
Al margen un sello que dice: Secretaría General de Gobierno. Gobierno del Estado de Jalisco.
Estados Unidos Mexicanos.

Alberto Cárdenas Jiménez, Gobernador Constitucional del Estado Libre y Soberano de Jalisco, a los
habitantes del mismo hago saber, que por conducto de la Secretaría del H. Congreso de esta Entidad
Federativa, se me ha comunicado el siguiente decreto

NÚMERO 18501.- EL CONGRESO DEL ESTADO DECRETA:

ARTÍCULO ÚNICO.- Se aprueba la Ley de Hacienda del Estado de Jalisco, para quedar como sigue:

LEY DE HACIENDA DEL ESTADO DE JALISCO

TÍTULO PRIMERO
DISPOSICIONES GENERALES

CAPÍTULO ÚNICO

Artículo 1°. Los ingresos que la Hacienda Pública del Estado tiene derecho a percibir de conformidad
con las disposiciones fiscales, serán los que se obtengan por concepto de:

I. Impuestos.

1) Impuestos sobre los Ingresos:

a) Impuesto sobre Loterías, Rifas, Sorteos, Juegos con Apuesta y Concursos de toda clase;

b) Impuesto sobre Enajenación y Distribución de Boletos de Rifas y Sorteos; y

c) Impuesto sobre Remuneraciones al Trabajo Personal no Subordinado.

2) Impuestos sobre la Producción, el Consumo y las Transacciones:

a) Impuesto sobre Transmisiones Patrimoniales de Bienes Muebles;

b) Impuesto sobre la Adquisición de Vehículos Automotores usados;

c) Impuesto sobre Hospedaje.

d) Impuesto Sobre Erogaciones de Juegos con Apuestas.

3) Impuesto sobre Nóminas y Asimilables:

a) Impuesto sobre Nóminas.

II. Derechos.

1) Derechos por la Prestación de Servicios:

a) Registro Público de la Propiedad y de Comercio;

b) Archivo de Instrumentos Públicos y Archivo General del Estado;

c) Autorizaciones para el Ejercicio Profesional y Notarial;

d) Servicios en los ramos de Movilidad y Transporte y su Registro;

e) Certificaciones, Expediciones de Constancias y otros Servicios; y

f) Servicios diversos fijados de conformidad con la presente ley o cualquier otra disposición fiscal
estatal.

III. Productos;

IV. Aprovechamientos;

V. Participaciones y aportaciones federales;

VI. Ingresos extraordinarios; e

VII. Ingresos por Financiamientos.

TÍTULO SEGUNDO
DE LOS IMPUESTOS

CAPÍTULO PRIMERO
Del Impuesto sobre Transmisiones Patrimoniales de

Bienes Muebles

De De la Base del Impuesto

Artículo 2. Es objeto de este impuesto, toda transmisión de propiedad o titularidad de derechos de
bienes muebles efectuada mediante:

I. La adjudicación;

II. La transmisión o promesa de cesión de derechos fiduciarios;

III. La cesión y transmisión de derechos: hereditarios, de crédito, litigiosos y los derivados de ejecución
de sentencia;

IV. La transmisión de derechos relativos a palcos, butacas o plateas;

V. Los actos constitutivos del fideicomiso, así como los actos de ejecución de los mismos;

VI. La disolución o liquidación de la copropiedad por lo que respecta a los excedentes del valor que le
correspondería a la porción de cada propietario;

VII. La disolución o liquidación de la sociedad conyugal o sociedad legal, por lo que respecta a los
excedentes del valor que le correspondería a la porción de cada cónyuge;

VIII. La enajenación, cesión o donación de acciones o partes sociales; y

IX. Todo acto o contrato por el que se enajenen o transmitan bienes muebles o derechos sobre los
mismos.

De los sujetos

Artículo 3°. Son sujetos de este impuesto, las personas físicas, jurídicas o unidades económicas, que
realicen alguno de los actos o contratos previstos en el artículo anterior.

De la base del impuesto

Artículo 4. Será base de este impuesto, el valor que resulte más alto entre el de operación
consignado en el documento de que se trate y, en su caso, el del avalúo pericial, valor catastral o
actuaciones judiciales, conforme a lo siguiente:

I. En los casos de transmisión o cesión de derechos hereditarios o de disolución de copropiedad o de
sociedad legal o conyugal, el valor de la parte proporcional del bien o bienes que correspondan a los

2

derechos que se transmitan o en que se incrementen las correspondientes porciones de los
copropietarios, herederos o cónyuges, determinado de acuerdo con lo señalado en la presente
fracción;

II. En las ventas judiciales o administrativas de bienes muebles, el valor de adjudicación de los bienes;
y

III. Tratándose de fideicomisos, el valor de los bienes fideicomitidos.

Cuando la Secretaría de la Hacienda Pública advierta que el valor de operación consignado en el
documento de que se trate; o el consignado en el avalúo pericial, es notoriamente inferior al que le
correspondería como valor real, practicará avalúo con los elementos de que disponga, mismo que
servirá de base para el pago de ese impuesto.

La Secretaría de la Hacienda Pública podrá tomar como base de cálculo del gravamen, cualquier
avaluó practicado por el perito, que conozca con motivo de la transmisión patrimonial, en el caso de
que no se cuente con valores.

De la cuota

Artículo 5°. Este impuesto se liquidará y pagará de conformidad con la tarifa que al efecto señale la
Ley de Ingresos del Estado.

De las exenciones

Artículo 6°. Están exentas del pago de este impuesto:

I. Las transmisiones a favor de la Federación, del Estado o de los municipios;

II. Las transmisiones de bienes y derechos, si por rescisión del contrato vuelven al enajenante los
referidos bienes y derechos dentro de los sesenta días naturales siguientes a la fecha de celebración
del contrato; y

III. Las adjudicaciones de los bienes hechas como consecuencia de juicios laborales y penales en
favor de los trabajadores y sus beneficiarios, que hayan sido parte en los procedimientos respectivos.

Del pago

Artículo 7°. El pago de este impuesto se efectuará, según se trate, dentro de los sesenta días
naturales siguientes a:

I. La fecha de la resolución, en el caso de la adjudicación;

II. La fecha de protocolización respectiva, tratándose de disolución o liquidación de copropiedad y de
sociedades conyugales o legales, así como tratándose de la cesión o transmisión de derechos
hereditarios; y

III. La fecha del documento en que se haga constar el acto o contrato respectivo, en los casos no
comprendidos en las fracciones anteriores.

En el área metropolitana, compuesta por los municipios de Guadalajara, Tlaquepaque, Tonalá y
Zapopan el pago de este impuesto se hará en la Oficina Central de Recaudación Fiscal adjunta al
Registro Público de la Propiedad, o en cualquiera otra que determine el Secretario de la Hacienda
Pública mediante acuerdo general.

Fuera del área metropolitana, el pago se efectuará en las Oficinas de Recaudación Fiscal que
correspondan.

3

Artículo 8°. Los bienes materia del hecho, acto o contrato, gravados con este impuesto, quedarán
preferentemente afectos a garantizar el pago del mismo.

Artículo 9°. Para los efectos del artículo 7° de esta Ley, los notarios públicos o quienes hagan sus
veces, las instituciones fiduciarias y los servidores públicos, en su caso, deberán retener y enterar el
impuesto causado en los términos de esta Ley, por los actos o contratos en que intervengan, gravados
por este impuesto.

Artículo 10. El entero del impuesto y avisos a que se refiere el artículo anterior se harán en las formas
aprobadas por la Secretaría de la Hacienda Pública, debiendo proporcionar los datos y acompañar los
documentos que en las mismas se indiquen.

Artículo 11.- El entero de este impuesto se hará en las oficinas señaladas en el artículo 7 de la Ley.

Artículo 12. Los avisos deberán presentarse en la Secretaría de la Hacienda Pública, dentro de los
sesenta días naturales siguientes a la fecha del documento en que se haga constar el acto o contrato.

CAPÍTULO SEGUNDO
Del Impuesto sobre Negocios Jurídicos

e Instrumentos Notariales

Del objeto

Artículo 13. Se deroga

De los sujetos
Artículo 14. Se deroga

Articulo 15.Se deroga

De la cuota

Artículo 16. Se deroga

Artículo 17. Se deroga

De las exenciones

Artículo 18.Se deroga

Artículo 19. Se deroga

Artículo 20. Se deroga

Artículo 21. Se deroga

Artículo 22. Se deroga

CAPÍTULO TERCERO
Del impuesto sobre la Adquisición
de Vehículos Automotores Usados

Del objeto

Artículo 23. Es objeto de este impuesto, la adquisición, la compra-venta, donación, permuta o
aportación a una sociedad, tanto de vehículos automotores usados, eléctricos, de remolques y
semirremolques, así como los obtenidos por premios en rifas y sorteos.

4

De los sujetos

Artículo 24. Son sujetos pasivos de este impuesto las personas físicas, jurídicas y unidades
económicas que adquieran vehículos automotores usados, dentro del territorio del estado.

Se considera que la adquisición, compra-venta, donación, permuta o aportación a una sociedad, se
realizó en el Estado de Jalisco, cuando el adquirente lleve a cabo los trámites de cambio de
propietario o matriculación del vehículo ante las autoridades competentes en el Estado.

De las bases del impuesto

Artículo 25. Para los efectos de este impuesto, la base gravable se determinará aplicando el siguiente
procedimiento:

I. Se considerará el valor total del vehículo establecido en la factura inicial de adquisición o carta
factura que hubiese expedido el fabricante, ensamblador o distribuidor autorizados, sin incluir el
Impuesto al Valor Agregado, siempre que se encuentre desglosado. El valor del vehículo se
multiplicará por el factor de depreciación, de acuerdo al año modelo del vehículo, de conformidad con
la tabla siguiente:

TABLA

Años de
antigüedad

Factor

1 0.850
2 0.725
3 0.600
4 0.500
5 0.400
6 0.300
7 0.225
8 0.150

9 y más antiguos 0.075

El resultado se actualizará, en los términos del artículo 68 del Código Fiscal del Estado de Jalisco,
dividiendo el Índice Nacional de Precios al Consumidor, del mes anterior al en que se realice el pago
del impuesto, entre el citado Índice correspondiente al mes anterior a la fecha de factura inicial de
adquisición o carta factura, del vehículo de que se trate.

II. Tratándose de vehículos usados cuyo modelo sea del año en curso o del siguiente, el valor total
consignado la factura inicial de adquisición o carta factura expedida por el fabricante, ensamblador o
distribuidor autorizados, relativo al precio de la unidad, equipo opcional y otros accesorios,

III. En el caso de vehículos no aptos para circular se considerará sólo el 25% del valor factura, de
acuerdo al procedimiento de la fracción I de este artículo.

Se considerará que los vehículos no son aptos para circular, cuando se destinen para la venta de
partes o refacciones usadas.

De la cuota y pago del impuesto

Artículo 26. Este impuesto se calculará aplicando a la base determinada conforme al artículo anterior,
las tasas establecidas en la Ley de Ingresos del Estado.

Tratándose de vehículos usados, deberá pagarse dentro de los diez días hábiles posteriores a la
fecha en que ocurra cualquiera de los siguientes hechos:

I. Endoso de la factura o del documento que acredite legalmente la propiedad del vehículo; o

5

II. La fecha de adquisición, compra-venta, donación, permuta o aportación a una sociedad, o en que
hubiera sido obtenido como premio en rifa o sorteos.

Artículo 27. Los bienes transmitidos o adquiridos quedan afectos, preferentemente, a garantizar el
pago del impuesto a que se refiere este capítulo.

Artículo 28. Para la recaudación de este impuesto se observarán las reglas siguientes:
I. Los contribuyentes deberán presentar la documentación que acredite la propiedad del vehículo, ante
la oficina de recaudación fiscal que corresponda; y

II. La oficina de recaudación fiscal, al efectuarse el entero del impuesto, expedirá el recibo oficial
respectivo y certificará constancia de pago en la factura o documento que ampare la propiedad del
vehículo.

Los contribuyentes propietarios de vehículos automotores usados registrados en el Estado que
efectúen la transmisión de un vehículo, o los contribuyentes que lo adquieran, deberán presentar ante
la oficina de recaudación fiscal competente, el aviso de cambio de propietario dentro de los diez días
hábiles siguientes a aquél en que se realice la adquisición, compra-venta, donación, permuta o
aportación a una sociedad, adjuntando el documento que acredite dicha circunstancia.

De las exenciones

Artículo 29. Están exentas del pago de este impuesto, las operaciones de compra-venta de vehículos
usados por cuya enajenación debe pagarse el impuesto al valor agregado, así como las relativas a
vehículos eléctricos y en un 50% a los vehículos híbridos.

CAPÍTULO CUARTO

Del Impuesto sobre Remuneraciones al Trabajo
Personal no Subordinado

Del objeto

Artículo 30. Son objeto de este impuesto, los ingresos en efectivo o en especie, siempre que se
generen por actividades no subordinadas, realizadas en el estado, o los perciban personas
domiciliadas en el mismo, que se obtengan por el libre ejercicio de una profesión, arte o actividad
deportiva, cultural o prestación de un servicio mercantil.

Asimismo, los ingresos que obtengan los agentes de seguros, administradores únicos; los miembros
del consejo de administración, de vigilancia, consultivos o de cualquiera otra denominación que se les
dé; así como los honorarios asimilados a salarios.

De los sujetos

Artículo 31. Son sujetos de este impuesto las personas físicas que, habitual o eventualmente,
obtengan los ingresos a que se refiere el artículo anterior.

Cuando operen organizadas en asociaciones o sociedades, serán dichas agrupaciones los sujetos del
impuesto, con responsabilidad directa por el total de los ingresos que obtengan; las personas físicas y
jurídicas, que cubran las remuneraciones a que se refiere el artículo anterior de esta Ley, deberán
retener el impuesto y enterarlo dentro del plazo establecido en este capítulo.

Cuando se trate de servicios de medicina, las personas físicas y jurídicas, que en sus instalaciones
permitan la prestación de servicios independientes en la materia, estarán obligados a recaudar el
impuesto causado por los prestadores de referencia y enterarlo dentro del término que establece este
capítulo.

De la base

Artículo 32. Servirá de base para el cálculo de este impuesto, el total mensual de los ingresos que se
obtengan.

6

De la tarifa

Artículo 33. Este impuesto se liquidará, aplicando a la base determinada en el artículo anterior, la
tasa que al efecto señale la Ley de Ingresos del Estado.

Del pago

Artículo 34. El pago de este impuesto deberá efectuarse a más tardar el día doce del mes siguiente al
de la percepción del ingreso, en la oficina de recaudación fiscal correspondiente a su jurisdicción, o
ante las instituciones de crédito autorizadas por la Secretaría de la Hacienda Pública.

La obligación de presentar la declaración subsistirá aun cuando no se hayan obtenido ingresos
gravados.

De las obligaciones

Artículo 35. Los sujetos que obtengan los ingresos comprendidos en este capítulo, y en su caso los
retenedores o recaudadores del impuesto tendrán, además de las obligaciones establecidas en la
presente Ley u otras disposiciones legales, las siguientes:

I. Pagar el impuesto en la forma y términos establecidos en este capítulo;

II. Llevar un libro de ingresos y egresos en el que consignarán el concepto; fecha e importe del ingreso
o egreso, según se trate, el nombre y el domicilio de quien efectuó el pago o del beneficiario del
egreso efectuado;

III. Expedir y recabar documentación comprobatoria de sus operaciones;

IV. Presentar los avisos de inscripción o modificaciones ante el Registro Estatal, en los términos que
disponen los artículos 50, 51 y demás aplicables del Código Fiscal del Estado;

V. Cumplir con las obligaciones y disposiciones que se establece en el Código Fiscal del Estado, entre
las que se señalan de manera enunciativa, mas no limitativa, obligaciones en materia de contabilidad,
conservación de la misma, de proporcionar a las autoridades fiscales avisos, datos informes o
cualquiera otra documentación a que se obligue el Código Fiscal del Estado, en lo que no
contravengan lo dispuesto en el presente capitulo; y

VI. Expedir constancia de retención del Impuesto Sobre Remuneración al Trabajo Personal no
Subordinado, en el formato que al efecto apruebe la Secretaría de la Hacienda Pública, de manera
mensual o anual.

VII. En el caso de retenedores, presentar declaración informativa anual ante las Oficinas de
Recaudación Fiscal del Estado o a través de los medios electrónicos que establezca la Secretaría de
la Hacienda Pública, en el formato oficial que ésta señale, por todas las operaciones del ejercicio, a
más tardar en el mes de febrero del año siguiente al que corresponda la declaración.

Mismas obligaciones tendrán los recaudadores del impuesto, es decir, quienes permitan la utilización
de sus instalaciones para la prestación de servicios independientes de medicina.

Artículo 36. Las personas físicas o jurídicas que contraten a sujetos obligados al pago de este
impuesto y para efectos eventuales, están obligadas a conservar copia autógrafa del contrato que al
efecto se celebre.

La Secretaría de la Hacienda Pública podrá designar interventores, a fin de verificar que los pagos
del impuesto se realicen en el periodo que corresponda por las actividades eventuales realizadas.

Artículo 37. Quienes cubran remuneraciones objeto de este impuesto a contribuyentes que no estén
establecidos en el estado y operen eventualmente dentro de éste, deberán retenerlo y enterarlo en la
oficina de recaudación fiscal de su domicilio, dentro del plazo señalado en este capítulo.

7

Las personas físicas y jurídicas que cubran las remuneraciones a que se refiere el artículo 30 de esta
Ley, deberán retener el impuesto y enterarlo dentro del plazo establecido en este capítulo.

Artículo 38. La Secretaría de la Hacienda Pública, podrá estimar los ingresos de los sujetos de este
impuesto o, en su defecto, determinar estimativamente el impuesto que los solidarios responsables
debieran retener y enterar, en los siguientes casos:

I. Cuando no presenten sus declaraciones, no lleven los libros o registros de contabilidad o, en su
caso no expidan o recaben la documentación comprobatoria a que están obligados;

II. Cuando perciban ingresos gravados por este impuesto sin estar registrados; y

III. Cuando cubran remuneraciones efectuadas al gravamen y no se encuentren registrados como
retenedores, ni cumplan con las obligaciones que, en materia de retención y entero, establece este
capítulo.

Para practicar la estimación o determinación estimativa a que se refiere este artículo, se tomará en
cuenta la naturaleza de las actividades realizadas por el sujeto del impuesto, o por el responsable
solidario obligado a retener los honorarios usuales, por servicios similares; el importe de la renta del
local que ocupe; el monto de los sueldos y honorarios pagados; la suma de los gastos, fijos y
personales y, en general, todos los elementos objetivos de juicio con que se cuente.

CAPÍTULO QUINTO
Del Impuesto sobre Nóminas

Del objeto

Artículo 39. Son objeto de este impuesto, los pagos que en efectivo o en especie, realicen personas
físicas o jurídicas en el Estado de Jalisco, por concepto de remuneración al trabajo personal prestado
bajo la subordinación de las mismas con carácter de patrón.

Quedan incluidas las personas físicas o jurídicas, públicas o privadas, que sin estar domiciliadas en el
Estado de Jalisco, tengan personal subordinado en el territorio de éste, en sucursales, bodegas,
agencias, unidades económicas, dependencias y cualquier ente o figura que permita tener personal
subordinado dentro del mismo.

Para efecto de este impuesto se consideran remuneraciones al trabajo personal subordinado, las
contraprestaciones, ordinarias o extraordinarias, que realicen los patrones en favor de sus empleados.

De los sujetos

Artículo 40. Son sujetos de este impuesto las personas físicas o jurídicas obligados a efectuar los
pagos a que se refiere el artículo anterior.

Quedan comprendidos como sujetos de este impuesto, la federación, así como sus organismos
descentralizados, fideicomisos, dependencias, entidades paraestatales y organismos públicos
autónomos.

Serán responsables solidarios del pago de este impuesto las personas físicas o jurídicas que
contraten y reciban la prestación del trabajo personal subordinado, aun cuando el pago del salario se
realice por otra persona.

De la base

Artículo 41. Es base del impuesto sobre nóminas, el monto total de las erogaciones realizadas por
concepto de remuneraciones al trabajo personal subordinado.

De la cuota

8

Artículo 42. Este impuesto se liquidará de conformidad con la tarifa que al efecto establezca la Ley de
Ingresos del Estado.

Del pago

Artículo 43. El pago de este impuesto deberá efectuarse a más tardar el día doce del mes siguiente
en que se causó.

Dicho pago se hará mediante declaración en las oficinas de recaudación fiscal que corresponda, en
los términos del artículo 47 fracciones IV y V de esta Ley, en las formas oficiales o ante las
instituciones de crédito autorizadas por la Secretaría de la Hacienda Pública.

La obligación de presentar la declaración subsistirá aun cuando no se hayan efectuado erogaciones
gravadas.

De las exenciones

Artículo 44. Están exentas del pago de este impuesto:

I. Las erogaciones que se cubran por concepto de:

a) Participaciones de los trabajadores en las utilidades de las empresas;

b) Indemnizaciones por riesgos o enfermedades profesionales, que se concedan de acuerdo con las
leyes o contratos respectivos;

c) Pensiones y jubilaciones en los casos de invalidez, vejez, cesantía y muerte;

d) Indemnizaciones por rescisión o terminación de la relación laboral, que tenga su origen en la
prestación de servicios personales subordinados;

e) Pagos por gastos funerarios;

f) Gastos de viáticos efectivamente erogados por cuenta del patrón y debidamente comprobados, en
los mismos términos que para su deducibilidad requiere la Ley del Impuesto sobre la Renta;

g) Aportaciones al INFONAVIT, fondos para el retiro constituidos con arreglo a las leyes de la materia
y cuotas al IMSS a cargo del patrón;

h) Remuneración al trabajo personal subordinado a favor de empleados mayores de 60 años de edad
o discapacitados según su evaluación en los términos del Código de Asistencia Social; e

i) Remuneración al trabajo personal subordinado a favor de empleados que al momento de su
contratación sea su primer empleo formal, lo cual se comprobará en el supuesto de que el trabajador
no cuente con algún registro en las instituciones de seguridad social o como contribuyente ante el
Servicio de Administración Tributaria que lo acrediten como tal. Lo anterior, por el término del primer
año al cien por ciento y durante el segundo año en un cincuenta por ciento, a partir de su contratación;

II. Las erogaciones que efectúen:

a) El Estado y Municipio, así como sus organismos descentralizados, organismos autónomos
fideicomisos, dependencias y entidades;

b) Instituciones sin fines de lucro que realicen o promuevan asistencia social en cualquiera de sus
formas y que se encuentren registradas ante las autoridades estatales competentes del ramo; y

c) Asociaciones de trabajadores y colegios de profesionistas.

Artículo 44 bis. Los contribuyentes que otorguen mecenazgos para la creación, mantenimiento y
promoción cultural, sin fines de lucro, de autores jaliscienses, podrán aplicar una exención, contra el

9

pago del Impuesto Sobre Nóminas a su cargo, por una cantidad equivalente al 60% del apoyo
previamente acreditado, conforme a lo siguiente:

I. Solo podrá accederse a este incentivo fiscal si el contribuyente se encuentra al corriente del pago de
las demás obligaciones tributarias que esta ley le establezca;

II. El monto total del estímulo fiscal anual a distribuir no excederá del (0.006%) del total del
Presupuesto del Gobierno del Estado;

III. El monto anual del apoyo susceptible de aplicarse al estímulo fiscal no podrá exceder de siete mil
setecientos cincuenta veces al valor diario de la Unidad de Medida y Actualización por creador ni por
proyecto;

IV. El monto a acreditarse no podrá exceder del 20% del impuesto anual sobre nómina a cargo del
contribuyente; y

V. El contribuyente que otorgue el apoyo solo podrá obtener reconocimiento por el mismo, pero no
podrá obtener contraprestaciones económicas directas.

Los estímulos previstos en este artículo podrán aplicarse a los procesos de creación de obras
artísticas a que se refiere la Ley Federal del Derecho de Autor y los que señale la Ley de Mecenazgo
Cultural del Estado de Jalisco.

Los apoyos serán inembargables, podrán proporcionarse en dinero o en especie y el contribuyente
deberá entregarlo por conducto de la Secretaría de Cultura del Estado de Jalisco conforme a las
reglas de operación que este organismo expida.

La Secretaría de la Hacienda Pública, en el ejercicio de sus facultades, verificará el correcto uso del
estímulo fiscal.

De la estimación de erogaciones

Artículo 45. La Secretaría de la Hacienda Pública podrá estimar las erogaciones en los siguientes
casos:

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

II. Cuando de los informes que se obtengan de las declaraciones y datos presentados por el
contribuyente ante un tercero o ante cualquier dependencia o entidad gubernamental, exista
discrepancia con los datos o importes declarados en materia de este impuesto o bien cuando el
contribuyente fue omiso en su pago;

En este caso, la autoridad fiscal dará a conocer al sujeto del impuesto, los datos contenidos en sus
declaraciones e informes presentados ante un tercero o ante cualquier dependencia o entidad
gubernamental, señalando el periodo sujeto a revisión, así como las cantidades que resultan como
diferencia en el pago del impuesto, procediendo en los términos que establece el artículo 31-B del
Código Fiscal del Estado, para que el contribuyente pueda manifestar lo que a su derecho convenga.

III. Cuando no se cuente con registro en el padrón estatal de contribuyentes, no se presenten
declaraciones o no se pague oportunamente el importe del Impuesto Sobre Nóminas, o se pague el
impuesto de forma incorrecta, respecto de las remuneraciones al trabajo personal subordinado
relacionado con el ramo de la construcción de bienes inmuebles, se estimarán las erogaciones de
conformidad a los costos de mano de obra por metro cuadrado para la obra privada, así como los
factores de mano de obra de los contratos de obra pública que rigen las diversas leyes sobre la
materia, acorde con la determinación de salarios mínimos que emite la Comisión Nacional de Salarios
Mínimos, los cuales dé a conocer la Secretaría de la Hacienda Pública mediante disposiciones de
carácter general, en los términos que establezca el Código Fiscal del Estado.

10

En este caso la autoridad fiscal determinará en cantidad líquida las contribuciones omitidas, en los
términos que establezca el Código Fiscal del Estado, notificando al propietario o contratista de la obra
del inmueble en el que se realizó la obra privada, otorgando un plazo de diez días, para que realice las
aclaraciones que a su derecho convenga, el sujeto del impuesto podrá autocorregir su situación,
dentro del plazo de diez días, mediante el pago de las contribuciones omitidas, en cuyo caso se
impondrá la multa mínima.

En caso de que no se efectúe el entero del impuesto omitido o no se realicen aclaraciones, dentro del
plazo antes señalado, la autoridad fiscal procederá a hacer efectivo el crédito fiscal determinado.

De las obligaciones de los contribuyentes

Artículo 46. Son obligaciones de los contribuyentes de este impuesto y en su caso de los
retenedores, además de las establecidas en la presente Ley o en cualquier otra disposición legal, las
siguientes:

I. Presentar los avisos de inscripción o modificación ante el Registro Estatal, con los términos que
disponen los artículos 50, 51 y demás aplicables del Código Fiscal del Estado;

II. Cumplir con las obligaciones y disposiciones que establece el Código Fiscal del Estado, entre las
que se señalan de manera enunciativas, obligaciones en materia de llevar contabilidad, conservación
de la misma, de proporcionar a las autoridades fiscales, aviso, datos, informes o cualquier otra
documentación a que obligue el Código Fiscal del Estado, en lo que no contravenga lo dispuesto en el
presente capítulo;

III. Las sucursales, bodegas, agencias y otras dependencias de la matriz que se establezcan fuera del
domicilio fiscal de ésta, deberán presentar su aviso de inscripción y pago por separado. En el caso de
que dos o más establecimientos se encuentren ubicados en la misma localidad, uno deberá
registrarse, para efectos de pago y los demás para efectos de control;

IV. Los contribuyentes que teniendo sus matrices fuera del estado, establezcan dentro del territorio del
mismo, sucursales, bodegas, agencias, oficinas y otras dependencias, cuando se encuentren
gravadas por este impuesto o cuando no lo estén, deberán registrarse para efectos de pago y control;

V. Las personas físicas o jurídicas que reciban la prestación de servicios de personal por parte de un
tercero, no obstante que no paguen la nómina correspondiente de este personal, deberán retener el
impuesto causado por el prestador de servicios de personal y enterarlo en el mismo plazo establecido
para los sujetos de este impuesto. La misma obligación aplica a las personas físicas y jurídicas, que
reciban la prestación de los citados servicios de personal por parte de un tercero, para la construcción
de inmuebles ubicados en el territorio del Estado de Jalisco, sin importar que el receptor del servicio
de referencia no se encuentre domiciliado en el Estado para fines fiscales.

Así mismo, deberán presentar su aviso de inscripción en su carácter de retenedores ante la oficina de
recaudación fiscal que corresponda a su domicilio y expedir constancia de retención del Impuesto
Sobre Nómina, en el formato que al efecto apruebe la Secretaría de la Hacienda Pública, de manera
mensual o anual.

Las prestadoras de servicios de personal a que se refiere esta fracción, informarán mensualmente a la
receptora de dicho servicio, el importe de la nómina y el impuesto correspondiente que habrá de
retenerse.

En caso de que la prestadora de servicios de personal no proporcione la información a que se refiere
el párrafo anterior para efectos de la retención respectiva, esta se determinará aplicando al valor total
de los servicios prestados en el mes, consignados en los respectivos comprobantes fiscales, el factor
de .90 y a su resultado se le aplicará la tasa del impuesto.

Artículo 46 Bis. Del total de los recursos que se recauden por el Impuesto sobre Nóminas, con las
cantidades adicionales o excedentes al 2% se establecerá el Fondo para la Infraestructura Educativa

11

del Estado de Jalisco y será constituido bajo la figura de un Fideicomiso irrevocable de inversión y
administración.

Dichos recursos públicos serán administrados a través del fondo para su aplicación en la
rehabilitación, conservación, mantenimiento y equipamiento de la infraestructura educativa de
educación básica, media superior, tecnológica y superior del Sistema Educativo Estatal.

El Presupuesto de egresos de cada ejercicio fiscal deberá contemplar la partida específica para el
destino de los recursos que integran el Fondo.

La Secretaría de la Hacienda Pública transferirá mensualmente al Fondo los recursos que le
corresponden a más tardar el último día de cada mes, respecto a la recaudación del mes inmediato
anterior.

CAPÍTULO SEXTO
Del impuesto sobre hospedaje

Del objeto

Artículo 47. Es objeto de este impuesto, el ingreso por la prestación de servicios de hospedaje, en las
edificaciones regidas por la modalidad de uso en tiempo compartido, hoteles, moteles, campamentos
y paraderos de casas rodantes, en inmuebles ubicados en el estado de Jalisco.

Asimismo, para los efectos de este impuesto, se entiende por prestación de servicios de hospedaje, el
otorgamiento de albergue a cambio de una contraprestación, sea cual fuere la denominación que ésta
tenga, incluidos los servicios de hospedaje que se oferten a través de plataformas digitales,
independientemente de su temporalidad.

De los sujetos

Artículo 48. Son sujetos de este impuesto, las personas físicas o morales que presten los servicios de
hospedaje.

De las obligaciones

Artículo 49. Las personas que presten los servicios de hospedaje, así como las que tengan a su
cargo la administración u operación de sistemas de tiempo compartido, están obligadas a lo siguiente:

I. Presentar los avisos de inscripción o modificación ante el Registro Estatal, en los términos que
disponen, los artículos 50, 51 y demás aplicables del Código Fiscal del Estado;

II. Trasladar el impuesto a las personas a las que se preste el servicio de hospedaje y enterarlo en las
oficinas autorizadas dentro del plazo señalado en este capítulo;

III. Llevar contabilidad en los términos que establece el Código Fiscal del Estado. Además, consignar
en la documentación respectiva, el monto correspondiente al valor de la contraprestación por los
servicios de hospedaje, donde se desglosen los servicios accesorios que en su caso se presenten; y

IV. Cumplir con las obligaciones y disposiciones que establece el Código Fiscal del Estado, entre las
que se señalan de manera enunciativa mas no limitativa, obligaciones en materia de contabilidad;
conservación de la misma, de proporcionar a las autoridades fiscales, avisos, datos, informes o
cualquier otra documentación a que obligue el Código Fiscal del Estado, en lo que no contravengan lo
dispuesto en el presente capítulo.

Artículo 49 bis. Se entiende por plataforma digital, a la aplicación de servicios de hospedaje que la
persona física o moral administradora del programa informático, opera en su carácter de gestor,
intermediario, promotor, facilitador o cualquier otra actividad análoga, para permitir a los usuarios
contratar servicios de hospedaje en inmuebles con terceros.

12

La plataforma digital de servicios de hospedaje, deberá inscribirse ante el Registro Estatal, en el
carácter mencionado a efecto de coadyuvar en el cumplimiento de lo establecido en los artículos 50,
51 y 52 de esta ley.

De igual forma estará obligada a retener el impuesto a las personas a las que se preste el servicio de
hospedaje y enterarlo en las oficinas autorizadas dentro del plazo señalado en este capítulo.

De la base del impuesto

Artículo 50. La base para el cálculo de este impuesto se integra con el valor total de la
contraprestación del servicio de hospedaje y, en el caso de los tiempos compartidos, por el monto de
la contraprestación que hace el usuario del servicio cada vez que haga uso de sus derechos
convenidos sobre un bien o parte del mismo.

Los servicios prestados bajo el sistema “todo incluido” por el cual el pago de la contraprestación
contemple servicios adicionales al de hospedaje tales como alimentación, bebidas, transportación y
otros similares, considerarán como base gravable únicamente el importe correspondiente al albergue,
en caso de que no se desglosen y demuestren la prestación de los servicios accesorios, se entenderá
que el valor de la contraprestación respectiva corresponde a servicios de hospedaje.

El contribuyente podrá optar por estimar el importe relativo al servicio de hospedaje dentro del sistema
“todo incluido”, sin que ningún caso puede ser inferior al 40% del monto total de los servicios
comprendidos bajo este sistema.

De la cuota

Artículo 51. Este impuesto se liquidará y pagará de conformidad con la tarifa que al efecto señale la
Ley de Ingresos del Estado.

Del pago

Artículo 52. El entero del impuesto lo hará el prestador de servicios de hospedaje a más tardar el día
15 posterior a cada bimestre del año natural en las Oficinas de Recaudación Fiscal de la Secretaría
de la Hacienda Pública o ante las instituciones de crédito autorizadas.

La obligación de presentar la declaración subsistirá aun cuando no se hayan obtenido ingresos
gravados, si no se presenta el aviso de suspensión de actividades.

La plataforma digital de servicios de hospedaje, deberá presentar a más tardar el día 15 posterior a
cada bimestre del año natural, declaración para el entero del impuesto, en los términos, condiciones,
lineamientos, mecanismos y formatos, que para tal efecto establezca la Secretaría de la Hacienda
Pública, y con apego a los ordenamientos en materia de protección de datos personales en posesión
de sujetos obligados.

CAPÍTULO SEPTIMO
Del Impuesto sobre Loterías, Rifas, Sorteos, Juegos con Apuestas y

Concursos de toda clase

Del objeto

Artículo 53. Es objeto de este impuesto, la obtención de ingresos o premios derivados de loterías,
rifas, sorteos, juegos con apuestas y concursos de toda clase,autorizados legalmente
independientemente del nombre con el que se les designe, así comola obtención de ingresos o
premios derivados dejuegos o concursos en los que el premio se obtenga por la destreza del
participante en el uso de máquinas, que en el desarrollo de aquéllos utilicen imágenes visuales
electrónicas como números, símbolos, figuras u otras similares,cuando el ingreso por la obtención de
premios haya sido pagado, entregado, otorgado o distribuido en el territorio del Estado de Jalisco,
independientemente del lugar en donde se realice el evento.

13

Se considera que el organizador de loterías, rifas, sorteos, juegos con apuestas y concursos de toda
clase, obtiene el ingreso o el premio, cuando una vez realizado el evento, no exista por virtud del
mismo, persona que lo haya obtenido.

Para efectos de este impuesto, se entenderá por juegos con apuestas, a todos los permitidos y
autorizados, de conformidad con la Ley Federal de Juegos y Sorteos u ordenamiento legal que los
regule y disposiciones que de ellos emanen.

De los sujetos

Artículo 54. Son sujetos de este impuesto las personas físicas y jurídicas que obtengan los ingresos
a que se refiere el artículo anterior.

Las personas o instituciones que organicen o celebren los eventos objeto del impuesto, deberán
retener el impuesto que se cause.

De la base

Artículo 55. Será base del impuesto, para los sujetos que obtengan los ingresos o premios derivados
de loterías, rifas, sorteos, juegos con apuestas y concursos de todo tipo, el valor determinado o
determinable que se obtenga.

Tratándose de premios en especie, será base del impuesto el valor con el que se promocione cada
uno de los premios; en su defecto, el valor de facturación, adjudicación y en ausencia de ambos, el de
avalúo que practique la Secretaría de la Hacienda Pública.

Cuando no se desglose y compruebe a satisfacción de la autoridad fiscal el valor o precio que
corresponda a la rifa, sorteo, juego con apuesta o concurso de que se trate, se considerará como base
del impuesto el valor o precio total del evento correspondiente.

De la causación

Artículo 56. Los contribuyentes que tengan la obligación de retener el impuesto objeto de este
capítulo, lo harán en el momento en que los ingresos o premios sean pagados o entregados.

De la cuota

Artículo 57. Este impuesto se liquidará, aplicando a la base determinada en el artículo 57, la tasa que
al afecto señale la ley de Ingresos del Estado.

De las exenciones

Artículo 58. No pagarán este impuesto los reintegros que se deriven por la celebración de los
eventos objeto de este impuesto.

Del pago

Artículo 59. Los sujetos obligados al pago del impuesto por responsabilidad directa o solidaria por
retención, realizarán el pago a más tardar el día 15 del mes inmediato siguiente a aquél al que
corresponda el pago. El pago se hará mediante declaración en las Oficinas de Recaudación Fiscal,
correspondiente a su domicilio fiscal, en las formas oficiales o ante las instituciones de crédito
autorizadas por la Secretaría de la Hacienda Pública, dicho pago se entenderá definitivo.

De las obligaciones de los contribuyentes

Artículo 60. Los retenedores de este impuesto tendrán las siguientes obligaciones:

I. Presentar su aviso de inscripción en la oficina de recaudación fiscal correspondiente a su domicilio
fiscal, utilizando las formas aprobadas para tales efectos;

14

II. Presentar ante las mismas autoridades, los avisos de cambio de domicilio, nombre, razón social,
traslado, traspaso, reanudación o suspensión de actividades;

III. Retener y enterar, en su caso, el impuesto que se cause conforme a estas disposiciones, así como
proporcionar constancia de retención del impuesto a la persona que obtenga el premio;

IV. Conservar a disposición de las autoridades fiscales y exhibir cuando se les solicite, la
documentación comprobatoria de los eventos realizados, del pago del impuesto correspondiente, así
como los avisos, datos e información que les soliciten;

V. Cuando los sujetos realicen eventos en varios establecimientos, acumularán la información de
todos ellos en la declaración que corresponda a su domicilio fiscal en el estado; y

VI. Cumplir con las obligaciones y disposiciones que establece el Código Fiscal del Estado, entre las
que se señalan de manera enunciativa mas no limitativa, obligaciones en materia de contabilidad,
conservación de la misma, de proporcionar a las autoridades fiscales avisos, datos, informes o
cualquier otra documentación a que obligue el Código Fiscal del Estado, en lo que no contravengan lo
dispuesto en el presente capítulo.

CAPÍTULO OCTAVO
Del Impuesto sobre Enajenación de Boletos de Rifas y Sorteos

Del objeto

Artículo 61. Es objeto de este impuesto:

I. El ingreso que se obtenga en el Estado de Jalisco, por concepto de recargas o depósitos a tarjeta
electrónica o similares, enajenación de boletos, billetes, registros, contraseñas,o cualquier otro
comprobante o medio que permitan participar en rifas, loterías, concursos, sorteos y juegos con
apuestasindependientemente del nombre con el que se les designe, que requieran permiso de
conformidad con lo dispuesto en la Ley Federal de Juegos y Sorteos y su Reglamento, así como la
realización de juegos o concursos en los que el premio se obtenga por la destreza del participante en
el uso de máquinas, que en el desarrollo de aquéllos utilicen imágenes visuales electrónicas como
números, símbolos, figuras u otras similares, que se efectúen en el territorio del Estado de Jalisco; y

II. La distribución de boletos, billetes, registros, contraseñas y demás comprobantes que permitan
participar en los eventos o actividades referidas, aun cuando no se cobre cantidad alguna que
represente el derecho a participar en los mismos.

De los sujetos

Artículo 62. Son sujetos del impuesto a que se refiere el presente capítulo, las personas físicas y
jurídicas que obtengan los ingresos a que se refiere el artículo anterior.

De la base

Artículo 63. Servirá de base para el cálculo de este impuesto, el total de los ingresos que obtenga la
persona quien organice, realice o explote rifas, loterías, concursos, sorteos y juegos con apuestas,
disminuyendo el monto de los premios pagados o entregados.

Cuando los boletos, billetes, registros, contraseñas y demás comprobantes, sean distribuidos
gratuitamente o no se exprese su valor, el impuesto se calculará sobre el valor total de los premios.

De la tarifa

Artículo 64. Este impuesto se liquidará aplicando a la base determinada en el artículo anterior, la tasa
que al efecto señale la ley de ingresos del Estado.

De las exenciones

15

Artículo 65. Se exceptúan del pago del presente impuesto, los ingresos que obtengan los organismos
descentralizados de la Administración Pública Federal, Estatal y municipios, cuya finalidad sea la
obtención de recursos para destinarlos a la asistencia pública, así como las sociedades o
asociaciones de carácter civil que se dediquen a la enseñanza y que cuenten con reconocimiento de
validez oficial de estudios, siempre que los ingresos obtenidos se destinen para el apoyo de la
instrucción educativa.

Los Partidos Políticos Nacionales, que cuenten con registro vigente ante el Instituto Electoral y de
Participación Ciudadana del Estado de Jalisco, no estarán obligados al pago de este impuesto en los
términos de la Ley de la materia.

Del pago

Artículo 66. Los sujetos obligados al pago del impuesto, deberán enterarlo a más tardar dentro de los
15 días naturales inmediatos posteriores al día de la celebración del evento de que se trate, el pago se
hará mediante declaración en las oficinas de recaudación fiscal, correspondiente a su domicilio fiscal,
o ante las instituciones de crédito autorizadas por la Secretaría de la Hacienda Pública.

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

De las obligaciones de los contribuyentes

Artículo 67. Los sujetos de este impuesto tendrán las siguientes obligaciones:

I. Presentar su aviso de inscripción en la oficina de recaudación fiscal correspondiente a su domicilio
fiscal, utilizando las formas aprobadas para tales efectos;

II. Presentar ante las mismas autoridades, los avisos de cambio de domicilio, nombre o razón social,
traspaso, reanudación o suspensión de actividades;

III. Efectuar mediante forma oficial aprobada, los pagos provisionales mensuales a más tardar el día
15 de cada mes, por los ingresos obtenidos en el mes inmediato anterior;

IV. Informar a la Secretaría de la Hacienda Pública, siete días antes del inicio de la venta, en el
formato oficial aprobado, el tipo de evento, precio y número de los boletos, billetes o contraseñas, la
fecha de realización del mismo, así como la información y documentación que se establezca en la
forma, acompañando una muestra de los referidos boletos, billetes o contraseñas.

Cuando los sujetos obligados utilicen sistemas electrónicos de control para la emisión de boletos,
billetes o contraseñas de los eventos de cruce de apuestas, o de loterías, rifas, sorteos y concursos
que se realicen en el Estado, deberán solicitar autorizar previa a la Secretaría de la Hacienda Pública,
la cual verificará que cuenta con el sistema central de cómputo cuyas características técnicas, de
seguridad y requerimientos de información cumplen con las disposiciones establecidas por la
autoridad fiscal federal para el pago del Impuesto Especial sobre Producción y Servicios;

V. Abstenerse de vender boletos en tanto no estén resellados por las autoridades fiscales;

VI. Presentar una declaración, en la forma oficial aprobada, del ejercicio ante las oficinas autorizadas,
dentro de los tres meses siguientes al cierre del ejercicio, una vez deducidos los pagos provisionales
mensuales en aquellos casos en los que se esté obligado a presentarlos; y

VII. Cumplir con las obligaciones y disposiciones que establece el Código Fiscal del Estado, entre las
que se señalan de manera enunciativa mas no limitativa, obligaciones en materia de contabilidad,
conservación de la misma, de proporcionar a las autoridades fiscales avisos, datos, informes o
cualquier otra documentación a que obligue el Código Fiscal del Estado, en lo que no contravengan lo
dispuesto en el presente capítulo.

CAPÍTULO NOVENO
Del Impuesto Sobre Erogaciones de Juegos con Apuestas

16

Del Objeto

Artículo 67 Bis. Son objeto de este Impuesto las erogaciones efectivamente realizadas por concepto
de participación en juegos con apuestas, sorteos o concursos, realizadas en el territorio del Estado de
Jalisco.

Para los efectos de este impuesto se incluyen dentro de los juegos con apuestas,
independientemente del nombre con el que se les designe, aquellos en los que el premio se pueda
obtener por la destreza del participante en el uso de máquinas, que en su desarrollo utilicen imágenes
visuales electrónicas como números, cartas, símbolos, figuras u otras similares, independientemente
de que en alguna etapa de su desarrollo intervenga directa o indirectamente el azar.

Igualmente se consideran juegos con apuestas aquellos en los que el participante deba estar
presente en el juego, activamente o como espectador, y aquellos juegos en los que el participante
haga uso de máquinas que utilicen algoritmos desarrollados en sistemas electrónicos o cualquier otro
método mecánico, electrónico o electromagnético en el que el resultado no dependa de factores
controlables o susceptibles de ser conocidos o dominados por el participante.

Asimismo, quedan comprendidos en los juegos con apuestas, los de apuestas remotas, también
conocidos como libros foráneos, autorizados por autoridad competente, para captar y operar cruces
de apuestas en eventos, competencias deportivas y juegos permitidos por la Ley, realizados en el
extranjero o en territorio nacional, transmitidos en tiempo real y de forma simultánea en video o audio
o ambos.

Igualmente, quedan comprendidos en los juegos con apuestas, aquellos establecimientos autorizados
por autoridad competente, en los que se reciban, capten, crucen o exploten apuestas.

Se consideran como erogaciones para participar en juegos con apuestas, las cantidades que
entreguen a operadores de los establecimientos por concepto de acceso y utilización de máquinas o
instalaciones relacionados con los juegos con apuestas y sorteos, cualquiera que sea el nombre con
el que se les designe.

Para los efectos de este impuesto, se considera apuesta el monto susceptible de apreciarse en
moneda nacional que se arriesga en un juego de los que requieran permiso de conformidad con lo
dispuesto en la Ley Federal de Juegos y Sorteos y su Reglamento, con Ia posibilidad de obtener o
ganar un premio, cuyo monto, sumado a la cantidad arriesgada deberá ser superior a ésta.

De los Sujetos

Articulo 67 Ter. Son sujetos del Impuesto las personas físicas o jurídicas que realicen las
erogaciones a que refiere el artículo anterior en el territorio del Estado de Jalisco.

Serán responsables solidarios del impuesto, en adición al operador del establecimiento en el que se
realicen los juegos y concursos o en los que se instalen las máquinas de juegos, cualquiera de las
siguientes personas físicas o jurídicas, cuando no sean ellas quienes reciban los pagos generadores
del tributo:

I. Las que organicen, administren, exploten o patrocinen los juegos referidos en el artículo 67 Bis;

II. Los arrendatarios de los establecimientos en los que se realicen los juegos o concursos a que se
refiere el artículo 67 Bis;

III. Las que reciban cantidades a fin de permitir a terceros la participación en los juegos objeto del
presente impuesto; y

 IV. Los propietarios o legítimos poseedores de las máquinas de juegos a que se refiere este capítulo.

17

Los operadores, administradores o quienes exploten o patrocinen los juegos referidos en el artículo
67 Bis, deberán registrase ante el Registro Estatal del Contribuyente.

De la Base

Articulo 67 Quáter. La base del Impuesto será el monto de las erogaciones efectivamente
efectuadas por Ia persona que participe en juegos con apuestas, ya sean pagos en efectivo, en
especie o por cualquier otro medio que permita participar en los mismos.

Las erogaciones a que se refiere el párrafo anterior incluyen la carga y cualquier recarga adicional
que se realice mediante tarjetas, bandas magnéticas, dispositivos electrónicos, fichas, contraseñas,
comprobantes o cualquier otro medio que permitan participar en los juegos con apuestas a que se
refiere el artículo 67 Bis, o el uso o acceso a las máquinas a que se refiere el propio artículo, ya sea
que dichos medios o dispositivos se usen en la fecha en que se efectúe el pago o en una posterior.

De la Tarifa

Articulo 67 Quinquies. Este impuesto se liquidará aplicando a la base del artículo anterior, la tasa
que al efecto señale la Ley de Ingresos del Estado del ejercicio fiscal que corresponda.

De la causación

Articulo 67 Sexies. El impuesto se causará en el momento en que el sujeto pague al operador del
establecimiento los montos o contraprestaciones que le permitan participar en dichos juegos con
apuestas y hasta por el monto de cada pago que se realice de manera directa o a través de otro
usuario distinto.

El impuesto previsto en esta Sección se causará y pagará con independencia de los impuestos a que
se refiere el Capítulo séptimo y Capítulo octavo del Título segundo de esta Ley.

Del Pago

Articulo 67 Septies. El operador del establecimiento o quien reciba el pago donde se realicen los
juegos o concursos o en el que se encuentren instaladas las máquinas de juegos recaudará el
impuesto para participar en juegos con apuestas al momento de recibir el pago o contraprestación
correspondiente, y deberá enterarlo ante las oficinas autorizadas a más tardar el día 17 del mes de
calendario siguiente a la fecha de su recaudación o el día hábil siguiente si aquel no lo fuere.

Los pagos mensuales se realizarán mediante la presentación de una declaración en la Oficina
Recaudadora correspondiente a su domicilio fiscal, en las formas oficialmente aprobadas por la
Secretaría de la Hacienda Pública del Gobierno del Estado de Jalisco y tendrán el carácter de
definitivos.

Cuando el pago o contraprestación a favor del operador del establecimiento se realice en especie, el
contribuyente deberá proveer de recursos en efectivo al operador del establecimiento para que éste
pueda recaudar el impuesto. La omisión del contribuyente a lo previsto en este párrafo, no libera al
operador de la responsabilidad solidaria prevista en el artículo 67 Ter.

TÍTULO TERCERO
Derechos

CAPÍTULO ÚNICO
De los Derechos

Artículo 68. Los derechos por la prestación de servicios públicos a cargo de las diversas
dependencias del Gobierno del Estado, se causarán en el momento en que el particular reciba la
prestación del servicio o en el momento en que se provoque el gasto que deba ser remunerado por el
particular, salvo en el caso que las leyes estatales aplicables en la materia señalen cosa distinta.

18

Artículo 69. A falta de disposición expresa, el importe de los derechos que resulten de acuerdo con
las tasas o cuotas que señalen la Ley de Ingresos del Estado deberá ser cubierto en las Oficinas de
Recaudación Fiscal de la jurisdicción donde se presta el servicio, o en el lugar que al efecto señale la
Secretaría de la Hacienda Pública. No causarán pago de derechos los contratos de crédito que
otorguen las instituciones de seguridad social para la adquisición de vivienda de interés social, que
señale la Ley de Ingresos del Estado.

Tampoco causarán pago de derechos la expedición de constancias certificadas de inexistencia de
registros de nacimientos, ni las certificaciones de las copias del acta del registro de nacimiento que se
soliciten para trámites exclusivamente escolares de nivel preescolar, básico y medio superior.

Artículo 70. Para el pago de los derechos que a continuación se enuncian se observará lo siguiente:

I. Tratándose de canje período general de placas de circulación de motocicletas, los derechos
correspondientes deberán pagarse a más tardar el último día hábil del mes de marzo del año en que
se realice el canje. Dicho plazo podrá ampliarse mediante acuerdo que al efecto expida el Ejecutivo
del Estado;

II. Tratándose de refrendo anual, tarjeta de circulación y holograma de automóviles, camiones,
camionetas, tractores, automotores, remolques y otros vehículos, deberá realizarse en el periodo
comprendido del 2 de enero al último día hábil del mes de marzo, debiendo cubrirse los derechos
respectivos en ese mismo período. Este plazo podrá ampliarse mediante acuerdo que al efecto expida
el Ejecutivo del Estado.

Se considera inscrito el vehículo en el padrón al momento en que sean dotadas las placas de
circulación. Además, se estará obligado a presentar los avisos de cambio de domicilio, cambio de
propietario, modificación y baja de placas por robo o baja total;

III. Los derechos que deban causar todos los documentos que tengan que registrarse en la Dirección
del Registro Público de la Propiedad y Registro Público de Comercio, establecida en la ciudad de
Guadalajara, deberán ser cubiertos en la Oficina de Recaudación Fiscal anexa a la misma, o en
cualquier otra que señale el Secretario de la Hacienda Pública, mediante acuerdo general previo,
independientemente de la municipalidad de la notaría pública que los autorice; en los demás casos,
deberán ser cubiertos en la Oficina de Recaudación Fiscal del lugar donde está ubicada la oficina
registral. El pago se efectuará previo aviso por escrito a la recaudadora de parte de la oficina que
prestará el servicio, en el cual se deberá mencionar, la cantidad a cubrir, concepto afectado así como
el fundamento legal correspondiente;

IV. El pago de los derechos por los servicios prestados por la Secretaría General de Gobierno que
señale la Ley de Ingresos del Estado, se efectuará en la Oficina Central de Recaudación Fiscal de la
Secretaría de la Hacienda Pública, previamente a la prestación de los servicios que los originen;
también podrá pagarse este derecho en cualquiera otra que mediante acuerdo general expida el
Secretario de la Hacienda Pública;

V. El pago de los derechos por los servicios que preste la Secretaría de Transporte que establezca la
Ley de Ingresos del Estado, se efectuará en la Oficina de Recaudación Fiscal del lugar donde se
reciba la prestación cuando ésta se realice, o en aquellas que para el efecto autorice la Secretaría de
la Hacienda Pública;

VI. El pago de los derechos por los servicios de inspección y vigilancia que señale la Ley de Ingresos
del Estado, se efectuará en la Oficina de Recaudación Fiscal que corresponda al domicilio del
contribuyente o en la que autorice la Secretaría de la Hacienda Pública conforme a lo siguiente:

a) Las que deben hacerse mensualmente, dentro de la primera quincena del mes a que corresponda;
y

b) Los restantes, dentro de los quince días siguientes al momento de que se realice el hecho que los
genere;

19

VII. El pago de derechos por revisión semestral de vehículos automotores de servicio público a que se
refiere la Ley de Ingresos del Estado, se hará ante la oficina de recaudación fiscal más cercana a la
unidad administrativa que preste el servicio de inspección y vigilancia. Dicho entero se efectuará a
más tardar el día quince de los meses de enero y julio.

Los derechos por inspección de vehículos establecidos en las leyes de ingresos de los municipios,
cuando éstos convengan la prestación del servicio con el Estado, serán cobrados por éste, el cual
deberá participar a los municipios del cobro de este derecho estatal, en una cantidad no inferior a los
montos que sus respectivas leyes de ingresos les autorizan;

VIII. El pago de los derechos que establezca la Ley de Ingresos del Estado, se hará en la oficina de
recaudación fiscal más cercana a la dependencia que origine el derecho; con excepción de los que se
refieran a certificaciones de escritura, documentos privados de carácter contractual o no contractual;
copias certificadas o constancias de educación y otros servicios, referidos en dicha Ley de Ingresos
del Estado, cuyo pago deberá efectuarse en la oficina de recaudación fiscal, adjunta al Registro
Público de la Propiedad de la ciudad de Guadalajara.

En el caso del pago por incorporación de establecimientos de enseñanza privada y por inspección de
las mismas, deberá hacerse dentro de los tres meses siguientes a la fecha de iniciación del calendario
escolar, ante la oficina central de recaudación fiscal;

IX. El pago de los derechos derivados de la expedición de información que se obtenga en base a la
Ley de Transparencia e Información Pública del Estado de Jalisco, de conformidad al costo del
servicio prestado, según lo establezca la Ley de Ingresos del Estado; y

X. El pago de los derechos que se generen por la verificación vehicular.

Artículo 71. La dependencia o 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 que acredite su
pago ante la oficina de recaudación fiscal respectiva.

Ningún otro comprobante justificará el pago correspondiente.

Artículo 72. El servidor público que preste algún servicio por el que se genere el pago de un derecho
en contravención a lo dispuesto en los artículos anteriores, será solidariamente responsable de su
pago, sin perjuicio de las sanciones que procedan y destitución de su cargo, sin responsabilidad para
el Estado.

TÍTULO CUARTO
Productos

CAPÍTULO ÚNICO
De los Productos Diversos

Artículo 73. Quedan comprendidos dentro de esta clasificación, los ingresos, que obtiene el Estado
por concepto de:

I. Productos Tipo Corriente:

a) Arrendamiento de muebles e inmuebles propiedad del Estado;

b) Venta de muebles e inmuebles propiedad del Estado;

c) La explotación o enajenación de cualquiera naturaleza, de los bienes propiedad del Estado;

d) Resultados de establecimientos y empresas del Estado;

e) Venta de publicaciones oficiales leyes y reglamentos que edite el Gobierno del Estado;

f) Venta y publicaciones del Periódico Oficial El Estado de Jalisco;

20

g) Venta de protocolos notariales;

h) Venta de formas valoradas, incluyendo las hojas para copias de actas del Registro Civil;

i) Productos de archivo;

j) Fotocopiado de los libros del Registro Público de la Propiedad y del Comercio, y demás documentos
con ellos relacionados; y

k) Otros diversos de los señalados en las fracciones anteriores, que perciba el Estado por actividades
que no desarrolle en sus funciones propias de derecho público.

II. Productos de Capital:

a) Rendimiento o intereses de capitales y valores del Estado.

Artículo 74. Para la percepción de estos ingresos se estará a lo dispuesto, según el caso, en la Ley
de Ingresos del Estado, en los contratos o concesiones respectivas o en las escrituras constitutivas o
decretos que den nacimiento a los establecimientos o empresas del Estado y, en defecto de ellos, en
las disposiciones legales que les sean aplicables.

TÍTULO QUINTO
Aprovechamiento

CAPÍTULO ÚNICO
De los Aprovechamientos

Artículo 75.Quedan comprendidos dentro de esta clasificación además de los establecidos en la
presente Ley y en las demás leyes fiscales estatales, los ingresos que obtenga el Estado por concepto
de:

I. De los Aprovechamientos de Tipo Corriente:

a) Recargos, indemnizaciones por cheques no pagados por instituciones de crédito;

b) Multas;

c) Gastos de Ejecución;

d) Los que se deban percibir de acuerdo con lo establecido en el Código Urbano para el Estado de
Jalisco;

e) Incentivos derivados de la Colaboración Fiscal; y

f) Otros aprovechamientos no especificados.

II. De los Aprovechamientos de Capital:

a) Intereses;

b) Cauciones, fianzas y billetes de depósito;

c) Reintegros;

d) Indemnizaciones;

e) Bienes vacantes y mostrencos; y

f) Otros aprovechamientos de capital no especificados.

21

TITULO SEXTO
Participaciones y aportaciones Federales

CAPÍTULO ÚNICO
De las Participaciones y aportaciones Federales

Artículo 76. Quedan comprendidos dentro de esta clasificación, los ingresos que obtenga el Estado,
provenientes de su adhesión al Sistema Nacional de Coordinación Fiscal, así como otros ingresos que
el Gobierno del Estado obtenga de la Federación, por concepto de participaciones, proveniente de
otras fuentes que en su caso, se establezcan, así como las aportaciones federales que conforme al
Capítulo V de la Ley de Coordinación Fiscal la Federación aporte al Estado y los municipios.

TÍTULO SEPTIMO
De los Ingresos Extraordinarios

CAPÍTULO ÚNICO
De los Ingresos Extraordinarios

Artículo 77.Los ingresos extraordinarios que tendrá derecho a recibir el Estado además de los
señalados en la presente Ley o en cualquier otra ley fiscal estatal se obtendrán por:

I. Derechos que, no estando señalados en esta Ley, se establezcan de manera especial en la Ley de
Ingresos del Estado; y

II. Aportaciones extraordinarias de entidades públicas o de los sectores social o privado.

TÍTULO OCTAVO
De los ingresos por financiamientos

CAPÍTULO ÚNICO
De los ingresos por financiamientos

Artículo 78. Los ingresos por créditos otorgados al Estado se obtendrán:

I. Por financiamientos contratados previa autorización del Congreso del Estado; y

II. Por las obligaciones directas y contingentes a que se refiere la Ley de Deuda Pública y Disciplina
Financiera del Estado de Jalisco y sus Municipios.

TRANSITORIOS

PRIMERO.- El presente Decreto entrará en vigor al día siguiente de su publicación en el Periódico
Oficial El Estado de Jalisco, excepto el cambio de denominación del capítulo tercero, referente a la
adquisición de vehículos automotores usados que entrará en vigor a partir del día primero de enero
del 2001.

SEGUNDO.- Se abroga el Decreto 12712 publicado el 1º de enero de 1987, que contiene la Ley de
Hacienda del Estado, así como los Diversos que la modificaron 13050 del 24 de diciembre de 1987,
13422 del 29 de diciembre de 1988, 13810 del 16 de diciembre de 1989, 13898 del 17 de abril de
1990, 14038 del 20 de diciembre de 1990, 14560 del 2 de enero de 1992, 15314 del 30 de diciembre
de 1993, 15700 del 10 de diciembre de 1994, 16002 del 16 de diciembre de 1995, 16025 del 28 de
diciembre de 1995, 16082 del 2 de mayo de 1996, 16403 del 31 de diciembre de 1996, 16502 del 25

22

de marzo de 1997, 17934 del 7 de agosto de 1999, 18041 del 7 de diciembre de 1999 y 18257 del
1º.de abril de 2000 Sección II.

Salón de Sesiones del Congreso del Estado
Guadalajara, Jalisco, 23 de agosto de 2000

Diputado Presidente
Juan Carlos de la Torre González

Diputado Secretario
Salvador Arellano Guzmán

Diputado Secretario
Carlos Gallegos García

En mérito de lo anterior, mando se imprima, publique, divulgue y se le dé el debido cumplimiento.

Emitido en Palacio de Gobierno, sede del Poder Ejecutivo del Estado Libre y Soberano de Jalisco, a
los 08 ocho días del mes de septiembre de 2000 dos mil.

El Secretario General de Gobierno encargado del despacho del Ejecutivo del Estado, en ausencia del
Titular de este último, con fundamento en el artículo 43 de la Constitución Política del Estado de
Jalisco.

Lic. Felipe de Jesús Preciado Coronado

El Subsecretario General de Gobierno de Asuntos Jurídicos
Dr. Mauricio Limón Aguirre

ARTÍCULOS TRANSITORIOS DEL DECRETO 24966/LX/14

ÚNICO. El presente decreto entrará en vigor el 1.° de enero de 2015, previa publicación en el
periódico oficial El Estado de Jalisco.

ARTÍCULOS TRANSITORIOS DEL DECRETO 25292/LX/14

PRIMERO. El presente decreto entrará en vigor al día siguiente de su publicación en el periódico
oficial El Estado de Jalisco.

SEGUNDO. Las reformas contenidas en este Decreto, se aplicarán a partir de su entrada en vigor. El
ejercicio de facultades de comprobación iniciadas con anterioridad a la entrada en vigor del presente
Decreto, serán concluidos conforme las disposiciones aplicables en el momento de su inicio.

ARTÍCULOS TRANSITORIOS DEL DECRETO 26211/LXI/16

PRIMERO. El presente decreto, entrará en vigor al día siguiente de su publicación en el Periódico
Oficial “Estado de Jalisco”.

SEGUNDO. Se derogan las disposiciones que se opongan a la aplicación y cumplimiento del
presente decreto.

ARTÍCULOS TRANSITORIOS DEL DECRETO 26371/LXI/17

PRIMERO. El presente decreto entrará en vigor al día siguiente de su publicación en el periódico
oficial "El Estado de Jalisco".

23

SEGUNDO. En caso de que este decreto produzca afectación a los ingresos estatales, se autoriza a
la Secretaría de Planeación, Administración y Finanzas a realizar las adecuaciones presupuestales y
administrativas que resulten necesarias, notificando de lo anterior al Congreso del Estado.

ARTÍCULOS TRANSITORIOS DEL DECRETO 26496/LXI/17

PRIMERO. El presente decreto entrará en vigor al día siguiente de su publicación en el periódico
oficial “El Estado de Jalisco”.

SEGUNDO. La Secretaría de Planeación, Administración y Finanzas del Estado de Jalisco, deberá
realizar las acciones necesarias para el debido cumplimiento de las disposiciones legales aplicables.

ARTÍCULOS TRANSITORIOS DEL DECRETO 26591/LXI/17

ÚNICO: El presente decreto entrará en vigor al 1º. De enero de 2018 previa su publicación en el
periódico oficial “El Estado de Jalisco”.- Nov. 16 de 2017. Sec. IV.

ARTÍCULOS TRANSITORIOS DEL DECRETO 27260/LXI/19

PRIMERO. Las disposiciones contenidas en el presente decreto entrarán en vigor al día siguiente de
su publicación en el Periódico Oficial “El Estado de Jalisco”.

SEGUNDO. Se derogan los ARTÍCULOS PRIMERO y SEGUNDO, así como los artículos SEGUNDO
TRANSITORIO, TERCERO TRANSITORIO Y CUARTO TRANSITORIO del decreto 25921/LXI/16,
aprobado por este Congreso el seis de noviembre de dos mil dieciséis publicado en el periódico oficial
“El Estado de Jalisco” el veinticinco de noviembre de dos mil dieciséis.

TERCERO. El Ejecutivo del Estado de Jalisco, contará con el plazo de noventa días para emitir el
Reglamento de la Ley Estatal del Equilibrio Ecológico en materia de verificación vehicular, así como el
Programa de Verificación Vehicular.

CUARTO. La Junta de Gobierno del Organismo Público Descentralizado “Agencia Integral de
Regulación de Emisiones”, deberá aprobar el Reglamento Interno de la Agencia, dentro de un plazo
máximo de seis meses contados a partir de la entrada en vigor del presente ordenamiento; el cual
deberá ser remitido al Titular del Poder Ejecutivo del Estado para los efectos legales
correspondientes.

QUINTO. Los establecimientos acreditados para ofrecer el servicio de verificación vehicular que a la
fecha de entrada en vigor del presente decreto se encuentren vigentes deberán transitar al programa
de verificación vehicular cumpliendo con las disposiciones que se establezcan conforme al presente
decreto. La vigencia de las acreditaciones actuales, no podrá ser excedida ni prorrogada, si antes no
transitan al programa de verificación vehicular conforme a lo dispuesto en este Decreto.

SEXTO. Las infracciones y medidas de seguridad que establecen los artículos 169 fracción V y 185
fracción ll, lll y lV de la Ley de Movilidad y Transporte del Estado de Jalisco, serán aplicables a partir
del primero de enero de 2020.

SÉPTIMO. Para que la Secretaría de Medio Ambiente y Desarrollo Territorial pueda ejercer la
atribución conferida en el artículo 72, fracción VII, inciso d), de la Ley Estatal del Equilibrio Ecológico y
la Protección al Ambiente antes precisada en el presente Decreto, se deberá agotar el procedimiento
de Licitación Pública Internacional a través de la Secretaria de Administración, a fin de seleccionar el
proveedor al que le será otorgada la contratación a que hace referencia el numeral antes citado. Dicho
procedimiento deberá llevarse a cabo de conformidad con los lineamientos establecidos en la Ley de
Compras Gubernamentales, Enajenaciones y Contratación de Servicios del Estado de Jalisco y su
Reglamento.

24

OCTAVO. Antes de que concluya el presente ejercicio presupuestal, la Secretaría de la Hacienda
Pública del Ejecutivo del Estado en el ámbito de su competencia deberá realizar las adecuaciones
administrativas necesarias a fin de dar cumplimiento con lo dispuesto en el presente decreto.

ARTÍCULOS TRANSITORIOS DEL DECRETO 27525/LXII/19

PRIMERO. El presente decreto entrará en vigor al día siguiente de su publicación en el periódico
oficial “El Estado de Jalisco”.

SEGUNDO. Los municipios del Estado de Jalisco, deberán adecuar sus Reglamentos y Leyes de
Ingresos, para establecer el no cobro de las constancias o certificados de inexistencia para el registro
extemporáneo de nacimiento, a partir del ejercicio fiscal 2020.

TRANSITORIOS DEL DECRETO 28277/LXII/20

Primero. El presente decreto entrará en vigor el día 01 de enero de 2021, previa su publicación en el
periódico oficial "El Estado de Jalisco".

Segundo. El Ejecutivo del Estado de Jalisco, antes del 31 de diciembre de 2020, deberá realizar las
adecuaciones reglamentarias, normativas y administrativas necesarias para la implementación del
presente decreto.

Tercero. La tarifa aplicable a la contribución materia del presente decreto será incluida en la Ley de
Ingresos del Estado de Jalisco para el Ejercicio Fiscal 2021.

TRANSITORIOS DEL DECRETO 28723/LXIII/21

PRIMERO.- El presente decreto entrará en vigor al día siguiente de su publicación en el periódico
oficial "El Estado de Jalisco".

SEGUNDO.- El Titular del Ejecutivo del Estado, por conducto de la Secretaría de la Hacienda Pública,
constituirá un fideicomiso público, al cual aportará los ingresos provenientes de las cantidades
adicionales o excedentes al 2%, para ser destinados a la rehabilitación, conservación, mantenimiento
y equipamiento de la infraestructura educativa de educación básica, media superior, tecnológica y
superior del Sistema Educativo Estatal.

TERCERO.- La operación y funcionamiento del Fideicomiso Fondo para la Infraestructura Educativa
del Estado de Jalisco se sujetará a las disposiciones de la legislación aplicable, para el cumplimiento
de los fines a que este Decreto se refiere.

CUARTO.- El Comité Técnico del Fideicomiso deberá aprobar y expedir sus lineamientos de
administración y operación, para el cumplimiento de los fines a que este decreto se refiere.

TABLA DE REFORMAS Y ADICIONES

Fe de erratas al Decreto 18501.-Dic.16 de 2000.

Fe de erratas al Decreto 18673 que reformó el art. 53 de la Ley de Hacienda del Estado anterior.-Mar.20
de 2001.

Decreto 19971.- Se reforman los artículos 68 y 70 fracciones V, VII y VIII y se adiciona la frac. IX al
art. 70.-May.1º.de 2003. Sec. IV.

Decreto 20423.- Se reforma la frac. V del artículo 1.-Dic.27 de 2003. Sec. III.

Decreto 21512/LVII/06.- Reforma y adiciona los artículos 13, 14, 15, 17, 18, 19, 22, 24, 28, 39, 48, 49,
50, 53, 61, 63 y 70 de la Ley de Hacienda del Estado de Jalisco y se adiciona el Capítulo Octavo y el
art. 23 a la Ley de Coordinación Fiscal del Estado de Jalisco con sus Municipios (De las Aportaciones

25

Federales).-Nov.11 de 2006. Sec. XLIII.

Decreto 24803/LX/13.- Se reforman los arts. 1, 4, 7, 10, 12, 17, 22, 25, 26, 34, 36, 38, 39, 40, 43, 44,
45, 50, 52, 55, 59, 60, 65, 66, 67, 69, 70, 73, 75, 76 y 77; y se adiciona el Título Octavo (De los
ingresos por financiamientos) con su respectivo artículo 78.- Dic. 14 de 2013. Sec. II.

Decreto 24889/LX/14.- Se expide la Ley de Mecenazgo Cultural del Estado de Jalisco y adiciona el
artículo 44 Bis de la Ley de Hacienda del Estado de Jalisco.- Jun. 14 de 2014. Sec VI.

Acuerdo Legislativo que aclara error en el decreto 24889/LX/14.- Jul. 26 de 2014 sec. II

Decreto 24966/LX/14.- Se reforma el artículo 69 de la Ley de Hacienda del Estado de Jalisco.- Oct. 9
de 2014 sec. II

Decreto 25292/LX/14.- Se adicionan un tercer párrafo al artículo 4º; una fracción VI al artículo 60; se
reforman los artículos 2° fracción III, 15 primer párrafo, 29, 35 fracciones IV y V, 45 fracción II y
segundo párrafo, 46 fracciones I, II, III, IV y V, 49 fracción I, III y IV, 60 fracciones IV y V y 67 fracción
VII; y se deroga la fracción VI del artículo 35, párrafos tercero y cuarto del artículo 45, las fracciones VI
y VII del artículo 46 y el último párrafo del artículo 49 de la Ley de Hacienda del Estado de Jalisco.-
Dic. 25 de 2014. sec. II.

Decreto 26181/LXI/16.- Se reforman los artículos 19, 20, 41, 82, 87, 102, 103, 120 y 128 de la Ley del
Registro Civil del Estado de Jalisco; 69 de la Ley de Hacienda de Jalisco; y 28 de la Ley de Ingresos
del Estado de Jalisco para el ejercicio fiscal 2016.- Dic. 31 de 2016 sec. VI.

Decreto 26211/LXI/16.- Se reforman los artículos 1, 2, 4, 21, 25, 26, 28, 29, 31, 35, 37 y 46 de la Ley
de Hacienda el Estado de Jalisco.- Dic. 31 de 2016 sec. VI.

Decreto 26371/LXI/17.- Se reforma el artículo 44 de la Ley de Hacienda del Estado de Jalisco.- Jun.
22 de 2017. Sec. IV.

26416/LXI/17.- Se reforma el artículo 65 de la Ley de Hacienda del Estado de Jalisco.- Ago. 8 de 2017
sec. X.

Decreto 26496/LXI/17.- Se reforman los artículos 47 y 52; y adiciona el artículo 49 bis, todos de la Ley
de Hacienda del Estado de Jalisco.- Nov. 11 de 2017 sec. IX

Decreto 26591/LXI/17.- Deroga los artículos 1º, fracción I, numeral 2, inciso c), 13, 14, 15, 16, 17, 18,
19, 20, 21, y 22 de la Ley de Hacienda del Estado de Jalisco.- Nov. 16 de 2017 sec.IV

Decreto Número 27260/LXII/19.- Se establece las bases del Programa de Verificación Vehicular del
Estado de Jalisco; se reforma la fracción VII del artículo 72 y se adiciona un artículo 72 bis de la Ley
Estatal del Equilibrio Ecológico y la Protección al Ambiente; se reforman las fracciones VIII y IX y se
adiciona una fracción X del artículo 70 de la Ley de Hacienda del Estado de Jalisco; se reforman los
artículos 5o fracción XII, 1|9 fracción X, 44 primer párrafo y se agrega un párrafo cuarto recorriéndose
todos los demás, 51, 169 primer párrafo, fracción V, se crea una fracción VI recorriéndose todas las
demás y se agrega un último párrafo, 174 primer párrafo y se elimina el séptimo párrafo recorriéndose
todos los demás, se crea el artículo 174 bis, 185 fracciones II, III, IV, se adiciona una fracción V y se
agregan tres últimos párrafos, 188 adicionándole un párrafo tercero y recorriéndose todos los demás y
190 fracción IV, de la Ley de Movilidad y Transporte del Estado de Jalisco; se crea el Organismo
Público Descentralizado denominado “Agencia Integral de Regulación de Emisiones” y se expide su
Ley Orgánica.- Abr. 9 de 2019 sec. VII

Decreto 27525/LXII/19.- Se reforma el artículo 69 de la Ley de Hacienda del Estado de Jalisco; Se
reforma el artículo 57 de la Ley de Registro Civil del Estado de Jalisco y Se reforma el artículo 170 bis
de la Ley de Hacienda Municipal del Estado de Jalisco.- Ene. 25 de 2020 sec. VI.

Decreto 27392/LXII/19.- Se reforman los artículos 4, 7, 10, 12, 34, 35, 36, 38, 44 Bis, 45, 46, 52, 55,
59, 66, 67, 69, 70 y 78 de la Ley de Hacienda del Estado de Jalisco.- Feb. 8 de 2020 sec. III.

26

Decreto 27805/LXII/20.- Se reforman los artículos 1°, 4°,7°, 10, 12, 34, 35, 36, 38, 43, 44 bis, 45, 46,
52, 53, 55, 59, 61, 67, 69, 70, 78 y se derogan los artículos 13, 14, 15, 16, 17, 18, 19, 20, 21 y 22 de la
Ley de Hacienda del Estado de Jalisco.- Feb. 18 de 2020. Sec. VII.

Decreto 28277/LXII/20.- Se reforma el artículo 1° y se adiciona el Capítulo Noveno denominado
“Impuesto Sobre Erogaciones de Juegos con Apuestas” dentro del Título Segundo, así como los
artículos 67 bis, 67 ter, 67 quáter, 67 quinquies, 67 sexies y 67 septies, de la Ley de Hacienda del
Estado de Jalisco, publicado en el Periódico Oficial “El Estado de Jalisco” el 29 de Diciembre de 2020
Secc. VII.

28723/LXIII/21.- Se adiciona el artículos 46 Bis de la Ley de Hacienda del Estado de Jalisco.- Dic. 18
de 2021, sec. CVI.

LEY DE HACIENDA DEL ESTADO DE JALISCO

APROBACION: 23 DE AGOSTO DE 2000.

PUBLICACION: 23 DE SEPTIEMBRE DE 2000. SEC. III.

VIGENCIA: 24 DE SEPTIEMBRE DE 2000.

27

	V. Participaciones y aportaciones federales;
	CAPÍTULO PRIMERO
	Del Impuesto sobre Transmisiones Patrimoniales de
	Bienes Muebles
	De De la Base del Impuesto
	De los sujetos

	ARTÍCULOS TRANSITORIOS DEL DECRETO 27260/LXI/19
	TABLA DE REFORMAS Y ADICIONES

