ÚLTIMA REFORMA DECRETO 115, P.O. 33, 15 JUNIO 2013
Ley publicada en el Periódico Oficial “El Estado de Colima” el Lunes 11 de noviembre de 2002

DECRETO No. 269.- Ley de Hacienda para el Municipio de Colima.
FERNANDO MORENO PEÑA, Gobernador Constitucional del Estado Libre y Soberano de Colima, a sus habitantes sabed:

Que el H. Congreso del Estado me ha dirigido para su publicación el siguiente Decreto:

EL HONORABLE CONGRESO CONSTITUCIONAL DEL ESTADO LIBRE Y SOBERANO DE COLIMA, EN EJERCICIO DE LAS FACULTADES QUE LE CONFIEREN LOS ARTICULOS 33 FRACCION IV Y 39, DE LA CONSTITUCION POLITICA LOCAL, Y
C O N S I D E R A N D O:

PRIMERO.- Que en diversas fechas y de conformidad con los oficios que a continuación se mencionan, los Ayuntamientos que enseguida se enlistan enviaron a este H. Congreso del Estado, en ejercicio de la facultad que les confiere la fracción IV del artículo 37 de la Constitución Política del Estado Libre y Soberano de Colima, iniciativas de ley de hacienda de cada uno de ellos, en concordancia con lo que dispone el artículo 115, fracción IV, de la Constitución Política de los Estados Unidos Mexicanos:

a).- Oficio número 0305/2002, de fecha 23 de octubre del año en curso, por parte del H. Ayuntamiento Constitucional de Armería;

b).- Oficio número PMC-218/X/2002, de fecha 23 de octubre del año en curso, por parte del H. Ayuntamiento Constitucional de Cuauhtémoc;

c).- Oficio número PMI/0112/2002, de fecha 24 de octubre del año en curso, por parte del H. Ayuntamiento Constitucional de Ixtlahuacán;

d).- Oficio número S.A.H.280/2002, de fecha 24 de octubre del año en curso, por parte del H. Ayuntamiento Constitucional de Minatitlán;

e).- Oficio número 394/2002, de fecha 25 de octubre del año en curso, por parte del H. Ayuntamiento Constitucional de Tecomán;

f).- Oficio número PR-0335/2002, de fecha 25 de octubre del año en curso, por parte del H. Ayuntamiento Constitucional de Villa de Alvarez;

g).- Oficio número 02-S-370/2002, de fecha 28 de octubre del año en curso, por parte del H. Ayuntamiento Constitucional de Colima.

Asimismo, mediante escrito de fecha 29 de octubre del año en curso, los integrantes del grupo parlamentario del Partido Revolucionario Institucional, con fundamento en lo previsto por la fracción I del artículo 37 de la Constitución local, presentaron tres iniciativas de ley de hacienda municipal relativas a los municipios de Comala, Coquimatlán y Manzanillo.

SEGUNDO.- Que mediante oficio número 1772/02, de fecha 29 de octubre, suscrito por los Diputados Secretarios Rubén Vélez Morelos y Armando de la Mora Morfín, se turnaron a las comisiones que suscriben las iniciativas que se enlistas en el Considerando anterior, para su análisis y dictamen correspondiente.

TERCERO.- Que en acatamiento de la reforma constitucional a los artículos 115 de la Constitución Política de los Estados Unidos Mexicanos y 87 al 96 de la Constitución Política del Estado, esta Legislatura ha procedido a la expedición y actualización de la legislación estatal en materia municipal.

En esa virtud, de enero a marzo de año 2001, el Congreso del Estado promovió el Programa para la Reforma de las Leyes Municipales, convocando a los sectores público y social, a especialistas en la materia así como a los ciudadanos en general, con el propósito de propiciar su entusiasta participación en la conformación del marco jurídico regulador del municipio colimense.

En el primer semestre del año anterior, de manera unánime aprobó las siguientes leyes: del Municipio Libre; de Presupuesto, Contabilidad y Gasto Público Municipal; de Deuda Pública del Estado así como la Ley del Patrimonio Municipal.

Continuando con su tarea legislativa, en el presente año aprobó la Ley que Regula la Participación del Congreso en Asuntos Municipales; la Ley Ambiental para el Desarrollo Sustentable; la Ley de Responsabilidad Patrimonial del Estado; la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público y la Ley para Resolver los Conflictos de Límites Intermunicipales.

CUARTO.- Que derivado del Programa señalado en el Considerando anterior, la Subcoordinación de Hacienda Pública que agrupó, entre otros, a los ciudadanos Tesoreros de los Ayuntamientos, preparó diversas propuestas legislativas encaminadas a modernizar integralmente la organización y manejo del erario público municipal.

La Subcoordinación mencionada trabajó ardua y dedicadamente a todo lo largo del año 2001, habiendo formulado y consensado un paquete de proyectos legislativos, integrado por diez leyes de hacienda municipal, diez leyes de ingresos de los municipios y un código fiscal municipal, que fue presentado en los primeros días del mes de noviembre de dicho año a la Comisión de Desarrollo Municipal y Participación Ciudadana, coordinadora del programa legislativo convocado por el Congreso.

Por lo que se refiere a las leyes de hacienda municipal, los proyectos mencionados señalaron la siguiente exposición de motivos:

“PRIMERO.- El municipio, para atender la cobertura de los servicios que le exige la sociedad moderna, necesita procurarse de un conjunto de medios que constituyen los recursos públicos y que son todos aquellos bienes patrimoniales que posee el Ayuntamiento, así como los ingresos pecuniarios o no pecuniarios que percibe.

Las fuentes de ingresos municipales se conforman por los siguientes conceptos:

1. Del ejercicio de sus atribuciones fiscales para el cobro de impuestos, derechos y contribuciones especiales;

2. Del ejercicio de sus atribuciones para regular el comportamiento de los ciudadanos a través de los sistemas de sanciones administrativas y fiscales;

3. Del ejercicio de la facultad para determinar la utilización de bienes por causa de utilidad pública.

4. De la posibilidad de ser el beneficiario de actos en los que la voluntad de los particulares o de otras entidades públicas, señalen al municipio como destinatario de sus bienes o recursos (donaciones, herencias, subsidios, etc.);

5. Del establecimiento de mecanismos de coordinación con otro nivel de gobierno o a través de su participación en los ya existentes;

6. Del establecimiento de estrategias de financiamiento mediante la utilización del crédito publico; y

7. De rendimientos de sus inversiones en empresas públicas municipales, ya sean propiedad del municipio o partícipe en determinada proporción de su capital.

Acatando el mandato constitucional previsto en el artículo 115 de la Constitución Política de los Estados Unidos Mexicanos y con el propósito de reconocer y respetar la autonomía municipal y las características propias e irrepetibles de cada Ayuntamiento, es necesario modernizar y actualizar el marco jurídico de la hacienda pública municipal en el Estado, dotando de leyes de hacienda y de leyes de ingresos para cada entidad municipal.

La Ley General de Hacienda Municipal, vigente desde 1984, ha sido rebasada ampliamente por las transformaciones políticas, económicas y sociales que se han dado en los últimos años y de las que se ha derivado el otorgamiento de mayores atribuciones a los municipios para la administración libre de su hacienda.

Por lo que resulta necesario fortalecer la autonomía municipal procurando garantizar a los Ayuntamientos el legítimo derecho a recaudar los ingresos provenientes de las contribuciones inmobiliarias y demás que se señalen en la propia Constitución federal, en las leyes fiscales y en los convenios de coordinación fiscal y de colaboración administrativa que celebren o tengan celebrados.

La modernización administrativa que han logrado los Ayuntamientos requiere de un mejor instrumento jurídico, que defina claramente sus facultades y obligaciones en materia fiscal y establezca con claridad, los rubros y tarifas que el ciudadano está obligado a pagar por los servicios o prestaciones recibidas.

Como consecuencia de lo anterior, se considera conveniente que cada municipio, a partir del primero de enero del año 2003, cuente con una ley de hacienda propia.

Por tal motivo, se presente a la consideración de ese H. Congreso estatal, propuestas de Ley de Hacienda, mismas que están conformadas, cada una de 9 títulos, 24 capítulos, 26 secciones, 125 artículos y 4 artículos transitorios.

El título primero, disposiciones generales, se redujo en forma considerable respecto a la Ley General de Hacienda Municipal, que se propone derogar, dado que gran parte de su contenido se pretende incorporar al Código Fiscal Municipal, ya que de una u otra forma hacían referencia a alguno de los siguientes apartados: facultades de las autoridades, derechos y obligaciones de los contribuyentes, infracciones, sanciones, delitos y penas, así como a los medios de impugnación.

No obstante, en algunos impuestos y derechos se dejan disposiciones muy específicas y propias que no tienen el carácter de aplicación general, como para trasladarlas al Código Fiscal Municipal.

El título segundo, de los impuestos, no sufre modificación alguna en relación a la estructura de la ley que se propone derogar, sólo se realizaron ajustes técnicos y gramaticales.

En el título tercero, se incorpora, por razones técnicas, la figura jurídica de las contribuciones especiales, que sustituye al derecho de cooperación. Se propone lo anterior, dado que es una carga tributaria resultante del incremento de valor de un inmueble (plusvalía) por la ejecución de obras que benefician diferencialmente a algunos propietarios.

En el título cuarto, relativo a los derechos, se propone un reordenamiento metodológico de su estructura y contenido, sistematizándolo en cinco capítulos, como son:

I. Disposiciones generales;

II. Licencias, permisos autorizaciones, refrendos, registros y legalizaciones. Aquí se detalla lo correspondiente a construcciones, anuncios y publicidad, bebidas alcohólicas, otras licencias y permisos, registro civil, catastro, ecología y otros;

III. Otros derechos. En este apartado se incluye lo relativo a servicios médicos, uso de vías y áreas publicas y servicios de seguridad pública;

IV. Servicios públicos. Aquí se incluyen los servicios públicos que deben prestar los municipios y a los cuales hace referencia el artículo 115 constitucional, como son alumbrado y aseo público, cementerios y rastro municipal; y

V. De las concesiones de bienes y servicios públicos.

El título quinto, de los productos, se propone un nuevo ordenamiento, para considerar diversos conceptos que la Ley General de Hacienda Municipal no consideraba, clasificándolo en los siguientes capítulos.

I. Venta de bienes muebles e inmuebles propiedad del municipio;

II. Arrendamiento, explotación o uso de bienes muebles e inmuebles propiedad del municipio;

III. Rendimientos financieros de capital y valores;

IV. Venta de formas oficiales impresas;

V. Venta de publicaciones;

VI. Venta de bienes vacantes, mostrencos y objetos decomisados;

VII. Venta de productos procedentes de viveros, camellones y jardines públicos

VIII. Venta de esquilmos, productos de aparcería, desechos y basura;

IX. Servicio de arrastre de grúas y maniobras; y

X. Otros productos.

En el título sexto, de los aprovechamientos, se presenta un nuevo enlistado de conceptos, eliminando algunos contenidos en la ley de referencia, debido a se encuentran concentrados en otros apartados del presente ordenamiento. Asimismo se señala en este título, que las multas administrativas serán aplicadas por los ordenamientos correspondientes. También se propone otorgar facultades al Cabildo para que solicite la aprobación al Congreso a efecto de condonar honorarios, recargos y gastos de ejecución a que se refiere el Código Fiscal Municipal y que estos últimos pasen íntegramente al personal que haya intervenido en el procedimiento administrativo de ejecución.

Los tres últimos títulos, séptimo, octavo y noveno, se refieren a las participaciones federales, a los recursos federalizados y a los ingresos extraordinarios, respectivamente. Se propone una definición de cada uno de ellos, con el propósito que en la misma se comprendan, además, los conceptos que se eliminaron de otros apartados y que se remitieron a estos títulos.”
QUINTO.- Tomando en cuenta la perentoriedad del período ordinario de ese segundo año de ejercicio constitucional de la presente Legislatura, los grupos parlamentarios tomaron el acuerdo de posponer el análisis del paquete legislativo mencionado, comprometiéndose a iniciarlo en el primer semestre del presente año, aportando cada uno de ellos su más amplia voluntad política para lograr consensos productivos.

Así, en los primeros días del mes de junio del año en curso, las Comisiones que suscriben el presente dictamen comunicaron oficialmente a los Tesoreros Municipales su decisión de iniciar el análisis del paquete de proyectos legislativos arriba señalado.

El trabajo de Comisiones consistió en revisar de manera cuidadosa, detallada y profusa, cada uno de los proyectos de ley de hacienda municipal, tomando como base y referencia el de municipio de Villa de Alvarez, en reuniones de trabajo en las que participaron los Tesoreros Municipales y servidores públicos de las dependencias municipales involucradas en los ordenamientos señalados. Los Ciudadanos Diputados que se sumaron al trabajo de Comisiones, formularon consideraciones y propuestas de innegable valor práctico y social que fueron incorporadas y enriquecieron sin duda el contenido de aquéllos. Surgieron así mejores documentos, más consistentes, completos y depurados técnicamente. Asimismo, en esas prolongadas jornadas de trabajo se redimensionaron aspectos centrales de las diferentes contribuciones reguladas en los ordenamientos hacendarios, específicamente en los renglones del impuesto predial, del relativo a las transmisiones patrimoniales así como en la regulación minuciosa de los diversos derechos, productos y aprovechamientos.

A esta revisión cuidadosa se destinó el tiempo suficiente, habiéndose terminado en la segunda quincena del mes de septiembre. Posteriormente, una vez que se contó con los diez anteproyectos cuidadosamente revisados y depurados, se llevó a cabo una reunión con todos los Tesoreros Municipales en la que se tomó el acuerdo de que cada uno de ellos los presentaría a sus respectivos Cabildos, con el propósito de condensar su aprobación y envío a esta Soberanía.

SEXTO.- Por otra parte, es conveniente señalar que las iniciativas que nos ocupan, son producto de un mecanismo plural, de diálogo enriquecedor, de propuestas conjuntas y de voluntades políticas de los Diputados integrantes de esta Legislatura, encaminadas a producir las normas legislativas a regular la vida municipal colimense.

SEPTIMO.- Asimismo, los proyectos legislativos que mediante el presente dictamen se presentan a la consideración de esta Honorable Representación Popular, constituyen indudablemente un gran avance en el tratamiento jurídico de la hacienda municipal, por las siguientes razones:

a).- Harán realidad el principio de integración legislativa, al posibilitar que cada uno de los entes municipales cuente con un ordenamiento propio para ordenar y regular su hacienda pública.

b).- Dichos ordenamientos legislativos garantizarán para el contribuyente el cumplimiento del principio de certeza jurídica que regula la materia fiscal, al precisar con claridad lo relativo al objeto, sujeto, responsables solidarios, base, cuota, tarifa, pago y exenciones, de las contribuciones municipales.

c).- Permitirán a las haciendas municipales una más adecuada ordenación y aplicación jurídica y administrativa de sus tributos, que indudablemente se reflejará en el sustancial incremento de sus ingresos.

d).- Actualizan y profundizan el objetivo de la reforma constitucional municipal de 1999, posibilitando su propósito de que los municipios administren libremente su hacienda, la cual se formará de los rendimientos de los bienes que les pertenezcan, así como de las contribuciones y otros ingresos que las Legislaturas establezcan en su favor.

e).- Concilian, en forma equilibrada, tanto el legítimo propósito de los Ayuntamientos para integrar sus finanzas con base en ingresos diversificados, transparentes y cuantiosos, suficientes para permitir su manejo en las mejores condiciones posibles, como el compromiso que asumimos cada uno de los integrantes de esta Legislatura de defender el interés popular, aprobando ingresos en los montos razonables.

f).- Significan, por otra parte, la voluntad política de la Quincuagésima Tercera Legislatura, de cumplir a cabalidad con la reforma al municipio mexicano, consignado en la Carta Fundamental del país.

OCTAVO.- En síntesis, consideramos que los diez proyectos de leyes de hacienda municipales, además de ser producto de una tarea responsable y conjunta de los integrantes de esta Quincuagésima Tercera Legislatura, sienta las bases para continuar con el fortalecimiento de la institución municipal, pues estamos concientes de que el fortalecimiento del municipio es una tarea colectiva y que la aprobación de estas nuevas leyes constituye una aportación que hacemos en ejercicio de nuestras atribuciones, para que los municipios se conviertan en el eje fundamental de nuestro desarrollo del Estado.

Por lo anteriormente expuesto se expide el siguiente

DECRETO 269

POR EL QUE SE EXPIDE LA LEY DE HACIENDA PARA EL MUNICIPIO DE

COLIMA

ARTICULO UNICO.- Se aprueba la Ley de Hacienda para el Municipio de Colima, en los siguientes términos:

LEY DE HACIENDA PARA EL MUNICIPIO DE

COLIMA

TITULO PRIMERO

DISPOSICIONES GENERALES

CAPITULO UNICO

ARTICULO 1º.- El Municipio de Colima, para cubrir su gasto público, percibirá en cada ejercicio fiscal los ingresos derivados de los impuestos, derechos, contribuciones especiales, productos y aprovechamientos que se establecen en esta Ley, en porcentajes, tasas específicas o en salarios mínimos de la zona económica a que corresponde el municipio, así como las participaciones y fondos federales y locales derivadas de las leyes y convenios de coordinación respectivos. La facultad del Ayuntamiento en el cobro de impuestos, derechos, contribuciones especiales, productos y aprovechamientos es irrenunciable.

ARTICULO 2º.- Únicamente el Congreso del Estado, mediante disposición de carácter general, podrá condonar o eximir total o parcialmente del cumplimiento de obligaciones fiscales cuando por causas graves se afecte la situación de alguna región o rama de actividad económica del municipio, con excepción de lo previsto por el artículo 115, fracción IV, inciso c), párrafo segundo de la Constitución Política de los Estados Unidos Mexicanos.

El Cabildo, de conformidad con la reglamentación correspondiente, podrá otorgar incentivos y apoyos para promover la inversión, a fin de impulsar el crecimiento económico de los sectores productivos, de manera integral, sostenido y sustentable, e incrementar el bienestar social de sus habitantes.

(ADIC. DEC. 113, P.O. 48, SUPL.1, 16 OCTUBRE 2004)

Para determinar el pago de las contribuciones se considerarán, inclusive, las fracciones del peso. Sin embargo, para efecto de la determinación y liquidación del monto a pagar en las oficinas ó módulos de atención automatizados se deberá observar la regla de ajuste prevista en el artículo 12 del Código Fiscal Municipal del Estado de Colima. No se considerará como error en la determinación y liquidación de contribuciones o créditos fiscales, cuando se aplique la regla de ajuste correspondiente a que se refiere el citado precepto.

ARTICULO 3º.- Para efectos de la presente Ley, se entiende por:

I. Ley de Catastro, a la Ley de Catastro del Estado de Colima;

II. Unidades de salario, a las unidades de salario mínimo diario vigente en la zona económica del municipio, que se determine en cada caso;
III. Registro, al Registro Público de la Propiedad y del Comercio del Estado de Colima;
IV. Congreso, al Congreso del Estado de Colima; y
V. Código, Código Fiscal Municipal.
Los días a que se refiere este ordenamiento, se computarán en hábiles, salvo disposición en contrario.

A falta de disposición expresa de esta Ley que regule una situación fiscal determinada, se aplicaran supletoriamente, en ese orden, los códigos fiscales del Municipio y del Estado, la Ley de Hacienda del Estado, las leyes federales o, en su defecto, las normas de derecho común.

TITULO SEGUNDO

DE LOS IMPUESTOS

CAPITULO I

DEL IMPUESTO PREDIAL

SECCION PRIMERA

DEL OBJETO

ARTICULO 4º.- Es objeto de este impuesto:

I. La propiedad, la copropiedad, el condominio, la posesión y el usufructo de predios, que comprenden los terrenos y las construcciones edificadas sobre los mismos; y

II. Los derechos incorporados en los certificados de participación inmobiliaria, en los certificados de vivienda o en cualquier otro título similar que, autorizado el aprovechamiento directo de un inmueble, origine sobre éste el derecho de propiedad.

SECCION SEGUNDA

DE LOS SUJETOS

ARTICULO 5º.- Son sujetos de este impuesto:

I. Los propietarios y los poseedores de predios urbanos o rústicos, ejidales o comunales;

II. Los copropietarios, los coposesores y los nudopropietarios de bienes inmuebles sujetos a régimen de copropiedad o condominio y los titulares de certificados de participación inmobiliaria;

III. Los fideicomitentes mientras sean poseedores del predio objeto del fideicomiso, los fideicomisarios que estén en posesión del predio, aun cuando no se les transmita la propiedad, en cumplimiento del fideicomiso y los usufructuarios;

IV. Los ejidatarios, comuneros y los titulares de derechos parcelarios en los términos de la legislación agraria; y

V. Los demás sujetos que señalen las leyes fiscales.

SECCION TERCERA

DE LOS RESPONSABLES SOLIDARIOS

ARTICULO 6º.- Son solidariamente responsables del pago de este impuesto:

I. Los promitentes vendedores y quienes vendan con reserva de dominio o sujeten la operación a una obligación condicional;

II. Los nudopropietarios y los usufructuarios;

III. Los fiduciarios respecto de los bienes sujetos al fideicomiso;

IV. Los adquirentes de predios o de certificados de participación inmobiliaria y de títulos similares, por los créditos fiscales no pagados en relación con el inmueble de que se trate; y

V. Los servidores públicos y notarios públicos que autoricen algún acto o contrato o den trámite a algún documento sin cerciorarse de que se está al corriente en el pago de los créditos fiscales correspondientes a los inmuebles o derechos sobre los mismos.

En todo caso, los bienes inmuebles objeto del impuesto garantizarán preferentemente el pago de los adeudos fiscales, independientemente de quien sea el propietario, el poseedor o el que los detente.

SECCION CUARTA

DE LA BASE

ARTICULO 7º.- Es base de este impuesto el valor catastral de los predios que incluye el de los terrenos y de las construcciones adheridas a los mismos, en su caso, determinado conforme a lo dispuesto por la Ley de Catastro.
Todo predio, que por causas imputables al sujeto de este impuesto, haya permanecido oculto a la acción fiscal de la autoridad o que hubiera estado tributando sobre un valor catastral inferior al que le corresponda en los términos de la Ley de Catastro, deberá tributar sobre la base del valor que la autoridad catastral le haya determinado inmediatamente después de haberse tenido la noticia de su descubrimiento, más el cobro de dicho impuesto o de las diferencias del mismo por el término de cinco años anteriores, recargos y multas que procedan, salvo que el sujeto demuestre que la omisión data de fecha ulterior.

ARTICULO 8º.- Cuando en un predio se realicen construcciones, independientemente del uso al que se destinen y que se encuentre sujeto al régimen de propiedad, copropiedad o en condominio, la base del impuesto se determinará tomando en consideración el valor de cada uno de ellos incluyendo el de los locales o espacios que les sean propios o proporcionales, previo registro en el padrón catastral.

ARTICULO 9º.- La base del impuesto predial se cambiará:

I. Cuando en los inmuebles se constituya o disuelva el régimen de copropiedad o bien se subdividan, fusionen, amplíen, construyan, reconstruyan, demuelen, fraccionen o relotifiquen y en los demás casos previstos en la Ley de Catastro como causales de valuación y revaluación. En estos casos, la autoridad competente que emita la autorización respectiva, deberá comunicarlo a la autoridad catastral municipal para efectos del pago del impuesto que resulte, que se aplicará a partir del bimestre siguiente, así como de la asignación de clave catastral, en su caso;

II. Cuando la autoridad competente fije el valor catastral a los inmuebles que hubieren estado tributando sobre una base provisional.

En los casos a que se refiere este artículo, la autoridad catastral procederá a la valuación y revolución correspondiente, en la forma y términos previstos por la Ley de Catastro.

ARTÍCULO 10.- La nueva base surtirá sus efectos a partir del bimestre siguiente a aquél en que:

I. Se notifique el nuevo avalúo, cuando se esté en el supuesto de la fracción I del artículo anterior, sin perjuicio de lo dispuesto en el artículo 7º, segundo párrafo, de esta Ley; y

II. Se notifique avalúo, cuando se esté en el supuesto de la fracción II del artículo que antecede.

ARTÍCULO 11.- La base del impuesto aplicable a los predios ejidales será el valor catastral asignado en los términos de la Ley de Catastro.

ARTICULO 12.- Para los fines fiscales de este impuesto, el valor de los predios determinado en forma general con base en las tablas de valores catastrales, surtirá todos sus efectos con la publicación de dichas tablas en el Periódico Oficial del Estado.
SECCION QUINTA

DE LA CUOTA

ARTICULO 13.- Este impuesto se determinará y liquidará de conformidad con las cuotas y tasas que a continuación se señalan:

I.
Para los predios urbanos edificados se aplicará la siguiente:

T A R I F A

	BASE GRAVABLE

(EN PESOS)
	IMPUESTO ANUAL

	LIMITE INFERIOR
	LIMITE SUPERIOR
	CUOTA FIJA EN UNIDAD DE SALARIO
	TASA PARA APLICARSE AL EXCEDENTE DEL LIMITE INFERIOR

	0
	40,400
	2.00
	.0000000

	 40,401
	48,400
	2.00
	.0005525

	 48,401
	58,400
	2.55
	.0005850

	 58,401
	68,400
	3.25
	.0006175

	 68,401
	72,000
	4.00
	.0006500

	 72,001
	122,000
	4.43
	.0006825

	 122,001
	172,000
	7.85
	.0007150

	 172,001
	222,000
	11.57
	.0007475

	 222,001
	288,000
	15.38
	.0007800

	 288,001
	338,000
	21.06
	.0008125

	 338,001
	388,000
	25.70
	.0008450

	 388,001
	438,000
	30.64
	.0008775

	 438,001
	480,000
	35.86
	.0009100

	 480,001
	560,000
	40.41
	.0009425

	 560,001
	640,000
	49.13
	.0009750

	 640,001
	720,000
	58.02
	.0010075

	 720,001
	800,000
	67.37
	.0010400

	 800,001
	880,000
	77.23
	.0010725

	 880,001
	960,000
	87.53
	.0011050

	 960,001
	1'040,000
	98.29
	.0011375

	1'040,001
	1'120,000
	109.52
	.0011700

	1'120,001
	1'200,000
	121.21
	.0012025

	1'200,001
	1'280,000
	133.38
	.0012350

	1'280,001
	a 1'360,000
	146.01
	.0012675

	1'360,001
	a 1'440,000
	159.11
	.0013000

	1'440,001
	EN ADELANTE
	173.00
	.0020010

II.
Para los predios urbanos no edificados se aplicará a la base gravable la tasa anual
del 0.006.

III.
Para los predios rústicos se aplicará la siguiente:

T A R I F A

	BASE GRAVABLE

(EN PESOS)
	IMPUESTO ANUAL

	LIMITE INFERIOR
	LIMITE SUPERIOR
	CUOTA FIJA EN UNIDAD DE SALARIO
	TASA PARA APLICARSE AL EXCEDENTE DEL LIMITE INFERIOR

	0
	 9,600
	3.00
	.000000

	 9,601
	12,400
	3.00
	.003510

	12,401
	14,400
	4.00
	.003575

	14,401
	16,400
	4.72
	.003640

	16,401
	18,400
	5.47
	.003705

	18,401
	20,400
	6.25
	.003770

	20,401
	22,000
	7.04
	.003835

	22,001
	24,000
	7.86
	.003900

	24,001
	EN ADELANTE
	8.43
	.004000

Para la determinación del impuesto aplicando las tarifas previstas en las fracciones I y III de este artículo, se sujetará al siguiente procedimiento:

1. Se ubicará la base gravable del predio de que se trate en el rango de valores de la columna denominada "BASE GRAVABLE", convirtiendo a pesos la cuota fija expresada en unidades de salario.

2. La cantidad que exceda la base gravable del límite inferior del rango de valores correspondiente, se multiplicará por la tasa que aparece en la última columna.

3. Se sumarán los resultados obtenidos de ejecutar los pasos 1 y 2, siendo el producto el impuesto anual a pagar.

IV. Tratándose de parcelas ejidales, se causará un impuesto anual por derecho parcelario de 3 unidades de salario.

En los casos de las parcelas afectadas por el levantamiento de predios efectuada por el INEGI, las diferentes fracciones de un contribuyente se sumarán generando el impuesto equivalente a una parcela ejidal. Este impuesto deberá cubrirse durante el primer bimestre del año.

ARTICULO 14.- Tratándose de cementerios privados, el impuesto a pagar durante el año, se liquidará sobre el valor catastral el día primero de enero del ejercicio de que se trate. A este efecto durante el primer mes de cada año los sujetos del impuesto manifestarán la superficie o gavetas que hubieran vendido el año anterior. El pago así realizado no libera de obligaciones fiscales anteriores.

SECCION SEXTA

DEL PAGO

ARTÍCULO 15.- La cuota del impuesto es anual, pero su importe se dividirá en seis partes iguales que se pagarán bimestralmente durante el primer mes de cada bimestre. La cuota mínima se pagará en una sola exhibición por adelantado durante el primer bimestre, entendiéndose por cuota mínima la que resulte del primer rango de la base gravable de las tarifas previstas en las fracciones I y III del artículo 13 de esta Ley.

Los contribuyentes podrán hacer pagos anticipados de este impuesto respecto a todo o parte del año, pero ello no impide a la Tesorería Municipal para cobrar las diferencias por cambios en la base gravable o variación de las cuotas del impuesto que se presenten durante el año.

Cuando se hayan establecido bases provisionales para determinar el monto del impuesto, al aplicarse la base definitiva se cobrarán o reintegrarán las diferencias que resulten.

(ADIC. DEC. 113, P.O. 48, SUPL.1, 16 OCTUBRE 2004)
ARTÍCULO 16.- El pago de este impuesto deberá efectuarse en la Tesorería Municipal o donde esta lo disponga mediante autorización expresa. También se efectuará en las oficinas o módulos de atención automatizados, permanentes o temporales, establecidos fuera de las instalaciones de la Tesorería.

Para determinar el pago de este impuesto se considerarán, inclusive, las fracciones del peso. Sin embargo, para efecto de la determinación y liquidación del monto a pagar en las oficinas o módulos de atención automatizados se deberá observar la siguiente regla de ajuste: los montos que contengan cantidades que incluyan de 1 hasta 50 centavos se ajustarán a la unidad inmediata inferior y los que contengan cantidades de 51 a 99 centavos, se ajustarán a la unidad inmediata superior.

ARTÍCULO 17.- La Tesorería Municipal tendrá acción real para el cobro del impuesto predial y de las prestaciones accesorias de éste. En consecuencia, el procedimiento administrativo de ejecución establecido en el Código afectará a los predios, independientemente de quien sea el propietario o el poseedor.

No quedan comprendidas en esta disposición las multas que se impongan cuando se incurra en infracciones al presente Capítulo, pues dichas sanciones se considerarán personales para todos los efectos legales.

ARTICULO 18.- Los notarios públicos, para autorizar en forma definitiva escrituras en que se hagan constar contratos, convenios y resoluciones judiciales o administrativas cuyo objeto sean predios ubicados en el municipio, deberán exigir el pago de este impuesto, para cuyo efecto se deberá presentar el último recibo de pago.

SECCION SEPTIMA

DE LAS EXENCIONES

ARTICULO 19.- Únicamente están exentos del pago de este impuesto los bienes del dominio público de la federación, del Estado y de sus municipios, salvo que sean utilizados por entidades paraestatales, paramunicipales o por particulares, bajo cualquier título, con fines administrativos o propósitos distintos a su objeto público.

(REF. DEC. 48, P.O. 63, 19 DICIEMBRE 2009)(DEC. 184, P.O. 13, 6 MARZO 2005)
Se concede el 14, 12 y 10 por ciento de bonificación a los contribuyentes que paguen el impuesto predial por anualidad adelantada durante los meses de enero, febrero y marzo, respectivamente; siempre que el monto de dicho impuesto sea mayor a 2 unidades de salarios, en predios urbanos y 3 unidades de salarios en predios rústicos. Quienes cubran la anualidad por adelantado quedan liberados del pago de los incrementos que sufra el salario mínimo general durante el ejercicio correspondiente.
(REF. DEC. 38, P.O. 62, 26 DICIEMBRE 2006)(REF. DEC. 328, P.O. 7, 18 FEBRERO 2006)
En los casos en que el contribuyente acredite estar jubilado o pensionado por alguna institución pública o presente alguna discapacidad o ser un adulto mayor de escasos recursos con la edad de 60 años o más, la bonificación será del 50 por ciento en predios urbanos, siempre que el impuesto se refiera a un predio, éste sea de su propiedad y acredite la residencia en el mismo. El descuento anterior se otorgará a los contribuyentes beneficiados por éste artículo que paguen este impuesto por anualidad adelantada durante los meses de enero, febrero y marzo. A partir del mes de abril, el beneficio se seguirá otorgando, pero con los recargos y multas generados hasta que se efectué el pago en los términos de lo dispuesto por el segundo párrafo del artículo 119 de ésta Ley y 25 en su último párrafo del Código Fiscal Municipal.

Cabe señalar que si al efectuar el cálculo del beneficio que se menciona en el párrafo anterior, da como resultado una cantidad menor a 2 unidades de salario, el contribuyente deberá pagar el importe de las dos unidades de salario.

SECCION OCTAVA

DE LAS MANIFESTACIONES Y AVISOS

ARTICULO 20.- Las manifestaciones y avisos que los particulares, notarios públicos e instituciones regularizadoras de la tenencia de la tierra deben presentar para efectos de este impuesto, serán los que establece la Ley de Catastro, los cuales se presentarán ante las autoridades catastrales en los formatos aprobados por las mismas, dentro de los treinta días siguientes a la fecha de realización de los actos que deban ser comunicados.

CAPITULO II

DEL IMPUESTO SOBRE TRANSMISIONES PATRIMONIALES

SECCION PRIMERA

DEL OBJETO

ARTICULO 21.- Es objeto de este impuesto:

I. La transmisión o adquisición de la propiedad de bienes inmuebles por cualquier acto, contrato, resolución o certificado de participación inmobiliaria, incluyendo la donación, la que ocurra por causa de muerte y la aportación a toda clase de asociaciones o sociedades, a excepción de las aportaciones que se realicen al constituir la copropiedad y la sociedad conyugal, siempre que sean inmuebles propiedad de los copropietarios o de los cónyuges.

Los inmuebles que integran la adquisición por causa de muerte serán objeto de este impuesto, excepto el que utilizó como casa habitación el autor de la Herencia

II. La compraventa en la que el vendedor se reserve la propiedad aun cuando la transferencia de ésta opere con posterioridad;

III. La promesa de adquirir, cuando se pacte que el futuro comprador entrará en posesión de los bienes o que el futuro vendedor recibirá el precio de la venta o parte de él, antes de que se celebre el contrato prometido;

IV. La cesión de derechos del comprador o del futuro comprador en los casos de las fracciones II y III que anteceden, respectivamente;

V. La cesión de derechos del heredero, legatario o copropietario, en la parte relativa y en proporción a los inmuebles, excepto las que se realizan entre familiares hasta el segundo grado. Se entenderá como cesión de derechos la renuncia de la herencia o legado efectuada después de la declaración de herederos o legatarios;

VI. La fusión de sociedades;

VII. La dación en pago y la liquidación, reducción de capital, pago en especie de remanentes, utilidades o dividendos de asociaciones o sociedades civiles o mercantiles, cuando se involucren bienes inmuebles y haya transmisión;

VIII. La constitución de usufructo, transmisión de éste o de la nuda propiedad, así como la extinción de usufructo temporal;

IX. La prescripción positiva;

X. La división de la copropiedad y la disolución de la sociedad conyugal, por la parte que se adquiera en demasía del por ciento que le correspondía al copropietario o cónyuge;

XI. La afectación de bienes inmuebles o derechos reales en fideicomiso que no implique traslación de dominio en favor de la institución fiduciaria pero que, debido a la realización de cualquier hecho, acto, resolución o contrato, la fiduciaria deba transmitir la propiedad de los bienes o derechos afectados a los fideicomitentes;
XII. La afectación de bienes inmuebles o derechos reales mediante fideicomiso que transmitiendo su dominio en favor de la institución fiduciaria ésta a su vez, en cumplimiento del fideicomiso, traslade la propiedad de los bienes o derechos al o los fideicomisarios originalmente designados;

XIII. La transmisión de dominio que por cualquier hecho, acto, resolución o contrato haga el fideicomitente sobre sus derechos fideicomitidos en favor de quien lo sustituya como fideicomitente. También es objeto de este impuesto la consolidación de los derechos fideicomitidos en un solo fideicomitente, cuando éstos fueren varios;

XIV. La transmisión de dominio que por cualquier hecho, acto, resolución o contrato haga el fideicomisario sobre los derechos fideicomitidos, en favor de quien o quienes lo sustituyan como fideicomisario. También será objeto de este impuesto la consolidación de los derechos fideicomitidos en un solo fideicomisario, cuando éstos fueren varios;

XV. La permuta en la que se considerará que se efectúan dos adquisiciones; y

XVI. Cualquier otro hecho, acto, resolución o contrato por medio de los cuales haya transmisión o adquisición de dominio de bienes inmuebles o derechos constituidos sobre los mismos.

SECCION SEGUNDA

DE LOS SUJETOS

ARTÍCULO 22.- Son sujetos de este impuesto:

I. Quienes directa o indirectamente transmitan la propiedad de bienes inmuebles o derechos constituidos sobre los mismos;

II. Los adquirentes de certificados de participación inmobiliaria, de vivienda u otros semejantes;

III. Los adquirentes de derechos de usufructo en la constitución y en la transmisión del mismo;

IV. Los adquirentes de la propiedad a través de fideicomisos traslativos de dominio;

V. Los adquirentes de la propiedad de bienes inmuebles por virtud de la fusión o disolución de sociedades civiles o mercantiles; de la amortización de capitales y de la disolución de la copropiedad o de la sociedad conyugal;

VI. Los adquirentes a título de herederos o legatarios, los cedentes de los derechos hereditarios y el enajenante que por cuenta de la sucesión transmita bienes de ésta;

VII. Los promitentes compradores a que se refiere la fracción III del artículo anterior;

VIII. Los cesionarios de derechos como compradores o futuros compradores;

IX. Quienes reciban la propiedad de bienes inmuebles como dación en pago;

X. Los usufructuarios, los cesionarios de los derechos de usufructo o los adquirentes de la nuda propiedad; y

XI. Los cesionarios o adquirentes de inmuebles por adjudicación, prescripción o por cualquier otro hecho, acto, resolución o contrato.

ARTÍCULO 23.- Son responsables solidarios:

I. Quienes hayan transmitido bienes inmuebles o derechos reales constituidos sobre los mismos, respecto de los cuales hubiesen quedado créditos fiscales insolutos;

II. Quienes en nombre y por cuenta de otra persona hayan transmitido bienes o derechos acerca de los cuales no hubiesen pagado este impuesto y las instituciones fiduciarias por los mismos conceptos; y

III. Los servidores y notarios públicos que expidan testimonios o den trámite a algún documento en que se consignen hechos, actos, resoluciones o contratos objeto de este impuesto sin que se encuentre cubierto, independientemente de las sanciones por las infracciones en que se hubiere incurrido.

ARTICULO 24.- En todo caso, los bienes inmuebles objeto del impuesto garantizarán preferentemente el pago del mismo.

SECCION TERCERA

DE LA BASE

ARTICULO 25.- Será base de este impuesto el valor que resulte mayor entre el valor catastral el de avalúo comercial y el señalado como precio de la transmisión, vigentes en el momento en que se realice la operación objeto del impuesto.
A petición del contribuyente se pondrá el valor de la transacción, siempre y cuando éste sea mayor al valor catastral.

ARTÍCULO 26.- En los casos en que se transmita la nuda propiedad de inmuebles, la base del impuesto será el 50 por ciento del valor aplicable. Al extinguirse el usufructo se pagará el impuesto que resulte del otro 50 por ciento del valor catastral.

ARTÍCULO 27.- La base del impuesto será el 50 por ciento del valor del inmueble, en los siguientes casos:

I. En las donaciones entre ascendientes o descendientes en línea recta en primer y segundo grados y entre consortes;

II. En las adjudicaciones en juicios sucesorios y en remates judiciales; y

III. En las transmisiones que se realicen con motivo de la disolución de la sociedad conyugal.

SECCION CUARTA

DEL PAGO

ARTÍCULO 28.- Los contribuyentes calcularán el impuesto aplicando a la base que resulte conforme a lo dispuesto por los artículos 25, 26 y 27 de esta Ley, según el caso, la siguiente:

T A R I F A

	BASE DEL IMPUESTO

	CUOTA FIJA
	TASA PARA APLICARSE AL EXCEDENTE DEL LIMITE INFERIOR

	LIMITE INFERIOR
	LIMITE SUPERIOR
	
	

	
	
	
	

	$ 0.01
	$ 250,000.00
	$ 0.00
	0.0025

	250,000.01
	300,000.00
	 625.00
	0.0080

	300,000.01
	En adelante
	1,025.00
	0.0200

El pago del impuesto deberá efectuarse dentro de los quince días siguientes a aquél en que se realice cualesquiera de los supuestos que a continuación se señalan:

I. Cuando se constituya o adquiera el usufructo o la nuda propiedad. En el caso de usufructo temporal, cuando se extinga;

II. A la adjudicación de los bienes de la sucesión, así como al cederse los derechos hereditarios o al enajenarse bienes por la sucesión. El impuesto correspondiente a la adquisición por causa de muerte, se causará en el momento en que se realice la cesión o la enajenación, independientemente del que se cause por el cesionario o por el adquirente;

III. Tratándose de adquisiciones efectuadas a través del fideicomiso, cuando se realicen los supuestos señalados en el artículo 21 de esta Ley;

IV. Al protocolizarse o inscribirse el reconocimiento judicial de la prescripción positiva; y

V. En los casos no previstos en las fracciones anteriores, cuando los actos de que se trate se eleven a escritura pública o se inscriban en el Registro para poder surtir efectos ante terceros en los términos del derecho civil; y si no están sujetos a esta formalidad, al adquirirse el dominio conforme a las leyes.

ARTICULO 29.- Si el pago del impuesto se refiere a la afectación de bienes en el tipo de fideicomiso a que se refiere la fracción XI del artículo 21 de esta Ley, deberá depositarse ante la Tesorería Municipal, dentro de los quince días siguientes al otorgamiento de la escritura de constitución, la cantidad equivalente al impuesto, tomando en cuenta el valor catastral de los inmuebles en esa fecha, y al operarse la transmisión de la propiedad al fideicomisario se hará la liquidación definitiva del impuesto sobre el valor catastral vigente en esta fecha y se pagará o devolverá la diferencia que resulte.

ARTÍCULO 30.- En los fideicomisos a que se refiere la fracción XII del artículo 21 de esta Ley, el impuesto deberá pagarse tanto por la transmisión de la propiedad a la institución fiduciaria como por la que ésta realice al fideicomisario.
ARTÍCULO 31.- Los contribuyentes de este impuesto o notarios públicos efectuarán el pago mediante declaración debidamente requisitada, que presentarán ante la Tesorería Municipal, en los formatos aprobados para el efecto, que contendrán:

I. Los nombres y domicilios de los contratantes o del adquirente, en su caso;

II. Fecha en que se extendió la escritura pública y su número, fecha de la resolución administrativa o judicial y fecha en que se causó ejecutoria, en su caso;

III. Nombre del notario público ante quien se haya extendido la escritura o indicación de qué autoridad dictó la resolución;

IV. La naturaleza o concepto del hecho, acto, operación o contrato.

V. Fecha de la operación;

VI. Valor de la operación, en su caso;

VII. Valor catastral del predio;

VIII. Identificación del inmueble señalando su ubicación, nomenclatura si la tiene, superficie, linderos y nombres de los colindantes;

IX. Antecedente de propiedad o de posesión del inmueble tanto en el Registro como fiscales;

X. Valor gravable conforme a las disposiciones de este Capítulo;

XI. Clave catastral o en su defecto, número de cuenta con que se paga el impuesto predial por el inmueble;

XII. Monto del impuesto;

XIII. Firma del contribuyente o notario público; y

XIV. Otros datos que se exijan en la forma oficialmente aprobada.

ARTÍCULO 32.- Además de la información requerida en el formato a que se refiere el artículo anterior, los contribuyentes deberán:

I. Acompañar copia certificada del documento donde conste el acto o contrato de que se trate, cuando el acto traslativo de dominio no se haga constar en escritura pública;

II. Acompañar copia certificada de la resolución respectiva en que conste, en su caso, la fecha en que causó ejecutoria, cuando la adquisición de la propiedad se hubiere realizado como consecuencia de resolución administrativa o judicial; y

III. Acreditar que se encuentra al corriente del pago del impuesto predial o de cualquier otro gravamen fiscal derivado de los bienes inmuebles en los términos de esta Ley.

ARTÍCULO 33.- La Tesorería Municipal aceptará invariablemente las declaraciones que presenten los contribuyentes para el pago de este impuesto, a menos que no hayan sido firmadas.
Las tesorerías municipales dentro de los 5 días siguientes a la recepción de los documentos, deberán analizarlos y, en caso de existir omisiones, informará de manera inmediata al contribuyente, para que subsane los errores, en el plazo impuesto por la autoridad, contados a partir de la fecha en que los interesados reciban el requerimiento.

Si transcurrido dicho término no se presenta la documentación requerida, se tendrá por no presentadas dichas declaraciones, sin perjuicio de imponer al infractor las sanciones que correspondan.

ARTÍCULO 34.- Cuando la Tesorería Municipal lo estime necesario podrá solicitar de los notarios públicos o de los contratantes, que le proporcionen una copia autorizada de la escritura en que se hubiere hecho constar el acto o contrato de que se trate.

ARTÍCULO 35.- Queda facultada la Tesorería Municipal para comprobar la veracidad de los datos proporcionados en las declaraciones, en forma posterior al pago, así como para proceder al cobro de las diferencias que resulten e imponer las multas que procedan.

ARTÍCULO 36.- Los notarios públicos no autorizarán ninguna escritura definitiva en donde consten los actos, contratos u operaciones a que se refieren las disposiciones contenidas en este Capítulo, sin que se les compruebe el pago de este impuesto.

ARTÍCULO 37.- Los notarios, jueces y demás servidores públicos no certificarán las firmas de los contratos privados a que se refiere este Capítulo, si no les comprueban el pago de este impuesto.

ARTÍCULO 38.- Los servidores públicos del Registro no inscribirán los actos, contratos o documentos traslativos de dominio de bienes inmuebles, mientras no les sean exhibidos los comprobantes de pago del impuesto.

ARTÍCULO 39.- Los servidores públicos adscritos al catastro municipal, no darán trámite a las solicitudes de traslado de dominio, si no se comprueba el pago del impuesto.

ARTICULO 40.- Cuando la transmisión de la propiedad haya operado teniendo como fundamento contratos de compraventa con reserva de dominio o sujetos a condición o contratos preparatorios traslativos de propiedad o copropiedad, de los señalados por las disposiciones que contienen este Capítulo, los contribuyentes deberán dar aviso de ello dentro de los quince días siguientes de su autorización definitiva, a fin de evitar el doble pago del impuesto.

SECCION QUINTA

DE LAS EXENCIONES

ARTÍCULO 41.- Se eximen del pago de este impuesto;

I. Las ventas de bienes inmuebles que hagan los gobiernos federal, estatal o municipal para formar parte del dominio público, salvo que sean utilizados por entidades paraestatales, paramunicipales o particulares, bajo cualquier título, con fines administrativos o propósitos distintos a su objeto público; y

II. Las adquisiciones que realicen los estados extranjeros en caso de reciprocidad.

CAPITULO III

DEL IMPUESTO SOBRE ESPECTACULOS Y OTRAS DIVERSIONES PUBLICAS

SECCION PRIMERA

DEL OBJETO

ARTICULO 42.- Es objeto de este impuesto los ingresos que se obtengan por el derecho de admisión a espectáculos y otras diversiones públicas.

Por diversión y espectáculo público debe entenderse todo evento de esparcimiento, que se verifique en locales abiertos o cerrados, en donde se reúna un grupo de personas, pagando por ello cierta suma de dinero.
SECCION SEGUNDA

DE LOS SUJETOS

ARTICULO 43.- Son sujetos de este impuesto las personas físicas o morales que perciban ingresos de los señalados en el artículo anterior.

ARTICULO 44.- Responden solidariamente del pago de este impuesto:

I. Los propietarios, poseedores o los responsables de administrar o concesionar los establecimientos o lugares en los que se realicen las actividades gravadas, a menos que en un plazo no menor de diez días anteriores a la celebración de la actividad materia de este impuesto, den aviso por escrito a la Tesorería Municipal de la celebración del contrato; y

II. Los servidores públicos que tengan a su cargo el otorgamiento de los permisos o licencias para la celebración de la actividad gravada, en caso de no dar aviso a la Tesorería Municipal.

SECCION TERCERA

DE LA BASE Y DEL PAGO

ARTICULO 45.- Es base para el pago de este impuesto el ingreso total que se obtenga de las actividades gravadas.

ARTICULO 46.- Este impuesto se causará y pagará de conformidad a lo siguiente:

I. Los giros que a continuación se mencionan se gravarán según el monto de sus ingresos por concepto de admisiones, en los porcentajes indicados en cada uno:
1.- Box y lucha libre

8
2.- Teatros

8

3.- Corridas de toros

8
4.- Charreadas y jaripeos

8

5.- Circos y carpas

8

6.- Presentaciones artísticas

8

7.- Espectáculos deportivos

5

(REF. DEC. 208, P.O. 57, 29 DICIEMBRE 2007)(REF. DEC. 28, P.O. 61, 31 DICIEMBRE 2003)
8. Palenques de gallos sin otro espectáculo

 4

(REF. DEC. 208, P.O. 57, 29 DICIEMBRE 2007)(REF. DEC. 28, P.O. 61, 31 DICIEMBRE 2003)
9. Palenques de gallos con otro espectáculo

de 6 a 8

(REF. DEC. 208, P.O. 57, 29 DICIEMBRE 2007)

10. Cualquier otro espectáculo público por el que se cobren derechos de admisión

 5 a 8

II. Cuando no sea posible controlar los ingresos, el impuesto se gravará en unidades de salario:

a) Giros que realicen actividades en forma permanente, mensualmente

200.00

b) Giros que realicen actividades en forma eventual, diariamente

 8.00

ARTÍCULO 47.- El pago de este impuesto se efectuará en la Tesorería Municipal o en el lugar que ésta designe, de conformidad a lo siguiente:

I. Quienes realicen las actividades gravadas en forma permanente, mediante la presentación de declaración en los formatos aprobados, dentro de los primeros quince días del mes siguiente a aquel en que se hubieran percibido los ingresos; y

II. Quienes realicen las actividades gravadas en forma eventual, al día siguiente hábil a aquel en que tuvo lugar el desarrollo del evento, para lo cual se expedirá recibo oficial, con base en el informe rendido por el interventor comisionado.

ARTÍCULO 48.- Los contribuyentes de este impuesto están obligados a:

I. Si explotan las actividades gravadas en forma permanente:

a) Registrarse en la Tesorería Municipal, haciendo uso de las formas aprobadas y proporcionando los datos y los documentos que la misma exija, a más tardar tres días antes a la fecha en que vayan a dar principio las actividades;

b) Presentar los avisos de cambio de domicilio, suspensión de actividades, traspaso o baja definitiva ante las mismas autoridades, a más tardar tres días antes a la fecha en que ocurran tales hechos o circunstancias;

II. Si explotan las actividades gravadas en forma eventual:

a) Presentar ante la Tesorería Municipal, a más tardar el tercer día anterior al inicio de la actividad gravada, la autorización por escrito de la dependencia municipal competente en la que se indique el período por el cual se realizará dicha actividad;

b) Depositar una cantidad que no será inferior al importe del impuesto que pudiera causarse por un día de actividades, previo a la iniciación del evento;

c) Presentar a la Tesorería Municipal la autorización de ampliación del período original de actividades, a más tardar el último día que comprenda el programa cuya vigencia se amplíe;

d) Presentar ante la Tesorería Municipal el boletaje correspondiente a cada función, cuando menos al segundo día hábil anterior a aquel en que se vaya a realizar la actividad;

e) No vender boletos en tanto no sean autorizados por la Tesorería Municipal;

f) Destruir los boletos recibidos de los espectadores a la entrada del espectáculo;

g) Entregar a la Tesorería Municipal el boletaje sobrante para que sea inutilizado;

h) Permitir a los interventores designados por la Tesorería Municipal la verificación y determinación de la base gravable y del impuesto causado; y

i) En general, adoptar las medidas de control que para la correcta determinación de este impuesto establezca la Tesorería Municipal.

ARTÍCULO 49.- Para los efectos de este impuesto se considera que un contribuyente realiza las actividades gravadas en forma permanente, si las lleva a cabo en establecimiento fijo y con una periodicidad mínima de dos eventos cada mes.

ARTICULO 50.- Cuando los sujetos de este impuesto obligados a otorgar garantía de acuerdo con lo dispuesto en la fracción II, inciso b), del artículo 48 de esta Ley, no hubieran cumplido con tal obligación, la Tesorería Municipal podrá suspender el espectáculo hasta en tanto no se garantice el pago del impuesto, para lo cual se podrá solicitar el auxilio de la fuerza pública.

Garantizarán preferentemente el pago de este impuestos con los bienes inmuebles en que se exploten espectáculos públicos, cuando sean propiedad del contribuyente sujeto de este gravamen, o con el equipo y las instalaciones que se utilicen en el espectáculo, de conformidad con las disposiciones establecidas en el Código.
SECCION CUARTA

DE LAS EXENCIONES

(REF. DEC. 28, P.O. 61, 31 DICIEMBRE 2003)
ARTÍCULO 51.- No se pagará el impuesto por los espectáculos públicos de funciones de cine.

TITULO TERCERO

CONTRIBUCIONES ESPECIALES

CAPITULO UNICO

ARTÍCULO 52.- Para la ejecución de obras de urbanización que se realicen por el sistema de acción por colaboración y redunden en plusvalía para los predios, será regulado por las disposiciones correspondientes de la Ley de Asentamientos Humanos del Estado.

ARTICULO 53.- Para la determinación del monto, forma y plazos de pago, se estará a lo que disponga el Congreso.

ARTÍCULO 54.- No se pagará esta contribución por los bienes del dominio público de la federación, del Estado y de los municipios, salvo que tales bienes sean utilizados por entidades paraestateles, paramunicipales o por particulares, bajo cualquier título para fines administrativo o propósitos distintos a los de su objeto público.

 ARTICULO 55.- Son solidariamente responsables del pago de esta contribución los adquirentes de predios afectos al pago del mismo.

TITULO CUARTO

DE LOS DERECHOS

CAPITULO I

DISPOSICIONES GENERALES

ARTÍCULO 56.- Los derechos por la prestación de servicios que proporcionen las diversas dependencias del Ayuntamiento, se causarán en el momento en que el particular reciba el servicio.

(REF. DEC. 113, P.O. 48, SUPL. 1, 16 OCTUBRE 2004))
ARTÍCULO 57.- El importe de las tasas, cuotas o tarifas que para cada derecho se señale en los siguientes capítulos deberá ser cubierto previamente a la prestación del servicio, cuando así proceda, en la Tesorería Municipal o en el lugar que esta designe. También se efectuará en las oficinas o módulos de atención automatizados, permanentes o temporales, establecidos fuera de las instalaciones de la Tesorería.

Para determinar el pago de los derechos se considerarán, inclusive, las fracciones del peso. Sin embargo, para efecto de la determinación y liquidación del monto a pagar en los módulos de atención automatizados se deberá observar la siguiente regla de ajuste: los montos que contengan cantidades que incluyan de 1 hasta 50 centavos se ajustarán a la unidad inmediata inferior y los que contengan cantidades de 51 a 99 centavos, se ajustarán a la unidad inmediata superior.

ARTÍCULO 58.- La dependencia o el servidor público que preste el servicio por el cual se paguen los derechos, procederá a la realización del mismo al presentarle el interesado el recibo oficial que acredite su pago ante la Tesorería Municipal. Ningún otro comprobante justificará el pago correspondiente.

Cuando no se llenen los requisitos legales para el otorgamiento del permiso, concesión o autorización o se haya establecido alguna restricción o prohibición, el pago de los derechos por los servicios no implica necesariamente su otorgamiento.

ARTÍCULO 59.- El servidor público que preste algún servicio por el que se cause un derecho, en contravención a lo dispuesto en los artículos anteriores, será solidariamente responsable de su pago, sin perjuicio de las sanciones que procedan, sin responsabilidad para el Ayuntamiento.

ARTICULO 60.- En caso de discrepancia acerca de la procedencia o cuantificación del derecho, cuando de su pago dependa la prestación del servicio, el depósito en la Tesorería Municipal del importe fijado por el Tesorero, en los términos establecidos en las leyes fiscales, tomando en cuenta la opinión del titular de la dependencia municipal a que corresponda el derecho, dará lugar a la prestación de dicho servicio.
CAPITULO II

DE LAS LICENCIAS, PERMISOS, AUTORIZACIONES, REFRENDOS, REGISTROS,

CERTIFICACIONES Y LEGALIZACIONES

SECCION PRIMERA

DE LAS LICENCIAS, PERMISOS, AUTORIZACIONES Y REFRENDOS

ARTÍCULO 61.- Se causará el pago de derechos por los servicios prestados por el Ayuntamiento, en los términos establecidos en este Capítulo.

A).- CONSTRUCCIONES

ARTÍCULO 62.- Las personas físicas o morales que pretendan llevar a cabo la construcción, reparación o demolición de obras, deberán obtener previamente la autorización correspondiente y pagarán los derechos conforme a las siguientes tarifas:

Unidad de

 salario

I.
Permiso de construcción o ampliación incluyendo inspección de la obra, por metro cuadrado, según el tipo, de acuerdo a la siguiente clasificación:

 a) Habitacional densidad alta:

1.- Vivienda unifamiliar

 - Hasta 40 M2.

0.01

 - De más de 40 M2

0.03

2.- Vivienda plurifamiliar horizontal

0.03

3.- Vivienda plurifamiliar vertical

0.06

 b) Habitacional densidad media:

1.- Vivienda unifamiliar.

0.09

2.- Vivienda plurifamiliar horizontal

0.06

3.- Vivienda plurifamiliar vertical

0.11

 c) Habitacional densidad baja:

1.- Vivienda campestre o aislada

0.22

2.- Vivienda unifamiliar

0.22

3.- Vivienda plurifamiliar horizontal

0.23

4.- Vivienda plurifamiliar vertical

0.25

 d) Alojamiento temporal:

0.08

 e) Comercio y servicios

0.24

 f) Oficinas administrativas

0.15

 g) Abastos, almacenamientos y talleres

0.16

 h) Manufacturas y usos industriales:

1.- Manufacturas domiciliarias.

0.05

2.- Manufacturas menores

0.05

3.- Industria ligera de bajo impacto

0.08

4.- Industria de mediano impacto

0.14

5.- Industria pesada de alto impacto y riesgo

0.19

6.- En los parques industriales y áreas vocacionales de acuerdo al Plan

Director vigente

0.00

 i) Otros

0.00 a 0.25

Cuando la construcción tenga como consecuencia la demolición por más de 40.00 M2., el pago del derecho por los conceptos anteriores aumentará en un 10 por ciento.

Las áreas de estacionamiento en los anteriores conceptos se consideraran exentas de acuerdo a la superficie habilitada para este servicio.

II.
Permiso para remodelación o reparación, incluyendo la inspección de la obra según el tipo, por M2, de acuerdo con la siguiente clasificación:

a) Habitacional densidad alta...

0.04

b) Habitacional densidad media...

0.08

c) Habitacional densidad baja...

0.12

d) Comercio y servicios...

0.12

e) De fachadas en general...

0.00

f) Oficinas administrativas...

0.07

g) Abastos, almacenamientos y talleres...

0.06

h) Manufacturas y usos industriales:

1.- Manufacturas domiciliarias...

0.10

2.- Manufacturas menores...

0.08

3.- Industria ligera de bajo impacto...

0.12

4.- Industria de mediano impacto...

0.25

5.- Industria pesada de alto impacto y riesgo...

0.50

6.- En los parques industriales y áreas vocacionales de acuerdo al Plan

Director Vigente

0.00

i) Otros ...

0.00 a 0.50
III.
Permiso para demolición, incluyendo la inspección de la obra de acuerdo a la siguiente tarifa:

a) En el caso de muros y/o bardas por metro lineal...

0.22

b) En el caso de espacios cubiertos por metro cuadrado...

0.33

IV. Permiso para colocación de tapiales, para actividades distintas de las fracciones anteriores de este artículo, por metro lineal de frente, según tipo, acuerdo a la siguiente clasificación.

a) De barrera...

2.43

b) Fijos...

1.83

c) De paso cubierto...

1.21

d) Otros...

1.83

V. Permiso para la construcción de albercas, por metro cúbico de capacidad:..

0.52

VI. Permiso para bardeos, de acuerdo a la siguiente clasificación, por metro lineal:

a) Habitacional densidad alta...

0.10

b) Habitacional densidad media...

0.30

c) Habitacional densidad baja...

0.40

d) Alojamiento temporal...

0.30

e) Comercio y servicios...

0.70

f) Oficinas administrativas...

0.30

g) Abastos, almacenamientos y talleres...

0.10

h) Manufacturas y usos industriales...

0.20

i) Otros...

de 0.10 a 0.70

VII. Los pagos de las licencias contempladas en este artículo previo dictamen de la dependencia municipal competente, cuando se trate de trabajos a consecuencia de fenómenos naturales: ...

0.00

VIII. Permisos de obra de los gobiernos federal y estatal, así como las instituciones y organismos descentralizados, por evento:

- Inmuebles del dominio público...

0.00

- Inmuebles que no formen parte del dominio público:

a).- Construcción por metro cuadrado...

0.20

b).- Reparación o remodelación (por trámite)...

4.00

IX. Elaboración de planos para construcción, por metro cuadrado de construcción:

a).- Menor o igual a 40 M2 de construcción...

0.05

b).- Mayor de 40 M2 de construcción...

0.10

X. Permisos similares no previstos en este artículo, por metro cuadrado o fracción:

0.30

El pago de derechos de permisos especiales no previstos en este artículo será sometido a la aprobación del Cabildo, donde deberán tomarse en cuenta las especificaciones del mismo.

ARTÍCULO 63.- Los términos de vigencia que se refiere a los permisos señalados en el artículo anterior serán los siguientes:

I. Para obras con superficie de construcción hasta de 50 M2

6 meses

II. Para obras con superficie de construcción de 51 a 100 M2

9 meses

III. Para obras con una superficie de construcción de 101 a 200 M2

12 meses
IV. Para obras con una superficie de construcción de 201 a 300 M2

15 meses

V. Para obras con una superficie de construcción de 301 M2 en adelante

 18 meses

En caso de refrendo del permiso, de conformidad a lo establecido en el reglamento de la materia, por cada bimestre adicional o fracción se pagará el 10 por ciento del importe del permiso inicial, no siendo refrendables aquellos permisos cuya obra no se haya iniciado, en cuyo caso será necesario obtener nuevo permiso.

ARTÍCULO 64.- Los derechos de alineamiento, designación de número oficial, dictamen de vocación del suelo e inspección, se pagarán de conformidad con la siguiente tarifa:

Unidad de

 salario

I. Alineamiento por metro lineal de frente, según el tipo de construcción:

a) Habitacional densidad alta

0.06

b) Habitacional densidad media...

0.11

c) Habitacional densidad baja...

0.28

d) Alojamiento temporal...

0.28

e) Comercio y servicios...

0.31

f) Oficinas administrativas...

0.28

g) Abastos, almacenamientos y talleres

0.11

h) Manufacturas y usos industriales

1.- Manufacturas domiciliarias...

0.06

2.- Manufacturas menores...

0.08

3.- Industria ligera de bajo impacto...

0.11

4.- Industria de mediano impacto...

0.20

5.- Industria pesada de alto impacto y riesgo...

0.28

6.- En los Parques Industriales y áreas vocacionales de acuerdo al Plan

Director Vigente

 0.00

i) Otros………………………………………………………………..

de 0.00 a 0.31

II.
Designación del número oficial, por evento, incluyendo nomenclatura, según el tipo de construcción:

a) Habitacional densidad alta ...

0.36

b) Habitacional densidad media ...

0.63

c) Habitacional densidad baja ...

1.85

d) Alojamiento temporal...

1.85

e) Comercio y servicios...

2.47

f) Oficinas administrativas

2.47

g) Abastos, almacenamientos y talleres...

1.85

h) Manufacturas y usos industriales:

1.- Manufacturas domiciliarias...

0.36

2.- Manufacturas menores...

0.36

3.- Industria ligera de bajo impacto...

1.85

4.- Industria de mediano impacto...

1.85

5.- Industria pesada de alto impacto y riesgo...

1.85

6.- En los parques industriales y áreas vocacionales de acuerdo al Plan

Director Vigente

 0.00

i) Otros ..………………………
 de 0.00 a 2.47

III. Informe de factibilidad de uso de suelo, por M2 de acuerdo a la siguiente tarifa:

a) Habitacional densidad alta...

0.05

b) Habitacional densidad media...

0.06

c) Habitacional densidad baja...

0.07

d) Alojamiento temporal...

0.05

e) Comercio y servicios...

0.10

f) Oficinas administrativas...

0.15

g) Abastos, almacenamientos y talleres...

0.08

h) Manufacturas y usos industriales...

0.04

i) Otros...

de 0.05 a 0.15

IV. Dictamen de vocación del suelo, por evento:

 A)
De uso y destino para certificaciones en general y en particular:

a) Habitacional densidad alta...

1.21

b) Habitacional densidad media ...

2.42

c) Habitacional densidad baja ...

4.84

d) Vivienda campestre o aislada...

3.00

e) Alojamiento temporal...

6.05

f) Comercio y servicios...

6.05

g) Turístico...

6.05

h) Oficinas administrativas...

6.05

i) Abastos, almacenamiento y talleres especiales...

4.84

j) Manufacturas y usos industriales...

2.48

k).- En los parques industriales y áreas vocacionales de acuerdo al Plan Director vigente...

 0.00

l) Otros...

de 0.00 a 6.05

 B)
De uso, destino y número oficial, para solicitar autorización de subdividir, fusionar, relotificar o edificar en predios que cuenten con incorporación municipal:

a) Habitacional densidad alta...

1.21

b) Habitacional densidad media...

2.42

c) Habitacional densidad baja...

9.68

d) Vivienda campestre o aislada...

12.10

e) Comercio y servicios...

9.68

f) Turístico

de 14.52 a 24.20

g) Oficinas administrativas...

16.94

h) Abastos, almacenamientos y talleres...

24.20

i) Manufacturas y usos industriales

1.- Manufacturas domiciliarias...

1.21

2.- Manufacturas menores...

2.42

3.- Industria ligera de bajo impacto...

3.63

4.- Industria de mediano impacto...

3.63

5.- Industria pesada de alto impacto y riesgo...

3.63

6).- En los parques industriales y áreas vocacionales de acuerdo al Plan

Director vigente

 0.00

j) Otros.

de 0.00 a 24.20

Además de las cuotas previstas en el presente inciso, los solicitantes de este servicio pagarán los derechos por alineamiento y designación de número oficial de acuerdo a las cuotas señaladas en las fracciones I y II de este artículo.

 C) De uso, destino y trazo para autorización de obras de urbanización para expansión o renovación urbana:

a) Habitacional densidad alta...

3.00

b) Habitacional densidad media...

6.00

c) Habitacional densidad baja...

10.00

d) Vivienda campestre o aislada...

10.00

e) Comercio y servicios

15.00

f) Turístico

15.00

g) Oficinas administrativas...

10.00

h) Manufacturas y usos industriales...

3.00

i) Otros

de 3.00 a 15.00

j).- En los Parques Industriales y áreas vocacionales de acuerdo al Plan Director Vigente
 0.00

V. Servicios de certificaciones y dictámenes no previstos en este artículo, por M2 ...

de 1.95 a 19.41

ARTÍCULO 65.- Las personas físicas y morales que para la realización de obras requieran del servicio que a continuación se expresa, previamente cubrirán el derecho conforme a la siguiente tarifa:

Unidad de

salario

I.- Medición de terrenos por la dependencia municipal correspondiente por metro cuadrado, según el tipo de acuerdo con la siguiente clasificación:

a) Habitacional densidad alta...

0.07

b) Habitacional densidad media...

0.09

c) Habitacional densidad baja...

0.13

d) Comercio y servicios...

0.16

e) Manufacturas y usos industriales...

0.13

f) Otros

de 0.07 a 0.16

ARTICULO 66.- Quienes para la realización de obras requieran de romper pavimentos, banquetas o machuelos, están obligados a obtener para ello la autorización previa de la dependencia municipal competente y pagar los derechos que se establecen en esta Ley cuando sean por mas de 10 metros lineales, por metro lineal, de acuerdo a la siguiente clasificación:

 Unidad de

 salario

a) Empedrado o terracería...

1.00

b) Asfalto...

1.00

c) Concreto...

3.00

d) Adoquín...

3.00

e) Otros

de 1.00 a 3.00

En caso de que la persona física o moral que recibió la autorización no ejecute la reparación del pavimento, la banqueta o machuelos en el plazo fijado por la dependencia municipal competente, ésta la realizará con cargo al propietario del inmueble o responsable de la obra y estará facultada para solicitarle el depósito que garantice la reparación y aplicar las sanciones correspondientes.

ARTICULO 67.- Para que la dependencia municipal competente otorgue el permiso de construcción o reparación, los interesados deberán presentar planos de construcción debidamente firmados por peritos responsables en sus diferentes aspectos y en dichos documentos se hará constar el recibo oficial con el cual fueron pagados los derechos respectivos.

En el caso de construcción de edificios en el régimen de condominio, sólo se podrá otorgar la licencia de construcción previa comprobación del pago del derecho de constitución en régimen de condominio.

ARTICULO 68.- Las personas físicas o morales que realicen subdivisión o modificación de terrenos en lotes o fraccionamientos o que reciban obras de urbanización deberán obtener previamente la autorización correspondiente de las autoridades competentes y pagar los derechos conforme a la siguiente tarifa.

 Unidad de

 Salario
(REF. DEC. 15, P.O. 33, 15 JUNIO 2013)
I. Por el trámite de autorización o modificación del Programa Parcial de Urbanización sobre superficie vendible del predio por fraccionar, por evento, según categoría:

a) Habitacional densidad alta...

60.50

 Más, por cada lote vendible...

1.21

b) Habitacional densidad media...

187.55

 Más, por cada lote vendible...

6.66

c) Habitacional densidad baja...

314.60

 Más, por cada lote vendible...

12.10

d) Habitación campestre o aislada

102.85

 Más, por cada lote vendible...

2.42

e) Turístico...

423.50

 Más, por cada lote vendible...

14.52

f) Comercio y servicios...

248.00

 Más, por cada lote vendible...

8.50

g) Oficinas administrativas...

278.25

 Más, por cada lote vendible...

9.56

h) Abastos, almacenamientos y talleres especiales...

308.50

 Más, por cada lote vendible...

10.58

i) Manufacturas y usos industriales:

1.- Manufacturas domiciliarias...

10.00

2.- Manufacturas menores...

15.00

3.- Industria ligera de bajo impacto...

133.10

4.- Industria de mediano impacto...

133.10

5.- Industria pesada de alto impacto y riesgo...

133.10

6.- Industria de manufactura y uso industrial en Parques Industriales

 de acuerdo al Plan Director Vigente...

0.00

 Más, por cada lote vendible...

4.56

Cuando se trate de fraccionamiento de tipo mixto, se cobrará por la autorización el promedio que resulte de las modalidades que lo compongan.

j).- Otros...

1.21 a 423.50

 (ADIC. DEC. 115, P.O. 33, 15 JUNIO 2013)
I BIS. Por el trámite de modificación al Programa de Desarrollo Urbano, por evento, según categoría:

a)
Habitacional densidad alta
60.50

b)
Habitacional densidad media
187.55

c)
Habitacional densidad baja
314.60

d)
Habitación campestre o aislada
 102.85

e)
Turístico
423.50

f)
Comercio y servicios
248.00

g)
Oficinas administrativas
278.25

h)
Abastos, almacenamientos y talleres especiales
308.50

i)
Manufacturas y usos industriales:

1. Manufacturas domiciliarias
10.00

2. Manufacturas menores
15.00

3. Industria ligera de bajo impacto
133.10

4. Industria de mediano impacto
133.10

5. Industria pesada de alto impacto y riesgo
133.10

6. Industria de manufactura y uso industrial en Parques Industriales de acuerdo al Plan Director Vigente
0.00

Más, por cada lote vendible
4.56

Cuando se trate de fraccionamiento de tipo mixto, se cobrará por la autorización el promedio que resulte de las modalidades que lo compongan.
j).- Otros... 1.21 a 423.50

II. Permiso para subdivisión o fusión de lotes, por metro cuadrado resultante según su categoría:

a) Habitacional densidad alta...

0.05

b) Habitacional densidad media...

0.10

c) Habitacional densidad baja...

0.16

d) Habitacional campestre o aislada...

0.06

e) Comercio y servicios...

0.07

f) Manufacturas y usos industriales...

0.07

g) Habitacional en comunidad rural, que cuenten con un programa de desarrollo

 urbano

0.03

h) Otros

de 0.05 a 0.16

III. Permiso para relotificación de predios, por metro cuadrado resultante según su categoría:

a) Habitacional densidad alta...

0.08

b) Habitacional densidad media...

0.15

c) Habitacional densidad baja...

0.24

d) Habitacional campestre o aislada...

0.10

e) Manufacturas y usos industriales...

0.10

f) Otros

de 0.08 a 0.24

IV. Permiso para constituir en régimen de condominio por metro cuadrado, independientemente del pago del permiso de construcción:

a) Habitacional urbano densidad alta...

0.03

b) Habitacional urbano densidad media...

0.05

c) Habitacional urbano densidad baja...

0.08

d) Habitacional campestre o aislada ...

0.08

e) Manufacturas y usos industriales...

0.04

f).- En los Parques Industriales y Áreas Vocacionales para Uso Industrial de

acuerdo al Plan Director Vigente..

0.00

g) Otros

0.04 a 0.08

(REF. DEC. 115, P.O. P.O. 33, 15 JUNIO 2013)

V. Por la expedición, modificación y refrendo de la licencia de urbanización de la licencia de urbanización en cualquier clasificación se pagará, por evento:...

250.00

Más por cada lote vendible de acuerdo a la siguiente clasificación:

a) Habitacional densidad alta...

1.21

b) Habitacional densidad media...

1.21

c) Habitacional densidad baja...

1.21

d) Habitación campestre o aislada...

1.21

e) Turístico...

1.21

f) Otros...

1.21

VI. Por la autorización del proyecto ejecutivo de urbanización, por metro cuadrado, considerando la superficie de vialidad, según categoría:

a) Habitacional densidad alta...

0.10

b) Habitacional densidad media...

0.20

c) Habitacional densidad baja...

0.20

d) Habitación campestre o aislada...

0.20

e) Turístico...

0.30

f) Comercio y servicios...

0.20

g) Oficinas administrativas...

0.20

h) Abastos, almacenamientos y talleres especiales...

0.20

i) Manufacturas y usos industriales:

1.- Industria ligera de bajo impacto...

0.10

2.- Industria de mediano impacto...

0.10

3.- Industria pesada de alto impacto y riesgo...

0.10

j).- En los parques industriales y Áreas Vocacionales para Uso Industrial de acuerdo al Plan Director vigente..

0.00

k) Otros………………………………………………………………
…………………
de 0.10 a 0.30

Las áreas de estacionamiento comprendidas en las categorías de los incisos e), f), g), h) e i), se considerará en el cobro, con el 10 por ciento de las mismas tarifas de acuerdo a la superficie habilitada para este servicio.

VII. Por la supervisión de las obras de urbanización se cobrará el 2 por ciento del valor catastral del predio.

En caso de que el promotor no asigne supervisor para los trabajos de urbanización, el Ayuntamiento realizará la supervisión de las obras. En este caso, el promotor pagará al Ayuntamiento aplicando la tasa del 4 por ciento del valor catastral del predio.

VIII. Por la incorporación municipal de predios rústicos interurbanos a zona urbana, de conformidad con la Ley de Asentamientos Humanos del Estado, se pagará el monto que se determine en función del estudio técnico elaborado por la dependencia municipal competente, por lote:

 Unidad de

 salario

a) Habitacional densidad alta...

0.08

b) Habitacional densidad media...

0.11

c) Habitacional densidad baja...

0.25

d) Habitación campestre o aislada...

0.42

e) Turístico...

0.42

f) Comercio y servicios...

0.37

g) Oficinas administrativas...

0.40

h) Abastos, almacenamientos y talleres especiales..

0.19

i) Manufacturas y usos industriales:

1.- Industria ligera de bajo impacto...

0.33

2.- Industria de mediano impacto...

0.33

3.- Industria pesada de alto impacto y riesgo...

0.33

j) Otros

de 0.08 a 0.42

IX. Por la expedición del certificado de habitabilidad de las construcciones, edificaciones e instalaciones:

 1.- Hasta 500.00 M2

1.00

 2.- De 500.00 a 1000.00 M2

5.00

 3.- Más de 1000.00 M2

20.00

ARTICULO 69.- Las personas físicas o morales que pretendan inscribirse o refrendar su inscripción como directores responsables de obra, corresponsables de obras de urbanización y edificación, deberán obtener la autorización correspondiente y pagar los derechos conforme a las siguientes tarifas:

 Unidad de

 salario

I. Inscripción de directores responsables de obra, corresponsables de obra y peritos urbanos en la dependencia municipal competente, con vigencia de un año, a partir del registro, de acuerdo con la siguiente clasificación:

a).- Director responsable de obra (persona física)...

57.00

b).- Director responsable de obra (persona moral)...

114.00

c).- Perito Urbano..

115.00

d).- Corresponsable de obra (persona física)...

57.00

e).- Corresponsable de obra (persona moral)...

115.00

Por refrendos a los registros dentro del período autorizado se causará el 50 por ciento del importe de la tarifa en vigor.

II. Inscripción al padrón de contratistas en la dependencia municipal competente, con vigencia de un año calendario…………………...

1.00
Por refrendos de los registros dentro del período autorizado, se causará 50 por ciento del importe de la tarifa en vigor.

ARTICULO 70.- Los ejecutores de obras que por contrato otorgue el Ayuntamiento, quedan obligados a aportar por concepto de derecho de inspección y vigilancia, el 5 al millar del monto de cada una de las estimaciones, cuyos importes serán retenidos por la Tesorería Municipal y destinados a la construcción y mantenimiento de áreas recreativas.

B).- ANUNCIOS Y PUBLICIDAD

ARTICULO 71.- Es objeto de este derecho el uso o tenencia de anuncios y carteles en la vía o sitios públicos o visibles desde las vías públicas, así como la realización de cualquier tipo de publicidad comercial, industrial o de servicios, excepto las que se realicen por medios de comunicación impresos o electrónicos.

ARTICULO 72.- Son sujetos de estos derechos las personas físicas o morales que realicen la publicidad, así como los propietarios o poseedores de los bienes muebles e inmuebles sobre los cuales se fijen anuncios o carteles o se realice la publicidad.
ARTICULO 73.- Son responsables solidarios del pago de estos derechos las personas físicas o morales que se anuncien o aquéllas cuyos productos o actividades sean anunciadas o publicitadas.

ARTICULO 74.- Es base para el cálculo de los derechos a que se refiere este Capítulo, el número de metros cuadrados del espacio destinado a la colocación del anuncio, así como el tiempo de realización para el caso de publicidad sonora.

ARTÍCULO 75.- Para la realización de los actos de publicidad referidos en el artículo 71 de esta Ley, se requerirá tener previamente la licencia o autorización respectiva; tratándose de publicidad ya instalada deberá solicitarse el refrendo durante los meses de enero y febrero del ejercicio que se trate.

ARTÍCULO 76.- Los derechos a que se refiere la presente sección se pagarán de conformidad con las siguientes tarifas:

 Unidad de

 Salario

A.- PUBLICIDAD PERMANENTE, POR ANUALIDAD:

1.- Pintado con superficie hasta 2.00 M2 opaco

2.00

2.- Pintado con superficie mayor de 2.00 M2 y hasta 4.00 M2 opaco

4.00

3.- Pintado con superficie mayor de 4.00 M2 opaco

6.00

4.- Adosado con superficie hasta 2.00 M2 opaco

1.00

5.- Adosado con superficie mayor de 2.00 M2 y hasta 4.00 M2 opaco

2.00

6.- Adosado con superficie mayor de 4.00 M2 opaco

4.00

7.- Colgante o voladizo con superficie hasta 2.00 M2 opaco

1.00

8.- Colgante o voladizo con superficie mayor de 2.00 M2 y hasta 4.00 M2 opaco

2.00

9.- Colgante o voladizo con superficie mayor 4.00 M2 opaco

4.00

10.- Adosado con superficie de hasta 2.00 M2 luminoso

2.00

11.- Adosado con superficie mayor de 2.00 M2 y hasta 4.00 M2 luminoso

4.00

12.- Adosado con superficie mayor de 4.00 M2 luminoso

6.00

13.- Colgante o voladizo con superficie hasta 2.00 M2 luminoso

2.00

14.- Colgante o voladizo con superficie mayor de 2.00 M2 y hasta 4.00 M2 luminoso

4.00

15.- Colgante o voladizo con superficie mayor 4.00 M2 luminoso

6.00

16.- Autosoportado tipo paleta con superficie de hasta 3.00 M2 opaco

4.00

17.- Autosoportado tipo paleta con superficie de más de 3.00 M2 hasta 8.00 M2 opaco

12.00

18.- Autosoportado tipo paleta con superficie de más de 8.00 M2 hasta 12.00 M2 opaco

18.00

19.- Autosoportado tipo paleta con más de 12.00 M2 opaco

Más el 10 por ciento por metro excedente del numeral anterior.

20.- Autosoportado tipo bandera con superficie de hasta 3.00 M2 opaco

4.00

21.- Autosoportado tipo bandera con superficie de más de 3.00 M2 hasta 8.00 M2 opaco

12.00

22.- Autosoportado tipo bandera con superficie de más de 8.00 M2 hasta 12.00 M2 opaco

18.00

23.- Autosoportado tipo bandera con superficie de más de 12.00 M2 opaco

 Más el 10 por ciento por metro excedente del numeral anterior.

24.- Autosoportado tipo paleta con superficie de hasta 3.00 M2 luminoso

6.00

25.- Autosoportado tipo paleta con superficie de más de 3.00 M2 hasta 8.00 M2 luminoso

16.00

26.- Autosoportado tipo paleta con superficie de más de 8.00 M2 hasta 12.00 M2 luminoso

24.00

27.- Autosoportado tipo paleta con superficie de más de 12.00 M2 luminoso

 Más el 10 por ciento por metro excedente del numeral anterior.

28.- Autosoportado tipo bandera con superficie de hasta 3.00 M2 luminoso

6.00

29.- Autosoportado tipo bandera con superficie de más de 3.00 M2 hasta 8.00 M2 luminoso

16.00

30.- Autosoportado tipo bandera con superficie de más de 8.00 M2 hasta 12.00 M2 luminoso

24.00

31.- Autosoportado tipo bandera con superficie de más de 12.00 M2 luminoso

Más el 10 por ciento por metro excedente del numeral anterior.

32.- Estructural en azotea hasta 35.00 M2

60.00

33.- Estructural en azotea de más de 35.00 M2 y hasta 60.00 M2

90.00

34.- Estructural en azotea de más de 60.00 M2

120.00

35.- Estructural en piso hasta 35.00 M2

60.00

36.- Estructural en piso de más de 35.00 M2 y hasta 60.00 M2

90.00

37.- Estructural en piso de más de 60.00 M2

120.00

38.- Estructural pantalla electrónica hasta 35.00 M2

52.00

39.- Estructural pantalla electrónica de más de 35.00 M2 y hasta 60.00 M2

80.00

40.- Estructural pantalla electrónica de más de 60.00 M2

110.00

41.- Pintado en caseta telefónica

12.00

42.- Adosado en caseta telefónica

12.00

43.- Pintado en puesto fijo en la vía pública

2.00

44.- Adosado en puesto fijo en la vía pública

2.00

45.- Pintado en puesto semifijo en la vía pública

2.00

46.- Adosado en puesto semifijo en la vía pública

2.00

47.- Autoparlantes sonoros móvil, por vehículo

40.00

48.- Otros no especificados, por M2 o por evento, según sea el caso

de 1.00 a 120.00

B.- PUBLICIDAD TRANSITORIA

1.- Manta con una superficie hasta 2.00 M2 hasta por 30 días naturales

1.00

2- Manta con una superficie de 2.00 M2 y hasta 4.00 M2 hasta por 30 días naturales

2.00

3.- Manta con una superficie mayor de 4.00 M2 hasta por 30 días naturales

3.00

4.- Distribución de volantes y/o folletos en vía pública cada vez que se solicite

2.00

5.- Carteles publicitarios por promoción

2.00

6.- Autoparlantes sonoros fijos por día

1.00

7.- Autoparlantes sonoros móvil por día

1.00

8.- Otros no especificados transitorios

1.00 a 3.00

ARTÍCULO 77.- Los derechos señalados en esta sección deberán pagarse en la Tesorería Municipal, previamente a la expedición de la licencia o autorización respectiva. Los derechos por refrendo de la licencia se pagarán en los meses de enero y febrero del año que corresponda.

ARTÍCULO 78.- No causarán estos derechos:

I. Las entidades gubernamentales, ya sean centrales o paraestatales.

II. Las organizaciones e instituciones privadas, con fines no lucrativos, científicos o culturales.

III. Los partidos políticos.

IV. Los anuncios relativos a nombres, denominaciones o razón social de las personas físicas o morales, cuando estén fijados en su establecimiento o vehículo.

V. Los anuncios que identifique los productos y marcas que expendan o distribuyan los mismos, independientemente que se encuentren en el interior o exterior del propio establecimiento o de sus vehículos.

Cuando los anuncios publiquen productos y marcas distintas a las propias del establecimiento, o los espacios destinados a la colocación de dichos anuncios sean utilizados por personas ajenas a las del establecimiento, serán sujeto de este derecho.

C).- BEBIDAS ALCOHOLICAS

ARTICULO 79.- Causarán los derechos establecidos en esta sección, las personas físicas o morales que obtengan licencias, permisos o autorizaciones para el funcionamiento de establecimientos o locales cuyos giros sean la venta de bebidas alcohólicas o la prestación de servicios que incluyan el expendio de dichas bebidas, siempre que se efectúen total o parcialmente con el público en general.

ARTICULO 80.- Es base para el pago de estos derechos el tipo de autorización, licencia o permiso que se otorgue, así como el período o número de horas cuando se trate de permisos eventuales o de funcionamiento en horario extraordinario.

Para la apertura de nuevos establecimientos se requerirá tener previamente la licencia o autorización respectiva; tratándose de refrendo se pagarán los derechos correspondientes durante los meses de enero y febrero del ejercicio que se trate.

ARTÍCULO 81.- Los derechos consignados en la presente sección se pagarán por anualidad, previo a la expedición de la licencia, autorización o permiso correspondiente, de conformidad con las siguientes tarifas:

 Unidad de

 salario

a).- Por la expedición de licencias de funcionamiento, por ejercicio fiscal, por cada una:

 1.- Abarrotes con venta de cerveza

50.00

 2.- Abarrotes con cerveza, vinos y licores

100.00

 3.- Agencia..

1,000.00

 4.- Autoservicio

200.00

 5.- Bar..

 400.00

 6.- Bebidas con botana...

400.00

 7.- Bebidas preparadas para llevar...

300.00

 8.- Birriería con venta de cerveza...

50.00

 9.- Cabaret..

500.00

10.-Cenaduría con venta de cerveza...

50.00

11.- Centro Botanero...

300.00

12.- Centro nocturno con baile en pasarela...

1,000.00

13.- Centro nocturno...

1,000.00

14.- Club social con salón para fiestas...

100.00

15.- Depósito de cerveza...

100.00

16.- Depósito de cerveza, vinos y licores...

300.00

17.- Discoteca

1,000.00

18.- Fonda con venta de cerveza con alimentos..

40.00

19.- Hotel de 5 y 4 estrellas con restaurante bar...

300.00

20.- Hotel de 3 estrellas con restaurante bar.

200.00

21.- Marisquería con venta de cerveza con alimentos...

60.00

22.- Menudería con venta de cerveza.

60.00

23.- Motel...

400.00

24.- Pizzería con venta de cerveza y vinos de mesa...

50.00

25.- Restaurante “A” con venta de cerveza, vinos y licores

200.00

26.- Restaurante “B” con venta de cerveza y vinos de mesa

60.00

27.- Restaurante “C” con venta de cerveza.

50.00

28.- Restaurante Bar con venta de cerveza, vinos y licores...

300.00

29.- Restaurante nocturno

200.00

30.- Restaurante peña

150.00

31.- Salón para fiestas

200.00

32.- Salón para fiestas en zona rural

50.00

33.- Taquería con venta de cerveza

50.00

34.- Taquería con venta de cerveza en zona rural

25.00

35.- Abarrotes con venta de cerveza, vinos y licores en zona rural

75.00

36.- Abarrotes con venta de cerveza en zona rural

25.00

 (ADIC. DEC. 154, P.O. 45, SUPL. 1, 6 OCTUBRE 2007)

 37.- Tiendas de conveniencia

150.00 a 200.00

 (ADIC. DEC. 154, P.O. 45, SUPL. 1, 6 OCTUBRE 2007)

38.- Otros giros no especificados

25.00 a 1,000.00

 b).- Por el refrendo anual de licencias de funcionamiento se pagará el 50 por ciento del costo total por expedición de la licencia correspondiente.

 c).- Por el cambio de domicilio de licencias de funcionamiento se pagará el 25 por ciento del costo total por expedición de la licencia correspondiente.

d).- Por cambio de propietario, las personas físicas o morales deberán solicitar la expedición de una nueva licencia, teniendo como costo el 50 por ciento de lo señalado en el inciso a) de este artículo.

e).- Por la expedición de autorizaciones de funcionamiento en horario extraordinario, de establecimientos en los que expendan bebidas alcohólicas, por cada día..

1.00 a 50.00

f).- Por la expedición de permisos para la realización de eventos sociales, pagarán en salarios mínimos por cada vez:

1. Evento familiar en zona urbana

4.00

2.- Evento familiar en zona rural

2.00

3.- Noche disco en la zona urbana

8.00

4.- Noche disco en la zona rural

5.00

5.- Cena baile (organizaciones y clubes sociales)

5.00

6.- Callejeadas, desfiles, ralies, cierre de calle, bicipaseos

0.00

7.- Fiestas patronales

0.00

8.- Jaripeo en zona rural

4.00 a 10.00

9.- Baile en zona rural

10.00 a 15.00

10.- Otros no especificados

 0.00 a 30.00

Las licencias de funcionamiento de giros distintos a los referidos en el artículo 79 de esta Ley, no causarán el pago de derechos pero deberán obtenerse por los interesados dentro de los treinta días siguientes a la fecha de inicio de operaciones y refrendarse durante los meses de enero y febrero de cada año.

D).- OTRAS LICENCIAS Y PERMISOS

ARTÍCULO 82.- Las personas físicas o morales que exploten el uso de máquinas de video juegos y sinfonolas, pagarán anualmente, durante los meses de enero y febrero, por cada una, conforme a la siguiente tarifa:

1).- Máquinas de video juegos...

3.00

2).- Sinfonolas...

6.00

SECCION SEGUNDA

DE LOS REGISTROS, CERTIFICACIONES Y LEGALIZACIONES

A).- REGISTRO CIVIL

ARTÍCULO 83.- Los derechos por servicios que preste el registro civil se causarán y pagarán conforme a la siguiente tarifa:

 Unidad de

 salario

I. En las oficinas:

a).- Registro de nacimiento dentro del término de ley (180 días)...

0.00

b).- Por registro extemporáneo de nacimiento...

3.00

c).- Registro de reconocimiento de hijos...

3.00

d).- Registro de inscripción de nacimientos y defunciones ocurridos en el extranjero

10.00

e).- Registro de inscripción de matrimonios celebrados en el extranjero.

10.00

f).- Registro de matrimonios...

3.00

g).- Inscripción de adopción...

13.50

h).- Anotaciones marginales y/o exhortos...

2.00

i).- Trámite para la inscripción de resolución administrativa dictada por la autoridad

 competente para la aclaración o complementación de acta..........................
4.00

j).- Búsqueda de actas en libros

1.00

k).- Expedición de constancia de registro de cualquier acto del registro civil

1.00

l).- Servicio de tramitación de actas de registro civil a diversas oficialías más el

 costo de las mismas

5.00

m) Los demás actos, cada uno...

1.00

II. A domicilio:

a).- Registro de nacimiento

1.- En días y horas inhábiles ..

8.00

2.- En días y horas hábiles..

4.00

b).- Registro de matrimonios

1.- En días y horas inhábiles ..

10.00

2.- En días y horas hábiles..

5.00

c).- Registro de los demás actos ...

4.00 a 10.00

III. Divorcios:

a).- Administrativo....

14.00

b).- Inscripción...

10.00

c).- Anotación marginal...

2.00

Por la prestación de los servicios a que se refieren las fracciones anteriores, solicitadas vía telefónica o por medios electrónicos y entregadas a domicilio, se cobrará el 25 por ciento más del costo por la expedición del documento respectivo.
Los derechos que se originen por concepto de campañas de regularización del estado civil de los habitantes del municipio de Colima, que anualmente lleven a cabo las instituciones de asistencia social, y/o en coordinación con la dependencia estatal competente, todo tipo de documentos oficiales expedidos por ésta, causarán y pagarán conforme a la siguiente cuota

 0.00
B).- CATASTRO

ARTÍCULO 84.- Los derechos por servicios que preste el catastro municipal se causarán y pagarán conforme a la siguiente tarifa, por cada pieza:

 Unidad de

 salario
I. Copias e impresiones:
a).- De planos generales..

5.00

b).- De plano de un predio con acotaciones..

3.60

c).- De plano manzanero...

3.60

d).- De plano manzanero graficado..

5.00

e).- De plano de fraccionamiento..

5.00

f).- De plano general a diferentes escalas:

1.- Graficado, incluyendo, manzanas predios y calles..

8.00

2.- Por cada impresión hasta de 1.10 x 0.84 mts...

8.00

3.- Por cada capa adicional al plano general..

5.00

g).- De planos de predios urbanos con medidas, superficie y nombre de calles:

1.- Sin nombres de colindantes..

3.60

2.- Con nombres de colindantes...

4.60

h).- De planos de predios rústicos..

1.- Hasta 5-00-00 hectáreas...

15.00

2.- Más de 5-00-00 hectáreas..

 25.00

i).- De fotos aéreas, más costo de laboratorio, según tamaño.......................................
10.00

j).- De cada fotografía de contacto en formato 23 x 23 cms. Escala 1,4500..................

2.00

k).- De tarjetas de registro..

2.50

l).- Aviso de transmisión patrimonial..

2.50

m).- De avalúos catastrales..

3.00

n).- Otras copias no certificadas

de 2.00 a 25.00

II. Certificaciones:
a).- Certificaciones de documentos catastrales ...

1.80

b).- Certificación catastral de un predio para tramitar juicio a favor del poseedor...............
9.00

c).- Constancia certificada de inscripción o no en los registros catastrales........................

1.80

d).- Constancia de pago del impuesto predial..
.
1.00
III. Avalúos, asignación de claves y mediciones:
a).- Por asignación de claves catastrales urbanas en nuevos fraccionamientos o relotificación se cubrirá el siguiente derecho:

1.- DENSIDAD BAJA:

- Por fraccionamiento..

15.76

- Más por lote. ...

 0.27

2.- DENSIDAD MEDIA:

- Por fraccionamiento..

 11.25

- Más por lote..

 0.18

3.- DENSIDAD ALTA:

- Por fraccionamiento...

9.00

- Más por lote...

0.09

b).- Cuando por motivo de una solicitud de rectificación o medición de un predio, urbano o rústico sea necesario el traslado del personal técnico para la verificación física, se cubrirá previamente el siguiente derecho:

1.- En la ciudad en la que se ubican de las oficinas catastrales..............................

1.80

2.- Fuera de la ciudad en la que se encuentran las oficinas catastrales..................

1.80

 - Más, por cada kilómetro recorrido..

0.09

c).- Por asignar coordenadas geodésicas para la orientación de fraccionamientos:

 - Por cada punto geodésico..
10.00

d).- Por medición de terreno, elaboración y expedición de planos, de conformidad con la siguiente clasificación:

1.- Tratándose de predios urbanos:

Hasta 120.00 M2..

 5.00

De 120.01 a 200.00 M2..

 6.00

De 200.01 a 300.00 M2..

 7.00

De 300.01 a 500.00 M2..

 7.50

De 500.01 a 1,000.00 M2...

 8.50

De 1,000.01 a 2,000.00 M2...

11.00

 Más de 2,000.00 M2..
15.00

2.-Tratándose de predios rústicos:

Hasta 10-00-00 hectáreas...

 8.50

Más de 10-00-00 hectáreas..

 5.00
IV. Fusiones, subdivisiones, cesiones y registros:
a) Por la fusión o subdivisión de predios, cuando el valor catastral de los predios fusionados o subdivididos sea de:

1.- Hasta un valor catastral equivalente a 2,250.00 unidades de salario.............................

2.25

2.- Más de un valor catastral equivalente a 2,250.00 unidades de salario, se pagará sobre

dicho valor el...

0.1 por ciento

b) Registro de cesión de derechos de predios registrados catastralmente sólo para
el pago de impuesto predial...

 2.25

 c) Por el registro de actas o avisos notariales en los que se constituya o modifique el régimen de propiedad en condominio:

- Por cada lote, departamento, finca o local..

1.80

 d) Por inscripción o registro de títulos documentos públicos o privados, en virtud de los cuales se adquiera, transmita, modifique o extinga el dominio o posesión de bienes inmuebles o modifiquen los registros catastrales:
1. Cuando el valor del inmueble sea hasta el equivalente a 6,111.00 unidades

de salario.

1.80

2. Cuando el valor del inmueble sea mayor al equivalente de 6,111.00 unidades

de salario.
2.70

e)
Por la búsqueda y expedición de información catastral de predios urbanos...................
1.80

V. Por modificar registros manifestados erróneamente..

1.80

VI. Por cartografía a escala 1:1,000 en forma digital, por cada zona catastral:

a).- Archivos DXF (manzanas, predios y nomenclaturas)

75.00

b).- Archivos DXF (manzanas, predios, construcciones, nomenclaturas, cotas,

 fotogramétricas en coordenadas Universal Transversa de Mercator...............................
 120.00

VII. Por cartografía del plano general, en formato digital de la zona urbana de la cabecera

 municipal:
a)
Archivos DXF (manzanas, predios, construcciones, nomenclatura de calles, hidrografía,

 vías de comunicación, cotas fotogramétricas en coordenadas Universal Transversa de

 Mercator...
 145.00

VIII.- Por cartografía 1:10,000 en formato digital por cada población o comunidad:

a).- Archivos DXF (manzanas, predios, construcciones, nomenclatura de calles, hidrografía,

 vías de comunicación, cotas fotogramétricas en coordenadas Universal Transversa de

 Mercator..
 72.00 a 145.00

C).- ECOLOGÍA

ARTÍCULO 85.- Los montos establecidos para que la dependencia municipal competente otorgue las siguientes autorizaciones, certificaciones y permisos, son:

 Unidad de

 salario

I .Por el dictamen del informe de factibilidad ambiental para:

 a) Obras o actividades con inversión menor de 650.00 unidades de salario. ………

0.00

 b) Obras o actividades con inversión mayor de 650.00 unidades de salario

1.- Por la recepción y evaluación ………………………………………………………….…
20.00

2.- Por el otorgamiento del dictamen………………………………………….……………..
10.00

3.- por la revalidación del dictamen…………………………………………………………..
10.00

II. Por el dictamen de la manifestación de impacto ambiental modalidad MIA 1:
a) Por la recepción y evaluación………………………………………………………………
50.00

b) Por la otorgamiento del dictamen…………………………………………………………

20.00

c) Por la revalidación del dictamen……………………………………………………………
20.00

III.- Por el dictamen de la manifestación de impacto ambiental MIA 2:

 a) Por la recepción y evaluación……………………………………………………………….
80.00

 b) Por la otorgamiento del dictamen……………………………………………………………
40.00

 c) Por la revalidación del dictamen………………………………………………………………
30.00

IV. Por la autorización para la poda o derribo de cada árbol, tomando en cuenta la Norma Oficial Mexicana NOM-059-ECOL-2001, de:

a) Especies comerciales (frutales y de ornato) o industriales

1.- Por poda: ………………………………………………….……………………………

0.00

2.- Por derribo:

 - Árboles hasta 30 ctms. de diámetro de fuste principal………………….……….

 2.00

 - Árboles de 31 hasta 50 ctms. de diámetro de fuste principal…………………...

 3.00

 - Árboles de 51 hasta 70 ctms. de diámetro de fuste principal………………… ..

 5.00

 - Árboles de mas de 70 ctms. de diámetro de fuste principal………………

10.00

V. Por la expedición de la cédula de calibración de equipo de perifoneo:
a) Por la emisión de 1 a 2 mensajes..

1.00

b) Por la emisión de 3 a 4 mensajes..

2.00

VI. Por la expedición de autorizaciones, certificaciones y dictámenes no previstos en este

artículo…...……………… ...
 de 1.00 a 100.00
(REF. DECRETO 208, P.O. 57, 29 DICIEMBRE 2007)
D). PROTECCION CIVIL

Artículo 86.- Los derechos por servicios que presten la unidad de protección civil se causarán y pagarán conforme a la siguiente tarifa:

I. Por el registro:

a). Por el registro de siniestralidad en establecimientos comerciales, industriales y de servicios, con clasificación de riesgo:

1.- Alta

A) Nivel 1…………………………………………………………………...
8.00

B) Nivel 2………………………………………………………...............
10.00

C) Nivel 3………………………………………………………...............
15.00

2.- Media

A) Nivel 1…………………………………………………………………..
3.50

B) Nivel 2………………………………………………….……………….
5.00

C) Nivel 3…………………………………………………………………..
7.00
3.- Baja

A) Nivel 1………………………………………………….………………..
0.50

B) Nivel 2……………………………………………………….…………..
2.00

C) Nivel 3…………………………………………………………………..
3.00

Para fijar la tarifa se deberán considerar las condiciones económicas del negocio, número de empleados y su nivel de inversión.

En caso de ser necesario, la unidad de protección civil municipal emitirá su opinión.

El pago de los derechos a que se refiere esta fracción será anual. Deberá cubrirse a la expedición de la licencia municipal de funcionamiento y en el refrendo de la misma.

(ADIC. DECRETO 208, P.O. 57, 29 DICIEMBRE 2007)

E).- OTROS

(ADIC. DECRETO 208, P.O. 57, 29 DICIEMBRE 2007)

ARTICULO 86 Bis.- Por la expedición de los siguientes documentos:

I.- Copias certificadas
…………………………………………………………………………..1.00

II.- Certificaciones de Residencia
……………………………………………………………..1.50
III.- Solvencias Fiscales
………………………………………………………………………..2.00
IV.- Constancias………………………………………………….......................................1.50

CAPITULO III

OTROS DERECHOS

SECCION PRIMERA

SERVICIOS MEDICOS

ARTÍCULO 87.- Los servicios médicos municipales, causarán los siguientes derechos:

 Unidad de

 salario

a).- Examen por persona..

0.74

b).- Examen por visita...

1.47

Cuando estos sean otorgados por el DIF Municipal y por autorización del Presidente Municipal a personas de escasos recursos económicos causaran la siguiente cuota
0.00

SECCION SEGUNDA

USO DE VIAS Y AREAS PÚBLICAS
ARTÍCULO 88.- Los derechos por el uso de la vía pública y estacionamiento se causarán y pagarán conforme a la siguiente tarifa:

 Unidad de

 salario

I. Estacionamiento de automóviles de sitio, anualmente, por cajón...........................

8.00

II. Camiones y camionetas de alquiler, que hagan sitio, anualmente, por cajón........

5.00

III. Camiones urbanos y minibuses para transporte urbano, anualmente, por cajón..

8.00

IV.- Estacionamiento público propiedad municipal:

 a).- Por la primera hora...

 0.20

 b).- Después de la primera hora se incrementará, por cada hora...

 0.10

V.- Por el estacionamiento de vehículos de motor en la vía pública donde

Existan estacionómetros se pagara por cada 20 minutos..

0.028

VI. Por el uso de la vía pública de puestos fijos, semifijos o ambulantes que se instalen en la misma, incluyendo tianguis, diariamente por metro lineal de frente:

a).- Venta de productos de canasta básica..

0.11

b).- Venta de productos no básicos………………………………………………….....

0.13

c).- Venta de productos suntuarios
...........

0.15

por los conceptos a que se refiere esta fracción, las personas mayores de 60 años y los tianguistas, pagarán el 50% de la tarifa aplicable.

VII. Las personas físicas o morales que instalen o tengan instalados aparatos de telefonía en las vías y áreas públicas urbanas del municipio pagarán mensualmente por caseta
...…………..
2.00

VIII. Otros derechos no especificados en esta sección ..
.........

2.30

CAPITULO IV

DE LOS SERVICIOS PUBLICOS

SECCION PRIMERA

ALUMBRADO PUBLICO

ARTÍCULO 89.- Las personas físicas o morales propietarias o poseedoras de predios ubicados en el municipio, están obligadas a contribuir para el sostenimiento del servicio de alumbrado público en la forma y términos que se establecen en este Capítulo.

ARTICULO 90.- Son sujetos del pago de este derecho los propietarios, poseedores o usuarios de bienes inmuebles ubicados en el municipio, que contraten o hubieran contratado el servicio de energía eléctrica con la Comisión Federal de Electricidad o con cualquier otra compañía de luz y fuerza, a excepción del servicio que hubiera sido contratado o que se contrate para la operación de bombas de agua potable o negras, molinos de nixtamal y para usos agrícolas. También son sujetos los propietarios, poseedores o usuarios de bienes inmuebles colindantes con vías públicas que cuenten con infraestructura de alumbrado público en uso, aun cuando no hubieran contratado el servicio de energía eléctrica a que se refiere este artículo.

ARTICULO 91.- Es base para el pago de este derecho:

I. El importe del consumo facturado de energía eléctrica que hagan los consumidores respecto de los contratos celebrados con las empresas prestadoras de este servicio; y

II. La medida en metros lineales de los lados perimetrales de los predios baldíos o construidos, colindantes con vías públicas que cuenten con la infraestructura de alumbrado público en uso, cuando el propietario, poseedor o usuario del predio no mantenga contrato de energía eléctrica vigente respecto del mismo.

ARTÍCULO 92.- El pago del derecho de alumbrado público se efectuará en la forma, lugar y plazo que a continuación se señala:

I. Si la obligación de pagar el derecho se deriva de la propiedad, posesión o uso de inmuebles respecto de los cuales se mantenga contrato vigente de servicio de energía eléctrica, el pago se hará por conducto de la empresa prestadora del servicio de energía eléctrica, junto con el importe del consumo de energía, aplicando a éste la tasa que al efecto señale la fracción I del artículo 93 de esta Ley. Las empresas que suministren el servicio de energía eléctrica harán la retención correspondiente, consignando el cargo en los recibos que expidan por el consumo respectivo y rendirán un informe mensual y en cualquier ocasión que se lo solicite la Tesorería Municipal sobre el monto de los ingresos recaudados y su aplicación; y

II. Si la obligación de pagar el derecho se deriva de la propiedad, posesión o uso de inmuebles respecto de los cuales no exista contrato vigente de servicio de energía eléctrica con ninguna empresa de las que alude la fracción anterior, el pago se hará en la Tesorería Municipal por anualidad adelantada durante el primer bimestre de cada año.

Los propietarios o poseedores de predios considerados catastralmente como no construidos, respecto de los cuales no se mantenga contrato de servicio de energía eléctrica vigente, pero que los mismos no se usen como casa habitación, ni se explote en ellos actividad económica alguna que requiera de ese servicio, pagarán el derecho conforme a esta fracción. En estos casos las empresas prestadoras del servicio de energía eléctrica no harán el cargo del derecho que señala la fracción I de este artículo.

ARTÍCULO 93.- El derecho de alumbrado público se pagará de conformidad con las tasas y cuotas siguientes:

I. Para los contribuyentes cuya obligación encuadra en lo dispuesto por la fracción I del artículo 92 de esta Ley:

a).- Por los servicios domésticos y servicios generales en baja tensión, así como otros servicios en alta tensión para más de 20 kilowatts (Kw) de demanda..

10 por ciento

b).- Por los servicios generales en alta tensión de 66 o más Kw de demanda, conforme a los siguientes rangos de consumo en kilowatts hora (Kwh), por ciento:

Hasta 15,000,000 ...

1.50

de 15,000,001 a 30,000,000 ...

1.00

de 30,000,001 a 45,000,000 ...

0.50

de 45,000,001 en adelante ...

0.40

II. Para los contribuyentes cuya obligación encuadra en lo dispuesto por la fracción II del artículo anterior, se pagará anualmente por metros lineales de frente, colindantes con vías públicas que cuenten con servicio de alumbrado público en uso………………………….

0.15

SECCION SEGUNDA

ASEO PÚBLICO
ARTICULO 94.- Es objeto de este derecho la prestación del servicio de aseo público por parte del Ayuntamiento a los habitantes del municipio. Se entiende por aseo público las acciones de limpia, recolección, traslado, tratamiento y disposición final de residuos, así como la limpieza de predios baldíos.

ARTICULO 95.- Son sujetos de este derecho las personas físicas o morales que requieran servicios especiales de aseo público y que para tal efecto celebren contrato especial con el Ayuntamiento.

ARTÍCULO 96.- Las personas físicas o morales a quienes se presten los servicios especiales que en esta sección se enumeran, pagarán los derechos correspondientes conforme a las siguientes tarifas:

 Unidad de

 salario

	I. Por recolección y traslado de residuos no peligrosos, previo dictamen de la autoridad comperidad autoridad competente:
	

	a) Los propietarios, poseedores o usuarios de predios destinados a la
 realización de actividades económicas que generen una cantidad diaria menor a 25 Kg sin compactar, pagarán ……………………………………………….

b) Quienes realicen actividades comerciales, industriales o de prestación de servicios, así como el de los fraccionamientos no municipalizados y que requieren de estos servicios en forma permanente, deberán celebrar contrato con el Ayuntamiento, en el cual se fijará la forma en que se prestarán éstos, cobrándose en base a volumen tal y como se establece en este artículo o en base estimatoria, con respecto al peso o volúmen. Respecto a las tarifas medidas se estará a lo dispuesto por las siguientes:

	0.00

	1) Por tonelada...
	0.50

	2) Por metro cúbico compactado..
	0.40

	3) Por metro cúbico sin compactar...
	0.20

	4) Por cada tambo de 200 litros..
	0.04

	5) Por cada contenedor...
	0.80

	
	

	II. Cuando se requiera el servicio de camiones de aseo en forma exclusiva, por cada flete...
	15.00

	III. Por los servicios de recepción de residuos no peligrosos, en estaciones de transferencia o rellenos sanitarios del Ayuntamiento, transportados por terceros en sus propios medios, por tonelada o fracción ..

	1.00

	IV. Por realizar servicios especiales de limpieza, recolección y transporte de residuos en lotes no edificados o edificaciones ruinosas o inhabitables, en rebeldía de los obligados a mantenerlos limpios, por metro cuadrado, cada vez……………………………………………………………………………………………
	0.06

	
	

	Incurrirá en rebeldía el titular del predio que no lleve a cabo la limpieza y traslado dentro de los diez días hábiles siguientes de la notificación.
	

	
	

	V. Por depositar residuos en el relleno sanitario:
	

	a) Por tonelada..
	1.50

	b) Por metro cúbico compactado..
	3.00

	c) Por metro cúbico sin compactar...
	1.50

	d) Por cada tambo de 200 litros..
	0.30

	VI. Residuos Sólidos de los Ayuntamientos depositados en el Relleno Sanitario..
	Según Convenio

ARTÍCULO 97.- El pago de este derecho deberá ser cubierto en las oficinas de la Tesorería Municipal o en el lugar que ésta determine, de la siguiente manera, según clasificación de las fracciones del artículo anterior.

I. En forma mensual, dentro de los primeros cinco días de cada mes los contribuyentes de los supuestos de la fracción I.

II. Cinco días con antelación a la prestación del servicio, los contribuyentes de las hipótesis previstas en la fracción II.

III. Al momento de prestarse el servicio: en los casos señalados en las fracciones III, V y VI.

IV. Cinco días posteriores al requerimiento de pago al propietario o poseedor del predio, en el supuesto de la fracción IV.

SECCION TERCERA

 CEMENTERIOS

ARTICULO 98.- Las personas a quienes se les presten servicios en los casos que se mencionan en este artículo, pagarán los derechos correspondientes a las siguientes cuotas:

Unidad de

 salario

I. Inhumaciones y reinhumaciones, por cada vez, en cementerios municipales y particulares:

a).- En fosa común.

0.00

b).- En propiedad particular.

13.00
En cementerios fuera de la zona urbana de la ciudad de Colima, se cobrará el 50 por ciento.

II. Exhumaciones, por cada una...

15.00

III. Permiso de traslado de cadáveres fuera del municipio...

5.00

IV. Por la limpieza de lotes en propiedad particular, anualmente, que deberá pagarse en los meses de enero y febrero:

a) Para la propiedad de 1 x 3 mts

2.50

b) Para propiedades mayores de 1 X 3 mts.

3.00

En cementerios fuera de la zona urbana de la ciudad de Colima, se cobrará el 50 por ciento.

V. Cremaciones, por cada una

 10.00

VI. Expedición de títulos de propiedad

2.00

VII. Traspaso de títulos de propiedad

4.00

ARTICULO 99.- Por el permiso de construcción de monumentos, se cobrará el uno por ciento del monto de la construcción, incluyendo materiales y mano de obra. Si este pago resulta inferior a dos unidades de salario, se cobrará esta cantidad.

SECCION CUARTA
RASTRO MUNICIPAL

ARTÍCULO 100.- Los derechos por rastro municipal deberán ser cubiertos en forma anticipada en la Tesorería Municipal o en las oficinas de rastro, cuando haya recaudadores autorizados para ese fin.

ARTÍCULO 101.- Las personas que realicen la matanza de cualquier clase de animales, dentro del rastro, deberán obtener la autorización correspondiente y pagar los derechos conforme a las siguientes cuotas:

 Unidad de

 salario

I. Por cabeza de ganado:

a).- Vacuno...

1.30

b).- Porcino...

0.65

c).- Lanar o caprino...

0.55

II. Por cabeza de aves:

0.05

III. Por los servicios de permanencia de los animales destinados al sacrificio, pasando de 24 horas, pagarán diariamente por cabeza:

a).- Ganado vacuno...

0.14

b).- Ganado porcino...

0.08

c).- Ganado lanar o caprino...

0.09

ARTÍCULO 102.- El sacrificio de ganado y otras especies deberá efectuarse en los rastros municipales o en los lugares que para este efecto autorice el Presidente Municipal, debiendo dar aviso a la Tesorería Municipal para que ésta verifique el cobro de los derechos correspondientes.

ARTICULO 103.- Los administradores o responsables de los rastros municipales no permitirán la salida de carnes o pieles de los animales sacrificados si no se comprueba que se pagaron los derechos correspondientes, previa la identificación de la marca de fuego.

ARTÍCULO 104.- La autoridad municipal que corresponda, queda facultada para retener pieles y carnes cuando sea descubierto el clandestinaje de las mismas, quedando el administrador del rastro como depositario del producto retenido. Si éstas no fueren reclamadas por el propietario dentro de un término de doce horas posteriores a dicho acto, se adjudicarán al DIF municipal o a alguna institución de beneficencia pública o privada.

Igualmente queda facultada para decomisar carnes no aptas para el consumo humano, las cuales deberán ser incineradas de inmediato.

CAPITULO V

DE LAS CONCESIONES DE BIENES Y SERVICIOS PUBLICOS

ARTÍCULO 105.- Los servicios públicos que de conformidad con la Ley del Municipio Libre del Estado sean concesionados, causarán los derechos que se establezcan en el título de concesión correspondiente y en las disposiciones específicas que expida el Cabildo.

TITULO QUINTO

DE LOS PRODUCTOS

ARTICULO 106.- Son productos los ingresos que perciba el municipio por actividades que no corresponden al desarrollo de sus funciones propias de derecho público o por la explotación de sus bienes patrimoniales.

(ADIC. DEC. 113, P.O. 48, SUPL. 1, 16 OCTUBRE 2004)
El importe de los ingresos por concepto de productos que se señale en los siguientes capítulos deberá ser cubierto en la Tesorería Municipal o en el lugar que esta designe. También se efectuará en las oficinas o módulos de atención automatizados, permanentes o temporales, establecidos fuera de las instalaciones de la Tesorería.

(ADIC. DEC. 113, P.O. 48, SUPL. 1, 16 OCTUBRE 2004)

Para determinar el pago por concepto de productos se considerarán, inclusive, las fracciones del peso. Sin embargo, para efecto de la determinación y liquidación del monto a pagar en los módulos de atención automatizados se deberá observar la siguiente regla de ajuste: los montos que contengan cantidades que incluyan de 1 hasta 50 centavos se ajustarán a la unidad inmediata inferior y los que contengan cantidades de 51 a 99 centavos, se ajustarán a la unidad inmediata superior.

CAPITULO I

VENTA DE BIENES MUEBLES E INMUEBLES PROPIEDAD DEL MUNICIPIO

ARTÍCULO 107.- El municipio obtendrá ingresos por la enajenación de bienes, siempre y cuando ésta se realice con la autorización del Cabildo, en los términos de las leyes respectivas.
CAPITULO II

ARRENDAMIENTO, EXPLOTACION O USO DE BIENES MUEBLES

E INMUEBLES PROPIEDAD DEL MUNICIPIO

ARTÍCULO 108.- Las personas físicas o morales que tomen en arrendamiento algún bien propiedad del municipio, pagarán a éste, las rentas respectivas por mes, de conformidad con las siguientes cuotas:

 Unidad de

 salario

I. Arrendamiento de mercados, se pagará según la tarifa siguiente:

a) Accesorias

 Interiores

4.00

 Exteriores

5.00

b).- Locales

 En interiores

2.50

 Puesto en patio hasta 2.00 M2

2.00

 Por metro adicional

1.00

c)
Vendedores de fruta de temporada y varios

1.00

II.- Concesión de locales en parques y jardines municipales, previa autorización del Cabildo
2.00

III. Traspaso de locales, previa autorización del Cabildo, cada vez

10.00

IV. Arrendamiento de áreas públicas para espectáculos masivos organizados por particulares

Según acuerdo

aprobado por el Cabildo

V. El importe de las rentas de otros bienes muebles e inmuebles propiedad del municipio, será fijado en los contratos respectivos por el Presidente Municipal, previo acuerdo del Cabildo.

ARTÍCULO 109.- Los propietarios de ganado que circule en las vías públicas y sea recogido por la autoridad municipal, haciendo uso de las instalaciones del municipio, pagarán diariamente los productos correspondientes, conforme a la siguiente tarifa:

 Unidad de

 salario

I. Chiqueros especiales, por cabeza

0.23

II. Corrales para guarda de animales que transiten en la vía pública sin vigilancia, por cada uno
0.47

ARTÍCULO 110.- En los cementerios públicos se causarán y pagarán los productos de conformidad a la siguiente tarifa:

 Unidad de

 Salario

I. Construcción y venta de gavetas para fosas en el cementerio......
102.00 a 550.00

II. En los cementerios ubicados fuera de la cabecera municipal, se causará y pagará sólo el 50 por ciento del total del costo.

CAPITULO III

RENDIMIENTOS FINANCIEROS DE CAPITAL Y VALORES

ARTICULO 111.- Los ingresos que se obtengan por los rendimientos financieros o intereses generados por las inversiones y valores que realice el Ayuntamiento, se incorporarán al fondo o cuenta correspondiente.
CAPITULO IV

VENTA DE FORMAS OFICIALES IMPRESAS

ARTÍCULO 112.- Por la venta de formas impresas de la autoridad municipal se cobrará por juego:

 Unidad

 de salario

I. Solicitud de expedición o refrendo de licencia para negocio

1.00

II. Solicitud de licencia de uso del suelo

1.00

III. Solicitud de alineamiento y número oficial

1.00

IV. Solicitud de licencia de construcción

1.00

V. Solicitud de aviso de transmisión patrimonial...............................

1.00

VI. Solicitud de subdivisiones

3.00

VII. Solicitud de matrimonio

2.00

VIII. Solicitud de expedición o refrendo de licencia para bebidas alcohólicas

2.00

IX. Solicitud de otro tipo

2.00

CAPITULO V

VENTA DE PUBLICACIONES

ARTÍCULO 113.- A las publicaciones se les fijará su precio, tomando en cuenta su costo.

CAPITULO VI

VENTA DE BIENES VACANTES, MOSTRENCOS

Y OBJETOS DECOMISADOS

ARTÍCULO 114.- La venta de bienes a que se refiere este Capítulo será a través de subastas observando las disposiciones que sobre el remate de bienes embargados prevé el Código.

CAPITULO VII

VENTA DE PRODUCTOS PROCEDENTES DE VIVEROS,

CAMELLONES Y JARDINES PUBLICOS

ARTÍCULO 115.- El cobro por la venta de productos procedentes de viveros y jardines públicos, será de conformidad con el acuerdo del Cabildo.

CAPITULO VIII

VENTA DE ESQUILMOS, PRODUCTOS DE APARCERIA,

 DESECHOS Y BASURA

ARTÍCULO 116.- La venta de esquilmos, productos de aparcería, desechos y basura, será de conformidad con el acuerdo del Cabildo.

CAPITULO IX

SERVICIO DE ARRASTRE DE GRUAS Y MANIOBRAS

ARTÍCULO 117.- Los productos derivados de arrastre de grúas y maniobras se cubrirán de conformidad a lo siguiente:

 Unidad de

 salario

I. Servicio de arrastre de grúa en la zona conurbada de la ciudad

7.00

II. Kilómetro adicional por arrastre fuera de la zona conurbada.

0.30

III. Por maniobras especiales de

7.00 a 20.00

CAPITULO X

OTROS PRODUCTOS

ARTÍCULO 118.- Los productos que por los conceptos que a continuación se detallan, se causarán y pagarán conforme a las siguientes tarifas:

Unidad

de salario

I. Almacenaje en locales y bodegas del municipio …………………………… Según contrato

II. Ingresos que se obtengan de los parques y unidades deportivas

 municipales
 ...
Según acuerdo de Cabildo

III. Fotocopias, por cada copia………………………………………………...…..
 0.04

IV. Productos o utilidades de talleres y demás centros de trabajo que

Operen dentro o al amparo de los establecimientos municipales Según acuerdo de Cabildo

V. En pipa de agua a domicilio dentro del área urbana para uso doméstico...
 10.00

VI. Otros productos no especificados.. Según acuerdo de Cabildo

TITULO SEXTO

 DE LOS APROVECHAMIENTOS

CAPITULO UNICO

ARTÍCULO 119.- Los ingresos por concepto de aprovechamientos serán los que el municipio perciba por:

I. Recargos.

II. Multas.

III. Intereses.

IV. Reintegros.

V. Indemnizaciones.

VI. Aportaciones de los gobiernos federal, estatal y de terceros para obras y servicios de beneficio social a cargo del municipio.

VII. Apoyos especiales o extraordinarios

VIII. Depósitos.

IX. Gastos de ejecución.

X. Otros no especificados.

(ADIC. DEC. 328, P.O. 7, SUPL. 5, 18 FEBRERO 2006)
En el supuesto del párrafo tercero del artículo 19 ésta Ley, se cobrará a los contribuyentes ahí señalados, el 50 por ciento de los recargos y multas que se hayan generados hasta que se efectúe el pago correspondiente.

ARTÍCULO 120.- Las multas de orden administrativo que en uso de sus facultades imponga la autoridad municipal, serán aplicadas conforme a los ordenamientos correspondientes.

(ADIC. DEC. 113, P.O. 48, SUPL.1 16 OCTUBRE 2004)

El importe de los ingresos por concepto de multas deberá ser cubierto en la Tesorería Municipal o en el lugar que esta designe. También se efectuará en las oficinas o módulos de atención automatizados, permanentes o temporales, establecidos fuera de las instalaciones de la Tesorería.

(ADIC. DEC. 113, P.O. 48, SUPL.1 16 OCTUBRE 2004)

Para determinar el pago por concepto de multas se considerarán, inclusive, las fracciones del peso. Sin embargo, para efecto de la determinación y liquidación del monto a pagar en los módulos de atención automatizados se deberá observar la siguiente regla de ajuste: los montos que contengan cantidades que incluyan de 1 hasta 50 centavos se ajustarán a la unidad inmediata inferior y los que contengan cantidades de 51 a 99 centavos, se ajustarán a la unidad inmediata superior.

ARTÍCULO 121.- Los honorarios, recargos y gastos de ejecución a que se refiere el Código, serán condonables con la autorización del Congreso y a petición del Cabildo.

Los gastos de cobranza y de ejecución que se generen con motivo de la realización del procedimiento administrativo de ejecución, se registrarán por la tesorería municipal, hasta el momento en que efectivamente se cobren, sin clasificarlos en el concepto de la contribución o aprovechamiento del cual son accesorios.

Con el propósito de elevar la recaudación tributaria y obtener una mayor eficiencia administrativa, se creará un fondo integrado por los gastos de cobranza y ejecución, que se destinará a incentivar al personal, repartiéndolo entre los que participen directa e indirectamente en la recuperación de los mismos, debiendo crear la partida presupuestal correspondiente.

TITULO SEPTIMO

DE LAS PARTICIPACIONES FEDERALES

CAPITULO UNICO

ARTÍCULO 122.- Las participaciones federales son aquellos ingresos que recibe el municipio de conformidad con las leyes de coordinación fiscal, el Convenio de Adhesión al Sistema Nacional de Coordinación Fiscal, al Convenio de Colaboración Administrativa en Materia Fiscal Federal y sus anexos.

TITULO OCTAVO

RECURSOS FEDERALIZADOS

CAPITULO UNICO

ARTICULO 123.- Son los ingresos que percibirá el Ayuntamiento en forma independiente y adicional a la participaciones que obtiene de la federación, con base en las estimaciones que se tengan de la recaudación federal participable.

TITULO NOVENO

INGRESOS EXTRAORDINARIOS

CAPITULO UNICO

ARTICULO 124.- Son ingresos extraordinarios los que perciba la hacienda pública municipal, de conformidad con las leyes correspondientes.

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

ARTICULO PRIMERO.- La presente Ley entrará en vigor a partir del día 1º de enero del año 2003, y deberá publicarse en el Periódico Oficial del Estado.

ARTICULO SEGUNDO.- Se abroga la Ley General de Hacienda Municipal expedida mediante Decreto número 258, de fecha 7 de abril de 1994 y publicada en el Periódico Oficial del Estado, el 16 del mismo mes y año, sus posteriores reformas y adiciones y todas las disposiciones y demás ordenamientos que se opongan a la presente Ley.

ARTICULO TERCERO.- Los créditos fiscales no cubiertos en el año en que se causaron, se liquidarán de conformidad con las tasas o cuotas establecidas en la ley de ingresos vigente en la fecha en que nació la obligación fiscal.

ARTICULO CUARTO.- Con motivo de la actualización de los valores catastrales para adecuarlas a las reformas del artículo 115 de la Constitución Política de los Estados Unidos Mexicanos y a fin de evitar impactos desproporcionados en el pago del impuesto predial, la base para la determinación de dicho impuesto se continuará ajustando hasta alcanzar el 100 por ciento del valor catastral, como a continuación se señala:

	AÑO
	2003
	2004
	2005
	2006
	2007

	BASE
	60%
	70%
	80%
	90%
	100%

(REF. DEC. 38, P.O. 62. 26 DICIEMBRE 2006) (DEC. 184, P.O. 13, 6 MARZO 2005)(DEC. 174, P.O. 59, 25 DICIEMBRE 2004)(REF. DEC. 28, P.O. 61, 31 DICIEMBRE 2003)
ARTICULO QUINTO.- En los predios con valor catastral de $0.00 a $264,000.00 el impuesto predial que resulte de aplicar las tasas y tarifas previstas en las fracciones I, II y III del artículo 13 de este ordenamiento, en ningún caso podrá ser mayor del que resulte de multiplicar el factor de 1.06 por el impuesto anual correspondiente al año inmediato anterior, tomando como base el valor catastral del predio vigente en el último bimestre de dicho año.

En los predios con valor catastral de $264,000.01 en adelante, el impuesto que resulte de aplicar las tasas y tarifas previstas en las fracciones I, II y III del artículo 13 de esta Ley, en ningún caso podrá ser menor o mayor del que resulte de multiplicar el factor de 1.10 por el impuesto anual correspondiente al año inmediato anterior, tomando como base el valor catastral del predio vigente en el último bimestre de dicho año.

Lo previsto en este artículo, no será aplicable en los siguientes casos:

a) Cuando cambie la base del impuesto predial en los términos del Artículo 9 de este ordenamiento.

b) Los que sean objeto de transmisión patrimonial.

c) Los que tengan un adeudo en el pago del impuesto predial de cinco años o más.

ARTICULO SEXTO.- Se tomará como base para el cálculo del impuesto sobre transmisiones patrimoniales los porcentajes que a continuación se señalan respecto del valor que resulte conforme al artículo 25 del presente ordenamiento.
	AÑO
	2003
	2004
	2005
	2006
	2007

	BASE
	60%
	70%
	80%
	90%
	100%

(REF. DEC. 515, APROB. 31 DE MARZO DE 2009)
ARTÍCULO SÉPTIMO.- Para el ejercicio fiscal 2009, se amplía el plazo hasta el 31 de mayo del citado año, para los casos a que se refiere el artículo 19 de la presente ley.

(REF. DEC. 515, P.O. 14, 4 ABRIL 2009) (ADIC. DEC. 60, P.O. 13, SUPL. 1, 17 MARZO 2007)

ARTÍCULO OCTAVO.- Para el Ejercicio fiscal 2009, el plazo a que se refieren los artículos 80, párrafo segundo y 81, último párrafo de ésta Ley se amplía hasta el 31 de mayo.

(ADIC. DEC. 115, P.O. 33, 15 JUNIO 2013)
ARTÍCULO NOVENO.- Se otorgará un subsidio equivalente al 70% del impuesto sobre transmisión patrimonial a todas aquellas personas físicas con actividades empresariales o persona moral constituida como sociedad mercantil, que dentro del territorio del municipio de Colima durante el año 2013 inicie operaciones; los incentivos fiscales señalados en el presente artículo se otorgarán únicamente respecto del inmueble que adquieran con motivo del inicio de operaciones y siempre que éste se destine a fines comerciales e industriales del contribuyente y dichos fines se asienten por el fedatario en el instrumento público presentado para su transmisión, por lo tanto se excluyen todos aquellos inmuebles que se destinen a la enajenación o a la construcción con fines habitacionales.

Se entenderá por inicio de operaciones para efectos del presente artículo el momento en que la empresa presente el Aviso de alta ante el Servicio de Administración Tributaria de la Secretaria de Hacienda y Crédito Público.

Asimismo, como estímulo fiscal al inversionista y fomento de la actividad económica, se podrá otorgar un subsidio equivalente al importe de los derechos por otorgamiento de licencias de funcionamiento para establecimientos comerciales, industriales o de servicios; licencias de construcción; alineamiento; dictamen de vocación del suelo; subdivisiones, fusiones y relotificación, que se lleven a cabo durante el presente ejercicio fiscal, para los fines previstos en el presente Artículo, el cual se deberá solicitar una vez realizado el pago del referido impuesto. Los estímulos fiscales señalados en el presente Artículo, se limitarán al inmueble en el cual se instalen las oficinas y/o planta productiva del contribuyente, pudiendo ser propietario o arrendatario del inmueble; por tanto, se excluyen todos aquellos inmuebles con uso de suelo habitacional en cualquiera de sus modalidades, de conformidad con el Programa de Desarrollo Urbano del centro de población Colima.

(ADIC. DEC. 115, P.O. 33, 15 JUNIO 2013)
ARTÍCULO DÉCIMO.- Las personas físicas o morales con actividad empresarial que deseen ser sujetas de los estímulos fiscales a la inversión previstos en el artículo que antecede, deberán presentar a la Tesorería Municipal, mediante escrito libre, la solicitud que contenga la declaración bajo protesta de decir verdad y sujeta a comprobación cuando lo estime necesario, acompañada de los siguientes documentos y datos:

a) Identificación oficial del solicitante.

b) Original y copia simple, del documento que acredite la personalidad jurídica del solicitante con respecto a la empresa que presente.

c) En caso de personas morales, original y copia para su cotejo del acta constitutiva de la Sociedad Mercantil expedida por fedatario público.

d) Original y copia simple del Aviso de Alta ante el Servicio de Administración Tributaria de la Secretaria de Hacienda y Crédito Público, que compruebe el inicio de operaciones durante el ejercicio fiscal 2013.

e) Original y copia simple del documento público que acredite la adquisición del inmueble objeto de estímulos fiscales, ya sea por compraventa o arrendamiento.

f) Descripción del proyecto a desarrollar que incluya presupuestos y planos de construcciones debidamente aprobados por las autoridades correspondientes;

g) Carta compromiso de la generación empleos directos y permanentes, dentro del periodo de doce meses posteriores al inicio de operaciones.

La Tesorería Municipal tendrá la facultad en todo momento de verificar la información y documentación proporcionada por el solicitante, por lo que si llegara a comprobar que no cumplió fehacientemente con los requisitos aquí señalados, el contribuyente perderá el derecho a los estímulos fiscales contenidos en este artículo y deberá efectuar el pago de las contribuciones que dejó de pagar y los accesorios correspondientes, dentro de los quince días hábiles siguientes a que reciba la notificación del incumplimiento
No se otorgarán los beneficios señalados en este Artículo, respecto a los inmuebles que de acuerdo a las disposiciones fiscales federales, deben formar o formen parte de los inventarios de la empresa o persona física.

Los contribuyentes que hayan sido beneficiados por lo dispuesto en este Artículo, perderán dicho beneficio si tales bienes inmuebles son enajenados y/o otorgados en arrendamiento dentro de los tres años siguientes a la fecha de otorgamiento del subsidio y deberán efectuar el pago de las contribuciones que dejaron de pagar por motivo del beneficio otorgado, más los accesorios correspondientes, dentro de los 15 días hábiles siguientes a la fecha de enajenación y/o arrendamiento de los mismos.

(ADIC. DEC. 115, P.O. 33, 15 JUNIO 2013)
ARTÍCULO DÉCIMO PRIMERO.- Las solicitudes de estímulos fiscales sólo se tendrán por recibidas en forma oficial cuando a juicio de la Tesorería Municipal, éstas hayan sido plenamente requisitadas, de lo que se asentará constancia.

Una vez admitida la solicitud de estímulos fiscales del inversionista, se procederá a emitir una resolución técnica por la Tesorería Municipal, misma que será turnada al Cabildo por conducto de las comisiones competentes para que sea presentado el dictamen correspondiente para su aprobación.

Los estímulos fiscales y derechos se otorgarán a través del Certificado de Promoción Fiscal, en el cual se indicarán los estímulos que se conceden, así como los compromisos establecidos en la resolución.

La Tesorería Municipal deberá notificar lo conducente a las autoridades involucradas en el otorgamiento de los estímulos establecidos en cada resolución.

El Gobernador del Estado dispondrá se imprima, publique, circule y observe.

Dado en el Recinto Oficial del Poder Legislativo a los once días del mes de noviembre del año dos mil dos.

Diputado Presidente, C. JOEL PADILLA PEÑA.- Rúbrica.- Diputado Secretario, C. RUBÉN VÉLEZ MORELOS.- Rúbrica.- Diputada Secretario, C. ARMANDO DE LA MORA MORFÍN.- Rúbrica.

Por tanto mando se imprima, publique, circule y observe.

Dado en Palacio de Gobierno a los 11 días del mes de noviembre del año dos mil dos.

EL GOBERNADOR CONSTITUCIONAL DEL ESTADO, LIC. FERNANDO MORENO PEÑA. Rúbrica. EL DIRECTOR GENERAL DE GOBIERNO, ENCARGADO DEL DESPACHO DE LA SECRETARÍA GENERAL DE

GOBIERNO, LIC. JOSÉ GILBERTO GARCÍA NAVA. Rúbrica. EL SECRETARIO DE FINANZAS, ING. ALMAR

PETTERSEN MORA. Rúbrica.

	N.D.E. A CONTINUACIÓN SE ENLISTAN LAS REFORMAS A LA PRESENTE LEY

	DECRETO
	CONTENIDO
	PUBLICACION

	28
	QUE MODIFICA Y ADICIONA DIVERSOS ARTÍCULOS DE LA LEY DE HACIENDA PARA EL MUNICIPIO DE COLIMA
	DECRETO NO. 28, P.O. 61, 31 DICIEMBRE 2003.

ARTÍCULO ÚNICO.- El presente decreto entrará en vigor el día 1º de enero del año 2004, previa su publicación en el Periódico Oficial "El Estado de Colima".

	113

	DECRETO No. 113 POR EL QUE SE REFORMAN Y ADICIONAN LOS ARTÍCULOS 2, 16, 57, 106 Y 120 DE LA LEY DE HACIENDA PARA EL MUNICIPIO DE COLIMA.
	DECRETO NO. 113, P.O. 48, SUPL.1, 16 OCTUBRE 2004.
ÚNICO.- El presente Decreto entrará en vigor al día siguiente de su publicación en el periódico oficial "El Estado de Colima".

	174,
	REFORMA EL ÚLTIMO PÁRRAFO DEL ARTÍCULO

QUINTO TRANSITORIO DE LAS LEYES DE HACIENDA PARA LOS MUNICIPIOS DE ARMERÍA, COLIMA, COMALA, COQUIMATLÁN, CUAUHTÉMOC, IXTLAHUACÁN, MANZANILLO, MINATITLÁN, TECOMÁN Y VILLA DE ÁLVAREZ DEL ESTADO DE COLIMA.

	DECRETO NO. 174, P.O. 59, 25 DICIEMBRE 2004.
ÚNICO.- El presente Decreto entrará en vigor el 1º. de enero de 2005, previa su publicación en el Periódico Oficial “El Estado de Colima”.”

	184
	SE REFORMAN LOS CORRESPONDIENTES

ARTÍCULOS 19, ASÍ COMO LOS CORRESPONDIENTES ARTÍCULOS QUINTO TRANSITORIO, AMBOS DE LAS LEYES DE HACIENDA PARA LOS MUNICIPIOS DE ARMERÍA, COLIMA, COMALA, COQUIMATLÁN, CUAUHTÉMOC, IXTLAHUACÁN, MANZANILLO, MINATITLÁN, TECOMÁN Y VILLA DE ÁLVAREZ.

	DECRETO NO. 184, P.O. 13, 6 MARZO 2005
ÚNICO.- El presente Decreto entrará en vigor al día siguiente de su publicación en el Periódico Oficial "El Estado de Colima".

	328
	SE REFORMA EL PÁRRAFO TERCERO DEL ARTÍCULO 19 Y SE ADICIONA UN SEGUNDO PÁRRAFO AL ARTÍCULO 119 AMBOS DE LA LEY DE HACIENDA PARA EL MUNICIPIO DE COLIMA.
	DECRETO NO. 328, P.O. 7, 18 FEBRERO 2006
ARTICULO ÚNICO.- El presente Decreto entrará en vigor el día de su publicación en el Periódico Oficial “El Estado de Colima”.

	38
	POR EL QUE SE REFORMA EL TERCER PÁRRAFO DEL ARTÍCULO 19 Y EL ARTÍCULO QUINTO TRANSITORIO, DE LA LEY DE HACIENDA DE LOS MUNICIPIOS DE ARMERÍA, COMALA, COLIMA, COQUIMATLÁN, CUAUHTÉMOC, IXTLAHUACÁN, MINATITLÁN, TECOMÁN Y VILLA DE ÁLVAREZ.

	DECRETO NO. 38, P.O 62, 26 DICIEMBRE 2006.
ÚNICO.- El presente Decreto entrará en vigor el día de su publicación en el Periódico Oficial "El Estado de Colima".

	60
	SE ADICIONA UN ARTÍCULO QUINTO TRANSITORIO A LA LEY PARA REGULAR LA VENTA Y CONSUMO DE BEBIDAS ALCOHÓLICAS Y LA ADICIÓN DE UN ARTÍCULO TRANSITORIO A LAS LEYES DE HACIENDA DE LOS MUNICIPIOS DE: ARMERÍA, COLIMA, COMALA, COQUIMATLÁN, CUAUHTÉMOC, IXTLAHUACÁN, MANZANILLO, MINATITLÁN, TECOMÁN Y VILLA DE ÁLVAREZ, COL.

	DECRETO NO. 60, P.O. 13, SUPL. 1, 17 MARZO 2007.
UNICO.- El presente Decreto entrará en vigor al día siguiente de su publicación en el Periódico Oficial “El Estado de Colima”.

	154
	SE REFORMA EL ARTÍCULO 81, DE LAS LEYES DE HACIENDA DE LOS MUNICIPIOS DE ARMERÍA, COLIMA, COMALA, COQUIMATLÁN, CUAUHTÉMOC, IXTLAHUACÁN, MANZANILLO, MINATITLÁN, TECOMÁN Y VILLA DE ÁLVAREZ; ASÍ COMO EL ARTÍCULO 9º, DE LA LEY PARA REGULAR LA VENTA Y CONSUMO DE BEBIDAS ALCOHÓLICAS.

	DECRETO NO. 154, P.O. 45, SUPL. 1, 6 OCTUBRE 2007.
ÚNICO.- El presente Decreto entrará en vigor al día siguiente de su publicación en el Periódico Oficial “EL ESTADO DE COLIMA”.

	208
	POR EL QUE SE REFORMAN LOS NUMERALES 8, 9 Y SE ADICIONA EL NUMERAL 10 DE LA FRACCIÓN I DEL ARTÍCULO 46; SE REFORMA LA DENOMINACIÓN DEL APARTADO D) Y EL ARTÍCULO 86, DE LA SECCIÓN SEGUNDA, DEL CAPITULO II, DEL TITULO CUARTO, Y SE ADICIONA EL APARTADO E) Y EL ARTÍCULO 86 BIS A LA MISMA SECCIÓN, DE LA LEY DE HACIENDA PARA LOS MUNICIPIOS DE ARMERÍA,

COLIMA, COQUIMATLÁN E IXTLAHUACÁN. SE REFORMAN LOS NUMERALES 8, 9 Y SE ADICIONA EL NUMERAL 10 DE LA FRACCIÓN I DEL ARTÍCULO 46; SE REFORMA LA DENOMINACIÓN DEL APARTADO C) Y EL ARTÍCULO 84, DE LA SECCIÓN SEGUNDA, DEL CAPÍTULO II DEL TÌTULO CUARTO, Y SE ADICIONA EL APARTADO D) Y EL ARTÍCULO 84 BIS A LA MISMA SECCIÓN DE LA LEY DE HACIENDA PARA EL MUNICIPIO DE COMALA. SE REFORMAN LOS NUMERALES 10 Y 11 Y SE ADICIONA EL NUMERAL 12 DE LA FRACCIÓN I DEL ARTÍCULO 46; SE REFORMA LA DENOMINACIÓN DEL APARTADO D) Y EL ARTÍCULO 86, DE LA SECCIÓN SEGUNDA, DEL CAPÍTULO II DEL TÌTULO CUARTO, Y SE ADICIONA EL APARTADO E) Y EL ARTÍCULO 86 BIS A LA MISMA SECCIÓN DE LA LEY DE HACIENDA PARA EL MUNICIPIO DE MANZANILLO. SE REFORMAN LOS NUMERALES 8, 9, 10 Y SE

ADICIONA EL NUMERAL 11 DE LA FRACCIÓN I DEL ARTÍCULO 46; SE REFORMA LA DENOMINACIÓN DEL APARTADO C) Y EL ARTÍCULO 84, DE LA SECCIÓN SEGUNDA, DEL CAPÍTULO II DEL TÌTULO CUARTO, Y SE ADICIONA EL APARTADO D) Y EL ARTÍCULO 84 BIS A LA MISMA SECCIÓN DE LA LEY DE HACIENDA PARA EL MUNICIPIO DE TECOMAN.

	DECRETO 208, P.O. 57, SUPL. 2, 29 DICIEMBRE 2007.
PRIMERO.- El presente Decreto entrará en vigor el 1° de enero de 2008, previa su publicación en el Periódico Oficial “El Estado de Colima”.

SEGUNDO.- Para el ejercicio fiscal 2008, el plazo a que se refieren el segundo párrafo del artículo 80, y último párrafo del 81, de las leyes de Hacienda para los Municipios de Armería, Colima, Comala, Coquimatlán, Ixtlahuacán y Manzanillo, se amplía hasta el 15 de abril.

TERCERO.- Para el ejercicio fiscal 2008, el plazo a que se refieren el segundo párrafo del artículo 80, de la Ley de Hacienda para el Municipio de Tecomán, se amplía hasta el 15 de abril.

	507
	SE REFORMA EL ARTÍCULO QUINTO TRANSITORIO A LA LEY PARA REGULAR LA VENTA Y CONSUMO DE BEBIDAS ALCOHÓLICAS; SE REFORMAN LOS ARTÍCULOS OCTAVO TRANSITORIO DE LAS LEYES DE HACIENDA DE LOS MUNICIPIOS DE: ARMERÍA, COLIMA, COMALA, COQUIMATLÁN, CUAUHTÉMOC, IXTLAHUACÁN, MINATITLÁN, TECOMÁN, VILLA DE ÁLVAREZ, Y EL ARTÍCULO NOVENO TRANSITORIO DE LA LEY DE HACIENDA DEL MUNICIPIO DE MANZANILLO.

	DECRETO 507, P.O. 10, 7 MARZO 2009
ÚNICO.- El presente Decreto entrará en vigor al día siguiente de su publicación en el Periódico Oficial “El Estado de Colima”.

	515
	POR EL QUE SE REFORMAN LOS ARTÍCULOS SÉPTIMO Y OCTAVO TRANSITORIO DE LAS LEYES DE HACIENDA DE LOS MUNICIPIOS DE ARMERÍA, COLIMA, COMALA, COQUIMATLÁN, CUAUHTÉMOC, IXTLAHUACÁN, MINATITLÁN, TECOMÁN Y VILLA DE ÁLVAREZ, SÉPTIMO Y NOVENO DE LA LEY DE HACIENDA PARA EL MUNICIPIO DE MANZANILLO Y QUINTO TRANSITORIO DE LA LEY PARA REGULAR LA VENTA Y CONSUMO DE BEBIDAS ALCOHÓLICAS, ASÍ COMO EL ARTÍCULO TERCERO TRANSITORIO DE LA LEY DE HACIENDA DEL ESTADO DE COLIMA.

	DECRETO 515, P.O. 14, 4 ABRIL 2009
UNICO.- El presente Decreto entrará en vigor el día de su aprobación y deberá publicarse en el Periódico Oficial “El Estado de Colima”.

	48
	SE REFORMA EL SEGUNDO PÁRRAFO DEL ARTÍCULO 19 DE LA LEY DE HACIENDA PARA LOS MUNICIPIOS DE ARMERÍA, COLIMA, COMALA, COQUIMATLÁN, CUAUHTÉMOC, IXTLAHUACÁN, MANZANILLO, MINATITLÁN, TECOMÁN Y VILLA DE ÁLVAREZ.

	DECRETO 48, P.O. 63, 19 DICIEMBRE 2009.

ÚNICO.- El presente Decreto entrará en vigor el 01 de enero de 2010, previa su publicación en el Periódico Oficial “El Estado de Colima”.

	115
	SE REFORMAN LAS FRACCIONES I Y V DEL ARTÍCULO 68 Y, SE ADICIONA LA FRACCIÓN I BIS AL ARTÍCULO 68 Y, SE ADICIONAN TRES NUEVOS ARTÍCULOS TRANSITORIOS, RELATIVOS AL ARTÍCULO NOVENO, ARTÍCULO DÉCIMO Y ARTÍCULO DÉCIMO PRIMERO, TODOS A LA LEY DE HACIENDA PARA EL MUNICIPIO DE COLIMA.

	DECRETO 115, P.O. 33, 15 JUNIO 2013

ÚNICO.- El presente Decreto entrará en vigor al día siguiente de su publicación en el Periódico Oficial “El Estado de Colima”.

48
49

