley que regula las Casas de Empeño en el Estado de Yucatán y se modifica la Ley General de Hacienda del Estado de Yucatán.

Publicado en el Diario Oficial del Gobierno del Estado el 02 de mayo de 2016.

Artículo primero. ...

Artículo segundo. Se derogan las secciones primera, segunda y cuarta del capítulo XXIV del título tercero, y los artículos 85-R, 85-S, 85-T, 85-U y 85-W, todos de la Ley General de Hacienda del Estado de Yucatán, para quedar como sigue:

Artículos transitorios:

Primero. Entrada en vigor

Este decreto entrará en vigor el 01 de julio de 2016 previa publicación en el diario oficial del estado.

Segundo. Obligación normativa

El gobernador deberá realizar las modificaciones al Reglamento de la Ley de la Agencia de Administración Fiscal de Yucatán, para armonizarla en lo conducente a las disposiciones de este decreto, dentro de los noventa días naturales siguientes contados a partir de su entrada en vigor.

Tercero. Casas de empeño preestablecidas

Las casas de empeño ya instaladas deberán apegarse a los términos de esta ley y gestionar el permiso a que hace referencia ante la Agencia de Administración Fiscal de Yucatán, dentro de los noventa días naturales contados a partir de la entrada en vigor de este decreto.

Cuarto. Derogación tacita

Se derogan las disposiciones de igual o menor jerarquía que se opongan a lo establecido en este decreto.

DADO EN LA SEDE DEL RECINTO DEL PODER LEGISLATIVO EN LA CIUDAD DE MÉRIDA, YUCATÁN, ESTADOS UNIDOS MEXICANOS A LOS VEINTICINCO DIAS DEL MES DE ABRIL DEL AÑO DOS MIL DIECISÉIS.- PRESIDENTE DIPUTADO MARCO ALONSO VELA REYES.- SECRETARIA DIPUTADA MARÍA MARENA LÓPEZ GARCÍA.- SECRETARIO DIPUTADO RAFAEL GERARDO MONTALVO MATA. RÚBRICA.”

Y, por tanto, mando se imprima, publique y circule para su conocimiento y debido cumplimiento.

Se expide este decreto en la sede del Poder Ejecutivo, en Mérida, a 27 de abril de 2016.

(RÚBRICA)

**Rolando Rodrigo Zapata Bello
Gobernador del Estado de Yucatán**

(RÚBRICA)

**Roberto Antonio Rodríguez Asaf
Secretario general de Gobierno**

APÉNDICE

Listado de los decretos que derogaron, adicionaron o reformaron diversos artículos de la Ley General de Hacienda del Estado de Yucatán.

	DECRETO No.	FECHA DE PUBLICACIÓN EN EL DIARIO OFICIAL DEL GOBIERNO DEL ESTADO.
Ley General de Hacienda del Estado de Yucatán. (ABROGADA)	559	21/XII/2004
Ley General de Hacienda del Estado de Yucatán. (VIGENTE)	632	29/XII/2005
Se REFORMAN los artículos 22; 27, fracción II, inciso b); 56, 57, fracción XI; 81, fracción X, penúltimo párrafo; se REFORMA Y ADICIONA el artículo 48 fracción VII incisos c) y d); se ADICIONA al Capítulo III del Título Segundo una Sección Octava, denominada de los “Estímulos Fiscales”, que comprende los artículos 27-A, 27-B, 27-C y 27-D; y del Título Tercero, un Capítulo XVI con la denominación “Derechos por Servicios que presta la Secretaría de Salud”, que comprende los artículo 85-A, 85-B y 85-C y se DEROGA la fracción II y el último párrafo del artículo 80 de la Ley General de Hacienda del Estado de Yucatán.	720	26/XII/2006
Se deroga el inciso f) de la fracción II del artículo 27; se adiciona el inciso e) de la fracción VII y un último párrafo del artículo 48; se reforman las fracciones II, V y VIII del artículo 59; se reforma el primer párrafo y el incisos b) y se adiciona el inciso c) a la fracción I; los incisos a), b) y c) de la fracción II; y los incisos de la a) a la e) y se aumentan los incisos de la f) a la r) de la fracción III; los incisos a) y b) de la fracción IV; se adicionan los incisos a), b) y c) a la fracción V; se reforman las fracciones VI, VII y VIII, adicionándole a éste último los incisos del a) a la d) al artículo 68; se reforman los artículos 69, 70, 71, 72 y 73, todos de la Ley General de Hacienda del Estado de Yucatán	49	24/XII/2007
Se adiciona la fracción X al Artículo 48; Se derogan los artículos 74, 75, 76, 77, 78 y 79; se reforma el artículo 85; se adicionan las fracción III, IV, V, VI, VII, VIII, IX, X, XI, XII, XIII, XIV, XV, XVI, XVII y XVIII al artículo 85 A y se adiciona el artículo 85 D; se reforma el Artículo 87; y se deroga el Artículo 88 todos de la Ley General de Hacienda del Estado de Yucatán.	150	27/XII/2008

<p>Se adiciona al artículo 3 un último párrafo; se reforma el artículo 5, párrafo segundo; se deroga el inciso a) de la fracción II del artículo 27; se reforman la denominación del Capítulo IV del Título Segundo, y sus secciones Segunda, Quinta, Sexta, y Séptima; se reforman los artículos 28, 29, 30, 31, 32, 33, 34 y 47; se adiciona un capítulo VII "Del Impuesto sobre Tenencia o Uso de Vehículos" del Título Segundo con sus artículos del 47-A al 47-L; se reforma la denominación del Capítulo II del Título Tercero; se deroga la fracción I y se reforma la fracción XI del artículo 57; se reforma la denominación del Capítulo V, del Título Segundo, y su Sección Segunda; se reforman los artículos 59, párrafo primero y fracciones II y V; 60 párrafo primero y sus fracciones III y IV; 61 párrafo primero y su fracción II; 66 fracciones I y II; se reforma la denominación del Capítulo IX del Título Segundo; se reforma el artículo 67 y se deroga su fracción IV; se adiciona al artículo 68 la fracción IX, y se reforman los artículos 85-A y 85-C, todos de la Ley General de Hacienda del Estado de Yucatán.</p>	257	30/XII/2009
<p>Se reforman los artículos 47-F fracción I y fracción II párrafo segundo y el artículo 47-G fracción I, primer párrafo y fracción II primer párrafo; de la Ley General de Hacienda del Estado de Yucatán.</p>	278	3/II/2010

<p>Se reforman el primer y segundo párrafo del artículo 21; los artículos 24 y 38; se adiciona la fracción IX del artículo 47; se reforman la fracción I y último párrafo del artículo 47-F; los incisos b), c) y primer párrafo de la fracción I, inciso b) y primer párrafo de la fracción II, inciso b) de la fracción IV, segundo párrafo del inciso a) de la fracción V, y fracción VII; se deroga la fracción I del artículo 47-I; se reforma el tercer párrafo del artículo 47-K; se adiciona la fracción XI del artículo 48; se reforman los numerales 1, 2, 3 y 4 del inciso a), los incisos b), c), d) y e) de la fracción I, los incisos a) y b) de la fracción II, y las fracciones III y IV del artículo 49; se adiciona el artículo 49-A; se reforman el inciso b) de la fracción I, y las fracciones II, IV, V, VI y VII del artículo 50; el artículo 51; las fracciones I, II, III, IV y V del artículo 53; los incisos a) y b) de la fracción I, los incisos a) y b) de la fracción II, y la fracción III del artículo 55; los incisos a) y b) de la fracción I, los incisos a) y b) de la fracción II, los numerales 1 y 2 del inciso a), y numerales 1 y 2 del inciso b) de la fracción III del artículo 56; las fracciones de la II a la XVI, y se adicionan las fracciones de la XVII a la XXI del artículo 57; se reforman las fracciones de la I a la V, VII y VIII del artículo 59; las fracciones de la I a la V del artículo 60; las fracciones I y II del artículo 61; las fracciones I, II y III del artículo 63; el primer y tercer párrafo del artículo 64; se adiciona la fracción VI del artículo 65; se reforman las fracciones de la I a la III y se adicionan las fracciones IV y V del artículo 66; se reforman las fracciones I, V y VI del artículo 67; el inciso b) de la fracción I, los incisos a), b) y c) y se deroga el inciso d) de la fracción II, se reforman los incisos c) y e), se derogan los incisos f), g) y h), se reforman los incisos del i) al r) de la fracción III, los incisos a) y b) de la fracción IV, fracción VI, la tabla de la fracción VII, y el inciso c) de la fracción VIII del artículo 68; la tabla del artículo 69; la tabla del artículo 71; los incisos a) y b) de la fracción I, y la fracción III del artículo 80; los incisos a) y b) y se adiciona el c) de la fracción VII, se reforman las fracciones VIII y IX, el inciso e) de la fracción XIII, el inciso b) de la fracción XVI, los incisos b), c) y d) de la fracción XVII, y se adicionan las fracciones de la XVIII a la XXI del artículo 81; se reforma el numeral 1 y se adicionan las fracciones de la II a la XIII del artículo 82; se reforman las fracciones I y de la III a la XIX, y se adicionan las fracciones de la XX a la XXX del artículo 85-A; se reforman los artículos 85-B y 85-C; se adicionan el Capítulo XVII denominado "Derechos por los Servicios que Presta la Unidad Estatal de Protección Civil" conteniendo los artículos 85-E y 85-F, y el Capítulo XVIII denominado "Derechos por Servicios que Presta el Patronato de las Unidades de Servicios Culturales y Turísticos del Estado de Yucatán" conteniendo el artículo 85-G, del Título Tercero, todos de la Ley General de Hacienda del Estado de Yucatán.</p>	352	20/XII/2010
---	------------	--------------------

<p>Se reforman los artículos 7, párrafo tercero; 21 párrafo segundo; se adiciona al artículo 28 el párrafo tercero; se reforman los artículos 31 fracción I y II; 32 fracción I; se adiciona al artículo 34 la fracción V; se deroga del artículo 48 la fracción VII y XI, y se adiciona la fracción XII; se adicionan los artículos 50 Bis y 50 Ter; se reforma el artículo 53, párrafo primero, las fracciones I, II, III, se adicionan las fracciones III BIS, III TER y VII; los artículos 56 A, 56 B, 56 C y 56 D; se reforman los artículos 57 fracción XX; 68 fracción III en sus incisos i), k), m) y r), se adicionan los incisos s) y t), se reforma la fracción IV y V inciso c), se adiciona a la fracción VI el párrafo tercero; se reforma la denominación del Capítulo XII para quedar como "Derechos por los Servicios que Presta la Fiscalía General del Estado"; se reforman los artículos 80 párrafo primero; 82 párrafo primero, las fracciones II, III y IV; 85 A; se adiciona al artículo 85 E la fracción IX; se reforma el artículo 85-G fracción III, IV, IX, X, XIII, XV, XVI, XVII, XIX, XX, XXI, XXIII, XXIV, XXV, XXVII, XXVIII, XXIX, XXXI, XXXII, XXXV, XXXVI, XLI y XLII, se adicionan las fracciones III Bis, V Bis, V Ter, IX Bis, XI Bis, XI Ter, XV Bis, XIX Bis, XXIII Bis, XXVII Bis, XXXI Bis, XXXI Ter, XXXV Bis, XXXV Ter, XXXVIII Bis, XXXVIII Ter y XLI Bis, se reforman los párrafos segundo, tercero, cuarto y quinto, y se adicionan los párrafos sexto y séptimo; el Capítulo XIV denominado "Derechos por Acceso a la Información" conteniendo el artículo 85 H, y el Capítulo XV denominado "Derechos por los Servicios que Presta la Dirección de Transporte" conteniendo el artículo 85 I, todos de la Ley General de Hacienda del Estado de Yucatán.</p>	<p>473</p>	<p>22/XII/2011</p>
<p>ARTÍCULO ÚNICO.- Se reforma el párrafo primero, fracción I, se adiciona una fracción XIII y un último párrafo del artículo 48; se deroga la fracción VI del artículo 59; se reforma la fracción II, se adicionan las fracciones III y IV del artículo 61; se reforman el inciso a) de la fracción I, los incisos a) y b), se deroga el inciso d), se reforma el inciso e), se derogan los incisos i), j), k), l), m), n), p), q), se reforman los incisos r), s), se deroga el inciso t), se adiciona el inciso u) de la fracción III, se reforman el inciso b) de la fracción IV, se deroga la fracción V, se reforman los párrafos primero y segundo de la fracción VI, se reforma el párrafo primero de la fracción VIII, se deroga la fracción IX del artículo 68; se adiciona el inciso c) del artículo 72; se reforman los numerales 5 y 8 del inciso a), se reforman los numerales 5 y 8 del inciso b), se reforma el numeral 1 del inciso d), se reforma el numeral 1 del inciso e), se reforma el numeral 1, se deroga el numeral 2 del inciso f), se reforman las fracciones XI y XIII del artículo 85-A, y se reforma el artículo 85- B, todos de la Ley General de Hacienda del Estado de Yucatán.</p>	<p>20</p>	<p>29/XII/2012</p>

ARTÍCULO ÚNICO.- Se reforma el artículo 4; se reforma la denominación de la sección cuarta del Capítulo I del Título Segundo que contiene el artículo 11; se reforma el artículo 11; se reforma la fracción primera del artículo 12; se reforma el primer párrafo del artículo 14; se reforma el segundo párrafo del artículo 20; se adiciona un Capítulo II-A denominado del "Impuesto Cédular Sobre la Obtención de Ingresos por Actividades Empresariales" que contiene las secciones primera, segunda, tercera, cuarta, quinta y sexta; así como los artículos de 20-A, 20-B, 20-C, 20-D, 20-E, 20-F, y 20-G; se adiciona un Capítulo II-B denominado del "Impuesto Cédular Por la Enajenación de Bienes Inmuebles" que contiene las secciones primera, segunda y tercera; así como los artículos de 20-H, 20-I, 20-J y 20-K; se reforma la fracción I del artículo 32; se reforma el artículo 38; se reforma la fracción II del artículo 41; se reforman los artículos 47 y 47-A; se reforma la fracción II, se adiciona los incisos h) e i) de la fracción VII, se reforman las fracciones IX y X, y se adiciona la fracción XI del artículo 47-B; se adiciona un segundo y tercer párrafos al artículo 47-C; se reforma el segundo párrafo y se adiciona un tercer párrafo a la fracción I, se reforma la fracción VIII del artículo 47-F; se adiciona un tercer párrafo al inciso c) de la fracción I, se reforma el inciso b) de la fracción VII del artículo 47-G; se reforma el segundo párrafo del artículo 47-H; se reforma el último párrafo del artículo 47-I; se reforman los artículos 47-J y 47-K; se adicionan los artículos 47-K Bis, 47-M y 47-N; se adiciona un Capítulo Noveno denominado "Del Impuesto a las Erogaciones en Juegos y Concursos" que contiene las secciones primera, segunda, tercera, cuarta, quinta, sexta y séptima, así como los artículos 47-O, 47-P, 47-Q, 47-R, 47-S, 47-T, 47-U y 47- V; se reforman los artículos 48 y 49; se reforman las fracciones I y V del artículo 50; se reforman los artículos 50-Bis, 50-Ter y 53; se reforman los incisos a) y b) de la fracción I del artículo 55; se reforman los incisos a) y b) de la fracción I del artículo 56; se adicionan los artículos 56-E, 56-F y 56-G; se reforman el inciso b) de la fracción IV, se reforman los incisos a) y b), se adiciona un inciso c) a la fracción V, se reforma el inciso b), se adiciona un inciso c) a la fracción X, se reforman las fracciones XX y XXI todos del artículo 57; se reforman los artículos 59, 60, 63 y 64; se deroga la fracción V del artículo 67; se reforma el inciso b) de la fracción I, se reforma el inciso a) de la fracción II, se reforma la fracción III, se reforma el inciso a) de la fracción IV; se reforman los párrafos primero y segundo de la fracción VI y se reforma la fracción VII, todos del artículo 68; se reforma el primer párrafo del artículo 69; se reforma el artículo 72; se reforma la denominación del Capítulo XIV denominado "Derechos por Servicios que presta la Secretaría de Ecología" ara quedar como " Derechos por Servicios que presta la Secretaría de Desarrollo Urbano y Medio Ambiente" que contiene el artículo 82; se reforma la fracción I, y se adicionan las fracciones XIV, XV, XVI y XVII; se reforma la numeración del Capítulo XIV denominado "Derechos por Acceso a la Información" para quedar como Capítulo XIX que contiene el artículo 85-H; se reforma la numeración del Capítulo XV denominado "Derechos por Servicios que Presta la Dirección de Transporte" para quedar como Capítulo XX que contiene el artículo 85-I; se reforman los artículos 85-G y 85-H; se reforman las fracciones II, III y VI del artículo 85-G; se adiciona un

<p>Capítulo XXI denominado “Derechos por los Servicios de Supervisión, Vigilancia y Registro de Máquinas de Juegos y Apuestas” al Título Tercero, que contiene secciones primera, segunda, tercera, cuarta, quinta y sexta; así como los artículos 85-J, 85-K, 85- L, 85-M, 85-N y 85-O; se adiciona un Capítulo XXII denominado “Derechos por los Servicios de Inspección, Control y Fiscalización que realiza la Contraloría General” al Título Tercero que contiene el artículo 85-P; se adiciona un Capítulo XXIII denominado “Derechos por Servicios que Presta el Poder Judicial del Estado” al Título Tercero que contiene el artículo 85-Q; se reforma el primer párrafo del artículo 86; se reforma el primer párrafo del artículo 87 y se reforman los artículos 89 y 90, todos de la Ley General de Hacienda del Estado de Yucatán</p>	<p>127</p>	<p>19/XII/2013</p>
<p>Se reforman los artículos 20-A y 20-B; se reforma el párrafo segundo y se deroga el último párrafo del artículo 20-C; se reforma el penúltimo párrafo del artículo 20-E; se reforman los párrafos primero y penúltimo del artículo 20-H; se reforman los párrafos primero y tercero y se adiciona un párrafo cuarto al artículo 20-I; se reforman los artículos 20-J y 20-K; se adiciona un último párrafo al artículo 41, y se reforma el numeral del actual Capítulo IX del Título Segundo, denominado “Del Impuesto a las Erogaciones en Juegos y Concursos” para quedar como Capítulo VIII, todos de la Ley General de Hacienda del Estado de Yucatán.</p> <p>Se reforma el primer párrafo del artículo séptimo transitorio del Decreto número 127, publicado en el Diario Oficial del Gobierno del Estado de Yucatán el 19 de diciembre del 2013, que modifica la Ley General de Hacienda del Estado de Yucatán.</p>	<p>147</p>	<p>19/II/2014</p>
<p>Se adiciona un último párrafo al artículo 57 de la Ley General de Hacienda del Estado de Yucatán.</p>	<p>230</p>	<p>27/XI/2014</p>

<p>Se reforman los artículos 4 y 11; se reforma el sexto párrafo del artículo 20-E; se reforma el segundo párrafo del artículo 21; se reforma el inciso a) de la fracción VI del artículo 33; se reforma la fracción I del artículo 34; se reforma la fracción XII del artículo 47; se adiciona un último párrafo al artículo 47-A; se reforma el inciso b) de la fracción II del artículo 47-B; se reforma el párrafo primero del artículo 47-F; se reforma el último párrafo del artículo 47-I; se reforma el artículo 47-J; se adiciona el artículo 54-A; se adiciona la fracción XIV al artículo 56-F; se reforman las denominaciones de las fracciones XII y XVIII del artículo 57; se reforma la denominación de la fracción VI, se adicionan las fracciones X y XI, y se reforma el último párrafo del artículo 59; se reforma la denominación del inciso a) de la fracción I, se reforma la denominación del inciso a) de la fracción II, se reforman las denominaciones de los incisos d), f) y g), se deroga el inciso e) de la fracción III, se reforma la denominación del inciso a) y se le adiciona un párrafo a la fracción IV, se reforma el párrafo segundo de la fracción VI, se reforma la fracción VII y se adicionan las fracciones IX y X al artículo 68; se reforma el artículo 73; se adiciona la fracción XVIII al artículo 82; se reforma la denominación del capítulo XVIII del título tercero para quedar como “Derechos por el Uso de Bienes del Dominio Público del Estado de Yucatán que operen como Paradores Turísticos de Zonas Arqueológicas y Turísticas”; se reforma el párrafo primero, se reforman las denominaciones de las fracciones de I, II, III, IV, V, VI, VII, VIII, IX, XI, XIII, XV, XXI,XXII, se reforman las fracciones XXIII y XXIV, los párrafos segundo y tercero, y se deroga el último párrafo del artículo 85- G; se deroga la sección sexta del capítulo XXI del título tercero denominado “Del Embargo y Remate de las Máquinas de Juegos” que contiene el artículo 85-O y se reforma el primer párrafo del artículo 91, todos de la Ley General de Hacienda del Estado de Yucatán</p>	<p>244</p>	<p>26/XII/2014</p>
<p>Se deroga el capítulo VII del título segundo denominado “Del Impuesto Sobre Tenencia o Uso de Vehículos”, con sus secciones primera, segunda, tercera y cuarta, y los artículos del 47-A al 47-N; se adiciona el capítulo IX al título segundo denominado “Impuesto a casas de empeño”, conteniendo las secciones primera, segunda y tercera, y los artículos del 47-W al 47-Z; se reforma el artículo 49; se adiciona la fracción XXII al artículo 57; se reforma la fracción IV del artículo 61; se reforma el artículo 67; se reforma el párrafo primero de la fracción I, se reforma el párrafo segundo del inciso f) y se adiciona un inciso h) a la fracción III, se reforma el párrafo segundo de la fracción VI del artículo 68; se adiciona la fracción XIX al artículo 82; se derogan las fracciones XVII, XVIII, XIX y XX, y se reforma el penúltimo párrafo del artículo 85-G; se adiciona un capítulo XXIV al título tercero denominado “Derechos por los servicios de autorización, registro y supervisión para la instalación y operación de casas de empeño” conteniendo las secciones primera, segunda, tercera y cuarta, y los artículos del 85-R al 85-W todos de la Ley General de Hacienda del Estado de Yucatán.</p>	<p>325</p>	<p>24/XII/2015</p>
<p>Se derogan las secciones primera, segunda y cuarta del capítulo XXIV del título tercero, y los artículos 85-R, 85-S, 85-T, 85-U y 85-W, todos de la Ley General de Hacienda del Estado de Yucatán.</p>	<p>383</p>	<p>02/V/2016</p>