

LEY ORGÁNICA DE HIDROCARBUROS

Capítulo I Disposiciones Fundamentales

Sección Primera Del ámbito de la Ley

Artículo 1

Todo lo relativo a la exploración, explotación, refinación, industrialización, transporte, almacenamiento, comercialización, conservación de los hidrocarburos, así como lo referente a los productos refinados y a las obras que la realización de estas actividades requiera, se rige por esta Ley.

Artículo 2

Las actividades relativas a los hidrocarburos gaseosos se rigen por la Ley Orgánica de Hidrocarburos Gaseosos, salvo la extracción de hidrocarburos gaseosos asociados con el petróleo que se regirán por la presente Ley.

Sección Segunda De la propiedad de los yacimientos

Artículo 3

Los yacimientos de hidrocarburos existentes en el territorio nacional, cualquiera que sea su naturaleza, incluidos aquéllos que se encuentren bajo el lecho del mar territorial, en la plataforma continental, en la zona económica exclusiva y dentro de las fronteras nacionales, pertenecen a la República y son bienes del dominio público, por lo tanto inalienables e imprescriptibles.

Capítulo II De las Actividades Relativas a los Hidrocarburos

Sección Primera Disposiciones Generales

Artículo 4

Las actividades a las cuales se refiere esta Ley, así como las obras que su realización requiera, se declaran de utilidad pública y de interés social.

Artículo 5

Las actividades reguladas por esta Ley estarán dirigidas a fomentar el desarrollo integral, orgánico y sostenido del país, atendiendo al uso racional del recurso y a la preservación del ambiente. A tal fin se promoverá el fortalecimiento del sector productivo nacional y la transformación en el país de materias primas provenientes de los hidrocarburos, así como la incorporación de tecnologías avanzadas. Los ingresos que en razón de los hidrocarburos reciba la Nación propenderán a financiar la salud, la educación, la formación de

fondos de estabilización macroeconómica y a la inversión productiva, de manera que se logre una apropiada vinculación del petróleo con la economía nacional, todo ello en función del bienestar del pueblo.

Artículo 6

Las decisiones que adopte la República con motivo de los acuerdos o tratados internacionales en materia de hidrocarburos por ella celebrados, se aplicarán a quienes realicen las actividades a las cuales se refiere esta Ley.

Artículo 7

Las actividades señaladas en esta Ley están sujetas tanto a las disposiciones de la misma, como a las contenidas en otras leyes, decretos o resoluciones, dictadas o que se dictaren, en todo cuanto les fuere aplicable.

Sección Segunda

De la competencia

Artículo 8

Corresponde al Ministerio de Energía y Petróleo la formulación, regulación y seguimiento de las políticas y la planificación, realización y fiscalización de las actividades en materia de hidrocarburos, lo cual comprende lo relativo al desarrollo, conservación, aprovechamiento y control de dichos recursos; así como al estudio de mercados, al análisis y fijación de precios de los hidrocarburos y de sus productos. En tal sentido, el Ministerio de Energía y Petróleo es el órgano nacional competente en todo lo relacionado con la administración de los hidrocarburos y en consecuencia tiene la facultad de inspeccionar los trabajos y actividades inherentes a los mismos, así como las de fiscalizar las operaciones que causen los impuestos, tasas o contribuciones establecidos en esta Ley y revisar las contabilidades respectivas. El Ministerio de Energía y Petróleo realizará la función de planificación a que se refiere este artículo, en concordancia con el Plan Nacional de Desarrollo. A los fines del cumplimiento de estas funciones, el Ejecutivo Nacional proveerá los recursos necesarios conforme a las normas legales pertinentes. Los funcionarios y particulares prestarán a los empleados nacionales que realicen las anteriores funciones, las más amplias facilidades para el cabal desempeño de las mismas.

Sección Tercera

De las actividades primarias

Artículo 9

Las actividades relativas a la exploración en busca de yacimientos de los hidrocarburos comprendidos en esta Ley, a la extracción de ellos en estado natural, a su recolección, transporte y almacenamiento iniciales, se denominan actividades primarias a los efectos de esta Ley. De conformidad con lo previsto en el artículo 302 de la Constitución de la República Bolivariana de Venezuela, las actividades primarias indicadas, así como las relativas a las obras que su manejo requiera, quedan reservadas al Estado en los términos establecidos en esta Ley.

Sección Cuarta

De las actividades de refinación y comercialización

Artículo 10

Las actividades relativas a la destilación, purificación y transformación de los hidrocarburos naturales comprendidos en esta Ley, realizadas con el propósito de añadir valor a dichas sustancias y la comercialización de los productos obtenidos, configuran actividades de refinación y comercialización y pueden ser realizadas por el Estado y los particulares, conjunta o separadamente, conforme a lo dispuesto en el Capítulo VIII de esta Ley. Las instalaciones y obras existentes, sus ampliaciones y modificaciones, propiedad del Estado o de las empresas de su exclusiva propiedad, dedicadas a las actividades de refinación de hidrocarburos naturales en el país y al transporte principal de productos y gas, quedan reservadas al Estado en los términos establecidos en esta Ley.

Artículo 11

Las refinerías a ser construidas deberán responder a un plan nacional para su instalación y operación y deberán estar vinculadas a proyectos determinados aprobados por el Ejecutivo Nacional por órgano del Ministerio de Energía y Petróleo. Estas refinerías deberán estar dirigidas principalmente, a la modernización de los procesos a ser utilizados y a la obtención de combustibles limpios.

Artículo 12

Las empresas para ejercer las actividades de refinación de los hidrocarburos naturales, deberán obtener licencia del Ministerio de Energía y Petróleo, quien podrá otorgarla previa definición del correspondiente proyecto y conforme a lo establecido por esta Ley y su Reglamento. La cesión, traspaso o gravamen de las licencias deberá contar con la previa aprobación del Ministerio de Energía y Petróleo, sin la cual no surtirán efectos. En caso de traspasos forzados por ejecución, el Estado podrá sustituir al ejecutante previo pago del monto de la ejecución.

Artículo 13

Para la obtención de la licencia a que se refiere el artículo anterior, deberán cumplirse los siguientes requisitos mínimos:

1. Identificación de las empresas y sus representantes.
2. Descripción del proyecto, con indicación de la tecnología aplicable y del destino de los productos, así como de los recursos económicos aplicables al proyecto.
3. Duración de la empresa o del proyecto, la cual no será superior a veinticinco (25) años, prorrogables por un lapso a ser acordado no mayor de quince (15) años, si se han cumplido los requisitos del proyecto.
4. Indicación de las ventajas especiales que se ofrezcan a favor de la República.

Artículo 14

Quienes se dediquen en el país a las actividades de refinación de los hidrocarburos naturales, deberán inscribirse en el registro que al efecto llevará el Ministerio de Energía y Petróleo. Igualmente deberán asentarse en dicho registro, las cesiones, traspasos, gravámenes o ejecuciones de las licencias.

Artículo 15

En las licencias que se otorguen para las actividades relacionadas con la refinación de hidrocarburos naturales, deberán indicarse expresamente las disposiciones contenidas en el artículo 34, numeral 3, literales a y b de esta Ley, y de no aparecer expresamente, se tendrán como insertas en el texto de la licencia.

Artículo 16

La cesión, gravamen y ejecución de los derechos que otorgan las licencias para las actividades relacionadas con la refinación de hidrocarburos naturales, requerirán la autorización previa del Ministerio de Energía y Petróleo.

Artículo 17

Las licencias otorgadas conforme a esta Ley, serán revocables por el Ministerio de Energía y Petróleo, por la ocurrencia de causas de revocatoria establecidas en la propia licencia o por realizarse su cesión, gravamen o ejecución sin la autorización de dicho Ministerio.

Sección Quinta

De la participación del capital nacional y de la utilización de bienes y servicios nacionales

Artículo 18

El Ejecutivo Nacional adoptará medidas que propicien la formación de capital nacional para estimular la creación y consolidación de empresas operadoras, de servicios, de fabricación y suministro de bienes de origen nacional para las actividades previstas en esta Ley. En tal sentido, el Estado, los entes y las empresas a que se refiere esta Ley, deberán incorporar en sus procesos de contratación, la participación de empresas de capital nacional en condiciones tales que se asegure el uso óptimo y efectivo de bienes, servicios, recursos humanos y capital de origen venezolano.

Sección Sexta

De las obligaciones derivadas de las actividades sobre hidrocarburos

Artículo 19

Las personas que realicen las actividades a las cuales se refiere esta Ley, deberán hacerlo en forma continua y eficiente, conforme a las normas aplicables y a las mejores prácticas científicas y técnicas disponibles sobre seguridad e higiene, protección ambiental y aprovechamiento y uso racional de

los hidrocarburos, la conservación de la energía de los mismos y el máximo recobro final de los yacimientos.

Artículo 20

Las personas que realicen las actividades a las cuales se refiere esta Ley, están en la obligación de suministrar al Ejecutivo Nacional toda la información que éste requiera, relacionada con el ejercicio de dichas actividades. A tal fin aquéllas que realicen actividades primarias conjuntamente con actividades industriales y comerciales, deberán llevar y presentar por separado las cuentas relativas a tales actividades. El Ejecutivo Nacional guardará la confidencialidad de la información suministrada, cuando el interesado así lo solicite y sea procedente.

Artículo 21

Las personas que realicen las actividades de almacenamiento, transporte y distribución previstas en esta Ley, están obligadas a permitir el uso de sus instalaciones a otros almacenadores, transportistas o distribuidores, cuando dichas instalaciones tengan capacidad disponible para ello y así lo exija el interés público o social. Tal uso se realizará en las condiciones que las partes convengan. A falta de acuerdo, el Ministerio de Energía y Petróleo fijará las condiciones para la prestación del servicio.

Capítulo III Del Ejercicio de las Actividades Primarias

Sección Primera

De la forma y condición para realizar las actividades primarias

Artículo 22

Las actividades primarias indicadas en el artículo 9 de esta Ley, serán realizadas por el Estado, ya directamente por el Ejecutivo Nacional o mediante empresas de su exclusiva propiedad. Igualmente podrá hacerlo mediante empresas donde tenga control de sus decisiones, por mantener una participación mayor del cincuenta por ciento (50%) del capital social, las cuales a los efectos de esta Ley se denominan empresas mixtas. Las empresas que se dediquen a la realización de actividades primarias serán empresas operadoras.

Artículo 23

El Ejecutivo Nacional, por órgano del Ministerio de Energía y Petróleo, delimitará las áreas geográficas donde las empresas operadoras realizarán las actividades primarias. Dichas áreas, serán divididas en lotes con una superficie máxima de cien kilómetros cuadrados (100 km²).

Artículo 24

El Ejecutivo Nacional mediante Decreto podrá transferir a las empresas operadoras, el derecho al ejercicio de las actividades primarias. Asimismo, podrá transferirles la propiedad u otros derechos sobre bienes muebles o

inmuebles del dominio privado de la República, requeridos para el eficiente ejercicio de tales actividades. El Ejecutivo Nacional podrá revocar esos derechos cuando las operadoras no den cumplimiento a sus obligaciones, de tal manera que impida lograr el objeto para el cual dichos derechos fueron transferidos.

Artículo 25

Las empresas operadoras podrán realizar las gestiones necesarias para el ejercicio de las actividades que se les hayan transferido y celebrar los correspondientes contratos, todo conforme a las disposiciones de esta Ley u otras que les fueren aplicables.

Artículo 26

Las empresas operadoras podrán establecer o contribuir al mantenimiento de institutos de experimentación, investigación, desarrollo tecnológico y universidades, que sirvan de soporte técnico a sus operaciones, así como crear y mantener centros de entrenamiento de personal vinculado a las actividades contempladas en esta Ley, debidamente armonizados con el funcionamiento y desarrollo de otros centros e institutos que con similares propósitos existan en el país.

Sección Segunda

De las empresas del Estado

Artículo 27

El Ejecutivo Nacional podrá mediante Decreto en Consejo de Ministros, crear empresas de la exclusiva propiedad del Estado para realizar las actividades establecidas en esta Ley y adoptar para ellas las formas jurídicas que considere convenientes, incluida la de sociedad anónima con un solo socio.

Artículo 28

Sin desmejorar la reserva establecida en esta Ley, las empresas a que se refiere el artículo anterior, podrán crear otras empresas para el desarrollo de sus actividades, previa aprobación de la respectiva Asamblea de Accionistas. Así mismo, deberá obtenerse esa aprobación para modificar el objeto de las empresas creadas, así como para fusionarlas, asociarlas, disolverlas, liquidarlas o para cualquier otra modificación estatutaria. Igual autorización será necesaria para las empresas a ser creadas por las empresas filiales.

Artículo 29

Las empresas petroleras estatales se regirán por esta Ley y su Reglamento, por sus propios estatutos, por las disposiciones que dicte el Ejecutivo Nacional por órgano del Ministerio de Energía y Petróleo, y por las del derecho común que les sean aplicables.

Artículo 30

El Ejecutivo Nacional, por órgano del Ministerio de Energía y Petróleo, ejercerá las funciones de inspección y fiscalización de las empresas petroleras estatales y sus filiales, tanto en el ámbito nacional como en el internacional y dictará los

lineamientos y las políticas que deban cumplirse sobre las materias a que se refiere esta Ley.

Artículo 31

La constitución, los aumentos de capital social de las empresas del Estado o de sus filiales, provenientes de la revaluación de activos o de dividendos, que impliquen la emisión de acciones que sean suscritas por el Estado o dichas empresas, así como la fusión de empresas del Estado o sus filiales y la transferencia de activos entre las mismas, no estarán sujetos al pago de tributos relativos al registro de esas operaciones.

Artículo 32

Los trabajadores y trabajadoras de las empresas petroleras estatales, con excepción de los integrantes de las Juntas Directivas de las empresas, gozarán de estabilidad en el trabajo y sólo podrán ser despedidos por las causales expresamente consagradas en la legislación laboral. Igualmente, el Estado garantizará el régimen actual de contratación colectiva y el goce de las reivindicaciones sociales, económicas, asistenciales, sindicales, de mejoramiento profesional y todas aquéllas establecidas en la contratación colectiva y en la legislación laboral, así como aquellos bonos o primas y demás percepciones y emolumentos que como incentivo a la eficiencia, y que por uso y costumbre y por aplicación de normas de administración de personal, tradicionalmente vienen disfrutando los trabajadores conforme a la política seguida por las empresas en esa materia. Asimismo, el Estado garantizará el disfrute de los planes de jubilación y sus respectivas pensiones para los trabajadores jubilados antes de la promulgación. Estos planes de jubilación, así como también todos los otros planes de beneficio al trabajador instituidos por las empresas, incluidos los de fondos de ahorros de los trabajadores se mantendrán en vigencia y sin perjuicio de la contratación colectiva. Las disposiciones contenidas en la ley que creó al Instituto Nacional de Cooperación Educativa continuarán aplicándose a las empresas creadas de conformidad con la ley que reservó al Estado la industria y el comercio de los hidrocarburos. Los fideicomisos constituidos en beneficio de los trabajadores se regirán por las modalidades de la contratación colectiva convenida.

Sección Tercera

De las empresas mixtas

Artículo 33

La constitución de empresas mixtas y las condiciones que regirán la realización de las actividades primarias, requerirán la aprobación previa de la Asamblea Nacional, a cuyo efecto el Ejecutivo Nacional, por órgano del Ministerio de Energía y Petróleo, deberá informarla de todas las circunstancias pertinentes a dicha constitución y condiciones, incluidas las ventajas especiales previstas a favor de la República. La Asamblea Nacional podrá modificar las condiciones propuestas o establecer las que considere convenientes. Cualquier modificación posterior de dichas condiciones deberá también ser aprobada por la Asamblea Nacional, previo informe favorable del Ministerio de Energía y Petróleo y de la Comisión Permanente de Energía y Minas. Las empresas mixtas se regirán por la presente Ley y, en cada caso particular, por los

términos y condiciones establecidos en el Acuerdo que conforme a la ley dicte la Asamblea Nacional, basado en el Informe que emita la Comisión Permanente de Energía y Minas, mediante el cual apruebe la creación de la respectiva empresa mixta en casos especiales y cuando así convenga al interés nacional. Supletoriamente se aplicarán las normas del Código de Comercio y las demás leyes que les fueran aplicables.

Artículo 34

Las condiciones a las cuales se refiere el artículo anterior deberán cumplir los requisitos mínimos siguientes:

1. Duración máxima de veinticinco (25) años, prorrogable por un lapso a ser acordado por las partes, no mayor de quince (15) años. Esta prórroga debe ser solicitada después de cumplirse la mitad del período para el cual fue otorgado el derecho a realizar las actividades y antes de los cinco (5) años de su vencimiento.

2. Indicación de la ubicación, orientación, extensión y forma del área donde haya de realizarse las actividades y las demás especificaciones que establezca el Reglamento.

3. En las condiciones deberán estar incluidas y cuando no aparezcan expresamente, se tendrán como incorporadas en las mismas las cláusulas siguientes:

a. Las tierras y obras permanentes, incluyendo las instalaciones, accesorios y equipos que formen parte integrante de ellas, cualesquiera otros bienes adquiridos con destino a la realización de dichas actividades, sea cual fuere su naturaleza o título de adquisición, deberán ser conservados en buen estado para ser entregados en propiedad a la República, libre de gravámenes y sin indemnización alguna, al extinguirse por cualquier causa los derechos otorgados, de manera que se garantice la posibilidad de continuar las actividades, si fuere el caso, o su cesación con el menor daño económico y ambiental.

b. Las dudas y controversias de cualquier naturaleza que puedan suscitarse con motivo de la realización de actividades y que no puedan ser resueltas amigablemente por las partes, incluido el arbitraje en los casos permitidos por la ley que rige la materia, serán decididas por los Tribunales competentes de la República, de conformidad con sus leyes, sin que por ningún motivo ni causa puedan dar origen a reclamaciones extranjeras.

Artículo 35

La República no garantiza la existencia de las sustancias, ni se obliga al saneamiento. La realización de las actividades se efectuará a todo riesgo de quienes las realicen en lo que se refiere a la existencia de dichas sustancias. Tales circunstancias en todo caso, deberán hacerse constar en el instrumento mediante el cual se otorgue el derecho a realizar las actividades y para el caso de no constar expresamente, se tendrán como incorporadas en el texto del mismo.

Artículo 36

En los instrumentos mediante los cuales se otorgue el derecho a realizar las actividades, se podrán establecer ventajas especiales para la República, tales como el aumento de la regalía, de las contribuciones u otras

contraprestaciones previstas en esta Ley; el empleo y cesión de nuevas y avanzadas tecnologías, así como el otorgamiento de becas, oportunidades de entrenamiento técnico u otras actividades de desarrollo del factor humano.

Artículo 37

Para la selección de las operadoras el organismo público competente promoverá la concurrencia de diversas ofertas. A estos efectos, el Ejecutivo Nacional por órgano del Ministerio de Energía y Petróleo, creará los respectivos comités para fijar las condiciones necesarias y seleccionar a las empresas. El Ministerio de Energía y Petróleo podrá suspender el proceso de selección o declararlo desierto, sin que ello genere indemnización alguna por parte de la República. Por razones de interés público o por circunstancias especiales de las actividades podrá hacerse escogencia directa de las operadoras, previa aprobación del Consejo de Ministros.

Capítulo IV De los Derechos Complementarios

Sección Primera

Ocupación temporal, expropiación y servidumbres

Artículo 38

Las personas autorizadas para ejercer las actividades de exploración, extracción, recolección, transporte y almacenamiento iniciales, procesamiento y refinación de los hidrocarburos naturales, tendrán el derecho de solicitar la ocupación temporal o la expropiación de bienes, según fuere el caso, así como la constitución de servidumbres a favor de la actividad.

Artículo 39

En lo referente a la expropiación, se aplicarán las disposiciones contenidas en la ley especial que rige la materia.

Sección Segunda

De los procedimientos

Artículo 40

Cuando las servidumbres hayan de constituirse sobre terrenos de propiedad privada, las personas autorizadas celebrarán con los propietarios los contratos necesarios. De no lograrse avenimiento, las personas interesadas podrán ocurrir a un Tribunal de Primera Instancia en lo Civil, con jurisdicción en la localidad, para que éste autorice el comienzo de los trabajos. El solicitante señalará con precisión las áreas y bienes que serán afectados y los trabajos a realizarse y llenará en dicha solicitud todos los requisitos que fueren procedentes. La solicitud de constitución de servidumbre indicará: 1. El nombre del propietario, así como el de quienes tengan algún derecho sobre el bien objeto de la servidumbre, si fuere conocido. 2. Los bienes que serán afectados por la servidumbre, así como las áreas que se requieran y los trabajos a

realizarse. Asimismo los datos concernientes a la propiedad y gravámenes que pudieran existir sobre el bien. 3. El plazo de duración y demás condiciones de la servidumbre. 4. Otros datos que el concesionario considere necesarios para ilustrar al juez. Recibida la solicitud anterior, el Tribunal, el mismo día, ordena á la citación del afectado para que comparezca al tercer día de despacho siguiente al de la citación, al acto de designación de expertos para determinar los posibles daños. Si no se logra la citación, el Tribunal, ordenará publicar un cartel en un periódico de mayor circulación nacional y regional, emplazando al afectado a comparecer al tercer día de despacho después de la consignación de la referida publicación, en cuya oportunidad se procederá a nombrar los expertos indicados para que dictaminen sobre los posibles daños y el monto de la indemnización a que haya lugar. En la oportunidad señalada para la comparecencia del afectado, el solicitante designará un experto y el afectado designará un segundo experto. Si no compareciere el afectado o se negare a nombrar el experto, el Tribunal lo hará por él. El Tribunal designará el tercer experto. Los expertos designados deberán estar presentes en el acto de designación a los efectos de su aceptación y juramentación, en caso contrario, el Tribunal designará sus sustitutos. Los expertos deberán consignar su informe dentro de los cinco (5) días de despacho siguientes a su designación. Una vez consignado el informe, el solicitante dentro de los cinco (5) días de despacho siguientes deberá depositar en el Tribunal el monto de la indemnización estimada y dentro de los cinco (5) días de despacho siguientes éste autorizará el comienzo de los trabajos. Si el afectado acepta la indemnización, el Tribunal dictará decisión para constituir la servidumbre en los términos solicitados. En caso de desacuerdo, el proceso seguirá por los trámites del juicio ordinario y a tal efecto, la solicitud se asimilará a la demanda y a partir de la manifestación del desacuerdo, comenzará a correr el lapso para la contestación de la misma. Dentro de este lapso el solicitante podrá hacer las reformas y mejoras que considere oportunas a su solicitud.

Artículo 41

Para la constitución de servidumbres sobre terrenos baldíos las personas autorizadas deberán celebrar los convenios necesarios con el Ejecutivo Nacional y pagar las contraprestaciones convenidas, salvo que el Ejecutivo Nacional resuelva exonerarlas del pago. Cuando en los terrenos objeto de la servidumbre hubiere mejoras de particulares, la indemnización que corresponda a éstos, la pagará el beneficiario de la servidumbre y se establecerá de conformidad con el procedimiento previsto en el artículo anterior.

Capítulo V

Unificación de Yacimientos

Sección Primera

De los yacimientos nacionales y limítrofes con otros países

Artículo 42

Cuando un yacimiento de hidrocarburos se extienda bajo áreas sobre las cuales actúe más de un explotador, las partes celebrarán un convenio de unificación para su explotación, el cual estará sujeto a la aprobación del Ministerio de Energía y Petróleo. A falta de acuerdo, ese despacho establecerá las normas que regirán la explotación. Cuando el yacimiento se extienda desde áreas atribuidas para su explotación hacia áreas que no lo hayan sido, el Ejecutivo Nacional, por órgano del Ministerio de Energía y Petróleo, adoptará las medidas necesarias en salvaguarda de los derechos de la República.

Artículo 43

Cuando un yacimiento de hidrocarburos se extienda bajo las áreas indicadas en el artículo 3 de esta Ley y bajo áreas que formen parte del dominio de países limítrofes, su explotación no podrá realizarse sin la previa celebración de un convenio de unificación con los países limítrofes. A falta de oportuno acuerdo, el Ejecutivo Nacional adoptará las medidas necesarias para salvaguardar los intereses de la República, incluida la revocatoria del derecho de explotación.

Capítulo VI Del Régimen de Regalía e Impuestos

Sección Primera De la regalía

Artículo 44

De los volúmenes de hidrocarburos extraídos de cualquier yacimiento, el Estado tiene derecho a una participación de treinta por ciento (30%) como regalía. El Ejecutivo Nacional, en caso de que se demuestre a su satisfacción que un yacimiento maduro o de petróleo extrapesado de la Faja del Orinoco, no es económicamente explotable con la regalía del treinta por ciento (30%) establecida en esta Ley, podrá rebajarla hasta un límite del veinte por ciento (20%) a fin de lograr la economicidad de la explotación y queda facultado igualmente para restituirla, total o parcialmente, hasta alcanzar de nuevo el treinta por ciento (30%), cuando se demuestre que la economicidad del yacimiento pueda mantenerse con dicha restitución.

Artículo 45

La regalía podrá ser exigida por el Ejecutivo Nacional, en especie o en dinero, total o parcialmente. Mientras no la exigiere de otra manera, se entenderá que opta por recibirla totalmente y en dinero.

Artículo 46

Cuando el Ejecutivo Nacional decida recibir la regalía en especie, podrá utilizar para los efectos del transporte y almacenamiento, los servicios de la empresa explotadora, la cual deberá prestarlos hasta el lugar que le indique el Ejecutivo Nacional, quien pagará el precio que se convenga por tales servicios.

Artículo 47

Cuando el Ejecutivo Nacional decida recibir la regalía en dinero, el explotador deberá pagarle el precio de los volúmenes de hidrocarburos correspondientes, medidos en el campo de producción y a valor de mercado, o a valor convenido o, en defecto de ambos a un valor fiscal fijado por el liquidador. A tal efecto el Ministerio de Energía y Petróleo liquidará la planilla correspondiente, la cual deberá ser cancelada al Fisco Nacional dentro de los cinco (5) días hábiles siguientes a la recepción de la misma.

Sección Segunda

De los Impuestos

Artículo 48

Sin perjuicio de lo que en materia impositiva establezcan otras leyes nacionales, las personas que realicen las actividades a que se refiere la presente Ley, deberán pagar los impuestos siguientes:

1. Impuesto superficial. Por la parte de la extensión superficial otorgada que no estuviere en explotación el equivalente a cien unidades tributarias (100 U.T.) por cada km² o fracción del mismo, por cada año transcurrido. Este impuesto se incrementará anualmente en un dos por ciento (2%) durante los primeros cinco (5) años y en un cinco por ciento (5%) en los años subsiguientes.

2. Impuesto de Consumo Propio. Un diez por ciento (10%) del valor de cada metro cúbico (m³) de productos derivados de los hidrocarburos producidos y consumidos como combustible en operaciones propias, calculados sobre el precio al que se venda al consumidor final, en el caso de que dicho producto no sea vendido en el mercado nacional, el Ministerio de Energía y Petróleo fijará su precio.

3. Impuesto de Consumo General. Por cada litro de producto derivado de los hidrocarburos vendido en el mercado interno entre el treinta y cincuenta por ciento (30% y 50%) del precio pagado por el consumidor final, cuya alícuota entre ambos límites será fijada anualmente en la Ley de Presupuesto. Este impuesto a ser pagado por el consumidor final será retenido en la fuente de suministro para ser enterado mensualmente al Fisco Nacional.

4. Impuesto de Extracción. Un tercio (1/3) del valor de todos los hidrocarburos líquidos extraídos de cualquier yacimiento, calculado sobre la misma base establecida en el Artículo 47 de esta Ley para el cálculo de la regalía en dinero. Este impuesto será pagado mensualmente junto con la regalía prevista en el artículo 44 de esta Ley, por la empresa operadora que extraiga dichos hidrocarburos. Al calcular el Impuesto de Extracción, el contribuyente tiene el derecho a deducir lo que hubiese pagado por regalía, inclusive la regalía adicional que esté pagando como ventaja especial. El contribuyente también tiene el derecho a deducir del Impuesto de Extracción lo que hubiese pagado por cualquier ventaja especial pagable anualmente, pero solamente en periodos subsecuentes al pago de dicha ventaja especial anual. El Ejecutivo Nacional, cuando así lo estime justificado según las condiciones de mercado, o de un proyecto de inversión específico para incentivar, entre otros, proyectos de recuperación secundaria, podrá rebajar, por el tiempo que determine, el Impuesto de Extracción hasta un mínimo de veinte por ciento (20%). Puede igualmente restituir el Impuesto de Extracción a su nivel original cuando estime que las causas de la exoneración hayan cesado. 5. Impuesto de Registro de

Exportación. Uno por mil (0,1%) del valor de todos los hidrocarburos exportados de cualquier puerto desde el territorio nacional, calculado sobre el precio al que se venda al comprador de dichos hidrocarburos. A tal efecto, el vendedor informará al Ministerio de Energía y Petróleo, antes de zarpar, sobre el volumen, grado API, contenido de azufre y el destino del cargamento. El vendedor presentará copia de la factura correspondiente al Ministerio de Energía y Petróleo dentro de los cuarenta y cinco (45) días continuos a la fecha de haber zarpado el buque junto con el comprobante de pago del Impuesto de Registro de Exportación. El Ejecutivo Nacional podrá exonerar total o parcialmente por el tiempo que determine el Impuesto de Consumo General, a fin de incentivar determinadas actividades de interés público o general. Puede igualmente restituir el impuesto a su nivel original cuando cesen las causas de la exoneración.

Capítulo VII **De las Actividades Industriales**

Sección Primera

Forma y condiciones de las actividades

Artículo 49

La industrialización de los hidrocarburos refinados comprende las actividades de separación, destilación, purificación; conversión, mezcla y transformación de los mismos, realizadas con el propósito de añadir valor a dichas sustancias mediante la obtención de especialidades de petróleo u otros derivados de hidrocarburos.

Artículo 50

Las actividades industriales con hidrocarburos refinados podrán ser realizadas directamente por el Estado, por empresas de su exclusiva propiedad, por empresas mixtas con participación de capital estatal y privado, en cualquier proporción y por empresas privadas.

Artículo 51

El Ejecutivo Nacional adoptará las medidas necesarias para la industrialización en el país de los hidrocarburos refinados, las cuales, entre otras deberán cumplir las orientaciones siguientes:

1. Estimular la mayor y más profunda transformación de los hidrocarburos refinados.
2. Fomentar las inversiones en proyectos generadores de sustancias que apoyen el desarrollo del sector industrial nacional.
3. Asegurar que las refinerías y plantas procesadoras de hidrocarburos bajo el control del Estado garanticen con carácter prioritario, respecto a la alternativa de exportación, el suministro oportuno para su posterior procesamiento de las sustancias básicas en cantidad y calidad y con esquemas de precios y condiciones comerciales que permitan el desarrollo de empresas competitivas en los mercados internacionales.

4. Desarrollar parques industriales alrededor de las refinerías y en zonas donde se facilite el suministro de hidrocarburos o sus derivados.
5. Que se estimule la creación y participación de entes financieros en la industrialización de los hidrocarburos en el país.
6. Que las empresas que realicen actividades de industrialización de hidrocarburos en el país fomenten a su vez la industrialización, aguas abajo, de los insumos que producen.
7. Cualesquiera otras que señalen los Reglamentos.

Artículo 52

El Ejecutivo Nacional dará prioridad a los proyectos de industrialización de los hidrocarburos refinados que estimulen la formación de capital nacional y vinculen éste a una mayor agregación de valor a los insumos procesados y cuyos productos sean competitivos en el mercado exterior.

Artículo 53

Las empresas privadas que se dediquen en el país a las actividades de industrialización de hidrocarburos refinados, deben obtener un permiso que será otorgado por el Ministerio de Energía y Petróleo, previo el cumplimiento de los siguientes requisitos:

1. Identificación de las empresas y sus representantes.
2. Indicación de la fuente de suministro de la materia prima.
3. Definición del proyecto con señalamiento del destino de los productos.

Artículo 54

Quienes se dediquen en el país a las actividades de industrialización de los hidrocarburos refinados, deberán inscribirse en el registro que al efecto llevará el Ministerio de Energía y Minas.

Sección Segunda

De otras sustancias obtenidas

Artículo 55

Cuando en los procesos de refinación de hidrocarburos naturales y en los de industrialización de los productos refinados, aparecieren sustancias, con valor comercial, industrial o estratégico distintas a las previstas en las licencias o permisos, las empresas deberán notificarlo al Ejecutivo Nacional, quien decidirá sobre las condiciones para el destino y utilización de las mismas.

Capítulo VIII **De las Actividades de Comercialización**

Sección Primera

De las personas que pueden ejercerlas

Artículo 56

Las actividades de comercialización a que se refiere esta Ley, comprenden el comercio interior y el comercio exterior, tanto de los hidrocarburos naturales, como de sus productos derivados.

Artículo 57

Las actividades de comercialización de los hidrocarburos naturales, así como la de los productos derivados que mediante Decreto señale el Ejecutivo Nacional, sólo podrán ser ejercidas por las empresas a que se refiere el Artículo 27 de la presente Ley. A tal efecto, las empresas mixtas que desarrollen actividades primarias sólo podrán vender los hidrocarburos naturales que produzcan a las empresas a que se refiere el Artículo 27 de la presente Ley.

Artículo 58

Las actividades de comercialización de los productos derivados que estuvieren excluidos conforme a lo previsto en el artículo anterior, podrán ser realizadas por el Estado directamente, o por empresas de su exclusiva propiedad, o por empresas mixtas con participación del capital estatal y privado en cualquier proporción y por empresas privadas.

Sección Segunda

Del comercio interior

Artículo 59

Serán objeto de las regulaciones sobre comercio interior establecidas en esta Ley, aquellos productos derivados de los hidrocarburos que mediante Resolución señale el Ejecutivo Nacional, por órgano del Ministerio de Energía y Petróleo.

Artículo 60

Constituyen un servicio público las actividades de suministro, almacenamiento, transporte, distribución y expendio de los productos derivados de los hidrocarburos, señalados por el Ejecutivo Nacional conforme al artículo anterior, destinados al consumo colectivo interno. El Ejecutivo Nacional, por órgano del Ministerio de Energía y Petróleo, fijará los precios de los productos derivados de los hidrocarburos y adoptará medidas para garantizar el suministro, la eficiencia del servicio y evitar su interrupción. En la fijación de los precios el Ejecutivo Nacional atenderá a las disposiciones de esta Ley y a las previsiones que se establezcan en su Reglamento. Estos precios podrán fijarse mediante bandas o cualquier otro sistema que resulte adecuado a los fines previstos en esta Ley, tomando en cuenta las inversiones y la rentabilidad de las mismas.

Artículo 61

Las personas naturales o jurídicas que deseen ejercer las actividades de suministro, almacenamiento, transporte, distribución y expendio de los productos derivados de hidrocarburos, deberán obtener previamente permiso del Ministerio de Energía y Petróleo. Estos permisos estarán sujetos a las normas establecidas en esta Ley, su Reglamento y las Resoluciones respectivas. Las personas naturales o jurídicas que ejerzan las actividades

antes señaladas, podrán realizar más de una actividad, siempre que exista la separación jurídica y contable entre ellas. La cesión o traspaso de dichos permisos requerirán la autorización previa del Ministerio de Energía y Petróleo.

Artículo 62

La construcción, modificación, ampliación, destrucción o desmantelamiento de establecimientos, instalaciones o equipos, destinados al comercio interior de los productos derivados de hidrocarburos, deberán ser previamente autorizados por el Ministerio de Energía y Petróleo.

Artículo 63

El Ministerio de Energía y Petróleo podrá revocar los permisos cuando el incumplimiento de las disposiciones establecidas en esta Ley, su Reglamento o en Resoluciones, comprometan la eficiencia o continuidad del servicio o pongan en peligro la seguridad de personas y bienes.

Artículo 64

Las oficinas subalternas de registro y notarías se abstendrán de dar curso a documentos relacionados con actos que requieran autorización del Ministerio de Energía y Petróleo, si no están acompañados de dicha autorización. Los documentos que se otorguen en contravención de lo aquí previsto no tendrán valor alguno a los efectos de esta Ley.

Artículo 65

Las personas naturales o jurídicas que actualmente ejercen las actividades de comercialización interna de los productos derivados de hidrocarburos objeto de esta Ley, en igualdad de condiciones, tendrán derecho preferente ante terceras personas para continuar ejerciéndolas. En caso de que la industria petrolera nacional o cualquiera otra persona decida ofrecer en venta, los bienes inmuebles destinados al ejercicio de dichas actividades, las personas que actualmente las ejercen, en igualdad de condiciones, tendrán derecho preferente para adquirirlas. En toda transmisión de derechos sobre expendios de combustibles se reconocerá y pagará el valor del fondo de comercio perteneciente a quien esté ejerciendo la actividad.

Capítulo IX De las Infracciones y Sanciones

Sección Primera

De las multas y sus cuantías

Artículo 66

Las infracciones a esta Ley, a su Reglamento y a las demás disposiciones que se dicten para su debido cumplimiento, referidas a seguridad y protección de instalaciones, personas y bienes, construcción de obras e instalaciones, prestación de servicio, normas de calidad, transporte y distribución de hidrocarburos y productos, de precios y tarifas, serán sancionadas con multa entre cincuenta (50) y cincuenta mil (50.000) unidades tributarias o suspensión

de actividades hasta por seis (6) meses o con ambas sanciones, que impondrá el Ejecutivo Nacional por órgano del Ministerio de Energía y Petróleo, de acuerdo con la gravedad de la falta y la actuación pasada del infractor en el ejercicio de sus actividades. Las sanciones anteriores se aplicarán sin perjuicio de las acciones civiles, penales, fiscales o administrativas que la infracción origine, de las medidas policiales que deban tomarse para impedir la infracción o para restituir la situación legal infringida y de las sanciones establecidas en otras leyes.

Artículo 67

Cuando las multas previstas en el artículo anterior fueren aplicadas a una empresa del Estado, ésta abrirá las averiguaciones correspondientes, con el fin de adoptar los correctivos de la situación y determinar las responsabilidades que pudieren recaer sobre los miembros del respectivo Directorio o Junta Directiva o cualquier otra persona al servicio de ella, y aplicar las medidas a que hubiere lugar. Los resultados de dichas averiguaciones deberán estar concluidos dentro de un plazo de cuarenta y cinco (45) días y deberán ser comunicados al Ministerio de Energía y Petróleo, dentro de un plazo de cinco (5) días hábiles después de finalizada aquéllas. El Ministro de Energía y Petróleo podrá reabrir o ampliar dichas averiguaciones cuando lo juzgue conveniente.

Artículo 68

Contra las resoluciones del Ministro de Energía y Petróleo proceden los recursos administrativos y contenciosos administrativos en los términos y condiciones permitidos por la ley.

Disposición Derogatoria

Única

Se deroga la Ley de Hidrocarburos del 13 de marzo de 1943, reformada parcialmente por las Leyes de Reforma Parcial de la Ley de Hidrocarburos del 10 de agosto de 1955 y la del 29 de agosto de 1967; la Ley Sobre Bienes Afectos a Reversión en las Concesiones de Hidrocarburos del 6 de agosto de 1971; la Ley que Reserva al Estado la Explotación del Mercado Interno de los Productos Derivados de Hidrocarburos, del 22 de junio de 1973; la Ley Orgánica que Reserva al Estado la Industria y el Comercio de los Hidrocarburos, del 29 de agosto de 1975; la Ley Orgánica de Apertura del Mercado Interno de la Gasolina y Otros Combustibles Derivados de los Hidrocarburos para Uso en Vehículos Automotores, del 11 de septiembre de 1998; y cualesquiera otras disposiciones legales que colidan con esta Ley.

Disposiciones Transitorias

Primera

Hasta tanto se dicten nuevas normas que las deroguen expresamente, se continuarán aplicando en todo cuanto no colidan con esta Ley, las disposiciones de rango sublegal que sobre las materias aquí reguladas hubieren sido dictadas antes de la fecha de entrada en vigencia de esta Ley.

Segunda

Las asignaciones de ingresos petroleros calculados sobre los montos de regalía contemplados en la Ley de Hidrocarburos del 13 de marzo de 1943, continuarán estimándose con base en dichos montos, hasta tanto sean modificadas las leyes que contemplan las referidas asignaciones o repartos.

Tercera

La alícuota del impuesto de consumo general prevista en el numeral 3 del artículo 48 de esta Ley, se fija en treinta por ciento (30%), para el período correspondiente al ejercicio fiscal del año 2002.

Disposición Final

Única

La presente Ley entrará en vigencia a los cinco (5) días continuos a su publicación salvo por lo que respecta al Impuesto de Registro de Exportación, que entrará en vigencia a los sesenta (60) días continuos de dicha publicación. Dada, firmada y sellada en el Palacio Federal Legislativo, sede de la Asamblea Nacional, en Caracas a los dieciséis días del mes de mayo de dos mil seis. Año 196° de la Independencia y 147° de la Federación.

NICOLÁS MADURO MOROS
Presidente de la Asamblea Nacional

DESIRÉE SANTOS AMARAL
Primera Vicepresidenta

ROBERTO HERNÁNDEZ WOHNSIEDLER
Segundo Vicepresidente

IVÁN ZERPA GUERRERO
Secretario

Dado en Caracas, a los veinticuatro días del mes de mayo de dos mil seis.
Años 196° de la Independencia y 147° de la Federación.

Ejecútese,
(LS.)

HUGO CHÁVEZ FRÍAS

Refrendado

El Vicepresidente Ejecutivo, JOSÉ VICENTE RANGEL

El Ministro del Interior y Justicia, JESSE CHACÓN ESCAMILLO

El Ministro de Relaciones Exteriores, ALÍ RODRÍGUEZ ARAQUE

El Ministro de Finanzas, NELSON JOSÉ MERENTES DÍAZ

El Ministro de la Defensa, RAMÓN ORLANDO MANIGLIA FERREIRA

La Ministra de Industrias Ligeras y Comercio, MARÍA CRISTINA IGLESIAS
El Ministro de Industrias Básicas y Minería, VÍCTOR ÁLVAREZ
El Ministro del Turismo, WÍLMAR CASTRO SOTELDO
El Ministro de Agricultura y Tierras, ELÍAS JAUA MILANO
El Ministro de Educación Superior, SAMUEL MONCADA ACOSTA
El Ministro de Educación y Deportes, ARISTÓBULO ISTÚRIZ ALMEIDA
El Ministro de Salud, FRANCISCO ARMADA
El Ministro del Trabajo, RICARDO DORADO CANOMANUEL
El Ministro de Infraestructura, RAMÓN ALONZO CARRIZÁLEZ RENGIFO
El Ministro de Energía y Petróleo, RAFAEL DARÍO RAMÍREZ CARREÑO
La Ministra del Ambiente y de los Recursos Naturales, JACQUELINE
COROMOTO FARÍA PINEDA
El Ministro de Planificación y Desarrollo, JORGE GIORDANI
La Ministra de Ciencia y Tecnología, MARLENE YADIRA CÓRDOVA
El Ministro de Comunicación e Información, WILLIAN RAFAEL LARA
La Ministra para la Economía Popular, OLY MILLÁN CAMPOS
La Ministra para la Alimentación, ERIKA DEL VALLE FARÍAS PEÑA
El Ministro de la Cultura, FRANCISCO DE ASÍS SESTO NOVAS
El Ministro para la Vivienda y Hábitat, LUIS CARLOS FIGUEROA ALCALÁ
El Ministro de Participación Popular y Desarrollo Social, JORGE LUIS GARCÍA
CARNEIRO
La Ministra del Despacho de la Presidencia, DELCY RODRÍGUEZ GÓMEZ
El Ministro de Estado para la Integración y el Comercio Exterior, GUSTAVO
ADOLFO MÁRQUEZ MARÍN