

LEY DEL IMPUESTO SOBRE VENTAS TEXTO CONSOLIDADO

SECRETARÍA DE ESTADO EN EL DESPACHO DE FINANZAS CON APOYO DE LA ADMINISTRACIÓN TRIBUTARIA

Decreto Ley Número 24

EL JEFE DEL GOBIERNO MILITAR,

Considerando: Que Honduras como miembro del Programa de Integración Economiza Centroamericana, ha suscrito los convenios de equiparación arancelaria, lo cual ha traído como consecuencia una disminución de sus ingresos:

Considerado: Que dentro de la presente estructura tributaria el renglón de impuestos de importación constituye aproximadamente el cuarenta y ocho por ciento (48%) de los ingresos corrientes del Estado;

Considerando: Que en vista de esta circunstancia se hace necesario un cambio en la estructura tributaria del país, que tienda a compensar esa pérdida de recursos fiscales para no interrumpir los programas de mejoramiento económico y social, tales como la Reforma Agraria, el plan de vivienda popular, las construcciones escolares, el seguro social y otros en los cuales está empeñado el Gobierno de la República

Considerando: Que de acuerdo con el Decreto Legislativo No.114 de 6 de junio de 1963, el Gobierno aumentó el sueldo a los maestros de Educación Primaria, lo que constituye una obligación ineludible de más de (L.5,000,000.00) cinco millones de lempiras anuales dentro del presupuesto del Ramo de Educación Pública a partir de 1964

POR TANTO,

DECRETA:

La siguiente

LEY DEL IMPUESTO SOBRE VENTAS

CAPÍTULO I

CREACIÓN Y OBJETO

ARTÍCULO 1.-¹ Créase un impuesto sobre las ventas realizadas en todo el territorio de la República, el que se aplicará en forma no acumulativa en la etapa de importación y en cada etapa de venta de que sean objeto las mercaderías o servicios de acuerdo con lo establecido en esta Ley y su Reglamento.

ARTÍCULO 2.-2 Para los efectos de esta Ley, debe entenderse por venta todo acto que importe transferencia a título oneroso de una mercadería del dominio de una persona natural o jurídica al dominio de otra, o que tenga por fin último la transmisión de dicho dominio, independientemente de la designación que las partes den al contrato de origen o a la negociación en que se incluya o involucre, y de la forma del pago del precio, sea éste en dinero o en especie. También se incluyen dentro del término ventas, los servicios gravables conforme esta Ley, y el consumo o uso por el importador de las mercaderías que introduzca al país, o por el industrial o productor de las mercaderías o productos que, respectivamente, elaboren o produzca y en tanto tales mercaderías no se encuentren expresamente exentas por esta Ley.

CAPÍTULO II

BASE IMPONIBLE

ARTÍCULO 3.- Para los efectos del cálculo del Impuesto la base imponible debe ser la siguiente:

¹ Última Reforma Decreto No.287 Artículo Octavo de 5 de diciembre de 1975

² Decreto No.44 de 25 de octubre de 1965, Artículo 1

- a) En la venta de bienes y en la prestación de servicios la base gravable debe ser el valor del bien o servicio, sea que ésta se realice al contado o al crédito, excluyendo los gastos directos de financiación ordinaria o extraordinaria³;
- b) La base gravable para liquidar el impuesto sobre ventas en el caso de los bienes importados será el valor CIF de los mismos, incrementado con el valor de los derechos arancelarios, impuestos selectivos al consumo, impuestos específicos y demás cargos a las importaciones.⁴
- c) En el uso o consumo de mercaderías para beneficio propio, auto prestación de servicios y obsequios, la base gravable será el valor comercial del bien o del servicio. ⁵

No forman parte de la base gravable los *descuentos efectivos* que consten en la factura o documento equivalente, siempre que resulten normales según la costumbre comercial. Tampoco la integran el *valor de los empaques y envases* cuando en virtud de convenios o costumbres comerciales sean materia de devolución. ⁶

ARTÍCULO 4.-⁷ A falta de facturas o documentos equivalentes o cuando éstos muestren como monto de la operación valores inferiores al precio de mercado en plaza, la Dirección Ejecutiva de Ingresos (DEI), salvo prueba en contrario, considerará como valor de la operación, el precio de mercado en plaza.

ARTÍCULO 5.-8 Las ventas de mercaderías o servicios a los administradores, miembros del Consejo de Administración, Socios y Comisarios de Sociedades, o a los parientes consanguíneos o afines del contribuyente en los grados de ley, o a su cónyuge, se gravarán a los precios normales de plaza para los efectos de la presente Ley.

³ Última Reforma Decreto No.17-2010 Artículo 14, publicado en el Diario Oficial La Gaceta el 22 de abril de 2010

⁴ Última Reforma Decreto No.135-94 Artículo 1, publicado en el Diario Oficial La Gaceta el 07 de enero de 1995

⁵ Última Reforma Decreto No.135-94 Artículo 1, publicado en el Diario Oficial La Gaceta el 07 de enero de 1995

⁶ Última Reforma Decreto No.135-94 Artículo 1, publicado en el Diario Oficial La Gaceta el 07 de enero de 1995

⁷ Última Reforma Decreto No.135-94 Artículo 1, publicado en el Diario Oficial La Gaceta el 07 de enero de 1995

⁸ Conserva la redacción original del Artículo 5 del Decreto-Ley Numero 24 de fecha 20 de diciembre de 1963 publicado en el Diario Oficial La Gaceta el 27 de diciembre de 1963.

ARTÍCULO 5-A.- ⁹ El hecho generador del impuesto se produce:

- a) En la venta de bienes, en la fecha de emisión de la factura o documento equivalente y, a falta de éste, en el momento de la entrega, aunque se haya pactado reserva de dominio, pacto de retroventa o cualquier otra condición;
- b) En la prestación de servicios, en la fecha de emisión de la factura o documento equivalente o en la fecha de prestación de los servicios o en la de pago o abono a cuenta, dependiendo de cuál se realice primero;
- c) En el uso o consumo de mercaderías para uso propio o para formar parte de los activos fijos de la empresa, en la fecha del retiro;
- d) En las importaciones, al momento de la nacionalización del bien o de la liquidación y pago de la póliza correspondiente;
- e) Los bienes y mercaderías usados causan el impuesto sobre ventas cuando sean importados, en cuyo caso este impuesto constituirá un costo de los mismos. Cuando estos bienes y mercadería sean objeto de su comercialización en el mercado interno, no se gravarán con el impuesto sobre ventas.¹⁰

CAPITULO III

TASA DEL IMPUESTO

ARTÍCULO 6.- La tasa general del impuesto es del quince por ciento (15%) sobre el valor de la base imponible de las importaciones o de la venta de bienes y servicios sujetos al mismo.¹¹

Grava las ventas de los servicios de telecomunicaciones conforme a la escala siguiente:

La Gaceta el 05 de junio del 2002.

⁹ El Artículo fue adicionado mediante el Artículo 2 del Decreto No.135-94 de 12 de octubre de 1994 ¹⁰ Reforma por Adición mediante el Artículo 2 del Decreto No.194-2002 publicado en el Diario Oficial

¹¹ La última reforma de este Párrafo fue mediante el Artículo 17 del Decreto No.51-2003 publicado en el Diario Oficial La Gaceta el 10 de abril de 2003; sin embargo, la tasa fue reformada mediante el Artículo 16 del Decreto No.278-2013 publicado en el Diario Oficial La Gaceta con fecha 30 de diciembre de 2013.

- 1) Para los Usuarios del Servicio de Telefonía y del Servicio de Telefonía Móvil (que incluye el Servicio de Comunicaciones Personales (PCS) y el Servicio de Telefonía Móvil Celular), será conforme a lo siguiente:
 - a) Modalidad Pospago con un consumo mensual o ciclo de facturación mensual:
 - i) De US\$0. 01 a US\$40.00 o su equivalente en Lempiras el 15% de Impuesto Sobre Ventas; y,
 - ii) De US\$40.01 en adelante o su equivalente en Lempiras, el 15% de Impuesto Sobre Ventas.
 - b) Modalidad Prepago se mantiene con el gravamen ya existente del 15% de Impuesto Sobre Ventas.
- 2) Para el acceso del Servicio de Internet con Anchos de Banda y/o Velocidades siguientes:
 - a) Ancho de Banda y/o Velocidades hasta 1.024 Mbps, el 15% de Impuesto Sobre Ventas:
 - b) Para Ancho de Banda y/o Velocidades mayores a 1.024 Mbps, el 15% de Impuesto Sobre Ventas; y,
 - c) Para el Servicio de Televisión por Suscripción con consumo mensual, en sus diferentes modalidades de difusión, de acuerdo a la escala siguiente:
 - i) De L.0.01 a L.500.00, el 15% de Impuesto Sobre Ventas;
 - ii) De L.500.01 en adelante, el 15% de Impuesto Sobre Ventas; y,
 - iii) Quince por ciento (15%) de Impuesto Sobre Ventas para los demás servicios de telecomunicaciones, exceptuando los servicios suplementarios y verticales que prestan los Operadores del Servicio de Comunicaciones Personales (PCS), el Servicio de Telefonía Móvil Celular y el Servicio de Telefonía está sujeto al quince por ciento (15%) de Impuesto Sobre Ventas.¹²

Autorizar a la Empresa Hondureña de Telecomunicaciones (HONDUTEL), para proceder con la contratación directa de los equipos y software directamente necesarios para la implementación de la medida establecida en el Artículo 13, numeral 1) de esta Ley.¹³

¹² Artículo 13 del Decreto No.17-2010 publicado en el Diario Oficial La Gaceta el 22 de abril de 2010. Las tasas fueron modificadas mediante el Artículo 16 del Decreto No.278-2013 publicado en el Diario Oficial La Gaceta con fecha 30 de diciembre de 2013

¹³ Artículo 13 del Decreto No.17-2010 publicado en el Diario Oficial La Gaceta el 22 de abril de 2010

Autorizar a la Secretaría de Estado en el Despacho de Finanzas para que reglamente los plazos para la implementación del cobro de la medida establecida en el Artículo 6 Párrafo Segundo Numeral 1) de esta Ley.¹⁴

Cuando este impuesto se aplique en la importación o venta de cerveza, aguardiente, licor compuesto y otras bebidas alcohólicas, cigarrillos, la tasa será del diez y ocho por ciento (18%). En el caso de cerveza, aguas gaseosas y bebidas refrescantes, este impuesto se aplicará sobre el precio de venta en la etapa de distribuidor, incluyendo el valor del impuesto de producción y consumo en la etapa de importación y a nivel de producción nacional. La captación de este impuesto será a nivel de productor y en la importación al momento de liquidación y pago. 15

En el caso de las bebidas alcohólicas y licor compuesto el tributo se aplicará conforme a lo establecido en el Artículo 1 de la Ley de Impuesto Sobre Ventas, incluyendo el valor del impuesto de producción y consumo en la etapa de producción nacional y de importación. En el caso de los cigarrillos y otros productos elaborados de tabaco, el impuesto se calculará en base al precio en la etapa de mayorista, incluyendo el impuesto de producción y consumo. La captación del impuesto se hará a nivel de productor y en la importación al momento de liquidación y pago. 16

Los productores y los importadores de cigarrillos y otros productos elaborados de tabaco, están obligados a proporcionar a la Secretaría de Estado en el Despacho de Finanzas, los precios de venta al distribuidor de sus productos, dentro de los diez (10) días siguientes a la entrada en vigencia del Reglamento respectivo.¹⁷

En el caso de los boletos para el transporte aéreo nacional e internacional, incluyendo los emitidos por Internet u otros medios electrónicos, el impuesto se cobrará en el lugar donde se emita la orden electrónica o el boleto, en su defecto, en el lugar de abordaje del pasajero en el territorio nacional. Las líneas aéreas que

¹⁴ Artículo 13 del Decreto No.17-2010 publicado en el Diario Oficial La Gaceta el 22 de abril de 2010

¹⁵ Últimas Reformas: Artículo 17 Decreto No.51-2003 y el Artículo 16 Decreto No.278-2013, reformó tácitamente estableciendo que solamente los cigarrillos estarán gravados al 18%, por lo que los otros productos elaborados de tabaco estarán gravados con la tasa del 15%.

¹⁶ Última Reforma Artículo 10 de Decreto No.219-2003 publicado en el Diario Oficial La Gaceta el 12 de enero de 2004.

¹⁷ Última Reforma Artículo 10 de Decreto No.219-2003 publicado en el Diario Oficial La Gaceta el 12 de enero de 2004.

presten servicio son responsables de este impuesto y agentes retenedores ante el Fisco y depositarán los valores recaudados dentro de los diez (10) días calendario, siguientes al mes en que se efectuaron las ventas.¹⁸

En lo relacionado a los boletos de transporte aéreo nacional e internacional, se grava con una tasa del dieciocho por ciento (18%) en concepto de Impuesto Sobre Ventas, los boletos de transporte aéreo en clase ejecutiva, primera clase, clase de negocios o estándares similares. Todo asiento privilegiado exceptuando los casos de personas minusválidas o con discapacidades, más allá de la clase económica debe pagar el 18% de Impuesto sobre Venta.¹⁹

El valor del impuesto sobre ventas de bienes y servicios que se exporten incluidos los regímenes especiales y de fomento a las exportaciones, se calculará a tasa cero, quedando exentas las exportaciones y con derecho a crédito o devolución por el impuesto sobre ventas pagado en los insumos y servicios incorporados o utilizados en la producción de los bienes exportados, cuando el productor sea el mismo exportador.²⁰

ARTÍCULO 7.- Es obligación de los responsables del impuesto, excepto los comprendidos en el Régimen Simplificado a que se refiere el Artículo 11-A, extender por las ventas o servicios que presten factura o documento equivalente. Igualmente, el vendedor registrará el producto del impuesto en una cuenta especial que mantendrá a la orden del Fisco y, oportunamente, se registrará en la cuenta el entero hecho a la Oficina Recaudadora correspondiente.²¹

¹⁸ El contenido del Párrafo fue reformado mediante el Artículo 10 de Decreto No.219-2003 publicado en el Diario Oficial La Gaceta el 12 de enero de 2004. El plazo del entero de las retenciones fue reformado por el Artículo 35 del Decreto No.113-2011 publicado en el Diario Oficial La Gaceta el 08 de julio de 2011.

¹⁹ Artículo 18 Decreto No.17-2010 publicado en el Diario Oficial La Gaceta el 22 de abril de 2010

²⁰ Última Reforma Artículo 10 de Decreto No.219-2003 publicado en el Diario Oficial La Gaceta el 12 de enero de 2004.

²¹ Última Reforma Artículo 1 Decreto No.135-94 publicado en el Diario Oficial La Gaceta el 07 de enero de 1995.

Cuando se trate de ventas de mercaderías o de prestación de servicios al consumidor final, el impuesto será incluido en el precio final de los bienes y servicios objeto de la venta o transacción.²²

Para efectos de la aplicación del impuesto sobre ventas, los recaudadores o responsables del tributo entregarán al adquiriente de los bienes o usuarios de los servicios el original de la factura o documento equivalente, los que contendrán los requisitos que señale el Reglamento que emita la Dirección Ejecutiva de Ingresos.²³

El Control de la impresión y emisión de las facturas o documentos equivalentes se hará por la Dirección Ejecutiva de Ingresos (DEI) de acuerdo con el reglamento respectivo.²⁴

Los sujetos pasivos podrán llevar registros contables en computadora y utilizar máquinas registradoras para la emisión de facturas o comprobantes equivalentes como documentos de sustento por las actividades que realicen, siempre y cuando informen tal circunstancia a la Dirección Ejecutiva de Ingresos (DEI); sin perjuicio de lo anterior las máquinas registradoras así como los registros contables llevados por medios magnéticos o electrónicos deberán reunir los requisitos, características

²² Última Reforma Artículo 1 Decreto No.135-94 publicado en el Diario Oficial La Gaceta el 07 de enero de 1995.

²³ Última Reforma Artículo 1 Decreto No.135-94 y el Artículo 57 del Decreto No.17-2010, que establece:

[&]quot;Artículo 57.- Se instituye el Régimen de Facturación y demás documentos que respaldan operaciones con trascendencia tributaria para lo cual se crea el Registro Fiscal de Imprentas a cargo de la Dirección Ejecutiva de Ingresos (DEI), con el objeto de llevar el control de las imprentas y de las personas naturales o jurídicas que actúen como auto impresores, que se dediquen a la impresión de facturas o documentos con trascendencia fiscal.

La Dirección Ejecutiva de Ingresos (DEI), mediante el Reglamento correspondiente, regulará lo atinente a los tipos de documentos de carácter fiscal y sus requisitos, la regulación de la factura electrónica, las personas naturales y jurídicas que deben inscribirse, las obligaciones y prohibiciones de éstas, infracciones y sanciones administrativas.

²⁴ Última Reforma Artículo 1 Decreto No.135-94 publicado en el Diario Oficial La Gaceta el 07 de enero de 1995.

y demás condiciones que al efecto establezca la Dirección Ejecutiva de Ingresos (DEI).²⁵

El incumplimiento de las obligaciones establecidas en el parrado anterior, así como la expedición de facturas o comprobantes equivalentes sin reunir los requisitos correspondientes, será causal suficiente para que la Dirección Ejecutiva de Ingresos (DEI), inhabilite al sujeto responsable de dichas acciones, para continuar usando con tales fines, las referidas máquinas, medios y documentos, quién además establecerá la forma, tiempo o plazo de vigencia de la inhabilitación; quedando el infractor durante ese período, obligado a imprimir o importar sus comprobantes.²⁶

CAPITULO IV

DEL CONTRIBUYENTE

ARTÍCULO 8.- Son responsables de la recaudación del impuesto:

- a) En las ventas, las personas naturales o jurídicas que las efectúen;
- b) En los servicios, las personas naturales o jurídicas que los presten;
- c) En las importaciones, los importadores o su agente aduanero.²⁷

El impuesto se cobrará independientemente del destino que se pretenda dar a las mercancías.²⁸

Las personas naturales o jurídicas comprendidas en el Régimen Simplificado a que se refiere el Artículo 11-A de esta Ley, que hayan realizado ventas en el año fiscal inmediatamente anterior, hasta por un monto de Doscientos Cincuenta Mil Lempiras exactos (L.250,000.00), no serán responsables de la recaudación del impuesto,

²⁵ Última Reforma Artículo 17 Decreto No.51-2003 publicado en el Diario Oficial La Gaceta el 10 de abril de 2003

²⁶ Última Reforma Artículo 17 Decreto No.51-2003 publicado en el Diario Oficial La Gaceta el 10 de abril de 2003

²⁷ Última Reforma Artículo 17 Decreto No.51-2003 publicado en el Diario Oficial La Gaceta el 10 de abril de 2003

²⁸ Última Reforma Artículo 17 Decreto No.51-2003 publicado en el Diario Oficial La Gaceta el 10 de abril de 2003

quedando únicamente obligadas a presentar una Declaración Anual de Ventas a más tardar el 31 de enero del ejercicio fiscal siguiente.²⁹

La Dirección Ejecutiva de Ingresos podrá designar como agentes de percepción o retención del impuesto a los productores y comerciantes al por mayor cuando realicen ventas cuya base imponible sea el precio al consumidor final. En el caso a que este párrafo se refiere los bienes transferidos no serán objeto del nuevo gravamen cualquiera que sea el número de intermediaciones posteriores, salvo en el caso de prestación de servicios gravados con este impuesto.³⁰

Se designa a los contribuyentes emisores u operadoras y concesionarios de servicios de tarjetas de crédito o débito como agentes de retención del impuesto sobre ventas causado por las transferencias de bienes o prestaciones de servicios gravados y realizados por los negocios afiliados, cuando reciban el pago con el uso de tarjetas de crédito de sus clientes.³¹

Dichos emisores de tarjetas reembolsarán a los negocios afiliados únicamente el valor neto de la transacción, excluyendo el Impuesto Sobre Ventas, el cual deberá ser depositado íntegramente y sin derecho alguno de crédito fiscal a la orden del Fisco, en las fechas y oficinas recaudadoras que la Ley señala. El agente retenedor deberá emitir los comprobantes de retención correspondientes a los negocios afiliados para que estos puedan respaldar el derecho al crédito que servirá de base en la liquidación del impuesto a declarar.³²

Se faculta a la Dirección Ejecutiva de Ingresos (DEI) para designar como Agentes de Retención a quienes adquieren habitualmente determinados bienes o sean prestatarios habituales de ciertos servicios, distintos a los enunciados en el presente Artículo, pudiéndose efectuar las retenciones total o parcialmente sobre el Impuesto

Últimas Reformas: Artículo 17 Decreto No.51-2003 y el Artículo 19 del Decreto No.278-2013 publicado en el Diario Oficial La Gaceta el 30 de diciembre de 2013. El monto del Régimen Simplificado fue reformado mediante el Artículo 6 Decreto No.290-2013 publicado en el Diario Oficial La Gaceta 05 de abril de 2014.

³⁰ Última Reforma Artículo 1 Decreto No.135-94 publicado en el Diario Oficial La Gaceta el 07 de enero de 1995.

³¹ Última Reforma Artículo 18 Decreto No.51-2003 publicado en el Diario Oficial La Gaceta el 10 de abril de 2003

³² Última Reforma Artículo 18 Decreto No.51-2003 publicado en el Diario Oficial La Gaceta el 10 de abril de 2003

causado en las operaciones de venta, según lo determine la Dirección Ejecutiva de Ingresos (DEI).³³

Complementar las disposiciones sobre la retención del Impuesto sobre Ventas con las siguientes obligaciones:

- 1) Los Emisores u operadores y Concesionarios de Servicio de Tarjetas de Crédito (OTCD), responderán en forma solidaria, únicamente por la retención del Impuesto Sobre Ventas cuando haya sido reportado por los negocios afiliados, cuando reciban el pago con el uso de Tarjetas de créditos o débitos de sus clientes, pagado por las transferencias de bienes o por la prestación de servicios gravados y realizados por los negocios afiliados cuando reciban el pago con el uso de tarjeta de crédito o débito de sus clientes; 34
- Los OTCD, debe ajustar sus sistemas para hacer exigible en cada transacción que realicen los establecimientos afiliados la discriminación del importe correspondiente al Impuesto Sobre Ventas causado, incluso cuando el mismo sea igual a cero (0); 35
- 3) Los comercios o establecimientos afiliados deben registrar el valor causado por concepto del impuesto sobre ventas, incluso cuando el mismo sea igual a cero (0), o la venta se realice al consumidor final, bajo advertencia de que en el caso de no hacerlo el OTCD lo haga de manera automática en atención a las instrucciones giradas por la Dirección Ejecutiva de Ingresos (DEI); 36
- 4) Las OTCD deben aplicar una retención del cincuenta por ciento (50%) de manera automática sobre el monto total del Impuesto Sobre Ventas que sea causado en las transacciones de bienes y servicios gravados, registrados por sus afiliados; ³⁷
- 5) Los establecimientos o comercios afiliados que realicen la totalidad de sus transacciones sin causar el impuesto sobre ventas deben tramitar ante la Dirección Ejecutiva de Ingresos (DEI), una resolución de exclusión al

³³ Última Reforma Artículo 18 Decreto No.51-2003 publicado en el Diario Oficial La Gaceta el 10 de abril de 2003

³⁴ Complementado por medio del Artículo 4 del Decreto No.113-2011 publicado en el Diario Oficial La Gaceta el 08 de julio de 2011.

³⁵ Complementado por medio del Artículo 4 del Decreto No.113-2011 publicado en el Diario Oficial La Gaceta el 08 de julio de 2011

³⁶ Artículo 21 del Decreto No.278-2013 publicado en el Diario Oficial La Gaceta el 30 de diciembre de 2013.

³⁷ Artículo 21 del Decreto No.278-2013 publicado en el Diario Oficial La Gaceta el 30 de diciembre de 2013.

- presente régimen, esta exclusión debe ser comunicada directamente por la Dirección Ejecutiva de Ingresos (DEI) a los Emisores u Operadores y Concesionarios de Servicio de Tarjetas de Crédito (OTCD); ³⁸
- 6) Los Emisores u Operadores y Concesionarios de Servicio de Tarjetas de Crédito (OTCD), deben enterar a través del sistema bancario la totalidad de los montos retenidos en cada mes, a más tardar dentro de los primeros diez (10) días calendario del mes siguiente en el que se practicó la retención, tales pagos se presentarán en los medios que la Dirección Ejecutiva de Ingresos (DEI) disponga; y, ³⁹
- 7) Los Emisores u Operadores y Concesionarios de Servicio de Tarjetas de Crédito (OTCD), que no cumplan lo señalado en los numerales precedentes serán responsables administrativa, civil y penalmente. 40

ARTÍCULO 9.- El contribuyente podrá recargar al comprador las tasas establecidas por esta Ley sobre el precio del artículo vendido o servicio prestado. Cuando al calcular dicho gravamen, resulte una fracción menor de 0.005 de Lempira, deberá reducir el recargo hasta la cifra de centavos próxima inferior; en cambio, si la fracción citada es igual o mayor de 0.005 de Lempira, entonces podrá subirse el cómputo hasta la cifra de centavos próxima superior. El recargo del impuesto al consumidor fuera de la regla establecida en el párrafo anterior, se considerará como hurto, y será sancionado por la Dirección con la pena establecida en el Artículo 23 de la presente Ley, sin perjuicio de la responsabilidad penal a que hubiere lugar.⁴¹

ARTÍCULO 10.-⁴² El contribuyente o responsable del Impuesto Sobre Ventas incluidos los exportadores o cualquier otra persona natural o jurídica, serán inscritos como tales en la Dirección Ejecutiva de Ingresos (DEI) al notificar su inicio de operaciones o actividades o al presentar su primera declaración, en su caso.

³⁸ Complementado por medio del Artículo 4 del Decreto No.113-2011 publicado en el Diario Oficial La Gaceta el 08 de julio de 2011.

³⁹ Complementado por medio del Artículo 4 del Decreto No.113-2011 publicado en el Diario Oficial La Gaceta el 08 de julio de 2011.

⁴⁰ Complementado por medio del Artículo 4 del Decreto No.113-2011 publicado en el Diario Oficial La Gaceta el 08 de julio de 2011.

⁴¹ Última Reforma Artículo 10 del Decreto No.18-90 publicado en el Diario Oficial La Gaceta 12 de marzo de 1990

⁴² Última Reforma Artículo 1 Decreto No.194-2002 publicado en el Diario Oficial La Gaceta el 05 de junio de 2002

El Contribuyente o responsable o cualquier otra persona natural o jurídica que no tuviere su Registro Tributario Nacional (RTN) lo recibirá gratuitamente y sin sanción económica alguna de parte de la Dirección Ejecutiva de Ingresos (DEI), para los efectos del cumplimiento de sus obligaciones tributarias.

ARTÍCULO 11.- Los responsables de la recaudación del impuesto presentarán mensualmente una declaración jurada de ventas y enterarán las sumas percibidas en las oficinas recaudadoras autorizadas al efecto. El entero se hará dentro de los primeros diez (10) días calendario del mes siguiente a aquel en que se efectuaron las ventas. ⁴³

Cuando los responsables forman parte del Régimen Simplificado a que se refiere el Artículo 11-A de esta Ley con ventas gravadas hasta Doscientos Cincuenta Mil Lempiras exactos anuales. 44

En el volumen de Ventas de la cantidad indicada de Doscientos cincuenta mil Lempiras (L 250,000.00), se deberán excluir las ventas de bienes y servicios exentos y aquellos que hubieran pagado el impuesto a nivel de fábrica para efectos de determinar la declaración.⁴⁵

La declaración aludida se presentará aun cuando la diferencia entre el débito y el crédito fiscal sea cero o a favor del responsable de la recaudación o cuando se produzca el cierre temporal de la empresa.⁴⁶

ARTÍCULO 11-A.-⁴⁷ Se establece un Régimen Simplificado del Impuesto Sobre Ventas para las personas naturales o jurídicas que tengan un solo establecimiento de comercio y cuyas ventas gravadas no excedan de Doscientos Cincuenta Mil Lempiras Exactos (L 250,000.00) anuales, no serán responsables de la recaudación

⁴³ Artículo 1 Decreto No.135-94 publicado en el Diario Oficial La Gaceta el 07 de enero de 1995

⁴⁴ Última Reforma Artículo 1 Decreto No.194-2002 publicado en el Diario Oficial La Gaceta el 05 de junio de 2002

⁴⁵ Él monto fue reformado por el Artículo 6 del Decreto No.290-2013 y el contenido del párrafo en referencia fue reformado mediante el Artículo 1 del Decreto No.194-2002

⁴⁶ Artículo 1 del Decreto No.135-94 publicado en el Diario Oficial La Gaceta el 07 de enero de 1995

⁴⁷ El Decreto No.219-2003 Artículo 12, restituyó la aplicación del Artículo 11-A de la Ley del Impuesto sobre Ventas y sus Reformas.

del Impuesto, quedando únicamente obligadas a presentar una Declaración Anual de Ventas a más tardar el 31 de enero del ejercicio fiscal siguiente. ⁴⁸

La presentación de la Declaración Anual de Ventas del Régimen Simplificado será aplicable a partir del Período Fiscal 2014.⁴⁹

La no concurrencia de alguno de los requisitos señalados en el párrafo anterior hará que los respectivos comerciantes queden sujetos a las reglas ordinarias de esta Ley. 50

Cuando las operaciones mercantiles se hayan iniciado dentro del respectivo año gravable, las ventas que se tomarán como base para calcular el monto de las efectuadas en el correspondiente período, serán las que resulten de dividir las hechas durante los dos (2) primeros meses de operación entre sesenta (60) y de multiplicar el cociente así obtenido por trescientos sesenta (360).⁵¹

Los responsables del impuesto sobre ventas obligados a declarar mensualmente, sólo podrán acogerse al Régimen Simplificado cuando demuestren que en los dos (2) años fiscales anteriores al de la opción se cumplieron por cada año las condiciones establecidas para tal Régimen.⁵²

La Dirección Ejecutiva de Ingresos podrá, de oficio, reclasificar a los comerciantes minoristas o detallistas que hayan dejado de cumplir los requisitos establecidos en el párrafo primero de esta disposición.⁵³

ARTÍCULO 12.- Los responsables actuarán de conformidad con las siguientes reglas para la liquidación de dicho impuesto.⁵⁴

⁴⁸ Últimas Reformas: El contenido en su mayoría fue reformado por el Artículo 19 del Decreto No.278-2013 publicado en el Diario Oficial La Gaceta el 30 de diciembre de 2013 y el monto fue reformado por el Artículo 6 del Decreto No.290-2013 publicado en el Diario Oficial La Gaceta el 05 de abril de 2014

⁴⁹ Decreto No.278-2013 publicado en el Diario Oficial La Gaceta el 30 de diciembre de 2013, Artículo 19

⁵⁰ Decreto No.135-94 Artículo 2 publicado en el Diario Oficial La Gaceta el 07 de enero de 1995

⁵¹ Decreto No.135-94 Artículo 2 publicado en el Diario Oficial La Gaceta el 07 de enero de 1995

⁵² Decreto No.135-94 Artículo 2 publicado en el Diario Oficial La Gaceta el 07 de enero de 1995

⁵³ Decreto No.135-94 Artículo 2 publicado en el Diario Oficial La Gaceta el 07 de enero de 1995

⁵⁴ Decreto No.51-2003 Artículo 17, publicado en el Diario Oficial La Gaceta el 10 de abril de 2003

En el caso de las ventas o prestación de servicios, la liquidación se hará tomando como base la diferencia que resulte entre el débito y el crédito fiscal:

- A) El débito se determinará aplicando la tarifa del impuesto al valor de las ventas de los respectivos bienes o servicios, menos, en su caso:
 - a) El valor de las impuestos que el responsable haya devuelto por ventas anuladas o rescindidas, en el período fiscal, y,
 - b) El valor de los impuestos que el responsable haya devuelto por rebajas de precios y descuentos u otras deducciones normales del comercio, en el período fiscal.
- B) El crédito estará constituido por el monto del impuesto sobre ventas pagado con motivo de la importación y el pagado por las compras internas de bienes o servicios que haya hecho el responsable, menos, en su caso:
 - a) El Valor de los impuestos que el responsable hayan sido devueltos al responsable por compras anuladas o rescindidas en el período fiscal; y,
 - El valor de los impuestos que hayan sido devueltos al responsable por reducciones de precios, descuentos u otras deducciones que impliquen una disminución del precio de compra de los bienes o servicios en el período fiscal.⁵⁵

En caso de importación de bienes o servicios, la liquidación se hará aplicando en cada operación la tasa del impuesto sobre la base imponible a que se refiere el Artículo 3 precedente.⁵⁶

Gozan del derecho a crédito fiscal los contribuyentes o responsables, incluidos los importadores y exportadores, cuyos insumos están vinculados directamente con la producción de los mismos, así como el originado por la compra de bienes destinados al activo fijo utilizados por el contribuyente o responsable para producir bienes de consumo gravados con el Impuesto Sobre Ventas.⁵⁷

Quedan excluidas de esta disposición las empresas que operen Bajo los regímenes especiales de exportación.⁵⁸

⁵⁵ Decreto No.51-2003 Artículo 17, publicado en el Diario Oficial La Gaceta el 10 de abril de 2003

⁵⁶ Decreto No.51-2003 Artículo 17, publicado en el Diario Oficial La Gaceta el 10 de abril de 2003

⁵⁷ Decreto No.17-2010 Artículo 15, publicado en el Diario Oficial La Gaceta el 22 de abril de 2010

⁵⁸ Decreto No.17-2010 Artículo 15 modificado con la Fe de Errata publicada el 29 de mayo de 2010

Para tener derecho al crédito fiscal se debe haber pagado el Impuesto Sobre Ventas al momento de la compra o de la importación.⁵⁹

Asimismo, procede el derecho de crédito fiscal para los contribuyentes o responsables por los desembolsos efectuados por la utilización de servicios destinados a la reparación o a subsanar los deterioros que corresponden al uso o goce normal de los bienes del activo fijo, siempre que no aumenten el valor de los mismos; y en general, el crédito fiscal originado por desembolsos efectuados por la utilización de servicios indispensables para la producción, elaboración o venta de bienes o servicios gravados con el impuesto sobre ventas, relacionados con su actividad económica.⁶⁰

No procede el derecho a crédito fiscal por el uso o consumo de bienes o mercaderías para beneficio propio, auto-prestación de servicios y obsequios, ni por la importación o adquisición de bienes o la utilización de servicios, cuando las compras no estén debidamente documentadas; que el respectivo documento no cumpla los requisitos establecidos en el Reglamento de esta Ley.⁶¹

En ningún caso en que el impuesto sobre ventas deba ser tratado como crédito fiscal podrá ser tomado como costo o gasto del impuesto sobre la renta, salvo cuando el impuesto sobre ventas pagado esté relacionado con operaciones exentas de este impuesto. Los créditos y deudas incobrables no darán derecho a deducir el respectivo débito fiscal.⁶²

Cuando se trate de responsables obligados a declarar mensualmente, el crédito fiscal sólo podrá contabilizarse en el período fiscal correspondiente a la fecha en que dicho crédito se causó o en uno de los tres períodos mensuales inmediatamente siguientes a dicho período. ⁶³

Las personas naturales o jurídicas que vendan bienes o presten servicios gravados y exentos, determinarán el crédito fiscal por utilizar contra el débito fiscal de acuerdo a las reglas siguientes:

⁵⁹ Decreto No.17-2010 Artículo 15, publicado en el Diario Oficial La Gaceta el 22 de abril de 2010

⁶⁰ Decreto No.51-2003 Artículo 17, publicado en el Diario Oficial La Gaceta el 10 de abril de 2003

⁶¹ Decreto No.51-2003 Artículo 17, publicado en el Diario Oficial La Gaceta el 10 de abril de 2003

⁶² Decreto No.51-2003 artículo 17, publicado en el Diario Oficial La Gaceta el 10 de abril de 2003

⁶³ Decreto No.51-2003 Artículo 17, publicado en el Diario Oficial La Gaceta el 10 de abril de 2003

- a) El crédito vinculado con la actividad gravada se utilizará en un cien por ciento (100%) contra el débito fiscal del período; y
- b) En aquellos casos que no pueda identificarse el crédito fiscal vinculado con las operaciones gravadas y el vinculado con las operaciones exentas, el contribuyente o responsable únicamente tendrá derecho al crédito fiscal en el porcentaje correspondiente a las ventas gravadas del período. El crédito relacionado con las operaciones exentas constituirá un costo o gasto.⁶⁴

Cuando la diferencia entre el débito y el crédito fiscal sea favorable al contribuyente, el saldo se transferirá al mes siguiente y así sucesivamente hasta agotarlo. 65

No procede la devolución del crédito fiscal, salvo en las casos expresamente previstos en la Ley, para lo cual el Poder Ejecutivo consignará anualmente en el Presupuesto General de Ingresos y Egresos de la República, una partida que sirva para cubrir las devoluciones correspondientes. La Secretaría de Estado en el Despacho de Finanzas, establecerá un sistema expedito para la devolución. 66

La Dirección Ejecutiva de Ingresos (DEI), previa solicitud del interesado tramitará la devolución en efectivo en un plazo no mayor de treinta (30) días hábiles.⁶⁷

El derecho a deducir el crédito fiscal del débito fiscal es propio de cada contribuyente o responsable y no podrá ser transferido en ningún caso, salvo cuando se trate de la fusión o absorción de sociedades y que la sociedad nueva o subsistente continúe el giro o actividad de las originales, en cuyo caso la nueva sociedad gozará del derecho del crédito fiscal que correspondía a las sociedades fusionadas o absorbidas.⁶⁸

El Contribuyente o responsable que cese el objeto o giro de sus actividades, no tendrá derecho a devolución ni reintegro del crédito fiscal que quedare con motivo dicho término de actividades. Dicho crédito fiscal tampoco será transferible, salvo en el caso señalado en el párrafo anterior. ⁶⁹

⁶⁴ Decreto No.51-2003 Artículo 17, publicado en el Diario Oficial La Gaceta el 10 de abril de 2003

⁶⁵ Decreto No.51-2003 Artículo 17, publicado en el Diario Oficial La Gaceta el 10 de abril de 2003

⁶⁶ Decreto No.51-2003 Artículo 17, publicado en el Diario Oficial La Gaceta el 10 de abril de 2003

⁶⁷ Decreto No.51-2003 Artículo 17, publicado en el Diario Oficial La Gaceta el 10 de abril de 2003

⁶⁸ Decreto No.51-2003 Artículo 17, publicado en el Diario Oficial La Gaceta el 10 de abril de 2003

⁶⁹ Decreto No.51-2003 Artículo 17, publicado en el Diario Oficial La Gaceta el 10 de abril de 2003

En el caso de venta de bienes o prestación de servicios gravados a exportadores, se puede utilizar el mecanismo de la Orden de Compra Exenta para la adquisición de materias primas e insumos gravados, concedida por la Dirección Ejecutiva de Ingresos (DEI).⁷⁰

Procede además el derecho al Crédito Fiscal originado en la compra local o importación de bienes destinados al activo fijo, utilizados por el contribuyente o responsable para producir bienes y servicios, tangibles e intangibles.⁷¹

En el caso de créditos de Impuesto Sobre Ventas líquidos y exigibles que se encuentren pendientes de su devolución, se podrá proceder de conformidad con lo que establecen los Artículo 129 y 131 del Código Tributario, o pudiendo incluso otorgarse la respectiva nota de crédito para nuevas compras o importaciones de parte del contribuyente o responsable.⁷²

ARTÍCULO 13.- Las declaraciones juradas a que se refiere el Artículo 11, deberán presentarse en los formularios que gratuitamente proporcione la Dirección General.

En Caso de que el contribuyente cese por cualquier causa en el ejercicio de su actividad comercial o industrial deberá presentar la declaración dentro de los treinta (30) días siguientes de haber ocurrido el hecho. Igual obligación tendrán los herederos en el caso de muerte del contribuyente. ⁷⁴

ARTÍCULO 14.-75 La falta de formularios para presentar la declaración jurada o enterar al Fisco las sumas recaudadas no exime a los responsables de su obligación tributaria.

⁷⁰ Decreto No.17-2010 Artículo 15 modificado con la Fe de Errata publicada el 29 de mayo de 2010

⁷¹ Decreto No.68-2010 Artículo 1, publicado en el Diario Oficial La Gaceta el 09 de abril de 2011

⁷² Decreto No.68-2010 Artículo 1, publicado en el Diario Oficial La Gaceta el 09 de abril de 2011

⁷³ Decreto No.287 de 1975 Artículo Octavo

⁷⁴ Decreto No.287 de 1975 Artículo Octavo

⁷⁵ Decreto No.135-94 Artículo 1, publicado en el Diario Oficial La Gaceta el 07 de enero de 1995

En tal caso, harán sus declaraciones en fotocopias de los formularios de la Dirección Ejecutiva de Ingresos (DEI).⁷⁶

ARTÍCULO 15.- Están exentos del Impuesto que establece esta Ley, la venta de bienes y servicios siguientes: ⁷⁷

- a) Listado de los artículos esenciales de consumo popular descritos en el Anexo
 I de esta Ley.⁷⁸
- b) Los Productos farmacéuticos para uso humano, incluyendo el material de curación quirúrgico y las jeringas;⁷⁹
- c) Maquinaria y equipo para generación de energía eléctrica ya contratada y sus respectivos repuestos, gasolina, diésel, bunker "C", kerosene, gas LPG, Av-jet, petróleo crudo o reconstituido, libros, diarios o periódicos, revistas científicas, técnicas y culturales, cuadernos, útiles escolares, pinturas y esculturas artísticas; rubro de las artesanías menores y flores de producción nacional; partituras musicales; cueros y pieles de bovino destinados a la pequeña industria y artesanía;⁸⁰
- d) Los siguientes servicios: energía eléctrica exceptuando todos los abonados residenciales que tengan un consumo de energía eléctrica mensual mayor de setecientos cincuenta kilowatios/hora (750kw/h), por la prestación del servicio público o privado. De dicho pago no está exento ningún tipo de usuario residencial independientemente del giro que tenga el bien inmueble; agua potable y alcantarillado; servicios de construcción; honorarios profesionales obtenidos por personas naturales; de enseñanza; de hospitalización y transporte en ambulancias; de laboratorios clínicos y de análisis clínico humano; servicios radiológicos y demás servicios médicos, de diagnóstico y quirúrgicos exceptuando los servicios de tratamiento de belleza estética como ser: spa, liposucción con láser y similares; transporte terrestre de pasajeros; servicios bancarios y financieros; excepto el arrendamiento de bienes muebles con opción de compra; los relacionados con primas de

⁷⁶ El nombre de la Dirección General de Tributación fue reformado tácitamente con el Decreto No.17-2010 Artículo 73

⁷⁷ Artículo 24 del Decreto No.143-2013 publicado en el Diario Oficial La Gaceta el 04 de octubre de 2013

⁷⁸ Decreto No.4-2014, publicado en el Diario Oficial La Gaceta el 06 de marzo de 2014 que aprueba el Acuerdo Ejecutivo No.005-2014 publicado en el Diario Oficial La Gaceta el 08 de febrero de 2014

⁷⁹ Decreto No.51-2003 Artículo 17, publicado en el Diario Oficial La Gaceta el 10 de abril de 2003

⁸⁰ Decreto No.51-2003 Artículo 17, publicado en el Diario Oficial La Gaceta el 10 de abril de 2003

- seguros de personas y los reaseguros en general; servicio de transporte de productos derivados del petróleo. Quedan sujetos a este Impuesto, la venta o servicio de alimentos preparados para consumo dentro o fuera del local;⁸¹
- e) Iqualmente quedan exonerados del Impuesto Sobre Venta los implementos, maquinaria y equipo, accesorios y sus repuestos, materia prima, insumos, material de empaque, que se utilicen para la producción industrial, procesamiento, distribución de leche, producto bovina y porcina, así como sus derivados, leche fresca, leche en polvo descremada y entera, leche saborizada; jugos naturales; como también los productos farmacéuticos para uso veterinario, herramientas agrícolas, fertilizantes o abono, formícidas, herbicida, insecticida, pesticida, animales vivos en general, sales minerales para consumo animal, semen congelado de origen animal, semilla, bulbo para la siembra, harina, de pescado, harina de hueso, harina de coquito, derivado de palma africana, melaza para la elaboración de alimentos, concentrados de animales y concentrados para animales en general; así mismo estarán exonerados del Impuesto toda maguinaria y aparatos de la industria láctea y cárnica, así como sus repuestos tales como cortadora, inyectadoras de carne, molino, homogenizadores, pasteurizadores, bancos de hielo, bombas, aparatos, medidores de líquido, productos para aseo, tuberías de acero inoxidable y otros que tengan relación con los lácteos y las carnes de res y cerdo, embazadora, empacadora de vacío, artículo para laboratorio, compresores, cámara de frío prefabricada y paneles de aislamiento para la industria, transportadores eléctricos, estabilizadores para los productos lácteos, removedor de piedra y leche, manómetro y equipo, repuesto para transporte refrigerado y producto lácteos y cárnicos y equipo de riego, yogos para leche, vitrinas, refrigeradores para leche y carne, dispensadores de cestos de leches, diferentes tipos de repuestos para motores y equipo para la producción de carne y leche y sus derivados de las plantas productoras;82
- f) También quedarán exentos del pago del impuesto sobre ventas los miembros del cuerpo diplomático acreditados ante el Gobierno de Honduras, salvo que no exista reciprocidad; las instituciones constitucionalmente exoneradas; las compras de bienes y servicios relacionados estrictamente con la ejecución de programas en que se haya concedido este beneficio; las transferencias o

⁸¹ Últimas reformas: Decreto No.278-2013 Artículo 18 y el Decreto No.290-2013 Artículos 2 y 4

⁸² Decreto No.143-2013 Artículo 24, publicado en el Diario Oficial La Gaceta el 04 de octubre de 2013

tradición de dominio de bienes o servicios que se hagan las sociedades mercantiles entre sí con motivo de su fusión o absorción y las que se verifiquen por disolución o liquidación; la compra-venta y el arrendamiento con opción de compra de bienes inmuebles; el arrendamiento de locales comerciales cuya renta no exceda de Cinco Mil Lempiras (L.5,000.00) mensuales; y el arrendamiento de viviendas excepto en el caso de hoteles, moteles y hospedajes; y,83

g) El valor por concepto de ingreso a eventos deportivos.84

ARTÍCULO 16.- DEROGADO85

ARTÍCULO 17.- Para los efectos de esta Ley, se entiende que un servicio se presta en el territorio nacional cuando el mismo tiene lugar, total o parcialmente, dentro de las fronteras de Honduras, bien sea que los sujetos activos y pasivos sean personas naturales o jurídicas, nacionales o extranjeras, o que tengan o no su domicilio en el país.⁸⁶

ARTÍCULO 18.- DEROGADO87

ARTÍCULO 19.- Los responsables de la recaudación del impuesto a que esta Ley se refiere, llevarán registros contables diarios de las compra ventas que realicen. Conservaran las facturas o documentos equivalentes por un período no menor de cinco (5) años. ⁸⁸

Quienes formen parte del Régimen Simplificado a que se refiere el Artículo 11-A de esta Ley, no estarán obligados a llevar contabilidad pero anotarán diariamente las

⁸³ Decreto No.51-2003 Artículo 17, publicado en el Diario Oficial La Gaceta el 10 de abril de 2003

⁸⁴ Decreto No.134-2003 Artículo 1, publicado en el Diario Oficial La Gaceta el 30 de octubre de 2003

⁸⁵ Decreto No.135-94 Artículo 3 publicado en el Diario Oficial La Gaceta el 07 de enero de 1995

⁸⁶ Decreto No.135-94 Artículo 1 publicado en el Diario Oficial La Gaceta el 07 de enero de 1995

⁸⁷ Decreto No.22-97 Artículo 222, publicado en el Diario Oficial La Gaceta el 31 de mayo de 1997

⁸⁸ Artículo 1 del Decreto No.135-94 publicado en el Diario Oficial La Gaceta el 07 de enero de 1995. El Código Tributario en el Artículo 136 Numerales 3 y 4, establece que la prescripción se extiende a Diez (10) años en el caso de contribuyentes o responsables que, estando legalmente obligados a inscribirse, no lo hubieren hecho; y cuando en las declaraciones se ocultaren datos, hechos o informaciones para eludir el pago total o parcial de un tributo o cuando la omisión sea constitutiva del delito de defraudación fiscal.

compra-ventas que efectúen. Estarán obligados, asimismo, a conservar las facturas o los documentos equivalentes de compra y venta, durante el período señalado en el párrafo anterior.⁸⁹

ARTÍCULO 20.- DEROGADO90

ARTÍCULO 21.- DEROGADO91

ARTÍCULO 22.- DEROGADO92

ARTÍCULO 23.- DEROGADO⁹³

ARTÍCULO 24.- DEROGADO94

ARTÍCULO 25.- DEROGADO95

ARTÍCULO 26.- DEROGADO⁹⁶

ARTÍCULO 27.- DEROGADO97

ARTÍCULO 28.- Con el objeto de proporcionar estímulos a los consumidores, se faculta a la Dirección General para que promueva rifas o sorteos con base al monto de compras que éstos realicen. ⁹⁸

Para lograr el propósito arriba mencionado la Administración Tributaria Reglamentará las bases y épocas de los sorteos.⁹⁹

⁸⁹ Artículo 1 del Decreto No.135-94 publicado en el Diario Oficial La Gaceta el 07 de enero de 1995

⁹⁰ Decreto No.22-97 Artículo 222, publicado en el Diario Oficial La Gaceta el 31 de mayo de 1997

⁹¹ Decreto No.22-97 Artículo 222, publicado en el Diario Oficial La Gaceta el 31 de mayo de 1997

⁹² Decreto No.22-97 Artículo 222, publicado en el Diario Oficial La Gaceta el 31 de mayo de 1997

⁹³ Decreto No.22-97 Artículo 222, publicado en el Diario Oficial La Gaceta el 31 de mayo de 1997

Decreto No.22-97 Articulo 222, publicado en el Diario Oficial La Gaceta el 31 de mayo de 1997

⁹⁴ Decreto No.22-97 Artículo 222, publicado en el Diario Oficial La Gaceta el 31 de mayo de 1997

⁹⁵ Decreto No.22-97 Artículo 222, publicado en el Diario Oficial La Gaceta el 31 de mayo de 1997

 ⁹⁶ Decreto No.22-97 Artículo 222, publicado en el Diario Oficial La Gaceta el 31 de mayo de 1997
 97 Decreto No.22-97 Artículo 222, publicado en el Diario Oficial La Gaceta el 31 de mayo de 1997

⁹⁸ Conserva la redacción original del Artículo 5 del Decreto-Ley Numero 24 de fecha 20 de diciembre de 1963 publicado en el Diario Oficial La Gaceta el 27 de diciembre de 1963.

⁹⁹ Conserva la redacción original del Artículo 5 del Decreto-Ley Numero 24 de fecha 20 de diciembre de 1963 publicado en el Diario Oficial La Gaceta el 27 de diciembre de 1963.

ARTÍCULO 29.- En aquellos casos no previstos por esta Ley rigen supletoriamente, con las adecuaciones del caso, las disposiciones contenidas en la Ley del Impuesto sobre la Renta y otras tributarias vigentes.¹⁰⁰

ARTÍCULO 30.- El Poder Ejecutivo Reglamentará la aplicación de esta Ley. 101

ARTÍCULO 31.- La presente Ley entrará en vigor el primero de enero de mil novecientos sesenta y cuatro. ¹⁰²

Dado en Tegucigalpa, M. D. C. a los veinte días del mes de diciembre de 1963.

OSWALDO LOPEZ A.

El Secretario de Estado en los Despachos de Gobernación y Justicia Darío Montes

El Secretario de Estado en el Despacho de Relaciones Exteriores, Jorge Fidel Durón.

El Secretario de Estado en los Despachos de Defensa Nacional y Seguridad Pública

A. Escalón

El Secretario de Estado en el Despacho de Educación Pública

¹⁰⁰ Decreto No.116 de 1967 Artículo 1

¹⁰¹ Conserva la redacción original del Artículo 5 del Decreto-Ley Numero 24 de fecha 20 de diciembre de 1963 publicado en el Diario Oficial La Gaceta el 27 de diciembre de 1963.

¹⁰² Conserva la redacción original del Artículo 5 del Decreto-Ley Numero 24 de fecha 20 de diciembre de 1963 publicado en el Diario Oficial La Gaceta el 27 de diciembre de 1963.

Eugenio Matute C.

El Secretario de Estado en los Despachos de Economía y Hacienda

T. Cáliz Moncada

El Secretario de Estado en los Despachos de Comunicaciones, Obras Públicas y Transporte.

Luis Bográn F.

El Secretario de Estado en los Despachos de Salud Pública y Asistencia Social

A. Riera H.

El Secretario de Estado en los Despachos de Trabajo y Previsión Social, por la Ley

Nicolás Cruz Torres

El Secretario de Estado en el Despacho de Recursos Naturales

Héctor Molina García

ANEXO I LISTA DE ARTÍCULOS ESENCIALES DE CONSUMO POPULAR

Producto	Fracciones Arancelaria incluidas		Lista Ilustrativa de Productos
	0201 y 0202		
	Events certes conscioles frances	1	Tajo de res
	Excepto cortes especiales frescos o refrigerados o congelados tales	2	Bistec de res
	como: rib-eye, delmonico, T-bone,	3	Costilla de res
Carnes de	new-york, picaña, filet migñon,	4	Cola de res
Bovino	brisket boneless, entre-cort, cortes	5	Carne con hueso
(Fresca,	especiales para "fajitas"). Asimismo,	3	(Hueso para sopa)
refrigerada o	las carnes denominadas "prime y	6	Carne molida
congelada)	choice".	7	Carne para asar
		8	Chuleta de res
	Se excluyen asimismo, las	9	Lomo de res
	presentaciones marinadas y/o condimentadas.	10	Mano de piedra
	condinientadas.	11	Milanesa
	0203		
	Excepto los cortes frescos, refrigerados o congelados tales como: "pork brisket bones narrow"; "pork boston butt"; "pork brisket	12	Tajo de cerdo
		13	Costilla de cerdo
		14	Chuleta
Carne de		15	Carne molida
Cerdo (Fresco,	bones cut" "pork riblets"; "pork light	16	Lomo de cerdo
refrigerado o	spare ribs"; "pork rib ends"; "pork ham ends"; "pork cushion meat";	17	Pierna de cerdo
congelada)	"pork blade meat".		
gerada,	point blade meat :		
	Se excluyen asimismo, las	18	Milanesa
	presentaciones marinadas y/o		
	condimentadas		
	0207		
Carne de pollo (Fresco, refrigerado o congelado)		19	Pollo entero fresco o
	0207.11.00, 0207.12.00, 0207.13.9,	-13	refrigerado
	0207.14.9	20	Pollo entero
	Se excluye, las presentaciones marinadas y/o condimentadas		congelado
		21	Pechugas de pollo
			(frescas o refrigeradas
			o congeladas)

Producto	Fracciones Arancelaria incluidas		Lista Ilustrativa de Productos
		22	Alas de pollo (frescas, refrigeradas o congeladas)
		23	Muslos de pollo (frescos, refrigerados o congelados)
		24	Piernas de pollo (frescos, refrigerados o congelados)
		25	Pollos partidos de otra forma (frescos, refrigerados o congelados)
		26	Lenguas
Vísceras y		27	Hígados
Menudos	0206.10, 0206.2, 0206.30, 0206.4, 0207.13.99, 0207.14.99, 0504.00.10	28	Corazones
Comestibles		29	Riñón
(de bovino,		30	Piel de cerdo
de cerdo y de pollo)		31	Patitas de cerdo
(frescos,		32	Patas de vaca
refrigerados		33	Menudos de pollo
o		34	Cabezas de cerdo
congelados)		35	Cabezas de res
		36	Mondongo (de res)
Pescado y Filetes Bagres,		37	Tilapias enteras, frescas, refrigeradas o congeladas
róbalos, pargos, corvinas y tilapias. Frescos, refrigerados, congelados, secos y salados; filetes y cabezas.	0302.71.00, 0302.72.00, 0302.84.00, 0302.89.10, 0302.89.40, 0302.89.60,	38	Bagres enteros, frescos, refrigerados o congelados
	0303.23.00, 0303.24.00, 0303.84.00, 0303.89.00, 0304.31.00, 0304.32.00, 0304.49.00, 0304.51.00, 0304.59.00, 0305.31.00, 0305.39.00, 0305.59.00	39	Róbalos enteros, frescos, refrigerados o congelados
		40	Pargos enteros, frescos, refrigerados o congelados
		41	Corvina entera, fresca, congelada o refrigerada

Producto	Fracciones Arancelaria incluidas		Lista Ilustrativa de Productos
		42	Filete de tilapia frescos, refrigerados o congelados
		43	Filete de bagre frescos, refrigerados o congelados
		44	Filete de pargo frescos, refrigerados o congelados
		45	Filete de corvina frescos, refrigerados o congelados
		46	Filete róbalo frescos, refrigerados o congelados
		47	Cabezas de pescado (tilapia, bagre, pargo, corvina, róbalo)
		48	Pescado seco y salado entero (tilapia, bagre, pargo, corvina, róbalo)
		49	Filete de pescado seco y salado (tilapia, bagre, pargo, corvina, róbalo)
		50	Leche natural de vaca
		51	Leche pasteurizada entera fluida en bolsa
		52	Leche pasteurizada entera fluida en cartón
Leche y Derivados	0401 (excepto 0401.50.00), 0402.21.21, 0405.10.00,	53	Leche entera de larga duración (UHT)
	0405.90.90, 0406.10.00, 2202.90.90	54	Leche semidescremada fluida en bolsa, en cartón y en empaques UHT
		55	Leche descremada fluida en bolsa, en

Producto	Fracciones Arancelaria incluidas		Lista Ilustrativa de Productos
			cartón, en empaques UHT
		56	Leche deslactosada fluida
		57	Leche integra en polvo en envases de hasta 5 kg
		58	Mantequilla
		59	Crema de leche (mantequilla procesada en bolsa)
		60	Cuajada
		61	Quesillo
		62	Queso blanco fresco
		63	Queso crema
		64	Queso blanco seco y semiseco
		65	Queso de producción artesanal
		66	Requesón
		67	Leches saborizadas
Huevos de Gallina	0407.21.00	68	Huevos de gallina
	0701.90.00, 0702.00.00,	69	Papas
	0703.10.11, 0703.10.12,	70	Tomates
	0703.10.13, 0703.10.19,	71	Cebolla amarilla
	0703.20.00, 0704.10.00,	72	Cebolla blanca
	0704.10.00, 0704.90.00,	73	Cebolla roja
	0705.11.00, 0705.19.00 0706.10.00, 0706.90.00, 0706.90.00,	74	Cebollines
Hortalizas y Vegetales	0700.90.00, 0700.90.00,	75	Ajos
	0708.20.00, 0709.30.00,	76	Coliflor
	0709.40.00, 0709.60.10,	77	Brócoli
	0709.60.20, 0709.60.90,	78	Repollos
	0709.93.10, 0709.93.20,	79	Lechuga de cabeza
	0709.93.90, 0709.99.10, 0709.99.20, 0709.99.90,	80	Lechuga de hoja
	0709.99.20, 0709.99.90, 0709.99.90, 0709.99.90,	81	Apio
	0100.00,0100.00,	82	Zanahorias

Producto	Fracciones Arancelaria incluidas		Lista Ilustrativa de Productos
	0714.10.00, 0714.20.00, 0714.50	83	Rábanos
		84	Berenjenas
	Se excluyen las presentaciones	85	Remolachas
	en trozos, rodajas o partidas,	86	Pepinos
	peladas; y las mezclas acondicionadas para la venta al detalle.	87	Frijolitos verdes en vainas (ejotes)
	detaile.	88	Chile dulce
		89	Chile morrón
		90	Chile tabasco
		91	Chile jalapeño
		92	Ayotes
		93	Zapallos
		94	Pepianes o pipianes
		95	Mazorcas de elote tierno
		96	Arvejas
		97	Patastes
		98	Culantro de pata
		99	Culantro de Castilla
		100	Jilotes
		101	Yuca
		102	Camote
		103	Malanga
	0801.11.00, 0801.12.00,	104	Cocos secos
	0803.10.00, 0803.90.11, 0803.90.90, 0804.30.00,	105	Cocos con cascara (cocos frescos)
	0804.40.00, 0804.50.10,		Coco rallado
	0804.50.10, 0804.50.20,	107	Plátanos verdes
	0805.10.00, 0805.20.00,	108	Plátanos maduros
Frutas Frescas	0805.50.00, 0805.40.00, 0807.11.00, 0807.19.00,	109	Bananos frescos verdes
	0807.20.00, 0810.10.00, 0810.20.00, 0810.90.30, 0810.90.70, 0810.90.90, 0810.90.90, 0810.90.90,	110	Bananos frescos maduros (incluyendo los minimitos o "dátiles")
	0810.90.90, 0813.40.00	111	Butucos
		112	Piñas

Producto	Fracciones Arancelaria incluidas		Lista Ilustrativa de Productos
	A excepción del mango fresco	113	Aguacates
	verde o maduro, se excluyen las	114	Mangos verde
	presentaciones troceadas o	115	Mango maduro
	partidas, en rodajas; peladas; y		Mango fresco verde y
	las mezclas acondicionadas para la venta al detalle.	116	maduro en bolsa, entero y troceado
		117	Guayabas
		118	Naranja dulce
		119	Naranja agria
		120	Mandarinas
		121	Limones
		122	Toronjas
		123	Sandías
		124	Melones
		125	Papayas
		126	Fresas
		127	Moras
		128	Maracuyá
		129	Ciruelas tronadoras
		130	Rambután
		131	Lichas
		132	Marañones
		133	Nance
		134	Mazapán
		135	Tamarindo
	0901.21.00		
	Se exceptúa el café descafeinado,		Café molido en grano
Café	aromatizado o saborizado. Se	136	en presentaciones de
	exceptúan también los café tipo		hasta una libra.
	Premium o gourmet e instantáneos		
	0904.12.00	137	Pimienta molida
Especies			Especias
	0910.91.00	138	(Exclusivamente la
			mezcla de pimienta y comino)

Producto	Fracciones Arancelaria incluidas		Lista Ilustrativa de Productos
	0910.99.90	139	Achiote
		140	Frijol Negro
		141	Frijol blanco
		142	Frijol Rojo
		143	Trigo
		144	Maíz amarillo
	0740 00 00 0740 00 40	145	Maíz Blanco
	0713.33.20, 0713.33.40, 1001.19.00, 1001.99.00,	146	Arroz con cáscara
Granos	1005.90.20, 1005.90.30,	147	Arroz pardo
Básicos	1006.10.90, 1006.20.00,	148	Arroz descascarillado
	1006.30.90, 1006.40.00,	149	Arroz oro
	1007.90.00, 1201.90.00	150	Arroz clasificado
		151	Arroz escaldado o "parboiled"
		152	
		153	Sorgo (maicillo) de grano
		154	Frijoles de soja
	1101.00.00, 1102.20.00,	155	Harina de trigo
	1102.90.30, 1208.10.00	156	Harina de maíz
Harinas		157	Harina de arroz
	Se excluyen las harinas preparadas para pastelería y harinas para panqueques	158	Harina de soya
	1501.10.00	159	Manteca de cerdo.
Manteca	1516.20.90	160	Manteca comestible de origen vegetal
Embutidos	1601.00.10, 1601.00.30, 1601.00.90 1602.49.90	161	Morcilla de res (Moronga de res)
	En el caso del chorizo criollo, se	162	Morcilla de cerdo (Moronga de cerdo)
	refiere exclusivamente al chorizo, elaborado a base de carne molida	163	Chariza arialla
	de cerdo (no ahumada ni	164	Chorizo criollo suelto
	madurada) condimentada. Se	165	Mortadela
	excluyen los chorizos especiales	166	Jamón
	tales como el denominado "chorizo español o ibérico" entre	167	Hot dogs

Producto	Fracciones Arancelaria incluidas		Lista Ilustrativa de Productos
	otros.		
	Se excluyen los jamones ahumados y/o adicionados de quesos, sucedáneos de quesos, vegetales, aceitunas y pimientos.		
	Se excluye la mortadela, ahumada y/o adicionadas de quesos, sucedáneos de quesos, vegetales, aceitunas y pimientos.		
	En el caso de los hot dogs se		
	refiere a los fabricados a partir de		
	mezclas de carnes, y que se		
	comercializan como hot dog de		
	cerdo o hot dog de pollo. 1701.13.00	160	Azúcar morena
	1701.13.00	169	
Azúcar	1701.13.00	109	Rapadura de dulce Azúcar blanca, no
	1701.99.00	170	pulverizada ni refinada
	1902.19.00	171	
		172	
	Pastas elaborados a partir de	173	<u> </u>
Pastas	harina de trigo. Se excluyen las	174	
Alimenticia	pastas que contengan huevo, y	175	
	las pastas integrales en todas		Canelón
	sus presentaciones.	177	
Productos de Panadería	1905.31.90	178	Galletas dulces (excepto enlatadas)
	1905.90.00	179	Pan blanco
	1303.30.00	180	Pan molde blanco
	Panes elaborados a partir de	181	Pan Integral
	harina de trigo. Se exceptúan	182	
	asimismo el pan con especies,	183	
	hierbas, semillas, queso, frutas o	184	
	nueces, ciabatta, tipo "sub",	185	•

Producto	Fracciones Arancelaria incluidas		Lista Ilustrativa de Productos
	croissant, trenzado, pitta, bagel,	186	Guarachas
	"english muffin").	187	Semitas de manteca
	For all ages del man models as	188	Polvorones
	En el caso del pan molde se excluye el pan molde tipo "light",	189	Marquesotes
	multigrano y mantequilla, y el pan	190	Bolillos de yema
	molde tostado	191	Bollito
		192	Pan de yema
	Para el pan dulce, se exceptúan la	193	Quequitos
	panadería rellena o adicionada de	194	Pastelitos de piña
	jaleas o de cremas dulces, frutas,	195	"Viejitas"
	semillas, nueces; pastelería,	196	Margaritas
	repostería; donas de todo tipo, y muffins de todo tipo)	197	Pan de coco
	mannis de todo tipo)	198	Pan de banano
	En el caso de las tortillas de maíz,	199	Pan de zanahoria
	se excluyen las tortillas	200	"Lenguas y bizcochos"
	horneadas, tostadas, fritas y	201	Enrollados
	coloreadas.	202	•
		203	"Deditos"
	Para la tortilla de harina de trigo,		"Manitos"
	se excluyen las presentaciones light e integral	205	Hojaldras
	ngni e miegrai	206	Pan de pan
		207	Pan de casa
		208	Tortillas de maíz
		209	Tortilla de harina de trigo
		210	Quesadillas
		211	Tustacas
		212	Rosquillas
		213	Rosquetes
		214	Totopostes
	2009.1		Jugo de naranja
	2009.21.00	216	Jugo de toronja
Jugos de Fruta	2009.31.00 y 2009.39.00	217	Jugo de limón
	2009.41.00 y 2009.49.00	218	Jugo de piña
	2009.79.90	219	Jugo de guayaba
	2009.89.20	220	Jugo de maracuyá

Producto	Fracciones Arancelaria incluidas		Lista Ilustrativa de Productos
	2009.89.30	221	Jugo de guanábana
	2009.89.90	222	U
	2009.90.00		Mezclas de jugos de las frutas naranja, toronja, limón, piña, guayaba, maracuyá, guanábana, tamarindo, incluso zanahoria.
	0409.00.00	224	Miel de abeja
	0604.20.90 y 0604.90.90	225	nacatamales
	2501.00.90	226	Sal común o de mesa yodada y sin yodar
Otros Productos	2201.10.00	227	Agua natural purificada en bolsas hasta de 500 ml. Sin gasificar
		228	Agua natural o purificada en botellones de 5 galones. Sin gasificar
Alimenticios	1104.12.00	229	Avena en grano, aplastados o en copos
	2006.00.00	230	Alcitrones de "chiberro", ayote, papaya o naranja
		231	Ayote en miel
			Coyoles en miel
	2301.10.00	233	Chicharrones de cerdo
	2004.90.00	234	Frijoles cocidos, molidos o licuados, fritos o no, condimentados o no, congelados

Producto	Fracciones Arancelaria incluidas		Lista Ilustrativa de Productos
	2005.59.00	235	Frijoles cocidos, molidos o licuados, fritos o no, condimentados o no, refrigerados. No se incluyen las presentaciones enlatadas o en envases tipo "Pouch".
	2106.90.60	236	Leche de soya en polvo
		237	Charamuscas o topogigios, y minutas de hielo
	2202.90.00	238	Paletas de hielo de las comúnmente denominadas paletas de vasito
	2304.00.10	239	Harina de residuos de soya
Café Servido		240	Café negro servido azucarado o no azucarado, o con leche (café con leche) (sin adiciones de saborizantes, licores, cremas, sucedáneos de leche y especias).
	2828.10.00		Hipoclorito de calcio
	2828.90.10	241	Hipoclorito de sodio
	2801.10.00 3406.00.00		Cloro
Otros Productos No Alimenticios	Se exceptúan las presentaciones aromatizadas, escarchadas, decorativas y decoradas, en envases de vidrio o plástico	244	Velas (candelas)
	3006.50.00	245	Botiquines equipados para primeros auxilios
	3605.00.00	246	

Producto	Fracciones Arancelaria incluidas		Lista Ilustrativa de Productos
	8506.1	247	Exclusivamente pilas secas de 1.5 voltios utilizadas en linternas de mano y radios portátiles, de los tipos AA, AAA, C y D; y pilas secas de 9 voltios (cuadraditas). Se exceptúan las pilas alcalinas y las recargables de los tipos identificados.
	3926.10.10	248	Borradores de plástico
	4016.92.90	249	Borradores de caucho
	4820.20.00	250	Cuadernos
	4901.91.00	251	Diccionarios, enciclopedias (incluso en fascículos)
	4901.99.00	252	Libros escolares de lectura
	4901.99.01	253	Folletos técnicos o didácticos
Útiles Escolares	4903.00.00	254	alfabeto o del vocabulario
	4903.00.00	255	Cuadernos infantiles para dibujar o colorear
	4905.10.00	256	Esferas para uso educativo
	4905.91.00	257	Atlas
	4905.99.00	258	Mapas geográficos, hidrográficos o astronómicos
	8214.1	259	Sacapuntas para uso escolar

Producto	Fracciones Arancelaria incluidas		Lista Ilustrativa de Productos
	9017.20.00	260	escolar
	9608.10.00	261	Bolígrafos con cubierta plástica para uso escolar
	9608.20.00	262	Marcadores punta fina de fieltro para uso escolar
	9609.10.10	263	Lápices de grafito y de colores con funda de madera para uso escolar
	3407.00.00	264	Plastilina o plasticina de uso escolar
	4802.58.99	265	Cartulina corriente de
	4802.69.90		uso escolar (blanca y de colores)
	3213.10.00	266	Acuarelas de agua de uso escolar
	9609.90.10	267	Tiza
	9610.00.00	268	Pizarras
	9608.20.00	269	Marcadores para pizarra de formica
	4901.10.00	270	Laminas educativas
	9609.10.90	271	Crayones o crayolas
Servicios de		272	a la exportación
Transporte		273	Servicios de transporte de productos derivados del petróleo

ANEXO II

DISPOSICIONES LEGALES CONTENIDAS EN LEYES ESPECIALES RELACIONADAS CON LA LEY DEL IMPUESTO SOBRE VENTAS

- I. Conforme lo establecido en el Decreto No.278-2013 publicado en el Diario Oficial La Gaceta con fecha 30 de diciembre de 2013 y sus reformas, y Artículo 5 del Acuerdo No.462-2014 publicado en el Diario Oficial La Gaceta el 21 de julio de 2014, están vigentes las exenciones y exoneraciones de franquicias aduaneras a la importación de bienes y mercancías, y las concedidas en compras locales siguientes:
 - 1. Las otorgadas por mandato de la Constitución de la República;
 - Las otorgadas por Tratados, Convenios Internacionales y Nacionales, incluyendo los convenios nacionales suscritos entre productores de granos básicos con la agroindustria, debidamente aprobados por el Congreso Nacional;
 - 3. Las otorgadas, según Decreto No.185-86 del 31 de octubre de 1986, publicado en el Diario Oficial "La Gaceta" el 21 de noviembre de 1986, y sus reformas, a los hondureños residentes en el exterior, cuando ingresen al país en el período comprendido del 15 de noviembre al 15 de enero de cada año;
 - 4. El Régimen del viajero descrito en el Código Aduanero Centroamericano (CAUCA) y su Reglamento, relacionado con la exención de pago de tributos por el equipaje de viajero, así como para aquellos bienes diferentes del equipaje del viajero, cuyo valor no exceda por lo estipulado en los instrumentos legales citados en este numeral;
 - 5. Las concedidas en el Artículo 10 del Decreto No. 26-90-E, contentivo de la Ley Especial de Carta de Naturalización;
 - 6. Las otorgadas según Decreto No. 37-95 a las Delegaciones Deportivas, publicado el 24 de abril de 1995, siempre y cuando sean para uso exclusivo de las delegaciones deportivas en representación del país, relacionadas al pago de Tasa de Servicios Aeroportuarios e Impuesto Sobre Ventas de boletos para transporte aéreo;

- 7. Las otorgadas a las iglesias conforme a Decretos y Leyes especiales, y que se encuentren reconocidas por las autoridades correspondientes;
- 8. Las otorgadas al Fondo Cafetero Nacional, según el Artículo 8 del Decreto No.70-2001, aprobado el 30 de mayo de 2001, publicado en el Diario Oficial "La Gaceta" el 30 de julio de 2001, y sus reformas;
- Las otorgadas al Instituto Hondureño del Café (IHCAFE), de conformidad al Artículo 47 del Decreto No. 213-2000 del 1 de noviembre de 2000, publicado en el Diario Oficial "La Gaceta" el 22 de diciembre de 2000, y sus reformas, únicamente con relación a la importación de fertilizantes;
- Las otorgadas a los residentes rentistas y pensionados según los Artículos 25 y 26 de la Ley de Migración y Extranjería contenida en el Decreto 208-2003, del 12 de diciembre de 2003, publicado el 3 de marzo del 2004, y sus reformas;
- 11. Las otorgadas según el Artículo 220 de la Ley Electoral y de las Organizaciones Políticas, contenida en el Decreto No. 44-2004 del 1 de abril de 2004, publicada el 15 de mayo de 2004, y sus reformas;
- 12. Las otorgadas según los Artículos 36, 54, 55 y 56 de la Ley de Equidad y Desarrollo Integral para las Personas con Discapacidad contenida en el Decreto No.160-2005 del 24 de mayo de 2005, publicado el 25 de octubre de 2005;
- 13. Las otorgadas según el Artículo 36 de la Ley Integral de Protección al Adulto Mayor y Jubilados contenida en el Decreto No.199-2006 del 15 de enero de 2007, publicado el 21 de Julio del 2007, exclusivamente para la importación de los suministros médicos necesarios para el tratamiento geriátrico y gerontológico que efectúen las instituciones sin fines de lucro dedicadas a la asistencia y atención de los adultos mayores y jubilados; así como la exoneración del Impuesto sobre Ventas para los materiales y equipamiento que se utilicen en la construcción de edificaciones destinadas al adulto mayor, previo dictamen de las Secretarías de Estado en los Despachos de Salud y Finanzas, de conformidad a sus competencias;
- 14. Las otorgadas según el Artículo 37 de la Ley de Promoción y Protección de Inversiones contenida en el Decreto No. 51-2011, aprobado el 03 de mayo de 2011 y publicado el 15 de Julio del 2011;

- 15. Las otorgadas en el Artículo 4 de la Ley del Fomento del Turismo Rural Sostenible, contenida en el Decreto No.126-2011 de fecha 09 de agosto de 2011, publicado el 04 de octubre de 2011, de la forma siguiente:
 - a. Dispensa por cinco (5) años para la importación de bienes e insumos necesarios para la creación o mejora de sus empresas; y,
 - b. Dispensa por tres (3) años del pago del Impuesto sobre Ventas para la compra de bienes e insumos necesarios para la creación o mejoras de sus empresas.
- Las otorgadas según Decretos y Convenios existentes entre el Gobierno de Honduras y la Escuela Agrícola Panamericana El Zamorano;
- 17. Las otorgadas conforme a la Ley de Seguridad Poblacional, Decreto No. 105-2011 de fecha 24 de junio de 2011, publicado en el Diario Oficial "La Gaceta" el 08 de julio de 2011, y sus reformas, relacionándolo con el Decreto 199-2011 de fecha 4 de noviembre de 2011, publicado en el Diario Oficial "La Gaceta" el 03 de diciembre de 2011, contentivo de la Ley de Fideicomiso para la Administración del Fondo de Protección y Seguridad Poblacional, específicamente con relación al Artículo 7;
- 18. Las otorgadas, en las leyes siguientes:
 - Régimen de Importación Temporal (RIT), contenido en el Decreto No. 37-84, de fecha 20 de diciembre de 1984, publicado en el Diario Oficial "La Gaceta" el 27 de diciembre de 1984, y sus reformas;
 - b. Ley de Incentivos al Turismo (LIT), contenida en el Decreto No. 314-98 de fecha 18 de diciembre de 1998, publicado en el Diario Oficial "La Gaceta" el 23 de abril de 1999, y sus reformas;
 - c. Ley de Zonas Libres (ZOLI), contenida en el Decreto No. 356 de fecha 19 de julio de 1976, publicado en el Diario Oficial "La Gaceta" el 21 de julio de 1976 y sus reformas;
 - d. Ley de Promoción a la Generación de Energía Eléctrica con Recursos Renovables contenida en el Decreto No. 70-2007 de fecha 31 de Mayo de 2007, publicado en el Diario Oficial "La Gaceta" el 02 de octubre de 2007, y sus reformas;
 - e. Los Contratos de Suministro de Energía suscritos por la Empresa Nacional de Energía Eléctrica (ENEE) y que estén debidamente aprobados mediante Decretos Legislativos;
 - f. El derecho concedido en el Artículo 54 del Decreto 51-2003 del 3 de abril de 2003, publicado en el Diario Oficial "La Gaceta" el 10 de

- abril de 2003, referente al Decreto No. 233-2001 del 29 de diciembre de 2001 que contiene la Ley Constitutiva de Zonas Agrícolas de Exportación (ZADE); y,
- g. Las adquisiciones para equipamiento y construcción de las cárceles del Sistema Penitenciario Nacional contenidas en el Decreto No. 32-2013, publicado el 2 de abril de 2013;
- 19. Las otorgadas según Decreto No. 212-87 de fecha 29 de noviembre de 1987, contentivo de la Ley de Aduanas de Honduras, publicada en el Diario Oficial "La Gaceta" el 29 de diciembre de 1987, y sus Reformas;
- 20. Las Otorgadas por Ley de Emisión del Pensamiento contenida en el Decreto No. 6 del 26 de julio de 1958, publicado en el Diario Oficial "La Gaceta" el 06 de agosto de 1958, y sus reformas, exclusivamente para la importación de maquinaria, repuestos, accesorios, incluyendo tintas y el papel para periódicos, en pliegos o en bobinas y demás materiales que se utilicen como medios para expresar y difundir el pensamiento, incluyendo los materiales necesarios para la producción de filmados, libros, revistas y folletos, resmas de papel tamaño carta, oficio y de cualquier tamaño; así como cassettes, diskettes, discos compactos y filmes, siempre y cuando no se destinen para el tráfico comercial;
- 21. Las donaciones para atender las necesidades prioritarias de salud, alimentación, educación y generación de empleo a:
 - a. El Estado; y,
 - b. Las asociaciones no lucrativas de desarrollo.

Para hacer efectiva la exoneración, se requerirá un convenio que establezca la proveniencia de los fondos, identificación del donante y donatario, y el destino de los fondos donados. Estos requisitos no serán exigibles a las donaciones en especie provenientes del exterior, las que se regirán por la Ley para el Control de Franquicias Aduaneras.

- 22. Las donaciones otorgadas a la Comisión Permanente de Contingencias (COPECO);
- 23. Las otorgadas en el Decreto No.143-2013 del 23 de julio de 2013 contentivo de la Ley del Fondo Nacional para la Competitividad del Sector Agropecuario publicado en el Diario Oficial "La Gaceta" el 04 de octubre de 2013 y sus Reformas, exclusivamente las relacionadas con la exenciones del Impuesto sobre Ventas de conformidad a lo

- establecido en el Artículo 15, literal e) de la Ley del Impuesto sobre Ventas, y sus Reformas;
- 24. Contratos suscritos por la Comisión para Promoción de la Alianza Público-Privada (COALIANZA) y aprobados por el Congreso Nacional; y,
- 25. Las otorgadas a la CRUZ ROJA HONDUREÑA, Decreto No. 127-2001 de fecha 28 de agosto de 2001, publicado en el Diario Oficial "La Gaceta" el 25 de octubre de 2001, y sus reformas.

Las excepciones antes mencionadas se interpretarán de conformidad a lo dispuesto en el Párrafo Segundo del Artículo 6 del Código Tributario. Para efectos de la aplicación de la Ley (Decreto 278-2013), se estará a lo establecido en el Artículo 8 del citado Código; debiendo, además, aplicarse de forma estricta las Disposiciones enunciadas en el Título Quinto, Capítulo II, Sección Segunda de dicho cuerpo legal.

Sin perjuicio de lo dispuesto en el párrafo precedente, todos aquellos beneficios fiscales otorgados mediante Leyes Generales y Especiales que no estén enunciadas en el Artículo 2 de la Ley, están derogados a partir de la vigencia de la misma.

II. La Ley de Eficiencia en los Ingresos y el Gasto Público contenida Decreto No.113-2011 publicado en el Diario Oficial La Gaceta el 08 de julio de 2011, en el Artículo 3, establece lo siguiente:

ARTÍCULO 3. DEVOLUCIÓN DEL ISV POR COMPRAS CON TARJETAS DE DÉBITO O CRÉDITO. Las personas naturales que adquieran, mediante tarjetas de crédito o débito, bienes o servicios gravados con el impuesto sobre las ventas, tendrán derecho a la devolución de ocho por ciento (8%) del importe del impuesto efectivamente pagado, en la forma y condiciones que establezca el reglamento emitido por la Dirección Ejecutiva de Ingresos (DEI).

Las compañías emisoras u operadoras y concesionarios de servicios de tarjetas de crédito o débito son los responsables de procesar la devolución del

impuesto e informar sobre estas transacciones en la forma y condiciones que establezca el reglamento emitido por la Dirección Ejecutiva de Ingresos (DEI).

Las compañías emisoras u operadoras y concesionarios de servicios de tarjetas de crédito o débito tendrán 60 días calendario para adecuar sus sistemas y 30 días para la operación normal.

El poder legislativo, el poder ejecutivo y las organizaciones bancarias, deben hacer campañas de concientización a los usuarios para el uso de las tarjetas de Débito y Crédito.