

PREGUNTA NO. ____

Enmienda a la Ley del Impuesto sobre Venta y Uso de Bienes de 1955
Propuesta No. 514 de la Asamblea de la 72a. Sesión

SINTESIS (pregunta para la boleta)

¿Se debe enmendar la Ley del Impuesto sobre Venta y Uso de Bienes de 1955 para revisar la exención del impuesto otorgada a venta/uso de vehículos usados; para otorgar una exención a venta/uso de aparatos y dispositivos oculares y oftálmicos que requieran receta médica, de maquinaria y equipo agrícolas, de obras de arte que se exhiben en espacios públicos, de vehículos y autopartes para carreras profesionales; y para revisar la exención otorgada a venta/uso de aeronaves y partes utilizadas por compañías de aviación comerciales?

Sí ☐ No ☐

EXPLICACION

Si se aprueba esta enmienda, procedería lo siguiente: (1) El valor de cualquier vehículo usado que se entregue a cuenta de la compra de otro quedará exento de este impuesto, eliminándose la exención que existe actualmente para la venta ocasional de vehículos, excepto si dicha venta se realiza entre ciertos familiares. Quedarían exentos del impuesto: 2) venta/uso de aparatos o dispositivos oculares u oftálmicos recetados por un médico u optometrista; 3) venta/uso de equipo y maquinaria utilizados en la explotación agrícola de alguna propiedad real; 4) venta/uso de obras de arte exhibidas en espacios públicos; 5) venta/uso de motores y chasis para vehículos de carrera profesionales (incluyendo refacciones y componentes) que pertenezcan a o sean arrendados u operados por equipos de carreras profesionales.

Si se aprueba la enmienda, se revisarían y aclararían los criterios que se emplean para determinar las aeronaves y partes aeronáuticas que quedan exentas de este impuesto. Se eliminaría el requisito de que una aerolínea debe tener su sede en Nevada para poder aprovechar esta exención, y también se otorgaría una exención para cierta maquinaria y equipo utilizados en aeronaves y partes aeronáuticas exentas.

No se puede votar por estas propuestas de manera individual. Las exenciones y las otras disposiciones señaladas en esta explicación se aplican al porcentaje del Impuesto sobre Venta y Uso de Bienes que se distribuye a nivel local (actualmente varía entre 4.5 y 5.5 por ciento). NO se aplica a la parte de la recaudación fiscal que se distribuye a nivel del estado (2 por ciento). (Sírvese leer el AVISO A ELECTORES en la página ____, donde se explican el Proyecto para un Impuesto sobre Ventas Simplificado y el impuesto sobre ventas de Nevada.)

Si usted vota “Sí”, estará aprobando todas las propuestas que aparecen en esta pregunta. Las exenciones y demás disposiciones se aplicarán tanto a la parte del impuesto que corresponda al estado como al porcentaje que se distribuye localmente.

Si usted vota “No”, desaprueba todas las propuestas presentadas. Las exenciones y demás disposiciones no se aplicarán a la porción local del impuesto y se eliminarán de la porción que corresponda al estado.

ARGUMENTOS A FAVOR

Si se aprueba esta propuesta, todas las exenciones y demás disposiciones se agregarán a las reglas que rijan la porción del impuesto que corresponde al estado. La Legislatura ya aprobó leyes que aplican las exenciones y demás disposiciones indicadas aquí a la parte del impuesto que se distribuye a nivel local. Dichas exenciones se otorgaron por considerarse que cumplen con un importante propósito social y económico; por lo mismo deberían aplicarse también a la porción del impuesto que corresponde al estado.

Además, aquellos que actualmente se benefician de las exenciones que corresponden a la porción local del impuesto sólo podrán seguir beneficiándose si se aprueba esta propuesta.

ARGUMENTOS EN CONTRA

Si no se aprueba esta propuesta, se eliminarían las exenciones y demás disposiciones de la porción local del impuesto. Podría aumentar el ingreso por concepto de este impuesto que se distribuye a nivel local, pudiendo aumentar también la cantidad que se otorga a las escuelas locales.

Si bien la Legislatura ya otorgó estas exenciones de la porción del impuesto que corresponde al nivel local, la legislación que regula dichas disposiciones o no requería que se consultara a los electores respecto a una disposición idéntica otorgada a la parte estatal del impuesto, o bien se planteó la pregunta pero no se aprobó.

Asimismo, al aprobarse esta propuesta disminuiría el ingreso que percibe el gobierno del estado por concepto de este impuesto. Si bien la legislación del estado ya contempla varias exenciones del Impuesto sobre Venta y Uso de Bienes, si el ingreso por este concepto disminuye demasiado, el estado tendría que buscar otras fuentes de ingreso y esto podría aumentar la carga fiscal de aquellos que no tienen derecho a una exención.