

Libro Primero
Régimen de los Ingresos Públicos

Título Primero
Disposiciones Generales

Capítulo Único

Artículo 1.- Las disposiciones de este Código son de orden público e interés general y tienen por objeto regular la actividad hacendaria del Estado de Chiapas.

Artículo 2.- Para los efectos de este Código se entenderá por:

- I. Secretaría: Secretaría de Hacienda;
- II. Secretario: El Titular de la Secretaría de Hacienda.
- III. Código: El Código de la Hacienda Pública para el Estado de Chiapas.
- IV. Recursos Públicos: Aquellos bienes en dinero, en especie, fondos, valores y créditos que tiene derecho a percibir el Estado, en sus funciones de derecho público o privado, así como aquellos que se originen de la coordinación y colaboración con los municipios y la Federación para financiar el gasto público.
- V. Registro Estatal de Contribuyentes. Los padrones que contienen los datos de los contribuyentes, respecto de los derechos y contribuciones que enteran al Estado.
- VI. Registro Estatal de Vehículos: Padrón que contiene los datos de vehículos y sus contribuyentes.

Para los efectos de esta fracción anterior se entenderá por:

Vehículo nuevo:

- a) El que se enajena por primera vez al consumidor por el fabricante, ensamblador, distribuidor o comerciantes en el ramo de vehículos.
- b) El importado definitivamente al país que corresponda al año modelo posterior al de aplicación de este Código, al año modelo en que se efectúe la importación, o a los nueve años modelos inmediatos anteriores al año de la importación definitiva.

Valor total del vehículo: el precio de enajenación del fabricante, ensamblador, distribuidor autorizado, importador, empresas comerciales con registro ante la Secretaría de Economía como empresa para importar autos usados o comerciantes en el ramo de vehículos, según sea el caso, al consumidor, incluyendo el equipo que provenga de fábrica o el que el enajenante le adicione a solicitud del consumidor, a excepción del Impuesto al Valor Agregado, incluyendo las demás contribuciones que se deban pagar con motivo de la enajenación o importación.

En el valor total del vehículo a que hace referencia el párrafo anterior, no se incluirán los intereses derivados de créditos otorgados para la adquisición del mismo.

Marca: Las denominaciones y distintivos que los fabricantes de automóviles y camiones dan a sus vehículos para diferenciarlos de los demás.

Año Modelo: el año de fabricación o ejercicio automotriz comprendido, por el periodo entre el 01 de octubre del año anterior y el 30 de septiembre del año que transcurra.

Modelo: todas aquellas versiones de las carrocerías básicas con dos, tres, cuatro o cinco puertas que se deriven de una misma línea. Por carrocería básica se entenderá, el conjunto de piezas metálicas o de plástico, que configuran externadamente a un vehículo y de la que derivan los diversos modelos.

Versión: cada una de las distintas presentaciones comerciales que tiene un modelo.

Línea:

- a) Automóviles con motor de gasolina o gas hasta de 4 cilindros.
- b) Automóviles con motor de gasolina o gas hasta de 6 u 8 cilindros.
- c) Automóviles con motor diesel.
- d) Camiones con motor de gasolina, gas o diesel.
- e) Tractores no agrícolas tipo quinta rueda.
- f) Autobuses integrales.
- g) Automóviles eléctricos e híbridos.
- h) Automóviles con motor de uso de biocombustibles.

Automóvil híbrido: aquellos automóviles eléctricos, que además cuenten con motor de combustión interna.

Comerciantes en el ramo de vehículos: a las personas físicas y morales cuya actividad sea la importación y venta de vehículos nuevos o usados.

Vehículo: a los automóviles: ómnibus, camiones y tractores no agrícolas tipo quinta rueda, las aeronaves, embarcaciones, veleros, esquí acuático motorizado, motocicleta acuática, tabla de oleaje con motor, automóviles eléctricos, automóviles híbridos y motocicleta.

Peso bruto vehicular: es el peso del vehículo totalmente equipado incluyendo chasis, cabina, carrocería, unidad de arrastre con el equipo y carga útil transportable.

VII. Contribuyentes.- Persona físicas o moral inscrita ante la Secretaría, obligada al pago de impuestos u otras contribuciones que la ley o las leyes le impongan.

Artículo 3.- La administración de los recursos públicos comprende:

- I. El ingreso a la hacienda pública estatal de los recursos tributarios y no tributarios, estatales, municipales o de carácter federal que correspondan conforme a las leyes o convenios celebrados con otros niveles de gobierno.
- II. El manejo de los fondos de la Tesorería Única.

- III. La presupuestación del gasto público.
- IV. La concertación y contratación de empréstitos y créditos, y el manejo de las operaciones de deuda pública en el Estado.
- V. Así como el control y la contabilidad de los recursos públicos y la formulación de la Cuenta Pública.

Artículo 4.- La Secretaría será la responsable de la administración de los recursos públicos del Estado y la encargada de realizar todas las acciones para la recaudación, administración, guarda y asignación para el gasto de los mismos, conforme a las disposiciones de la Constitución Política del Estado de Chiapas, las demás leyes estatales y los convenios de colaboración con la Federación y los municipios del Estado.

La Secretaría interpretará, determinará, obligará a la aplicación de las disposiciones de este Código y emitirá las normas administrativas que regulen las acciones a que se refiere el párrafo anterior. Asimismo sancionará el incumplimiento de las mismas, a través de la Procuraduría Fiscal.

Artículo 5.- Los ingresos estatales, para los efectos de este Código, se dividen en ordinarios, extraordinarios y especiales.

Artículo 6.- Los ingresos obtenidos, además de desagregarse en tributarios y no tributarios, comprenderán los recursos de origen federal.

I. Son ingresos tributarios:

- a) Los impuestos: Son las contribuciones establecidas en el presente Código, que deben pagar las personas físicas y las morales que se encuentren en las situaciones jurídicas o de hecho previstas por el mismo y que sean distintas de las aportaciones de seguridad social, contribuciones de mejoras y derechos.

II. Son ingresos no tributarios:

- a) Los derechos: Son las contribuciones establecidas en la Ley de Derechos del Estado de Chiapas, por el uso o aprovechamiento de los bienes del dominio público, así como por recibir servicios que presta el Estado en sus funciones de derecho público, excepto cuando se presten por Organismos Descentralizados u Órganos Desconcentrados, cuando en este último caso se trate de contraprestaciones que no se encuentren previstas en la citada Ley. También son derechos las contribuciones a cargo de los organismos públicos descentralizados por prestar servicios exclusivos del Estado.
- b) Los productos: Son contraprestaciones por los servicios que presta el Estado en sus funciones de derecho privado, así como por el uso, aprovechamiento o enajenación de bienes del dominio privado.
- c) Los aprovechamientos: Son los ingresos que percibe el Estado, por funciones de derecho público distintos de las contribuciones, de los ingresos derivados de

financiamientos y de los que obtengan los organismos descentralizados y las empresas de participación estatal.

- d) Las contribuciones de mejoras: Son las establecidas en el Código, a cargo de las personas físicas o morales que se beneficien de manera directa.
- e) Las contribuciones ambientales: Son aquellas prestaciones en dinero a cargo de los contribuyentes para preservar, mejorar y restituir el ambiente.
- f) Otras contribuciones: Son las que se requieren para que el Estado, coadyuve a la atención de siniestros y servicios médicos a través de instituciones altruistas.

Siempre que en este Código se haga referencia únicamente a contribuciones, no se entenderán incluidos los accesorios.

De origen Federal:

- a) Las Participaciones a Estados y Municipios: Son aquellos recursos que corresponden a la hacienda pública estatal y en su caso a las municipales, provenientes de los ingresos federales, en virtud de la suscripción del Convenio de Adhesión al Sistema Nacional de Coordinación Fiscal y sus anexos, conforme a la Ley de Coordinación Fiscal y las demás leyes respectivas.
- b) Las Aportaciones Federales para Entidades Federativas y Municipios: Son los ingresos que corresponden al Estado, derivados del proceso de descentralización de funciones, responsabilidades y programas federales a las entidades federativas, de acuerdo a las disposiciones establecidas en la Ley de Coordinación Fiscal, asignadas por la Federación, para fines específicos, comprendidos en el Ramo 33 del Presupuesto de Egresos de la Federación, así como otros que provengan de sus organismos descentralizados.
- c) Los Convenios o Programas entre el Gobierno Federal y el Estado: Son los recursos destinados a la ejecución de programas federales a través de las entidades federativas mediante la reasignación de responsabilidades y recursos presupuestarios, en términos de los convenios que celebre el Gobierno Federal con estas.

- d) Otras Transferencias Federales:

Los recargos, las sanciones, los gastos de ejecución y la indemnización por cheques no pagados, son accesorios de las contribuciones y participan de la naturaleza de estas.

Los Subsidios Federales: son las asignaciones que el Gobierno Federal otorga al Estado para el desarrollo de actividades prioritarias de interés general, a través de las dependencias y entidades a los diferentes sectores de la sociedad.

Artículo 7.- Son ingresos extraordinarios: aquellos ingresos excepcionales, que la hacienda pública del Estado, percibe para cubrir gastos eventuales, cuando circunstancias especiales la coloquen frente a necesidades imprevistas que la obliguen a efectuar erogaciones no presupuestadas, mismos que pueden ser otorgados por la Federación, los municipios y organismos internacionales.

También se consideran ingresos extraordinarios, aquellos ingresos que se obtengan por la emisión y colocación de los bonos y títulos de deuda que lleven a cabo los fideicomisos para la instrumentación financiera a que hace referencia el Artículo 407 de este Código.

Artículo 8.- Se consideran ingresos especiales los financiamientos y empréstitos que se deriven de la contratación, suscripción o emisión de títulos de crédito que constituyan operaciones de endeudamiento público, que contraiga el Gobierno del Estado.

Artículo 9.- Las personas físicas y morales están obligadas a contribuir para el gasto público estatal de manera proporcional y equitativa, conforme a las disposiciones establecidas en las leyes estatales.

La Federación, el Estado, los municipios y sus organismos descentralizados están obligados a pagar contribuciones estatales.

Artículo 10.- Sólo podrá afectarse un ingreso estatal a un fin específico, cuando se cumpla lo que sobre este particular se establezca en el Presupuesto de Egresos del Estado, en su defecto, se deberá obtener del Congreso la aprobación correspondiente.

Los ingresos estatales son inembargables, no pueden afectarse para fines específicos ni estar sujetos a retención, salvo para financiar rubros específicos del gasto público en los términos de lo señalado en el presente Código, así como para el pago de obligaciones contraídas a cargo del Estado o de los fideicomisos para la instrumentación financiera o de los fideicomisos de garantía y fuente alternativa a que hace referencia el artículo 407 de este Código, incluyendo los gastos directos o indirectos de dichos fideicomisos.

Artículo 11.- Los contratos, convenios, acuerdos, concesiones y cualesquiera otros actos en los que se afecte un ingreso estatal a un fin especial, deberán ser autorizados por el Gobernador del Estado, debidamente registrados en la Secretaría, previo refrendo de la propia dependencia.

El Estado por conducto del Poder Ejecutivo a través de la Secretaría y previa autorización del Congreso, podrá afectar ingresos estatales, como fuente o garantía de pago de las obligaciones que contraiga por sí o a través de fideicomisos para la instrumentación financiera o fideicomisos de garantía y fuente alternativa a que hace referencia el artículo 407 del presente Código.

Artículo 12.- Son créditos fiscales los que tiene derecho a percibir el Estado o los organismos descentralizados del Poder Ejecutivo, provenientes de contribuciones, de aprovechamientos o de sus accesorios, incluyendo los que se deriven de responsabilidades que tengan derecho a exigir de sus servidores públicos o de los particulares, así como aquellos a los que las leyes les den ese carácter, y los demás que perciba por cuenta ajena.

Artículo 13.- Son autoridades hacendarias del Estado:

- I. El Gobernador del Estado.
- II. El Secretario de Hacienda.

- III. El Subsecretario de Ingresos.
- IV. El Subsecretario de Planeación, Presupuesto y Egresos.
- V. El Procurador Fiscal.
- VI. El Tesorero.
- VII. El Director de Cobranza.
- VIII. El Director de Ingresos.
- IX. El Director de Auditoría Fiscal.
- X. Los Delegados de Hacienda.

Artículo 14.- La recepción de todos los ingresos que tiene derecho a percibir el Estado la realizará la Secretaría a través de la Tesorería Única; la recaudación de las contribuciones y de los créditos fiscales en favor del Estado, podrán realizarse por las áreas de recaudación de ingresos y otras oficinas que autorice la propia Secretaría, pudiendo convenir con las instituciones bancarias, empresas privadas y Ayuntamientos Municipales para que se constituyan como auxiliares o centros autorizados en el cobro de las contribuciones.

La Secretaría estará facultada para celebrar mandatos, instrucciones o cualquier otro instrumento con instituciones, privadas o públicas, a fin de garantizar la transparencia de los ingresos estatales afectos a los fideicomisos para la instrumentación financiera a que hace referencia el artículo 407 del presente Código. Dichos mandatos, instrucciones e instrumentos serán considerados irrevocables hasta en tanto las obligaciones a cargo del Estado hayan sido cumplidas de conformidad con lo establecido en el fideicomiso para la instrumentación financiera correspondiente.

Los términos de los mandatos, instrucciones o cualquier otro instrumento a que hace referencia el párrafo anterior, únicamente podrán ser modificados en términos de lo señalado en dichos mandatos, instrucciones o cualquier otro instrumento y de los fideicomisos para la instrumentación financiera a que hace referencia el artículo 407 del presente Código.

Título Segundo **De los Elementos Generales de Tributación**

Capítulo I **Del Nacimiento, Determinación, Aplicación, Extinción** **y Garantía de Créditos Fiscales**

Artículo 15.- Las contribuciones se causan conforme se realizan las situaciones jurídicas o de hecho, previstas en las leyes hacendarias que se encuentren vigentes durante el tiempo en que ocurran, pero les serán aplicables las normas de procedimientos que se expidan con posterioridad.

Artículo 16.- Corresponde a los contribuyentes la determinación de las contribuciones a su cargo, salvo disposición expresa en contrario. Cuando las autoridades hacendarías, derivado

de sus facultades de comprobación, deban hacer la determinación de contribuciones a cargo de los contribuyentes, éstos deberán proporcionar la información necesaria a más tardar a los quince días siguientes contados a partir de la fecha de notificación correspondiente, cumpliendo con los requisitos de la notificación personal a que se refiere el artículo 107 fracción primera de éste Código.

Artículo 17.- Las disposiciones hacendarias que establezcan cargas a los particulares y las que señalan excepciones a las mismas, así como las que fijan infracciones y sanciones son de aplicación estricta. Se considera que establecen cargas a los particulares, las normas que se refieren al sujeto, objeto, base, tasa, cuota o tarifa.

Las otras disposiciones hacendarias se interpretarán aplicando cualquier método de interpretación jurídica. A falta de norma hacendaria expresa, se aplicarán supletoriamente las disposiciones del derecho común, cuando su aplicación no sea contraria a la naturaleza propia del derecho hacendario.

Artículo 18.- La ignorancia de las Leyes, reglamentos y demás disposiciones hacendarias, que sean de observancia general debidamente publicados, no exime de su cumplimiento.

Artículo 19.- Para efectos fiscales se considerará como domicilio de los contribuyentes, tanto de personas físicas como morales, de los responsables solidarios y de los terceros:

I. Tratándose de personas físicas.

- a) Cuando realizan actividades empresariales, el local donde se encuentre el principal asiento de sus negocios.
- b) Cuando no realicen las actividades señaladas en el inciso anterior, el local que utilicen para el desempeño de sus actividades.
- c) Únicamente en los casos en los que la persona física que realice alguna de las actividades señaladas en los incisos anteriores no cuente con un local, se realizará la notificación en su casa habitación.

Para estos efectos, las autoridades hacendarias harán del conocimiento del contribuyente en su casa habitación, que cuenta con un plazo de cinco días para acreditar que su domicilio para los efectos de los supuestos previstos en los incisos a) o b) de esta fracción.

II. En el caso de personas morales:

- a) Cuando sean residentes en el país, el local en donde se encuentre la administración principal del negocio.
- b) Si se trata de establecimientos de personas morales residentes en el extranjero, el lugar en que se encuentre dicho establecimiento; en el caso de contar con varios establecimientos, el local en donde se encuentre la administración principal del negocio en el país, o en su defecto el que para los efectos designen.

- III. A falta de domicilio en los términos antes indicados, el lugar en que se hubiere realizado el hecho generador de la obligación fiscal, o el lugar en que se encuentre.
- IV. Cuando sean usuarios de los servicios que presten las entidades financieras y las sociedades cooperativas de ahorro y préstamo, y no hayan manifestado alguno de los domicilios citados en los incisos anteriores o no se encuentren localizados en los mismos, el domicilio de las entidades y sociedades anteriormente citadas, será el lugar donde se localice al contribuyente.

Cuando los contribuyentes no hayan designado un domicilio fiscal estando obligados a ello, o hubiera designado como domicilio fiscal un lugar distinto al que les corresponda de acuerdo con lo dispuesto en este mismo precepto o cuando hayan manifestado un domicilio ficticio, las autoridades hacendarias podrán practicar diligencias en cualquier lugar en el que realicen sus actividades o en el lugar que conforme a este artículo se considere su domicilio, indistintamente.

Artículo 20.- Los ejercicios fiscales coincidirán con el año de calendario.

Cuando los contribuyentes inicien actividades con posterioridad al 1º de enero, en dicho año el ejercicio fiscal se considerará irregular, debiendo cumplir con el pago provisional del período en el que se encuentre el inicio de sus actividades y terminando el 31 de diciembre del año de que se trate.

En los casos de que una sociedad entre en liquidación, sea fusionada o se escinda, se atenderá a las disposiciones establecidas en el Código Fiscal de la Federación.

Artículo 21.- En los plazos fijados en días no se contarán los sábados, los domingos ni el 1o. de enero; el primer lunes de febrero en conmemoración del 5 de febrero; el tercer lunes de marzo en conmemoración del 21 de marzo; el 1o. y 5 de mayo; el 14 y 16 de septiembre; el tercer lunes de noviembre en conmemoración del 20 de noviembre; el 25 de diciembre, los días que se suspendan por la celebración de la semana santa, y cada seis años los días que correspondan a la transmisión de los Poderes Ejecutivo Federal y Estatal.

En los plazos establecidos por períodos y aquellos en que se señale una fecha determinada para su extinción, se computarán todos los días.

Tampoco se contarán en dichos plazos, los días en que tengan vacaciones generales las autoridades hacendarias, excepto cuando se trate de plazos para la presentación de declaraciones y pago de contribuciones, exclusivamente, en cuyos caso, esos días se considerarán hábiles. No son vacaciones generales las que se otorguen en forma escalonada.

El Secretario mediante acuerdo determinará el periodo de vacaciones generales para las autoridades hacendarias.

Cuando los plazos se fijen por mes o por año, sin especificar que sean de calendario, se entenderá que en el primer caso el plazo concluye el mismo día del mes de calendario posterior a aquel en que se inició y en el segundo, el término vencerá el mismo día del siguiente año de calendario a aquel en que se inició. En los plazos que se fijen por mes o por año cuando no exista el mismo día en el mes de calendario correspondiente, el término será

el primer día hábil del siguiente mes de calendario.

No obstante lo dispuesto en los párrafos anteriores, si el último día del plazo o en la fecha determinada, las oficinas ante las que vaya a hacer el trámite permanecen cerradas durante el horario normal de labores o se trate de un día inhábil, se prorrogará el plazo hasta el siguiente día hábil. Lo dispuesto en este artículo es aplicable, inclusive cuando se autorice a las instituciones de crédito para recibir declaraciones o pago.

También se prorrogará el plazo hasta el siguiente día hábil, cuando sea viernes el último plazo en que se deba presentar la declaración respectiva, ante las instituciones de crédito autorizadas.

Las autoridades hacendarias podrán habilitar los días inhábiles. Esta circunstancia deberá comunicarse a los particulares y no alterará el cálculo de plazos.

Artículo 22.- La práctica de diligencias por las autoridades hacendarias deberá efectuarse en días y horas hábiles, que son las comprendidas entre las 7:30 y 18:00 horas. Una diligencia iniciada en horas hábiles podrá concluirse en hora inhábil sin afectar su validez. Tratándose de la verificación de bienes y de mercancías en transporte, se considerarán hábiles todos los días del año y las veinticuatro horas del día.

Para la práctica de notificaciones, visitas domiciliarias y las relacionadas con el Procedimiento Administrativo de Ejecución, las autoridades hacendarias podrán habilitar los días y horas inhábiles, cuando la persona con quien se vaya a practicar la diligencia realice las actividades por las que debe pagar contribuciones en días y horas inhábiles. También se podrá continuar en días u horas inhábiles una diligencia iniciada en días y horas hábiles, cuando la continuación tenga por objeto el aseguramiento de la contabilidad o de los bienes del particular.

Artículo 23.- Se entenderá por actividades empresariales, las que considera el Código Fiscal de la Federación.

Artículo 24.- El crédito fiscal se extingue por prescripción en el término de cinco años.

El término de la prescripción se inicia a partir de la fecha en que el pago pudo ser legalmente exigido y se podrá oponer como excepción en los recursos administrativos o a través del juicio contencioso administrativo.

El término para que se configure la prescripción, se interrumpe con cada gestión de cobro que el acreedor notifique o haga saber al deudor, o por el reconocimiento expreso o tácito de éste respecto de la existencia del crédito. Se considera gestión de cobro cualquier actuación de la autoridad hacendaria dentro del procedimiento administrativo de ejecución, siempre que se haga del conocimiento del deudor.

Cuando se suspenda el procedimiento administrativo de ejecución en los términos del artículo 30 de este Código, también se suspenderá el plazo de la prescripción.

Asimismo, se suspenderá el plazo a que se refiere este artículo cuando el contribuyente hubiera desocupado su domicilio fiscal sin haber presentado el aviso de cambio correspondiente o cuando hubiere señalado de manera incorrecta su domicilio fiscal.

La declaratoria de prescripción de los créditos fiscales deberá realizarse únicamente a solicitud del contribuyente.

Artículo 25.- La Secretaría podrá cancelar créditos fiscales a cargo de contribuyentes, por incosteabilidad en el cobro o por insolvencia del deudor o de los responsables solidarios, mediante acuerdo del Secretario o del Subsecretario de Ingresos, de conformidad con lo que establezca el reglamento de este Código.

- I. Se consideran créditos de cobro incosteable, aquéllos cuyo importe sea inferior o equivalente a \$1,500.00 pesos; o bien aquéllos cuyo importe sea inferior o equivalente a \$109,000.00 pesos y cuyo costo de recuperación rebase el 75% del importe del crédito.
- II. Se consideran insolventes los deudores o los responsables solidarios, cuando no tengan bienes embargables para cubrir el crédito, cuando estén como no localizados y no tengan bienes embargables o cuando hubieran fallecido sin dejar bienes que pueda ser objeto del Procedimiento Administrativo de Ejecución.

Cuando el deudor tenga dos o más créditos a su cargo, todos ellos se sumarán para determinar si se cumplen los requisitos señalados.

Artículo 26.- La cancelación de los créditos fiscales se sujetará a las reglas generales que dicte la Secretaría.

Tratándose de contribuyentes no localizados, las reglas antes señaladas establecerán el procedimiento de depuración de los padrones correspondientes.

Artículo 27.- Los contribuyentes podrán garantizar el interés fiscal en algunas de las formas siguientes:

- I. Depósito de dinero.
- II. Prenda o hipoteca.
- III. Fianza otorgada por institución autorizada, la que no gozará de los beneficios de orden y exclusión.
- IV. Obligación solidaria asumida por un tercero que compruebe su idoneidad y solvencia.
- V. Embargo en la vía administrativa.

En todas las disposiciones la garantía deberá comprender, además de las contribuciones adeudadas actualizadas, los accesorios causados, así como los que se causen en los doce meses siguientes a su otorgamiento. Al terminar este período y en tanto no se cubra el crédito, deberá actualizarse su importe cada año y ampliarse la garantía para que cubra el crédito actualizado y el importe de los recargos, incluso los correspondientes a los doce meses siguientes.

Para efecto de determinar el importe de los accesorios de la garantía que corresponda a los doce meses siguientes, a su otorgamiento se estimará para cada mes el mismo porcentaje de

recargos vigente en el mes en que se presenta la garantía y por lo correspondiente a la actualización la estimación del crecimiento de cada mes de los índices de precios al consumidor, será el mismo al que hubiera tenido el mes en que se presenta la garantía.

El Reglamento de este Código establecerá los requisitos que deberán reunir las garantías, la Secretaría vigilará que sean suficientes tanto en el momento de su aceptación como con posterioridad y, si no lo fueren, exigirá su ampliación o procederá el embargo de otros bienes.

Artículo 28.- Las garantías constituidas para asegurar el interés fiscal a que se refieren las fracciones II, IV y V del artículo 27 de este Código, se harán efectivas a través del Procedimiento Administrativo de Ejecución.

Tratándose de fianzas a favor de la Secretaría, otorgadas para garantizar obligaciones fiscales a cargo de terceros, al hacerse exigibles, se aplicará el siguiente procedimiento administrativo:

- I. La autoridad hacendaria, requerirá de pago a la afianzadora, acompañando copia de los documentos que justifiquen el crédito garantizado y su exigibilidad. Para ello la afianzadora designará dentro de la Jurisdicción de la Sala Regional del Tribunal Federal de Justicia Fiscal y Administrativa competente en el Estado de Chiapas, un apoderado para recibir requerimientos de pago y el domicilio para dicho efecto, debiendo informar de los cambios que se produzcan dentro de los quince días naturales de anticipación a la fecha en que se pretenda surtan sus efectos. La citada información se incorporará en la póliza de fianza respectiva y los cambios se proporcionarán a la autoridad hacendaria.
- II. Si no se paga dentro de los quince días siguientes a la fecha en que surta efectos la notificación del requerimiento, la autoridad hacendaria solicitará a la Comisión Nacional de Seguros y Fianzas se rematen en bolsa, valores propiedad de la institución, bastantes para cubrir el importe de lo reclamado; o en su caso podrá ordenar a la institución de crédito o casa de bolsa que mantenga en depósito los títulos o valores en los que la afianzadora tenga invertida sus reservas técnicas, que proceda a su venta a precio de mercado, hasta por el monto necesario para cubrir el principal y accesorios, montos que se entregarán en pago a la autoridad hacendaria. La venta podrá realizarse en o fuera de bolsa, de acuerdo con la naturaleza de los títulos o valores.
- III. La autoridad hacendaria, en su caso, informará a la afianzadora sobre la orden dirigida a las instituciones de crédito o las casas de bolsa, la cuál podrá oponerse a la venta únicamente exhibiendo el comprobante de pago del importe establecido en la póliza.

Para los efectos del párrafo anterior, si la afianzadora exhibe el comprobante de pago del importe establecido en la póliza más accesorios, dentro del plazo establecido en la fracción II de éste artículo, la autoridad hacendaria suspenderá el procedimiento de remate y/o venta de los títulos o valores.

Las cantidades garantizadas deberán pagarse actualizadas por el periodo comprendido entre la fecha en que se debió efectuar el pago y la fecha en que se paguen dichas cantidades. Asimismo, causarán recargos por concepto de indemnización por falta de pago oportuno, mismos que se calcularán sobre las cantidades garantizadas actualizadas por el periodo

mencionado con anterioridad, aplicando la tasa que resulte de sumar las aplicables en cada año para cada uno de los meses transcurridos en el periodo de actualización citado. La tasa de recargos para cada uno de los meses del periodo mencionado será la que resulte de incrementar en un 50% a la que mediante Ley fije anualmente el Congreso de la Unión, y se causarán por cada mes o fracción que transcurra a partir de que debió hacerse el pago y hasta que el mismo se efectúe. Los recargos mencionados se causarán hasta por cinco años.

Asimismo, la afianzadora estará obligada a pagar un interés moratorio, sobre la obligación determinada en unidades de inversión, el cual se calculará aplicando al monto de la propia obligación el porcentaje que resulte de multiplicar por 1.25 del costo de captación a plazo de los pasivos denominados en unidades de inversión de las Instituciones de Banca Múltiple del País, publicado por el Banco de México en el Diario Oficial de la Federación para el mes inmediato anterior a aquel en que se realice el cálculo dividido entre trescientos sesenta y cinco días y multiplicar el resultado por el número de días correspondientes a los meses en el periodo de mora.

Artículo 29.- Procede garantizar el interés fiscal, cuando:

- I. Se solicite la suspensión del Procedimiento Administrativo de Ejecución, inclusive si dicha suspensión se solicita ante el Tribunal Superior de Justicia del Estado en los términos de éste Código;
- II. Se solicite prórroga para el pago de los créditos fiscales o para que los mismos sean cubiertos en parcialidades, si dichas facilidades se conceden individualmente.
- III. Se solicite la aplicación del producto en los términos del artículo 125 de este Código.
- IV. En los demás casos que señale este ordenamiento y las leyes fiscales.

No se otorgará garantía respecto de gastos de ejecución, salvo que el interés fiscal esté constituido únicamente por éstos.

Artículo 30.- No se ejecutarán los actos administrativos cuando se garantice el interés fiscal, satisfaciendo los requisitos legales. Tampoco se ejecutará el acto que determine un crédito fiscal hasta que venza el plazo de treinta días siguientes a la fecha en que surta efectos su notificación.

Si a más tardar al vencimiento del citado plazo, se acredita la impugnación que se hubiere intentado y se garantiza el interés fiscal satisfaciendo los requisitos legales, se suspenderá el Procedimiento Administrativo de Ejecución.

Cuando el contribuyente hubiere interpuesto en tiempo y forma el recurso de revocación previsto en este Código, no estará obligado a exhibir la garantía correspondiente, sino en su caso, hasta que sea resuelto el medio de defensa.

Para efectos del párrafo anterior, el contribuyente contará con un plazo de diez días siguientes a aquél en que haya surtido efectos la notificación de la resolución que recaiga al recurso de revocación, para pagar los créditos fiscales en términos de lo dispuesto en este Código.

Cuando en el medio de defensa se impugnen únicamente algunos de los créditos determinados por el acto administrativo cuya ejecución fue suspendida, se pagarán los créditos fiscales no impugnados con los recargos correspondientes, así como la actualización respectiva.

Cuando se garantice el interés fiscal, el contribuyente tendrá obligación de comunicar por escrito la garantía a la autoridad hacendaria que le haya notificado el crédito fiscal.

Si se controvierten sólo determinados conceptos de la resolución administrativa que determinó el crédito fiscal, el particular pagará la parte consentida del crédito y los recargos correspondientes, mediante declaración complementaria y garantizará la parte controvertida y sus recargos.

En el supuesto del párrafo anterior, si el particular no presenta declaración complementaria, la autoridad exigirá la cantidad que corresponda a la parte consentida, sin necesidad de emitir otra resolución. Si se confirma en forma definitiva la validez de la resolución impugnada, la autoridad procederá a exigir la diferencia no cubierta con los recargos causados.

No se exigirá garantía adicional si en el procedimiento administrativo de ejecución ya se hubieran embargado bienes suficientes para garantizar el interés fiscal.

En el caso de que la autoridad hacendaria compruebe por cualquier medio que esta declaración es falsa podrá exigir garantía adicional, sin perjuicio de las sanciones que correspondan. En todo caso, se observará lo dispuesto en el tercer párrafo del artículo 28 de este Código.

En caso de negativa o violación a la suspensión del Procedimiento Administrativo de Ejecución, los interesados podrán promover el incidente de suspensión de la ejecución ante el Tribunal de Justicia Electoral y Administrativa, u ocurrir al superior jerárquico del área de recaudación de ingresos de la Secretaría, si se está tramitando recurso, acompañando los documentos en que conste el medio de defensa hecho valer y el ofrecimiento, o en su caso otorgamiento de la garantía del interés fiscal. El superior jerárquico aplicará en lo conducente las reglas establecidas por este Código para el citado incidente de suspensión de la ejecución.

Capítulo II

De los Derechos y Obligaciones de los Contribuyentes

Artículo 31.- Son obligaciones de los contribuyentes:

- I. Inscribirse en el Registro Estatal de contribuyentes ante la Secretaría a través de las Áreas de recaudación de ingresos que correspondan a su domicilio fiscal, en un plazo que no exceda de un mes de la fecha de iniciación de operaciones, observándose lo establecido en el reglamento de este Código;
- II. Presentar las declaraciones provisionales y anuales y pagar las contribuciones fiscales a las que están obligados en los términos que determinen las disposiciones hacendarías;

- III. Llevar la contabilidad en los términos de la legislación federal y conservar en su domicilio a disposición de las autoridades hacendarias toda documentación relacionada con el cumplimiento de las disposiciones hacendarias; los contribuyentes cuyo domicilio fiscal esté fuera del territorio del Estado de Chiapas, pero tengan un establecimiento, sucursal o local que utilicen para el desempeño de sus actividades deberán tener datos e información de su contabilidad relacionados con el cumplimiento de obligaciones de contribuciones locales, sin que por ello se considere que se lleva la contabilidad fuera del domicilio fiscal;
- IV. Conservar durante cinco años en su domicilio fiscal la documentación, los demás elementos contables y probatorios que se relacionen con el cumplimiento de las disposiciones hacendarias a las que estén obligados;
- V. Presentar aviso de: cambio de denominación o razón social, cambio de domicilio fiscal, aumento o disminución de obligaciones, suspensión o reanudación de actividades, liquidación, baja, asimismo presentarán avisos de apertura o cierre de establecimiento o de los locales que se utilizan como base fija para el desempeño de servicios personales independientes, en un plazo de un mes a partir de la fecha en que se den los supuestos de referencia;

Los contribuyentes que, encontrándose sujetos a facultades de comprobación y no se les haya notificado la resolución determinativa del crédito fiscal a que se refiere el artículo 85, de este Código, tengan que efectuar cambio de domicilio fiscal, deberán presentar el aviso correspondiente ante la Secretaría, a través de las áreas de recaudación de ingresos de su domicilio, en los términos de esta fracción, así como a la autoridad que le esté ejerciendo facultades de comprobación, con cinco días de anticipación a dicho cambio.

- VI. Los contribuyentes que tengan obligaciones de presentar declaraciones de conformidad con este Código, continuarán haciéndolo en tanto no presenten los avisos a los que se refiere la fracción V de este artículo;
- VII. Tratándose de las declaraciones de pago provisional los contribuyentes deberán presentar dichas declaraciones siempre que haya cantidad a pagar o saldo a favor, así como la primera declaración sin pago. Cuando se presente una declaración de pago provisional sin impuesto a cargo o sin saldo a favor, se presumirá que no existe impuesto a pagar en las declaraciones de pagos provisionales posteriores y no se presentarán las siguientes declaraciones de pago provisional del ejercicio de que se trate, hasta que exista cantidad a pagar o saldo a favor en alguna de ellas o se inicie un nuevo ejercicio, siempre y cuando, la declaración sin pago haya sido presentada en tiempo y forma;
- VIII. Los contribuyentes con domicilio en la Entidad que detenten la propiedad, posesión o el uso de vehículos, deben solicitar su inscripción dentro del Registro Estatal de Vehículos ante la Secretaría, a través de las áreas de recaudación de ingresos dentro del plazo estipulado en el artículo 36 fracciones I y III de este Código. Cuando por cualquier motivo un contribuyente deje de estar dentro de los supuestos a los que se refieren las fracciones indicadas en la presente fracción, deberán inscribirse dentro de los 15 días siguientes a aquél en que tenga lugar el hecho de que se trate.

Una vez cumplidos los requisitos señalados en las fracciones anteriores, deberán solicitar ante el Consejo Estatal de Seguridad Pública y/o autoridad competente, en términos de las disposiciones aplicables, la expedición y/o colocación de la constancia de inscripción del Registro Público Vehicular, por cada vehículo.

- IX. Obtener el certificado de firma electrónica avanzada ante la Secretaría o autoridad certificadora competente, de conformidad con las reglas generales que para tal efecto se emitan;
- X. Contar con el certificado de firma electrónica avanzada vigente;
- XI. Las demás que dispongan los ordenamientos hacendarios.

Las personas que conforme a las disposiciones hacendarias y fiscales, tengan obligación de presentar declaraciones o avisos, deberán realizarlos a través de medios electrónicos, cuando la Secretaría emita reglas de carácter general o las disposiciones así lo señalen.

Artículo 32.- Los contribuyentes y retenedores de contribuciones estatales que opten por dictaminar sus contribuciones estatales, deberán presentar a la Secretaría dentro de los cinco meses siguientes al cierre del ejercicio que corresponda, el dictamen original sobre estas contribuciones con sus respectivos anexos, en los términos que señala el reglamento de este Código.

Los contribuyentes que opten por dictaminar sus contribuciones estatales deberán presentar aviso de dictamen ante la autoridad hacendaría competente a más tardar el 31 de diciembre del ejercicio que se pretende dictaminar, haciendo uso de los formularios autorizados. Asimismo, de conformidad con lo dispuesto por el reglamento de este Código podrán sustituir al contador público designado y renunciar a la presentación del dictamen.

El aviso a que se refiere el párrafo anterior no surtirá efectos en los casos que señale el reglamento de este Código.

En el caso de los contribuyentes y retenedores que su principal asiento de negocios se encuentre fuera de la circunscripción territorial del Estado de Chiapas, y que cuenten con establecimientos en la entidad, podrán presentar dictamen sobre el cumplimiento de sus obligaciones fiscales estatales, únicamente por las actividades que desarrollen en éste.

Artículo 33.- Los hechos afirmados en los dictámenes sobre contribuciones estatales formulados por contadores públicos autorizados sobre los estados financieros de los contribuyentes y su relación con el cumplimiento de las disposiciones hacendarías previstas por este Código, así como en las aclaraciones que dichos contadores formulen respecto de sus dictámenes, se presumirán ciertos, salvo prueba en contrario, siempre que se reúnan los siguientes requisitos:

- I. Que el contador público esté registrado ante la Secretaría para estos efectos, en los términos de este Código, este registro lo podrán obtener únicamente las personas de nacionalidad mexicana que tengan título de contador público registrado ante la Secretaría de Educación Pública y que sean miembros de un colegio de contadores reconocido por estas dependencias, cuando menos en los tres años previos a la presentación de la solicitud de registro correspondiente.

- II. Que el dictamen se formule de acuerdo con las disposiciones de este Código y las normas de auditoría que regulan la capacidad, independencia e imparcialidad profesionales del contador público, el trabajo que desempeña y la información que rinda como resultado del mismo.
- III. Que el contador público emita, conjuntamente con su dictamen, un informe sobre la revisión de la situación fiscal del contribuyente, en el que consigne, bajo protesta de decir verdad, los datos que señale el reglamento de este Código.

Las opiniones o interpretaciones contenidas en los dictámenes, no obligan a las autoridades hacendarias. La revisión de los dictámenes y demás documentos relativos a los mismos se podrá efectuar en forma previa o simultánea al ejercicio de las otras facultades de verificación fiscal y comprobación respecto de los contribuyentes o responsables solidarios.

Cuando el contador público no dé cumplimiento a las disposiciones referidas en este artículo, o no aplique las normas y procedimientos de auditoría, la autoridad hacendaria, previa audiencia, oír a las razones y defensas del contador público y en el caso que proceda conforme a pruebas debidamente calificadas, exhortará o amonestará al contador público registrado, o suspenderá hasta por dos años los efectos de su registro, conforme al Reglamento de este Código. Si hubiera reincidencia o el contador hubiere participado en la comisión de un delito de carácter fiscal, o no exhiba a requerimiento de autoridad, los papeles de trabajo que elaboró con motivo de la auditoría practicada a los documentos correspondientes del contribuyente para efectos fiscales, se procederá a la cancelación definitiva de dicho registro. En estos casos se dará inmediatamente aviso por escrito al colegio profesional y, en su caso, a la Federación de Colegios Profesionales a que pertenezca el contador público en cuestión.

Artículo 34.- Cuando las autoridades hacendarias en el ejercicio de sus facultades de comprobación revisen el dictamen y demás información a que se refiere este artículo y el Reglamento de este Código, estarán a lo siguiente:

- I. Primeramente se requerirá al contador público que haya formulado el dictamen lo siguiente:
 - a) Cualquier información que conforme a este Código y a su Reglamento debiera estar incluida en la documentación correspondiente dictaminada para efectos fiscales.
 - b) La exhibición de los papeles de trabajo elaborados con motivo de la auditoría practicada, los cuales, en todo caso, se entiende que son propiedad del contador público.
 - c) La información que se considere pertinente para cerciorarse del cumplimiento de las obligaciones fiscales del contribuyente.

La revisión a que se refiere esta fracción se llevará a cabo con el Contador Público que haya formulado el dictamen. Esta revisión no deberá exceder de un plazo de doce meses contados a partir de que se notifique al Contador Público la solicitud de información.

Cuando la autoridad, dentro del plazo mencionado, no requiera directamente al contribuyente la información a que se refiere el inciso c) de esta fracción o no ejerza directamente con el contribuyente las facultades a que se refiere la fracción II, del presente artículo, no podrá volver a revisar el mismo dictamen, salvo cuando se revisen hechos diferentes de los ya revisados.

- II. Habiéndose requerido al contador público que haya formulado el dictamen, la información y los documentos a que se refiere la fracción anterior, después de haberlos recibido o si éstos no fueran suficientes a juicio de las autoridades hacendarias para conocer la situación fiscal del contribuyente, o si éstos no se presentan dentro de los plazos que establece el artículo 65, de este Código, o dicha información y documentos son incompletos, las citadas autoridades podrán, a su juicio, ejercer directamente con el contribuyente sus facultades de comprobación.
- III. Las autoridades hacendarias podrán, en cualquier tiempo, solicitar a los terceros relacionados con el contribuyente o responsables solidarios, la información y documentación para verificar si son ciertos los datos consignados en el dictamen y en los demás documentos, en cuyo caso, la solicitud respectiva se hará por escrito, notificando copia de la misma al contribuyente.

La visita domiciliaria o el requerimiento de información que se realice a un contribuyente que se dictamine en los términos de este Código, cuyo único propósito sea el obtener información relacionada con un tercero, no se considerará revisión de dictamen.

El plazo a que se refiere el segundo párrafo de la fracción I, de este artículo es independiente del que se establece en el artículo 81, de este Código.

Las facultades de comprobación a que se refiere este artículo, se podrán ejercer sin perjuicio de lo dispuesto en la tercera fracción del artículo 60, de este Código.

Para el ejercicio de las facultades de comprobación de las autoridades hacendarias, no se deberá observar el orden establecido en este artículo, cuando:

- a) En el dictamen exista abstención de opinión, opinión negativa o salvedades que tengan implicaciones fiscales.
- b) En el caso de que se determinen diferencias de impuestos a pagar y éstos no se enteren mediante declaración complementaria ante las oficinas autorizadas dentro de los diez días posteriores a la presentación del dictamen.
- c) El dictamen no surta efectos fiscales.
- d) El contador público que formule el dictamen no esté autorizado o su registro esté suspendido o cancelado.
- e) El contador público que formule el dictamen desocupe el local donde tenga su domicilio fiscal, sin presentar el aviso de cambio de domicilio en los términos del Reglamento de este Código.

Artículo 35.- Son responsables solidarios con los contribuyentes:

- I. Los retenedores y las personas a quienes las leyes impongan la obligación de recaudar contribuciones a cargo de los contribuyentes, hasta por el monto de dichas contribuciones.
- II. Las personas que estén obligadas a efectuar pagos bimestrales por cuenta del contribuyente, hasta por el monto de estos pagos.
- III. Los liquidadores y síndicos por las contribuciones que debieron pagar a cargo de la sociedad en liquidación o quiebra, así como de aquellas que se causaron durante su gestión.
- IV. No será aplicable lo dispuesto en la fracción anterior, cuando la sociedad en liquidación garantice el interés fiscal por las contribuciones mencionadas en los términos de este Código.
- V. Los funcionarios y servidores públicos o empleados de Gobierno del Estado que expidan autorizaciones, permisos y licencias, autoricen, registren o certifiquen instrumentos o que presten un servicio por el que se cause un derecho referido a hechos que dieran como resultado la causación de una contribución sin verificar que ésta haya sido cubierta, y/o no den aviso a la Secretaría; así como aquellos que sin tener estas atribuciones las realicen u omitan efectuar el cobro de una contribución.
- VI. La persona o personas cualesquiera que sea el nombre con que se les designe, que tengan conferida la dirección general, la gerencia general, o la administración única de las personas morales, serán responsables solidarios por las contribuciones causadas o no retenidas por dichas personas morales durante su gestión, así como por las que debieron pagarse o enterarse durante la misma, en la parte del interés fiscal que no alcance a ser garantizada con los bienes de la persona moral que dirigen, cuando dicha persona moral incurra en cualquiera de los siguientes supuestos:
 - a) No solicite su inscripción en el Registro Federal de Contribuyentes.
 - b) Cambie su domicilio sin presentar el aviso correspondiente en los términos de este Código, siempre que dicho cambio se efectúe después de que se le hubiera notificado el inicio del ejercicio de las facultades de comprobación previstas en este Código y antes de que se haya notificado la resolución que se dicte con motivo de dicho ejercicio, o cuando el cambio se realice después de que se hubiera notificado un crédito fiscal y antes de que éste se haya cubierto o hubiera quedado sin efectos.
 - c) No lleve contabilidad, la lleve doblemente, la oculte o la destruya.
 - d) Desocupe el local donde tenga su domicilio fiscal, sin presentar el aviso de cambio de domicilio en los términos del Reglamento de este Código.
- VII. Los adquirentes de negociaciones, respecto de las contribuciones que se hubieran causado en relación con las actividades realizadas en la negociación, cuando pertenecía a otra persona, sin que la responsabilidad exceda del valor de la misma.

- VIII. Los representantes, sea cual fuere el nombre con que se les designe, de personas no residentes en el Estado, con cuya intervención éstas efectúen actividades por las que deban pagarse contribuciones, hasta por el monto de dichas contribuciones.
- IX. Quienes ejerzan la patria potestad o la tutela, por las contribuciones a cargo de su representado.
- X. Los legatarios o los donatarios a título particular respecto de las obligaciones fiscales que se hubieran causado en relación con los bienes legados o donados, hasta por el monto de éstos.
- XI. Quienes manifiesten su voluntad de asumir responsabilidad solidaria.
- XII. Los terceros que para garantizar el interés fiscal constituyan depósito, prenda o hipoteca o permitan el embargo de bienes, hasta por el valor de los dados en garantía, sin que en ningún caso su responsabilidad exceda del monto del interés garantizado.
- XIII. Los socios accionistas, respecto de las contribuciones que se hubieran causado en relación con las actividades realizadas por la sociedad, cuando tenía tal calidad, en la parte del interés fiscal que no alcance a ser garantizada con los bienes de la misma, siempre que dicha sociedad incurra en cualquiera de los supuestos a que se refieren los incisos a), b) y c) de la fracción VI de este artículo, sin que su responsabilidad exceda de la participación que tenían en el capital social de la sociedad durante el período o a la fecha de que se trate.
- XIV. Los presidentes de patronatos, comités o coordinadores de eventos de juegos permitidos, rifas, concursos o loterías; así como aquellos que verifiquen el pago a los empleados de los mismos por gastos propios del evento.
- XV. Las personas físicas o morales que contraten la prestación de servicios de personal a través de terceros.

Artículo 36.- La Secretaría establecerá un Registro Estatal de Vehículos, por el que se controlará el registro y vigilará el cumplimiento de contribuciones vehiculares de los contribuyentes tenedores, usuarios o propietarios de vehículos automotores, la expedición de placas y tarjetas de circulación, así como de calcomanías y demás comprobantes de pago de impuestos y derechos establecidos en las leyes estatales y federales, de conformidad con el Convenio de Colaboración Administrativa en Materia Fiscal Federal.

Los contribuyentes, para darse de alta o baja dentro del Registro Estatal de Vehículos, deberán atender las disposiciones establecidas por la Secretaría, cumpliendo con los siguientes requisitos:

- I. En el cambio de propietario de vehículos, deberán tramitarse la baja de placas y del alta del nuevo registro, dentro de los 15 días hábiles siguientes de haber realizado la operación.
- II. Los propietarios de vehículos están obligados a presentar la baja correspondiente dentro del término de 60 días contados a partir del día siguiente de la determinación por autoridad competente en los siguientes casos:

- a) Que como resultado de algún accidente sea declarada la pérdida total del vehículo por la Procuraduría General de Justicia del Estado de Chiapas; por las autoridades homologas en otras Entidades o por la Procuraduría General de la República.
 - b) Que acredite el robo del vehículo, mediante acta administrativa o documento análogo instrumentado ante la Procuraduría General de Justicia del Estado de Chiapas; por las autoridades homologas en otras entidades o por la Procuraduría General de la República, debidamente certificada en su caso.
 - c) Que acredite el robo y/o extravío de las placas de circulación mediante acta administrativa o documento análogo instrumentada por Ministerio Público competente de la Procuraduría General de Justicia del Estado o por las autoridades homólogas en otras entidades federativas, debidamente certificada en su caso.
- III. Los contribuyentes que adquieran vehículos nuevos o importados, deben inscribirlos en el Registro Estatal de Vehículos dentro del término de quince días hábiles posteriores de haber realizado la compra o importación del vehículo que se trate, de conformidad al artículo 31, fracción VIII, de este Código.
- IV. Los contribuyentes deberán refrendar su inscripción al Registro Estatal de Vehículos, dentro de los tres primeros meses del ejercicio fiscal correspondiente, para lo cual deberán realizar el pago de derechos respectivo de conformidad con lo dispuesto en la Ley de Derechos del Estado de Chiapas.

Cuando los contribuyentes causen alta en el Registro Estatal de Vehículos y no haya en existencia los efectos valorados, la Secretaría por única ocasión, podrá otorgar gratuitamente constancia temporal para circular sin placas hasta por noventa días, la cual surtirá sus efectos a partir de la fecha de su expedición.

Los contribuyentes tenedores, usuarios o propietarios de vehículos automotores del servicio público en los casos establecidos en las fracciones I y II, también deberán apegarse a la legislación del transporte aplicable en la entidad.

El Titular del Poder Ejecutivo del Estado a través de la Secretaría, podrá mediante acuerdo establecer la entrada en vigencia del programa de canje de placas en el Estado, señalando en el mismo los beneficios que se otorgarán a los contribuyentes.

Sección primera

Del Pago de las Contribuciones y de los Créditos Fiscales

Artículo 37.- Las contribuciones se pagan en la fecha o dentro del plazo señalado en las disposiciones respectivas. A falta de disposición expresa el pago deberá hacerse mediante declaración que se presentará ante el área de recaudación de ingresos correspondiente oficinas autorizadas o a través de medios electrónicos, conforme a lo siguiente:

- I. Cuando corresponda a las autoridades hacendarías formular la liquidación, dentro de los cuarenta y cinco días hábiles siguientes a la fecha en que haya surtido efecto la notificación de la misma;

- II. Cuando corresponda a los contribuyentes o a los responsables solidarios determinar en cantidad líquida el crédito dentro de los quince días siguientes al nacimiento de la obligación fiscal;
- III. Cuando las obligaciones derivadas de contratos o concesiones no señalen la fecha de pago, éste deberá hacerse dentro de los quince días siguientes a la fecha de su celebración u otorgamiento;
- IV. Cuando se autorice mediante convenio, en el término que éste señale.

La falta de pago de un crédito fiscal en la fecha o plazo a que se refiere este artículo, determinará la exigibilidad del mismo, independientemente de los accesorios que se generen por el incumplimiento de las obligaciones fiscales.

Artículo 38.- Para que tenga validez el pago de las diversas contribuciones a que se refiere este Código, el contribuyente deberá obtener el recibo oficial legalmente requisitado por el área de recaudación de ingresos, los cuales se controlan exclusivamente por la Secretaría.

Los recibos oficiales que se expidan a través de medios electrónicos, tienen la misma validez que los señalados en el párrafo anterior.

Tratándose de los pagos efectuados en las oficinas de las Instituciones Bancarias o centros de cobro de empresas privadas, autorizadas por la Secretaría para recibirlos, deberá obtener para su validez el recibo oficial correspondiente.

Artículo 39.- Las contribuciones y sus accesorios se causarán y se pagarán en moneda nacional.

Se aceptarán como medios de pago, el efectivo, los cheques certificados o de caja y pagos vía Internet descritos en el Reglamento del Código, a favor de la Secretaría, salvo disposición expresa que señale el Código.

Artículo 40.- Cuando la situación económica de los contribuyentes sea insuficiente para cubrir los créditos fiscales, la Secretaría podrá celebrar convenios con aquellos en relación al pago de dichos créditos, mismos que se suscribirán en los términos que fije la propia Secretaría de acuerdo con el presente Código.

Artículo 41.- Las autoridades hacendarias, a petición de los contribuyentes, podrán autorizar el pago a plazos, ya sea en parcialidades o diferido, de las contribuciones omitidas y determinadas y de sus accesorios, así como los créditos fiscales y sus accesorios derivados de las determinaciones que realicen los órganos estatales de fiscalización para el resarcimiento de daños al erario estatal y multas, así como las que emitan las autoridades administrativas y judiciales, sin que dicho plazo exceda de doce meses para pago diferido y de veinticuatro meses para pago en parcialidades, siempre y cuando los contribuyentes:

- I. Presenten el formato que establezca para tales efectos la Secretaría.

La modalidad del pago a plazos elegida por el contribuyente en el formato de la solicitud de autorización de pago a plazos, podrá modificarse para el crédito de que se trate por una sola

ocasión, siempre y cuando el plazo en su conjunto no exceda del plazo máximo establecido en el presente artículo.

II. Paguen el 20% del monto total del crédito fiscal al momento de la solicitud de autorización del pago a plazos. El monto total del adeudo se integrará por la suma de los siguientes conceptos:

- a) El monto de los créditos fiscales y sus accesorios derivados de las determinaciones que realicen los órganos estatales de fiscalización para el resarcimiento de daños al erario estatal y de las contribuciones omitidas y sus accesorios, actualizado desde el mes en que se debieron pagar y hasta aquél en que se solicite la autorización.
- b) Las multas que correspondan actualizadas desde el mes en que se debieron pagar y hasta aquél en que se solicite la autorización.
- c) Los accesorios distintos de las multas que tenga a su cargo el contribuyente a la fecha en que solicite la autorización.

La actualización que corresponda al periodo mencionado se efectuará conforme a lo previsto por el artículo 43, de este Código.

Artículo 42.- Para los efectos de la autorización a que se refiere el artículo 41, de este Código, se estará a lo siguiente:

I. Tratándose de la autorización del pago a plazos en parcialidades, el saldo que se utilizará para el cálculo de las parcialidades será el resultado de disminuir el pago correspondiente al 20% señalado en la fracción II, del artículo 41, de este Código, del monto total del adeudo a que hace referencia dicha fracción.

El monto de cada una de las parcialidades deberá ser igual, y pagadas en forma mensual y sucesiva, para lo cual se tomará como base el saldo del párrafo anterior, el plazo elegido por el contribuyente en su solicitud de autorización de pago a plazos y la tasa mensual de recargos por prórroga que incluye actualización de acuerdo a la Ley de Ingresos del Estado de Chiapas, vigente en la fecha de la solicitud de autorización de pago a plazos en parcialidades.

Cuando no se paguen oportunamente los montos de los pagos en parcialidades autorizados, el contribuyente estará obligado a pagar recargos por los pagos extemporáneos sobre el monto total de las parcialidades no cubiertas actualizadas, de conformidad con los artículos 43 y 44 de este Código, por el número de meses o fracción de mes desde la fecha en que se debió realizar el pago y hasta que éste se efectúe.

II. Tratándose de la autorización del pago a plazos de forma diferida, el monto que se diferirá será el resultado de restar el pago correspondiente al 20% señalado en la fracción II, del artículo 41, de este Código, del monto total del adeudo a que hace referencia dicha fracción.

El monto a liquidar por el contribuyente, se calculará adicionando al monto referido en el párrafo anterior, la cantidad que resulte de multiplicar la tasa de recargos por prórroga que incluye actualización de acuerdo a la Ley de Ingresos del Estado de Chiapas, vigente en la

fecha de la solicitud de autorización de pago a plazos de forma diferida, por el número de meses, o fracción de mes transcurridos desde la fecha de la solicitud de pago a plazos de forma diferida y hasta la fecha señalada por el contribuyente para liquidar su adeudo y por el monto que se diferirá.

El monto para liquidar el adeudo a que se hace referencia en el párrafo anterior, deberá cubrirse en una sola exhibición a más tardar en la fecha de pago especificada por el contribuyente en su solicitud de autorización de pago a plazos.

III. Una vez recibida la solicitud de autorización de pago a plazos, ya sea en parcialidades o diferido, de los créditos fiscales y sus accesorios derivados de las determinaciones que realicen los órganos estatales de fiscalización para el resarcimiento de daños al erario estatal y de las contribuciones omitidas y de sus accesorios, la autoridad exigirá la garantía del interés fiscal en relación al 80% del monto total del adeudo al que se hace referencia en la fracción II del artículo 41, de este Código, más la cantidad que resulte de aplicar la tasa de recargos por prórroga vigente en el mes en que se suscribe dicho convenio y por el plazo solicitado de acuerdo a lo dispuesto en las fracciones I y II de este Artículo.

La autoridad podrá dispensar la garantía del interés fiscal en los casos que señale la Secretaría mediante reglas de carácter general.

IV. Se revocará la autorización para pagar a plazos en parcialidades o en forma diferida, cuando:

- a) No se otorgue, desaparezca o resulte insuficiente la garantía del interés fiscal, en los casos que no se hubiere dispensado, sin que el contribuyente dé nueva garantía o amplíe la que resulte insuficiente.
- b) El contribuyente se encuentre sometido a un procedimiento de concurso mercantil o sea declarado en quiebra.
- c) Tratándose del pago en parcialidades el contribuyente no cumpla en tiempo y monto con tres parcialidades o, en su caso, con la última.
- d) Tratándose del pago diferido, se venza el plazo para realizar el pago y éste no se efectúe.

En los supuestos señalados en los incisos anteriores las autoridades hacendarías requerirán y harán exigible el saldo mediante el procedimiento administrativo de ejecución.

El saldo no cubierto en el pago a plazos se actualizará y causará recargos, de conformidad con lo establecido en los artículos 43 y 44, de este Código, desde la fecha en que se haya efectuado el último pago conforme a la autorización respectiva.

V. Los pagos efectuados durante la vigencia de la autorización se deberán aplicar al periodo más antiguo, en el siguiente orden:

- a) Recargos por prórroga.

- b) Recargos por mora.
- c) Accesorios en el siguiente orden:
 - 1. Multas.
 - 2. Gastos extraordinarios.
 - 3. Gastos de ejecución.
 - 4. Recargos.
 - 5. Indemnización a que se refiere el artículo 48, de este Código.
- d) Monto de las contribuciones omitidas, a las que hace referencia la fracción I del artículo 41, de este Código.

VI. No procederá la autorización a que se refiere este artículo tratándose de:

- a) Contribuciones que debieron pagarse en el año de calendario en curso o las que debieron pagarse en los seis meses anteriores al mes en el que se solicite la autorización.
- b) Contribuciones retenidas, trasladadas o recaudadas.

La autoridad hacendaria podrá determinar y cobrar el saldo de las diferencias que resulten por la presentación de declaraciones, en las cuales, sin tener derecho al pago a plazos, los contribuyentes hagan uso en forma indebida de dicho pago a plazos, entendiéndose como uso indebido cuando se solicite cubrir contribuciones que debieron pagarse en el año de calendario en curso o las que debieron pagarse en los seis meses anteriores, al mes en el que se solicite la autorización, cuando se trate de contribuciones retenidas, trasladadas o recaudadas; cuando procediendo el pago a plazos, no se presente la solicitud de autorización correspondiente en los plazos establecidos en las reglas de carácter general que establezca la Secretaría, y cuando dicha solicitud no se presente con todos los requisitos a que se refiere el artículo 41, de este Código.

Durante el periodo que el contribuyente se encuentre pagando a plazos en los términos de las fracciones I y II, del presente artículo, las cantidades determinadas, no serán objeto de actualización, debido a que la tasa de recargos por prórroga la incluye, salvo que el contribuyente se ubique en alguna causal de revocación, o cuando deje de pagar en tiempo y monto alguna de las parcialidades, supuestos en los cuales se causará ésta de conformidad con lo previsto por el artículo 44, de este Código, desde la fecha en que debió efectuar el último pago y hasta que éste se realice.

Artículo 43.- Cuando no se cubran las contribuciones o los aprovechamientos en la fecha o dentro del plazo fijado por las disposiciones hacendarías, el monto de los mismos se actualizará desde el mes en que debió hacerse el pago y hasta que el mismo se efectúe, para lo cual se aplicará el factor de actualización a las cantidades que se deban actualizar. El factor de actualización se obtendrá hasta el diezmilésimo, dividiendo el Índice Nacional de Precios al Consumidor del mes anterior al más reciente del período, entre el citado índice correspondiente al mes anterior al más antiguo de dicho período publicado por el Banco de México. Las contribuciones y los aprovechamientos no se actualizarán por fracciones de mes. Este procedimiento se aplicará a las devoluciones que deba realizar la autoridad hacendaría a los contribuyentes.

En los casos en que el índice del mes anterior al más reciente del período no haya sido publicado deberá aplicarse el último índice mensual publicado.

Las cantidades actualizadas conservan la naturaleza jurídica que tenían antes de la actualización.

Artículo 44.- Además de la actualización a que se refiere el artículo anterior, deberán pagarse recargos en concepto de indemnización al fisco estatal por la falta de pago oportuno. Dichos recargos se calcularán aplicando al monto de las contribuciones y de los aprovechamientos actualizados por el período a que se refiere este párrafo, la tasa que resulte de sumar las aplicables en cada año para cada uno de los meses transcurridos en el período de actualización de la contribución o aprovechamiento de que se trate. La tasa de recargos para cada uno de los meses de mora será la que resulte de incrementar en 50% a la que se fije en la Ley de Ingresos para el Estado de Chiapas. No se causarán recargos a las multas no fiscales.

Artículo 45.- Los recargos se causarán hasta por cinco años y se calcularán sobre el total del crédito fiscal, excluyendo los propios recargos que se hayan causado, la indemnización a que se refiere el artículo 48 de este Código, los gastos de ejecución y las multas por infracción a disposiciones hacendarías.

En los casos de garantía de créditos fiscales a cargo de terceros, los recargos se causarán sobre el monto de lo requerido y hasta el límite de lo garantizado, cuando no se pague dentro del plazo legal.

Cuando el pago hubiera sido menor al que corresponda, los recargos se computarán sobre la diferencia.

Los recargos se causarán por cada mes o fracción que transcurra a partir del día en que debió hacerse el pago y hasta que el mismo se efectúe.

Cuando los recargos determinados por el contribuyente sean inferiores a los que calcule el área de recaudación de ingresos, ésta deberá aceptar el pago y procederá a exigir el remanente.

Artículo 46.- Los créditos fiscales a favor del Gobierno del Estado, serán preferentes a cualesquiera otros, con excepción de los adeudos garantizados con prenda o hipoteca, de alimentos, de salarios o sueldos devengados en el último año o de indemnizaciones a los trabajadores de acuerdo con la Ley Federal del Trabajo.

Para que sea aplicable la excepción a que se refiere el párrafo anterior, será requisito indispensable que con anterioridad a la fecha en que surte efectos la notificación del crédito fiscal, las garantías se hayan inscrito en el Registro Público de la Propiedad y de Comercio.

La vigencia y exigibilidad del crédito cuya preferencia se invoque deberá comprobarse en forma fehaciente al hacerse valer el recurso administrativo.

En ningún caso el fisco estatal entrará en los juicios universales. Cuando se inicie juicio de quiebra, suspensión de pagos o de concurso, el juez que conozca del asunto deberá dar

aviso a las autoridades hacendarías para que, en su caso, hagan exigibles los créditos fiscales a su favor a través del Procedimiento Administrativo de Ejecución.

Artículo 47.- Las controversias que surjan entre los fiscos estatal o municipal y el federal sobre la preferencia en el cobro de los créditos a que este Código se refiere; se determinarán ante los tribunales judiciales de la Federación. En cuanto a las controversias que se susciten entre los fiscos estatal y municipal, será el Poder Judicial del Estado quien resolverá, conforme a las reglas siguientes:

- I. La preferencia corresponderá al fisco que tenga a su favor créditos por impuestos sobre la propiedad inmobiliaria, cuando se trate de la aplicación de los frutos de los mismos bienes o del producto de su venta.
- II. En los demás casos la preferencia en el pago corresponderá al primer embargante.
- III. La preferencia corresponderá al titular de la primera inscripción en el Registro Público de la Propiedad y de Comercio, en caso de que el otro acreedor no ostente derechos de esta naturaleza.
- IV. Si ambos o todos los acreedores públicos poseen derechos reales, la preferencia corresponderá al titular de la primera inscripción en el Registro Público de la Propiedad y de Comercio.

Artículo 48.- El cheque recibido por las autoridades hacendarías que sea presentado en tiempo y no sea pagado, dará lugar al cobro del monto del cheque y a una indemnización que será siempre del 20% del valor de éste, y se exigirá independientemente de los demás conceptos a que se refieren los artículos 44 y 45 de este Código. Para tal efecto, la autoridad requerirá al librador del cheque para que, dentro de un plazo de tres días, efectúe el pago junto con la mencionada indemnización del 20%, o bien, acredite fehacientemente con las pruebas documentales procedentes, que se realizó el pago o que no se realizó por causas exclusivamente imputables a la Institución de Crédito que será responsable del mismo. Transcurrido el plazo señalado sin que se obtenga el pago o se demuestre cualquiera de los extremos antes señalados, la autoridad hacendaria requerirá y cobrará el monto del cheque, la indemnización mencionada y los demás accesorios que correspondan, mediante Procedimiento Administrativo de Ejecución, sin perjuicio de la responsabilidad que en su caso procediere.

Artículo 49.- En ningún caso las autoridades hacendarías podrán liberar a los contribuyentes de la actualización de las contribuciones o condonar total o parcialmente los recargos correspondientes, salvo las excepciones previstas en este Código.

Artículo 50.- Cuando el crédito fiscal esté constituido por diversos conceptos, los pagos que haga el deudor se aplicarán a cubrirlos en el siguiente orden:

- I. Los gastos de ejecución.
- II. Las multas.
- III. Los recargos.

- IV. La indemnización por cheque no pagado.
- V. Los impuestos, derechos, aprovechamientos, y diversos conceptos distintos de los señalados en las fracciones anteriores.

Artículo 51.- Cuando se trate de gravámenes que se causen periódicamente, y se adeuden los correspondientes a diversos períodos, si los pagos relativos a esos gravámenes no cubren la totalidad del adeudo, siempre que se trate de una misma contribución se aplicarán a cuenta de los adeudos que corresponden a los períodos más antiguos.

Artículo 52.- Las declaraciones que presenten los contribuyentes serán definitivas y sólo se podrán modificar por el propio contribuyente hasta en tres ocasiones, siempre que no se haya iniciado el ejercicio de las facultades de comprobación.

No obstante lo dispuesto en el párrafo anterior, el contribuyente podrá modificar en más de tres ocasiones las declaraciones correspondientes, aún cuando se hayan iniciado las facultades de comprobación, en los siguientes casos:

- I. Cuando sólo incrementen sus ingresos o las erogaciones en efectivo o en especie, por concepto de remuneraciones al trabajo personal subordinado.
- II. Cuando sólo disminuyan sus deducciones o pérdidas o reduzcan las cantidades acreditables o compensadas o los pagos provisionales o de contribuciones a cuenta.
- III. Cuando el contribuyente haga dictaminar por contador público autorizado sus estados financieros, podrá corregir, en su caso, la declaración original como consecuencia de los resultados obtenidos en el dictamen respectivo.
- IV. Cuando la presentación de la declaración que modifica a la original se establezca como obligación por disposición expresa de Ley.

Lo dispuesto en este precepto no limita las facultades de comprobación de las autoridades fiscales.

La modificación de las declaraciones a que se refiere este Artículo, se efectuará mediante la presentación de declaración complementaria que modifique los datos de la original.

Iniciado el ejercicio de facultades de comprobación, únicamente se podrá presentar la declaración complementaria, a que se refieren los artículos 80 y 83, según proceda, debiendo pagarse las multas que establece el artículo 192.

Se presentará declaración complementaria conforme a lo previsto por el párrafo tercero del artículo 30 de este Código, caso en el cual se pagará la multa que corresponda, calculada sobre la parte consentida de la resolución.

Si en la declaración complementaria se determina que el pago efectuado fue menor al que correspondía, los recargos se computarán sobre la diferencia, en los términos de los artículos 44 y 45 de este Código, a partir de la fecha en que se debió hacer el pago.

Sección Segunda
De la Devolución y la Compensación de Contribuciones

Artículo 53.- Las autoridades hacendarías están obligadas a devolver las cantidades pagadas indebidamente y las que procedan de conformidad con las leyes fiscales. La devolución deberá hacerse a petición del interesado, mediante transferencia electrónica para abono en cuenta del contribuyente. Los retenedores podrán solicitar la devolución siempre que ésta se haga directamente a los contribuyentes. Cuando la contribución se calcule por ejercicios, únicamente se podrá solicitar la devolución del saldo a favor de quien presentó la declaración del ejercicio, salvo que se trate del cumplimiento de resolución o sentencia firme de autoridad competente, en cuyo caso podrá solicitarse la devolución independientemente de la presentación de la declaración.

Si el pago de lo indebido se hubiera efectuado en cumplimiento de acto de autoridad, el derecho a la devolución nace cuando dicho acto queda insubsistente. Lo dispuesto en este párrafo no es aplicable a la determinación de diferencias por errores aritméticos, las que darán lugar a la devolución siempre que no haya prescrito la obligación en los términos del artículo 54 de este Código.

Cuando se solicite la devolución, ésta deberá efectuarse dentro del plazo de los cuarenta y cinco días hábiles siguientes a la fecha en que se presentó la solicitud ante la autoridad hacendaría competente con todos los datos, informes y documentos que para tal efecto establezca la Secretaría. El fisco estatal deberá pagar la devolución que proceda actualizada conforme a lo previsto en el artículo 43 de este Código, desde el mes en que se realizó el pago de lo indebido o se presentó la declaración que contenga el saldo a favor hasta aquél en que la devolución se efectúe. Si la devolución no se efectuare dentro del indicado plazo de cuarenta y cinco días, las autoridades hacendarías pagarán intereses que se calcularán a partir del día siguiente al del vencimiento de dicho plazo, conforme a una tasa que será igual a la prevista para los recargos por mora, en los términos del artículo 44 de este Código que se aplicará sobre la devolución actualizada.

Cuando el fisco estatal deba pagar intereses a los contribuyentes sobre las cantidades actualizadas que les deba devolver, pagará dichos intereses conjuntamente con la cantidad principal objeto de la devolución actualizada.

El contribuyente que habiendo efectuado el pago de una contribución determinada por él mismo o por la autoridad, interponga oportunamente los medios de defensa que las leyes establezcan y obtenga resolución firme que le sea favorable total o parcialmente, tendrá derecho a obtener del fisco estatal la devolución de dichas cantidades y el pago de intereses conforme a una tasa que será igual a la prevista para los recargos por mora en los términos del artículo 44 de este Código, sobre las cantidades actualizadas que se hayan pagado indebidamente y a partir de que se efectuó el pago. La devolución a que se refiere este párrafo se aplicará primero a intereses y, posteriormente, a las cantidades pagadas indebidamente. En lugar de solicitar la devolución a que se refiere este párrafo, el contribuyente podrá compensar las cantidades a su favor, incluyendo los intereses, contra cualquier contribución que se pague mediante declaración, ya sea a su cargo o que deba enterar en su carácter de retenedor. Tratándose de contribuciones que tengan un fin específico sólo podrán compensarse contra la misma contribución.

En ningún caso los intereses a cargo del fisco estatal excederán del 100 % de la cantidad original de que se trate.

Cuando las autoridades hacendarias procedan a la devolución de cantidades señaladas como saldo a favor en las declaraciones presentadas por los contribuyentes, sin que medie más trámite que la simple comprobación de que se efectuaron los pagos de contribuciones que el contribuyente declara haber hecho, la orden de devolución no implicará resolución favorable al contribuyente. Si la devolución se hubiera efectuado y no procediera, se causarían recargos en los términos de los artículos 44 y 45 de este Código, sobre las cantidades actualizadas tanto por las devueltas indebidamente, como por las de los posibles intereses pagados por las autoridades hacendarias, a partir de la fecha de la devolución.

Los requerimientos a que se refiere este artículo se formularán por la autoridad hacendaria en documento digital que se notificará al contribuyente a través del buzón tributario, el cual deberá atenderse por los contribuyentes mediante este medio de comunicación.

Artículo 54.- Los particulares tendrán derecho a gestionar y obtener la devolución de cantidades pagadas indebidamente o en cantidad mayor de la debida, conforme a las siguientes reglas:

- I. Cuando el pago de lo indebido, total o parcialmente se hubiere efectuado en cumplimiento de resolución de autoridades que determinen la existencia de un crédito fiscal, lo fije en cantidad líquida o dé las bases para su liquidación.
- II. Tratándose de créditos fiscales cuyo importe hubiere sido retenido a los contribuyentes, el derecho a la devolución sólo corresponderá a éstos.
- III. No procederá la devolución de cantidades pagadas indebidamente cuando el crédito fiscal haya sido recaudado por terceros, o repercutido por el contribuyente que hizo el entero correspondiente.

La obligación de devolver prescribe en los mismos términos y condiciones que el crédito fiscal. Para estos efectos la solicitud de devolución que presenta el particular, se considerará como gestión de cobro que interrumpe la prescripción, excepto cuando el particular se desista de la solicitud.

Artículo 55.- Los contribuyentes obligados a pagar mediante declaración podrán optar por compensar las cantidades que tengan a su favor contra las que estén obligados a pagar por adeudo propio o por retención a terceros, siempre que ambas deriven de una misma contribución, incluyendo sus accesorios, con la salvedad a que se refiere el párrafo siguiente. Al efecto, bastará que efectúen la compensación de dichas cantidades actualizadas, conforme a lo previsto en el artículo 43, de este Código, desde el mes en que se realizó el pago de lo indebido o se presentó la declaración que contenga el saldo a favor, hasta aquél en que la compensación se realice. Los contribuyentes presentarán el aviso de compensación, dentro de los cinco días siguientes a aquel en el que la misma se haya efectuado, acompañando la documentación que al efecto se solicite en la forma oficial.

Los contribuyentes que hayan ejercido la opción a que se refiere el primer párrafo del presente artículo, que tuvieran remanente una vez efectuada la compensación, podrán solicitar su devolución.

Si las cantidades que tengan a su favor los contribuyentes no derivan de la misma contribución por la cual están obligados a efectuar el pago, podrán compensar dichos saldos en los casos y cumpliendo los requisitos que la Secretaría establezca.

Si la compensación se hubiera efectuado y no procediera, se causarían recargos en los términos de los artículos 44 y 45 de este Código sobre las cantidades compensadas indebidamente, actualizadas por el período transcurrido desde el mes en que se efectuó la compensación indebida hasta aquél en que se haga el pago del monto de la compensación indebidamente efectuada.

No se podrán compensar las cantidades cuya devolución se haya solicitado o cuando haya prescrito la obligación para devolverlas.

Las autoridades hacendarías podrán compensar de oficio las cantidades que los contribuyentes tengan derecho a recibir de las autoridades hacendarías por cualquier concepto, en los términos de lo dispuesto en el artículo 53 de este Código, aun en el caso de que la devolución hubiera sido o no solicitada, contra las cantidades que los contribuyentes estén obligados a pagar por adeudos propios o por retención a terceros cuando éstos hayan quedado firmes por cualquier causa. La compensación también se podrá aplicar contra créditos fiscales cuyo pago se haya autorizado a plazos; en este último caso, la compensación deberá realizarse sobre el saldo insoluto al momento de efectuarse dicha compensación. Las autoridades hacendarías notificarán personalmente al contribuyente la resolución que determine la compensación.

Se entenderá que es una misma contribución si se trata del mismo impuesto, derecho o contribución ambiental.

Se podrán compensar los créditos y deudas entre el Estado por una parte y los municipios, organismos descentralizados o empresas de participación estatal mayoritarias, por la otra. Tratándose de compensación con municipios se requerirá previo acuerdo de éstos.

Capítulo III

De las Facultades de las Autoridades Hacendarías

Sección Primera

De las Facultades en General

Artículo 56.- El Ejecutivo del Estado, por conducto de la Secretaría, podrá condonar o reducir los créditos fiscales derivados de contribuciones estatales por cualquier concepto, cuando por causas de fuerza mayor o caso fortuito, se afecte la situación económica de alguna región del territorio del Estado.

El Ejecutivo del Estado, por conducto de la Secretaría, declarará mediante disposiciones de carácter general, los impuestos, derechos o aprovechamientos materia del beneficio en las regiones de la Entidad en las que se disfrutará del mismo.

Artículo 57.- Únicamente el Ejecutivo del Estado, por conducto de la Secretaría y, mediante reglas generales podrá conceder estímulos fiscales; entendiéndose como estímulo fiscal los

apoyos y beneficios que las autoridades hacendarías otorguen a los sujetos pasivos de una relación tributaria; así como otorgar facilidades administrativas.

Los estímulos deberán ser otorgados con criterios objetivos que permitan el beneficio a los sectores económicos de la entidad, con autorización de la Secretaría. En ningún caso prevalecerán disposiciones especiales sobre las que se legisle en las leyes hacendarías.

Artículo 58.- Cuando los contribuyentes, los responsables solidarios o terceros con ellos relacionados se opongan, impidan u obstaculicen físicamente el inicio o desarrollo del ejercicio de las facultades de las autoridades hacendarías, éstas podrán aplicar como medidas de apremio, las siguientes:

I. Solicitar el auxilio de la fuerza pública estatal.

Para los efectos de esta fracción, los cuerpos de seguridad o policiales deberán prestar el apoyo que solicite la autoridad hacendaría.

El apoyo a que se refiere el párrafo anterior, consistirá en efectuar las acciones necesarias para que las autoridades hacendarías ingresen al domicilio fiscal, establecimientos, sucursales, oficinas, locales, puestos fijos o semifijos, lugares en donde se almacenen mercancías y en general cualquier local o establecimiento que utilicen para el desempeño de sus actividades los contribuyentes, así como para brindar la seguridad necesaria al personal actuante, mismo que se solicitará en los términos que establezcan las disposiciones aplicables que regulan la seguridad pública del Estado o de los municipios.

Las autoridades hacendarías no aplicarán la medida de apremio antes señalada, cuando los contribuyentes, responsables solidarios o terceros relacionados con ellos, no atiendan las solicitudes de información o los requerimientos de documentación que les realicen las autoridades hacendarías, o al atenderlos no proporcionen lo solicitado; cuando se nieguen a proporcionar la contabilidad con la cual acrediten el cumplimiento de las disposiciones fiscales a que estén obligados, o cuando destruyan o alteren la misma.

II. Imponer la multa que corresponda en los términos de este Código.

III. Practicar el aseguramiento precautorio de los bienes o de la negociación del contribuyente o responsable solidario, respecto de los actos, solicitudes de información o requerimientos de documentación dirigidos a éstos, conforme a lo establecido en el artículo 59 de este Código.

No se aplicarán medidas de apremio cuando los contribuyentes, responsables solidarios o terceros relacionados con ellos, manifiesten por escrito a la autoridad hacendaría, que se encuentran impedidos de atender completa o parcialmente la solicitud realizada por causa de fuerza mayor o caso fortuito, y lo acrediten exhibiendo las pruebas correspondientes.

Artículo 59.- El aseguramiento precautorio de los bienes o de la negociación de los contribuyentes o los responsables solidarios a que se refiere la fracción III del artículo 58 de este Código, así como el levantamiento del mismo, en su caso, se realizará conforme a lo siguiente:

- I. Se practicará una vez agotadas las medidas de apremio a que se refieren las fracciones I y II del artículo 58 de este ordenamiento, salvo en los casos siguientes:
 - a) Cuando no puedan iniciarse o desarrollarse las facultades de las autoridades hacendarias, derivado de que los contribuyentes o los responsables solidarios, no sean localizables en su domicilio fiscal; desocupen o abandonen el mismo sin presentar el aviso correspondiente; hayan desaparecido o se ignore su domicilio.
 - b) Cuando las autoridades hacendarias practiquen visitas a contribuyentes con locales, puestos fijos o semifijos en la vía pública y éstos no puedan demostrar que se encuentran inscritos en el registro federal de contribuyentes y en el Registro Estatal de Contribuyentes o, en su caso, no exhiban los comprobantes que amparen la legal posesión o propiedad de las mercancías que enajenen en dichos lugares.
 - c) Cuando una vez iniciadas las facultades de comprobación, exista riesgo inminente de que los contribuyentes o los responsables solidarios oculten, enajenen o dilapiden sus bienes.
- II. La autoridad hacendaria practicará el aseguramiento precautorio hasta por el monto de la determinación provisional de adeudos fiscales presuntos que ella misma realice, únicamente para estos efectos. Para lo anterior, se podrá utilizar cualquiera de los procedimientos establecidos en los artículos 70, 71 y 72 de este Código.

La autoridad hacendaria que practique el aseguramiento precautorio levantará acta circunstanciada en la que precise las razones por las cuales realiza dicho aseguramiento, misma que se notificará al contribuyente en ese acto.

- III. El aseguramiento precautorio se sujetará al orden siguiente:
 - a) Bienes inmuebles, en este caso, el contribuyente o su representante legal deberá manifestar, bajo protesta de decir verdad, si dichos bienes reportan cualquier gravamen real, aseguramiento o embargo anterior; se encuentran en copropiedad, o pertenecen a sociedad conyugal alguna. Cuando la diligencia se entienda con un tercero, se deberá requerir a éste para que, bajo protesta de decir verdad, manifieste si tiene conocimiento de que el bien que pretende asegurarse es propiedad del contribuyente y, en su caso, proporcione la documentación con la que cuente para acreditar su dicho.
 - b) Cuentas por cobrar, acciones, bonos, cupones vencidos, valores mobiliarios y, en general, créditos de inmediato y fácil cobro a cargo de entidades o dependencias de la Federación, estados y municipios y de instituciones o empresas de reconocida solvencia.
 - c) Derechos de autor sobre obras literarias, artísticas o científicas; patentes de inversión y registros de modelos de utilidad, diseños industriales, marcas y avisos comerciales.
 - d) Obras artísticas, colecciones científicas, joyas, medallas, armas, antigüedades, así como instrumentos de artes y oficios, indistintamente.
 - e) Dinero y metales preciosos.

- f) Depósitos bancarios, componentes de ahorro o inversión asociados a seguros de vida que no formen parte de la prima que haya de erogarse para el pago de dicho seguro, o cualquier otro depósito, componente, producto o instrumento de ahorro o inversión en moneda nacional o extranjera que se realicen en cualquier tipo de cuenta o contrato que tenga a su nombre el contribuyente en alguna de las entidades financieras o sociedades cooperativas de ahorro y préstamo, salvo los depósitos que una persona tenga en su cuenta individual de ahorro para el retiro hasta por el monto de las aportaciones que se hayan realizado de manera obligatoria conforme a la ley de la materia y las aportaciones voluntarias y complementarias hasta por un monto de \$1,500.00, tal como establece la Ley de los Sistemas de Ahorro para el Retiro.
- g) Los bienes muebles no comprendidos en los incisos anteriores.
- h) La negociación del contribuyente.

Los contribuyentes, responsables solidarios o terceros relacionados con ellos, deberán acreditar la propiedad de los bienes sobre los que se practique el aseguramiento precautorio.

Cuando los contribuyentes, responsables solidarios o terceros relacionados con ellos no cuenten o, bajo protesta de decir verdad, manifiesten no contar con alguno de los bienes a asegurar conforme al orden establecido, se asentará en el acta circunstanciada referida en el segundo párrafo de la fracción II de este artículo.

En el supuesto de que el valor del bien a asegurar conforme al orden establecido, exceda del monto de la determinación provisional de adeudos fiscales presuntos efectuada por la autoridad hacendaria, se podrá practicar el aseguramiento sobre el siguiente bien en el orden de prelación.

Tratándose de las visitas a contribuyentes con locales, puestos fijos o semifijos en la vía pública a que se refiere el inciso b) de la fracción I de este artículo, el aseguramiento se practicará sobre las mercancías que se enajenen en dichos lugares, sin que sea necesario establecer un monto de la determinación provisional de adeudos fiscales presuntos.

Sección Segunda

De las Facultades de Comprobación

Artículo 60.- Las autoridades hacendarías a fin de comprobar que los contribuyentes, los responsables solidarios o los terceros con ellos relacionados han cumplido con las disposiciones hacendarías, y en su caso, determinar las contribuciones omitidas o los créditos fiscales así como para comprobar la comisión de delitos fiscales y para proporcionar información a otras autoridades hacendarías estarán facultadas para:

- I. Rectificar los errores aritméticos, omisiones u otros que aparezcan en las declaraciones, solicitudes o avisos, para lo cual las autoridades hacendarías podrán requerir al contribuyente la presentación de la documentación que proceda, para la rectificación del error u omisión de que se trate.
- II. Practicar visitas en el domicilio fiscal de los contribuyentes, de los responsables solidarios o de los terceros con ellos relacionados para revisar la contabilidad y demás

documentos relacionados con el cumplimiento de las obligaciones fiscales, los que podrán asegurar dejando en calidad de depositario al visitado, previo inventario que al efecto se formule.

- III. Requerir a los contribuyentes, responsables solidarios o terceros con ellos relacionados, con el fin de que exhiban en su domicilio, establecimientos o en las oficinas de las propias autoridades hacendarías o dentro del buzón tributario, a efecto de llevar a cabo su revisión, la contabilidad, así como que proporcionen los datos, otros documentos o informes que se les requieran.
- IV. Recabar de los funcionarios, empleados públicos, fedatarios y demás fuentes oficiales, los informes y datos que procedan con motivo de sus funciones.
- V. Hacer las verificaciones de los lugares, bienes o mercancías en la forma que para el control de los gravámenes determine la Secretaría.
- VI. Revisar los dictámenes formulados por contadores públicos sobre el cumplimiento de las obligaciones fiscales estatales de los contribuyentes, en relación con las disposiciones previstas en este Código.
- VII. Ejercer sus facultades de revisión y comprobación sobre el pago de impuestos y derechos estatales, así como los impuestos federales coordinados derivados del Convenio de Colaboración Administrativa.
- VIII. Practicar visitas domiciliarias a los contribuyentes o retenedores a fin de verificar el cumplimiento de las obligaciones fiscales en materia de la expedición de comprobantes fiscales, por la obtención de ingresos; así como la presentación de solicitudes o avisos en materia de Registro Estatal de Contribuyentes, de conformidad con el procedimiento previsto en el artículo 84 de este Código.
- IX. Requerir a las personas físicas o morales que se dediquen a la venta de primera mano de vehículos que provengan de las ensambladoras; así como quienes importen vehículos nuevos para su venta en territorio nacional, información inherente a la venta de vehículos nuevos, la cual es obligatoria, debiendo atender las disposiciones que establezca la propia Secretaría.

La información, podrá ser requerida también a través de las asociaciones que representen a las personas que se indican en esta fracción.

Las autoridades hacendarías podrán solicitar a los contribuyentes, la información necesaria para la inscripción y actualización de sus datos en el citado registro, e inscribir a quienes de conformidad con las disposiciones fiscales deban estarlo y no cumplan con este requisito.

Para los efectos de este Código, se entiende por contabilidad los sistemas y registros contables, cuentas especiales, libros, registros sociales, equipos y sistemas de registros fiscales, así como la documentación comprobatoria y los asientos respectivos y los comprobantes del cumplimiento de las disposiciones hacendarías.

Las autoridades hacendarías podrán ejercer estas facultades conjunta, indistinta o

sucesivamente, entendiéndose que inician con el primer acto que se notifique al contribuyente.

Artículo 61.- Para los efectos del párrafo primero del artículo 60 de éste Código, y en términos del artículo 17-H del Código Fiscal de la Federación, los certificados que emita el Servicio de Administración Tributaria quedarán sin efectos cuando:

- I. Lo solicite el firmante.
- II. Lo ordene una resolución judicial o administrativa.
- III. Fallezca la persona física titular del certificado. En este caso la revocación deberá solicitarse por un tercero legalmente autorizado, quien deberá acompañar el acta de defunción correspondiente.
- IV. Se disuelvan, liquiden o extingan las sociedades, asociaciones y demás personas morales. En este caso, serán los liquidadores quienes presenten la solicitud correspondiente.
- V. La sociedad escidente o la sociedad fusionada desaparezca con motivo de la escisión o fusión, respectivamente. En el primer caso, la cancelación la podrá solicitar cualquiera de las sociedades escindidas; en el segundo, la sociedad que subsista.
- VI. Transcurra el plazo de vigencia del certificado.
- VII. Se pierda o inutilice por daños, el medio electrónico en el que se contengan los certificados.
- VIII. Se compruebe que al momento de su expedición, el certificado no cumplió los requisitos legales, situación que no afectará los derechos de terceros de buena fe.
- IX. Cuando se ponga en riesgo la confidencialidad de los datos de creación de firma electrónica avanzada del Servicio de Administración Tributaria.
- X. La Autoridad Hacendaria:
 - a. Detecte que los contribuyentes, en un mismo ejercicio fiscal y estando obligados a ello, omitan la presentación de tres o más declaraciones periódicas consecutivas o seis no consecutivas, previo requerimiento de la autoridad para su cumplimiento.
 - b. Durante el procedimiento administrativo de ejecución no localicen al contribuyente o este desaparezca.
 - c. En el ejercicio de sus facultades de comprobación, detecten que el contribuyente no puede ser localizado; este desaparezca durante el procedimiento, o bien se tenga conocimiento de que los comprobantes fiscales emitidos se utilizaron para amparar operaciones inexistentes, simuladas o ilícitas.

- d. Aun sin ejercer sus facultades de comprobación, detecten la existencia de una o más infracciones previstas en los artículos 79, 81 y 83 del Código Fiscal de la Federación, y la conducta sea realizada por el contribuyente titular del certificado.

El Servicio de Administración Tributaria podrá cancelar sus propios certificados de sellos o firmas digitales, cuando se den hipótesis análogas a las previstas en las fracciones VII y IX de éste artículo.

Cuando el Servicio de Administración Tributaria revoque un certificado expedido por él, se anotará en el mismo la fecha y hora de su revocación.

Para los terceros de buena fe, la revocación de un certificado que emita el Servicio de Administración Tributaria, surtirá efectos a partir de la fecha y hora que se dé a conocer la revocación en la página electrónica respectiva del citado órgano.

Las solicitudes de revocación a que se refiere el artículo 17-H del citado Código Federal, deberán presentarse de conformidad con las reglas de carácter general que al efecto establezca el Servicio de Administración Tributaria.

Cuando en términos del artículo 17-I del Código Fiscal de la Federación, la integridad y autoría de un documento digital con firma electrónica avanzada o sello digital será verificable mediante el método de remisión al documento original con la clave pública del autor.

Artículo 62.- Las autoridades hacendarias podrán solicitar a los contribuyentes, responsables solidarios o terceros, datos, informes o documentos adicionales, que consideren necesarios para aclarar la información asentada en las declaraciones de pago provisional, del ejercicio y complementarias, así como en los avisos de compensación correspondientes, siempre que se soliciten en un plazo no mayor de tres meses siguientes a la presentación de las citadas declaraciones y avisos.

Las personas antes mencionadas deberán proporcionar la información solicitada dentro de los quince días siguientes a la fecha en la que surta efectos la notificación de la solicitud correspondiente.

No se considerará que las autoridades hacendarias inician el ejercicio de sus facultades de comprobación, cuando únicamente soliciten los datos, informes y documentos a que se refiere este artículo, pudiendo ejercerlas en cualquier momento.

Artículo 63.- Las autoridades hacendarias podrán llevar a cabo verificaciones para constatar los datos proporcionados al Registro Estatal de Contribuyentes, relacionados con la identidad, domicilio y demás datos que se hayan manifestado para los efectos de dicho registro, sin que por ello se considere que las autoridades hacendarias inician facultades de comprobación.

Artículo 64.- Las autoridades hacendarias podrán solicitar de los contribuyentes, responsables solidarios o terceros, datos, informes o documentos, para planear y programar actos de fiscalización, sin que se cumpla con lo dispuesto en las fracciones IV a la VII del artículo 83 de este Código.

No se considerará que las autoridades hacendarías inician el ejercicio de sus facultades de comprobación, cuando únicamente soliciten los datos, informes y documentos a que se refiere este artículo, pudiendo ejercerlas en cualquier momento.

Artículo 65.- En el caso de que con motivo de sus facultades de comprobación, las autoridades hacendarías soliciten datos, informes o documentos al contribuyente, responsable solidario o tercero, se tendrán los siguientes plazos para su presentación:

- I. Los libros, registros y toda la documentación que forme parte de su contabilidad, solicitados en el curso de una visita deberán presentarse de inmediato, así como los diagramas y el diseño del sistema de registro electrónico en su caso.
- II. Seis días contados a partir del siguiente a aquél en que surta sus efectos la notificación de la solicitud respectiva, cuando los documentos sean de los que deba tener en su poder el contribuyente y se los soliciten durante el desarrollo de una visita.
- III. En los demás casos, quince días contados a partir del siguiente a aquél en que surta sus efectos la notificación de la solicitud respectiva, cuando los documentos sean de los que deba tener en su poder el contribuyente y se los soliciten durante el desarrollo de una visita. Los plazos a que se refiere esta fracción se podrán ampliar por las autoridades hacendarías por un período de diez días, cuando se trate de informes cuyo contenido sea de difícil obtención o integración.

Artículo 66.- Cuando las personas obligadas a presentar declaraciones, avisos y demás documentos no lo hagan dentro de los plazos señalados en las disposiciones hacendarías, las autoridades exigirán la presentación del documento respectivo ante las oficinas correspondientes procediendo en forma simultánea o sucesiva a realizar uno o varios de los actos siguientes:

- I. Tratándose de la omisión en la presentación de una declaración periódica para el pago de contribuciones, ya sea provisional o del ejercicio fiscal, podrá hacerse efectiva al contribuyente o responsable solidario que haya incurrido en la omisión, una cantidad igual a la contribución que hubiera determinado en la última o cualquiera de las seis últimas declaraciones de que se trate, o la que resulte para dichos períodos de la determinación formulada por la autoridad según corresponda, cuando haya omitido presentar oportunamente alguna declaración subsecuente para el pago de contribuciones. Esta cantidad a pagar tendrá el carácter de pago provisional y no libera a los obligados de presentar la declaración omitida.

Cuando la omisión sea de una declaración de las que se conozca de una manera fehaciente la cantidad a la que le es aplicable la tasa o cuota respectiva, la propia Secretaría podrá hacer efectiva al contribuyente, con carácter provisional, una cantidad igual a la contribución que a éste corresponda determinar, sin que el pago lo libere de presentar la declaración omitida.

Si el contribuyente o responsable solidario presenta la declaración omitida antes de que se le haga efectiva la cantidad resultante conforme a lo previsto en esta fracción, queda liberado de hacer el pago determinado provisionalmente. Si la declaración se presenta después de haberse efectuado el pago provisional determinado por la autoridad, éste se disminuirá del

importe que se tenga que pagar con la declaración que se presente.

- II. Embargar precautoriamente los bienes o la negociación cuando el contribuyente haya omitido presentar declaraciones en los últimos tres ejercicios o cuando no atienda tres requerimientos de la autoridad en los términos de la fracción III de este artículo por una misma omisión, salvo tratándose de declaraciones en que bastará con no atender un requerimiento. El embargo quedará sin efecto, cuando el contribuyente cumpla con el requerimiento o dos meses después de practicado, si no obstante el incumplimiento las autoridades hacendarias no inician el ejercicio de sus facultades de comprobación.
- III. Imponer la multa que corresponda en los términos de este Código y requerir la presentación del documento omitido en un plazo de quince días para el primero y de seis días para los subsecuentes requerimientos. Si no se atiende el requerimiento se impondrá la multa correspondiente, que tratándose de declaraciones será una multa por cada obligación omitida. La autoridad en ningún caso formulará más de tres requerimientos por una misma omisión.

En el caso de la fracción III de este artículo y agotados los actos señalados en la misma, se pondrán los hechos en conocimiento de la autoridad competente, para que se proceda por desobediencia a mandato legítimo de autoridad competente.

Artículo 67.- Las facultades de las autoridades hacendarias para determinar las contribuciones omitidas y sus accesorios, así como para imponer sanciones por infracciones a dichas disposiciones, se extinguen en el plazo de cinco años contados a partir del día siguiente a aquel en que:

- I. Se presentó la declaración del ejercicio cuando se tenga obligación de hacerlo. En estos casos las facultades se extinguirán por ejercicios completos, incluyendo aquellas facultades relacionadas con la exigibilidad de obligaciones distintas de la de presentar la declaración del ejercicio. No obstante lo anterior, cuando se presenten declaraciones complementarias el plazo empezará a computarse a partir del día siguiente a aquel en que se presentan, por lo que hace a los conceptos modificados en relación a la última declaración de esa misma contribución en el ejercicio.
- II. Se presentó o debió haberse presentado declaración o aviso que corresponda a una contribución que no se calcule por ejercicios o a partir de que se causaron las contribuciones cuando no exista la obligación de pagarlas mediante declaración.
- III. Se hubiere cometido la infracción a las disposiciones hacendarias; pero si la infracción fuese de carácter continuo o continuado, el término correrá a partir del día siguiente al que se hubiese cesado la consumación o se hubiese realizado la última conducta o hecho respectivamente.

El plazo a que se refiere este artículo será de diez años, cuando el contribuyente no haya presentado su solicitud de inscripción ante la Secretaría, al Registro Estatal de Contribuyentes, no lleve contabilidad o no la conserve durante el plazo que establece este Código, así como por los ejercicios en que no presente alguna declaración del ejercicio, estando obligado a presentarlas; en este último caso el plazo de diez años se computará a partir del día siguiente a aquel en que se debió haber presentado la declaración del ejercicio.

En los casos en que posteriormente el contribuyente en forma espontánea presente la declaración omitida y cuando ésta no se requiera, el plazo será de cinco años, sin que en ningún caso este plazo de cinco años, sumado al tiempo transcurrido entre la fecha en que debió presentarse la declaración omitida y la fecha en que se presentó espontáneamente, exceda de diez años. Para los efectos de este artículo las declaraciones del ejercicio no comprenden las de pagos provisionales.

En los casos de responsabilidad solidaria a que se refiere la fracción III del artículo 35 de este Código el plazo será de tres años a partir de que la garantía del interés fiscal resulte insuficiente.

El plazo señalado en este artículo no está sujeto a interrupción y sólo se suspenderá cuando se ejerzan las facultades de comprobación de las autoridades hacendarias a que se refieren las fracciones II, III, VI y VII, del artículo 60, de este Código; cuando se interponga algún medio de defensa; o bien cuando las autoridades hacendarias no puedan iniciar el ejercicio de sus facultades de comprobación en virtud de que el contribuyente hubiera desocupado su domicilio fiscal sin haber presentado el aviso de cambio correspondiente o cuando hubiere señalado de manera incorrecta la ubicación del mismo, en este caso se reiniciará el cómputo del plazo de caducidad a partir de la fecha en la que se localice al contribuyente. Asimismo, el plazo a que hace referencia este artículo se suspenderá en los casos de huelga, a partir de que se suspenda temporalmente el trabajo y hasta que termine la huelga y en el de fallecimiento del contribuyente, hasta en tanto se designe al representante legal de la sucesión.

El plazo de caducidad que se suspende con motivo del ejercicio de las facultades de comprobación antes mencionadas, inicia con la notificación de su ejercicio y concluye cuando se notifique la resolución definitiva por parte de la autoridad hacendaria o cuando concluya el plazo que establece el artículo 85 de este Código para emitirla. De no cumplirse esta condición se entenderá que no hubo suspensión.

En todo caso, el plazo de caducidad que se suspende con motivo del ejercicio de las facultades de comprobación, adicionado con el plazo por el que no se suspende dicha caducidad, no podrá exceder de diez años. Tratándose de visitas domiciliarias, de revisión de la contabilidad en las oficinas de las propias autoridades o de la revisión de dictámenes, el plazo de caducidad que se suspende con motivo del ejercicio de las facultades de comprobación, adicionado con el plazo por el que no se suspende dicha caducidad, no podrá exceder de seis años con seis meses.

Las facultades de las autoridades hacendarias para investigar hechos constitutivos de delitos en materia fiscal, no se extinguirán conforme a este artículo.

Los contribuyentes, transcurridos los plazos a que se refiere este artículo, podrán solicitar se declare que se han extinguido las facultades de las autoridades hacendarias.

Artículo 68.- Para la comprobación de los ingresos totales o gravables, así como de las erogaciones por salario y demás prestaciones por parte de los contribuyentes, se presumirá salvo prueba en contrario:

- I. Que la información contenida en la contabilidad y demás documentos que se encuentren en poder del contribuyente, corresponden a operaciones celebradas por él,

aún cuando aparezcan sin su nombre o a nombre de otra persona, siempre que se logre demostrar que al menos una de las operaciones o actividades contenidas en tales elementos, fue realizada por el contribuyente.

- II. Que la información contenida en la contabilidad a nombre del contribuyente, localizada en poder de personas a su servicio, o de accionistas o propietarios de la empresa, corresponde a operaciones del contribuyente.
- III. Que la información escrita o documentos de terceros relacionados con el contribuyente, corresponde a operaciones realizadas por éste, en cualquiera de los siguientes casos:
 - a) Cuando se refieran al contribuyente por su nombre, denominación o razón social.
 - b) Cuando señalen como lugar para la prestación de servicios cualquiera de los establecimientos del contribuyente, aun cuando exprese el nombre, denominación o razón social de un tercero real o ficticio.
 - c) Cuando señalen el nombre o domicilio de un tercero, real o ficticio, si se comprueba que el contribuyente presta servicios a ese nombre o en su domicilio.
 - d) Cuando se refieran a pagos efectuados por el contribuyente o por cuenta de éste, por persona interpósita o ficticia.
 - e) Que los depósitos en cuenta bancaria del contribuyente que no correspondan a registros de su contabilidad, son ingresos gravables por los que deba pagar contribuciones.
 - f) Que son ingresos gravables de la empresa los depósitos hechos en cuentas de cheques personal de los gerentes, administradores o terceros, cuando efectúen pagos de deudas de la empresa con cheques de dicha cuenta o depositen en la misma, cantidades que corresponden a la empresa y ésta no los registre en contabilidad.
 - g) Que la diferencia entre los activos, registrados en contabilidad y las existencias reales, corresponden a ingresos gravables del último ejercicio que se revise.

Artículo 69.- Las autoridades hacendarías podrán determinar presuntivamente los ingresos gravables y las erogaciones por salarios y demás prestaciones que deriven de una relación laboral de los contribuyentes, por los que deba pagar contribuciones, cuando:

- I. Se opongan u obstaculicen por cualquier medio, la iniciación o el desarrollo de las facultades de comprobación de las autoridades hacendarías; u omitan presentar las declaraciones correspondientes a un ejercicio de cualquier contribución hasta el momento en que se inicie el ejercicio de dichas facultades y siempre que haya transcurrido más de un mes desde el día en que venció el plazo para la presentación de la última declaración del ejercicio de que se trate.
- II. No presente los libros y registros de contabilidad, documentos o datos que se le soliciten, o no proporcionen los informes relativos al cumplimiento de las disposiciones hacendarías.

- III. Exista omisión de registros de operaciones, ingresos gravables o erogaciones por salarios y demás prestaciones que deriven de una relación laboral, por más del 3% sobre los declarados en el ejercicio.
- IV. Se adviertan otras irregularidades en su contabilidad que imposibiliten el conocimiento de sus operaciones.
- V. Los datos, informes o documentos que se obtengan de clientes, proveedores o terceros, así como de otras autoridades no hacendarias que pongan de manifiesto la percepción de ingresos o las erogaciones derivadas de una relación laboral superior al declarado.

La determinación presuntiva a que se refiere este artículo, procederá independientemente de las sanciones a que haya lugar.

Artículo 70.- Para los efectos de la determinación presuntiva a que se refiere el artículo anterior, las autoridades hacendarías calcularán los ingresos brutos y las erogaciones por salarios y demás prestaciones que deriven de una relación laboral de los contribuyentes, sobre los que proceda el pago de contribuciones para el ejercicio de que se trate, indistintamente con cualquiera de los siguientes procedimientos:

- I. Utilizando los datos de la contabilidad del contribuyente.
- II. Tomando como base los datos contenidos en las declaraciones del ejercicio correspondiente a cualquier contribución, sea del mismo ejercicio o de cualquier otro, con las modificaciones que, en su caso, hubieran tenido con motivo del ejercicio de las facultades de comprobación.
- III. A partir de la información que proporcionen terceros a solicitud de las autoridades hacendarías cuando tengan relación de negocios con el contribuyente.
- IV. Con otra información obtenida por las autoridades hacendarías, en el ejercicio de sus facultades de comprobación.
- V. Utilizando medios indirectos de investigación económica, así como de encuestas que se les realice al personal que se encuentra físicamente en el establecimiento del contribuyente o de cualquier otra clase.

Artículo 71.- Las autoridades hacendarías podrán determinar presuntivamente la base para el cálculo del Impuesto Sobre Nóminas de los contribuyentes, aplicando a los ingresos brutos declarados o determinados presuntivamente, el coeficiente del 20%.

La determinación de la base para el cálculo del Impuesto Sobre Nóminas, será el resultado de aplicar el 20% a los ingresos presuntos obtenidos en el ejercicio o periodo sujeto a revisión, y a la cantidad resultante se le aplicará la tasa que para este impuesto establece el artículo 235, de este Código.

En el caso de que la autoridad no cuente con la información necesaria para determinar el momento de acumulación de los ingresos, se determinará la base gravable distribuyéndolos

de manera proporcional entre el número de bimestres del ejercicio o periodo sujetos a revisión.

Artículo 72.- Las autoridades hacendarías podrán determinar presuntivamente las contribuciones que se debieron haber retenido, cuando aparezca omisión en la retención y entero, por más del 3% sobre las retenciones enteradas.

Para efectos de la determinación presuntiva a que se refiere este artículo, las autoridades hacendarías podrán utilizar indistintamente cualquiera de los procedimientos previstos en el artículo 70 del presente Código.

Artículo 73.- Siempre que los contribuyentes se coloquen en alguna de las causales de determinación presuntiva a que se refiere el artículo 69 de este Código, salvo que comprueben su ingreso por el período respectivo, que el ingreso sea igual al resultado de alguna de las siguientes operaciones:

I.- Si con base en la contabilidad y documentación del contribuyente, información de terceros o cualquier otro medio pudieran reconstruirse las operaciones correspondientes cuando menos a treinta días, lo más cercano posible al cierre del ejercicio, el ingreso promedio diario del período reconstruido se multiplicará por el número de días que corresponda al período objeto de la revisión.

II.- Si la contabilidad o documentación del contribuyente no permite reconstruir las operaciones de treinta días, a que se refiere la fracción anterior, la Secretaría tomará como base los ingresos que observe durante cinco días incluyendo los inhábiles, cuando menos de operaciones normales y el promedio diario resultante se multiplicará por el número de días que comprende el período objeto de revisión.

Al ingreso estimado presuntivamente por alguno de los procedimientos anteriores, se le aplicará la tasa o tarifa impositiva que corresponda.

Tratándose de impuestos estatales, se determinará previamente la base gravable, mediante la aplicación a los ingresos brutos estimados o las erogaciones por salario, el coeficiente que corresponda para determinar dicha base y que se estable en el artículo 71, del presente Código.

Si con base en la contabilidad y documentación del contribuyente no se permite determinar el importe de las erogaciones que deriven de una relación laboral, las autoridades hacendarías podrán allegarse de los datos o documentos necesarios mediante la información de terceros o cualquier otro medio.

En el caso de que las autoridades hacendarías no obtengan información de terceros o cualquier otro medio, se presumirá que las contribuciones no pagadas, son las que resulten de aplicar la tasa que de conformidad establezca la Ley de Ingresos del Estado, sobre una cantidad equivalente a \$150.00 pesos, por cada trabajador al servicio del contribuyente.

Artículo 74.- Para comprobar los ingresos, así como las erogaciones por salarios y demás prestaciones que deriven de una relación laboral de los contribuyentes, las autoridades hacendarías presumirán salvo prueba en contrario, que la información o documento de terceros corresponden a operaciones realizadas por el contribuyente, cuando:

- I. Se refiera al contribuyente designado por su nombre, denominación o razón social.
- II. Señalen como lugar para la entrega o recibo de bienes o prestación de servicios, relacionados con las actividades del contribuyente, cualquiera de sus establecimientos aún cuando exprese el nombre, denominación o razón social, de un tercero, real o ficticio.
- III. Señalen el nombre o domicilio de un tercero, real o ficticio, si se comprueba que el contribuyente presta servicios a ese nombre o en ese domicilio.
- IV. Se refieran a cobros o pagos efectuados por el contribuyente o por su cuenta, por persona interpósita o ficticia.

Artículo 75.- Los hechos que se conozcan con motivo del ejercicio de las facultades de comprobación previstas en este Código, o en las leyes hacendarias, o bien que consten en los expedientes o documentos que lleven o tengan en su poder las autoridades hacendarias, así como aquellos proporcionados por otras autoridades, podrán servir para motivar las resoluciones de la Secretaría.

Cuando otras autoridades proporcionen expedientes o documentos a las autoridades hacendarias conforme a lo dispuesto en el párrafo anterior, éstas últimas deberán conceder a los contribuyentes un plazo de quince días, contados a partir de la fecha en la que les den a conocer tales expedientes o documentos, para manifestar por escrito lo que a su derecho convenga, lo cual formará parte del expediente administrativo correspondiente.

Las copias, impresiones o reproducciones que deriven del microfilm, disco óptico, medios magnéticos, digitales, electrónicos o magneto ópticos de documentos que tengan en su poder las autoridades hacendarias, tienen el mismo valor probatorio que tendrían los originales siempre que dichas copias, impresiones o reproducciones sean certificadas por funcionario competente para ello, sin necesidad de cotejo con los originales.

Las autoridades hacendarias presumirán como cierta la información contenida en los comprobantes fiscales digitales, en los comprobantes fiscales en forma impresa con dispositivo de seguridad y en las bases de datos que lleven, o tengan en su poder o a las que tengan acceso.

Artículo 76.- Las contribuciones omitidas que las autoridades hacendarias determinen como consecuencia del ejercicio de sus facultades de comprobación, así como los demás créditos fiscales, deberán pagarse o garantizarse junto con sus accesorios, dentro de los cuarenta y cinco días siguientes a aquel en que haya surtido efectos su notificación.

Artículo 77.- La orden de visita para comprobar que se han acatado las disposiciones hacendarias, se sujetará a lo siguiente:

Se practicará por mandamiento escrito, señalando la autoridad hacendaria competente que lo emita, la cual deberá expresar:

- I. La fundamentación, motivación y el objeto o propósito de que se trate.

- II. El nombre de la persona que debe recibir la visita y el lugar o lugares donde ésta debe llevarse a cabo.

Cuando se ignore el nombre de la persona que debe ser visitada, se señalarán datos suficientes que permitan su identificación.

- III. El nombre de los servidores públicos que deban efectuar la visita, los cuales podrán ser sustituidos, aumentados, reducidos en su número en cualquier tiempo por la autoridad competente, sin más requisito que notificar por escrito esta circunstancia al visitado.

Las personas designadas para efectuar la visita podrán hacerlo conjunta o separadamente.

- IV. Los gravámenes de cuya verificación se trate, y en su caso, los ejercicios a los que deberá limitarse la visita; podrán ser de carácter general para verificar el cumplimiento de las disposiciones hacendarias durante cierto tiempo, o concretarse únicamente a determinados aspectos.

- V. Ostentar la firma del funcionario competente, si se trata de resoluciones administrativas que determinen la responsabilidad solidaria, se señalará además la causa legal de ésta.

Artículo 78.- En los casos de visita en el domicilio fiscal, las autoridades hacendarias, los visitados, responsables solidarios y los terceros estarán a lo siguiente:

- I. La visita se realizará en el lugar o lugares señalados en la orden de visita.
- II. Si al presentarse los visitantes al lugar en donde deba practicarse la diligencia, no estuviere el visitado o su representante legal, dejarán citatorio con la persona que se encuentre en dicho lugar para que el mencionado visitado o su representante legal los esperen a hora determinada del día siguiente para recibir la orden de visita; si no lo hicieren, la visita se iniciará con quien se encuentre en el lugar visitado.

Si el contribuyente presenta aviso de cambio de domicilio después de recibido el citatorio, la visita podrá llevarse a cabo en el nuevo domicilio manifestado por el contribuyente y en el anterior, cuando el visitado conserve el local de éste, sin que para ello se requiera nueva orden o ampliación de la orden de visita, haciendo constar tales hechos en el acta que levanten, salvo que en el domicilio anterior se verifique alguno de los supuestos establecidos en el artículo 19 de este Código, caso en el cual la visita se continuará en el domicilio anterior.

Cuando exista peligro de que el visitado se ausente o pueda realizar maniobras para impedir el inicio o desarrollo de la diligencia, los visitantes podrán proceder al aseguramiento de la contabilidad.

En los casos en que al presentarse los visitantes al lugar en donde deba practicarse la diligencia, descubran bienes o mercancías cuya importación, tenencia, producción, explotación, captura o transporte deba ser manifestada a las autoridades hacendarias o autorizada por ellas, sin que se hubiera cumplido con la obligación respectiva, los visitantes procederán al aseguramiento de dichos bienes o mercancías.

- III. En este caso, los visitadores al citar al visitado o su representante legal, podrán hacer una relación de los sistemas, libros, registros y demás documentación que integren la contabilidad. Si el contribuyente presenta aviso de cambio de domicilio, después de recibido el citatorio, la visita podrá llevarse a cabo en el nuevo domicilio y en el anterior, cuando el visitado conserve el local de éste, sin que para ello se requiera nueva orden o ampliación de la orden de visita, haciendo constar tales hechos en el acta que levanten.
- IV. Cuando exista peligro de que el visitado se ausente o pueda realizar maniobras para impedir el inicio o desarrollo de la diligencia, los visitadores podrán proceder al aseguramiento de la contabilidad.
- V. Al iniciarse la visita en el domicilio fiscal, los visitadores que en ella intervengan se deberán identificar ante la persona con quien se entienda la diligencia, requiriéndola para que designe dos testigos; si éstos no son designados o los designados no aceptan servir como tales, los visitadores los designarán, haciendo constar esta situación en el acta que levanten, sin que esta circunstancia invalide los resultados de la misma.
- VI. Los testigos pueden ser sustituidos en cualquier tiempo por no comparecer al lugar donde se esté llevando a cabo la visita, por ausentarse de él antes de que concluya la diligencia o por manifestar su voluntad de dejar de ser testigo, en tales circunstancias la persona con la que se entienda la visita deberá designar de inmediato otros y ante la negativa o impedimento de los designados, los visitadores podrán designar a quienes deban sustituirlos. La sustitución de los testigos no invalida los resultados de la visita.

Artículo 79.- Los visitados, sus representantes, o la persona con quien se entienda la visita en el domicilio fiscal, están obligados a permitir a los visitadores designados por las autoridades hacendarias el acceso al lugar o lugares objeto de la misma, así como mantener a su disposición la contabilidad y demás papeles que acrediten el cumplimiento de las disposiciones hacendarias, de los que los visitadores podrán sacar copias para que previo cotejo con sus originales se certifiquen por éstos y sean anexados a las actas finales o parciales que levanten con motivo de la visita. También deberán permitir la verificación de bienes y mercancías, así como de los documentos, discos, cintas o cualquier otro medio procesable de almacenamiento de datos que tenga el contribuyente en los lugares visitados.

Cuando los visitados lleven su contabilidad o parte de ella con el sistema de registro electrónico, o "microfilm" o graben en discos ópticos o en cualquier otro medio que autorice la Secretaría mediante reglas de carácter general, deberán poner a disposición de los visitadores el equipo de cómputo y sus operadores, para que los auxilien en el desarrollo de la visita.

Cuando se dé alguno de los supuestos que a continuación se enumeran, los visitadores podrán obtener copias de la contabilidad y demás papeles relacionados con el cumplimiento de las disposiciones hacendarías, para que, previo cotejo con los originales, se certifiquen por los visitadores:

- I. El visitado, su representante o quien se encuentre en el lugar de la visita se niegue a recibir la orden.

- II. Existan sistemas de contabilidad, registros o libros sociales, que no estén sellados, cuando deban estarlo conforme a las disposiciones hacendarias.
- III. Existan dos o más sistemas de contabilidad con distinto contenido, sin que se puedan conciliar con los datos que requieren los avisos o declaraciones presentados.
- IV. Se lleven dos o más libros sociales similares con distinto contenido.
- V. No se hayan presentado todas las declaraciones periódicas a que obligan las disposiciones hacendarias, por el período al que se refiere la visita.
- VI. Los datos anotados en la contabilidad no coincidan o no se puedan conciliar con los asentados en las declaraciones o avisos presentados, o cuando los documentos que amparen los actos o actividades del visitado no aparezcan asentados en dicha contabilidad, dentro del plazo que señalen las disposiciones hacendarias, o cuando sean falsos o amparen operaciones inexistentes.
- VII. Se desprendan, alteren o destruyan parcial o totalmente, sin autorización legal, los sellos o marcas oficiales colocados por los visitadores o se impida por medio de cualquier maniobra que se logre el propósito para el que fueron colocados.
- VIII. Cuando el visitado sea emplazado a huelga o suspensión de labores, en cuyo caso la contabilidad sólo podrá recogerse dentro de las cuarenta y ocho horas anteriores a la fecha señalada para el inicio de la huelga o suspensión de labores.
- IX. Si el visitado, su representante o la persona con quien se entienda la visita se niega a permitir a los visitadores el acceso a los lugares donde se realiza la visita; así como mantener a su disposición la contabilidad, correspondencia o contenido de cajas de valores.

En los supuestos a que se refieren las fracciones anteriores, se entenderá que la contabilidad incluye, entre otros, los papeles, discos y cintas, así como cualquier otro medio procesable de almacenamiento de datos.

En el caso de que los visitadores obtengan copias certificadas de la contabilidad por encontrarse el visitado en cualquiera de los supuestos previstos por el tercer párrafo de este artículo, deberán levantar acta parcial al respecto, la cual deberá reunir los requisitos que establece el artículo 80 de este Código con la que podrá terminar la visita domiciliaria en el domicilio o establecimientos del visitado, pudiéndose continuar el ejercicio de las facultades de comprobación en el domicilio del visitado o en las oficinas de las autoridades hacendarias, donde se levantará el acta final, con las formalidades a que se refiere el citado artículo.

Lo dispuesto en el párrafo anterior no es aplicable cuando los visitadores sólo obtengan copias de parte de la contabilidad. En este caso, se levantará el acta parcial señalando los documentos de los que se obtuvieron copias, pudiéndose continuar la visita en el domicilio o establecimientos del visitado. En ningún caso las autoridades hacendarias podrán recoger la contabilidad del visitado.

Artículo 80.- La visita en el domicilio fiscal se desarrollará conforme a las siguientes reglas:

- I. De toda visita en el domicilio fiscal se levantará acta, en la que se hará constar en forma circunstanciada los hechos u omisiones que se hubieren conocido por los visitadores. Los hechos u omisiones consignados por los visitadores en las actas hacen prueba de la existencia de tales hechos o de las omisiones encontradas, para efectos de cualquiera de las contribuciones a cargo del visitado en el período revisado.
- II. Si la visita se realiza simultáneamente en dos o más lugares, en cada uno de ellos se deberán levantar actas parciales, mismas que se agregarán al acta final que de la visita se haga, la cual puede ser levantada en cualquiera de dichos lugares. En los casos a que se refiere esta fracción se requerirá la presencia de dos testigos en cada establecimiento visitado en donde se levante acta parcial, cumpliendo al respecto con lo previsto en la fracción III del artículo 78 de este Código.
- III. Durante el desarrollo de la visita, los visitadores a fin de asegurar la contabilidad, documentos o bienes que no estén registrados en la contabilidad, podrán, indistintamente, sellar o colocar marcas en dichos documentos, bienes o en muebles, archiveros u oficinas donde se encuentren, así como dejarlos en calidad de depósito al visitado o a la persona con quien se entienda la diligencia, previo inventario que al efecto formulen, siempre que dicho aseguramiento no impida la realización de las actividades del visitado. Para los efectos de esta fracción, se considera que no se impide la realización de actividades cuando se asegure contabilidad o correspondencia no relacionada con las actividades del mes en curso y los dos anteriores. En el caso de que algún documento que se encuentre en los muebles, archiveros u oficinas que se sellen, sea necesario al visitado para realizar sus actividades, se le permitirá extraerlo ante la presencia de los visitadores, quienes podrán sacar copia del mismo.
- IV. Con las mismas formalidades a que se refieren las fracciones anteriores, se podrán levantar actas parciales o complementarias en las que se hagan constar hechos, omisiones o circunstancias de carácter concreto, de los que se tenga conocimiento en el desarrollo de una visita. Una vez levantada el acta final, no se podrán levantar actas complementarias sin que exista una nueva orden de visita.

Quando en el desarrollo de una visita las autoridades hacendarías conozcan hechos u omisiones que puedan entrañar incumplimiento de las disposiciones hacendarías, los consignarán en forma circunstanciada en actas parciales. También se consignarán en dichas actas los hechos u omisiones que se conozcan de terceros. En la última acta parcial que al efecto se levante se hará mención expresa de tal circunstancia y entre ésta y el acta final, deberán transcurrir cuando menos veinte días, durante los cuales el contribuyente podrá presentar los documentos, libros o registros que desvirtúen los hechos u omisiones, así como optar por corregir su situación fiscal.

Quando se trate de más de un ejercicio revisado o fracción de éste, se ampliará el plazo por quince días más, siempre que el contribuyente presente aviso dentro del plazo inicial de veinte días.

Se tendrán por consentidos los hechos consignados en las actas a que se refiere el párrafo anterior, si antes del cierre del acta final el contribuyente no presenta los documentos, libros o registros de referencia o no señale lugar en que se encuentren, siempre que éste sea el domicilio fiscal o el lugar autorizado para llevar su contabilidad o no pruebe que éstos se

encuentran en poder de la autoridad.

- V. Cuando resulte imposible continuar o concluir el ejercicio de las facultades de comprobación en los establecimientos del visitado, las actas en las que se haga constar el desarrollo de una visita en el domicilio fiscal podrán levantarse en las oficinas de las autoridades hacendarias. En este caso se deberá notificar previamente esta circunstancia a la persona con quien se entiende la diligencia, y en el supuesto de que el visitado hubiere desaparecido del domicilio fiscal durante el desarrollo de la visita, esto se circunstanciará ante testigos en el momento de la diligencia de notificación y se realizará la misma en los términos de la fracción III del artículo 107 de este Código.
- VI. Si en el cierre del acta final de la visita no estuviere presente el visitado o su representante, se le dejará citatorio para que esté presente a una hora determinada del día siguiente, si no se presentare, el acta final se levantará ante quien estuviere presente en el lugar visitado; en ese momento cualquiera de los visitadores que haya intervenido en la visita, el visitado o la persona con quien se entiende la diligencia y los testigos firmarán el acta de la que se dejará copia al visitado. Si el visitado, la persona con quien se entendió la diligencia o los testigos no comparecen a firmar el acta, se niegan a firmarla, o el visitado o la persona con quien se entendió la diligencia se niegan a aceptar copia del acta, dicha circunstancia se asentará en la propia acta sin que esto afecte la validez y el valor probatorio de la misma.
- VII. Las actas parciales formarán parte integrante del acta final de la visita aunque no se señale así expresamente.
- VIII. Cuando de la revisión de las actas de visita y demás documentación vinculada a éstas, se observe que el procedimiento no se ajustó a las normas aplicables, que pudieran afectar la legalidad de la determinación del crédito fiscal, la autoridad podrá de oficio, por una sola vez, reponer el procedimiento, a partir de la violación formal cometida.

Lo señalado en la fracción anterior, será sin perjuicio de la responsabilidad en que pueda incurrir el servidor público que motivó la violación.

Concluida la visita en el domicilio fiscal, para iniciar otra a la misma persona, se requerirá nueva orden. En el caso de que las facultades de comprobación se refieran a las mismas contribuciones, aprovechamientos y periodos, sólo se podrá efectuar la nueva revisión cuando se comprueben hechos diferentes a los ya revisados.

La comprobación de hechos diferentes deberá estar sustentada en información, datos o documentos de terceros, en la revisión de conceptos específicos que no se hayan revisado con anterioridad o en los datos aportados por los contribuyentes en las declaraciones complementarias que se presenten, o en la documentación aportada en los medios de defensa que promuevan y que no hubiera sido exhibida ante las autoridades hacendarias durante el ejercicio de las facultades de comprobación previstas en las disposiciones hacendarias; a menos que en este último supuesto la autoridad no haya objetado de falso el documento en el medio de defensa correspondiente pudiendo haberlo hecho o bien, cuando habiéndolo objetado, el incidente respectivo haya sido declarado improcedente.

Artículo 81.- Las autoridades hacendarías deberán concluir la visita que se desarrolle en el domicilio fiscal de los contribuyentes, o la revisión de la contabilidad de los mismos que se efectúen en las oficinas de las propias autoridades dentro de un plazo máximo de doce meses contados a partir de que se le notifique a los contribuyentes el inicio de las facultades de comprobación.

El plazo para concluir las visitas domiciliarias o las revisiones de gabinete a que se refiere el primer párrafo de este artículo, se suspenderán en los casos de:

- I. Huelga, a partir de que se suspenda temporalmente el trabajo y hasta que ésta termine.
- II. Fallecimiento del contribuyente, hasta en tanto se designe al representante legal de la sucesión.
- III. Cuando el contribuyente desocupe su domicilio fiscal sin haber presentado el aviso de cambio correspondiente o cuando no se le localice en el que haya señalado, hasta que se le localice.
- IV. Cuando el contribuyente no atienda el requerimiento de datos, informes o documentos solicitados por las autoridades hacendarías para verificar el cumplimiento de sus obligaciones fiscales, durante el periodo que transcurra entre el día del vencimiento del plazo otorgado en el requerimiento y hasta el día en que conteste o atienda el requerimiento, sin que la suspensión pueda exceder de seis meses. En el caso de dos o más solicitudes de información, se sumarán los distintos periodos de suspensión y en ningún caso el periodo de suspensión podrá exceder de un año.
- V. Tratándose de la fracción VIII del artículo anterior, el plazo se suspenderá a partir de que la autoridad notifique al contribuyente que va a reponer el procedimiento, dicha suspensión no podrá exceder de un plazo de dos meses, a partir de que la autoridad hacendaría notifique al contribuyente la reposición del procedimiento.

Si durante el plazo para concluir la visita domiciliaria o la revisión de la contabilidad del contribuyente en las oficinas de las propias autoridades, los contribuyentes interponen algún medio de defensa, contra los actos o actividades que deriven del ejercicio de las facultades de comprobación, dichos plazos se suspenderán desde la fecha en que se interpongan los citados medios de defensa, hasta que se dicte resolución definitiva de los mismos.

Cuando las autoridades no levanten el acta final de visita o no notifiquen el oficio de observaciones, o en su caso, el de conclusión de la revisión dentro de los plazos mencionados, ésta se entenderá concluida en esa fecha, quedando sin efectos la orden y las actuaciones que de ella se derivaron durante dicha visita o revisión.

Artículo 82.- Las autoridades hacendarías podrán concluir anticipadamente las visitas en los domicilios fiscales que hayan ordenado, cuando el visitado antes del inicio de la visita hubiere presentado aviso ante la Secretaría manifestando su deseo de dictaminar sus contribuciones estatales por contador público registrado y autorizado, siempre que dicho aviso se haya presentado en el plazo y cumpliendo los requisitos, que al efecto señale el reglamento de este Código.

En el caso de conclusión anticipada a que se refiere el párrafo anterior, se deberá levantar

acta en la que se señale esta situación.

Artículo 83.- Cuando las autoridades hacendarías soliciten de los contribuyentes, responsables solidarios o terceros, informes, datos o documentos o pidan la presentación de la contabilidad o parte de ella, para el ejercicio de sus facultades de comprobación, fuera de una visita domiciliaria, se estará a lo siguiente:

- I. La solicitud se notificará al contribuyente de conformidad con lo establecido en el artículo 109 de este Código, tratándose de personas físicas, también podrá notificarse en su casa habitación o lugar donde ésta se encuentre.
- II. En la solicitud se indicará el lugar y el plazo en el cual se deben proporcionar los informes o documentos.
- III. Los informes, libros o documentos requeridos deberán ser proporcionados por la persona a quien se dirigió dicho requerimiento o por su representante.
- IV. Como consecuencia de la revisión de los informes, datos, documentos o contabilidad requeridos a los contribuyentes, responsables solidarios o terceros, las autoridades hacendarías les formularán oficio de observaciones en el cual harán constar en forma circunstanciada los hechos u omisiones que se hubiesen conocido y entrañen incumplimiento de las disposiciones hacendarías del contribuyente o responsable solidario.
- V. Cuando no hubiera observaciones, la autoridad fiscalizadora comunicará al contribuyente, mediante oficio, la conclusión de la revisión de gabinete de los documentos presentados.
- VI. El oficio de observaciones a que se refiere la fracción IV, se notificará cumpliendo con lo señalado en la fracción I de este artículo. El contribuyente o responsable solidario contará con un plazo de veinte días contados a partir del siguiente a aquel en que se notificó el oficio de observaciones, para presentar los documentos libros o registros que desvirtúen los hechos u omisiones asentados en el mismo, así como para optar por corregir su situación fiscal. Cuando se trate de más de un ejercicio revisado o fracción de éste se ampliará el plazo por quince días más siempre que el contribuyente presente aviso dentro del plazo inicial de veinte días.

Se tendrán por consentidos los hechos u omisiones consignados en el oficio de observaciones si, en el plazo probatorio el contribuyente no presenta documentación comprobatoria que los desvirtúe.

El plazo que se señala en el primer párrafo de esta fracción es independiente del que se establece en el artículo 81 de este Código.

- VII. Dentro del plazo para desvirtuar los hechos u omisiones asentados en el oficio de observaciones a que se refiere la fracción anterior, el contribuyente podrá optar por corregir su situación fiscal en las distintas contribuciones objeto de la revisión mediante la presentación de la forma de corrección de su situación fiscal, de la que proporcionará copia a la autoridad hacendaria.

VIII. Cuando el contribuyente no corrija totalmente su situación fiscal conforme al oficio de observaciones o no desvirtúe los hechos u omisiones consignados en dicho documento, se emitirá resolución que determine las contribuciones omitidas, la cual se notificará al contribuyente cumpliendo con lo señalado en la fracción I de este artículo y en el lugar especificado en dicha fracción.

La comprobación de hechos diferentes deberá estar sustentada en información, datos o documentos de terceros, en la revisión de conceptos específicos que no se hayan revisado con anterioridad o en los datos aportados por los contribuyentes en las declaraciones complementarias que se presenten, o en la documentación aportada en los medios de defensa que promuevan y que no hubiera sido exhibida ante las autoridades hacendarias durante el ejercicio de las facultades de comprobación previstas en las disposiciones hacendarias; a menos que en este último supuesto la autoridad no haya objetado de falso el documento en el medio de defensa correspondiente pudiendo haberlo hecho o bien, cuando habiéndolo objetado, el incidente respectivo haya sido declarado improcedente.

Para efectos del primer párrafo de este artículo, se considera como parte de la documentación o información que puedan solicitar las autoridades hacendarias, las relativas a cuentas bancarias del contribuyente.

Artículo 84.- Para los efectos de lo dispuesto por la fracción VIII, del artículo 60, de este Código, las visitas domiciliarias se realizarán conforme a lo siguiente:

- I. Se llevará a cabo en el domicilio fiscal, establecimientos, sucursales, locales, puestos fijos y semifijos en la vía pública, de los constituyentes o retenedores, siempre que se encuentren abiertos al público en general, donde se realice la prestación de los servicios.
- II. Al presentarse los visitadores al lugar en donde deba practicarse la diligencia, entregarán la orden de verificación al visitado, a su representante legal, al encargado o a quien se encuentre al frente del lugar visitado, indistintamente, y con dicha persona se entenderá la visita de verificación.
- III. Los visitadores se deberán identificar ante la persona con quien se entienda la diligencia, requiriéndola para que designe dos testigos; si éstos no son designados o los designados no aceptan servir como tales, los visitadores los designarán, haciendo constar esta situación en el acta que levanten, sin que esta circunstancia invalide los resultados de la verificación.
- IV. En toda visita domiciliaria se levantará acta en la que se harán constar en forma circunstanciada los hechos u omisiones conocidos por los visitadores en los términos de este Código o, en su caso, las irregularidades detectadas durante la verificación.
- V. Si al cierre del acta de visita domiciliaria el visitado o la persona con quien se entendió la diligencia o los testigos se niegan a firmar el acta, o el visitado o la persona con quien se entendió la diligencia se niega a aceptar copia del acta, dicha circunstancia se asentará en la propia acta, sin que esto afecte la validez y valor probatorio de la misma; dándose por concluida la visita domiciliaria.

- VI. Si con motivo de la visita domiciliaria a que se refiere este artículo, las autoridades hacendarias conocieron incumplimientos a las disposiciones fiscales, se procederá a la formulación de la resolución correspondiente, la cual se deberá emitir en un plazo que no excederá de seis meses contados a partir de la fecha de que se levante el acta final. Previamente se deberá conceder al contribuyente un plazo de tres días hábiles para desvirtuar la comisión de la infracción, presentando las pruebas y formulado los alegatos correspondientes.

Artículo 85.-Las autoridades hacendarias que al practicar visitas a los contribuyentes o al ejercer las facultades de comprobación a que se refiere el artículo 83 de este Código, conozcan de hechos u omisiones que entrañen incumplimiento de las disposiciones fiscales, determinarán las contribuciones omitidas, mediante resolución que se notificará personalmente al contribuyente o por medio del buzón tributario, dentro de un plazo máximo de seis meses, contados a partir de la fecha en que se levante el acta final de la visita o, tratándose de la revisión de la contabilidad de los contribuyentes que se efectúe en las oficinas de las autoridades hacendarias, a partir de la fecha en que concluyan los plazos a que se refiere la fracción VI del artículo 83, de este Código.

El plazo para emitir la resolución a que se refiere este artículo se suspenderá en los casos previstos en las fracciones I, II, III y IV del artículo 81, de este Código.

Si durante el plazo para emitir la resolución de que se trate, los contribuyentes interponen algún medio de defensa, contra el acta final de visita o del oficio de observaciones de que se trate, dicho plazo se suspenderá desde la fecha en que se interpongan los citados medios de defensa y hasta que se dicte resolución definitiva de los mismos.

Cuando las autoridades no emitan la resolución correspondiente dentro del plazo mencionado, quedará sin efectos la orden y las actuaciones que se derivaron durante la visita o revisión de que se trate.

En dicha resolución deberán señalarse los plazos en que la misma puede ser impugnada en el recurso administrativo y el juicio contencioso administrativo. Cuando en la resolución se omita el señalamiento de referencia, el contribuyente contará con el doble del plazo que establecen las disposiciones legales para interponer el recurso administrativo o el juicio contencioso administrativo.

Siempre se podrá volver a determinar contribuciones o aprovechamientos omitidos correspondientes al mismo ejercicio, cuando se comprueben hechos diferentes.

Artículo 86.- Concluido el ejercicio de las facultades de comprobación en una visita domiciliaria o en la revisión de la contabilidad del contribuyente en las oficinas de las autoridades hacendarias, se podrán volver a determinar contribuciones omitidas correspondientes al mismo ejercicio, cuando se comprueben hechos diferentes.

La comprobación de hechos diferentes deberá estar sustentada en información, datos o documentos de terceros, en la revisión de conceptos específicos que no se hayan revisado con anterioridad, en los datos aportados por los particulares en las declaraciones complementarias que se presenten o en la documentación aportada por los contribuyentes en los medios de defensa que promuevan y que no hubiera sido exhibida ante las autoridades

hacendarías durante el ejercicio de las facultades de comprobación previstas en las disposiciones hacendarías.

Capítulo IV

De los Trámites Administrativos

Artículo 87.- Toda promoción que se presente ante las autoridades hacendarías, deberá contener firma autógrafa o firma electrónica avanzada del interesado o de quien esté legalmente autorizado para representarlo. En el caso que no pueda firmar, imprimirá su huella digital.

Las promociones deberán presentarse en las formas que al efecto apruebe la Secretaría, en el número de ejemplares que establezca y se acompañarán los anexos que en su caso se requieran, tratándose de promociones presentadas mediante documento digital deberán enviarse a través del buzón tributario, y podrán enviarse a las direcciones electrónicas que al efecto se autoricen, mediante reglas expedidas por la Secretaría. Cuando no existan formas aprobadas, el documento que se formule deberá presentarse en el número de ejemplares que señalen las autoridades hacendarías y tener por lo menos los siguientes requisitos:

- I. Constar por escrito o documento digital;
- II. El nombre, la denominación o razón social y el domicilio fiscal, manifestando el Registro Estatal de Contribuyentes y/o la CURP;
- III. Señalar la autoridad a la que se dirige y el propósito de la promoción;
- IV. El domicilio para oír y recibir notificaciones y el nombre de la persona autorizada para recibirlas, tratándose de promociones presentadas a través de medios electrónicos, la dirección de correo electrónico para recibir notificaciones.
- V. Los hechos en que el promovente funde su petición, numerándolos y narrándolos sucintamente, con claridad y precisión.

Cuando no se cumplan los requisitos a que se refiere este artículo, las autoridades hacendarías requerirán al promovente a fin de que en un plazo de diez días cumpla con el requisito omitido. En caso de no subsanarse la omisión en dicho plazo, la promoción se tendrá por no presentada.

Artículo 88.- Las promociones que se presenten ante las autoridades hacendarías en las que se formulen consultas o solicitudes de autorización para las que no haya forma oficial deberán cumplir, en adición a los requisitos establecidos en el artículo anterior con lo siguiente:

- I. Señalar los números telefónicos, en su caso, del contribuyente y el de los autorizados en los términos del Artículo siguiente de este Código;
- II. Describir las actividades a las que se dedique el interesado;
- III. Indicar el monto de la operación u operaciones objeto de la promoción;

- IV. Señalar todos los hechos y circunstancias relacionados con la promoción, así como acompañar los documentos e información que soporten tales hechos o circunstancias;
- V. Indicar si los hechos o circunstancias sobre los que versa la promoción han sido previamente planteados ante una autoridad hacendaría distinta a la que recibió la promoción o ante autoridades administrativas o judiciales y, en su caso, el sentido de la resolución;
- VI. Indicar si el contribuyente se encuentra sujeto al ejercicio de las facultades de comprobación por parte de las autoridades hacendarias, señalando los períodos y las contribuciones, objeto de la revisión. Asimismo, deberá mencionar si se encuentra dentro del plazo para que las autoridades hacendarías emitan la resolución a que se refiere el artículo 85 de este Código.

Si el promovente no se encuentra en los supuestos a que se refieren las fracciones V y VI, de este artículo, deberá manifestarlo así expresamente.

Cuando no se cumplan los requisitos a que se refiere este artículo, se estará a lo dispuesto en el artículo 87, último párrafo de este Código.

Artículo 89.- En ningún trámite administrativo se admitirá la gestión de negocios. La representación de las personas físicas o las morales ante las autoridades hacendarías, se hará mediante escritura pública o en carta poder firmada ante dos testigos, y ratificadas las firmas del otorgante y testigos ante las autoridades hacendarias, debiendo exhibir además copia de identificación oficial de cada una de las partes que intervengan en dicho documento.

No se considera gestión de negocios, la recepción de efectos valorados tratándose de placas y tarjetas de circulación, siempre que los contribuyentes o sus representantes legales autoricen a un tercero para que en su nombre realice la recepción de esos efectos valorados, siendo obligación del contribuyente que sus datos sean correctos y estén contenidos en el formulario que al efecto emita la Secretaría. En estos casos, la autorización no sustituye en obligaciones fiscales o legales al contribuyente respecto de trámites diversos al de pago de contribuciones y recepción de efectos valorados.

Artículo 90.- Los contribuyentes o sus representantes legales podrán autorizar en los términos del artículo que antecede a personas que a su nombre reciban notificaciones. La persona así autorizada podrá ofrecer y rendir pruebas y presentar promociones relacionadas con estos propósitos.

Quien promueva a nombre de otro deberá acreditar que la representación fue otorgada a más tardar en la fecha en que se presenta la promoción.

Artículo 91.- Las autoridades hacendarias sólo están obligadas a contestar las consultas que sobre situaciones reales y concretas les hagan los interesados individualmente, siempre y cuando las mismas no sean materia de medios de defensa administrativos o jurisdiccionales, interpuestos por los propios interesados; de su resolución favorable se derivan derechos para el particular, en los casos en que la consulta se haya referido a circunstancias reales y

concretas y la resolución se haya emitido por escrito o documento digitalizado por autoridad competente para ello.

En el caso de que se haya emitido la resolución a que se refiere el artículo 85, de este Código, se entenderá que mediante dicha resolución se resuelve la consulta, siempre que se refiera a la situación real y concreta que haya sido planteada en la consulta.

Artículo 92.- Las instancias y peticiones que se formulen a las autoridades hacendarias deberán ser resueltas en el término que la ley fija o a falta de término establecido, en tres meses.

Transcurrido dicho plazo sin que se notifique la resolución, el interesado podrá considerar que la autoridad resolvió negativamente, y podrá interponer los medios de defensa en cualquier tiempo posterior a dicho plazo, mientras no se dicte la resolución, o bien, esperar a que sea emitida por la autoridad.

Capítulo V

De los Medios Electrónicos y de la Firma Electrónica Avanzada

Artículo 93.- Cuando las disposiciones hacendarias y/o fiscales obliguen a presentar documentos, éstos deberán contener firma autógrafa o electrónica avanzada del autor, éstos podrán ser presentados por medios electrónicos.

La Secretaría, podrá emitir documentos con firma electrónica avanzada, los cuales podrán ser expedidos a través de medios electrónicos.

Para los efectos de la utilización de la firma electrónica avanzada y documentos digitalizados mencionados en este artículo, se deberá contar con un certificado que confirme el vínculo entre un firmante y los datos de creación de una firma electrónica avanzada, expedido por la Secretaría.

En los documentos digitales, una firma electrónica avanzada amparada por un certificado vigente expedido por la Secretaría, sustituirá a la firma autógrafa del firmante, garantizará la integridad del documento y producirá los mismos efectos que las leyes otorgan a los documentos con firma autógrafa, teniendo el mismo valor probatorio.

Se entiende por documento digital todo mensaje de datos que contiene información o escritura generada, enviada, recibida o archivada por medios electrónicos, ópticos o de cualquier otra tecnología.

Los datos de creación de firmas electrónicas avanzadas podrán ser tramitados por los contribuyentes ante la Secretaría o cualquier autoridad certificadora competente.

Cuando los datos de creación de firmas electrónicas avanzadas se tramiten ante otra autoridad certificadora competente diversa a la Secretaría, se requerirá que el interesado previamente comparezca personalmente ante la Secretaría para acreditar su identidad.

En ningún caso las autoridades certificadoras competentes podrán emitir un certificado sin que previamente cuenten con la comunicación de la Secretaría, de haber acreditado al

interesado, de conformidad con las reglas de carácter general que al efecto expida. A su vez, la autoridad certificadora competente deberá informar a la Secretaría, el código de identificación único del certificado asignado al interesado.

La comparecencia de las personas físicas a que se refiere el párrafo anterior, no podrá efectuarse mediante apoderado o representante legal. Únicamente para los efectos de tramitar la firma electrónica avanzada de las personas morales.

La comparecencia previa a que se refiere este artículo también deberá realizarse cuando la Secretaría, proporcione a los interesados los certificados, cuando actúe como prestador de servicios de certificación.

Para los efectos fiscales, los certificados tendrán una vigencia máxima de dos años, contados a partir de la fecha en que se hayan expedido. Antes de que concluya el período de vigencia de un certificado, su titular podrá solicitar uno nuevo. En el supuesto mencionado la Secretaría podrá, mediante reglas de carácter general, relevar a los titulares del certificado de la comparecencia personal ante dicho órgano para acreditar su identidad y, en el caso de las personas morales, la representación legal correspondiente, cuando los contribuyentes cumplan con los requisitos que se establezcan en las propias reglas. Si la Secretaría no emite las reglas de carácter general, se estará a lo dispuesto en los párrafos sexto y séptimo de este artículo.

Artículo 94.- Cuando los contribuyentes remitan un documento digital a las autoridades hacendarias, recibirán el acuse de recibo que contenga el sello digital. El sello digital es el mensaje electrónico que acredita que un documento digital fue recibido por la autoridad correspondiente y estará sujeto a la misma regulación aplicable al uso de una firma electrónica avanzada. En este caso, el sello digital identificará a la dependencia que recibió el documento y se presumirá, salvo prueba en contrario, que el documento digital fue recibido en la hora y fecha que se consignen en el acuse de recibo mencionado. La Secretaría establecerá los medios para que los contribuyentes puedan verificar la autenticidad de los acuses de recibo con sello digital.

Artículo 95.- La Secretaría podrá proporcionar los siguientes servicios de certificación de firmas electrónicas avanzadas:

- I. Verificar la identidad de los usuarios y su vinculación con los medios de identificación electrónica.
- II. Comprobar la integridad de los documentos digitales expedidos por las autoridades hacendarias.
- III. Llevar los registros de los elementos de identificación y de vinculación con los medios de identificación electrónicos de los firmantes y, en su caso, de la representación legal de los firmantes y de aquella información con la que haya verificado el cumplimiento de fiabilidad de las firmas electrónicas avanzadas y emitir el certificado.
- IV. Poner a disposición de los firmantes los medios de generación de los datos de creación y de verificación de firmas electrónicas avanzadas o sellos digitales.

- V. Informar, antes de la emisión de un certificado a la persona que solicite sus servicios, de las condiciones precisas para la utilización del certificado y de sus limitaciones de uso.

Artículo 96.- Los certificados que emita la Secretaría para ser considerados válidos deberán contener como mínimo los datos siguientes:

- I. La mención de que se expiden como tales. Tratándose de certificados de sellos digitales, se deberán especificar las limitantes que tengan para su uso.
- II. El código de identificación único del certificado, comprendiendo los datos del emisor y su número de serie.
- III. La mención de que fue emitido por la Secretaría y una dirección electrónica.
- IV. Nombre del titular del certificado y su clave del registro federal de contribuyentes, cuando cuente con éste último.
- V. Período de vigencia del certificado, especificando el día de inicio de su vigencia y la fecha de su terminación.
- VI. La mención de la tecnología empleada en la creación de la firma electrónica avanzada contenida en el certificado.
- VII. La clave pública del titular del certificado.

Cuando se trate de certificados emitidos por autoridades certificadoras competentes, que amparen datos de creación de firmas electrónicas que se utilicen para los efectos fiscales, dichos certificados deberán reunir los requisitos a que se refieren las fracciones anteriores, con excepción del señalado en la fracción III. En sustitución del requisito contenido en dicha fracción, el certificado deberá contener la identificación de la autoridad certificadora competente.

Artículo 97.- Los certificados que emita la Secretaría, quedarán sin efectos cuando:

- I. Lo solicite el firmante.
- II. Lo ordene una resolución judicial o administrativa.
- III. Fallezca la persona física titular del certificado. En este caso la revocación deberá solicitarse por un tercero legalmente autorizado, quien deberá acompañar el acta de defunción correspondiente.
- IV. Se disuelvan, liquiden o extingan las sociedades, asociaciones y demás personas morales. En este caso, serán los liquidadores quienes presenten la solicitud correspondiente.
- V. La sociedad escidente o la sociedad fusionada desaparezca con motivo de la escisión o fusión, respectivamente. En el primer caso, la cancelación la podrá solicitar cualquiera de las sociedades escindidas; en el segundo, la sociedad que subsista.

- VI. Transcurra el plazo de vigencia del certificado.
- VII. Se pierda o inutilice por daños, el medio electrónico en el que se contengan los certificados.
- VIII. Se compruebe que al momento de su expedición, el certificado no cumplió los requisitos legales, situación que no afectará los derechos de terceros de buena fe.
- IX. Cuando se ponga en riesgo la confidencialidad de los datos de creación de firma electrónica avanzada de la Secretaría.

La Secretaría, podrá cancelar sus propios certificados de sellos o firmas digitales, cuando se den hipótesis análogas a las previstas en las fracciones VII y IX de este artículo.

Cuando la Secretaría, revoque un certificado expedido por ella, se anotará en el mismo la fecha y hora de su revocación.

Para los terceros de buena fe, la revocación de un certificado que emita la Secretaría, surtirá efectos a partir de la fecha y hora que se dé a conocer la revocación en la página electrónica respectiva de la Secretaría.

Las solicitudes de revocación a que se refiere este artículo deberán presentarse de conformidad con las formalidades que establezca este Código.

Artículo 98.- La integridad y autoría de un documento digital con firma electrónica avanzada o sello digital será verificable mediante el método de remisión al documento original con la clave pública del autor.

Artículo 99.- El titular de un certificado emitido por la Secretaría, tendrá las siguientes obligaciones:

- I. Actuar con diligencia y establecer los medios razonables para evitar la utilización no autorizada de los datos de creación de la firma.
- II. Cuando se emplee el certificado en relación con una firma electrónica avanzada, actuar con diligencia razonable para cerciorarse de que todas las declaraciones que haya hecho en relación con el certificado, con su vigencia, o que hayan sido consignados en el mismo, son exactas.
- III. Solicitar la revocación del certificado ante cualquier circunstancia que pueda poner en riesgo la privacidad de sus datos de creación de firma.

El titular del certificado será responsable de las consecuencias jurídicas que deriven, por no cumplir oportunamente con las obligaciones previstas en el presente artículo.

Artículo 100.- Las personas físicas y morales inscritas en el registro estatal de contribuyentes tendrán asignado un buzón tributario, consistente en un sistema de comunicación electrónico ubicado en la página de Internet de la Secretaría del Estado, a través del cual:

- I. La autoridad hacendaria realizará la notificación de cualquier acto o resolución administrativa que emita, en documentos digitales, incluyendo cualquiera que pueda ser recurrido.
- II. Los contribuyentes presentarán promociones, solicitudes, avisos, o darán cumplimiento a requerimientos de la autoridad hacendaria, a través de documentos digitales, y podrán realizar consultas sobre su situación hacendaria.

Las personas físicas y morales que tenían asignado un buzón tributario deberán consultarlo dentro de los tres días siguientes a aquél en que reciban un aviso electrónico enviado por la Secretaría mediante los mecanismos de comunicación que el contribuyente elija, de entre los que se den a conocer mediante reglas de carácter general.

La autoridad enviará por única ocasión, mediante el mecanismo elegido, un aviso de confirmación que servirá para corroborar la autenticidad y correcto funcionamiento de éste.

Capítulo VI
De la Jurisdicción y Obligaciones
De las Autoridades Hacendarias

Sección Primera
De la Jurisdicción de las
Autoridades Hacendarias

Artículo 101.- Las áreas de recaudación de ingresos autorizadas para el cobro de las contribuciones son las siguientes:

Delegaciones de Hacienda	Jurisdicción
I. Comitán de Domínguez.	Comitán de Domínguez, Maravilla Tenejapa, La Independencia, La Trinitaria, Las Margaritas, Venustiano Carranza, Las Rosas, Socoltenago, Tzimol.
II. Ocosingo.	Altamirano, Chilón, Ocosingo, Oxchuc, Sabanilla, San Juan Cancuc, Sitalá, Tila, Tumbalá, Yajalón.
III. San Cristóbal de las Casas.	Aldama, Amatenango del Valle, Chalchihuitán, Chanal, Chenalhó, Huixtán, Larráizar, Mitontic, Pantelhó, San Cristóbal de Las Casas, San Juan Chamula, Santiago El Pinar, Tenejapa, Teopisca, Zinacantán.

- IV. Palenque. Benemérito de las Américas, Catazajá, La Libertad, Marqués de Comillas, Palenque, Salto de Agua.
- V. Pichucalco. Amatán, Ixhuitán, Ixtacomitán, Ixtapangajoyá, Chapultenango, Pantepec, Pichucalco, Pueblo Nuevo Solistahuacán, Rayón, Solosuchiapa, Sunuapa, Tapalapa, Tapilula.
- VI. Reforma. Juárez, Ostucán y Reforma.
- VII. Tapachula de Córdova y Ordóñez. Cacahoatán, Frontera Hidalgo, Huehuetán, Mazatán, Metapa, Suchiate, Tapachula, Tuxtla Chico, Unión Juárez.
- VIII. Motozintla. Amatenango de la Frontera, Bejucal de Ocampo, Bella Vista, Chicomuselo, El Porvenir, Frontera Comalapa, La Grandeza, Mazapa de Madero, Motozintla, Siltepec.
- IX. Huixtla. Acacoyagua, Acapetahua, Escuintla, Huixtla, Mapastepec, Tuzantán, Villa Comaltitlán.
- X. Tonalá. Arriaga, Pijijiapan y Tonalá.
- XI. Tuxtla Gutiérrez. Acala, Berriozábal, Bochil, Coapilla, Chiapa de Corzo, Chiapilla, Chicoasén, Copainalá, El Bosque, Emiliano Zapata, Francisco León, Huitiupán, Ixtapa, Jitotol, Nicolás Ruíz, Malpaso, Mezcalapa, Ocoatepec, Osumacinta, San Andrés Duraznal, San Fernando, San Lucas, Simojovel, Soyaló, Suchiapa, Tecpatán, Totolapa, Tuxtla Gutiérrez.
- XII. Cintalapa. Cintalapa, Belisario Domínguez, Jiquipilas y Ocozocuautla de Espinosa.
- XIII. Villaflores. Ángel Albino Corzo, El Parral, La Concordia, Montecristo de Guerrero, Villa Corzo, Villaflores.

También se podrán incorporar las instituciones bancarias y terceros autorizados por la Secretaría como auxiliares para el cobro de las contribuciones. La Secretaría publicará en el Periódico Oficial y en los diarios de mayor circulación, la relación de los lugares autorizados para recibir de los contribuyentes cualquier pago de contribuciones estatales o de federales y municipales coordinados.

Sección Segunda
De las Obligaciones de las Autoridades Hacendarías

Artículo 102.- Las autoridades hacendarías, para el desarrollo de su función y obtener una mejor tributación deberán:

- I. Establecer en las áreas de recaudación de ingresos, módulos de información al público, con el fin de orientar y auxiliar a los contribuyentes en el cumplimiento de sus obligaciones.
- II. Dar a conocer con toda oportunidad las formas y la papelería que se requiera para realizar declaraciones o pagos de las contribuciones.
- III. Señalar en forma precisa en los requerimientos mediante los cuales se exija a los contribuyentes la presentación de declaraciones, avisos y demás documentos a que estén obligados, cuál es el documento cuya presentación se exige.
- IV. Difundir entre los contribuyentes los derechos y medios de defensa que se pueden hacer valer contra las resoluciones de las autoridades hacendarías.
- V. Publicar anualmente las resoluciones dictadas por las autoridades hacendarías que establezcan disposiciones de carácter general, agrupándolas de manera que faciliten su conocimiento por parte de los contribuyentes; se podrán publicar aisladamente aquellas disposiciones cuyos efectos se limitan a períodos inferiores a un año.

Artículo 103.- Las autoridades hacendarías deberán dar a conocer a las diversas dependencias o unidades administrativas el criterio que deberán seguir, en cuanto a la aplicación de las disposiciones hacendarías. De dichos criterios no nacen obligaciones ni derechos para los particulares.

Artículo 104.- Los actos y resoluciones de las autoridades hacendarías se presumirán legales. Sin embargo, dichas autoridades deberán probar los hechos que motiven los actos o resoluciones cuando el afectado los niegue lisa y llanamente, a menos que la negativa implique la afirmación de otro hecho.

Artículo 105.- La Secretaría guardará reserva en la información suministrada por los contribuyentes o por terceros con ellos relacionados, así como la obtenida en el ejercicio de las facultades de comprobación. Dicha reserva, no comprenderá los casos que señalen las leyes fiscales y aquellos en que deban suministrarse datos a funcionarios encargados de la administración y de la defensa de los intereses fiscales estatales, a las autoridades del orden penal o los tribunales que conozcan de pensiones alimenticias; los jueces federales, los administradores locales del Servicio de Administración Tributaria, así como a la Secretaría de la Función Pública a través de la Subsecretaría Jurídica y de Prevención y de sus áreas correspondientes, cuando diriman procedimientos disciplinarios contra servidores públicos y cuya información se encuentra relacionada con los mismos.

La Secretaría podrá suministrar información de carácter fiscal, a través del órgano administrativo resguardante de la misma, a las autoridades locales o federales a las que la

Ley que les rige o les otorgue atribuciones para requerirla, en la tramitación de los asuntos de su competencia; fundando y motivando la solicitud correspondiente.

Título Tercero

Del Procedimiento Administrativo

Capítulo I

De las Notificaciones

Artículo 106.- Los actos administrativos que se deban notificar deberán tener por lo menos los siguientes requisitos:

- I. Constar por escrito en documento impreso o digital.
- II. Tratándose de actos administrativos que consten en documentos digitales y deban ser notificados personalmente o por medio del buzón tributario, deberán transmitirse codificados a los destinatarios.
- III. Señalar lugar y fecha de emisión.
- IV. Estar fundado y motivado y expresar la resolución, objeto o propósito de que se trate.
- V. Ostentar la firma del funcionario competente y, en su caso, el nombre o nombres de las personas a las que vaya dirigido. Cuando se ignore el nombre de la persona a la que va dirigido, se señalarán los datos suficientes que permitan su identificación. En el caso de resoluciones administrativas que consten en documentos digitales, deberán contener la firma electrónica avanzada del funcionario competente, la que tendrá el mismo valor que la firma autógrafa.

Si se trata de resoluciones administrativas que determinen la responsabilidad solidaria, se señalará además, la causa legal de la responsabilidad.

Artículo 107.- Las notificaciones de los actos administrativos se efectuarán de la siguiente manera:

- I. Personalmente o por correo certificado o mensaje de datos con acuse de recibo en el buzón tributario, cuando se trate de citatorios, requerimientos, solicitudes de informes o documentos y de actos administrativos que puedan ser recurridos.

La notificación electrónica de documentos digitales se realizará en el buzón tributario conforme las reglas de carácter general que para tales efectos establezca la Secretaría.

El acuse de recibo consistirá en el documento digital con firma electrónica que transmita el destinatario al abrir el documento digital que le hubiera sido enviado.

Las notificaciones electrónicas, se tendrán por realizadas cuando se genere el acuse de recibo electrónico en el que conste la fecha y hora en que el contribuyente se autenticó para abrir el documento a notificar.

Previo a la realización de la notificación electrónica, al contribuyente le será enviado un aviso mediante el mecanismo que elija, en términos del último párrafo del artículo 100 de este Código.

Los contribuyentes contarán con tres días para abrir los documentos digitales pendientes de notificar. Dicho plazo se contará a partir del día siguiente a aquél en que le sea enviado el aviso al que se refiere el párrafo anterior.

En caso de que el contribuyente no abra el documento digital en el plazo señalado, la notificación electrónica se tendrá por realizada al cuarto día, contado a partir del día siguiente a aquél en que le fue enviado el referido aviso.

La clave de seguridad será personal, intransferible y de uso confidencial, por lo que el contribuyente será responsable de su uso.

El acuse de recibo también podrá consistir en el documento digital con firma electrónica avanzada que genere el destinatario de documento remitido, al autenticarse en el medio por el cual éste le haya sido enviado.

Las notificaciones electrónicas estarán disponibles en el portal de Internet establecido al efecto por las autoridades hacendaria y podrán imprimirse para el interesado, esta impresión contendrá un sello digital que lo autentifique.

Las notificaciones en el buzón tributario serán emitidas anexando el sello digital correspondiente, conforme a lo señalado en los artículos 93 y 106, fracción V de este Código.

Cuando la notificación se trate de efectuar personalmente y el notificador no encuentre a quien deba notificar, le dejará citatorio en el domicilio, para que espere a una hora fija del día hábil siguiente, o bien, la autoridad hacendaria comunicará el citatorio de referencia a través del buzón tributario.

El citatorio será siempre para la espera referida en el párrafo que antecede y, si la persona o su representante legal no cumplieran con dicha espera, se practicará la diligencia con quien se encuentre en el domicilio o en su defecto con un vecino. En caso de que estos últimos se negasen a recibir la notificación, ésta se hará por medio del buzón tributario.

Para lo señalado en esta fracción, en el momento de la notificación se entregará al notificado o a la persona con quien se entienda la diligencia, original del documento.

En el caso de notificaciones por correo electrónico, el acuse de recibo consistirá en el documento digital con firma electrónica que transmita el destinatario al abrir el documento digital. Para los efectos de este párrafo, se entenderá como firma electrónica del particular notificado, la que se genere al utilizar la clave que la Secretaría le proporcione para abrir los documentos digitales que le envíe.

- II. Por correo ordinario o por telegrama, cuando se trate de actos distintos a los referidos en la fracción anterior.

- III. Por estrados, cuando la persona a quien deba notificarse no sea localizable en el domicilio que haya señalado para efectos del Registro Estatal de Contribuyentes, se ignore su domicilio o el de su representante, desaparezca, se oponga a la diligencia de notificación, desocupe el local donde tenga su domicilio fiscal sin dar el aviso de cambio de domicilio y en los demás casos que señalen las leyes hacendarías y este Código; misma que se efectuará fijando durante quince días consecutivos el documento que se pretenda notificar, en un sitio abierto al público de las oficinas de la autoridad que efectúe la notificación, o publicando el documento durante el mismo plazo en la página electrónica que al efecto establezca la Secretaría, dicho plazo se contará a partir del día siguiente a aquél en que el documento fue fijado o publicado, según corresponda; la autoridad dejará constancia en el expediente respectivo, en estos casos se tendrá como fecha de notificación la del décimo sexto día siguiente a aquel en que se hubiera fijado o publicado el documento.
- IV. Por edictos, en el caso de que la persona a quien deba notificarse hubiera fallecido y no se conozca al representante de la sucesión; se hará mediante publicaciones en cualquiera de los siguientes medios:
- a) Durante tres publicaciones consecutivas en el Periódico Oficial.
 - b) Por un día en un diario de mayor circulación en el Estado.
 - c) Durante cinco días en la página electrónica que al efecto establezca la Secretaría.

Las publicaciones a que se refiere esta fracción, contendrán un extracto de los actos que se notifican.

En este caso se tendrá como fecha de notificación la de la última publicación.

- V. Por cédula, Tratándose de actos relativos al Procedimiento Administrativo de Ejecución, el citatorio será siempre para la espera antes señalada y, si la persona citada o su representante legal no esperaran, se practicará la diligencia con quien se encuentre en el domicilio o en su defecto con un vecino, en caso de que estos últimos se nieguen a recibir la notificación, ésta se hará por medio de cédula que se fijará en lugar visible de dicho domicilio, debiendo el notificador asentar razón de tal circunstancia para dar cuenta al jefe del área de recaudación.

Artículo 108.- Las notificaciones surtirán sus efectos el día hábil siguiente en que fueron hechas y al practicarlas deberá proporcionarse al interesado el original del acto administrativo que se notifique. Cuando la notificación la efectúen directamente las autoridades hacendarías, deberá señalarse la fecha en que ésta se efectúe, recabando el nombre y la firma de la persona con quien se entienda la diligencia, y si ésta se niega, se hará constar en el acta de notificación.

La manifestación que haga el interesado o su representante legal de conocer el acto administrativo, surtirá efectos de notificación en forma desde la fecha en que se manifieste haber tenido tal conocimiento, si ésta es anterior a aquélla en que debiera surtir efectos la notificación de acuerdo con el párrafo anterior.

Artículo 109.- Las notificaciones se podrán hacer en las oficinas de las autoridades hacendarías, si las personas a quienes debe notificarse se presentan en las mismas. También

podrán efectuarse en el último domicilio que el interesado haya señalado para efectos del Registro Estatal de Contribuyentes o en el domicilio fiscal que le corresponda de acuerdo con lo previsto en el artículo 19, de este Código. Asimismo, podrán realizarse en el domicilio que hubiera designado para recibir notificaciones al iniciar alguna instancia o en el curso de un procedimiento administrativo, tratándose de las actuaciones relacionadas con el trámite o la resolución de los mismos.

Toda notificación personal, realizada con quien deba entenderse será legalmente válida aun cuando no se efectúe en el domicilio respectivo o en las oficinas de las autoridades hacendarías.

En los casos de sociedades en liquidación, cuando se hubieran nombrado varios liquidadores, las notificaciones o diligencias que deban efectuarse con las mismas podrán practicarse válidamente con cualquiera de ellos.

Artículo 110.- Cuando se deje sin efecto una notificación practicada ilegalmente, se impondrá al notificador una multa de \$750.00 pesos.

Capítulo II

Del Procedimiento Administrativo de Ejecución

Sección Primera

Disposiciones Generales

Artículo 111.- Las autoridades hacendarías exigirán el pago de los créditos fiscales que no hubieren sido cubiertos o garantizados dentro de los plazos señalados por este Código, mediante el Procedimiento Administrativo de Ejecución.

Se podrá practicar embargo precautorio, sobre los bienes o la negociación del contribuyente, para asegurar el interés fiscal, cuando el crédito fiscal no sea exigible pero haya sido determinado por el contribuyente o por la autoridad en el ejercicio de sus facultades de comprobación, cuando a juicio de ésta exista peligro inminente de que el obligado realice cualquier maniobra tendiente a evadir su cumplimiento. En este caso, la autoridad trabará el embargo.

La autoridad que practique el embargo precautorio levantará acta circunstanciada en la que precise las razones del embargo.

La autoridad requerirá al obligado, para que dentro del término de 10 días desvirtúe el monto por el que se realizó el embargo. El embargo quedará sin efecto cuando el contribuyente cumpla con el requerimiento. Transcurrido el plazo antes señalado, sin que el obligado hubiera desvirtuado el monto del embargo precautorio, éste quedará firme.

Artículo 112.- El embargo precautorio quedará sin efectos si la autoridad no emite, dentro del plazo a que se refiere el artículo 81 de este Código, contados desde la fecha en que fue practicado, resolución en la que determine créditos fiscales. Si dentro de los plazos señalados la autoridad los determina, el embargo precautorio se convertirá en definitivo y se proseguirá el procedimiento administrativo de ejecución conforme a las disposiciones de este Capítulo,

debiendo dejar constancia de la resolución y de la notificación de la misma en el expediente de ejecución. Si el particular garantiza el interés fiscal en los términos del artículo 27 se levantará el embargo.

El embargo precautorio practicado antes de la fecha en que el crédito fiscal sea exigible, se convertirá en definitivo al momento de la exigibilidad de dicho crédito fiscal y se aplicará el procedimiento administrativo de ejecución.

Son aplicables al embargo precautorio a que se refiere este artículo y al previsto por el artículo 66, fracción II de este Código, las disposiciones establecidas para el embargo y para la intervención en el procedimiento administrativo de ejecución que, conforme a su naturaleza, le sean aplicables.

En ningún caso se aplicará el procedimiento administrativo de ejecución para cobrar créditos derivados de productos.

Artículo 113.- Cuando sea necesario emplear el Procedimiento Administrativo de Ejecución para hacer efectivo un crédito fiscal, las personas físicas y las morales estarán obligadas a pagar el 2% del crédito fiscal, por concepto de gastos de ejecución, por cada una de las diligencias que a continuación se indican:

- I. Por el requerimiento señalado en el primer párrafo del artículo 117 de este Código.
- II. Por la del embargo, incluyendo los señalados en los artículos 66 fracción II y 27 fracción V de este Código.
- III. Por la de remate, enajenación fuera de remate o adjudicación al fisco estatal.

Cuando en los casos de las fracciones anteriores, el 2% del crédito sea inferior a \$370.00 pesos, se cobrará esta cantidad en vez del 2% del crédito.

En ningún caso los gastos de ejecución, por cada una de las diligencias a que se refiere este artículo podrán exceder de \$51,000.00 pesos.

Asimismo, se pagará por concepto de gastos de ejecución, los extraordinarios en que se incurra con motivo del Procedimiento Administrativo de Ejecución, incluyendo los que en su caso deriven de los embargos señalados en los artículos 66 fracción II y 27 fracción V de este Código, que únicamente comprenderán los de transporte de los bienes embargados, de avalúos, de impresión y publicación de convocatorias y edictos, de inscripciones o cancelaciones en el Registro Público de la Propiedad y del Comercio que corresponda, los erogados por la obtención del certificado de libertad de gravamen, los honorarios de los depositarios y de los peritos, así como los honorarios de las personas que contraten los interventores, salvo cuando dichos depositarios renuncien expresamente al cobro de tales honorarios.

Los gastos de ejecución se determinarán por la autoridad hacendaria, debiendo pagarse junto con los demás créditos fiscales, salvo que se interponga el recurso de revocación y se emita resolución favorable.

Los ingresos recaudados por concepto de gastos de ejecución, se destinarán al establecimiento de fondos de productividad, para las autoridades hacendarías estatales.

Si las notificaciones se refieren a requerimientos para el cumplimiento de obligaciones no satisfechas dentro de los plazos legales, se causarán a cargo de quien incurrió en el incumplimiento los honorarios de notificación por la cantidad de \$450.00 haciéndolo del conocimiento del infractor conjuntamente con la notificación de la infracción de que se trate. Dichos honorarios se deberán pagar a más tardar en la fecha en que se cumple el requerimiento o la multa.

Sección Segunda **Del Embargo**

Artículo 114.-El ejecutor designado por la autoridad hacendaría se constituirá en el domicilio del deudor o en el lugar donde se encuentren los bienes propiedad de éste, y deberá identificarse ante la persona con quien se practicará la diligencia de requerimiento de pago y de embargo de bienes, cumpliendo con las formalidades para las notificaciones que este Código prevé; de esta diligencia se levantará acta circunstanciada, de la que se entregará original a la persona con quien se entienda la misma y se notificará al propietario de los bienes embargados a través del buzón tributario.

Si la notificación del crédito fiscal adeudado o del requerimiento, en su caso, se hizo a través del buzón tributario, la diligencia se entenderá con la autoridad municipal o local de la circunscripción de los bienes, salvo que en el momento de iniciarse la diligencia compareciere el deudor, en cuyo caso se entenderá con él.

Artículo 115.- Si el requerimiento de pago se hizo por edicto, la diligencia de embargo se entenderá con la autoridad municipal de la circunscripción de los bienes o ante dos testigos, salvo que en el momento de iniciarse la diligencia compareciera el deudor, en cuyo caso se entenderá con él, cumpliendo con las formalidades previstas por el caso.

Artículo 116.- Quien realice el acto de inspección llevará a cabo el embargo, si está facultado para ello en la orden de inspección o esté facultado como notificador ejecutor.

Artículo 117.- Las autoridades hacendarías, para hacer efectivo un crédito fiscal exigible y el importe de sus accesorios legales, requerirán de pago al deudor y en caso de que no pruebe en el acto haberlo efectuado procederán como sigue:

- I. A embargar bienes suficientes para, en su caso, rematarlos, enajenarlos fuera de subasta o adjudicarlos en favor del fisco; y
- II. A embargar depósitos bancarios o cualquier otro depósito en moneda nacional o extranjera que se realice en cualquier tipo de cuenta que tenga a su nombre el contribuyente en alguna de las entidades financieras, con la finalidad de hacer efectivo el crédito fiscal.

En el caso de que se embarguen depósitos bancarios, u otros depósitos a que se refiere el párrafo anterior, el monto del embargo sólo podrá ser hasta por el importe del crédito fiscal actualizado y sus accesorios legales que correspondan hasta la fecha en que se practique, ya

sea en una o más cuentas. Lo anterior, siempre y cuando, previo al embargo, la autoridad hacendaria cuente con información de las cuentas y los saldos que existan en las mismas.

III. A embargar negociaciones con todo lo que de hecho y por derecho les corresponda, a fin de obtener, mediante la intervención de ellas, los ingresos necesarios que permitan satisfacer el crédito fiscal y los accesorios legales.

El embargo de bienes raíces, de derechos reales y de negociaciones de cualquier género se inscribirán en el Registro Público de la Propiedad y del Comercio que corresponda, en atención a la naturaleza de los bienes o derechos de que se trate.

Cuando los bienes raíces, derechos reales o negociaciones queden comprendidos en la jurisdicción de dos o más delegaciones del Registro Público de la Propiedad y de Comercio que corresponda, en todas ellas se inscribirá el embargo.

Si la exigibilidad se origina por cese de la prórroga, o de la autorización para pagar en parcialidades, por error aritmético en las declaraciones o por situaciones previstas en la fracción I del artículo 66 de este Código, el deudor podrá efectuar el pago dentro de los seis días hábiles siguientes a la fecha en que surta sus efectos la notificación del requerimiento.

Artículo 118.- La autoridad hacendaria procederá a la inmovilización de depósitos bancarios, seguros o cualquier otro depósito en moneda nacional que se realice en cualquier tipo de cuenta que tenga a su nombre el contribuyente en las entidades financieras o sociedades cooperativas de ahorro y préstamo, o de inversiones y valores, a excepción de los depósitos que una persona tenga en su cuenta individual de ahorro para el retiro, incluidas las aportaciones voluntarias que se hayan realizado hasta por el monto de las aportaciones efectuadas conforme a la Ley de la materia, de acuerdo con lo siguiente:

- I. Cuando los créditos fiscales se encuentren firmes.
- II. Tratándose de créditos fiscales que se encuentren impugnados y no estén debidamente garantizados, procederá la inmovilización en los siguientes supuestos:
 - a. Cuando el contribuyente no se encuentre localizado en su domicilio o desocupe el local donde tenga su domicilio fiscal, sin presentar el aviso de cambio de domicilio al registro estatal de contribuyentes.
 - b. Cuando no esté debidamente asegurado el interés fiscal por resultar insuficiente la garantía ofrecida.
 - c. Cuando la garantía ofrecida sea insuficiente y el contribuyente no haya efectuado la ampliación requerida por la autoridad hacendaria.
 - d. Cuando se hubiera realizado el embargo de bienes cuyo valor sea insuficiente para satisfacer el interés fiscal o se desconozca el valor de éstos.

Sólo procederá la inmovilización hasta por el importe del crédito fiscal y sus accesorios o, en su caso, hasta por el importe en que la garantía que haya ofrecido el contribuyente no alcance a cubrir los mismos a la fecha en que se lleve a cabo la inmovilización. Lo anterior, siempre y

cuando, previo al embargo, la autoridad hacendaria cuente con información de las cuentas y los saldos que existan en las mismas.

La autoridad hacendaria ordenará mediante oficio dirigido a la unidad administrativa competente de la Comisión Nacional Bancaria y de Valores, de la Comisión Nacional de Seguros y Fianzas o de la Comisión Nacional del Sistema de Ahorro para el Retiro, según proceda, o bien a la entidad financiera o sociedad cooperativa de ahorro y préstamo a la que corresponda la cuenta, a efecto de que éstas últimas realicen la inmovilización y conserven los fondos depositados. Para efectos de lo anterior, la inmovilización deberán realizarla a más tardar al tercer día siguiente a aquel en que les fue notificado el oficio de la autoridad hacendaria.

Las entidades financieras o sociedades de ahorro y préstamo o de inversiones y valores que hayan ejecutado la inmovilización de los depósitos o seguros en una o más cuentas del contribuyente, deberán informar del cumplimiento de dicha medida a la autoridad hacendaria que la ordenó, a más tardar al tercer día siguiente a la fecha en que se ejecutó, señalando el número de las cuentas, así como el importe total que fue inmovilizado. La autoridad hacendaria notificará al contribuyente sobre dicha inmovilización, a más tardar al tercer día siguiente a aquél en que le hubieren comunicado ésta.

En los casos en que el contribuyente, la entidad financiera, sociedades de ahorro y préstamo o de inversiones y valores, hagan del conocimiento de la autoridad hacendaria que la inmovilización se realizó en una o más cuentas del contribuyente por un importe mayor al señalado en el segundo párrafo de este artículo, ésta deberá ordenar a más tardar dentro de los tres días siguientes a aquél en que hubiere tenido conocimiento de la inmovilización en exceso, que se libere la cantidad correspondiente. Dichas entidades o sociedades cooperativas de ahorro y préstamo o de inversiones y valores, deberán liberar los recursos inmovilizados en exceso, a más tardar al tercer día siguiente a aquél en que surta efectos la notificación del oficio de la autoridad hacendaria.

En caso de que en las cuentas a que se refiere el primer párrafo del presente artículo, no existan recursos suficientes para garantizar el crédito fiscal y sus accesorios, la entidad financiera o la sociedad cooperativa de ahorro y préstamo de que se trate, deberá efectuar una búsqueda en su base de datos, a efecto de determinar si el contribuyente tiene otras cuentas con recursos suficientes para tal efecto. De ser el caso, la entidad o sociedad procederá a inmovilizar a más tardar dentro de los tres días siguientes a aquél en que se les ordene la inmovilización y conservar los recursos depositados hasta por el monto del crédito fiscal. En caso de que se actualice este supuesto, la entidad o sociedad correspondiente deberá notificarlo a la autoridad hacendaria, dentro del plazo de tres días contados a partir de la fecha de inmovilización, a fin de que dicha autoridad realice la notificación que proceda conforme al párrafo anterior.

La entidad financiera o la sociedad cooperativa de ahorro y préstamo, deberá informar a la autoridad hacendaria, el incremento de los depósitos por los intereses que se generen, en el mismo período y frecuencia con que lo haga al cuentahabiente.

Los fondos de la cuenta del contribuyente únicamente podrán transferirse cuando el crédito fiscal relacionado, incluyendo sus accesorios quede firme, y hasta por el importe que resulte suficiente para cubrirlo a la fecha en que se realice la transferencia.

En los casos en que el crédito fiscal incluyendo sus accesorios, aún no quede firme, el contribuyente titular de las cuentas inmovilizadas podrá, de acuerdo con el artículo 28 de este Código, ofrecer una garantía que comprenda el importe del crédito fiscal, incluyendo sus accesorios a la fecha de ofrecimiento. La autoridad hacendaria deberá resolver y notificar al contribuyente sobre la admisión o rechazo de la garantía ofrecida, o el requerimiento de requisitos adicionales, dentro de un plazo máximo de cinco días siguientes a la presentación de la garantía.

La autoridad hacendaria tendrá la obligación de comunicar a la entidad financiera o la sociedad cooperativa de ahorro y préstamo el sentido de la resolución, enviándole copia de la misma, dentro del plazo de cinco días siguientes a aquél en que haya notificado dicha resolución al contribuyente, si no lo hace durante el plazo señalado, la entidad o sociedad de que se trate levantará la inmovilización de la cuenta.

En ningún caso procederá la inmovilización de los depósitos o seguros, por un monto mayor al del crédito fiscal actualizado junto con sus accesorios legales, ya sea que el embargo se trabase sobre una sola cuenta o en más de una. Lo anterior, siempre y cuando, previo al embargo, la autoridad hacendaria cuente con información de las cuentas y los saldos que existan en las mismas.

Artículo 119.- El deudor o en su defecto la persona con quien se entienda la diligencia, podrá designar dos testigos y, si no lo hiciera o al terminar la diligencia los testigos designados se negaren a firmar, así lo hará constar el ejecutor en el acta respectiva, sin que tales circunstancias afecten la legalidad del embargo. Asimismo, dicho deudor podrá designar los bienes que deban embargarse, siempre que se sujete al orden siguiente:

- I. Los bienes inmuebles o la negociación en los casos a que se refiere la fracción II del artículo anterior;
- II. En los demás casos:
 - a) Dinero, metales preciosos y depósitos bancarios.
 - b) Acciones, bonos, cupones vencidos, valores mobiliarios y en general créditos de inmediato y fácil cobro a cargo de instituciones o empresas particulares de reconocida solvencia.
 - c) Alhajas y objetos de arte;
 - d) Frutos o rentas de toda especie;
 - e) Bienes muebles no comprendidos en los incisos anteriores;
 - f) Negociaciones comerciales, industriales, o agrícolas;
 - g) Créditos o derechos no comprendidos en el inciso b de este artículo.

Artículo 120.- El ejecutor podrá señalar bienes sin sujetarse al orden establecido en el artículo anterior, cuando el deudor o la persona con quien se entienda la diligencia:

- I. No señalare bienes suficientes a juicio del mismo ejecutor o, no haya seguido dicho orden al hacer el señalamiento.
- II. Cuando teniendo otros bienes susceptibles de embargo señale:
 - a) Bienes ubicados fuera de la circunscripción del Área de Recaudación de hacienda.
 - b) Bienes que ya reportaren cualquier gravamen real o algún embargo anterior.
 - c) Bienes de fácil descomposición o deterioro, o materias inflamables.

El ejecutor deberá señalar, invariablemente, bienes que sean de fácil realización o venta. En el caso de bienes inmuebles, el ejecutor solicitara al deudor o a la persona con quien se entienda la diligencia que manifieste bajo protesta de decir verdad si dichos bienes reportan cualquier gravamen real, embargo anterior, se encuentran en copropiedad o pertenecen a sociedad conyugal alguna. Para estos efectos, el deudor o la persona con quien se entienda la diligencia, deberá acreditar fehacientemente dichos hechos dentro de los 15 días siguientes a aquel en que se inició la diligencia correspondiente, haciéndose constar esta situación en el acta que se levante o bien, su negativa.

Artículo 121.- La inmovilización que proceda como consecuencia del embargo de depósitos bancarios a que se refiere el artículo 119, fracción II inciso a) del presente Código, así como la inmovilización de depósitos bancarios, o cualquier otro depósito en moneda nacional o extranjera que se realice en cualquier tipo de cuenta, que tenga a su nombre el contribuyente en las entidades financieras, o de inversiones y valores, derivado de créditos fiscales firmes, salvo los depósitos que una persona tenga en su cuenta individual de ahorro para el retiro, solo se procederá hasta por el importe del crédito y sus accesorios o en su caso, hasta por el importe en que la garantía que haya ofrecido el contribuyente no alcance a cubrir los mismos. La autoridad hacendaria que haya ordenado la inmovilización, girará oficio a la unidad administrativa competente de la Comisión Nacional Bancaria y de Valores, de la Comisión Nacional de Seguros y Fianzas, según proceda, o la entidad financiera que corresponda la cuenta, a efecto de que esta última de inmediato la inmovilice y conserve los fondos depositados.

Al recibir la notificación del oficio mencionado en el párrafo anterior por parte de la autoridad hacendaria o la instrucción que se dé por conducto de la Comisión Nacional Bancaria y de Valores, la entidad financiera de que se trate deberá proceder a inmovilizar y conservar los fondos depositados, en cuyo caso, la Secretaría notificará al contribuyente de dicha inmovilización por los medios conducentes.

En caso de que en las cuentas de los depósitos a que se refiere el primer párrafo del presente artículo, no existan recursos suficientes para garantizar el crédito fiscal, la entidad financiera de que se trate, deberá efectuar una búsqueda en su base de datos, a efecto de determinar si el contribuyente tiene otras cuentas con recursos suficientes para tal efecto. De ser el caso, la entidad o sociedad procederá de inmediato a inmovilizar y conservar los recursos depositados hasta por el monto del crédito fiscal. En caso de que se actualice este supuesto, la entidad o sociedad correspondiente deberá notificarlo a la Secretaría, dentro del plazo de dos días hábiles contados a partir de la fecha de inmovilización a fin de que dicha autoridad realice la notificación que proceda conforme al párrafo anterior.

La entidad financiera deberá informar a la autoridad hacendaria a que se refiere el primer párrafo de este artículo, el incremento de los depósitos por los intereses que se generen, en el mismo período y frecuencia con que lo haga al cuentahabiente.

Los fondos de la cuenta del contribuyente únicamente podrán transferirse a la Hacienda Pública Estatal, una vez que el crédito fiscal relacionado quede firme, y hasta por el importe necesario para cubrirlo.

En tanto el crédito fiscal garantizado no quede firme, el contribuyente titular de las cuentas embargadas podrá ofrecer otra forma de garantía de acuerdo con el artículo 28 de este Código, en sustitución del embargo de las cuentas. La autoridad hacendaria deberá resolver y notificar al contribuyente sobre la admisión o rechazo de la garantía ofrecida, o el requerimiento de requisitos adicionales, dentro de un plazo de máximo de diez días. La autoridad hacendaria tendrá la obligación de comunicar a la entidad financiera el sentido de la resolución, enviándole copia de la misma, dentro del plazo de quince días siguientes a aquél en que haya notificado dicha resolución al contribuyente, si no lo hace durante el plazo señalado, la entidad o sociedad de que se trate levantará el embargo de la cuenta.

Artículo 122.-Una vez que el crédito fiscal quede firme, la autoridad hacendaria procederá como sigue:

- I. Si la autoridad hacendaria tiene inmovilizadas cuentas en entidades financieras, o de inversiones y valores, y el contribuyente no ofreció otra forma de garantía del interés fiscal suficiente antes de que el crédito fiscal quedara firme, la autoridad hacendaria ordenará a la entidad financiera la transferencia de los recursos hasta por el monto del crédito fiscal, o hasta por el importe en que la garantía que haya ofrecido el contribuyente no alcance a cubrir el mismo. La entidad financiera deberá informar a la Secretaría, dentro de los tres días posteriores a la orden de transferencia, el monto transferido y acompañar el comprobante que acredite el traspaso de fondos a la cuenta que para tales efectos designe la Secretaría.
- II. Si el interés fiscal se encuentra garantizado en alguna forma distinta a las establecidas en las fracciones I y III del artículo 27 de este Código, la autoridad hacendaria procederá a requerir al contribuyente para que efectúe el pago del crédito fiscal en el plazo de cinco días siguientes a la notificación del requerimiento.

En caso de no efectuarlo, la autoridad hacendaria podrá, indistintamente, hacer efectiva la garantía ofrecida, o proceder en los términos del párrafo anterior, a la transferencia de los recursos respectivos. En este caso, una vez que la entidad financiera informe a la Secretaría haber transferido los recursos suficientes para cubrir el crédito fiscal, la autoridad hacendaria deberá proceder en un plazo máximo de tres días, a liberar la garantía otorgada.

- III. Si el interés fiscal se encuentra garantizado en alguna de las formas establecidas en las fracciones I y III del artículo 27 de este Código, la autoridad hacendaria procederá a hacer efectiva la garantía.
- IV. Si el interés fiscal no se encuentra garantizado, la autoridad hacendaria podrá proceder a la transferencia de recursos en los términos de la fracción I de este artículo.

Artículo 123.- Si al estarse practicando la diligencia de embargo el deudor hiciera pago del crédito fiscal, el ejecutor suspenderá dicha diligencia, haciendo constar el pago en el acta y entregándole original de la misma.

Artículo 124.- Si al designarse bienes para el embargo administrativo se opusiere un tercero, fundándose en el dominio de ellos, no se practicará el embargo si se demuestra en el mismo acto la propiedad con prueba documental suficiente a juicio del ejecutor. La resolución dictada tendrá el carácter de provisional y deberá ser sometida a ratificación, en todos los casos, por el área de recaudación de ingresos, a la que deberán allegarse los documentos exhibidos en el momento de la oposición. Si a juicio del área de recaudación de ingresos las pruebas no son suficientes, ordenará al ejecutor que continúe con el embargo y notificará al interesado que puede hacer valer el recurso administrativo en los términos de este Código, e informar acerca de los bienes propiedad del deudor libres de gravamen y suficientes para responder del crédito fiscal exigido. Esas informaciones no obligarán a levantar el embargo sobre los bienes a que se refiere la oposición.

Artículo 125.- Cuando los bienes señalados para la traba estuvieren ya embargados por otras autoridades no fiscales o sujetos a cédula hipotecaria, se practicará no obstante la diligencia. Dichos bienes se entregarán al depositario designado por el área de recaudación de ingresos o por el ejecutor, y se dará aviso a la autoridad correspondiente para que el o los interesados puedan demostrar su derecho de prelación en el cobro.

Si los bienes señalados para la ejecución hubieren sido ya embargados por parte de autoridades hacendarías federales o municipales, se practicará la diligencia entregándose los bienes al depositario que designe la autoridad hacendaría estatal y se dará aviso a la autoridad federal o municipal según sea el caso.

En caso de inconformidad, la controversia resultante será resuelta por los tribunales competentes. En tanto se resuelve el procedimiento respectivo, no se hará aplicación del producto del remate, salvo que se garantice el interés fiscal a satisfacción de la Secretaría.

Artículo 126.- El embargo podrá ampliarse en cualquier momento del Procedimiento Administrativo de Ejecución, cuando el área de recaudación de ingresos determine formalmente que los bienes son insuficientes para cubrir los créditos fiscales.

Artículo 127.- Quedan exceptuados de embargo:

- I. El lecho cotidiano y los vestidos del deudor y de sus familiares;
- II. Los muebles de uso indispensable del deudor y de sus familiares, no siendo de lujo, a juicio del ejecutor;
- III. Los libros, instrumentos, útiles y mobiliario indispensable para el ejercicio de la profesión, arte u oficio a que se dedique el deudor;
- IV. La maquinaria, enseres y semovientes propios para las actividades de las negociaciones industriales, comerciales o agrícolas, en cuanto fueren necesarios para su funcionamiento a juicio del ejecutor, pero podrán ser objeto de embargo con la negociación a que estén designados;

- V. Las armas, vehículos y caballos que los militares en servicio deban usar conforme a las leyes;
- VI. Los granos, mientras éstos no hayan sido cosechados, pero no los derechos sobre las siembras;
- VII. El derecho de usufructo, pero no los frutos de éste;
- VIII. Los derechos de uso o habitación;
- IX. El patrimonio de familia en los términos que establezcan las Leyes, desde su inscripción en el Registro Público de la Propiedad y del Comercio;
- X. Los sueldos y salarios;
- XI. Las pensiones alimenticias;
- XII. Las pensiones civiles y militares concedidas por el Gobierno Federal, Estatal o por los organismos de seguridad social;
- XIII. Los ejidos.

Artículo 128.- El ejecutor trabará embargo en bienes bastantes para garantizar el crédito fiscal y los vencimientos futuros pendientes dejando todo lo embargado, previa identificación, bajo la guarda y custodia del depositario o los depositarios que fueran necesarios, haciéndolo constar en el acta correspondiente.

La autoridad hacendaria, bajo su responsabilidad, nombrará y removerá libremente a los depositarios que desempeñan su cargo conforme a las disposiciones legales aplicables.

La responsabilidad de los depositarios cesará con la entrega de los bienes embargados, a satisfacción de la autoridad hacendaria.

El depositario será designado por el ejecutor cuando no lo hubiere hecho la autoridad hacendaria, pudiendo, recaer el nombramiento en el ejecutado.

El embargo de toda clase de negociaciones se regirá por lo establecido en este Código y, en su defecto, por las disposiciones del derecho común.

Si la negociación fuere improductiva o estuviera abandonada, la Secretaría podrá encargarle a terceros debidamente capacitados que realicen la explotación respectiva.

Artículo 129.- El embargo de créditos será notificado directamente por el área de recaudación de ingresos a los deudores del embargado, para que no hagan el pago de las cantidades respectivas a éste, sino en la caja de la citada oficina, apercibidos de doble pago en caso de desobediencia.

Si en cumplimiento en lo dispuesto del primer párrafo de este artículo, se paga un crédito

cuya cancelación deba anotarse en el Registro Público de la Propiedad y del Comercio, la autoridad hacienda requerirá al titular de los créditos embargados para que, dentro de los cinco días siguientes a la notificación, firme la escritura de pago y cancelación o el documento en que deba constar el finiquito.

En caso de abstención del titular de los créditos embargados, transcurrido el plazo indicado, las autoridades hacendarías firmarán la escritura y el documento relativo en rebeldía de aquél y, lo hará del conocimiento del Registro Público de la Propiedad y de Comercio para los efectos procedentes.

Artículo 130.- Cuando se aseguren dinero, metales preciosos, acciones, bonos, o cualquiera otros títulos de crédito o de valores y alhajas u objetos de arte, el depositario los entregará previo inventario, dentro de un plazo que no excederá de veinticuatro horas, a la autoridad hacendaría, la que los conservará bajo su más estricta responsabilidad cuidando de hacer efectivos los títulos a su vencimiento, dejando constancia de ellas en el expediente de ejecución.

Artículo 131.- Las sumas de dinero objeto del embargo, así como el importe de los frutos y productos de los bienes embargados, o los resultados netos de las negociaciones embargadas, se aplicarán en los términos del artículo 50 de este Código, inmediatamente que se reciban en las oficinas de la autoridad hacendaría. Si se embarga un inmueble, los frutos o productos de éste, se aplicarán de acuerdo con lo dispuesto en el mismo artículo.

Artículo 132.- Si el deudor o cualquiera otra persona impidiere materialmente al ejecutor el acceso al domicilio de aquél o al lugar en que se encuentren los bienes, siempre que el caso lo requiera, el ejecutor solicitará el auxilio de la fuerza pública para llevar a cabo el Procedimiento Administrativo de Ejecución.

Artículo 133.- Si durante el embargo administrativo la persona con quien se entienda la diligencia no abriere las puertas de las construcciones, edificios o casas que se embarguen o donde se presuma que existen bienes muebles embargables, el ejecutor levantará acta circunstanciada ante la presencia de dos testigos. La autoridad de la jurisdicción del deudor hará de inmediato la denuncia del caso ante el Agente del Ministerio Público correspondiente, de la desobediencia a un mandato legítimo de autoridad en el ejercicio de sus funciones y, asimismo, para el efecto de que éste recabe la orden judicial para la rotura de las cerraduras que fuere necesario romper para que el depositario tome posesión del inmueble o para que siga adelante la diligencia.

Cuando la persona con quien se entienda la diligencia no abriere los muebles que el ejecutor suponga contienen dinero, alhajas, objetos de arte u otros bienes embargables, éste trabará embargo en los muebles cerrados y de su contenido, sellándolos y enviándolos en depósito a la autoridad hacendaría, donde serán abiertos en el término de tres días por el deudor o su representante legal y, en caso contrario, por un experto designado por las autoridades hacendarías; en la forma que determine la Secretaría ante la presencia del interesado, haciéndose constar la diligencia de apertura en un acta debidamente circunstanciada. En caso de que el interesado no se encuentre presente, la actuación se llevará a cabo ante la presencia de dos testigos que designará la propia autoridad hacendaría.

Tratándose de cajas u otros objetos unidos a un inmueble o bien de difícil transportación, el ejecutor trabará embargo sobre ellos y su contenido y los sellará. Para su apertura se seguirá

el procedimiento establecido en el párrafo anterior.

Este mismo procedimiento se aplicará cuando el cargo de depositario recaiga en el propio ejecutado.

Artículo 134.- Los bienes o negociaciones embargados se dejarán bajo la guarda del o de los depositarios que se hicieren necesarios.

En los embargos de bienes raíces o de negociaciones, los depositarios tendrán el carácter de interventores con cargo a la caja o administradores, según el caso, con las facultades y obligaciones señaladas en los artículos 136, 138 y 139 de este Código.

Sección Tercera **De la Intervención**

Artículo 135.- Cuando las autoridades hacendarías embarguen negociaciones, el depositario designado tendrá el carácter de interventor con cargo a la caja o de administrador.

Artículo 136.- El interventor encargado de la caja, después de separar las cantidades que correspondan por concepto de salarios y demás créditos preferentes a que se refiere este Código, así como los costos y gastos indispensables para la operación de la negociación, deberá retirar de la negociación intervenida el 10% de los ingresos en dinero, y entregarlos en las oficinas de las autoridades hacendarias diariamente a medida que se efectúe la recaudación.

Los movimientos de las cuentas bancarias y de inversiones de la negociación intervenida por conceptos distintos a los señalados en el párrafo anterior, que impliquen retiros, traspasos, transferencias, pagos, reembolsos, deberán ser aprobados previamente por el interventor, quien además llevará un control de dichos movimientos, en los términos del Reglamento de este Código.

Cuando el interventor tenga conocimiento de irregularidades en el manejo de la negociación, o de operaciones que pongan en peligro los intereses del fisco estatal, dictará las medidas provisionales urgentes que estime necesarias para proteger dichos intereses, y dará cuenta a la autoridad hacendaria, la que podrá ratificarlas o modificarlas.

Si las medidas a que se refiere el párrafo anterior no fueran acatadas, la autoridad hacendaria ordenará que cese la intervención con cargo a la caja y se convierta en administración, o bien, se procederá a enajenar la negociación conforme a este Código y demás disposiciones legales aplicables.

Artículo 137.- Las autoridades hacendarias podrán proceder a la enajenación de la negociación intervenida o a la enajenación de los bienes o derechos que componen la misma de forma separada, cuando lo recaudado en tres meses no alcance a cubrir por lo menos el 24% del crédito fiscal, salvo que se trate de negociaciones que obtengan sus ingresos en un determinado período del año, en cuyo caso el por ciento será el que corresponda al número de meses transcurridos a razón del 8% mensual y siempre que lo recaudado no alcance para cubrir el por ciento del crédito que resulte.

Artículo 138.- El interventor administrador tendrá todas las facultades que normalmente

correspondan a la administración de la sociedad y, plenos poderes con las facultades que requieran cláusula especial conforme a la Ley para ejercer actos de dominio y de administración, para pleitos y cobranzas, otorgar o suscribir títulos de crédito, presentar denuncias y querellas y desistir de éstas últimas, previo acuerdo de la autoridad hacendaria, así como para otorgar los poderes generales y especiales que juzguen convenientes, revocar los otorgados por la sociedad intervenida y los que él mismo hubiere conferido.

El interventor administrador no quedará supeditado en su actuación al concejo de administración, asamblea de accionistas, socios o partícipes.

Tratándose de negociaciones que no constituyan una sociedad, el interventor administrador tendrá todas las facultades de dueño, para la conservación y buena marcha del negocio.

Artículo 139.- El depositario, sea administrador o interventor, desempeñará su cargo dentro de las normas jurídicas en vigor, con todas las facultades o responsabilidades inherentes, y tendrá en particular las siguientes obligaciones:

- I. Garantizar su manejo a satisfacción del área de recaudación de ingresos;
- II. Manifiestar al área de recaudación de ingresos su domicilio fiscal y casa habitación así como sus cambios;
- III. Remitir al área de recaudación de ingresos inventarios de los bienes o negociaciones objeto del embargo, con excepción de los valores determinados en el momento del embargo, incluso los de arrendamiento si se hicieron constar en la diligencia, o en caso contrario, luego que sean rescatados;

En todo caso, en el inventario se hará constar la ubicación de los bienes o el lugar donde se guarden, a cuyo respecto, todo depositario dará cuenta a la misma oficina de los cambios de localización que se efectuaren.

- IV. Recaudar los frutos y productos de los bienes embargados, o los resultados netos de las negociaciones embargadas y, entregar su importe en la caja del área de recaudación de ingresos diariamente, o a medida que se efectúe la recaudación;
- V. Ejercitar ante las autoridades competentes, las acciones y actos de gestión necesarios para hacer efectivos los créditos materia del depósito o incluidos en él, así como las rentas, regalías y cualquier otro crédito en numerario o en especie;
- VI. Erogar los gastos de administración, mediante el área de recaudación de ingresos, cuando sean depositarios administradores, o ministrar el importe de tales gastos, previa la comprobación precedente, si sólo fueren depositarios interventores;
- VII. Rendir cuentas mensuales comprobadas al área de recaudación de ingresos.

Artículo 140.- La intervención se levantará cuando el crédito fiscal se hubiera satisfecho o cuando de conformidad con este Código se haya enajenado la negociación. En estos casos la oficina ejecutora comunicará el hecho al registro público que corresponda para que se

cancele la inscripción respectiva.

Sección Cuarta **De los Remates**

Artículo 141.- La enajenación de bienes embargados, procederá:

- I. A partir del día siguiente a aquél en que se hubiese fijado la base en los términos del artículo 144 de este Código.
- II. En los casos de embargo precautorio a que se refiere el artículo 111 de este Código, cuando los créditos se hagan exigibles y no se paguen al momento del requerimiento.
- III. Cuando el embargado no proponga comprador dentro del plazo a que se refiere la fracción I del artículo 164 de este Código.
- IV. Al quedar firme la resolución confirmatoria del acto impugnado, recaída en los medios de defensa que se hubieren hecho valer.

Artículo 142.- Salvo los casos que este Código autoriza, toda enajenación se hará en subasta pública que se realizará en:

- I. El local del área de recaudación de ingresos;

La autoridad podrá designar otro lugar para la venta, u ordenar que los bienes embargados se vendan en lotes o piezas sueltas; o,

- II. A través de medios electrónicos.

Artículo 143.- El fisco tendrá preferencia conforme los principios de prelación y grado. Cuando las autoridades no fiscales estatales, o las fiscales, o no fiscales municipales, saquen a remate bienes ya embargados por el fisco del Estado, se considerará crédito preferente el de éste último.

Artículo 144.- La base para el remate de los bienes inmuebles embargados será el del avalúo y para negociaciones, el avalúo pericial, en los demás casos, la que fijen de común acuerdo la autoridad y el embargado, a falta de acuerdo, la autoridad practicará avalúo pericial. En todos los casos, la autoridad notificará personalmente o por medio del buzón tributario el avalúo practicado, para que de no estar conforme con la designación y notificación, se realicen conforme a las siguientes reglas:

- I. La oficina que deba proceder al remate, nombrará un perito valuador el que deberá rendir su dictamen en un término de 10 días y deberá hacerlo del conocimiento del deudor.
- II. El deudor que no esté conforme con la valuación, podrá nombrar su perito dentro del plazo de tres días, cuando no se designe valuador o habiéndose nombrado, no se

presente el dictamen dentro del término, se tendrá por aceptado el avalúo hecho por la autoridad.

- III. Cuando del dictamen rendido por el perito del deudor resulte un valor superior a un 10% al determinado conforme a la fracción I de este artículo, la autoridad exactora y el deudor, deberán ponerse de acuerdo sobre el nombramiento de un tercer perito que intervendrá si hubiere desacuerdo entre los dos antes mencionados.
- IV. Si el deudor no acuerda, para los efectos de la fracción que antecede con la autoridad exactora, ésta nombrará como perito tercero a alguna institución de crédito autorizada.

Artículo 145.- El remate deberá ser convocado al día siguiente de haber quedado firme el avalúo, para que tenga verificativo dentro de los veinte días siguientes. La publicación de la convocatoria se hará cuando menos diez días antes del remate.

La convocatoria se fijará en los estrados de la Delegación de Hacienda de la jurisdicción a la cual corresponda el domicilio del contribuyente, en los lugares públicos que juzgue la Secretaría y en el portal electrónico de la misma.

En la convocatoria se darán a conocer los bienes objeto del remate, el valor que servirá de base para su enajenación, la ubicación de los bienes, los acreedores, así como los requisitos que deberán cumplir los postores para concurrir al mismo, conforme al Reglamento de este Código.

Artículo 146.- Los acreedores que aparezcan en el certificado de gravámenes correspondiente a los últimos cinco años, serán notificados personalmente o por medio del buzón tributario para el acto del remate, y en caso de no ser factible hacerlo por alguna de las causas a que se refiere la fracción IV del artículo 107 de este Código, se tendrá como notificación la que se haga en las convocatorias en que se anuncie el remate, en la que deberá expresarse el nombre de los acreedores.

Los acreedores a que alude el párrafo anterior, podrán concurrir al remate y hacer las observaciones que estimen del caso, las cuales serán resueltas por la autoridad hacendaría en el acto de la diligencia.

Artículo 147.- Mientras no se finque el remate, el deudor podrá hacer el pago del crédito fiscal omitido, caso en el cual se levantará el embargo.

Artículo 148.- Mientras no se finque el remate, el embargado puede proponer comprador que ofrezca de contado la cantidad suficiente para cubrir el crédito fiscal.

Artículo 149.- Es postura legal la que cubra las dos terceras partes del valor señalado como base para remate.

Artículo 150.- Toda postura deberá ofrecerse de contado; si éste es superado por la base fijada para el remate, se procederá en los términos del artículo 166 de este Código.

Si el importe de la postura es menor, se rematarán de contado los bienes embargados.

La autoridad exactora podrá enajenar a plazos los bienes embargados en los casos y condiciones que establezca el Reglamento de este Código.

Artículo 151.- El escrito en que se haga la postura se acompañará necesariamente del recibo oficial que acredite el depósito por el 10% cuando menos, del valor fijado a los bienes en la convocatoria, expedido por la autoridad hacendaria.

El importe de los depósitos que se constituyen de acuerdo con lo que establece el presente artículo, servirá de garantía para el cumplimiento de las obligaciones que contraigan los postores por las adjudicaciones que se les hagan de los bienes rematados.

Las cantidades otorgadas en depósito, después de fincado el remate, previa orden de la autoridad recaudadora, se devolverán, excepto el que corresponda al admitido, cuyo valor continuará como garantía del cumplimiento de su obligación y, en su caso, como parte del precio de venta.

Artículo 152.- El escrito en que se haga la postura deberá contener los siguientes datos:

- I. Cuando se trate de personas físicas, el nombre, la nacionalidad y el domicilio del postor y, en su caso, la clave del Registro Federal de Contribuyentes; tratándose de sociedades, el nombre o razón social, la fecha de constitución, la clave del Registro Federal de Contribuyentes en su caso y el domicilio social.
- II. La cantidad que se ofrezca y la forma de pago.
- III. La dirección de correo electrónico y el domicilio para oír y recibir notificaciones.

Artículo 153.- El día y hora señalados en la convocatoria, la autoridad hacendaria, después de pasar lista de las personas que hubieren presentado posturas, hará saber a las que estén presentes cuáles posturas fueron calificadas como legales, y les dará a conocer cuál es la mejor postura, concediendo plazos sucesivos de cinco minutos cada uno, hasta que la última postura no sea mejorada.

La autoridad hacendaria fincará el remate en favor de quien hubiere hecho la mejor postura.

Artículo 154.- Cuando el postor en cuyo favor se hubiera fincado un remate no cumpla con las obligaciones contraídas y las que este Código señala, perderá el importe del depósito que hubiere constituido y la autoridad hacendaria lo aplicará de inmediato en favor de la Secretaría. En este caso, se iniciará nuevamente la almoneda en la forma y plazos que señalan los artículos respectivos.

Artículo 155.- Fincado el remate de bienes muebles se aplicará el depósito constituido. Dentro de los tres días siguientes a la fecha del remate, el postor enterará en la caja de la autoridad hacendaria, el saldo de la cantidad ofrecida de contado en su postura o la que resulte de las mejoras.

Tan pronto como el postor cumpla con el requisito a que se refiere el párrafo anterior, se citará al contribuyente para que, dentro de un plazo de tres días hábiles, entregue las facturas o documentación comprobatoria de la enajenación de los mismos, apercibido de que si no lo hace, la autoridad hacendaria emitirá el documento correspondiente en su rebeldía.

Posteriormente, la autoridad deberá entregar al adquirente, conjuntamente con estos documentos, los bienes que le hubiere adjudicado.

Una vez adjudicados los bienes al adquirente, éste deberá retirarlos en el momento en que la autoridad los ponga a su disposición, en caso de no hacerlo se causarán derechos por el almacenaje a partir del día siguiente.

Artículo 156.- Si los bienes rematados fueren inmuebles o negociaciones, se aplicará el depósito constituido, y el postor, dentro de los diez días siguientes a la fecha del remate, enterará en la caja de la autoridad hacendaria, el saldo de la cantidad de contado ofrecida en su postura o la que resulte de las mejoras.

Hecho el pago a que se refiere el párrafo anterior y designado en su caso el notario por el postor, se citará al ejecutado para que, dentro del plazo de diez días, otorgue y firme la escritura de venta correspondiente, apercibido de que, si no lo hace, el Secretario la otorgará y firmará en su rebeldía.

Aun en este caso, el deudor responderá de la evicción y saneamiento del inmueble rematado.

Artículo 157.- Los bienes inmuebles pasarán a ser propiedad del adquirente, libres de todo gravamen y a fin de que se cancelen los que reportaren, la autoridad hacendaria que finque el remate comunicara a la Dirección del Registro Público de la Propiedad y de Comercio respectivo, en un plazo que no exceda de quince días la cancelación del gravamen.

Artículo 158.- Una vez que se hubiera otorgado y firmado la escritura en que conste la adjudicación de un inmueble, la autoridad hacendaria dispondrá que se entregue al adquirente, si estuviere habitado por el deudor o por terceros que no tuvieran contrato para acreditar el uso en los términos que establece el Código Civil del Estado de Chiapas, concediendo el plazo para la entrega del bien que establece el citado Código.

Artículo 159.- En el caso en que los bienes rematados no puedan ser entregados al postor a cuyo favor se hubiera fincado el remate en la fecha en que éste lo solicite, por existir impedimento jurídico debidamente fundado para ello, aquél podrá, en un plazo de seis meses contados a partir de la fecha en que solicite la entrega de los bienes, solicitar a la autoridad hacendaria la entrega del monto pagado por la adquisición de dichos bienes. La autoridad entregará la cantidad respectiva en un plazo de dos meses, contados a partir de la fecha en que se efectúe la solicitud. Si dentro de este último plazo cesa la causa por la cual la autoridad hacendaria se vio imposibilitada para efectuar la entrega de los bienes rematados, se procederá a la entrega de los mismos, en lugar de entregar al postor las cantidades pagadas por esos bienes.

Transcurrido el plazo de seis meses a que se refiere el párrafo anterior, sin que el postor solicite a la autoridad hacendaria la entrega del monto pagado por la adquisición de dichos bienes, el importe de la postura causará abandono a favor de la Secretaría, dentro de dos meses contados a partir de la fecha en que concluya el plazo antes citado y se estará a lo dispuesto en Reglamento de este Código.

En el caso en que la autoridad hacendaria entregue las cantidades pagadas por la adquisición de los bienes rematados, se dejará sin efectos el remate efectuado. Si con posterioridad a la entrega de las cantidades señaladas anteriormente, cesa la causa por la cual la autoridad

hacendaria se vio imposibilitada jurídicamente para efectuar la entrega de los bienes rematados, esta deberá iniciar nuevamente el procedimiento establecido en esta sección para enajenar los mismos, dentro de los quince días siguientes a aquél en que haya cesado el impedimento o se cuente con resolución firme que permita hacerlo.

Artículo 160.- Queda estrictamente prohibido adquirir los bienes objeto de un remate, por sí o por medio de interpósita persona a las autoridades hacendarías, al personal adscrito a las áreas de recaudación de ingresos y aquellas que hubieren intervenido por parte de la autoridad hacendaria en los procedimientos de ejecución. El remate efectuado con infracción a este precepto será nulo y los infractores serán sancionados de acuerdo con lo que establece este Código.

Artículo 161.- El producto obtenido del remate, enajenación o adjudicación de los bienes al fisco, se aplicará a cubrir el crédito fiscal en el orden que establece el artículo 50 de este Código.

Cuando hubieren varios créditos, la aplicación se hará por orden de antigüedad de los mismos.

Artículo 162.- La Secretaría tendrá preferencia para adjudicarse los bienes ofrecidos en remate, en los siguientes casos:

- I. A falta de postores.
- II. A falta de pujas.

La adjudicación tendrá la naturaleza de dación de pago en los términos de los artículos 167 y 168 del presente Código.

Artículo 163.- Cuando no hubiera postores o no se hubieran presentado posturas legales, la autoridad hacendaria se adjudicará el bien. En este caso el valor de la adjudicación será el 60% del valor de avalúo.

Los bienes que se adjudiquen a favor de la Secretaría, podrán ser donados para obras o servicios públicos, o a instituciones asistenciales o de beneficencia autorizados para recibir donativos deducibles del Impuesto Sobre la Renta.

La adjudicación se tendrá por formalizada una vez que la autoridad hacendaria firme el acta de adjudicación correspondiente.

Cuando la traslación de bienes se deba inscribir en la Dirección del Registro Público de la Propiedad y de Comercio, el acta de adjudicación debidamente firmada por la autoridad hacendaria tendrá el carácter de escritura pública y será el documento público que se considerará como testimonio de escritura para los efectos de inscripción en dicho Registro.

Para los efectos de la Ley de Ingresos del Estado, los ingresos obtenidos por la adjudicación se registrarán, hasta el momento en el que se tenga por formalizada la adjudicación.

Una vez aplicado el producto obtenido por la adjudicación, en los términos del artículo 50 de este Código, el saldo que en su caso quede pendiente a cargo del contribuyente, se registrará en una subcuenta especial de créditos incobrables.

De los ingresos obtenidos por remates de los bienes, disminuidos con los gastos de administración y mantenimiento, se destinará el 5% a un fondo de administración y mantenimiento de dichos bienes, que se constituirá en la Secretaría, de conformidad con las reglas generales que al efecto emita esta última. Una vez que se hayan rematado los bienes, la autoridad hacendaria deberá reintegrar los recursos que hayan obtenido de dicho fondo y, de existir remanente, se entregará el 5% de los ingresos obtenidos para su capitalización.

Los bienes adjudicados por las autoridades hacendarias de conformidad con lo dispuesto en este artículo, serán considerados, para todos los efectos legales, como bienes no sujetos al régimen del dominio público del Estado, hasta en tanto sean destinados o donados para obras o servicios públicos en los términos de este artículo.

Artículo 164.- Los bienes embargados podrán enajenarse fuera de remate, cuando:

- I. El embargado proponga comprador antes del día en que se finque el remate, se enajenen o adjudiquen los bienes a favor del fisco estatal, siempre que el precio en que se vendan cubra el valor que se haya señalado a los bienes embargados.
- II. Se trate de bienes de fácil descomposición o deterioro, o materiales inflamables, siempre que en la localidad no se puedan guardar o depositar en lugares apropiados para su conservación.

En este último caso, el área de recaudación de ingresos podrá hacer la enajenación directamente o encomendarla, debiendo dar aviso a la Procuraduría Fiscal.

Artículo 165.- Tratándose de bienes o derechos, adjudicados o adquiridos a favor de la Secretaría vía hereditaria, podrán enajenarse o transmitirse fuera de remate cuando así convenga al erario estatal.

Artículo 166.- Cuando existan excedentes después de haber hecho la aplicación del producto del remate, venta fuera de subasta o adjudicación de los bienes embargados, se entregarán al deudor, salvo que medie orden escrita de autoridad competente o que el propio deudor acepte, también por escrito, que se haga entrega total o parcial del saldo a un tercero, con las siguientes modalidades:

- I. Tratándose de bienes que la Autoridad Hacendaria se haya adjudicado, al producto obtenido por la adjudicación se aplicará el monto del crédito fiscal actualizado más sus accesorios, así como el monto de los gastos de administración y mantenimiento en que la autoridad haya incurrido. El remanente del producto mencionado será el excedente que se devuelva al contribuyente.
- II. Cuando se lleve a cabo la adjudicación por remate, el producto obtenido se aplicará en los términos de lo dispuesto en el artículo 161 de este Código, así como a recuperar los gastos de administración y mantenimiento. El remanente del producto mencionado será el excedente que se devolverá al contribuyente.

Artículo 167.- A fin de asegurar la recaudación de toda clase de créditos a favor de la Secretaría, ésta podrá aceptar la dación de bienes o servicios en pago total o parcial de créditos, cuando sea la única forma que tenga el deudor para cumplir con la obligación a su cargo y estos sean de fácil realización o venta, o resulten aprovechables en los servicios públicos estatales, a juicio de la propia Secretaría.

La aceptación o negativa de la solicitud de dación en pago será facultad discrecional de la Secretaría, debiendo resolverse en un término que no excederá de treinta días hábiles contados a partir de que esté debidamente integrado el expediente y no podrá ser impugnada, en caso de que en dicho término no se emita la resolución correspondiente, se tendrá por negada la solicitud.

Las daciones en pago de bienes muebles o inmuebles se aceptarán al valor del avalúo emitido por la autoridad competente.

Tratándose de servicios, la Secretaría determinará los términos, las condiciones y el monto hasta por el cual podrá aceptarse el ofrecimiento del deudor de pagar el crédito mediante la dación en pago de servicios.

La aceptación de bienes o servicios en la modalidad de dación en pago, suspenderá provisionalmente todos los actos tendentes al cobro del crédito respectivo, así como la actualización de su principal y accesorios. De no formalizarse la dación en pago, quedará sin efectos la suspensión del cobro del crédito, debiendo actualizarse las cantidades desde la fecha en que debió hacerse el pago y hasta que el mismo se efectúe, conforme a las disposiciones que establece este Código.

La dación en pago quedará formalizada y el crédito extinguido de la siguiente manera:

I. Tratándose de bienes inmuebles, a la fecha de firma de la escritura pública en que se transfiera el dominio del bien al gobierno estatal a través de la Tesorería Única, misma que se otorgará dentro de los 45 días hábiles siguientes a aquel en que se haya notificado la aceptación. Los gastos de escrituración y las contribuciones que origine la operación, correrán por cuenta del deudor al que se le haya aceptado la dación en pago.

II. Tratándose de bienes muebles, a la fecha de firma del acta de entrega de los mismos que será dentro de los cinco días hábiles siguientes a aquel en que se haya notificado la aceptación.

Cualquier gasto que resulte de la entrega del bien que corresponda, correrá por cuenta del deudor.

III. Tratándose de servicios, en la fecha en que estos fueron efectivamente prestados. Al efecto, las dependencias o entidades de la administración pública estatal, deberán manifestar a la Secretaría que los servicios fueron aprovechados por las mismas.

En caso de cumplimiento parcial se extinguirá proporcionalmente el crédito respectivo.

Artículo 168.- Los bienes recibidos en dación en pago quedarán en custodia y administración de la Secretaría, quien tendrá plenas facultades para su enajenación o bien tratándose de bienes muebles también podrá determinar su destino dentro de la Administración Pública Estatal.

Para efectos del párrafo anterior, los bienes podrán enajenarse por medio de licitación pública, subasta o remate o adjudicación directa, siempre y cuando el valor de la enajenación no constituya un valor menor por el que fue recibido, más los gastos de administración y venta generados, excepto cuando el valor del avalúo sea menor, en cuyo caso este será el precio mínimo de venta.

Título Cuarto **Del Recurso Administrativo**

Capítulo Único **Del Recurso de Revocación**

Artículo 169.- El recurso de revocación procederá contra actos administrativos de las autoridades hacendarias estatales.

Artículo 170.- El escrito de interposición del recurso además de los requisitos a que se refiere el artículo 87 de este Código deberá cumplir con los siguientes requisitos:

- I. Se interpondrá por escrito, firmado por el contribuyente o su representante legal, ante la autoridad hacendaría competente en razón del domicilio del contribuyente o ante la que emitió o ejecutó el acto impugnado, dentro de los cuarenta y cinco días hábiles siguientes a aquel en que haya surtido efectos su notificación.
- II. Deberá señalar la resolución o el acto administrativo impugnado y la fecha en que tuvo conocimiento del mismo.
- III. La pretensión que se deduce.
- IV. Los hechos que motiven la interposición del recurso.
- V. Los agravios que le cause la resolución o el acto impugnado.
- VI. En el mismo escrito se ofrecerán las pruebas excepto la confesional y la testimonial de las autoridades.

En caso de que el recurrente omita alguno de los requisitos previstos en las fracciones de la I a la V de este artículo se deberá prevenir al promovente para que en el término de diez días subsane las deficiencias, apercibiéndolo que de no hacerlo el recurso se tendrá por no interpuesto.

Si se omite el requisito de la fracción VI de este artículo, se tendrán por no ofrecidas las pruebas.

Artículo 171.- El promovente deberá acompañar al escrito en que se interponga el recurso:

- I. Los documentos que acrediten su personalidad cuando actúe a nombre de otro o de personas morales.
- II. Original o copia autógrafa del documento en el que conste el acto impugnado.
- III. Original o copia autógrafa de la constancia de notificación del acto impugnado, excepto cuando el recurrente declare bajo protesta de decir verdad que no la recibió.
- IV. Las pruebas documentales que ofrezca.

Cuando las pruebas documentales no obren en poder del recurrente, si éste no hubiere podido obtenerlas a pesar de tratarse de documentos que legalmente se encuentren a su disposición, deberá señalar el archivo o lugar en que se encuentren para que la autoridad hacendaria requiera su remisión cuando ésta sea legalmente posible.

Las pruebas supervenientes podrán presentarse siempre que no se haya dictado la resolución del recurso.

Cuando no se acompañe alguno de los documentos a que se refieren las fracciones anteriores, la autoridad hacendaria requerirá al promovente para que los presente dentro del término de cinco días. Si el promovente no los presentare dentro de dicho término y se trata de los documentos a que se refieren las fracciones I, II y III, se tendrá por no interpuesto el recurso; si se trata de las pruebas a que se refiere la fracción IV, las mismas se tendrán por no ofrecidas.

Artículo 172.- Es improcedente el recurso cuando se haga valer contra actos administrativos:

- I. Que no afecten el interés jurídico del recurrente.
- II. Que se refieran a resoluciones dictadas en el recurso administrativo contemplado en este Código o en cumplimiento de éstas o de sentencias.
- III. Que hayan sido impugnados ante el Poder Judicial del Estado.
- IV. Que se hayan consentido. Se entienden consentidos los actos administrativos contra los que no se interpuso recurso en el término de Ley.
- V. Que sean conexos a otro que haya sido impugnado por algún recurso o medio de defensa diferente.
- VI. Que fueron dejados sin efecto por la autoridad.

Artículo 173.- Procede el sobreseimiento en los casos siguientes:

- I. Cuando el promovente se desista expresamente de su recurso;
- II. Cuando durante el Procedimiento en que se substancie el recurso administrativo sobrevenga algunas de las causas de improcedencia a que se refiere el artículo anterior;

- III. Cuando de las constancias que obran en el expediente administrativo quede demostrado que no existe el acto impugnado;
- IV. Cuando hayan cesado los efectos del acto impugnado.

Artículo 174.- El recurso de revocación procederá contra:

- I. Las resoluciones definitivas dictadas por autoridades hacendarias estatales que:
 - a) Determinen contribuciones, accesorios o aprovechamientos.
 - b) Nieguen la devolución de cantidades que procedan conforme a la Ley.
 - c) Exijan el pago de créditos fiscales, cuando se alegue que estos se han extinguido o que su monto real es inferior al exigido, siempre que el cobro en exceso sea imputable a la autoridad ejecutora o se refiera a recargos, gastos de ejecución o a la indemnización a que se refiere el artículo 48 de este Código.
- II. Los actos de autoridades hacendarias estatales que:
 - a) Se dicten en el Procedimiento Administrativo de Ejecución, cuando se alegue que éste no se ha ajustado a la Ley.
 - b) Afecten el interés jurídico de terceros, cuando éstos afirmen ser propietarios de los bienes o negociaciones, o titulares de los derechos embargados.
 - c) Determinen el valor de los bienes embargados a que se refiere el artículo 126 de este Código.

Para efectos de este Código se entiende por resoluciones definitivas a aquellas que ponen fin a un procedimiento.

Artículo 175.- La tramitación del recurso de revocación establecido en este Código, se sujetará a las normas siguientes:

- I. El escrito deberá presentarse a través del buzón tributario durante los cuarenta y cinco días siguientes al cual surta efecto la notificación del acto que se impugna ante la autoridad hacendaria estatal competente, excepto lo dispuesto en el artículo 177 de este Código.

Si el particular afectado por un acto o resolución administrativa fallece durante el plazo a que se refiere este artículo, se suspenderá hasta un año, si antes no se hubiere aceptado el cargo de representante de la sucesión.

- II. La autoridad hacendaria estatal competente proveerá el desahogo de las pruebas ofrecidas. Al efecto, señalará un término que no podrá exceder de veinte días a partir de la fecha de recepción del escrito.

Artículo 176.- La interposición del recurso de revocación será optativa para el interesado, antes de acudir ante el Poder Judicial del Estado.

Artículo 177.- Cuando el recurso de revocación se interponga porque el procedimiento administrativo de ejecución no se ajustó a la Ley, las violaciones cometidas antes del remate, sólo podrán hacerse valer ante la autoridad hacendaría correspondiente hasta el momento de la publicación de la convocatoria de remate, y dentro de los diez días siguientes a la fecha de publicación de la citada convocatoria, salvo que se trate de actos de ejecución sobre bienes legalmente inembargables o de actos de imposible reparación material, casos en que el plazo para interponer el recurso se computará a partir del día hábil siguiente al en que surta efectos la notificación del requerimiento de pago o del día hábil siguiente al de la diligencia de embargo.

Si las violaciones tuvieron lugar con posterioridad a la mencionada convocatoria o se tratase de venta de bienes fuera de subasta, el recurso se hará valer contra la resolución que finque el remate o la que autorice la venta fuera de subasta.

Artículo 178.- El tercero que afirme ser propietario de los bienes o negociaciones, o titular de los derechos embargados, podrá hacer valer el recurso de revocación en cualquier tiempo antes que se finque el remate o se adjudiquen los bienes a favor del fisco estatal. El tercero que afirme tener derecho a que los créditos a su favor se cubran preferentemente a los fiscales estatales, lo hará valer en cualquier tiempo antes de que se haya aplicado el importe del remate a cubrir el crédito fiscal.

Artículo 179.- Cuando se alegue que un acto administrativo no fue notificado o que lo fue ilegalmente, siempre que se trate de los recurribles conforme al artículo 174 de este Código, se estará a las reglas siguientes:

- I. Si el particular afirma conocer el acto administrativo, la impugnación contra la notificación se hará valer mediante la interposición del recurso administrativo contra dicho acto, en el que manifestará la fecha en que lo conoció.

En caso de que también impugne el acto administrativo los agravios se expresarán en el citado recurso, conjuntamente con los que se formulen contra la notificación.

- II. Si el particular niega conocer el acto, manifestará tal desconocimiento interponiendo el recurso administrativo ante la autoridad hacendaría competente para notificar dicho acto. La citada autoridad le dará a conocer el acto junto con la notificación que del mismo se hubiere practicado, para lo cual el particular señalará en el escrito del propio recurso, el domicilio en que se le debe dar a conocer y el nombre de la persona facultada al efecto. Si no hace alguno de los señalamientos mencionados, la autoridad citada dará a conocer el acto y la notificación por estrados.
- III. El particular tendrá un plazo de treinta días a partir del día siguiente a aquél en que haya sido notificado, para ampliar el recurso administrativo, impugnando el acto y su notificación o sólo la notificación.
- IV. La autoridad competente para resolver el recurso administrativo estudiará los agravios expresados contra la notificación, previamente al examen de la impugnación que, en su caso, se haya hecho del acto administrativo.

- V. Si se resuelve que no hubo notificación o que fue ilegal, se tendrá al recurrente como sabedor del acto administrativo desde la fecha en que manifestó conocerlo o en que se le dio a conocer en los términos de la fracción II, quedando sin efecto todo lo actuado en base a aquélla, y procederá el estudio de la impugnación que en su caso, hubiese formulado en contra de dicho acto.

Si se resuelve que la notificación fue legalmente practicada y, como consecuencia de ello la impugnación contra el acto se interpuso extemporáneamente, desechará dicho recurso.

Artículo 180.- La resolución del recurso se fundará en derecho y examinará todos y cada uno de los agravios hechos valer por el recurrente, teniendo la autoridad la facultad de invocar hechos notorios, pero cuando uno de los agravios sea suficiente para desvirtuar la validez del acto impugnado, bastará con el examen de dicho punto.

La autoridad podrá corregir los errores que advierta en la cita de los preceptos que se consideren violados y examinar en su conjunto los agravios, así como los demás razonamientos del recurrente, a fin de resolver la cuestión efectivamente planteada, pero sin cambiar los hechos expuestos en el recurso. Igualmente podrá revocar los actos administrativos cuando advierta una ilegalidad manifiesta y los agravios sean insuficientes, pero deberá fundar cuidadosamente los motivos por los que consideró ilegal el acto y precisar el alcance de su resolución.

No se podrá revocar o modificar los actos administrativos en la parte no impugnada por el recurrente.

La resolución expresará con claridad los actos que se modifiquen y si la modificación es parcial, se indicará el monto del crédito fiscal correspondiente. Asimismo, en dicha resolución deberán señalarse los plazos en que la misma puede ser impugnada en el juicio contencioso administrativo. Cuando en la resolución se omita el señalamiento de referencia, el contribuyente contará con el doble del plazo que establecen las disposiciones legales para interponer el juicio contencioso administrativo.

La autoridad emisora de la resolución a que refiere este artículo, en el ejercicio de esta atribución, no será sujeto de imposición de sanciones por daño o perjuicio patrimonial a menos que el acto administrativo emitido, carezca de fundamentación o motivación, no sea congruente con la cuestión efectivamente planteada por el contribuyente, o se acredite en el procedimiento de responsabilidad que al servidor público le son imputables conductas que atentan contra la independencia de criterio que debió guardar al resolver el Recurso Administrativo, es decir, que aceptó consignas, presiones, encargos, comisiones, o bien, que realizó cualquier otra acción que genere o implique subordinación respecto del recurrente, ya sea de manera directa o través de interpósita persona.

Artículo 181.- Las resoluciones que pongan fin al recurso podrán:

- I. Desecharlo por improcedente, tenerlo por no interpuesto o sobreseerlo, en su caso.
- II. Confirmar el acto impugnado.
- III. Mandara reponer el procedimiento administrativo.

- IV. Dejar sin efectos el acto impugnado.
- V. Modificar el acto impugnado o dictar uno nuevo que lo sustituya, cuando el recurso interpuesto sea total o parcialmente resuelto a favor del recurrente.

Si la resolución ordena realizar un determinado acto o iniciar la reposición del procedimiento, deberá cumplirse en un plazo de cuatro meses, contados a partir de la fecha en que se notifique al contribuyente, aun cuando haya transcurrido el plazo que señalan los artículos 67 y 81 de este Código.

Si aquellas resoluciones desfavorecen al contribuyente, solamente los tribunales competentes podrán declarar su nulidad mediante el juicio correspondiente.

Artículo 182.- Se suspenderá el Procedimiento Administrativo de Ejecución durante la tramitación del recurso de revocación, cuando lo solicite el interesado y garantice el crédito fiscal que se trata, en alguna de las formas señaladas por el artículo 27 de este Código.

Artículo 183.- La autoridad deberá resolver el recurso planteado y, notificar tal resolución dentro de un término de cuatro meses contados a partir de la fecha de interposición del recurso.

Título Quinto **De las Infracciones, de las Sanciones y** **De los Delitos Fiscales**

Capítulo I **De las Infracciones y Sanciones**

Artículo 184.- La aplicación de las multas, por infracciones a las disposiciones hacendarias, se hará independientemente de que se exija el pago de las contribuciones respectivas y sus demás accesorios, así como de las penas que impongan las autoridades judiciales cuando se incurra en responsabilidad penal.

Cuando las multas no se paguen en la fecha establecida en las disposiciones hacendarías, el monto de las mismas se actualizará desde el mes en que debió hacerse el pago y hasta que el mismo se efectúe, en los términos del artículo 43 de este Código.

Cuando la multa aplicable a una misma conducta infraccionada, sea modificada posteriormente mediante reforma al precepto legal que la contenga, las autoridades fiscales aplicarán la multa que resulte menor entre la existente en el momento en que se cometió la infracción y la multa vigente en el momento de su imposición.

Artículo 185.- Los ingresos que el Estado obtenga efectivamente de multas por infracción a las disposiciones hacendarias, se destinarán a la formación de fondos para el otorgamiento de estímulos y recompensas por productividad y cumplimiento del personal que ejerza las facultades de comprobación, determinación, notificación, mandamiento y requerimientos de créditos fiscales relativos a dichas disposiciones; de estos ingresos, previa autorización del

Secretario, se destinará un porcentaje al personal de la Secretaría, que de manera indirecta influya en las acciones anteriormente señaladas.

Sólo ingresará a los fondos, el importe de las multas efectivamente pagadas y su aplicación se sujetará a los términos de los lineamientos que para tal efecto se establezcan.

Artículo 186.- Son responsables en la comisión de las infracciones previstas en este Código las personas que realicen los supuestos que en este capítulo se consideran como tales, así como las que omitan el cumplimiento de obligaciones previstas por las disposiciones hacendarias, incluyendo a aquéllas que lo hagan fuera de los plazos establecidos o a requerimiento de autoridad.

Cuando sean varios los responsables, cada uno será responsable de pagar el total de la multa que se impone.

Artículo 187.- Corresponde a las autoridades hacendarias competentes declarar que se ha cometido una infracción a las leyes fiscales y demás disposiciones de orden hacendario, y la de imponer las sanciones que procedan en cada caso.

Si la infracción constituye además delito fiscal se estará a lo dispuesto en este Código.

Artículo 188.- Los servidores públicos que en ejercicio de sus funciones conozcan de hechos u omisiones que entrañen o puedan entrañar infracción a las disposiciones hacendarias, lo comunicarán a la autoridad hacendaria competente para no incurrir en responsabilidad, dentro de los treinta días naturales siguientes a la fecha en que tengan conocimiento de tales hechos u omisiones.

Se libera de la obligación establecida en este artículo a los siguientes servidores públicos:

- I. Los que de conformidad con otras leyes tengan obligación de guardar reserva acerca de los datos o información que conozcan con motivo de sus funciones.
- II. Los que participen en las tareas de asistencia al contribuyente previstas por las disposiciones hacendarias.

Artículo 189.- No se impondrán multas cuando se cumplan en forma espontánea las obligaciones fiscales fuera de los plazos señalados por las disposiciones hacendarias o cuando se haya incurrido en infracción a causa de fuerza mayor o de caso fortuito. Se considera que el cumplimiento no es espontáneo cuando:

- I. La omisión sea descubierta por las autoridades hacendarias.
- II. La omisión haya sido corregida por el contribuyente después de que las autoridades hacendarias hubieren notificado una orden de visita domiciliaria, o haya mediado requerimiento o cualquier otra gestión notificada por las mismas, tendientes a la comprobación del cumplimiento de las disposiciones hacendarias.
- III. La omisión haya sido corregida por el contribuyente con posterioridad a los quince días siguientes a la presentación del dictamen sobre las contribuciones estatales de dicho

contribuyente, formulado por contador público autorizado ante la Secretaría, respecto de aquellas contribuciones omitidas que hubieren sido observadas en el dictamen aun cuando no se hubiera efectuado gestión por parte de la autoridad hacendaria dirigida al contribuyente.

Siempre que se omita el pago de una contribución cuya determinación corresponda a servidores públicos o a notarios o corredores titulados, los accesorios serán a cargo exclusivamente de ellos, y los contribuyentes sólo quedarán obligados a pagar las contribuciones omitidas. Si la infracción se cometiere por inexactitud o falsedad de los datos proporcionados por los contribuyentes a quien determinó las contribuciones, los accesorios serán a cargo de los contribuyentes.

Artículo 190.- La Secretaría podrá condonar hasta el 100% de las multas por infracción a las disposiciones hacendarias, inclusive las determinadas por el propio contribuyente, para lo cual la Secretaría establecerá, mediante reglas de carácter general, los requisitos y supuestos por los cuales procederá la condonación, así como la forma y plazos para el pago de la parte no condonada.

La solicitud de condonación de multas en los términos de este artículo, no constituirá instancia y las resoluciones que dicte la Secretaría al respecto no podrán ser impugnadas por los medios de defensa que establece este Código.

La solicitud dará lugar a la suspensión del Procedimiento Administrativo de Ejecución, si así se pide y se garantiza el interés fiscal.

Sólo procederá la condonación de multas que hayan quedado firmes y siempre que un acto administrativo conexo no sea materia de impugnación, así como las multas impuestas por las autoridades hacendarias en el ejercicio de sus facultades de comprobación, cuando los contribuyentes autocorrijan en forma total y satisfactoria su situación fiscal, cubriendo las contribuciones y accesorios adeudados en una sola exhibición, antes de que se emita la resolución que determine el crédito fiscal.

Artículo 191.- Por cada infracción cometida de las señaladas en este Código se aplicarán las sanciones correspondientes, conforme a lo siguientes:

- I. Las autoridades hacendarias, al imponer la multa que corresponda, tomarán en cuenta la gravedad de la infracción, las circunstancias del caso, la reincidencia y la capacidad económica del infractor;
- II. Las autoridades hacendarias al imponer multas por la comisión de las infracciones señaladas en las leyes hacendarias, deberán fundar y motivar su resolución y tener en cuenta lo siguiente:
 - a) Se considerará como agravante el hecho de que el infractor sea reincidente. Se da la reincidencia cuando:
 1. Tratándose de infracciones que tengan como consecuencia la omisión en el pago de contribuciones, la segunda o posteriores veces que se sancione al infractor por la comisión de una infracción que tenga esa consecuencia.

2. Tratándose de infracciones que no impliquen omisión en el pago de contribuciones, la segunda o posteriores veces que se sancione al infractor por la comisión de una infracción establecida en este Código.
 - b) También será agravante en la comisión de una infracción, cuando se dé cualquiera de los siguientes supuestos:
 1. Que se haga uso de documentos falsos o en los que se hagan constar operaciones inexistentes.
 2. Que se lleven dos o más sistemas de contabilidad con distinto contenido.
 3. Que se destruya, ordene o permita la destrucción total o parcial de todos o alguno de los elementos que conforman la contabilidad.
 - c) Igualmente es agravante, el que la comisión de la infracción sea en forma continuada.
 - d) Cuando por un acto o una omisión se infrinjan diversas disposiciones hacendarias a las que correspondan varias multas, sólo se aplicará la que corresponda a la infracción cuya multa sea mayor.
- III. En el caso de que la multa se pague dentro de los cuarenta y cinco días siguientes a la fecha en que se notifique al infractor la resolución por la cual se le imponga la sanción, la multa se reducirá en un 30% de su monto, sin necesidad de que la autoridad que la impuso dicte nueva resolución.

Artículo 192.- Cuando la comisión de una o varias infracciones origine la omisión total o parcial en el pago de contribuciones incluyendo las retenidas y sea descubierta por las autoridades hacendarias mediante el ejercicio de sus facultades de comprobación, se aplicarán las siguientes multas:

- I. Del 40% al 50% de las contribuciones omitidas, cuando el infractor las pague, junto con sus accesorios, antes de la notificación de la resolución que determine el monto.
- II. Del 75% al 90% de las contribuciones omitidas, para los demás casos.
- III. En los casos que los contribuyentes acepten autocorregir, en forma total y satisfactoria la situación fiscal en términos del último párrafo del artículo 190, procederá una reducción del 30% sobre las multas impuestas por infracciones de tipo formal.

El pago de las multas en los términos de la fracción I, de este artículo, se podrá efectuar en forma total o parcial por el infractor, sin necesidad de que las autoridades dicten resolución al respecto, utilizando para ello las formas especiales que apruebe la Secretaría.

También se aplicarán las multas a que se refiere este precepto, cuando las infracciones consistan en devoluciones o compensaciones indebidas o en cantidad mayor de la que corresponda. En estos casos, las multas se calcularán sobre el monto del beneficio indebido.

Artículo 193.- Son infracciones relacionadas con el Registro Estatal de Contribuyentes y

Registro Estatal de Vehículos las siguientes:

- I. No solicitar la inscripción cuando se está obligado a ello o hacerlo extemporáneamente, salvo cuando la solicitud se presente de manera espontánea.
- II. No presentar los avisos a la Secretaría o hacerlo extemporáneamente, salvo cuando la presentación sea espontánea.
- III. Señalar como domicilio fiscal un lugar distinto al que corresponda conforme al artículo 19 de este Código.
- IV. Presentar datos falsos o documentos apócrifos para la inscripción de vehículos.
- V. No dar aviso de trámites realizados fuera de la entidad relativos al vehículo, cuando las leyes aplicables y el presente Código así lo señalen.

Artículo 194.- A quien cometa las infracciones relacionadas con el Registro Estatal de Contribuyentes y de Vehículos a que se refiere el artículo anterior, se le impondrán las siguientes multas:

- I. De \$1,100.00 a \$1,500.00 pesos a la comprendida en la fracción I.
- II. De \$750.00 a \$1,100.00 pesos a la comprendida en las fracciones II y V.
- III. De \$1,500.00 a \$1,900.00 pesos a la comprendida en las fracciones III y IV.

Artículo 195.- Son infracciones relacionadas con la obligación de la presentación de declaraciones, solicitudes, informes, avisos o cualquier clase de documentos; así como del pago de contribuciones:

- I. No presentar las declaraciones, solicitudes, avisos o constancias que exijan las disposiciones hacendarías, o presentarlos a requerimiento de las autoridades hacendarías, no cumplir los requerimientos de las autoridades hacendarías para presentar algunos de los documentos a que se refiere esta fracción, o cumplirlos fuera de los plazos señalados en los mismos.
- II. Presentar las declaraciones, solicitudes, avisos, informes, constancias, de manera incompleta, alterada, apócrifa o con errores incluyendo los aritméticos.
- III. Presentar declaraciones o solicitudes, que sin derecho den lugar a una devolución o compensación.
- IV. No presentar aviso de cambio de domicilio o presentarlo fuera de los plazos señalados en las disposiciones hacendarías.
- V. No pagar las contribuciones, dentro de los plazos señalados por las disposiciones hacendarías; cuando se trate de contribuciones que no sean determinables por los contribuyentes, salvo cuando el pago se efectúe espontáneamente.

- VI. No presentar copia con firma autógrafa del dictamen sobre la situación fiscal del contribuyente, con los anexos correspondientes a las contribuciones estatales a las que se encuentre afecto, en los casos y de conformidad con lo previsto en el artículo 32 de este Código, o no presentar el dictamen y anexos citados, dentro del término previsto por las leyes hacendarías.
- VII. No presentar las bajas, altas o cambio de propietario en el registro a que se refieren las fracciones I, II y III, del artículo 36, de este Código.
- VIII. No pagar la contribución consistente en el Impuesto Estatal sobre Tenencia o Uso de Vehículos prevista por este Código, dentro de los tres primeros meses de cada año.

Artículo 196.- A quien cometa las infracciones relacionadas con la obligación de presentar declaraciones, solicitudes, informes, avisos o expedir constancias, así como el pago de contribuciones a que se refiere el artículo anterior, se impondrán las siguientes multas:

- I. Para las señaladas en la fracción I del artículo que antecede:
 - a) De \$1,900.00 a \$3,300.00 pesos, tratándose de declaraciones, por cada una de las obligaciones no declaradas o presentadas a requerimiento de la autoridad hacendaria. Si dentro de los 6 meses siguientes a la fecha en que se presentó la declaración por la cual se impuso la multa, el contribuyente presenta declaración complementaria de aquélla, declarando contribuciones adicionales, por dicha declaración también se aplicará la multa a que se refiere este inciso.
 - b) De \$1,100.00 a \$1,900.00 pesos, por cada obligación a que esté afecto, al presentar una declaración, solicitud, aviso o constancia fuera del plazo señalado en el requerimiento o por su incumplimiento.
 - c) De \$750.00 a \$1,500.00 pesos, en los demás documentos.
- II. Respecto de las señaladas en la fracción II, del artículo que antecede:
 - a) De \$750.00 a \$1,500.00 pesos, por no poner el nombre o ponerlo equivocadamente.
 - b) De \$750.00 a \$1,500.00 pesos, por no poner el domicilio o ponerlo equivocadamente.
 - c) De \$750.00 a \$1,500.00 pesos, por cada dato no asentado o asentado incorrectamente. Siempre que se omita la presentación de anexos, se calculará la multa en los términos de este inciso por cada dato que contenga el anexo no presentado.
 - d) De \$750.00 a \$1,500.00 pesos, por cada declaración presentada incorrectamente, que dé como consecuencia, la omisión del pago total de contribuciones.
 - e) De \$750.00 a \$1,500.00 pesos, en los demás casos.
- III. De \$750.00 a \$1,500.00 pesos, tratándose de la señalada en la fracción III.

- III. Para las señaladas en la fracción IV, la multa será de \$3,700.00 a \$7,500.00 pesos.
- IV. Para la señalada en la fracción V, la multa será de 10% a 20% del importe de las contribuciones omitidas.
- V. De \$13,500.00 a \$15,000.00 pesos, para la señalada en la fracción VI.
- VI. Para las señaladas en las fracciones VII y VIII, la multa será de \$1,100.00 a \$1,500.00 pesos.
- VII. Para la señalada en la fracción VIII del artículo que antecede la multa será de \$1,100.00 a \$1,500.00 pesos”.

Artículo 197.- Son infracciones relacionadas con la obligación de llevar contabilidad, siempre que sean descubiertas en el ejercicio de las facultades de comprobación las siguientes:

- I. No llevar contabilidad.
- II. No llevar algún libro o registro especial a que obliguen las leyes hacendarías.
- III. Llevar la contabilidad en forma distinta a como las disposiciones de este Código u otras leyes señalan; llevarlas en lugares distintos a los señalados en dichas disposiciones.
- IV. No hacer los asientos correspondientes a las operaciones efectuadas; hacerlos incompletos, inexactos o fuera de los plazos respectivos.
- V. Destruir, inutilizar o no conservar la contabilidad a disposición de las autoridades por el plazo que establezcan las disposiciones hacendarías.
- VI. No expedir comprobantes de sus actividades, cuando las disposiciones hacendarías lo establezcan o expedirlos sin requisitos fiscales.
- VII. Expedir comprobantes fiscales asentando nombre, denominación, razón social o domicilio de persona distinta a la que adquiere el bien o use el servicio correspondiente.

Artículo 198.- A quien cometa las infracciones relacionadas con la obligación de llevar la contabilidad a que se refiere el artículo anterior, se impondrán las siguientes multas:

- I. De \$1,500.00 a \$3,000.00 pesos, a las establecidas en las fracciones II, III y IV.
- II. De \$3,000.00 a \$6,000.00 pesos, a las comprendidas en las fracciones I, V, VI y VII.

Artículo 199.- Son infracciones relacionadas con el ejercicio de las facultades de comprobación, las siguientes:

- I. Oponerse a que se practique la visita en el domicilio fiscal. No suministrar los datos e informes que legalmente exijan las autoridades hacendarías; no proporcionar la contabilidad o parte de ella, el contenido de las cajas de valores; y en general, los elementos que se requieran para comprobar el cumplimiento de obligaciones propias o

de terceros.

- II. No conservar la contabilidad o parte de ella, así como la correspondencia que los visitantes les dejen en depósito.
- III. No tener registrados a todos sus empleados en las nóminas de sueldos o registros correspondientes, siempre que la autoridad en el ejercicio de sus facultades de comprobación verifique este hecho.

Artículo 200.- A quien cometa las infracciones relacionadas con el ejercicio de las facultades de comprobación a que se refiere el artículo anterior, se impondrán las siguientes multas:

- I. De \$1,500.00 a \$15,000.00 pesos, a la comprendida en la fracción I.
- II. De \$1,500.00 a \$22,000.00 pesos, a la establecida en la fracción II.
- III. De \$1,500.00 a \$15,000.00 pesos, a la establecida en la fracción III.

Artículo 201.- Son infracciones a las disposiciones hacendarias en que pueden incurrir los servidores públicos en el ejercicio de sus funciones:

- I. No exigir el pago total de las contribuciones y sus accesorios; recaudar, permitir u ordenar de que se reciba el pago en forma diversa a la prevista en las disposiciones hacendarías.
- II. Asentar falsamente que se ha dado cumplimiento a las disposiciones hacendarías o que se practicaron visitas en el domicilio fiscal o incluir en las actas relativas, datos falsos.
- III. Exigir una contribución que no esté prevista en las disposiciones hacendarías, aún cuando se aplique a la realización de las funciones públicas.
- IV. No cerciorarse del pago de las contribuciones que se hayan causado, cuando las disposiciones hacendarías impongan esa obligación.
- V. Por la pérdida o extravío de efectos valorados.
- VI. Divulgar, hacer uso personal o indebido de la información que proporcionen los contribuyentes y terceros relacionados.
- VII. Alteración de la información que posea el Estado, sea cual fuere el medio de almacenamiento.
- VIII. Cobrar o ingresar montos inferiores a los establecidos en las disposiciones fiscales o hacendarías o a los determinados por autoridad hacendaria.
- IX. Alteración de efectos valorados, facturas y pedimentos de importación de vehículos, identificaciones oficiales o comprobantes de domicilio.
- X. Daño de bienes muebles propiedad del Estado.

- XI. Realizar trámites de particulares ante las áreas de recaudación de ingresos o autoridades hacendarias.
- XII. Recepcionar documentación apócrifa, para la realización de trámites ante las áreas de recaudación de ingresos o autoridades hacendarias.
- XIII. Extravío de copias de recibos oficiales de cobro de contribuciones.
- XIV. Por la cancelación de formas oficiales valoradas y formas oficiales de reproducción restringida imputable al prestador de servicios por falta de pericia, imprudencia, descuido o negligencia.
- XV. No observar y dar cumplimiento a las disposiciones contenidas en el presente Código, en materia de recaudación, administración, guarda y asignación para el gasto de los mismos las cuales ocasionen daño al Erario Estatal.

Artículo 202.- A quien cometa las infracciones a las disposiciones hacendarias a que se refiere el artículo anterior, se impondrá las siguientes multas:

- I. De \$3,700.00 a \$11,000.00 pesos, a las comprendidas en las fracciones I y IV.
- II. De \$15,000.00 a \$35,500.00 pesos, a las establecidas en las fracciones II, III y VI.
- III. De \$3,700.00 a \$7,500.00 pesos, a lo establecido en la fracción V, por cada efecto valorado extraviado. En caso de reincidencia se duplicarán las sanciones establecidas en este párrafo.
- IV. De \$15,000.00 a \$36,500.00 pesos, a lo establecido en las fracciones VII, VIII, IX, X, XI y XIV. En caso de reincidencia se duplicarán las sanciones.
- V. De \$3,700.00 a \$7,500.00 pesos, a lo establecido en las fracciones XII y XIII.
- VI. De \$80.00 a \$750.00 pesos, a lo establecido en la fracción XIV, por cada efecto valorado cancelado. En caso de reincidencia se duplicarán las sanciones establecidas en éste párrafo.

En caso de reincidencia se duplicarán las sanciones. La imposición de estas multas no libera de las responsabilidades penales o administrativas.

Artículo 203.- Son infracciones cuya responsabilidad recae sobre terceros, las siguientes:

- I. No proporcionar avisos, informes, datos o documentos o no exhibirlos en el plazo fijado por las disposiciones hacendarías, o cuando las autoridades lo exijan con apoyo en sus facultades legales, o no aclararlos cuando las mismas autoridades lo soliciten.
- II. Presentar los avisos, informes, datos o documentos de que se habla en las fracciones anteriores, incompletas, inexactas, alteradas o falsificadas.

- III. Asesorar, aconsejar o prestar servicios a contribuyentes para omitir total o parcialmente el pago de alguna contribución en contravención a las disposiciones fiscales; colaborar a la alteración, inscripción de cuentas, asientos o datos falsos de la contabilidad o en los documentos que se expidan.
- IV. Autorizar actos, convenios o contratos de enajenación o traspaso de negociaciones, de disolución de sociedad u otros relacionados con fuentes de ingresos gravados por la Ley, sin cerciorarse previamente de que se esté al corriente del cumplimiento de las obligaciones fiscales.
- V. No enterar total o parcialmente, dentro de los plazos que establezcan las disposiciones hacendarías, el importe de las contribuciones retenidas, o que debieron retener o presentar los documentos relativos a las obligaciones señaladas, alterados, falsificados, incompletos o con errores, que traigan consigo la evasión de las mismas.
- VI. No presentar a las autoridades hacendarías el auxilio necesario para la determinación y cobro de un crédito fiscal.
- VII. La complicidad en la comisión de infracciones fiscales.
- VIII. No presenten y entreguen el aviso al Registro Estatal de Contribuyentes de los médicos, que arrienden las instalaciones de sanatorios o clínicas privadas para la prestación de servicios médicos.

Artículo 204.- A quien cometa las infracciones señaladas en el artículo anterior, se impondrán las siguientes multas:

- I. De \$750.00 a \$3,700.00 pesos, a las señaladas en las fracciones I, II y VI.
- II. De \$1,500.00 a \$15,000.00 pesos, a las comprendidas en las fracciones III y IV.
- III. De \$750.00 a \$5,500.00 pesos, a la comprendida en la fracción V.
- IV. De \$750.00 a \$9,000.00 pesos, a la señalada en la fracción VII.
- V. De \$3,700.00 pesos a \$7,500.00 pesos, a la señalada en la fracción VIII.

Capítulo II **De los Delitos Fiscales**

Artículo 205.- Los hechos o actos que puedan constituir delitos fiscales previstos en este capítulo, deberán ser denunciados por la Secretaría a través de la Procuraduría Fiscal.

Artículo 206.- Los procesos por los delitos fiscales a que se refiere este capítulo, se sobreseerán a petición de la Secretaría, cuando los procesados paguen las contribuciones originadas por los hechos imputados, las sanciones y los recargos respectivos, o bien estos créditos fiscales queden garantizados a satisfacción de la propia Secretaría. La petición

anterior se hará discrecionalmente antes de que el Ministerio Público formule conclusiones y surtirá efectos respecto de las personas a que la misma se refiera.

Artículo 207.- Cuando se haya causado un daño en perjuicio al erario estatal, la Secretaría hará la cuantificación correspondiente y la presentará durante la tramitación del proceso respectivo antes de que el Ministerio Público formule conclusiones. Para conceder la libertad provisional, en su caso, el monto de la caución que fije la autoridad judicial comprenderá, la suma de la cuantificación del daño y las contribuciones adeudadas, incluyendo actualización y recargos, que hubiera determinado la autoridad hacendaria a la fecha en que se promueva la libertad provisional. La caución que se otorgue en los términos de este artículo, no sustituye a la garantía del interés fiscal.

En caso de que el inculpado hubiera pagado o garantizado el interés fiscal a entera satisfacción de la Secretaría, la autoridad judicial, a solicitud del inculpado, podrá reducir hasta en un 50% el monto de la caución, siempre que existan motivos o razones que justifiquen dicha reducción.

El resarcimiento del daño será siempre independiente de las contribuciones adeudadas.

Artículo 208.- Cuando una autoridad hacendaria tenga conocimiento de la probable existencia de un delito de los previstos en este Código y sea perseguible de oficio, de inmediato lo hará del conocimiento del Ministerio Público para los efectos legales que procedan, aportándole las actuaciones y pruebas que se hubiere allegado.

Artículo 209.- En los delitos fiscales la autoridad judicial no impondrá sanción pecuniaria; las autoridades administrativas, con arreglo a las leyes hacendarias, harán efectivas las contribuciones omitidas, los recargos y las sanciones administrativas correspondientes, sin que ello afecte al procedimiento penal.

Artículo 210.- Son responsables de los delitos fiscales, quienes:

- I. Concerten la realización del delito;
- II. Realicen la conducta o el hecho descritos en la Ley;
- III. Cometan conjuntamente el delito;
- IV. Se sirvan de otra persona como instrumento para ejecutarlo;
- V. Induzcan dolosamente a otro a cometerlo;
- VI. Ayuden dolosamente a otro para su comisión; y
- VII. Auxilien a otro después de su ejecución, cumpliendo una promesa anterior.

Artículo 211.- Es responsable de encubrimiento en los delitos fiscales, quien sin previo acuerdo y sin haber participado en él, después de la ejecución del delito:

- I. Con ánimo de lucro adquiera, reciba, traslade u oculte el objeto del delito a sabiendas de que provenía de éste, o si de acuerdo con las circunstancias debía presumir su ilegítima procedencia, o ayude a otro a los mismos fines.
- II. Ayude en cualquier forma al inculpado a eludir las investigaciones de la autoridad o a sustraerse de la acción de ésta, u oculte, altere, destruya o haga desaparecer las huellas, pruebas o instrumentos del delito o asegure para el inculpado el objeto o provecho del mismo.

El encubrimiento a que se refiere este artículo se sancionará con prisión de seis meses a tres años.

Artículo 212.- Si un servidor público comete o en cualquier forma participa en la comisión de un delito fiscal, la pena aplicable por el delito que resulte se aumentará de tres meses a tres años de prisión.

Artículo 213.- La tentativa de los delitos previstos en este Código es punible, cuando la resolución de cometer un hecho delictivo, se traduce en un principio de su ejecución o en la realización total de los actos que debieran producirlo, si la interrupción de éstos o la no producción del resultado se debe a causas ajenas a la voluntad del agente.

La tentativa se sancionará con prisión de hasta las dos terceras partes de la que corresponda por el delito de que se trate, si éste se hubiese consumado.

Si el autor desistiere de la ejecución o impidiere la consumación del delito, no se impondrá sanción alguna, a no ser que los actos ejecutados constituyan por sí mismos un delito.

Artículo 214.- En el caso de delito continuado, la pena podrá aumentarse hasta por una mitad más de la que resulte aplicable.

Para los efectos de este Código, el delito es continuado cuando se ejecuta con pluralidad de conductas o hechos, con unidad de intención delictuosa e identidad de disposición legal, incluso de diversa gravedad.

Artículo 215.- La acción penal en los delitos fiscales perseguibles por querrela de la Secretaría, prescribirá en tres años contados a partir del día en que dicha Secretaría tenga conocimiento del delito y del delincuente; y si no tiene conocimiento, en cinco años que se computarán a partir de la fecha de la comisión del delito.

En todo lo no previsto en el presente capítulo serán aplicables las normas señaladas en la legislación penal para el Estado de Chiapas.

Artículo 216.- Para que proceda la libertad condicional, la sustitución y conmutación de sanciones o cualquier otro beneficio a los sentenciados por delitos fiscales, además de los requisitos señalados en el Código Penal para el Estado de Chiapas, será necesario comprobar que los adeudos fiscales están cubiertos o garantizados a satisfacción de la Secretaría.

Artículo 217.- Comete el delito de defraudación fiscal quien con uso de engaños o aprovechamiento de errores, omita total o parcialmente el pago de alguna contribución u

obtenga un beneficio indebido con perjuicio del fisco estatal.

El delito de defraudación fiscal se sancionará con:

- I. Prisión de seis meses a dos años, cuando el valor de lo defraudado no exceda de \$15,000.00 pesos;
- II. Prisión de dos a cinco años, cuando el valor de lo defraudado fuere mayor de \$15,000.00 pesos;
- III. Prisión de tres a seis años, si el valor de lo defraudado excede de \$73,000.00 pesos.

Cuando no se pueda determinar la cuantía de lo que se defraudó, la pena será de seis meses a dos años de prisión.

No se formulará querrela si quien hubiere omitido el pago de la contribución u obtenido el beneficio indebido conforme a este artículo, lo entera espontáneamente con sus accesorios antes de que la autoridad hacendaría descubra la omisión o el perjuicio, o medie requerimiento, orden de visita o cualquier otra gestión notificada por la misma, tendiente a la comprobación del cumplimiento de las disposiciones hacendarías.

Para los fines de este artículo y del siguiente, se tomará en cuenta el monto de las contribuciones defraudadas en un mismo ejercicio fiscal, aun cuando se trate de contribuciones diferentes y de diversas acciones u omisiones.

Artículo 218.- Será sancionado con las mismas penas del delito de defraudación fiscal, quien:

- I. Consigne en las declaraciones que presente para efectos fiscales, deducciones falsas o ingresos acumulables menores a los realmente obtenidos o determinados conforme a las leyes hacendarías; en la misma forma será sancionada aquella persona física por el concepto de honorarios o servicios personales independientes; cuando realice erogaciones superiores a los ingresos declarados en el propio ejercicio y no compruebe a la autoridad hacendaría el origen de dicha discrepancia;
- II. Omita enterar a las autoridades hacendarías, dentro del plazo que la Ley establezca, las cantidades que por concepto de contribuciones hubiere retenido o recaudado;
- III. Se beneficie sin derecho de un subsidio o estímulo fiscal;
- IV. Simule uno o más actos o contratos obteniendo un beneficio indebido con perjuicio del fisco estatal; y
- V. Sea responsable por omitir presentar, por más de seis meses una declaración bimestral que exijan las leyes hacendarías, dejando de pagar la contribución correspondiente, indistintamente a que el contribuyente se encuentre inscrito o no en el Registro Estatal de Contribuyentes de la Secretaría.

No se formulará querrela, si quien encontrándose en los supuestos anteriores, entera espontáneamente, con sus accesorios, el monto de la contribución omitida o del beneficio indebido antes de que la autoridad hacendaría descubra la omisión o el perjuicio, o medie

requerimiento, orden de visita o cualquier otra gestión notificada por la misma, tendiente a comprobación del cumplimiento de las disposiciones hacendarias.

Artículo 219.- Se impondrá sanción de tres meses a seis años de prisión, al depositario o interventor designado por las autoridades hacendarias que, con perjuicio del fisco estatal disponga para sí o para otro del bien depositado, de sus productos o de las garantías que de cualquier crédito fiscal se hubieren constituido, si el valor de lo dispuesto no excede del equivalente a \$133,500.00 pesos; cuando exceda, la sanción será de tres a nueve años de prisión.

Igual sanción, de acuerdo al valor de dichos bienes, se aplicará al depositario que los oculte o no los ponga a disposición de la autoridad competente.

Artículo 220.- Se impondrá sanción de tres meses a tres años de prisión, al que dolosamente altere o destruya los aparatos de control, sellos o marcas oficiales colocados con fines fiscales o impida que se logre el propósito para el que fueron colocados.

Igual sanción se aplicará al que dolosamente altere o destruya las máquinas registradoras de operación y recepción de cobros en caja en las áreas de recaudación de ingresos.

Artículo 221.- Comete el delito de falsificación o uso de medios de control fiscal, el particular o servidor público que:

- I. Sin autorización de la Secretaría grave, manufacture, imprima, troquele, altere o forme con fragmentos de aquellos las matrices, punzones, dados, clichés, negativos, calcomanías, tarjetas de circulación, placas o comprobantes de pago, que se utilicen como medio de control fiscal, o los use, los ponga en circulación, los enajene o transmita; y,
- II. A sabiendas de su falsificación los ostente como pago de contribuciones, en perjuicio del erario estatal.

Artículo 222.- Quien cometa los delitos a que se refiere el artículo anterior, se sancionará con prisión de uno a cinco años.

Artículo 223.- Se impondrá sanción de tres meses a seis años de prisión, a los servidores públicos y demás personas que ordenen o practiquen visitas domiciliarias o embargos, sin mandamiento escrito de autoridad hacendaria competente.

Artículo 224.- Se impondrá sanción de tres meses a seis años de prisión, al que se apodere de mercancías que se encuentren en recinto fiscal o fiscalizado, si el valor de lo robado no excede del equivalente a \$57,000.00 pesos; cuando exceda, la sanción será de tres a nueve años de prisión.

La misma pena se impondrá a quien dolosamente destruya o deteriore dichas mercancías.

Artículo 225.- Se impondrá sanción de tres meses a tres años de prisión:

- I. A la persona física y a los representantes legales de las personas morales que omitan solicitar su inscripción, o la de un tercero en el Registro Estatal de Contribuyentes, por

más de un año contado a partir de la fecha en que debió hacerlo, a menos de que se trate de personas cuya solicitud de inscripción deba ser presentada por otro, en el caso en que éste no lo haga;

- II. A la persona física y a los representantes legales de las personas morales, que no cumplan con avisar con cinco días de anticipación, al registro estatal de contribuyentes y directamente a la autoridad que le esté practicando facultades de comprobación, que efectúen cambio de domicilio fiscal; a los que desocupen el local donde tenga su domicilio fiscal sin presentar el aviso de cambio de domicilio después de la notificación de la orden de visita, o bien después de que se le hubiere notificado un crédito fiscal y antes de que este se haya garantizado, pagado o quedado sin efectos, o tratándose de personas morales que hubieran realizado actividades por las que deban pagar contribuciones, hayan transcurrido más de un año, contado a partir de la fecha en que legalmente se tenga obligación de presentar dicho aviso.

No se formulará querrela si quien encontrándose en el supuesto anterior subsana la omisión o informa del hecho a la autoridad hacendaría antes de que esta lo descubra o medie requerimiento, orden de visita o cualquier otra gestión notificada por la misma, tendiente a la comprobación del cumplimiento de las disposiciones fiscales, o si el contribuyente conserva otros establecimientos en los lugares que tenga manifestados al Registro Estatal de Contribuyentes, en el caso de esta fracción.

- III. Use intencionalmente más de una Clave del Registro Estatal de Contribuyentes.
- IV. Modifique, destruya o provoque la pérdida de la información que contenga el buzón tributario, con el objeto de obtener indebidamente un beneficio propio o para terceras personas, en perjuicio de la hacienda estatal, o bien ingrese de manera no autorizada a dicho buzón, a fin de obtener información de terceros.