

(Disposición
Vigente)

Ley General Tributaria de 2003

Ley 58/2003, de 17 diciembre
RCL 2003\2945

HACIENDA PÚBLICA. Ley General Tributaria.

JEFATURA DEL ESTADO

BOE 18 diciembre 2003, núm. 302, [pág. 44987]

SUMARIO

- Sumario
- EXPOSICIÓN DE MOTIVOS
 - I
 - II
 - III
 - IV
 - V
 - VI
 - VII
- INDICE
- TÍTULO I. Disposiciones generales del ordenamiento tributario [arts. 1 a 16]
 - CAPÍTULO I. Principios generales [arts. 1 a 6]
 - Artículo 1. Objeto y ámbito de aplicación
 - Artículo 2. Concepto, fines y clases de los tributos
 - Artículo 3. Principios de la ordenación y aplicación del sistema tributario
 - Artículo 4. Potestad tributaria
 - Artículo 5. La Administración tributaria
 - Artículo 6. Impugnabilidad de los actos de aplicación de los tributos y de imposición de sanciones
 - CAPÍTULO II. Normas tributarias [arts. 7 a 16]
 - SECCIÓN 1ª. Fuentes normativas [arts. 7 a 9]
 - Artículo 7. Fuentes del ordenamiento tributario
 - Artículo 8. Reserva de Ley Tributaria
 - Artículo 9. Identificación y derogación expresa de las normas tributarias
 - SECCIÓN 2ª. Aplicación de las Normas Tributarias [arts. 10 a 11]
 - Artículo 10. Ámbito temporal de las normas tributarias
 - Artículo 11. Criterios de sujeción a las normas tributarias
 - SECCIÓN 3ª. Interpretación, calificación e integración [arts. 12 a 16]
 - Artículo 12. Interpretación de las normas tributarias
 - Artículo 13. Calificación
 - Artículo 14. Prohibición de la analogía

- Artículo 15. Conflicto en la aplicación de la norma tributaria
- Artículo 16. Simulación
- TÍTULO II. Los tributos [arts. 17 a 82]
 - CAPÍTULO I. Disposiciones generales [arts. 17 a 34]
 - SECCIÓN 1ª. La relación jurídico-tributaria [arts. 17 a 18]
 - Artículo 17. La relación jurídico-tributaria
 - Artículo 18. Indisponibilidad del crédito tributario
 - SECCIÓN 2ª. Las obligaciones tributarias [arts. 19 a 29]
 - Subsección 1ª. La obligación tributaria principal [arts. 19 a 22]
 - Artículo 19. Obligación tributaria principal
 - Artículo 20. Hecho imponible
 - Artículo 21. Devengo y exigibilidad
 - Artículo 22. Exenciones
 - Subsección 2ª. La obligación tributaria de realizar pagos a cuenta [art. 23]
 - Artículo 23. Obligación tributaria de realizar pagos a cuenta
 - Subsección 3ª. Las obligaciones entre particulares resultantes del tributo [art. 24]
 - Artículo 24. Obligaciones entre particulares resultantes del tributo
 - Subsección 4ª. Las obligaciones tributarias accesorias [arts. 25 a 28]
 - Artículo 25. Obligaciones tributarias accesorias
 - Artículo 26. Interés de demora
 - Artículo 27. Recargos por declaración extemporánea sin requerimiento previo
 - Artículo 28. Recargos del período ejecutivo
 - Subsección 5ª. Las obligaciones tributarias formales [art. 29]
 - Artículo 29. Obligaciones tributarias formales
 - SECCIÓN 3ª. Las obligaciones y deberes de la Administración Tributaria [arts. 30 a 33]
 - Artículo 30. Obligaciones y deberes de la Administración tributaria
 - Artículo 31. Devoluciones derivadas de la normativa de cada tributo
 - Artículo 32. Devolución de ingresos indebidos
 - Artículo 33. Reembolso de los costes de las garantías
 - SECCIÓN 4ª. Los derechos y garantías de los obligados tributarios [art. 34]
 - Artículo 34. Derechos y garantías de los obligados tributarios
 - CAPÍTULO II. Obligados tributarios [arts. 35 a 48]
 - SECCIÓN 1ª. Clases de obligados tributarios [arts. 35 a 38]
 - Artículo 35. Obligados tributarios
 - Artículo 36. Sujetos pasivos: contribuyente y sustituto del contribuyente
 - Artículo 37. Obligados a realizar pagos a cuenta
 - Artículo 38. Obligados en las obligaciones entre particulares resultantes del tributo
 - SECCIÓN 2ª. Sucesores [arts. 39 a 40]
 - Artículo 39. Sucesores de personas físicas

- Artículo 40. Sucesores de personas jurídicas y de entidades sin personalidad
- SECCIÓN 3ª. Responsables Tributarios [arts. 41 a 43]
 - Artículo 41. Responsabilidad tributaria
 - Artículo 42. Responsables solidarios
 - Artículo 43. Responsables subsidiarios
- SECCIÓN 4ª. La capacidad de obrar en el Orden Tributario [arts. 44 a 47]
 - Artículo 44. Capacidad de obrar
 - Artículo 45. Representación legal
 - Artículo 46. Representación voluntaria
 - Artículo 47. Representación de personas o entidades no residentes
- SECCIÓN 5ª. El domicilio Fiscal [art. 48]
 - Artículo 48. Domicilio fiscal
- CAPÍTULO III. Elementos de cuantificación de la obligación tributaria principal y de la obligación de realizar pagos a cuenta [arts. 49 a 57]
 - Artículo 49. Cuantificación de la obligación tributaria principal y de la obligación de realizar pagos a cuenta
 - Artículo 50. Base imponible: concepto y métodos de determinación
 - Artículo 51. Método de estimación directa
 - Artículo 52. Método de estimación objetiva
 - Artículo 53. Método de estimación indirecta
 - Artículo 54. Base liquidable
 - Artículo 55. Tipo de gravamen
 - Artículo 56. Cuota tributaria
 - Artículo 57. Comprobación de valores
- CAPÍTULO IV. La deuda tributaria [arts. 58 a 82]
 - SECCIÓN 1ª. Disposiciones generales [arts. 58 a 59]
 - Artículo 58. Deuda tributaria
 - Artículo 59. Extinción de la deuda tributaria
 - SECCIÓN 2ª. El pago [arts. 60 a 65]
 - Artículo 60. Formas de pago
 - Artículo 61. Momento del pago
 - Artículo 62. Plazos para el pago
 - Artículo 63. Imputación de pagos
 - Artículo 64. Consignación del pago
 - Artículo 65. Aplazamiento y fraccionamiento del pago
 - SECCIÓN 3ª. La prescripción [arts. 66 a 70]
 - Artículo 66. Plazos de prescripción
 - Artículo 67. Cómputo de los plazos de prescripción
 - Artículo 68. Interrupción de los plazos de prescripción
 - Artículo 69. Extensión y efectos de la prescripción
 - Artículo 70. Efectos de la prescripción en relación con las obligaciones formales
 - SECCIÓN 4ª. Otras formas de extinción de la Deuda Tributaria [arts. 71 a 76]

- Artículo 71. Compensación
- Artículo 72. Compensación a instancia del obligado tributario
- Artículo 73. Compensación de oficio
- Artículo 74. Extinción de deudas de las entidades de derecho público mediante deducciones sobre transferencias
- Artículo 75. Condonación
- Artículo 76. Baja provisional por insolvencia
- SECCIÓN 5ª. Garantías de la Deuda Tributaria [arts. 77 a 82]
 - Artículo 77. Derecho de prelación
 - Artículo 78. Hipoteca legal tácita
 - Artículo 79. Afección de bienes
 - Artículo 80. Derecho de retención
 - Artículo 81. Medidas cautelares
 - Artículo 82. Garantías para el aplazamiento y fraccionamiento del pago de la deuda tributaria
- TÍTULO III. La aplicación de los tributos [arts. 83 a 177]
 - CAPÍTULO I. Principios generales [arts. 83 a 96]
 - SECCIÓN 1ª. Procedimientos tributarios [arts. 83 a 84]
 - Artículo 83. Ámbito de la aplicación de los tributos
 - Artículo 84. Competencia territorial en la aplicación de los tributos
 - SECCIÓN 2ª. Información y asistencia a los obligados tributarios [arts. 85 a 91]
 - Artículo 85. Deber de información y asistencia a los obligados tributarios
 - Artículo 86. Publicaciones
 - Artículo 87. Comunicaciones y actuaciones de información
 - Artículo 88. Consultas tributarias escritas
 - Artículo 89. Efectos de las contestaciones a consultas tributarias escritas
 - Artículo 90. Información con carácter previo a la adquisición o transmisión de bienes inmuebles
 - Artículo 91. Acuerdos previos de valoración
 - SECCIÓN 3ª. Colaboración social en la aplicación de los tributos [arts. 92 a 95]
 - Artículo 92. Colaboración social
 - Artículo 93. Obligaciones de información
 - Artículo 94. Autoridades sometidas al deber de informar y colaborar
 - Artículo 95. Carácter reservado de los datos con trascendencia tributaria
 - SECCIÓN 4ª. Tecnologías informáticas y telemáticas [art. 96]
 - Artículo 96. Utilización de tecnologías informáticas y telemáticas
 - CAPÍTULO II. Normas comunes sobre actuaciones y procedimientos tributarios [arts. 97 a 116]
 - Artículo 97. Regulación de las actuaciones y procedimientos tributarios
 - SECCIÓN 1ª. Especialidades de los procedimientos administrativos en Materia Tributaria [arts. 98 a 104]
 - Subsección 1ª. Fases de los procedimientos tributarios [arts. 98 a 100]
 - Artículo 98. Iniciación de los procedimientos tributarios
 - Artículo 99. Desarrollo de las actuaciones y procedimientos tributarios

- Artículo 100. Terminación de los procedimientos tributarios
- Subsección 2ª. Liquidaciones tributarias [arts. 101 a 102]
 - Artículo 101. Las liquidaciones tributarias: concepto y clases
 - Artículo 102. Notificación de las liquidaciones tributarias
- Subsección 3ª. Obligación de resolver y plazos de resolución [arts. 103 a 104]
 - Artículo 103. Obligación de resolver
 - Artículo 104. Plazos de resolución y efectos de la falta de resolución expresa
- SECCIÓN 2ª. Prueba [arts. 105 a 108]
 - Artículo 105. Carga de la prueba
 - Artículo 106. Normas sobre medios y valoración de la prueba
 - Artículo 107. Valor probatorio de las diligencias
 - Artículo 108. Presunciones en materia tributaria
- SECCIÓN 3ª. Notificaciones [arts. 109 a 112]
 - Artículo 109. Notificaciones en materia tributaria
 - Artículo 110. Lugar de práctica de las notificaciones
 - Artículo 111. Personas legitimadas para recibir las notificaciones
 - Artículo 112. Notificación por comparecencia
- SECCIÓN 4ª. Entrada en el domicilio de los obligados tributarios [art. 113]
 - Artículo 113. Autorización judicial para la entrada en el domicilio de los obligados tributarios
- SECCIÓN 5ª. Denuncia pública [art. 114]
 - Artículo 114. Denuncia pública
- SECCIÓN 6ª. Potestades y funciones de comprobación e investigación [arts. 115 a 116]
 - Artículo 115. Potestades y funciones de comprobación e investigación
 - Artículo 116. Plan de control tributario
- CAPÍTULO III. Actuaciones y procedimiento de gestión tributaria [arts. 117 a 140]
 - SECCIÓN 1ª. Disposiciones generales [arts. 117 a 122]
 - Artículo 117. La gestión tributaria
 - Artículo 118. Formas de iniciación de la gestión tributaria
 - Artículo 119. Declaración tributaria
 - Artículo 120. Autoliquidaciones
 - Artículo 121. Comunicación de datos
 - Artículo 122. Declaraciones, autoliquidaciones y comunicaciones complementarias o sustitutivas
 - SECCIÓN 2ª. Procedimientos de gestión tributaria [arts. 123 a 140]
 - Artículo 123. Procedimientos de gestión tributaria
 - Subsección 1ª. Procedimiento de devolución iniciado mediante autoliquidación, solicitud o comunicación de datos [arts. 124 a 127]
 - Artículo 124. Iniciación del procedimiento de devolución
 - Artículo 125. Devoluciones derivadas de la presentación de autoliquidaciones
 - Artículo 126. Devoluciones derivadas de la presentación de solicitudes o comunicaciones de datos

- Artículo 127. Terminación del procedimiento de devolución
- Subsección 2ª. Procedimiento iniciado mediante declaración [arts. 128 a 130]
 - Artículo 128. Iniciación del procedimiento de gestión tributaria mediante declaración
 - Artículo 129. Tramitación del procedimiento iniciado mediante declaración
 - Artículo 130. Terminación del procedimiento iniciado mediante declaración
- Subsección 3ª. Procedimiento de verificación de datos [arts. 131 a 133]
 - Artículo 131. Procedimiento de verificación de datos
 - Artículo 132. Iniciación y tramitación del procedimiento de verificación de datos
 - Artículo 133. Terminación del procedimiento de verificación de datos
- Subsección 4ª. Procedimiento de comprobación de valores [arts. 134 a 135]
 - Artículo 134. Práctica de la comprobación de valores
 - Artículo 135. Tasación pericial contradictoria
- Subsección 5ª. Procedimiento de comprobación limitada [arts. 136 a 140]
 - Artículo 136. La comprobación limitada
 - Artículo 137. Iniciación del procedimiento de comprobación limitada
 - Artículo 138. Tramitación del procedimiento de comprobación limitada
 - Artículo 139. Terminación del procedimiento de comprobación limitada
 - Artículo 140. Efectos de la regularización practicada en el procedimiento de comprobación limitada
- CAPÍTULO IV. Actuaciones y procedimiento de inspección [arts. 141 a 159]
 - SECCIÓN 1ª. Disposiciones generales [arts. 141 a 144]
 - Subsección 1ª. Funciones y facultades [arts. 141 a 142]
 - Artículo 141. La inspección tributaria
 - Artículo 142. Facultades de la inspección de los tributos
 - Subsección 2ª. Documentación de las actuaciones de la inspección [arts. 143 a 144]
 - Artículo 143. Documentación de las actuaciones de la inspección
 - Artículo 144. Valor probatorio de las actas
 - SECCIÓN 2ª. Procedimiento de inspección [arts. 145 a 159]
 - Subsección 1ª. Normas generales [arts. 145 a 146]
 - Artículo 145. Objeto del procedimiento de inspección
 - Artículo 146. Medidas cautelares en el procedimiento de inspección
 - Subsección 2ª. Iniciación y desarrollo [arts. 147 a 152]
 - Artículo 147. Iniciación del procedimiento de inspección
 - Artículo 148. Alcance de las actuaciones del procedimiento de inspección
 - Artículo 149. Solicitud del obligado tributario de una inspección de carácter general
 - Artículo 150. Plazo de las actuaciones inspectoras
 - Artículo 151. Lugar de las actuaciones inspectoras
 - Artículo 152. Horario de las actuaciones inspectoras
 - Subsección 3ª. Terminación de las actuaciones inspectoras [arts. 153 a 157]
 - Artículo 153. Contenido de las actas

- Artículo 154. Clases de actas según su tramitación
- Artículo 155. Actas con acuerdo
- Artículo 156. Actas de conformidad
- Artículo 157. Actas de disconformidad
- Subsección 4ª. Disposiciones especiales [arts. 158 a 159]
 - Artículo 158. Aplicación del método de estimación indirecta
 - Artículo 159. Informe preceptivo para la declaración del conflicto en la aplicación de la norma tributaria
- CAPÍTULO V. Actuaciones y procedimiento de recaudación [arts. 160 a 177]
 - SECCIÓN 1ª. Disposiciones generales [arts. 160 a 162]
 - Artículo 160. La recaudación tributaria
 - Artículo 161. Recaudación en período ejecutivo
 - Artículo 162. Facultades de la recaudación tributaria
 - SECCIÓN 2ª. Procedimiento de apremio [arts. 163 a 173]
 - Subsección 1ª. Normas generales [arts. 163 a 166]
 - Artículo 163. Carácter del procedimiento de apremio
 - Artículo 164. Concurrencia de procedimientos
 - Artículo 165. Suspensión del procedimiento de apremio
 - Artículo 166. Conservación de actuaciones
 - Subsección 2ª. Iniciación y desarrollo del procedimiento de apremio [arts. 167 a 172]
 - Artículo 167. Iniciación del procedimiento de apremio
 - Artículo 168. Ejecución de garantías
 - Artículo 169. Práctica del embargo de bienes y derechos
 - Artículo 170. Diligencia de embargo y anotación preventiva
 - Artículo 171. Embargo de bienes o derechos en entidades de crédito o de depósito
 - Artículo 172. Enajenación de los bienes embargados
 - Subsección 3ª. Terminación del procedimiento de apremio [art. 173]
 - Artículo 173. Terminación del procedimiento de apremio
 - SECCIÓN 3ª. Procedimiento frente a responsables y sucesores [arts. 174 a 177]
 - Subsección 1ª. Procedimiento frente a los responsables [arts. 174 a 176]
 - Artículo 174. Declaración de responsabilidad
 - Artículo 175. Procedimiento para exigir la responsabilidad solidaria
 - Artículo 176. Procedimiento para exigir la responsabilidad subsidiaria
 - Subsección 2ª. Procedimiento frente a los sucesores [art. 177]
 - Artículo 177. Procedimiento de recaudación frente a los sucesores
- TÍTULO IV. La potestad sancionadora [arts. 178 a 212]
 - CAPÍTULO I. Principios de la potestad sancionadora en materia tributaria [arts. 178 a 180]
 - Artículo 178. Principios de la potestad sancionadora
 - Artículo 179. Principio de responsabilidad en materia de infracciones tributarias
 - Artículo 180. Principio de no concurrencia de sanciones tributarias

- CAPÍTULO II. Disposiciones generales sobre infracciones y sanciones tributarias [arts. 181 a 190]
 - SECCIÓN 1ª. Sujetos responsables de las infracciones y sanciones tributarias [arts. 181 a 182]
 - Artículo 181. Sujetos infractores
 - Artículo 182. Responsables y sucesores de las sanciones tributarias
 - SECCIÓN 2ª. Concepto y clases de infracciones y sanciones tributarias [arts. 183 a 186]
 - Artículo 183. Concepto y clases de infracciones tributarias
 - Artículo 184. Calificación de las infracciones tributarias
 - Artículo 185. Clases de sanciones tributarias
 - Artículo 186. Sanciones no pecuniarias por infracciones graves o muy graves
 - SECCIÓN 3ª. Cuantificación de las sanciones tributarias pecuniarias [arts. 187 a 188]
 - Artículo 187. Criterios de graduación de las sanciones tributarias
 - Artículo 188. Reducción de las sanciones
 - SECCIÓN 4ª. Extinción de la responsabilidad derivada de las infracciones y de las sanciones tributarias [arts. 189 a 190]
 - Artículo 189. Extinción de la responsabilidad derivada de las infracciones tributarias
 - Artículo 190. Extinción de las sanciones tributarias
- CAPÍTULO III. Clasificación de las infracciones y sanciones tributarias [arts. 191 a 206]
 - Artículo 191. Infracción tributaria por dejar de ingresar la deuda tributaria que debiera resultar de una autoliquidación
 - Artículo 192. Infracción tributaria por incumplir la obligación de presentar de forma completa y correcta declaraciones o documentos necesarios para practicar liquidaciones
 - Artículo 193. Infracción tributaria por obtener indebidamente devoluciones
 - Artículo 194. Infracción tributaria por solicitar indebidamente devoluciones, beneficios o incentivos fiscales
 - Artículo 195. Infracción tributaria por determinar o acreditar improcedentemente partidas positivas o negativas o créditos tributarios aparentes
 - Artículo 196. Infracción tributaria por imputar incorrectamente o no imputar bases imponibles, rentas o resultados por las entidades sometidas a un régimen de imputación de rentas
 - Artículo 197. Infracción tributaria por imputar incorrectamente deducciones, bonificaciones y pagos a cuenta por las entidades sometidas a un régimen de imputación de rentas
 - Artículo 198. Infracción tributaria por no presentar en plazo autoliquidaciones o declaraciones sin que se produzca perjuicio económico, por incumplir la obligación de comunicar el domicilio fiscal o por incumplir las condiciones de determinadas autorizaciones
 - Artículo 199. Infracción tributaria por presentar incorrectamente autoliquidaciones o declaraciones sin que se produzca perjuicio económico o contestaciones a requerimientos individualizados de información
 - Artículo 200. Infracción tributaria por incumplir obligaciones contables y registrales

- Artículo 201. Infracción tributaria por incumplir obligaciones de facturación o documentación
- Artículo 202. Infracción tributaria por incumplir las obligaciones relativas a la utilización y a la solicitud del número de identificación fiscal o de otros números o códigos.
- Artículo 203. Infracción tributaria por resistencia, obstrucción, excusa o negativa a las actuaciones de la Administración tributaria
- Artículo 204. Infracción tributaria por incumplir el deber de sigilo exigido a los retenedores y a los obligados a realizar ingresos a cuenta
- Artículo 205. Infracción tributaria por incumplir la obligación de comunicar correctamente datos al pagador de rentas sometidas a retención o ingreso a cuenta
- Artículo 206. Infracción por incumplir la obligación de entregar el certificado de retenciones o ingresos a cuenta
- CAPÍTULO IV. Procedimiento sancionador en materia tributaria [arts. 207 a 212]
 - Artículo 207. Regulación del procedimiento sancionador en materia tributaria
 - Artículo 208. Procedimiento para la imposición de sanciones tributarias
 - Artículo 209. Iniciación del procedimiento sancionador en materia tributaria
 - Artículo 210. Instrucción del procedimiento sancionador en materia tributaria
 - Artículo 211. Terminación del procedimiento sancionador en materia tributaria
 - Artículo 212. Recursos contra sanciones
- TÍTULO V. Revisión en vía administrativa [arts. 213 a 249]
 - CAPÍTULO I. Normas comunes [arts. 213 a 215]
 - Artículo 213. Medios de revisión
 - Artículo 214. Capacidad y representación, prueba, notificaciones y plazos de resolución
 - Artículo 215. Motivación de las resoluciones
 - CAPÍTULO II. Procedimientos especiales de revisión [arts. 216 a 221]
 - Artículo 216. Clases de procedimientos especiales de revisión
 - SECCIÓN 1ª. Procedimiento de revisión de actos nulos de pleno derecho [art. 217]
 - Artículo 217. Declaración de nulidad de pleno derecho
 - SECCIÓN 2ª. Declaración de lesividad de actos anulables [art. 218]
 - Artículo 218. Declaración de lesividad
 - SECCIÓN 3ª. Revocación [art. 219]
 - Artículo 219. Revocación de los actos de aplicación de los tributos y de imposición de sanciones
 - SECCIÓN 4ª. Rectificación de errores [art. 220]
 - Artículo 220. Rectificación de errores
 - SECCIÓN 5ª. Devolución de ingresos indebidos [art. 221]
 - Artículo 221. Procedimiento para la devolución de ingresos indebidos
 - CAPÍTULO III. Recurso de reposición [arts. 222 a 225]
 - Artículo 222. Objeto y naturaleza del recurso de reposición
 - Artículo 223. Iniciación y tramitación del recurso de reposición
 - Artículo 224. Suspensión de la ejecución del acto recurrido en reposición

- Artículo 225. Resolución del recurso de reposición
- CAPÍTULO IV. Reclamaciones económico-administrativas [arts. 226 a 249]
 - SECCIÓN 1ª. Disposiciones generales [arts. 226 a 233]
 - Subsección 1ª. Ámbito de las reclamaciones económico-administrativas [arts. 226 a 227]
 - Artículo 226. Ámbito de las reclamaciones económico-administrativas
 - Artículo 227. Actos susceptibles de reclamación económico-administrativa
 - Subsección 2ª. Organización y competencias [arts. 228 a 231]
 - Artículo 228. Órganos económico-administrativos
 - Artículo 229. Competencias de los órganos económico-administrativos
 - Artículo 230. Acumulación de reclamaciones económico-administrativas
 - Artículo 231. Funcionamiento de los Tribunales Económico-Administrativos
 - Subsección 3ª. Interesados [art. 232]
 - Artículo 232. Legitimados e interesados en las reclamaciones económico-administrativas
 - Subsección 4ª. Suspensión [art. 233]
 - Artículo 233. Suspensión de la ejecución del acto impugnado en vía económico-administrativa
 - SECCIÓN 2ª. Procedimiento general económico-administrativo [arts. 234 a 244]
 - Artículo 234. Normas generales
 - Subsección 1ª. Procedimiento en única o primera instancia [arts. 235 a 240]
 - Artículo 235. Iniciación
 - Artículo 236. Tramitación
 - Artículo 237. Extensión de la revisión en vía económico-administrativa
 - Artículo 238. Terminación
 - Artículo 239. Resolución
 - Artículo 240. Plazo de resolución
 - Subsección 2ª. Recursos en vía económico-administrativa [arts. 241 a 244]
 - Artículo 241. Recurso de alzada ordinario
 - Artículo 242. Recurso extraordinario de alzada para la unificación de criterio
 - Artículo 243. Recurso extraordinario para la unificación de doctrina
 - Artículo 244. Recurso extraordinario de revisión
 - SECCIÓN 3ª. Procedimiento abreviado ante órganos unipersonales [arts. 245 a 248]
 - Artículo 245. Ámbito de aplicación
 - Artículo 246. Iniciación
 - Artículo 247. Tramitación y resolución
 - Artículo 248. Recursos
 - SECCIÓN 4ª. Recurso contencioso-administrativo [art. 249]
 - Artículo 249. Recurso contencioso-administrativo
- Disposición adicional primera. Exacciones parafiscales
- Disposición adicional segunda. Normativa aplicable a los recursos públicos de la Seguridad Social
- Disposición adicional tercera. Ciudades con Estatuto de Autonomía de Ceuta y Melilla

- Disposición adicional cuarta. Normas relativas a las Haciendas Locales
- Disposición adicional quinta. Declaraciones censales
- Disposición adicional sexta. Número de identificación fiscal
- Disposición adicional séptima. Responsabilidad solidaria de las Comunidades Autónomas y de las corporaciones locales
- Disposición adicional octava. Procedimientos concursales
- Disposición adicional novena. Competencias en materia del deber de información
- Disposición adicional décima. Exacción de la responsabilidad civil por delito contra la Hacienda Pública
- Disposición adicional undécima. Reclamaciones económico-administrativas en otras materias
- Disposición adicional duodécima. Composición de los tribunales económico-administrativos
- Disposición adicional decimotercera. Participación de las Comunidades Autónomas y de las Ciudades con Estatuto de Autonomía en los tribunales económico-administrativos
- Disposición adicional decimocuarta. Cuantía de las reclamaciones económico-administrativas
- Disposición adicional decimoquinta. Normas relativas al Catastro Inmobiliario
- Disposición adicional decimosexta. Utilización de medios electrónicos, informáticos o telemáticos en las reclamaciones económico-administrativas
- Disposición transitoria primera. Recargos del período ejecutivo, interés de demora e interés legal y responsabilidad en contratas y subcontratas
- Disposición transitoria segunda. Consultas tributarias escritas e información sobre el valor de bienes inmuebles
- Disposición transitoria tercera. Procedimientos tributarios
- Disposición transitoria cuarta. Infracciones y sanciones tributarias
- Disposición transitoria quinta. Reclamaciones económico-administrativas
- Disposición derogatoria única. Derogación normativa
- Disposición final primera. Modificación de la Ley 8/1989, de 13 de abril (RCL 1989, 835), de Tasas y Precios públicos
- Disposición final segunda. Modificación del Real Decreto Legislativo 1091/1988, de 23 de septiembre (RCL 1988, 1966, 2287), por el que se aprueba el Texto Refundido de la Ley General Presupuestaria
- Disposición final tercera. Modificación de la Ley 19/1991, de 6 de junio (RCL 1991, 1453, 2389), del Impuesto sobre el Patrimonio
- Disposición final cuarta. Modificación de la Ley 29/1987, de 18 de diciembre (RCL 1987, 2636), del Impuesto sobre Sucesiones y Donaciones
- Disposición final quinta. Modificación de la Ley 37/1992, de 28 de diciembre (RCL 1992, 2786 y RCL 1993, 401), del Impuesto sobre el Valor Añadido:
- Disposición final sexta. Modificación de la Ley 38/1992, de 28 de diciembre (RCL 1992, 2787 y RCL 1993, 150), de Impuestos Especiales
- Disposición final séptima. Modificación de la Ley 20/1990, de 19 de diciembre (RCL 1990, 2626), sobre Régimen Fiscal de las Cooperativas
- Disposición final octava. Modificación de la Ley 20/1991, de 7 de junio (RCL 1991, 1459, 2551), de Modificación de los Aspectos Fiscales del Régimen Económico Fiscal de Canarias

- [Disposición final novena. Habilitación normativa](#)
- [Disposición final décima. Desarrollo normativo de actuaciones y procedimientos por medios electrónicos, informáticos y telemáticos y relativos a medios de autenticación](#)
- [Disposición final undécima. Entrada en vigor](#)

Notas de desarrollo

Desarrollada en lo relativo a la revisión en vía administrativa por [Real Decreto 520/2005, de 13 mayo RCL\2005\1069](#). [FEV 27-06-2005]

Aplicada por [Real Decreto 2063/2004, de 15 octubre RCL\2004\2263](#). [FEV 29-10-2004]

Desarrollada por [Real Decreto 1065/2007, de 27 julio RCL\2007\1658](#). [FEV 01-01-2008]

EXPOSICIÓN DE MOTIVOS.

I.

La Ley General Tributaria es el eje central del ordenamiento tributario donde se recogen sus principios esenciales y se regulan las relaciones entre la Administración tributaria y los contribuyentes.

Desde su aprobación, la [Ley 230/1963, de 28 de diciembre](#), General Tributaria, ha sido objeto de diversas modificaciones que han intentado adaptar esta disposición legal a los cambios experimentados en la evolución del sistema tributario.

La primera reforma importante de la Ley General Tributaria se realizó en 1985 a pesar de la modificación sustancial que experimentó en esos años el sistema fiscal. La reforma operada por la [Ley 10/1985, de 26 de abril](#), de Modificación Parcial de la Ley General Tributaria tuvo por objeto precisamente adecuar el contenido de la Ley 230/1963, de 28 de diciembre, General Tributaria a los cambios experimentados al margen de la misma, y recuperar ésta su carácter sistematizador e integrador de las modificaciones que afectaban con carácter general al sistema tributario. Desde ese momento, la Ley 230/1963, de 28 de diciembre, General Tributaria, fue objeto de numerosas reformas por medio de Leyes de Presupuestos Generales del Estado y algunas leyes sustantivas, si bien, desde 1992, la doctrina del Tribunal Constitucional fue contraria a la reforma de la Ley General Tributaria por medio de Leyes de Presupuestos Generales del Estado.

En 1995, la necesidad de incorporar la jurisprudencia constitucional a la citada Ley y la conveniencia de actualizarla en materia de procedimientos tributarios, así como otras finalidades como la de impulsar el cumplimiento espontáneo de las obligaciones tributarias, la de contemplar las facultades de los órganos de gestión para efectuar liquidaciones provisionales de oficio, la de incorporar nuevos instrumentos de lucha contra el fraude fiscal o la de revisar el régimen de infracciones y sanciones, determinó que se abordara una importante reforma mediante la [Ley 25/1995, de 20 de julio](#), de Modificación Parcial de la Ley General Tributaria.

Al margen de las reformas introducidas desde esa fecha en preceptos concretos de la Ley General Tributaria, se aprobó en 1998 una disposición legal esencial para la regulación de las relaciones entre los contribuyentes y la Administración que afectó a materias íntimamente relacionadas con el contenido propio de la Ley General Tributaria. La [Ley 1/1998, de 26 de febrero](#), de Derechos y Garantías de los Contribuyentes, tuvo por objeto reforzar los derechos sustantivos de los contribuyentes y mejorar sus garantías en el seno de los distintos procedimientos tributarios, reforzando las correlativas obligaciones de la Administración tributaria. Como se señalaba en su exposición de motivos, la Ley 1/1998, de 26 de febrero, de Derechos y Garantías de los Contribuyentes, planteó desde su aprobación la necesidad de su integración en la Ley General Tributaria, donde sus preceptos debían encontrar su natural acomodo.

A pesar de las modificaciones efectuadas hasta la fecha en la Ley General Tributaria, puede afirmarse que su adaptación al actual sistema tributario y al conjunto del ordenamiento español desarrollado a partir de la [Constitución Española de 27 de diciembre de 1978](#) resultaba insuficiente. Desde la promulgación de la Constitución estaba pendiente una revisión en profundidad de la citada Ley para adecuarla a los principios constitucionales, y eliminar definitivamente algunas referencias preconstitucionales sin encaje en nuestro ordenamiento actual.

Por otro lado, a pesar de los esfuerzos revisores del legislador, el sistema tributario ha evolucionado en los últimos años en el seno de los distintos impuestos sin el correlativo desarrollo de los preceptos de la Ley General Tributaria y, además, se han promulgado otras disposiciones en nuestro ordenamiento, como la [Ley 30/1992, de 26 de noviembre](#), de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, que han modernizado los procedimientos administrativos y las relaciones entre los

ciudadanos y la Administración, sin el correspondiente reflejo en la Ley General Tributaria. En este sentido, la nueva Ley supone una importante aproximación a las normas generales del derecho administrativo, con el consiguiente incremento de la seguridad jurídica en la regulación de los procedimientos tributarios.

En definitiva, el carácter preconstitucional de la Ley 230/1963, de 28 de diciembre, General Tributaria, la necesidad de regular los procedimientos de gestión tributaria actualmente utilizados, la excesiva dispersión de la normativa tributaria, la conveniencia de adecuar el funcionamiento de la Administración a las nuevas tecnologías y la necesidad de reducir la conflictividad en materia tributaria aconsejaban abordar definitivamente la promulgación de una nueva Ley General Tributaria.

En este contexto, la [Resolución de la Secretaría de Estado de Hacienda de 15 de junio de 2000](#) destacó la necesidad de una revisión en profundidad de la Ley y procedió a la constitución de una Comisión para el estudio y propuesta de medidas para la reforma de la Ley General Tributaria que, integrada por destacados expertos en derecho financiero y tributario, ha dado lugar, con carácter previo a la redacción del proyecto de la nueva Ley General Tributaria, a un informe sobre las líneas maestras de la reforma y el modo en que debían concretarse en un futuro texto legal.

El borrador del anteproyecto preparado sobre la base de dicho informe fue estudiado por un grupo de expertos en derecho financiero y tributario en el seno de la Comisión para el estudio del borrador del anteproyecto de la nueva Ley General Tributaria creada por Resolución de la Secretaría de Estado de Hacienda de 1 de octubre de 2002. El trabajo del grupo de expertos concluyó en enero de 2003 con la redacción de un informe donde se analizó y comentó el texto, a la vez que se formularon propuestas y sugerencias relacionadas con la materia objeto del estudio.

De acuerdo con lo señalado, los principales objetivos que pretende conseguir la Ley General Tributaria son los siguientes: reforzar las garantías de los contribuyentes y la seguridad jurídica, impulsar la unificación de criterios en la actuación administrativa, posibilitar la utilización de las nuevas tecnologías y modernizar los procedimientos tributarios, establecer mecanismos que refuercen la lucha contra el fraude, el control tributario y el cobro de las deudas tributarias y disminuir los niveles actuales de litigiosidad en materia tributaria.

Además de las modificaciones necesarias para la comentada adecuación de la norma al contexto actual de nuestro sistema tributario, la nueva Ley supone también una notable mejora técnica en la sistematización del derecho tributario general, así como un importante esfuerzo codificador.

Manifestación de ello es la nueva estructura de la Ley, más detallada y didáctica que la de la Ley 230/1963, de 28 de diciembre, General Tributaria, con cinco títulos. Los dos primeros vienen a coincidir esencialmente con los títulos preliminar, I y II de la Ley 230/1963, de 28 de diciembre, General Tributaria. Sin embargo, los títulos III, IV y V de la nueva Ley suponen una estructuración más correcta y sistemática que la del título III de la Ley 230/1963, de 28 de diciembre, General Tributaria, relativo a la gestión tributaria en sentido amplio. El título III de la nueva Ley regula los procedimientos de aplicación de los tributos, el título IV regula de modo autónomo la potestad sancionadora y el título V regula la revisión de actos administrativos en materia tributaria.

El ánimo codificador de la nueva Ley General Tributaria se manifiesta fundamentalmente en la incorporación de preceptos contenidos en otras normas de nuestro ordenamiento, algunas de las cuales ponen fin a su vigencia. Así, se incorpora el contenido de la Ley 1/1998, de Derechos y Garantías de los Contribuyentes, del [Real Decreto Legislativo 2795/1980, de 12 de diciembre](#), por el que se articula la [Ley 39/1980, de 5 de julio](#), de Bases sobre Procedimiento Económico-Administrativo, así como los preceptos reglamentarios de mayor calado en materia de procedimiento de inspección, recaudación, procedimiento sancionador, recurso de reposición, etcétera.

II.

El título I, «Disposiciones generales del ordenamiento tributario», contiene principios generales y preceptos relativos a las fuentes normativas y a la aplicación e interpretación de las normas tributarias.

El [artículo 1](#) de la Ley delimita el ámbito de aplicación de la misma, como Ley que recoge y establece los principios y las normas jurídicas generales del sistema tributario español. La nueva Ley General Tributaria debe adecuarse a las reglas de distribución de competencias que derivan de la Constitución Española. Respecto a esta cuestión, el Tribunal Constitucional ha manifestado que «el sistema tributario debe estar presidido por un conjunto de principios generales comunes capaz de garantizar la homogeneidad básica que permita configurar el régimen jurídico de la ordenación de los tributos como un verdadero sistema y asegure la unidad del mismo, que es exigencia indeclinable de la igualdad de los españoles» ([STC 116/94, de 18 de abril](#)), y también que «la indudable conexión existente entre los [artículos 133.1](#), [149.1.14ª](#) y [157.3](#) de la Constitución determina que el Estado sea competente para regular no sólo sus propios tributos, sino también el marco general de todo el sistema tributario y la delimitación de las competencias financieras de las Comunidades Autónomas respecto de

las del propio Estado» ([STC 192/2000, de 13 de julio](#)).

En definitiva, de los títulos competenciales previstos en el [apartado 1 del artículo 149](#) de la Constitución, esta Ley se dicta al amparo de lo dispuesto para las siguientes materias: 1ª, en cuanto regula las condiciones básicas que garantizan la igualdad en el cumplimiento del deber constitucional de contribuir; 8ª, en cuanto se refiere a la aplicación y eficacia de las normas jurídicas y a la determinación de las fuentes del derecho tributario; 14ª, en cuanto establece los conceptos, principios y normas básicas del sistema tributario en el marco de la Hacienda general; y 18ª, en cuanto adapta a las especialidades del ámbito tributario la regulación del procedimiento administrativo común, garantizando a los contribuyentes un tratamiento similar ante todas las Administraciones tributarias.

Se eliminan en este título I las referencias preconstitucionales que existían en la Ley 230/1963, de 28 de diciembre, General Tributaria, y se incorpora el contenido de diversos preceptos constitucionales de fundamental aplicación en el ordenamiento tributario. Asimismo, se delimita el concepto de Administración tributaria y se actualiza el sistema de fuentes con referencia a los tratados internacionales y a las normas de derecho comunitario.

En la sección 3ª, relativa a la «interpretación, calificación e integración de las normas tributarias», se incorpora el precepto que regula la calificación de las obligaciones tributarias y se revisa en profundidad la regulación del fraude de ley que se sustituye por la nueva figura del «conflicto en la aplicación de la norma tributaria», que pretende configurarse como un instrumento efectivo de lucha contra el fraude sofisticado, con superación de los tradicionales problemas de aplicación que ha presentado el fraude de ley en materia tributaria.

III.

El título II, «Los tributos», contiene disposiciones generales sobre la relación jurídico-tributaria y las diferentes obligaciones tributarias, así como normas relativas a los obligados tributarios, a sus derechos y garantías, y a las obligaciones y deberes de los entes públicos. Se regulan también los elementos de cuantificación de las obligaciones tributarias, dedicándose un capítulo a la deuda tributaria.

De modo didáctico, se definen y clasifican las obligaciones, materiales y formales, que pueden surgir de la relación jurídico-tributaria. Las obligaciones materiales se clasifican en: obligación tributaria principal, obligaciones tributarias de realizar pagos a cuenta, obligaciones entre particulares resultantes del tributo y obligaciones tributarias accesorias. En las obligaciones tributarias de realizar pagos a cuenta se asumen las denominaciones de la normativa del Impuesto sobre la Renta de las Personas Físicas, y entre las obligaciones accesorias se incluyen las de satisfacer el interés de demora, los recargos por declaración extemporánea y los recargos del período ejecutivo.

En cuanto al interés de demora se procede a establecer una completa regulación, destacando como principal novedad la no exigencia de interés de demora desde que la Administración incumpla alguno de los plazos establecidos en la propia Ley para dictar resolución por causa imputable a la misma, salvo que se trate de expedientes de aplazamiento o de recursos o reclamaciones en los que no se haya acordado la suspensión. También se modifica la regulación de los recargos del período ejecutivo de modo que se exigirá un recargo del cinco por ciento, sin intereses de demora, si se ingresa la totalidad de la deuda tributaria antes de la notificación de la providencia de apremio; un recargo del 10 por 100, sin intereses de demora, si se ingresa la totalidad de la deuda tributaria y el propio recargo antes de la finalización del plazo de ingreso de las deudas apremiadas; y un recargo del 20 por 100 más intereses de demora si no se cumplen las condiciones anteriores.

Se dedica una sección 3ª en el capítulo I a las obligaciones de la Administración tributaria donde se traslada lo dispuesto en los [artículos 10](#) , [11](#) y [12](#) de la Ley 1/1998, de 26 de febrero, de Derechos y Garantías de los Contribuyentes, con regulación de la obligación de realizar devoluciones derivadas de la normativa de cada tributo, la de devolución de ingresos indebidos y la de reembolso de los costes de las garantías. En esta última se introduce como novedad la obligación de la Administración de abonar también el interés legal generado por el coste de las garantías.

La sección 4ª reproduce la lista de derechos y garantías de los obligados tributarios contenida en el [artículo 3](#) de la Ley 1/1998, de 26 de febrero, de Derechos y Garantías de los Contribuyentes, e incorpora al mismo nuevos derechos como el derecho a utilizar las lenguas oficiales en el territorio de la Comunidad Autónoma, el derecho a formular quejas y sugerencias, el derecho a que consten en diligencia las manifestaciones del interesado o el derecho a presentar cualquier documento que se estime conveniente.

En la regulación de sucesores y responsables se introducen importantes medidas para asegurar el cobro de las deudas tributarias. Así, se establece como novedad que en las sociedades personalistas los socios responden de la totalidad de las deudas tributarias de la sociedad y se prevé expresamente la sucesión en las sanciones que proceda imponer a las entidades cuando éstas se extingan, con el límite de la cuota de

liquidación o valor de los bienes transmitidos. También se gradúa la responsabilidad de los administradores en función de su participación, con expresa mención a los administradores de hecho, y se establece un nuevo supuesto de responsabilidad subsidiaria de contratistas y subcontratistas en relación con retenciones y con tributos que deban repercutirse como consecuencia de las obras o servicios contratados o subcontratados.

En materia de capacidad y representación, la Ley se adapta a lo dispuesto en la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, y se establece expresamente la validez de los documentos normalizados que apruebe la Administración tributaria como medio de representación para determinados procedimientos y previéndose la actuación de los obligados mediante un asesor fiscal.

En el capítulo IV del título II se regula la deuda tributaria, que no comprende el concepto de sanciones, las cuales se regulan de forma específica en el título IV de la Ley. En esta materia se dan entrada en la Ley diversos preceptos del vigente Reglamento General de Recaudación, aprobado por el [Real Decreto 1684/1990, de 20 de diciembre](#), como los relativos a plazos de pago, medios de pago o aplazamiento y fraccionamiento de la deuda tributaria. En materia de plazos de pago se amplía una quincena el plazo de pago en período voluntario de las deudas liquidadas por la Administración y en materia de prescripción, se mantiene el plazo de cuatro años establecido por la Ley 1/1998, de 26 de febrero, de Derechos y Garantías de los Contribuyentes, y se establece una regulación más completa, con sistematización de las reglas de cómputo e interrupción del plazo de forma separada para cada derecho susceptible de prescripción, al objeto de evitar dudas interpretativas. También se añade una regla especial para el plazo de prescripción del derecho a exigir la obligación de pago a los responsables.

En lo que se refiere a la compensación, se formula expresamente el carácter meramente declarativo del acuerdo de compensación y se prevé la compensación de oficio de las cantidades a ingresar y a devolver que resulten de un mismo procedimiento de comprobación limitada o inspección durante el plazo de ingreso en período voluntario.

Por último, en materia de garantías, se incorpora a este capítulo la regulación de las medidas cautelares, con ampliación de los supuestos en que procede su adopción siempre que exista propuesta de liquidación, salvo en el supuesto de retenciones y tributos repercutidos que pueden adoptarse en cualquier momento del procedimiento de comprobación o inspección.

IV.

En el título III se regula la aplicación de los tributos y es uno de los ámbitos donde se concentra una parte importante de las novedades que presenta la nueva Ley, tanto en su estructura como en su contenido. El título III se compone de cinco capítulos: el capítulo I, que consagra principios generales que deben informar la aplicación de los tributos; el capítulo II, que establece normas comunes aplicables a las actuaciones y procedimientos tributarios; el capítulo III, que bajo la rúbrica de «actuaciones y procedimientos de gestión tributaria» configura los procedimientos de gestión más comunes; el capítulo IV, que regula el procedimiento de inspección; y el capítulo V, relativo al procedimiento de recaudación.

Dentro del capítulo I, «Principios generales», se potencia el deber de información y asistencia a los obligados tributarios. Destaca como principal novedad el carácter vinculante de todas las contestaciones a las consultas tributarias escritas y no sólo para el consultante sino también para otros obligados tributarios siempre que exista identidad entre su situación y el supuesto de hecho planteado en la consulta. Se otorga también carácter vinculante durante un plazo de tres meses a la información de la Administración sobre valoraciones de bienes inmuebles que vayan a ser objeto de adquisición o transmisión.

En materia de colaboración social se establece el intercambio de información relevante con el Servicio Ejecutivo de la Comisión de Prevención del Blanqueo de Capitales e Infracciones Monetarias y la Comisión de Vigilancia de Actividades de Financiación del Terrorismo, y se consagra expresamente el deber de sigilo de retenedores y obligados a realizar ingresos a cuenta en relación con los datos que reciban de otros obligados tributarios.

También destaca en este capítulo la importancia otorgada al empleo y aplicación de técnicas y medios electrónicos, informáticos y telemáticos por la Administración tributaria para el desarrollo de su actividad y sus relaciones con los contribuyentes, con fijación de los principales supuestos en que cabe su utilización, con una amplia habilitación reglamentaria.

Especial mención merece, en este título, las normas integrantes del capítulo II que, bajo la rúbrica de «Normas comunes sobre actuaciones y procedimientos tributarios» van a tener una particular trascendencia y es donde se aprecia de forma más evidente el grado de aproximación de la normativa tributaria a las normas del procedimiento administrativo común.

En este capítulo, la Ley General Tributaria recoge exclusivamente las especialidades que presentan los procedimientos tributarios respecto a las normas administrativas generales, que serán de aplicación salvo lo expresamente previsto en las normas tributarias. Así, las normas de este capítulo II del título III tienen una gran relevancia ya que, por un lado, resultan aplicables a todos los procedimientos regulados en este título salvo que se establezcan normas especiales en los respectivos procedimientos, y, por otro, constituyen, junto con las normas administrativas generales, la regulación básica de aquellos procedimientos, especialmente de gestión tributaria, que no están expresamente regulados en esta Ley.

De acuerdo con este esquema, se regulan las especialidades de las actuaciones y procedimientos tributarios relativas a las formas de inicio de los mismos, los derechos que deben observarse necesariamente en su desarrollo y las formas de terminación, así como cuestiones conexas a dicha terminación tales como las liquidaciones tributarias o el deber de resolver. En cuanto a los plazos de resolución y efectos de su incumplimiento, se incrementa notablemente la seguridad jurídica con una regulación similar a la de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, salvo en el cómputo de los plazos donde se tiene en cuenta la especificidad de la materia tributaria.

También se establecen como normas comunes de todas las actuaciones y procedimientos tributarios las relativas a la prueba, las notificaciones, la entrada en el domicilio de los obligados tributarios, la denuncia pública y las facultades de comprobación e investigación de la Administración tributaria.

En materia de prueba, se incorpora la posibilidad de fijar requisitos formales de deducibilidad y se acoge la norma general de que los gastos deducibles y las deducciones practicadas se justifiquen prioritariamente mediante factura o documento sustitutivo. También se regula expresamente la presunción de certeza de los datos declarados por los contribuyentes.

En cuanto a las notificaciones, se prevén las especialidades que presentan las notificaciones tributarias respecto al régimen general del derecho administrativo y se recogen determinadas medidas encaminadas a reforzar la efectividad de las mismas como la ampliación de las personas legitimadas para recibirlas o la previsión de que, en caso de notificación por comparecencia, se tendrá por notificado al obligado en las sucesivas actuaciones del procedimiento salvo la liquidación, que deberá ser notificada en todo caso. Se potencia asimismo la publicación de notificaciones en Internet, que podrá sustituir la efectuada tradicionalmente en los tablones de edictos.

La regulación en el capítulo III de las actuaciones y procedimientos de gestión tributaria es una de las principales novedades de la Ley, dado el escaso número de preceptos que sobre esta materia contenía la Ley 230/1963, de 28 de diciembre, General Tributaria. Una regulación sistemática y suficiente de la gestión tributaria constituía una tradicional demanda que el legislador debía atender de forma imperiosa principalmente por dos motivos: porque, a pesar de las últimas modificaciones de la Ley 230/1963, de 28 de diciembre, General Tributaria, la regulación que establecía esta Ley continuaba tomando como referencia el sistema clásico de declaración y posterior liquidación administrativa, aun habiéndose generalizado en la práctica el régimen de autoliquidaciones; y porque el objetivo de seguridad jurídica que persigue esta Ley exige dotar de un adecuado respaldo normativo a las actuaciones de comprobación que se realizan en el marco de la gestión tributaria.

No obstante, la regulación de los procedimientos de gestión tributaria se aborda de una forma flexible, al objeto de permitir que la gestión pueda evolucionar hacia nuevos sistemas sin que la Ley General Tributaria lo impida o quede rápidamente obsoleta. Así, se regulan de forma abierta las formas de iniciación de la gestión tributaria, y se procede por vez primera en el ordenamiento tributario a la definición de conceptos como el de autoliquidación o el de comunicación de datos, así como el de declaración o autoliquidación complementaria y sustitutiva. Del mismo modo, se regulan únicamente los procedimientos de gestión tributaria más comunes, al tiempo que se permite el desarrollo reglamentario de otros procedimientos de menor entidad para los que se acuña un elemental sistema de fuentes.

Como procedimientos de gestión más comunes se regulan en la propia Ley los siguientes: el procedimiento para la práctica de devoluciones derivadas de la normativa de cada tributo, dentro del cual se incluyen las devoluciones derivadas de la presentación de autoliquidaciones y las derivadas de la presentación de solicitudes o comunicaciones de datos; el procedimiento iniciado mediante declaración, en la que se ponga de manifiesto la realización del hecho imponible al objeto de que la Administración cuantifique la obligación tributaria mediante liquidación provisional; el procedimiento de verificación de datos, para supuestos de errores o discrepancias entre los datos declarados por el obligado y los que obren en poder de la Administración, así como para comprobaciones de escasa entidad que, en ningún caso, pueden referirse a actividades económicas; el procedimiento de comprobación de valores, donde se regula esencialmente la tasación pericial contradictoria; y el procedimiento de comprobación limitada, que constituye una de las principales novedades de la Ley, habida cuenta de la escasa regulación que contemplaba el [artículo 123](#) de la Ley 230/1963, de 28 de diciembre, General Tributaria, y que supone un importante instrumento para reforzar el control tributario.

El procedimiento de comprobación limitada se caracteriza por la limitación de las actuaciones que se pueden realizar, con exclusión de la comprobación de documentos contables, los requerimientos a terceros para captación de nueva información y la realización de actuaciones de investigación fuera de las oficinas del órgano actuante, salvo lo dispuesto en la normativa aduanera o en supuestos de comprobaciones censales o relativas a la aplicación de métodos objetivos de tributación. En este procedimiento tiene especial importancia dejar constancia de los extremos comprobados y las actuaciones realizadas a efectos de un posterior procedimiento inspector.

El capítulo IV del título III, dedicado a las actuaciones y procedimiento de inspección, presenta una regulación más completa y estructurada que la Ley 230/1963, de 28 de diciembre, General Tributaria, con incorporación de los preceptos reglamentarios de mayor calado y novedades importantes en la terminación del procedimiento. El capítulo está dividido en dos secciones, una relativa a las disposiciones generales y otra relativa al procedimiento inspector.

Dentro de la sección 2ª, destaca la detallada regulación del plazo de duración del procedimiento inspector y los efectos de su incumplimiento y, especialmente, la nueva modalidad de actas con acuerdo que constituye una de las principales modificaciones que introduce la nueva Ley, como instrumento al servicio del objetivo ya señalado de reducir la conflictividad en el ámbito tributario.

Las actas con acuerdo están previstas para supuestos de especial dificultad en la aplicación de la norma al caso concreto o para la estimación o valoración de elementos de la obligación tributaria de incierta cuantificación. El acuerdo se perfecciona con la suscripción del acta, para lo que será necesario autorización del órgano competente para liquidar y la constitución de un depósito, un aval o un seguro de caución. En caso de imposición de sanciones, se aplicará una reducción del 50 por 100 sobre el importe de la sanción siempre que no se interponga recurso contencioso-administrativo. La liquidación y la sanción no podrán ser objeto de recurso en vía administrativa.

El capítulo V relativo a las actuaciones y el procedimiento de recaudación supone una mejor sistematización de las normas reguladoras de la recaudación, con incorporación de algunos preceptos especialmente relevantes del vigente Reglamento General de Recaudación, aprobado por Real Decreto 1684/1990, de 20 de diciembre. Destaca en este capítulo la delimitación de las facultades de los órganos de recaudación, la revisión de los motivos de impugnación contra la providencia de apremio y las diligencias de embargo, la flexibilización del orden de embargo y la regulación del procedimiento contra responsables y sucesores.

V.

El título IV regula, a diferencia de la Ley 230/1963, de 28 de diciembre, General Tributaria, la potestad sancionadora en materia tributaria de forma autónoma y separada de la deuda tributaria, tanto los aspectos materiales de tipificación de infracciones y sanciones como los procedimentales, estos últimos ausentes en dicha Ley.

Se enumeran en el capítulo I los principios de la potestad sancionadora en materia administrativa con las especialidades que presentan en materia tributaria. Dentro del capítulo II se relacionan los sujetos infractores y se regulan las figuras de los responsables y los sucesores en las sanciones. También, como consecuencia de la separación conceptual de la deuda tributaria, se regula de modo específico para las sanciones las causas de extinción de la responsabilidad, especialmente la prescripción.

Por lo que respecta a la tipificación de las infracciones y al cálculo de las sanciones, es uno de los aspectos de la nueva Ley que presenta importantes modificaciones, al revisarse en profundidad el régimen sancionador de la Ley 230/1963, de 28 de diciembre, General Tributaria con el objeto de incrementar la seguridad jurídica en su aplicación y potenciar el aspecto subjetivo de la conducta de los obligados en la propia tipificación de las infracciones, de modo que las sanciones más elevadas queden reservadas a los supuestos de mayor culpabilidad.

En primer lugar, se adopta la clasificación tripartita de infracciones leves, graves y muy graves de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, lo que supone superar la distinción clásica entre el concepto de infracción grave, como generadora de perjuicio económico para la Hacienda Pública que es sancionada con multa porcentual, y el de infracción simple, como aquella que no genera perjuicio económico y es sancionada con multa fija. En el nuevo sistema, las infracciones que generan perjuicio económico se clasifican en leves, graves o muy graves según el grado de culpabilidad que concurra en la conducta del presunto infractor, de modo que la infracción será grave si ha existido ocultación, se han utilizado facturas falsas o existen anomalías contables que no superen una determinada proporción, y muy grave si se han utilizado medios fraudulentos. En ausencia de ambas circunstancias, la infracción será siempre leve, así como en los casos en que, por razón de la cuantía de la deuda descubierta, la propia Ley le otorga esa calificación.

Por su parte, las infracciones que no generen perjuicio económico se incluyen en una de las tres categorías en función de la gravedad del comportamiento y se establece en algunos casos su sanción de forma porcentual tomando como base otras magnitudes distintas de la deuda dejada de ingresar. Se refuerzan especialmente las sanciones por incumplimiento del deber de suministrar información a la Administración tributaria y por resistencia, obstrucción, excusa o negativa a la actuación de la misma.

Por otro lado, destaca la tipificación de nuevas infracciones, como la solicitud indebida de devoluciones omitiendo datos relevantes o falseando datos sin que se hayan llegado a obtener, o el incumplimiento del deber de sigilo por parte de retenedores y obligados a realizar ingresos a cuenta, así como la inclusión de sanciones reguladas hasta ahora en leyes especiales como la comunicación incorrecta o la no comunicación de datos al pagador de rentas sometidas a retención o ingreso a cuenta. Desaparece, en cambio, la tipificación genérica como infracción de cualquier incumplimiento de obligaciones o deberes exigidos por la normativa tributaria, por exigencias del principio de tipicidad en materia sancionadora.

En segundo lugar, por lo que se refiere a la cuantificación de las sanciones, y al objeto de incrementar la seguridad jurídica, se establecen en cada caso los criterios de graduación aplicables y el porcentaje fijo que representan, de modo que la suma de todos los concurrentes coincide con la sanción máxima que se puede imponer.

En tercer lugar, se revisa el sistema de reducción de las sanciones por conformidad o acuerdo del contribuyente. Además de la reducción del 30 por 100 para el caso de conformidad con la propuesta de regularización, que se mantiene, se incluye una reducción del 50 por 100 para la nueva modalidad de actas con acuerdo, siempre que no se impugne la liquidación ni la sanción en vía contencioso-administrativa y se ingrese antes de la finalización del período voluntario si se ha aportado aval o certificado de seguro de caución. También se incluye, con el objeto de reducir el número de recursos contra sanciones, una reducción del 25 por 100 para todos los casos, salvo las actas con acuerdo, en que el importe de la sanción se ingrese en plazo voluntario y no se interponga recurso contra la sanción, ni contra la liquidación.

Por último, a diferencia de la Ley 230/1963, de 28 de diciembre, General Tributaria, la nueva Ley contiene las normas fundamentales del procedimiento sancionador en materia tributaria; destacando en este sentido, al igual que en otras partes de la Ley, las especialidades tributarias respecto a las normas generales del procedimiento sancionador en materia administrativa, que serán de aplicación en lo no previsto en la norma tributaria.

Se establece la regla general del procedimiento separado aunque, en aras de la economía procesal, se exceptiona en los supuestos de actas con acuerdo y en los casos de renuncia del obligado tributario, con el fin de mejorar la seguridad jurídica. También se mantiene en la Ley el plazo máximo de tres meses desde la liquidación para iniciar el procedimiento sancionador que resulte de un procedimiento de verificación de datos, comprobación o inspección y se amplía a los procedimientos sancionadores que resulten de un procedimiento iniciado mediante declaración. En materia de recursos contra sanciones, se mantiene que la ejecución de las mismas quedará automáticamente suspendida sin necesidad de aportar garantía por la presentación de un recurso o reclamación y, de acuerdo con la más reciente doctrina jurisprudencial, se establece que no se exigirán intereses de demora hasta que la sanción sea firme en vía administrativa. Igualmente, la impugnación de las sanciones no determina la pérdida de la reducción por conformidad excepto en el mencionado caso de las actas con acuerdo.

VI.

El título V, relativo a la revisión en vía administrativa, contiene también importantes modificaciones respecto a la regulación que sobre esta materia contemplaba la Ley 230/1963, de 28 de diciembre, General Tributaria bajo la rúbrica de «gestión tributaria» en su acepción más amplia, ya superada en la nueva Ley. El título V regula todas las modalidades de revisión de actos en materia tributaria, establece una regulación más detallada de los procedimientos especiales de revisión y del recurso de reposición, incluye preceptos hasta este momento reglamentarios, e incorpora las principales normas de las reclamaciones económico-administrativas hasta ahora contenidas en el Real Decreto Legislativo 2795/1980, de 12 de diciembre, por el que se articula la Ley 39/1980, de 5 de julio, de Bases sobre Procedimiento Económico-Administrativo, que por este motivo pone fin a su vigencia.

Respecto a los procedimientos especiales de revisión, destaca la aproximación a la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, tanto en la enumeración de las causas de nulidad de pleno derecho como en la desaparición del procedimiento de revisión de actos anulables, exigiéndose para obtener su revisión la previa declaración de lesividad y la posterior impugnación en vía contencioso-administrativa. También destaca la regulación en el ámbito tributario del procedimiento de revocación para revisar actos en beneficio de los interesados.

Por lo que atañe al recurso de reposición, se amplían a un mes los plazos para interponer y para notificar la

resolución de este recurso, y se recogen las principales normas de tramitación y suspensión hasta ahora contenidas en el [Real Decreto 2244/1979, de 7 de septiembre](#) .

En la regulación de las reclamaciones económico-administrativas se amplía también a un mes el plazo de interposición y se introducen igualmente importantes novedades con la finalidad de agilizar la resolución de las reclamaciones y disminuir el número de asuntos pendientes en los tribunales económico-administrativos. En este sentido, destaca la creación de órganos unipersonales que podrán resolver reclamaciones, en única instancia y en plazos más cortos, en relación con determinadas materias y cuantías, además de intervenir, dentro del procedimiento general, en la resolución de inadmisibilidades o cuestiones incidentales o en el archivo de actuaciones en caso de caducidad, renuncia, desistimiento o satisfacción extraprocesal.

En materia de recursos extraordinarios, se establece un nuevo recurso de alzada para la unificación de doctrina contra las resoluciones del Tribunal Económico-Administrativo Central, del que conocerá una Sala especial de nueva creación en la que participan, además de miembros del propio Tribunal, el Director General de Tributos, el Director General de la Agencia Estatal de Administración Tributaria, el Director General o de Departamento del que dependa funcionalmente el órgano que dictó el acto y el Presidente del Consejo para la Defensa del Contribuyente. Esta medida complementa la del carácter vinculante de las consultas tributarias para hacer efectiva la unificación de criterios en la actuación de toda la Administración tributaria.

Por lo demás, se mantiene el recurso extraordinario de revisión contra los actos en materia tributaria y las resoluciones económico-administrativas firmes, tanto de las pruebas que fueran de difícil o imposible aportación al tiempo de dictarse la resolución como las de nueva obtención, por lo que se adapta así a lo dispuesto en la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común.

Finalmente, esta Ley contiene 16 disposiciones adicionales, cinco transitorias, una derogatoria y 11 finales. Entre ellas, destaca la disposición adicional undécima, que regula las reclamaciones económico-administrativas en materia no tributaria y la disposición adicional decimotercera que regula la participación de las Comunidades Autónomas en los Tribunales Económico-Administrativos. Las disposiciones transitorias por su parte determinan el régimen aplicable, en materia de procedimientos y normas sustantivas, que facilite el tránsito de una norma a otra. Además, cabe mencionar que las disposiciones finales primera a décima modifican la [Ley 8/1989, de 13 de abril](#) , de Tasas y Precios Públicos, y el [Real Decreto Legislativo 1091/1988, de 23 de septiembre](#) , por el que se aprueba el Texto Refundido de la Ley General Presupuestaria, para adecuar la definición de tasa al concepto recogido en la Ley General Tributaria y para modificar las referencias a esta Ley contenidas en la Ley General Presupuestaria, y, con el objeto de adecuar las referencias relativas a las infracciones y sanciones contenidas en otras leyes tributarias, se modifican diferentes artículos de la [Ley 19/1991, de 6 de junio](#) , del Impuesto sobre el Patrimonio, la [Ley 29/1987, de 18 de diciembre](#) , del Impuesto sobre Sucesiones y Donaciones, la [Ley 37/1992, de 28 de diciembre](#) , del Impuesto sobre el Valor Añadido, la [Ley 38/1992, de 28 de diciembre](#) , de Impuestos Especiales, y la [Ley 20/1990, de 19 de diciembre](#) , sobre Régimen Fiscal de las Cooperativas y la [Ley 20/1991, de 7 de junio](#) , de modificación de los aspectos fiscales del Régimen Económico Fiscal de Canarias.

A efectos de asegurar la adecuada implantación de los procedimientos, medios de gestión y el necesario desarrollo reglamentario, se establece la entrada en vigor de la Ley el 1 de julio de 2004.

VII.

Toda norma integrante del ordenamiento jurídico debe ser concebida para que su comprensión por parte de los destinatarios sea lo más sencilla posible, de forma que se facilite el cumplimiento de los derechos, deberes y obligaciones contenidos en la misma. Dada la extensión y complejidad que necesariamente acompaña a una Ley General Tributaria con vocación codificadora, se entiende oportuno la inclusión de un índice de artículos que permita la rápida localización y ubicación sistemática de los preceptos de la Ley.

INDICE.

Título I.

Disposiciones generales del ordenamiento tributario.

Capítulo I. Principios generales.

Artículo 1. Objeto y ámbito de aplicación.

Artículo 2. Concepto, fines y clases de los tributos.

Artículo 3. Principios de la ordenación y aplicación del sistema tributario.

Artículo 4. Potestad tributaria.

Artículo 5. La Administración tributaria.

Artículo 6. Impugnabilidad de los actos de aplicación de los tributos y de imposición de sanciones.

Capítulo II. Normas tributarias.

Sección 1ª Fuentes normativas.

Artículo 7. Fuentes del ordenamiento tributario.

Artículo 8. Reserva de Ley Tributaria.

Artículo 9. Identificación y derogación expresa de las normas tributarias.

Sección 2ª Aplicación de las normas tributarias.

Artículo 10. Ámbito temporal de las normas tributarias.

Artículo 11. Criterios de sujeción a las normas tributarias.

Sección 3ª Interpretación, calificación e integración.

Artículo 12. Interpretación de las normas tributarias.

Artículo 13. Calificación.

Artículo 14. Prohibición de la analogía.

Artículo 15. Conflicto en la aplicación de la norma tributaria.

Artículo 16. Simulación.

Título II.

Los tributos.

Capítulo I. Disposiciones generales.

Sección 1ª La relación jurídico-tributaria.

Artículo 17. La relación jurídico-tributaria.

Artículo 18. Indisponibilidad del crédito tributario.

Sección 2ª Las obligaciones tributarias.

Subsección 1ª La obligación tributaria principal.

Artículo 19. Obligación tributaria principal.

Artículo 20. Hecho imponible.

Artículo 21. Devengo y exigibilidad.

Artículo 22. Exenciones.

Subsección 2ª La obligación tributaria de realizar pagos a cuenta.

Artículo 23. Obligación tributaria de realizar pagos a cuenta.

Subsección 3ª Las obligaciones entre particulares resultantes del tributo.

Artículo 24. Obligaciones entre particulares resultantes del tributo.

Subsección 4ª Las obligaciones tributarias accesorias.

Artículo 25. Obligaciones tributarias accesorias.

Artículo 26. Interés de demora.

Artículo 27. Recargos por declaración extemporánea sin requerimiento previo.

Artículo 28. Recargos del período ejecutivo.

Subsección 5ª Las obligaciones tributarias formales.

Artículo 29. Obligaciones tributarias formales.

Sección 3ª Las obligaciones y deberes de la Administración tributaria.

Artículo 30. Obligaciones y deberes de la Administración tributaria.

Artículo 31. Devoluciones derivadas de la normativa de cada tributo.

Artículo 32. Devolución de ingresos indebidos.

Artículo 33. Reembolso de los costes de las garantías.

Sección 4ª Los derechos y garantías de los obligados tributarios.

Artículo 34. Derechos y garantías de los obligados tributarios.

Capítulo II. Obligados tributarios.

Sección 1ª Clases de obligados tributarios.

Artículo 35. Obligados tributarios.

Artículo 36. Sujetos pasivos: contribuyente y sustituto del contribuyente.

Artículo 37. Obligados a realizar pagos a cuenta.

Artículo 38. Obligados en las obligaciones entre particulares resultantes del tributo.

Sección 2ª Sucesores.

Artículo 39. Sucesores de personas físicas.

Artículo 40. Sucesores de personas jurídicas y de entidades sin personalidad.

Sección 3ª Responsables tributarios.

Artículo 41. Responsabilidad tributaria.

Artículo 42. Responsables solidarios.

Artículo 43. Responsables subsidiarios.

Sección 4ª La capacidad de obrar en el orden tributario.

Artículo 44. Capacidad de obrar.

Artículo 45. Representación legal.

Artículo 46. Representación voluntaria.

Artículo 47. Representación de personas o entidades no residentes.

Sección 5ª El domicilio fiscal.

Artículo 48. Domicilio fiscal.

Capítulo III. Elementos de cuantificación de la obligación tributaria principal y de la obligación de realizar pagos a cuenta.

Artículo 49. Cuantificación de la obligación tributaria principal y de la obligación de realizar pagos a cuenta.

Artículo 50. Base imponible: concepto y métodos de determinación.

Artículo 51. Método de estimación directa.

Artículo 52. Método de estimación objetiva.

Artículo 53. Método de estimación indirecta.

Artículo 54. Base liquidable.

Artículo 55. Tipo de gravamen.

Artículo 56. Cuota tributaria.

Artículo 57. Comprobación de valores.

Capítulo IV. La deuda tributaria.

Sección 1ª Disposiciones generales.

Artículo 58. Deuda tributaria.

Artículo 59. Extinción de la deuda tributaria.

Sección 2ª El pago.

Artículo 60. Formas de pago.

Artículo 61. Momento del pago.

Artículo 62. Plazos para el pago.

Artículo 63. Imputación de pagos.

Artículo 64. Consignación del pago.

Artículo 65. Aplazamiento y fraccionamiento del pago.

Sección 3ª La prescripción.

Artículo 66. Plazos de prescripción.

Artículo 67. Cómputo de los plazos de prescripción.

Artículo 68. Interrupción de los plazos de prescripción.

Artículo 69. Extensión y efectos de la prescripción.

Artículo 70. Efectos de la prescripción en relación con las obligaciones formales.

Sección 4ª Otras formas de extinción de la deuda tributaria.

Artículo 71. Compensación.

Artículo 72. Compensación a instancia del obligado tributario.

Artículo 73. Compensación de oficio.

Artículo 74. Extinción de deudas de las Entidades de Derecho público mediante deducciones sobre transferencias.

Artículo 75. Condonación.

Artículo 76. Baja provisional por insolvencia.

Sección 5ª Garantías de la deuda tributaria.

Artículo 77. Derecho de prelación.

Artículo 78. Hipoteca legal tácita.

Artículo 79. Afección de bienes.

Artículo 80. Derecho de retención.

Artículo 81. Medidas cautelares.

Artículo 82. Garantías para el aplazamiento y fraccionamiento del pago de la deuda tributaria.

Título III.

La aplicación de los tributos.

Capítulo I. Principios generales.

Sección 1ª Procedimientos tributarios.

Artículo 83. Ámbito de la aplicación de los tributos.

Artículo 84. Competencia territorial en la aplicación de los tributos.

Sección 2ª Información y asistencia a los obligados tributarios.

Artículo 85. Deber de información y asistencia a los obligados tributarios.

Artículo 86. Publicaciones.

Artículo 87. Comunicaciones y actuaciones de información.

Artículo 88. Consultas tributarias escritas.

Artículo 89. Efectos de las contestaciones a consultas tributarias escritas.

Artículo 90. Información con carácter previo a la adquisición o transmisión de bienes inmuebles.

Artículo 91. Acuerdos previos de valoración.

Sección 3ª Colaboración social en la aplicación de los tributos.

Artículo 92. Colaboración social.

Artículo 93. Obligaciones de información.

Artículo 94. Autoridades sometidas al deber de informar y colaborar.

Artículo 95. Carácter reservado de los datos con trascendencia tributaria.

Sección 4ª Tecnologías informáticas y telemáticas.

Artículo 96. Utilización de tecnologías informáticas y telemáticas.

Capítulo II. Normas comunes sobre actuaciones y procedimientos tributarios.

Artículo 97. Regulación de las actuaciones y procedimientos tributarios.

Sección 1ª Especialidades de los procedimientos administrativos en materia tributaria.

Subsección 1ª Fases de los procedimientos tributarios.

Artículo 98. Iniciación de los procedimientos tributarios.

Artículo 99. Desarrollo de las actuaciones y procedimientos tributarios.

Artículo 100. Terminación de los procedimientos tributarios.

Subsección 2ª Liquidaciones tributarias.

Artículo 101. Las liquidaciones tributarias: concepto y clases.

Artículo 102. Notificación de las liquidaciones tributarias.

Subsección 3ª Obligación de resolver y plazos de resolución.

Artículo 103. Obligación de resolver.

Artículo 104. Plazos de resolución y efectos de la falta de resolución expresa.

Sección 2ª Prueba.

Artículo 105. Carga de la prueba.

Artículo 106. Normas sobre medios y valoración de la prueba.

Artículo 107. Valor probatorio de las diligencias.

Artículo 108. Presunciones en materia tributaria.

Sección 3ª Notificaciones.

Artículo 109. Notificaciones en materia tributaria.

Artículo 110. Lugar de práctica de las notificaciones.

Artículo 111. Personas legitimadas para recibir las notificaciones.

Artículo 112. Notificación por comparecencia.

Sección 4ª Entrada en el domicilio de los obligados tributarios.

Artículo 113. Autorización judicial para la entrada en el domicilio de los obligados tributarios.

Sección 5ª Denuncia pública.

Artículo 114. Denuncia pública.

Sección 6ª Potestades y funciones de comprobación e investigación.

Artículo 115. Potestades y funciones de comprobación e investigación.

Artículo 116. Plan de Control Tributario.

Capítulo III. Actuaciones y procedimiento de gestión tributaria.

Sección 1ª Disposiciones generales.

Artículo 117. La gestión tributaria.

Artículo 118. Formas de iniciación de la gestión tributaria.

Artículo 119. Declaración tributaria.

Artículo 120. Autoliquidaciones.

Artículo 121. Comunicación de datos.

Artículo 122. Declaraciones, autoliquidaciones y comunicaciones complementarias o sustitutivas.

Sección 2ª Procedimientos de gestión tributaria.

Artículo 123. Procedimientos de gestión tributaria.

Subsección 1ª Procedimiento de devolución iniciado mediante autoliquidación, solicitud o comunicación de datos.

Artículo 124. Iniciación del procedimiento de devolución.

Artículo 125. Devoluciones derivadas de la presentación de autoliquidaciones.

Artículo 126. Devoluciones derivadas de la presentación de solicitudes o comunicaciones de datos.

Artículo 127. Terminación del procedimiento de devolución.

Subsección 2ª Procedimiento iniciado mediante declaración.

Artículo 128. Iniciación del procedimiento de gestión tributaria mediante declaración.

Artículo 129. Tramitación del procedimiento iniciado mediante declaración.

Artículo 130. Terminación del procedimiento iniciado mediante declaración.

Subsección 3ª Procedimiento de verificación de datos.

Artículo 131. Procedimiento de verificación de datos.

Artículo 132. Iniciación y tramitación del procedimiento de verificación de datos.

Artículo 133. Terminación del procedimiento de verificación de datos.

Subsección 4ª Procedimiento de comprobación de valores.

Artículo 134. Práctica de la comprobación de valores.

Artículo 135. Tasación pericial contradictoria.

Subsección 5ª Procedimiento de comprobación limitada.

Artículo 136. La comprobación limitada.

Artículo 137. Iniciación del procedimiento de comprobación limitada.

Artículo 138. Tramitación del procedimiento de comprobación limitada.

Artículo 139. Terminación del procedimiento de comprobación limitada.

Artículo 140. Efectos de la regularización practicada en el procedimiento de comprobación limitada.

Capítulo IV. Actuaciones y procedimiento de inspección.

Sección 1ª Disposiciones generales.

Subsección 1ª Funciones y facultades.

Artículo 141. La inspección tributaria.

Artículo 142. Facultades de la inspección de los tributos.

Subsección 2ª Documentación de las actuaciones de la inspección.

Artículo 143. Documentación de las actuaciones de la inspección.

Artículo 144. Valor probatorio de las actas.

Sección 2ª Procedimiento de inspección.

Subsección 1ª Normas generales.

Artículo 145. Objeto del procedimiento de inspección.

Artículo 146. Medidas cautelares en el procedimiento de inspección.

Subsección 2ª Iniciación y desarrollo.

Artículo 147. Iniciación del procedimiento de inspección.

Artículo 148. Alcance de las actuaciones del procedimiento de inspección.

Artículo 149. Solicitud del obligado tributario de una inspección de carácter general.

Artículo 150. Plazo de las actuaciones inspectoras.

Artículo 151. Lugar de las actuaciones inspectoras.

Artículo 152. Horario de las actuaciones inspectoras.

Subsección 3ª Terminación de las actuaciones inspectoras.

Artículo 153. Contenido de las actas.

Artículo 154. Clases de actas según su tramitación.

Artículo 155. Actas con acuerdo.

Artículo 156. Actas de conformidad.

Artículo 157. Actas de disconformidad.

Subsección 4ª Disposiciones especiales.

Artículo 158. Aplicación del método de estimación indirecta.

Artículo 159. Informe preceptivo para la declaración del conflicto en la aplicación de la norma tributaria.

Capítulo V. Actuaciones y procedimiento de recaudación.

Sección 1ª Disposiciones generales.

Artículo 160. La recaudación tributaria.

Artículo 161. Recaudación en período ejecutivo.

Artículo 162. Facultades de la recaudación tributaria.

Sección 2ª Procedimiento de apremio.

Subsección 1ª Normas generales.

Artículo 163. Carácter del procedimiento de apremio.

Artículo 164. Concurrencia de procedimientos.

Artículo 165. Suspensión del procedimiento de apremio.

Artículo 166. Conservación de actuaciones.

Subsección 2ª Iniciación y desarrollo del procedimiento de apremio.

Artículo 167. Iniciación del procedimiento de apremio.

Artículo 168. Ejecución de garantías.

Artículo 169. Práctica del embargo de bienes y derechos.

Artículo 170. Diligencia de embargo y anotación preventiva.

Artículo 171. Embargo de bienes o derechos en entidades de crédito o de depósito.

Artículo 172. Enajenación de los bienes embargados.

Subsección 3ª Terminación del procedimiento de apremio.

Artículo 173. Terminación del procedimiento de apremio.

Sección 3ª Procedimiento frente a responsables y sucesores.

Subsección 1ª Procedimiento frente a los responsables.

Artículo 174. Declaración de responsabilidad.

Artículo 175. Procedimiento para exigir la responsabilidad solidaria.

Artículo 176. Procedimiento para exigir la responsabilidad subsidiaria.

Subsección 2ª Procedimiento frente a los sucesores.

Artículo 177. Procedimiento de recaudación frente a los sucesores.

Título IV.

La potestad sancionadora.

Capítulo I. Principios de la potestad sancionadora en materia tributaria.

Artículo 178. Principios de la potestad sancionadora.

Artículo 179. Principio de responsabilidad en materia de infracciones tributarias.

Artículo 180. Principio de no concurrencia de sanciones tributarias.

Capítulo II. Disposiciones generales sobre infracciones y sanciones tributarias.

Sección 1ª Sujetos responsables de las infracciones y sanciones tributarias.

Artículo 181. Sujetos infractores.

Artículo 182. Responsables y sucesores de las sanciones tributarias.

Sección 2ª Concepto y clases de infracciones y sanciones tributarias.

Artículo 183. Concepto y clases de infracciones tributarias.

Artículo 184. Calificación de las infracciones tributarias.

Artículo 185. Clases de sanciones tributarias.

Artículo 186. Sanciones no pecuniarias por infracciones graves o muy graves.

Sección 3ª Cuantificación de las sanciones tributarias pecuniarias.

Artículo 187. Criterios de graduación de las sanciones tributarias.

Artículo 188. Reducción de las sanciones.

Sección 4ª Extinción de la responsabilidad derivada de las infracciones y de las sanciones tributarias.

Artículo 189. Extinción de la responsabilidad derivada de las infracciones tributarias.

Artículo 190. Extinción de las sanciones tributarias.

Capítulo III. Clasificación de las infracciones y sanciones tributarias.

Artículo 191. Infracción tributaria por dejar de ingresar la deuda tributaria que debiera resultar de una autoliquidación.

Artículo 192. Infracción tributaria por incumplir la obligación de presentar de forma completa y correcta declaraciones o documentos necesarios para practicar liquidaciones.

Artículo 193. Infracción tributaria por obtener indebidamente devoluciones.

Artículo 194. Infracción tributaria por solicitar indebidamente devoluciones, beneficios o incentivos fiscales.

Artículo 195. Infracción tributaria por determinar o acreditar improcedentemente partidas positivas o negativas o créditos tributarios aparentes.

Artículo 196. Infracción tributaria por imputar incorrectamente o no imputar bases imponibles, rentas o resultados por las entidades sometidas a un régimen de imputación de rentas.

Artículo 197. Infracción tributaria por imputar incorrectamente deducciones, bonificaciones y pagos a cuenta por las entidades sometidas a un régimen de imputación de rentas.

Artículo 198. Infracción tributaria por no presentar en plazo autoliquidaciones o declaraciones sin que se produzca perjuicio económico o por incumplir la obligación de comunicar el domicilio fiscal o por incumplir las condiciones de determinadas autorizaciones.

Artículo 199. Infracción tributaria por presentar incorrectamente autoliquidaciones o declaraciones sin que se produzca perjuicio económico o contestaciones a requerimientos individualizados de información.

Artículo 200. Infracción tributaria por incumplir obligaciones contables y registrales.

Artículo 201. Infracción tributaria por incumplir obligaciones de facturación o documentación.

Artículo 202. Infracción tributaria por incumplir las obligaciones relativas a la utilización del número de identificación fiscal o de otros números o códigos.

Artículo 203. Infracción tributaria por resistencia, obstrucción, excusa o negativa a las actuaciones de la Administración tributaria.

Artículo 204. Infracción tributaria por incumplir el deber de sigilo exigido a los retenedores y a los obligados a realizar ingresos a cuenta.

Artículo 205. Infracción tributaria por incumplir la obligación de comunicar correctamente datos al pagador de rentas sometidas a retención o ingreso a cuenta.

Artículo 206. Infracción por incumplir la obligación de entregar el certificado de retenciones o ingresos a cuenta.

Capítulo IV. Procedimiento sancionador en materia tributaria.

Artículo 207. Regulación del procedimiento sancionador en materia tributaria.

Artículo 208. Procedimiento para la imposición de sanciones tributarias.

Artículo 209. Iniciación del procedimiento sancionador en materia tributaria.

Artículo 210. Instrucción del procedimiento sancionador en materia tributaria.

Artículo 211. Terminación del procedimiento sancionador en materia tributaria.

Artículo 212. Recursos contra sanciones.

Título V.

Revisión en vía administrativa.

Capítulo I. Normas comunes.

Artículo 213. Medios de revisión.

Artículo 214. Capacidad y representación, prueba, notificaciones y plazos de resolución.

Artículo 215. Motivación de las resoluciones.

Capítulo II. Procedimientos especiales de revisión.

Artículo 216. Clases de procedimientos especiales de revisión.

Sección 1ª Procedimiento de revisión de actos nulos de pleno derecho.

Artículo 217. Declaración de nulidad de pleno derecho.

Sección 2ª Declaración de lesividad de actos anulables.

Artículo 218. Declaración de lesividad.

Sección 3ª Revocación.

Artículo 219. Revocación de actos de aplicación de los tributos y de imposición de sanciones.

Sección 4ª Rectificación de errores.

Artículo 220. Rectificación de errores.

Sección 5ª Devolución de ingresos indebidos.

Artículo 221. Procedimiento para la devolución de ingresos indebidos.

Capítulo III. Recurso de reposición.

Artículo 222. Objeto y naturaleza del recurso de reposición.

Artículo 223. Iniciación y tramitación del recurso de reposición.

Artículo 224. Suspensión de la ejecución del acto recurrido en reposición.

Artículo 225. Resolución del recurso de reposición.

Capítulo IV. Reclamaciones económico-administrativas.

Sección 1ª Disposiciones generales.

Subsección 1ª Ámbito de las reclamaciones económico-administrativas.

Artículo 226. Ámbito de aplicación de las reclamaciones económico-administrativas.

Artículo 227. Actos susceptibles de reclamación económico-administrativa.

Subsección 2ª Organización y competencias.

Artículo 228. Órganos económico-administrativos.

Artículo 229. Competencias de los Tribunales Económico-administrativos.

Artículo 230. Acumulación de reclamaciones económico-administrativas.

Artículo 231. Funcionamiento de los Tribunales Económico-administrativos.

Subsección 3ª Interesados.

Artículo 232. Legitimados e interesados en las reclamaciones económico-administrativas.

Subsección 4ª Suspensión.

Artículo 233. Suspensión de la ejecución del acto impugnado en vía económico-administrativa.

Sección 2ª Procedimiento general económico-administrativo.

Artículo 234. Normas generales.

Subsección 1ª Procedimiento en única o primera instancia.

Artículo 235. Iniciación.

Artículo 236. Tramitación.

Artículo 237. Extensión de la revisión en vía económico-administrativa.

Artículo 238. Terminación.

Artículo 239. Resolución.

Artículo 240. Plazo de resolución.

Subsección 2ª Recursos en vía económico-administrativa.

Artículo 241. Recurso de alzada ordinario.

Artículo 242. Recurso extraordinario de alzada para la unificación de criterio.

Artículo 243. Recurso extraordinario para la unificación de doctrina.

Artículo 244. Recurso extraordinario de revisión.

Sección 3ª Procedimiento abreviado ante órganos unipersonales.

Artículo 245. Ámbito de aplicación.

Artículo 246. Iniciación.

Artículo 247. Tramitación y resolución.

Artículo 248. Recursos.

Sección 4ª Recurso contencioso-administrativo.

Artículo 249. Recurso contencioso-administrativo.

Disposición adicional primera. Exacciones parafiscales.

Disposición adicional segunda. Normativa aplicable a los recursos públicos de la Seguridad Social.

Disposición adicional tercera. Ciudades con Estatuto de Autonomía de Ceuta y Melilla.

Disposición adicional cuarta. Normas relativas a las Haciendas Locales.

Disposición adicional quinta. Declaraciones censales.

Disposición adicional sexta. Número de identificación fiscal.

Disposición adicional séptima. Responsabilidad solidaria de las Comunidades Autónomas y de las Corporaciones Locales.

Disposición adicional octava. Procedimientos concursales.

Disposición adicional novena. Competencias en materia del deber de información.

Disposición adicional décima. Exacción de la responsabilidad civil por delito contra la Hacienda Pública.

Disposición adicional undécima. Reclamaciones económico-administrativas en otras materias.

Disposición adicional duodécima. Composición de los Tribunales Económico-administrativos.

Disposición adicional decimotercera. Participación de las Comunidades Autónomas en los Tribunales Económico-administrativos.

Disposición adicional decimocuarta. Cuantía de las reclamaciones económico-administrativas.

Disposición adicional decimoquinta. Normas relativas al Catastro Inmobiliario.

Disposición adicional decimosexta. Utilización de medios electrónicos, informáticos o telemáticos en las reclamaciones económico-administrativas.

Disposición transitoria primera. Recargos del período ejecutivo, interés de demora e interés legal y responsabilidad en contratas y subcontratas.

Disposición transitoria segunda. Consultas tributarias escritas e información sobre el valor de bienes inmuebles.

Disposición transitoria tercera. Procedimientos tributarios.

Disposición transitoria cuarta. Infracciones y sanciones tributarias.

Disposición transitoria quinta. Reclamaciones económico-administrativas.

Disposición derogatoria única. Derogación normativa.

Disposición final primera. Modificación de la [Ley 8/1989, de 13 de abril](#) , de Tasas y Precios públicos.

Disposición final segunda. Modificación del [Real Decreto Legislativo 1091/1988, de 23 de septiembre](#) , por el que se aprueba el Texto Refundido de la Ley General Presupuestaria.

Disposición final tercera. Modificación de la [Ley 19/1991, de 6 de junio](#) , del Impuesto sobre el Patrimonio.

Disposición final cuarta. Modificación de la [Ley 29/1987, de 18 de diciembre](#) , del Impuesto sobre Sucesiones y Donaciones.

Disposición final quinta. Modificación de la [Ley 37/1992, de 28 de diciembre](#) , del Impuesto sobre el Valor Añadido.

Disposición final sexta. Modificación de la [Ley 38/1992, de 28 de diciembre](#) , de Impuestos Especiales.

Disposición final séptima. Modificación de la [Ley 20/1990, de 19 de diciembre](#) , sobre Régimen Fiscal de las Cooperativas.

Disposición final octava. Modificación de la [Ley 20/1991, de 7 de junio](#) , de Modificación de los Aspectos Fiscales del Régimen Económico Fiscal de Canarias.

Disposición final novena. Habilitación normativa.

Disposición final décima. Desarrollo normativo de actuaciones y procedimientos por medios electrónicos, informáticos y telemáticos y relativos a medios de autenticación.

Disposición final undécima. Entrada en vigor.

TÍTULO I.

Disposiciones generales del ordenamiento tributario

CAPÍTULO I.

Principios generales

Artículo 1.

Objeto y ámbito de aplicación

1. Esta Ley establece los principios y las normas jurídicas generales del sistema tributario español y será de aplicación a todas las Administraciones tributarias en virtud y con el alcance que se deriva del [artículo 149.1.1ª, 8ª, 14ª y 18ª](#) de la Constitución.

2. Lo establecido en esta Ley se entenderá sin perjuicio de lo dispuesto en las leyes que aprueban el Convenio y el Concierto Económico en vigor, respectivamente, en la Comunidad Foral de Navarra y en los Territorios Históricos del País Vasco.

Notas de equivalencia

Equivalente a [art. 1](#) de [Ley 230/1963, de 28 diciembre RCL\1963\2490](#). [FEV 01-07-2004] [FEV 01-07-2004]

Notas homólogas

Bizkaia: Regulación homóloga a [art. 1](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV 01-07-2005]
Comunidad Autónoma de Canarias: Regulación homóloga a [art. 1](#) de [Ley 9/2006, de 11 diciembre LCAN\2006\424](#). [FEV 18-03-2007]

Artículo 2.

Concepto, fines y clases de los tributos

1. Los tributos son los ingresos públicos que consisten en prestaciones pecuniarias exigidas por una Administración pública como consecuencia de la realización del supuesto de hecho al que la Ley vincula el deber de contribuir, con el fin primordial de obtener los ingresos necesarios para el sostenimiento de los gastos públicos.

Los tributos, además de ser medios para obtener los recursos necesarios para el sostenimiento de los gastos públicos, podrán servir como instrumentos de la política económica general y atender a la realización de los principios y fines contenidos en la Constitución.

2. Los tributos, cualquiera que sea su denominación, se clasifican en tasas, contribuciones especiales e impuestos:

a) Tasas son los tributos cuyo hecho imponible consiste en la utilización privativa o el aprovechamiento especial del dominio público, la prestación de servicios o la realización de actividades en régimen de derecho público que se refieran, afecten o beneficien de modo particular al obligado tributario, cuando los servicios o actividades no sean de solicitud o recepción voluntaria para los obligados tributarios o no se presten o realicen por el sector privado.

Se entenderá que los servicios se prestan o las actividades se realizan en régimen de derecho público cuando se lleven a cabo mediante cualquiera de las formas previstas en la legislación administrativa para la gestión del servicio público y su titularidad corresponda a un ente público.

b) Contribuciones especiales son los tributos cuyo hecho imponible consiste en la obtención por el obligado tributario de un beneficio o de un aumento de valor de sus bienes como consecuencia de la realización de obras públicas o del establecimiento o ampliación de servicios públicos.

c) Impuestos son los tributos exigidos sin contraprestación cuyo hecho imponible está constituido por negocios, actos o hechos que ponen de manifiesto la capacidad económica del contribuyente.

Notas de equivalencia

Equivalente a [art. 4](#) de [Ley 230/1963, de 28 diciembre RCL\1963\2490](#). [FEV 01-07-2004] [FEV 01-07-2004]

Notas homólogas

Bizkaia: Regulación homóloga a [art. 16](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV 01-07-2005]

Artículo 3.

Principios de la ordenación y aplicación del sistema tributario

1. La ordenación del sistema tributario se basa en la capacidad económica de las personas obligadas a satisfacer los tributos y en los principios de justicia, generalidad, igualdad, progresividad, equitativa distribución de la carga tributaria y no confiscatoriedad.

2. La aplicación del sistema tributario se basará en los principios de proporcionalidad, eficacia y limitación de costes indirectos derivados del cumplimiento de obligaciones formales y asegurará el respeto de los derechos y garantías de los obligados tributarios.

Notas de desarrollo

Ap. 2 desarrollado por [Orden de 21 junio 2006 LG\2006\223](#). [FEV 06-06-2006]

Notas de equivalencia

Equivalente a [art. 3](#) de [Ley 230/1963, de 28 diciembre RCL\1963\2490](#). [FEV 01-07-2004] [FEV 01-07-2004]

Notas homólogas

Bizkaia: Regulación homóloga a [art. 2](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV 01-07-2005]

Artículo 4.

Potestad tributaria

1. La potestad originaria para establecer tributos corresponde exclusivamente al Estado, mediante Ley.
2. Las Comunidades Autónomas y las entidades locales podrán establecer y exigir tributos, de acuerdo con la Constitución y las leyes.
3. Las demás entidades de derecho público podrán exigir tributos cuando una ley así lo determine.

Notas de equivalencia

Equivalente a [art. 2](#) de [Ley 230/1963, de 28 diciembre RCL\1963\2490](#). [FEV 01-07-2004] [FEV 01-07-2004]

Equivalente a [art. 5](#) de [Ley 230/1963, de 28 diciembre RCL\1963\2490](#). [FEV 01-07-2004] [FEV 01-07-2004]

Notas homólogas

Bizkaia: Regulación homóloga a [art. 3](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV 01-07-2005]

Artículo 5.

La Administración tributaria

1. A los efectos de esta Ley, la Administración Tributaria estará integrada por los órganos y entidades de derecho público que desarrollen las funciones reguladas en sus [títulos III](#) , [IV](#) y [V](#) .

2. En el ámbito de competencias del Estado, la aplicación de los tributos, el ejercicio de la potestad sancionadora y la función revisora en vía administrativa corresponde al Ministerio de Economía y Hacienda, en tanto no haya sido expresamente encomendada por Ley a otro órgano o entidad de derecho público.

En los términos previstos en su Ley de creación, dichas competencias corresponden a la Agencia Estatal de

Administración Tributaria, salvo la declaración de nulidad de pleno derecho regulada en el [artículo 217](#) y las reclamaciones económico-administrativas reguladas en el capítulo IV del título V de la presente Ley.

3. Las Comunidades Autónomas y las entidades locales ejercerán las competencias relativas a la aplicación de los tributos y el ejercicio de la potestad sancionadora derivada de dicha aplicación, así como la función revisora en vía administrativa de los actos dictados en el ejercicio de aquellas, con el alcance y en los términos previstos en la normativa que resulte aplicable y su sistema de fuentes.

4. El Estado y las Comunidades Autónomas y las Ciudades con Estatuto de Autonomía podrán suscribir acuerdos de colaboración para la aplicación de los tributos y para el ejercicio de las funciones de revisión en vía administrativa.

5. Asimismo, podrán establecerse fórmulas de colaboración para la aplicación de los tributos entre las entidades locales, así como entre éstas y el Estado o las Comunidades Autónomas.

Notas de vigencia

Modificado con efectos desde 1 enero 2010 por [disp. final 3.1](#) de [Ley 22/2009, de 18 diciembre RCL\2009\2478](#).

Notas homólogas

Bizkaia: Regulación homóloga a [art. 5](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV 01-07-2005]

Artículo 6.

Impugnabilidad de los actos de aplicación de los tributos y de imposición de sanciones

El ejercicio de la potestad reglamentaria y los actos de aplicación de los tributos y de imposición de sanciones tienen carácter reglado y son impugnables en vía administrativa y jurisdiccional en los términos establecidos en las Leyes.

Notas de equivalencia

Equivalente a [art. 7](#) de [Ley 230/1963, de 28 diciembre RCL\1963\2490](#). [FEV 01-07-2004] [FEV 01-07-2004]

CAPÍTULO II.

Normas tributarias

SECCIÓN 1ª.

Fuentes normativas

Artículo 7.

Fuentes del ordenamiento tributario

1. Los tributos se regirán:

a) Por la Constitución.

b) Por los tratados o convenios internacionales que contengan cláusulas de naturaleza tributaria y, en particular, por los convenios para evitar la doble imposición, en los términos previstos en el [artículo 96](#) de la Constitución.

c) Por las normas que dicte la Unión Europea y otros organismos internacionales o supranacionales a los que se atribuya el ejercicio de competencias en materia tributaria de conformidad con el [artículo 93](#) de la Constitución.

d) Por esta Ley, por las Leyes Regulatoras de cada tributo y por las demás leyes que contengan

disposiciones en materia tributaria.

e) Por las disposiciones reglamentarias dictadas en desarrollo de las normas anteriores y, específicamente en el ámbito tributario local, por las correspondientes ordenanzas fiscales.

En el ámbito de competencias del Estado, corresponde al Ministro de Hacienda dictar disposiciones de desarrollo en materia tributaria, que revestirán la forma de orden ministerial, cuando así lo disponga expresamente la ley o reglamento objeto de desarrollo. Dicha orden ministerial podrá desarrollar directamente una norma con rango de Ley cuando así lo establezca expresamente la propia Ley.

2. Tendrán carácter supletorio las disposiciones generales del derecho administrativo y los preceptos del derecho común.

Notas de equivalencia

Equivalente a [art. 9](#) de [Ley 230/1963, de 28 diciembre RCL\1963\2490](#). [FEV 01-07-2004] [FEV 01-07-2004]

Notas homólogas

Bizkaia: Regulación homóloga a [art. 6](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV 01-07-2005]

Comunidad Autónoma de Canarias: Regulación homóloga a [art. 2](#) de [Ley 9/2006, de 11 diciembre LCAN\2006\424](#). [FEV 18-03-2007]

Artículo 8.

Reserva de Ley Tributaria

Se regularán en todo caso por Ley:

a) La delimitación del hecho imponible, del devengo, de la base imponible y liquidable, la fijación del tipo de gravamen y de los demás elementos directamente determinantes de la cuantía de la deuda tributaria, así como el establecimiento de presunciones que no admitan prueba en contrario.

b) Los supuestos que dan lugar al nacimiento de las obligaciones tributarias de realizar pagos a cuenta y su importe máximo.

c) La determinación de los obligados tributarios previstos en el [apartado 2 del artículo 35](#) de esta Ley y de los responsables.

d) El establecimiento, modificación, supresión y prórroga de las exenciones, reducciones, bonificaciones, deducciones y demás beneficios o incentivos fiscales.

e) El establecimiento y modificación de los recargos y de la obligación de abonar intereses de demora.

f) El establecimiento y modificación de los plazos de prescripción y caducidad, así como de las causas de interrupción del cómputo de los plazos de prescripción.

g) El establecimiento y modificación de las infracciones y sanciones tributarias.

h) La obligación de presentar declaraciones y autoliquidaciones referidas al cumplimiento de la obligación tributaria principal y la de pagos a cuenta.

i) Las consecuencias del incumplimiento de las obligaciones tributarias respecto de la eficacia de los actos o negocios jurídicos.

j) Las obligaciones entre particulares resultantes de los tributos.

k) La condonación de deudas y sanciones tributarias y la concesión de moratorias y quitas.

l) La determinación de los actos susceptibles de reclamación en vía económico-administrativa.

m) Los supuestos en que proceda el establecimiento de las intervenciones tributarias de carácter permanente.

Notas de equivalencia

Equivalente a [art. 10](#) de [Ley 230/1963, de 28 diciembre RCL1963\2490](#). [FEV 01-07-2004] [FEV 01-07-2004]

Notas homólogas

Bizkaia: Regulación homóloga a [art. 7](#) de [Norma Foral 2/2005, de 10 marzo LPV2005\112](#). [FEV 01-07-2005]

Comunidad Autónoma de Canarias: Regulación homóloga a [art. 3](#) de [Ley 9/2006, de 11 diciembre LCAN\2006\424](#). [FEV 18-03-2007]

Artículo 9.

Identificación y derogación expresa de las normas tributarias

1. Las leyes y los reglamentos que contengan normas tributarias deberán mencionarlo expresamente en su título y en la rúbrica de los artículos correspondientes.

2. Las Leyes y los Reglamentos que modifiquen normas tributarias contendrán una relación completa de las normas derogadas y la nueva redacción de las que resulten modificadas.

Notas de equivalencia

Equivalente a [art. 16](#) de [Ley 230/1963, de 28 diciembre RCL1963\2490](#). [FEV 01-07-2004] [FEV 01-07-2004]

SECCIÓN 2ª.

Aplicación de las Normas Tributarias

Artículo 10.

Ámbito temporal de las normas tributarias

1. Las normas tributarias entrarán en vigor a los veinte días naturales de su completa publicación en el Boletín Oficial que corresponda, si en ellas no se dispone otra cosa, y se aplicarán por plazo indefinido, salvo que se fije un plazo determinado.

2. Salvo que se disponga lo contrario, las normas tributarias no tendrán efecto retroactivo y se aplicarán a los tributos sin período impositivo devengados a partir de su entrada en vigor y a los demás tributos cuyo período impositivo se inicie desde ese momento.

No obstante, las normas que regulen el régimen de infracciones y sanciones tributarias y el de los recargos tendrán efectos retroactivos respecto de los actos que no sean firmes cuando su aplicación resulte más favorable para el interesado.

Notas homólogas

Bizkaia: Regulación homóloga a [art. 9](#) de [Norma Foral 2/2005, de 10 marzo LPV2005\112](#). [FEV 01-07-2005]

Artículo 11.

Criterios de sujeción a las normas tributarias

Los tributos se aplicarán conforme a los criterios de residencia o territorialidad que establezca la Ley en cada caso. En su defecto, los tributos de carácter personal se exigirán conforme al criterio de residencia y los demás

tributos conforme al criterio de territorialidad que resulte más adecuado a la naturaleza del objeto gravado.

Notas homólogas

Bizkaia: Regulación homóloga a [art. 10](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV 01-07-2005]
Bizkaia: Regulación homóloga a [art. 10](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV 01-07-2005]

SECCIÓN 3ª.

Interpretación, calificación e integración

Artículo 12.

Interpretación de las normas tributarias

1. Las normas tributarias se interpretarán con arreglo a lo dispuesto en el apartado 1 del artículo 3 del Código Civil.

2. En tanto no se definan por la normativa tributaria, los términos empleados en sus normas se entenderán conforme a su sentido jurídico, técnico o usual, según proceda.

3. En el ámbito de las competencias del Estado, la facultad de dictar disposiciones interpretativas o aclaratorias de las Leyes y demás normas en materia tributaria corresponde de forma exclusiva al Ministro de Hacienda.

Las disposiciones interpretativas o aclaratorias serán de obligado cumplimiento para todos los órganos de la Administración tributaria y se publicarán en el Boletín Oficial que corresponda.

Notas de equivalencia

Equivalente a [art. 23.ap. 1](#) de [Ley 230/1963, de 28 diciembre RCL\1963\2490](#). [FEV 01-07-2004] [FEV 01-07-2004]

Notas homólogas

Bizkaia: Regulación homóloga a [art. 11](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV 01-07-2005]
Comunidad Autónoma de Canarias: Regulación homóloga a [art. 4](#) de [Ley 9/2006, de 11 diciembre LKAN\2006\424](#). [FEV 18-03-2007]

Artículo 13.

Calificación

Las obligaciones tributarias se exigirán con arreglo a la naturaleza jurídica del hecho, acto o negocio realizado, cualquiera que sea la forma o denominación que los interesados le hubieran dado, y prescindiendo de los defectos que pudieran afectar a su validez.

Notas de equivalencia

Equivalente a [art. 23.ap. 2](#) de [Ley 230/1963, de 28 diciembre RCL\1963\2490](#). [FEV 01-07-2004] [FEV 01-07-2004]

Notas homólogas

Bizkaia: Regulación homóloga a [art. 12](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV 01-07-2005]

Artículo 14.

Prohibición de la analogía

No se admitirá la analogía para extender más allá de sus términos estrictos el ámbito del hecho imponible, de las exenciones y demás beneficios o incentivos fiscales.

Notas de equivalencia

Equivalente a [art. 23.ap. 3](#) de [Ley 230/1963, de 28 diciembre RCL\1963\2490](#). [FEV 01-07-2004] [FEV 01-07-2004]

Notas homólogas

Bizkaia: Regulación homóloga a [art. 13](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV 01-07-2005]

Artículo 15.

Conflicto en la aplicación de la norma tributaria

1. Se entenderá que existe conflicto en la aplicación de la norma tributaria cuando se evite total o parcialmente la realización del hecho imponible o se minore la base o la deuda tributaria mediante actos o negocios en los que concurran las siguientes circunstancias:

a) Que, individualmente considerados o en su conjunto, sean notoriamente artificiosos o impropios para la consecución del resultado obtenido.

b) Que de su utilización no resulten efectos jurídicos o económicos relevantes, distintos del ahorro fiscal y de los efectos que se hubieran obtenido con los actos o negocios usuales o propios.

2. Para que la Administración tributaria pueda declarar el conflicto en la aplicación de la norma tributaria será necesario el previo informe favorable de la Comisión consultiva a que se refiere el [artículo 159](#) de esta Ley.

3. En las liquidaciones que se realicen como resultado de lo dispuesto en este artículo se exigirá el tributo aplicando la norma que hubiera correspondido a los actos o negocios usuales o propios o eliminando las ventajas fiscales obtenidas, y se liquidarán intereses de demora, sin que proceda la imposición de sanciones.

Notas homólogas

Bizkaia: Regulación homóloga a [art. 14](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV 01-07-2005]

Artículo 16.

Simulación

1. En los actos o negocios en los que exista simulación, el hecho imponible gravado será el efectivamente realizado por las partes.

2. La existencia de simulación será declarada por la Administración tributaria en el correspondiente acto de liquidación, sin que dicha calificación produzca otros efectos que los exclusivamente tributarios.

3. En la regularización que proceda como consecuencia de la existencia de simulación se exigirán los intereses de demora y, en su caso, la sanción pertinente.

Notas de equivalencia

Equivalente a [art. 25](#) de [Ley 230/1963, de 28 diciembre RCL\1963\2490](#). [FEV 01-07-2004] [FEV 01-07-2004]

Notas homólogas

Bizkaia: Regulación homóloga a [art. 15](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV

01-07-2005]

TÍTULO II.**Los tributos****CAPÍTULO I.****Disposiciones generales****SECCIÓN 1ª.****La relación jurídico-tributaria****Artículo 17.****La relación jurídico-tributaria**

1. Se entiende por relación jurídico-tributaria el conjunto de obligaciones y deberes, derechos y potestades originados por la aplicación de los tributos.

2. De la relación jurídico-tributaria pueden derivarse obligaciones materiales y formales para el obligado tributario y para la Administración, así como la imposición de sanciones tributarias en caso de su incumplimiento.

3. Son obligaciones tributarias materiales las de carácter principal, las de realizar pagos a cuenta, las establecidas entre particulares resultantes del tributo y las accesorias. Son obligaciones tributarias formales las definidas en el [apartado 1 del artículo 29](#) de esta Ley.

4. Los elementos de la obligación tributaria no podrán ser alterados por actos o convenios de los particulares, que no producirán efectos ante la Administración, sin perjuicio de sus consecuencias jurídico-privadas.

Notas homólogas

Bizkaia: Regulación homóloga a [art. 17](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV
01-07-2005]

Artículo 18.**Indisponibilidad del crédito tributario**

El crédito tributario es indisponible salvo que la Ley establezca otra cosa.

Notas homólogas

Bizkaia: Regulación homóloga a [art. 18](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV
01-07-2005]

SECCIÓN 2ª.**Las obligaciones tributarias****Subsección 1ª.****La obligación tributaria principal****Artículo 19.****Obligación tributaria principal**

La obligación tributaria principal tiene por objeto el pago de la cuota tributaria.

Notas homólogas

Bizkaia: Regulación homóloga a [art. 19](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV
01-07-2005]

Artículo 20.**Hecho imponible**

1. El hecho imponible es el presupuesto fijado por la Ley para configurar cada tributo y cuya realización origina el nacimiento de la obligación tributaria principal.

2. La Ley podrá completar la delimitación del hecho imponible mediante la mención de supuestos de no sujeción.

Notas homólogas

Bizkaia: Regulación homóloga a [art. 20](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV
01-07-2005]

Artículo 21.**Devengo y exigibilidad**

1. El devengo es el momento en el que se entiende realizado el hecho imponible y en el que se produce el nacimiento de la obligación tributaria principal.

La fecha del devengo determina las circunstancias relevantes para la configuración de la obligación tributaria, salvo que la Ley de cada tributo disponga otra cosa.

2. La Ley propia de cada tributo podrá establecer la exigibilidad de la cuota o cantidad a ingresar, o de parte de la misma, en un momento distinto al del devengo del tributo.

Notas homólogas

Bizkaia: Regulación homóloga a [art. 22](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV
01-07-2005]

Artículo 22.**Exenciones**

Son supuestos de exención aquellos en que, a pesar de realizarse el hecho imponible, la Ley exime del cumplimiento de la obligación tributaria principal.

Notas homólogas

Bizkaia: Regulación homóloga a [art. 21](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV
01-07-2005]

Subsección 2ª.**La obligación tributaria de realizar pagos a cuenta****Artículo 23.****Obligación tributaria de realizar pagos a cuenta**

1. La obligación tributaria de realizar pagos a cuenta de la obligación tributaria principal consiste en satisfacer un importe a la Administración tributaria por el obligado a realizar pagos fraccionados, por el retenedor o por el obligado a realizar ingresos a cuenta.

Esta obligación tributaria tiene carácter autónomo respecto de la obligación tributaria principal.

2. El contribuyente podrá deducir de la obligación tributaria principal el importe de los pagos a cuenta soportados, salvo que la Ley propia de cada tributo establezca la posibilidad de deducir una cantidad distinta a dicho importe.

Notas homólogas

Bizkaia: Regulación homóloga a [art. 23](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV 01-07-2005]

Subsección 3ª.

Las obligaciones entre particulares resultantes del tributo

Artículo 24.

Obligaciones entre particulares resultantes del tributo

1. Son obligaciones entre particulares resultantes del tributo las que tienen por objeto una prestación de naturaleza tributaria exigible entre obligados tributarios.

2. Entre otras, son obligaciones de este tipo las que se generan como consecuencia de actos de repercusión, de retención o de ingreso a cuenta previstos legalmente.

Notas homólogas

Bizkaia: Regulación homóloga a [art. 24](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV 01-07-2005]

Subsección 4ª.

Las obligaciones tributarias accesorias

Artículo 25.

Obligaciones tributarias accesorias

1. Son obligaciones tributarias accesorias aquellas distintas de las demás comprendidas en esta sección que consisten en prestaciones pecuniarias que se deben satisfacer a la Administración tributaria y cuya exigencia se impone en relación con otra obligación tributaria.

Tienen la naturaleza de obligaciones tributarias accesorias las obligaciones de satisfacer el interés de demora, los recargos por declaración extemporánea y los recargos del período ejecutivo, así como aquellas otras que imponga la Ley.

2. Las sanciones tributarias no tienen la consideración de obligaciones accesorias.

Notas homólogas

Bizkaia: Regulación homóloga a [art. 25](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV 01-07-2005]

Artículo 26.

Interés de demora

1. El interés de demora es una prestación accesoria que se exigirá a los obligados tributarios y a los sujetos infractores como consecuencia de la realización de un pago fuera de plazo o de la presentación de una autoliquidación o declaración de la que resulte una cantidad a ingresar una vez finalizado el plazo establecido al

efecto en la normativa tributaria, del cobro de una devolución improcedente o en el resto de casos previstos en la normativa tributaria.

La exigencia del interés de demora tributario no requiere la previa intimación de la Administración ni la concurrencia de un retraso culpable en el obligado.

2. El interés de demora se exigirá, entre otros, en los siguientes supuestos:

a) Cuando finalice el plazo establecido para el pago en período voluntario de una deuda resultante de una liquidación practicada por la Administración o del importe de una sanción, sin que el ingreso se hubiera efectuado.

b) Cuando finalice el plazo establecido para la presentación de una autoliquidación o declaración sin que hubiera sido presentada o hubiera sido presentada incorrectamente, salvo lo dispuesto en el [apartado 2 del artículo 27](#) de esta Ley relativo a la presentación de declaraciones extemporáneas sin requerimiento previo.

c) Cuando se suspenda la ejecución del acto, salvo en el supuesto de recursos y reclamaciones contra sanciones durante el tiempo que transcurra hasta la finalización del plazo de pago en período voluntario abierto por la notificación de la resolución que ponga fin a la vía administrativa.

d) Cuando se inicie el período ejecutivo, salvo lo dispuesto en el apartado 5 del artículo 28 de esta Ley respecto a los intereses de demora cuando sea exigible el recargo ejecutivo o el recargo de apremio reducido.

e) Cuando el obligado tributario haya obtenido una devolución improcedente.

3. El interés de demora se calculará sobre el importe no ingresado en plazo o sobre la cuantía de la devolución cobrada improcedentemente, y resultará exigible durante el tiempo al que se extienda el retraso del obligado, salvo lo dispuesto en el apartado siguiente.

4. No se exigirán intereses de demora desde el momento en que la Administración tributaria incumpla por causa imputable a la misma alguno de los plazos fijados en esta Ley para resolver hasta que se dicte dicha resolución o se interponga recurso contra la resolución presunta. Entre otros supuestos, no se exigirán intereses de demora a partir del momento en que se incumplan los plazos máximos para notificar la resolución de las solicitudes de compensación, el acto de liquidación o la resolución de los recursos administrativos, siempre que, en este último caso, se haya acordado la suspensión del acto recurrido.

Lo dispuesto en este apartado no se aplicará al incumplimiento del plazo para resolver las solicitudes de aplazamiento o fraccionamiento del pago.

5. En los casos en que resulte necesaria la práctica de una nueva liquidación como consecuencia de haber sido anulada otra liquidación por una resolución administrativa o judicial, se conservarán íntegramente los actos y trámites no afectados por la causa de anulación, con mantenimiento íntegro de su contenido, y exigencia del interés de demora sobre el importe de la nueva liquidación. En estos casos, la fecha de inicio del cómputo del interés de demora será la misma que, de acuerdo con lo establecido en el apartado 2 de este artículo, hubiera correspondido a la liquidación anulada y el interés se devengará hasta el momento en que se haya dictado la nueva liquidación, sin que el final del cómputo pueda ser posterior al plazo máximo para ejecutar la resolución.

6. El interés de demora será el interés legal del dinero vigente a lo largo del período en el que aquél resulte exigible, incrementado en un 25 por 100, salvo que la Ley de Presupuestos Generales del Estado establezca otro diferente.

No obstante, en los supuestos de aplazamiento, fraccionamiento o suspensión de deudas garantizadas en su totalidad mediante aval solidario de entidad de crédito o sociedad de garantía recíproca o mediante certificado de seguro de caución, el interés de demora exigible será el interés legal.

Notas homólogas

Bizkaia: Regulación homóloga a [art. 26](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV 01-07-2005]

Artículo 27.

Recargos por declaración extemporánea sin requerimiento previo

1. Los recargos por declaración extemporánea son prestaciones accesorias que deben satisfacer los obligados tributarios como consecuencia de la presentación de autoliquidaciones o declaraciones fuera de plazo sin requerimiento previo de la Administración tributaria.

A los efectos de este artículo, se considera requerimiento previo cualquier actuación administrativa realizada con conocimiento formal del obligado tributario conducente al reconocimiento, regularización, comprobación, inspección, aseguramiento o liquidación de la deuda tributaria.

2. Si la presentación de la autoliquidación o declaración se efectúa dentro de los tres, seis o 12 meses siguientes al término del plazo establecido para la presentación e ingreso, el recargo será del cinco, 10 ó 15 por 100, respectivamente. Dicho recargo se calculará sobre el importe a ingresar resultante de las autoliquidaciones o sobre el importe de la liquidación derivado de las declaraciones extemporáneas y excluirá las sanciones que hubieran podido exigirse y los intereses de demora devengados hasta la presentación de la autoliquidación o declaración.

Si la presentación de la autoliquidación o declaración se efectúa una vez transcurridos 12 meses desde el término del plazo establecido para la presentación, el recargo será del 20 por 100 y excluirá las sanciones que hubieran podido exigirse. En estos casos, se exigirán los intereses de demora por el período transcurrido desde el día siguiente al término de los 12 meses posteriores a la finalización del plazo establecido para la presentación hasta el momento en que la autoliquidación o declaración se haya presentado.

En las liquidaciones derivadas de declaraciones presentadas fuera de plazo sin requerimiento previo no se exigirán intereses de demora por el tiempo transcurrido desde la presentación de la declaración hasta la finalización del plazo de pago en período voluntario correspondiente a la liquidación que se practique, sin perjuicio de los recargos e intereses que corresponda exigir por la presentación extemporánea.

3. Cuando los obligados tributarios no efectúen el ingreso ni presenten solicitud de aplazamiento, fraccionamiento o compensación al tiempo de la presentación de la autoliquidación extemporánea, la liquidación administrativa que proceda por recargos e intereses de demora derivada de la presentación extemporánea según lo dispuesto en el apartado anterior no impedirá la exigencia de los recargos e intereses del período ejecutivo que correspondan sobre el importe de la autoliquidación.

4. Para que pueda ser aplicable lo dispuesto en este artículo, las autoliquidaciones extemporáneas deberán identificar expresamente el período impositivo de liquidación al que se refieren y deberán contener únicamente los datos relativos a dicho período.

5. El importe de los recargos a que se refiere el apartado 2 anterior se reducirá en el 25 por 100 siempre que se realice el ingreso total del importe restante del recargo en el plazo del apartado 2 del artículo 62 de esta Ley abierto con la notificación de la liquidación de dicho recargo y siempre que se realice el ingreso total del importe de la deuda resultante de la autoliquidación extemporánea o de la liquidación practicada por la Administración derivada de la declaración extemporánea, al tiempo de su presentación o en el plazo del apartado 2 del artículo 62 de esta Ley, respectivamente, o siempre que se realice el ingreso en el plazo o plazos fijados en el acuerdo de aplazamiento o fraccionamiento de dicha deuda que la Administración tributaria hubiera concedido con garantía de aval o certificado de seguro de caución y que el obligado al pago hubiera solicitado al tiempo de presentar la autoliquidación extemporánea o con anterioridad a la finalización del plazo del apartado 2 del artículo 62 de esta Ley abierto con la notificación de la liquidación resultante de la declaración extemporánea.

El importe de la reducción practicada de acuerdo con lo dispuesto en este apartado se exigirá sin más requisito que la notificación al interesado, cuando no se hayan realizado los ingresos a que se refiere el párrafo anterior en los plazos previstos incluidos los correspondientes al acuerdo de aplazamiento o fraccionamiento.

Notas de vigencia

Ap. 5 añadido por [art. 5.1](#) de [Ley 36/2006, de 29 noviembre RCL\2006\2130](#).

Notas homólogas

Bizkaia: Regulación homóloga a [art. 27](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV 01-07-2005]

Artículo 28.

Recargos del período ejecutivo

1. Los recargos del período ejecutivo se devengan con el inicio de dicho período, de acuerdo con lo establecido en el [artículo 161](#) de esta Ley.

Los recargos del período ejecutivo son de tres tipos: recargo ejecutivo, recargo de apremio reducido y recargo de apremio ordinario.

Dichos recargos son incompatibles entre sí y se calculan sobre la totalidad de la deuda no ingresada en período voluntario.

2. El recargo ejecutivo será del cinco por ciento y se aplicará cuando se satisfaga la totalidad de la deuda no ingresada en período voluntario antes de la notificación de la providencia de apremio.

3. El recargo de apremio reducido será del 10 por 100 y se aplicará cuando se satisfaga la totalidad de la deuda no ingresada en período voluntario y el propio recargo antes de la finalización del plazo previsto en el [apartado 5 del artículo 62](#) de esta Ley para las deudas apremiadas.

4. El recargo de apremio ordinario será del 20 por 100 y será aplicable cuando no concurren las circunstancias a las que se refieren los apartados 2 y 3 de este artículo.

5. El recargo de apremio ordinario es compatible con los intereses de demora. Cuando resulte exigible el recargo ejecutivo o el recargo de apremio reducido no se exigirán los intereses de demora devengados desde el inicio del período ejecutivo.

Notas homólogas

Bizkaia: Regulación homóloga a [art. 28](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV 01-07-2005]

Subsección 5ª.

Las obligaciones tributarias formales

Artículo 29.

Obligaciones tributarias formales

1. Son obligaciones tributarias formales las que, sin tener carácter pecuniario, son impuestas por la normativa tributaria o aduanera a los obligados tributarios, deudores o no del tributo, y cuyo cumplimiento está relacionado con el desarrollo de actuaciones o procedimientos tributarios o aduaneros.

2. Además de las restantes que puedan legalmente establecerse, los obligados tributarios deberán cumplir las siguientes obligaciones:

a) La obligación de presentar declaraciones censales por las personas o entidades que desarrollen o vayan a desarrollar en territorio español actividades u operaciones empresariales y profesionales o satisfagan rendimientos sujetos a retención.

b) La obligación de solicitar y utilizar el número de identificación fiscal en sus relaciones de naturaleza o con trascendencia tributaria.

c) La obligación de presentar declaraciones, autoliquidaciones y comunicaciones.

d) La obligación de llevar y conservar libros de contabilidad y registros, así como los programas, ficheros y archivos informáticos que les sirvan de soporte y los sistemas de codificación utilizados que permitan la interpretación de los datos cuando la obligación se cumpla con utilización de sistemas informáticos. Se deberá facilitar la conversión de dichos datos a formato legible cuando la lectura o interpretación de los mismos no fuera posible por estar encriptados o codificados.

En todo caso, los obligados tributarios que deban presentar autoliquidaciones o declaraciones por medios telemáticos deberán conservar copia de los programas, ficheros y archivos generados que contengan los datos originarios de los que deriven los estados contables y las autoliquidaciones o declaraciones presentadas.

e) La obligación de expedir y entregar facturas o documentos sustitutivos y conservar las facturas, documentos y justificantes que tengan relación con sus obligaciones tributarias.

f) La obligación de aportar a la Administración tributaria libros, registros, documentos o información que el obligado tributario deba conservar en relación con el cumplimiento de las obligaciones tributarias propias o de terceros, así como cualquier dato, informe, antecedente y justificante con trascendencia tributaria, a requerimiento de la Administración o en declaraciones periódicas. Cuando la información exigida se conserve en soporte informático deberá suministrarse en dicho soporte cuando así fuese requerido.

g) La obligación de facilitar la práctica de inspecciones y comprobaciones administrativas.

h) La obligación de entregar un certificado de las retenciones o ingresos a cuenta practicados a los obligados tributarios perceptores de las rentas sujetas a retención o ingreso a cuenta.

i) Las obligaciones de esta naturaleza que establezca la normativa aduanera.

3. En desarrollo de lo dispuesto en este artículo, las disposiciones reglamentarias podrán regular las circunstancias relativas al cumplimiento de las obligaciones tributarias formales.

En particular, se determinarán los casos en los que la aportación de los libros registro se deba efectuar de forma periódica y por medios telemáticos.

Notas de vigencia

Ap. 3 modificado por [art. 5.2](#) de [Ley 36/2006, de 29 noviembre RCL\2006\2130](#).

Notas de desarrollo

Ap. 2 f) desarrollado por [Resolución de 16 diciembre 2008 RCL\2009\265](#). [FEV 01-01-2009]

SECCIÓN 3ª.

Las obligaciones y deberes de la Administración Tributaria

Artículo 30.

Obligaciones y deberes de la Administración tributaria

1. La Administración tributaria está sujeta al cumplimiento de las obligaciones de contenido económico establecidas en esta Ley. Tienen esta naturaleza la obligación de realizar las devoluciones derivadas de la normativa de cada tributo, la de devolución de ingresos indebidos, la de reembolso de los costes de las garantías y la de satisfacer intereses de demora.

2. La Administración tributaria está sujeta, además, a los deberes establecidos en esta Ley en relación con el desarrollo de los procedimientos tributarios y en el resto del ordenamiento jurídico.

Notas homólogas

Bizkaia: Regulación homóloga a [art. 29](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV 01-07-2005]

Artículo 31.

Devoluciones derivadas de la normativa de cada tributo

1. La Administración tributaria devolverá las cantidades que procedan de acuerdo con lo previsto en la normativa de cada tributo.

Son devoluciones derivadas de la normativa de cada tributo las correspondientes a cantidades ingresadas o soportadas debidamente como consecuencia de la aplicación del tributo.

2. Transcurrido el plazo fijado en las normas reguladoras de cada tributo y, en todo caso, el plazo de seis

meses, sin que se hubiera ordenado el pago de la devolución por causa imputable a la Administración tributaria, ésta abonará el interés de demora regulado en el artículo 26 de esta Ley, sin necesidad de que el obligado lo solicite. A estos efectos, el interés de demora se devengará desde la finalización de dicho plazo hasta la fecha en que se ordene el pago de la devolución.

Notas homólogas

Bizkaia: Regulación homóloga a [art. 30](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV 01-07-2005]

Artículo 32.

Devolución de ingresos indebidos

1. La Administración tributaria devolverá a los obligados tributarios, a los sujetos infractores o a los sucesores de unos y otros, los ingresos que indebidamente se hubieran realizado en el Tesoro Público con ocasión del cumplimiento de sus obligaciones tributarias o del pago de sanciones, conforme a lo establecido en el [artículo 221](#) de esta Ley.

2. Con la devolución de ingresos indebidos la Administración tributaria abonará el interés de demora regulado en el artículo 26 de esta Ley, sin necesidad de que el obligado tributario lo solicite. A estos efectos, el interés de demora se devengará desde la fecha en que se hubiese realizado el ingreso indebido hasta la fecha en que se ordene el pago de la devolución.

Las dilaciones en el procedimiento por causa imputable al interesado no se tendrán en cuenta a efectos del cómputo del período a que se refiere el párrafo anterior.

3. Cuando se proceda a la devolución de un ingreso indebido derivado de una autoliquidación ingresada en varios plazos, se entenderá que la cantidad devuelta se ingresó en el último plazo y, de no resultar cantidad suficiente, la diferencia se considerará satisfecha en los plazos inmediatamente anteriores.

Notas homólogas

Bizkaia: Regulación homóloga a [art. 31](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV 01-07-2005]

Artículo 33.

Reembolso de los costes de las garantías

1. La Administración tributaria reembolsará, previa acreditación de su importe, el coste de las garantías aportadas para suspender la ejecución de un acto o para aplazar o fraccionar el pago de una deuda si dicho acto o deuda es declarado improcedente por sentencia o resolución administrativa firme. Cuando el acto o la deuda se declare parcialmente improcedente, el reembolso alcanzará a la parte correspondiente del coste de las garantías.

Reglamentariamente se regulará el procedimiento de reembolso y la forma de determinar el coste de las garantías.

2. Con el reembolso de los costes de las garantías, la Administración tributaria abonará el interés legal vigente a lo largo del período en el que se devengue sin necesidad de que el obligado tributario lo solicite. A estos efectos, el interés legal se devengará desde la fecha debidamente acreditada en que se hubiese incurrido en dichos costes hasta la fecha en que se ordene el pago.

3. Lo dispuesto en el presente artículo no será de aplicación respecto de las garantías establecidas por la normativa propia de cada tributo para responder del cumplimiento de las obligaciones tributarias.

Notas homólogas

Bizkaia: Regulación homóloga a [art. 32](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV 01-07-2005]

SECCIÓN 4ª.**Los derechos y garantías de los obligados tributarios****Artículo 34.****Derechos y garantías de los obligados tributarios**

1. Constituyen derechos de los obligados tributarios, entre otros, los siguientes:

a) Derecho a ser informado y asistido por la Administración tributaria sobre el ejercicio de sus derechos y el cumplimiento de sus obligaciones tributarias.

b) Derecho a obtener, en los términos previstos en esta Ley, las devoluciones derivadas de la normativa de cada tributo y las devoluciones de ingresos indebidos que procedan, con abono del interés de demora previsto en el [artículo 26](#) de esta Ley, sin necesidad de efectuar requerimiento al efecto.

c) Derecho a ser reembolsado, en la forma fijada en esta Ley, del coste de los avales y otras garantías aportados para suspender la ejecución de un acto o para aplazar o fraccionar el pago de una deuda, si dicho acto o deuda es declarado total o parcialmente improcedente por sentencia o resolución administrativa firme, con abono del interés legal sin necesidad de efectuar requerimiento al efecto, así como a la reducción proporcional de la garantía aportada en los supuestos de estimación parcial del recurso o de la reclamación interpuesta.

d) Derecho a utilizar las lenguas oficiales en el territorio de su Comunidad Autónoma, de acuerdo con lo previsto en el ordenamiento jurídico.

e) Derecho a conocer el estado de tramitación de los procedimientos en los que sea parte.

f) Derecho a conocer la identidad de las autoridades y personal al servicio de la Administración tributaria bajo cuya responsabilidad se tramitan las actuaciones y procedimientos tributarios en los que tenga la condición de interesado.

g) Derecho a solicitar certificación y copia de las declaraciones por él presentadas, así como derecho a obtener copia sellada de los documentos presentados ante la Administración, siempre que la aporten junto a los originales para su cotejo, y derecho a la devolución de los originales de dichos documentos, en el caso de que no deban obrar en el expediente.

h) Derecho a no aportar aquellos documentos ya presentados por ellos mismos y que se encuentren en poder de la Administración actuante, siempre que el obligado tributario indique el día y procedimiento en el que los presentó.

i) Derecho, en los términos legalmente previstos, al carácter reservado de los datos, informes o antecedentes obtenidos por la Administración tributaria, que sólo podrán ser utilizados para la aplicación de los tributos o recursos cuya gestión tenga encomendada y para la imposición de sanciones, sin que puedan ser cedidos o comunicados a terceros, salvo en los supuestos previstos en las Leyes.

j) Derecho a ser tratado con el debido respeto y consideración por el personal al servicio de la Administración tributaria.

k) Derecho a que las actuaciones de la Administración tributaria que requieran su intervención se lleven a cabo en la forma que le resulte menos gravosa, siempre que ello no perjudique el cumplimiento de sus obligaciones tributarias.

l) Derecho a formular alegaciones y a aportar documentos que serán tenidos en cuenta por los órganos competentes al redactar la correspondiente propuesta de resolución.

m) Derecho a ser oído en el trámite de audiencia, en los términos previstos en esta Ley.

n) Derecho a ser informado de los valores de los bienes inmuebles que vayan a ser objeto de adquisición o transmisión.

ñ) Derecho a ser informado, al inicio de las actuaciones de comprobación o inspección sobre la naturaleza y

alcance de las mismas, así como de sus derechos y obligaciones en el curso de tales actuaciones y a que las mismas se desarrollen en los plazos previstos en esta Ley.

- o) Derecho al reconocimiento de los beneficios o regímenes fiscales que resulten aplicables.
- p) Derecho a formular quejas y sugerencias en relación con el funcionamiento de la Administración tributaria.
- q) Derecho a que las manifestaciones con relevancia tributaria de los obligados se recojan en las diligencias extendidas en los procedimientos tributarios.
- r) Derecho de los obligados a presentar ante la Administración tributaria la documentación que estimen conveniente y que pueda ser relevante para la resolución del procedimiento tributario que se esté desarrollando.
- s) Derecho a obtener copia a su costa de los documentos que integren el expediente administrativo en el trámite de puesta de manifiesto del mismo en los términos previstos en esta Ley.

Este derecho podrá ejercitarse en cualquier momento en el procedimiento de apremio.

2. Integrado en el Ministerio de Hacienda, el Consejo para la Defensa del Contribuyente velará por la efectividad de los derechos de los obligados tributarios, atenderá las quejas que se produzcan por la aplicación del sistema tributario que realizan los órganos del Estado y efectuará las sugerencias y propuestas pertinentes, en la forma y con los efectos que reglamentariamente se determinen.

Notas homólogas

Bizkaia: Regulación homóloga a [art. 33](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV 01-07-2005]

CAPÍTULO II.

Obligados tributarios

SECCIÓN 1ª.

Clases de obligados tributarios

Artículo 35.

Obligados tributarios

1. Son obligados tributarios las personas físicas o jurídicas y las entidades a las que la normativa tributaria impone el cumplimiento de obligaciones tributarias.

2. Entre otros, son obligados tributarios:

- a) Los contribuyentes.
- b) Los sustitutos del contribuyente.
- c) Los obligados a realizar pagos fraccionados.
- d) Los retenedores.
- e) Los obligados a practicar ingresos a cuenta.
- f) Los obligados a repercutir.
- g) Los obligados a soportar la repercusión.
- h) Los obligados a soportar la retención.

- i) Los obligados a soportar los ingresos a cuenta.
- j) Los sucesores.
- k) Los beneficiarios de supuestos de exención, devolución o bonificaciones tributarias, cuando no tengan la condición de sujetos pasivos.

3. También tendrán el carácter de obligados tributarios aquellos a quienes la normativa tributaria impone el cumplimiento de obligaciones tributarias formales.

4. Tendrán la consideración de obligados tributarios, en las Leyes en que así se establezca, las herencias yacentes, comunidades de bienes y demás entidades que, carentes de personalidad jurídica, constituyan una unidad económica o un patrimonio separado susceptibles de imposición.

5. Tendrán asimismo el carácter de obligados tributarios los responsables a los que se refiere el [artículo 41](#) de esta Ley.

6. La concurrencia de varios obligados tributarios en un mismo presupuesto de una obligación determinará que queden solidariamente obligados frente a la Administración tributaria al cumplimiento de todas las prestaciones, salvo que por Ley se disponga expresamente otra cosa.

Las Leyes podrán establecer otros supuestos de solidaridad distintos del previsto en el párrafo anterior.

Cuando la Administración sólo conozca la identidad de un titular practicará y notificará las liquidaciones tributarias a nombre del mismo, quien vendrá obligado a satisfacerlas si no solicita su división. A tal efecto, para que proceda la división será indispensable que el solicitante facilite los datos personales y el domicilio de los restantes obligados al pago, así como la proporción en que cada uno de ellos participe en el dominio o derecho transmitido.

 Notas de equivalencia

Equivalente a [art. 30](#) de [Ley 230/1963, de 28 diciembre RCL\1963\2490](#). [FEV 01-07-2004] [FEV 01-07-2004]

Equivalente a [art. 33](#) de [Ley 230/1963, de 28 diciembre RCL\1963\2490](#). [FEV 01-07-2004] [FEV 01-07-2004]

Equivalente a [art. 34](#) de [Ley 230/1963, de 28 diciembre RCL\1963\2490](#). [FEV 01-07-2004] [FEV 01-07-2004]

Notas homólogas

Bizkaia: Regulación homóloga a [art. 34](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV 01-07-2005]

Artículo 36.

Sujetos pasivos: contribuyente y sustituto del contribuyente

1. Es sujeto pasivo el obligado tributario que, según la Ley, debe cumplir la obligación tributaria principal, así como las obligaciones formales inherentes a la misma, sea como contribuyente o como sustituto del mismo. No perderá la condición de sujeto pasivo quien deba repercutir la cuota tributaria a otros obligados, salvo que la Ley de cada tributo disponga otra cosa.

En el ámbito aduanero, tendrá además la consideración de sujeto pasivo el obligado al pago del importe de la deuda aduanera, conforme a lo que en cada caso establezca la normativa aduanera.

2. Es contribuyente el sujeto pasivo que realiza el hecho imponible.

3. Es sustituto el sujeto pasivo que, por imposición de la Ley y en lugar del contribuyente, está obligado a cumplir la obligación tributaria principal, así como las obligaciones formales inherentes a la misma.

El sustituto podrá exigir del contribuyente el importe de las obligaciones tributarias satisfechas, salvo que la Ley señale otra cosa.

Notas de equivalencia

Equivalente a [art. 31](#) de [Ley 230/1963, de 28 diciembre RCL1963\2490](#). [FEV 01-07-2004] [FEV 01-07-2004]

Equivalente a [art. 32](#) de [Ley 230/1963, de 28 diciembre RCL1963\2490](#). [FEV 01-07-2004] [FEV 01-07-2004]

Notas homólogas

Bizkaia: Regulación homóloga a [art. 35](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV 01-07-2005]

Artículo 37.**Obligados a realizar pagos a cuenta**

1. Es obligado a realizar pagos fraccionados el contribuyente a quien la Ley de cada tributo impone la obligación de ingresar cantidades a cuenta de la obligación tributaria principal con anterioridad a que ésta resulte exigible.

2. Es retenedor la persona o entidad a quien la Ley de cada tributo impone la obligación de detraer e ingresar en la Administración tributaria, con ocasión de los pagos que deba realizar a otros obligados tributarios, una parte de su importe a cuenta del tributo que corresponda a éstos.

3. Es obligado a practicar ingresos a cuenta la persona o entidad que satisface rentas en especie o dinerarias y a quien la Ley impone la obligación de realizar ingresos a cuenta de cualquier tributo.

Notas de equivalencia

Equivalente a [art. 32](#) de [Ley 230/1963, de 28 diciembre RCL1963\2490](#). [FEV 01-07-2004] [FEV 01-07-2004]

Notas homólogas

Bizkaia: Regulación homóloga a [art. 36](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV 01-07-2005]

Artículo 38.**Obligados en las obligaciones entre particulares resultantes del tributo**

1. Es obligado a repercutir la persona o entidad que, conforme a la Ley, debe repercutir la cuota tributaria a otras personas o entidades y que, salvo que la Ley disponga otra cosa, coincidirá con aquel que realiza las operaciones gravadas.

2. Es obligado a soportar la repercusión la persona o entidad a quien, según la Ley, se deba repercutir la cuota tributaria, y que, salvo que la Ley disponga otra cosa, coincidirá con el destinatario de las operaciones gravadas. El repercutido no está obligado al pago frente a la Administración tributaria pero debe satisfacer al sujeto pasivo el importe de la cuota repercutida.

3. Es obligado a soportar la retención, la persona o entidad perceptora de las cantidades sobre las que, según la Ley, el retenedor deba practicar retenciones tributarias.

4. La Ley podrá imponer a las personas o entidades la obligación de soportar los ingresos a cuenta de cualquier tributo practicados con ocasión de las rentas en especie o dinerarias que perciban y, en su caso, la repercusión de su importe por el pagador de dichas rentas.

Notas homólogas

Bizkaia: Regulación homóloga a [art. 37](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV 01-07-2005]

SECCIÓN 2ª.**Sucesores****Artículo 39.****Sucesores de personas físicas**

1. A la muerte de los obligados tributarios, las obligaciones tributarias pendientes se transmitirán a los herederos, sin perjuicio de lo que establece la legislación civil en cuanto a la adquisición de la herencia.

Las referidas obligaciones tributarias se transmitirán a los legatarios en las mismas condiciones que las establecidas para los herederos cuando la herencia se distribuya a través de legados y en los supuestos en que se instituyan legados de parte alícuota.

En ningún caso se transmitirán las sanciones. Tampoco se transmitirá la obligación del responsable salvo que se hubiera notificado el acuerdo de derivación de responsabilidad antes del fallecimiento.

2. No impedirá la transmisión a los sucesores de las obligaciones tributarias devengadas el hecho de que a la fecha de la muerte del causante la deuda tributaria no estuviera liquidada, en cuyo caso las actuaciones se entenderán con cualquiera de ellos, debiéndose notificar la liquidación que resulte de dichas actuaciones a todos los interesados que consten en el expediente.

3. Mientras la herencia se encuentre yacente, el cumplimiento de las obligaciones tributarias del causante corresponderá al representante de la herencia yacente.

Las actuaciones administrativas que tengan por objeto la cuantificación, determinación y liquidación de las obligaciones tributarias del causante deberán realizarse o continuarse con el representante de la herencia yacente. Si al término del procedimiento no se conocieran los herederos, las liquidaciones se realizarán a nombre de la herencia yacente.

Las obligaciones tributarias a que se refiere el párrafo anterior y las que fueran transmisibles por causa de muerte podrán satisfacerse con cargo a los bienes de la herencia yacente.

Notas homólogas

Bizkaia: Regulación homóloga a [art. 38](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV
01-07-2005]

Artículo 40.**Sucesores de personas jurídicas y de entidades sin personalidad**

1. Las obligaciones tributarias pendientes de las sociedades y entidades con personalidad jurídica disueltas y liquidadas en las que la Ley limita la responsabilidad patrimonial de los socios, partícipes o cotitulares se transmitirán a éstos, que quedarán obligados solidariamente hasta el límite del valor de la cuota de liquidación que les corresponda.

Las obligaciones tributarias pendientes de las sociedades y entidades con personalidad jurídica disueltas y liquidadas en las que la Ley no limita la responsabilidad patrimonial de los socios, partícipes o cotitulares se transmitirán íntegramente a éstos, que quedarán obligados solidariamente a su cumplimiento.

2. El hecho de que la deuda tributaria no estuviera liquidada en el momento de producirse la extinción de la personalidad jurídica de la sociedad o entidad no impedirá la transmisión de las obligaciones tributarias devengadas a los sucesores, pudiéndose entender las actuaciones con cualquiera de ellos.

3. En los supuestos de extinción o disolución sin liquidación de sociedades mercantiles, las obligaciones tributarias pendientes de las mismas se transmitirán a las personas o entidades que sucedan o que sean beneficiarias de la correspondiente operación. Esta norma también será aplicable a cualquier supuesto de cesión global del activo y pasivo de una sociedad mercantil.

4. En caso de disolución de fundaciones o entidades a las que se refiere el apartado 4 del artículo 35 de esta

Ley, las obligaciones tributarias pendientes de las mismas se transmitirán a los destinatarios de los bienes y derechos de las fundaciones o a los partícipes o cotitulares de dichas entidades.

5. Las sanciones que pudieran proceder por las infracciones cometidas por las sociedades y entidades a las que se refiere este artículo serán exigibles a los sucesores de las mismas, en los términos establecidos en los apartados anteriores, hasta el límite del valor de la cuota de liquidación que les corresponda.

Notas homólogas

Bizkaia: Regulación homóloga a [art. 39](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV 01-07-2005]

SECCIÓN 3ª.

Responsables Tributarios

Artículo 41.

Responsabilidad tributaria

1. La Ley podrá configurar como responsables solidarios o subsidiarios de la deuda tributaria, junto a los deudores principales, a otras personas o entidades. A estos efectos, se considerarán deudores principales los obligados tributarios del apartado 2 del artículo 35 de esta Ley.

2. Salvo precepto legal expreso en contrario, la responsabilidad será siempre subsidiaria.

3. Salvo lo dispuesto en el apartado 2 del artículo 42 de esta Ley, la responsabilidad alcanzará a la totalidad de la deuda tributaria exigida en período voluntario.

Cuando haya transcurrido el plazo voluntario de pago que se conceda al responsable sin realizar el ingreso, se iniciará el período ejecutivo y se exigirán los recargos e intereses que procedan.

4. La responsabilidad no alcanzará a las sanciones, salvo las excepciones que en esta u otra Ley se establezcan.

5. Salvo que una norma con rango de Ley disponga otra cosa, la derivación de la acción administrativa para exigir el pago de la deuda tributaria a los responsables requerirá un acto administrativo en el que, previa audiencia al interesado, se declare la responsabilidad y se determine su alcance y extensión, de conformidad con lo previsto en los [artículos 174 a 176](#) de esta Ley. Con anterioridad a esta declaración, la Administración competente podrá adoptar medidas cautelares del [artículo 81](#) de esta Ley y realizar actuaciones de investigación con las facultades previstas en los [artículos 142 y 162](#) de esta Ley.

La derivación de la acción administrativa a los responsables subsidiarios requerirá la previa declaración de fallido del deudor principal y de los responsables solidarios.

6. Los responsables tienen derecho de reembolso frente al deudor principal en los términos previstos en la legislación civil.

Notas de vigencia

Ap. 3 modificado por [art. 5.3](#) de [Ley 36/2006, de 29 noviembre RCL\2006\2130](#).

Notas de equivalencia

Equivalente a [art. 37](#) de [Ley 230/1963, de 28 diciembre RCL\1963\2490](#). [FEV 01-07-2004] [FEV 01-07-2004]

Notas homólogas

Bizkaia: Regulación homóloga a [art. 40](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV 01-07-2005]

Artículo 42.

Responsables solidarios

1. Serán responsables solidarios de la deuda tributaria las siguientes personas o entidades:

a) Las que sean causantes o colaboren activamente en la realización de una infracción tributaria. Su responsabilidad también se extenderá a la sanción.

b) Sin perjuicio de lo dispuesto en el párrafo a) anterior, los partícipes o cotitulares de las entidades a que se refiere el [apartado 4 del artículo 35](#) de esta Ley, en proporción a sus respectivas participaciones respecto a las obligaciones tributarias materiales de dichas entidades.

c) Las que sucedan por cualquier concepto en la titularidad o ejercicio de explotaciones o actividades económicas, por las obligaciones tributarias contraídas del anterior titular y derivadas de su ejercicio. La responsabilidad también se extenderá a las obligaciones derivadas de la falta de ingreso de las retenciones e ingresos a cuenta practicadas o que se hubieran debido practicar. Cuando resulte de aplicación lo previsto en el [apartado 2 del artículo 175](#) de esta Ley, la responsabilidad establecida en este párrafo se limitará de acuerdo con lo dispuesto en dicho artículo. Cuando no se haya solicitado dicho certificado, la responsabilidad alcanzará también a las sanciones impuestas o que puedan imponerse.

Lo dispuesto en el párrafo anterior no será aplicable a los adquirentes de elementos aislados, salvo que dichas adquisiciones, realizadas por una o varias personas o entidades, permitan la continuación de la explotación o actividad.

La responsabilidad a que se refiere el primer párrafo de esta letra no será aplicable a los supuestos de sucesión por causa de muerte, que se regirán por lo establecido en el [artículo 39](#) de esta Ley.

Lo dispuesto en el primer párrafo de esta letra no será aplicable a los adquirentes de explotaciones o actividades económicas pertenecientes a un deudor concursado cuando la adquisición tenga lugar en un procedimiento concursal.

2. También serán responsables solidarios del pago de la deuda tributaria pendiente y, en su caso, del de las sanciones tributarias, incluidos el recargo y el interés de demora del período ejecutivo, cuando procedan, hasta el importe del valor de los bienes o derechos que se hubieran podido embargar o enajenar por la Administración tributaria, las siguientes personas o entidades:

a) Las que sean causantes o colaboren en la ocultación o transmisión de bienes o derechos del obligado al pago con la finalidad de impedir la actuación de la Administración tributaria.

b) Las que, por culpa o negligencia, incumplan las órdenes de embargo.

c) Las que, con conocimiento del embargo, la medida cautelar o la constitución de la garantía, colaboren o consientan en el levantamiento de los bienes o derechos embargados, o de aquellos bienes o derechos sobre los que se hubiera constituido la medida cautelar o la garantía.

d) Las personas o entidades depositarias de los bienes del deudor que, una vez recibida la notificación del embargo, colaboren o consientan en el levantamiento de aquéllos.

3. Las Leyes podrán establecer otros supuestos de responsabilidad solidaria distintos de los previstos en los apartados anteriores.

4. El procedimiento para declarar y exigir la responsabilidad solidaria será el previsto en el artículo 175 de esta Ley.

Notas de vigencia

Ap. 2 modificado por [art. 5.4](#) de [Ley 36/2006, de 29 noviembre RCL\2006\2130](#).

Notas de equivalencia

Equivalente a [art. 38](#) de [Ley 230/1963, de 28 diciembre RCL\1963\2490](#). [FEV 01-07-2004] [FEV 01-07-2004]

Equivalente a [art. 39](#) de [Ley 230/1963, de 28 diciembre RCL\1963\2490](#). [FEV 01-07-2004] [FEV 01-07-2004]

Notas homólogas

Bizkaia: Regulación homóloga a [art. 41](#) de [Norma Foral 2/2005, de 10 marzo LPV/2005/112](#). [FEV
01-07-2005]

Artículo 43.**Responsables subsidiarios**

1. Serán responsables subsidiarios de la deuda tributaria las siguientes personas o entidades:

a) Sin perjuicio de lo dispuesto en el párrafo a) del [apartado 1 del artículo 42](#) de esta Ley, los administradores de hecho o de derecho de las personas jurídicas que, habiendo éstas cometido infracciones tributarias, no hubiesen realizado los actos necesarios que sean de su incumbencia para el cumplimiento de las obligaciones y deberes tributarios, hubiesen consentido el incumplimiento por quienes de ellos dependan o hubiesen adoptado acuerdos que posibilitasen las infracciones. Su responsabilidad también se extenderá a las sanciones.

b) Los administradores de hecho o de derecho de aquellas personas jurídicas que hayan cesado en sus actividades, por las obligaciones tributarias devengadas de éstas que se encuentren pendientes en el momento del cese, siempre que no hubieran hecho lo necesario para su pago o hubieran adoptado acuerdos o tomado medidas causantes del impago.

c) Los integrantes de la administración concursal y los liquidadores de sociedades y entidades en general que no hubiesen realizado las gestiones necesarias para el íntegro cumplimiento de las obligaciones tributarias devengadas con anterioridad a dichas situaciones e imputables a los respectivos obligados tributarios. De las obligaciones tributarias y sanciones posteriores a dichas situaciones responderán como administradores cuando tengan atribuidas funciones de administración.

d) Los adquirentes de bienes afectos por Ley al pago de la deuda tributaria, en los términos del artículo 79 de esta Ley.

e) Los agentes y comisionistas de aduanas, cuando actúen en nombre y por cuenta de sus comitentes. No obstante, esta responsabilidad subsidiaria no alcanzará a la deuda aduanera.

f) Las personas o entidades que contraten o subcontraten la ejecución de obras o la prestación de servicios correspondientes a su actividad económica principal, por las obligaciones tributarias relativas a tributos que deban repercutirse o cantidades que deban retenerse a trabajadores, profesionales u otros empresarios, en la parte que corresponda a las obras o servicios objeto de la contratación o subcontratación.

La responsabilidad prevista en el párrafo anterior no será exigible cuando el contratista o subcontratista haya aportado al pagador un certificado específico de encontrarse al corriente de sus obligaciones tributarias emitido a estos efectos por la Administración tributaria durante los 12 meses anteriores al pago de cada factura correspondiente a la contratación o subcontratación.

La responsabilidad quedará limitada al importe de los pagos que se realicen sin haber aportado el contratista o subcontratista al pagador el certificado de encontrarse al corriente de sus obligaciones tributarias, o habiendo transcurrido el período de doce meses desde el anterior certificado sin haber sido renovado.

La Administración tributaria emitirá el certificado a que se refiere este párrafo f), o lo denegará, en el plazo de tres días desde su solicitud por el contratista o subcontratista, debiendo facilitar las copias del certificado que le sean solicitadas.

La solicitud del certificado podrá realizarse por el contratista o subcontratista con ocasión de la presentación de la declaración del Impuesto sobre la Renta de las Personas Físicas o del Impuesto sobre Sociedades a que esté obligado. En este caso, la Administración tributaria emitirá el certificado o lo denegará con arreglo al procedimiento y en los plazos que se determinen reglamentariamente.

g) Las personas o entidades que tengan el control efectivo, total o parcial, directo o indirecto, de las personas jurídicas o en las que concurra una voluntad rectora común con éstas, cuando resulte acreditado que las personas jurídicas han sido creadas o utilizadas de forma abusiva o fraudulenta para eludir la responsabilidad patrimonial universal frente a la Hacienda Pública y exista unicidad de personas o esferas económicas, o confusión o desviación patrimonial. La responsabilidad se extenderá a las obligaciones tributarias y a las sanciones de dichas personas jurídicas.

h) Las personas o entidades de las que los obligados tributarios tengan el control efectivo, total o parcial, o en las que concurra una voluntad rectora común con dichos obligados tributarios, por las obligaciones tributarias de éstos, cuando resulte acreditado que tales personas o entidades han sido creadas o utilizadas de forma abusiva o fraudulenta como medio de elusión de la responsabilidad patrimonial universal frente a la Hacienda Pública, siempre que concurran, ya sea una unicidad de personas o esferas económicas, ya una confusión o desviación patrimonial.

En estos casos la responsabilidad se extenderá también a las sanciones.

2. Las Leyes podrán establecer otros supuestos de responsabilidad subsidiaria distintos de los previstos en el apartado anterior.

3. El procedimiento para declarar y exigir la responsabilidad subsidiaria se regirá por lo dispuesto en el artículo 176 de esta Ley.

Notas de vigencia

Ap. 1 e) modificado por [art. 10](#) de [Ley 4/2008, de 23 diciembre RCL\2008\2156](#).

Ap. 1 g) añadido por [art. 5.5](#) de [Ley 36/2006, de 29 noviembre RCL\2006\2130](#).

Ap. 1 h) añadido por [art. 5.5](#) de [Ley 36/2006, de 29 noviembre RCL\2006\2130](#).

Notas de desarrollo

Aplicado por [Resolución 2/2004, de 16 julio RCL\2004\1631](#). [FEV 09-08-2004]

Notas de equivalencia

Equivalente a [art. 40](#) de [Ley 230/1963, de 28 diciembre RCL\1963\2490](#). [FEV 01-07-2004] [FEV 01-07-2004]

Notas homólogas

Bizkaia: Regulación homóloga a [art. 42](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV 01-07-2005]

SECCIÓN 4ª.

La capacidad de obrar en el Orden Tributario

Artículo 44.

Capacidad de obrar

Tendrán capacidad de obrar en el orden tributario, además de las personas que la tengan conforme a derecho, los menores de edad y los incapacitados en las relaciones tributarias derivadas de las actividades cuyo ejercicio les esté permitido por el ordenamiento jurídico sin asistencia de la persona que ejerza la patria potestad, tutela, curatela o defensa judicial. Se exceptúa el supuesto de los menores incapacitados cuando la extensión de la incapacitación afecte al ejercicio y defensa de los derechos e intereses de que se trate.

Notas de equivalencia

Equivalente a [art. 42](#) de [Ley 230/1963, de 28 diciembre RCL\1963\2490](#). [FEV 01-07-2004] [FEV 01-07-2004]

Notas homólogas

Bizkaia: Regulación homóloga a [art. 43](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV 01-07-2005]

Artículo 45.

Representación legal

1. Por las personas que carezcan de capacidad de obrar actuarán sus representantes legales.

2. Por las personas jurídicas actuarán las personas que ostenten, en el momento en que se produzcan las actuaciones tributarias correspondientes, la titularidad de los órganos a quienes corresponda su representación, por disposición de la Ley o por acuerdo válidamente adoptado.

3. Por los entes a los que se refiere el apartado 4 del artículo 35 de esta Ley actuará en su representación el que la ostente, siempre que resulte acreditada en forma fehaciente y, de no haberse designado representante, se considerará como tal el que aparentemente ejerza la gestión o dirección y, en su defecto, cualquiera de sus miembros o partícipes.

Notas de equivalencia

Equivalente a [art. 43](#) de [Ley 230/1963, de 28 diciembre RCL1963\2490](#). [FEV 01-07-2004] [FEV 01-07-2004]

Notas homólogas

Bizkaia: Regulación homóloga a [art. 44](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV 01-07-2005]

Artículo 46.

Representación voluntaria

1. Los obligados tributarios con capacidad de obrar podrán actuar por medio de representante, que podrá ser un asesor fiscal, con el que se entenderán las sucesivas actuaciones administrativas, salvo que se haga manifestación expresa en contrario.

2. Para interponer recursos o reclamaciones, desistir de ellos, renunciar a derechos, asumir o reconocer obligaciones en nombre del obligado tributario, solicitar devoluciones de ingresos indebidos o reembolsos y en los restantes supuestos en que sea necesaria la firma del obligado tributario en los procedimientos regulados en los [títulos III](#) , [IV](#) y [V](#) de esta Ley, la representación deberá acreditarse por cualquier medio válido en Derecho que deje constancia fidedigna o mediante declaración en comparecencia personal del interesado ante el órgano administrativo competente. A estos efectos, serán válidos los documentos normalizados de representación que apruebe la Administración tributaria para determinados procedimientos.

3. Para los actos de mero trámite se presumirá concedida la representación.

4. Cuando en el marco de la colaboración social en la gestión tributaria, o en los supuestos que se prevean reglamentariamente, se presente por medios telemáticos cualquier documento ante la Administración tributaria, el presentador actuará con la representación que sea necesaria en cada caso. La Administración tributaria podrá requerir, en cualquier momento, la acreditación de dicha representación, que podrá efectuarse de acuerdo con lo establecido en el apartado 2 de este artículo.

5. Para la realización de actuaciones distintas de las mencionadas en los apartados 2, 3 y 4 anteriores, la representación podrá acreditarse debidamente en la forma que reglamentariamente se establezca.

6. Cuando, de acuerdo con lo previsto en el apartado 6 del [artículo 35](#) de esta Ley, concurren varios titulares en una misma obligación tributaria, se presumirá otorgada la representación a cualquiera de ellos, salvo que se produzca manifestación expresa en contrario. La liquidación que resulte de dichas actuaciones deberá ser notificada a todos los titulares de la obligación.

7. La falta o insuficiencia del poder no impedirá que se tenga por realizado el acto de que se trate, siempre que se acompañe aquél o se subsane el defecto dentro del plazo de 10 días, que deberá conceder al efecto el órgano administrativo competente.

Notas homólogas

Bizkaia: Regulación homóloga a [art. 45](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV 01-07-2005]

Artículo 47.

Representación de personas o entidades no residentes

A los efectos de sus relaciones con la Administración tributaria, los obligados tributarios que no residan en España deberán designar un representante con domicilio en territorio español cuando operen en dicho territorio a través de un establecimiento permanente, cuando lo establezca expresamente la normativa tributaria o cuando, por las características de la operación o actividad realizada o por la cuantía de la renta obtenida, así lo requiera la Administración tributaria.

Dicha designación deberá comunicarse a la Administración tributaria en los términos que la normativa del tributo señale.

Notas homólogas

Bizkaia: Regulación homóloga a [art. 46](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV 01-07-2005]

SECCIÓN 5ª.

El domicilio Fiscal

Artículo 48.

Domicilio fiscal

1. El domicilio fiscal es el lugar de localización del obligado tributario en sus relaciones con la Administración tributaria.

2. El domicilio fiscal será:

a) Para las personas físicas, el lugar donde tengan su residencia habitual. No obstante, para las personas físicas que desarrollen principalmente actividades económicas, en los términos que reglamentariamente se determinen, la Administración tributaria podrá considerar como domicilio fiscal el lugar donde esté efectivamente centralizada la gestión administrativa y la dirección de las actividades desarrolladas. Si no pudiera establecerse dicho lugar, prevalecerá aquel donde radique el mayor valor del inmovilizado en el que se realicen las actividades económicas.

b) Para las personas jurídicas, su domicilio social, siempre que en él esté efectivamente centralizada su gestión administrativa y la dirección de sus negocios. En otro caso, se atenderá al lugar en el que se lleve a cabo dicha gestión o dirección.

Cuando no pueda determinarse el lugar del domicilio fiscal de acuerdo con los criterios anteriores prevalecerá aquel donde radique el mayor valor del inmovilizado.

c) Para las entidades a las que se refiere el [apartado 4 del artículo 35](#) de esta Ley, el que resulte de aplicar las reglas establecidas en el párrafo b) anterior.

d) Para las personas o entidades no residentes en España, el domicilio fiscal se determinará según lo establecido en la normativa reguladora de cada tributo.

En defecto de regulación, el domicilio será el del representante al que se refiere el [artículo 47](#) de esta Ley. No obstante, cuando la persona o entidad no residente en España opere mediante establecimiento permanente, el domicilio será el que resulte de aplicar a dicho establecimiento permanente las reglas establecidas en los párrafos a) y b) de este apartado.

3. Los obligados tributarios deberán comunicar su domicilio fiscal y el cambio del mismo a la Administración tributaria que corresponda, en la forma y en los términos que se establezcan reglamentariamente. El cambio de domicilio fiscal no producirá efectos frente a la Administración tributaria hasta que se cumpla con dicho deber de comunicación, pero ello no impedirá que, conforme a lo establecido reglamentariamente, los procedimientos que se hayan iniciado de oficio antes de la comunicación de dicho cambio, puedan continuar tramitándose por el órgano correspondiente al domicilio inicial, siempre que las notificaciones derivadas de dichos procedimientos se realicen de acuerdo con lo previsto en el [artículo 110](#) de esta Ley.

4. Cada Administración podrá comprobar y rectificar el domicilio fiscal declarado por los obligados tributarios en relación con los tributos cuya gestión le compete con arreglo al procedimiento que se fije reglamentariamente.

Notas de equivalencia

Equivalente a [art. 45](#) de [Ley 230/1963, de 28 diciembre RCL1963\2490](#). [FEV 01-07-2004] [FEV 01-07-2004]

Equivalente a [art. 46](#) de [Ley 230/1963, de 28 diciembre RCL1963\2490](#). [FEV 01-07-2004] [FEV 01-07-2004]

Notas homólogas

Bizkaia: Regulación homóloga a [art. 47](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV 01-07-2005]

CAPÍTULO III.**Elementos de cuantificación de la obligación tributaria principal y de la obligación de realizar pagos a cuenta****Artículo 49.****Cuantificación de la obligación tributaria principal y de la obligación de realizar pagos a cuenta**

La obligación tributaria principal y la obligación de realizar pagos a cuenta se determinarán a partir de las bases tributarias, los tipos de gravamen y los demás elementos previstos en este capítulo, según disponga la Ley de cada tributo.

Artículo 50.**Base imponible: concepto y métodos de determinación**

1. La base imponible es la magnitud dineraria o de otra naturaleza que resulta de la medición o valoración del hecho imponible.

2. La base imponible podrá determinarse por los siguientes métodos:

- a) Estimación directa.
- b) Estimación objetiva.
- c) Estimación indirecta.

3. Las bases imponibles se determinarán con carácter general a través del método de estimación directa. No obstante, la Ley podrá establecer los supuestos en que sea de aplicación el método de estimación objetiva, que tendrá, en todo caso, carácter voluntario para los obligados tributarios.

4. La estimación indirecta tendrá carácter subsidiario respecto de los demás métodos de determinación y se aplicará cuando se produzca alguna de las circunstancias previstas en el [artículo 53](#) de esta Ley.

Notas de equivalencia

Equivalente a [art. 47](#) de [Ley 230/1963, de 28 diciembre RCL1963\2490](#). [FEV 01-07-2004] [FEV 01-07-2004]

Notas homólogas

Bizkaia: Regulación homóloga a [art. 48](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV 01-07-2005]

Artículo 51.**Método de estimación directa**

El método de estimación directa podrá utilizarse por el contribuyente y por la Administración tributaria de

acuerdo con lo dispuesto en la normativa de cada tributo. A estos efectos, la Administración tributaria utilizará las declaraciones o documentos presentados, los datos consignados en libros y registros comprobados administrativamente y los demás documentos, justificantes y datos que tengan relación con los elementos de la obligación tributaria.

Notas de equivalencia

Equivalente a [art. 48](#) de [Ley 230/1963, de 28 diciembre RCL1963\2490](#). [FEV 01-07-2004] [FEV 01-07-2004]

Notas homólogas

Bizkaia: Regulación homóloga a [art. 49](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV 01-07-2005]

Artículo 52.

Método de estimación objetiva

El método de estimación objetiva podrá utilizarse para la determinación de la base imponible mediante la aplicación de las magnitudes, índices, módulos o datos previstos en la normativa propia de cada tributo.

Notas de equivalencia

Equivalente a [art. 49](#) de [Ley 230/1963, de 28 diciembre RCL1963\2490](#). [FEV 01-07-2004] [FEV 01-07-2004]

Notas homólogas

Bizkaia: Regulación homóloga a [art. 50](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV 01-07-2005]

Artículo 53.

Método de estimación indirecta

1. El método de estimación indirecta se aplicará cuando la Administración tributaria no pueda disponer de los datos necesarios para la determinación completa de la base imponible como consecuencia de alguna de las siguientes circunstancias:

- a) Falta de presentación de declaraciones o presentación de declaraciones incompletas o inexactas.
- b) Resistencia, obstrucción, excusa o negativa a la actuación inspectora.
- c) Incumplimiento sustancial de las obligaciones contables o registrales.

d) Desaparición o destrucción, aun por causa de fuerza mayor, de los libros y registros contables o de los justificantes de las operaciones anotadas en los mismos.

2. Las bases o rendimientos se determinarán mediante la aplicación de cualquiera de los siguientes medios o de varios de ellos conjuntamente:

- a) Aplicación de los datos y antecedentes disponibles que sean relevantes al efecto.
- b) Utilización de aquellos elementos que indirectamente acrediten la existencia de los bienes y de las rentas, así como de los ingresos, ventas, costes y rendimientos que sean normales en el respectivo sector económico, atendidas las dimensiones de las unidades productivas o familiares que deban compararse en términos tributarios.
- c) Valoración de las magnitudes, índices, módulos o datos que concurren en los respectivos obligados tributarios, según los datos o antecedentes que se posean de supuestos similares o equivalentes.

3. Cuando resulte aplicable el método de estimación indirecta, se seguirá el procedimiento previsto en el

[artículo 158](#) de esta Ley.

Notas de equivalencia

Equivalente a [art. 50](#) de [Ley 230/1963, de 28 diciembre RCL\1963\2490](#). [FEV 01-07-2004] [FEV 01-07-2004]

Equivalente a [art. 51](#) de [Ley 230/1963, de 28 diciembre RCL\1963\2490](#). [FEV 01-07-2004] [FEV 01-07-2004]

Notas homólogas

Bizkaia: Regulación homóloga a [art. 51](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV 01-07-2005]

Artículo 54.

Base liquidable

La base liquidable es la magnitud resultante de practicar, en su caso, en la base imponible las reducciones establecidas en la Ley.

Notas de equivalencia

Equivalente a [art. 53](#) de [Ley 230/1963, de 28 diciembre RCL\1963\2490](#). [FEV 01-07-2004] [FEV 01-07-2004]

Notas homólogas

Bizkaia: Regulación homóloga a [art. 52](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV 01-07-2005]

Artículo 55.

Tipo de gravamen

1. El tipo de gravamen es la cifra, coeficiente o porcentaje que se aplica a la base liquidable para obtener como resultado la cuota íntegra.

2. Los tipos de gravamen pueden ser específicos o porcentuales, y deberán aplicarse según disponga la Ley propia de cada tributo a cada unidad, conjunto de unidades o tramo de la base liquidable.

El conjunto de tipos de gravamen aplicables a las distintas unidades o tramos de base liquidable en un tributo se denominará tarifa.

3. La Ley podrá prever la aplicación de un tipo cero, así como de tipos reducidos o bonificados.

Notas de equivalencia

Equivalente a [art. 54](#) de [Ley 230/1963, de 28 diciembre RCL\1963\2490](#). [FEV 01-07-2004] [FEV 01-07-2004]

Notas homólogas

Bizkaia: Regulación homóloga a [art. 53](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV 01-07-2005]

Artículo 56.

Cuota tributaria

1. La cuota íntegra se determinará:

a) Aplicando el tipo de gravamen a la base liquidable.

b) Según cantidad fija señalada al efecto.

2. Para el cálculo de la cuota íntegra podrán utilizarse los métodos de determinación previstos en el apartado 2 del [artículo 50](#) de esta Ley.

3. La cuota íntegra deberá reducirse de oficio cuando de la aplicación de los tipos de gravamen resulte que a un incremento de la base corresponde una porción de cuota superior a dicho incremento. La reducción deberá comprender al menos dicho exceso.

Se exceptúan de esta regla los casos en que la deuda tributaria deba pagarse por medio de efectos timbrados.

4. El importe de la cuota íntegra podrá modificarse mediante la aplicación de las reducciones o límites que la Ley de cada tributo establezca en cada caso.

5. La cuota líquida será el resultado de aplicar sobre la cuota íntegra las deducciones, bonificaciones, adiciones o coeficientes previstos, en su caso, en la Ley de cada tributo.

6. La cuota diferencial será el resultado de minorar la cuota líquida en el importe de las deducciones, pagos fraccionados, retenciones, ingresos a cuenta y cuotas, conforme a la normativa de cada tributo.

 Notas de equivalencia

Equivalente a [art. 55](#) de [Ley 230/1963, de 28 diciembre RCL\1963\2490](#). [FEV 01-07-2004] [FEV 01-07-2004]

Equivalente a [art. 56](#) de [Ley 230/1963, de 28 diciembre RCL\1963\2490](#). [FEV 01-07-2004] [FEV 01-07-2004]

Equivalente a [art. 57](#) de [Ley 230/1963, de 28 diciembre RCL\1963\2490](#). [FEV 01-07-2004] [FEV 01-07-2004]

Notas homólogas

Bizkaia: Regulación homóloga a [art. 54](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV 01-07-2005]

Artículo 57.

Comprobación de valores

1. El valor de las rentas, productos, bienes y demás elementos determinantes de la obligación tributaria podrá ser comprobado por la Administración tributaria mediante los siguientes medios:

a) Capitalización o imputación de rendimientos al porcentaje que la ley de cada tributo señale.

b) Estimación por referencia a los valores que figuren en los registros oficiales de carácter fiscal.

Dicha estimación por referencia podrá consistir en la aplicación de los coeficientes multiplicadores que se determinen y publiquen por la Administración tributaria competente, en los términos que se establezcan reglamentariamente, a los valores que figuren en el registro oficial de carácter fiscal que se tome como referencia a efectos de la valoración de cada tipo de bienes. Tratándose de bienes inmuebles, el registro oficial de carácter fiscal que se tomará como referencia a efectos de determinar los coeficientes multiplicadores para la valoración de dichos bienes será el Catastro Inmobiliario.

c) Precios medios en el mercado.

d) Cotizaciones en mercados nacionales y extranjeros.

e) Dictamen de peritos de la Administración.

f) Valor asignado a los bienes en las pólizas de contratos de seguros.

g) Valor asignado para la tasación de las fincas hipotecadas en cumplimiento de lo previsto en la legislación

hipotecaria.

h) Precio o valor declarado correspondiente a otras transmisiones del mismo bien, teniendo en cuenta las circunstancias de éstas, realizadas dentro del plazo que reglamentariamente se establezca.

i) Cualquier otro medio que se determine en la ley propia de cada tributo.

2. La tasación pericial contradictoria podrá utilizarse para confirmar o corregir en cada caso las valoraciones resultantes de la aplicación de los medios del apartado 1 de este artículo.

3. Las normas de cada tributo regularán la aplicación de los medios de comprobación señalados en el apartado 1 de este artículo.

4. La comprobación de valores deberá ser realizada por la Administración tributaria a través del procedimiento previsto en los [artículos 134](#) y [135](#) de esta Ley, cuando dicha comprobación sea el único objeto del procedimiento, o cuando se sustancie en el curso de otro procedimiento de los regulados en el título III, como una actuación concreta del mismo, y en todo caso será aplicable lo dispuesto en dichos artículos salvo el apartado 1 del artículo 134 de esta Ley.

Notas de vigencia

Ap. 1 modificado con efectos a todas las comprobaciones de valores realizadas por la Administración Tributaria a partir de la fecha de entrada en vigor de esta Ley por [art. 5.6](#) de [Ley 36/2006, de 29 noviembre RCL\2006\2130](#).

Notas de equivalencia

Equivalente a [art. 52](#) de [Ley 230/1963, de 28 diciembre RCL\1963\2490](#). [FEV 01-07-2004] [FEV 01-07-2004]

Notas homólogas

Comunidad Autónoma de Canarias: Regulación homóloga a [art. 22](#) de [Ley 9/2006, de 11 diciembre LCAN\2006\424](#). [FEV 18-03-2007]

Bizkaia: Regulación homóloga a [art. 55](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV 01-07-2005]

CAPÍTULO IV.

La deuda tributaria

SECCIÓN 1ª.

Disposiciones generales

Artículo 58.

Deuda tributaria

1. La deuda tributaria estará constituida por la cuota o cantidad a ingresar que resulte de la obligación tributaria principal o de las obligaciones de realizar pagos a cuenta.

2. Además, la deuda tributaria estará integrada, en su caso, por:

a) El interés de demora.

b) Los recargos por declaración extemporánea.

c) Los recargos del período ejecutivo.

d) Los recargos exigibles legalmente sobre las bases o las cuotas, a favor del Tesoro o de otros entes públicos.

3. Las sanciones tributarias que puedan imponerse de acuerdo con lo dispuesto en el [título IV](#) de esta Ley no

formarán parte de la deuda tributaria, pero en su recaudación se aplicarán las normas incluidas en el [capítulo V del título III](#) de esta Ley.

Notas de equivalencia

Equivalente a [art. 58](#) de [Ley 230/1963, de 28 diciembre RCL1963\2490](#). [FEV 01-07-2004] [FEV 01-07-2004]

Notas homólogas

Bizkaia: Regulación homóloga a [art. 56](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV 01-07-2005]

Artículo 59.

Extinción de la deuda tributaria

1. Las deudas tributarias podrán extinguirse por pago, prescripción, compensación o condonación, por los medios previstos en la normativa aduanera y por los demás medios previstos en las Leyes.

2. El pago, la compensación, la deducción sobre transferencias o la condonación de la deuda tributaria tiene efectos liberatorios exclusivamente por el importe pagado, compensado, deducido o condonado.

Notas homólogas

Bizkaia: Regulación homóloga a [art. 57](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV 01-07-2005]

SECCIÓN 2ª.

El pago

Artículo 60.

Formas de pago

1. El pago de la deuda tributaria se efectuará en efectivo. Podrá efectuarse mediante efectos timbrados cuando así se disponga reglamentariamente.

El pago de las deudas en efectivo podrá efectuarse por los medios y en la forma que se determinen reglamentariamente.

La normativa tributaria regulará los requisitos y condiciones para que el pago pueda efectuarse utilizando técnicas y medios electrónicos, informáticos o telemáticos.

2. Podrá admitirse el pago en especie de la deuda tributaria en período voluntario o ejecutivo cuando una Ley lo disponga expresamente y en los términos y condiciones que se prevean reglamentariamente.

Notas de equivalencia

Equivalente a [art. 59](#) de [Ley 230/1963, de 28 diciembre RCL1963\2490](#). [FEV 01-07-2004] [FEV 01-07-2004]

Equivalente a [art. 60](#) de [Ley 230/1963, de 28 diciembre RCL1963\2490](#). [FEV 01-07-2004] [FEV 01-07-2004]

Notas homólogas

Bizkaia: Regulación homóloga a [art. 58](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV 01-07-2005]

Artículo 61.

Momento del pago

1. Se entiende pagada en efectivo una deuda tributaria cuando se haya realizado el ingreso de su importe en las cajas de los órganos competentes, oficinas recaudadoras o entidades autorizadas para su admisión.
2. En caso de empleo de efectos timbrados se entenderá pagada la deuda tributaria cuando aquéllos se utilicen en la forma que reglamentariamente se determine.
3. El pago en especie extinguirá la deuda tributaria en el momento señalado en las normas que lo regulen.

Notas de equivalencia

Equivalente a [art. 61](#) de [Ley 230/1963, de 28 diciembre RCL1963\2490](#). [FEV 01-07-2004] [FEV 01-07-2004]

Notas homólogas

Bizkaia: Regulación homóloga a [art. 59](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV 01-07-2005]

Artículo 62.

Plazos para el pago

1. Las deudas tributarias resultantes de una autoliquidación deberán pagarse en los plazos que establezca la normativa de cada tributo.

2. En el caso de deudas tributarias resultantes de liquidaciones practicadas por la Administración, el pago en período voluntario deberá hacerse en los siguientes plazos:

a) Si la notificación de la liquidación se realiza entre los días uno y 15 de cada mes, desde la fecha de recepción de la notificación hasta el día 20 del mes posterior o, si éste no fuera hábil, hasta el inmediato hábil siguiente.

b) Si la notificación de la liquidación se realiza entre los días 16 y último de cada mes, desde la fecha de recepción de la notificación hasta el día cinco del segundo mes posterior o, si éste no fuera hábil, hasta el inmediato hábil siguiente.

3. El pago en período voluntario de las deudas de notificación colectiva y periódica que no tengan establecido otro plazo en sus normas reguladoras deberá efectuarse en el período comprendido entre el día uno de septiembre y el 20 de noviembre o, si éste no fuera hábil, hasta el inmediato hábil siguiente.

La Administración tributaria competente podrá modificar el plazo señalado en el párrafo anterior siempre que dicho plazo no sea inferior a dos meses.

4. Las deudas que deban abonarse mediante efectos timbrados se pagarán en el momento de la realización del hecho imponible, si no se dispone otro plazo en su normativa específica.

5. Una vez iniciado el período ejecutivo y notificada la providencia de apremio, el pago de la deuda tributaria deberá efectuarse en los siguientes plazos:

a) Si la notificación de la providencia se realiza entre los días uno y 15 de cada mes, desde la fecha de recepción de la notificación hasta el día 20 de dicho mes o, si éste no fuera hábil, hasta el inmediato hábil siguiente.

b) Si la notificación de la providencia se realiza entre los días 16 y último de cada mes, desde la fecha de recepción de la notificación hasta el día cinco del mes siguiente o, si éste no fuera hábil, hasta el inmediato hábil siguiente.

6. Las deudas tributarias aduaneras y fiscales derivadas de operaciones de comercio exterior deberán pagarse en el plazo establecido por su propia normativa.

7. En los supuestos en los que la Ley de cada tributo lo establezca, el ingreso de la deuda de un obligado tributario podrá suspenderse total o parcialmente, sin aportación de garantía y a solicitud de éste, si otro obligado presenta una declaración o autoliquidación de la que resulte una cantidad a devolver o una

comunicación de datos, con indicación de que el importe de la devolución que pueda ser reconocido se destine a la cancelación de la deuda cuya suspensión se pretende.

El importe de la deuda suspendida no podrá ser superior a la devolución solicitada.

La deuda suspendida quedará total o parcialmente extinguida en el importe que proceda de la devolución reconocida, sin que sean exigibles intereses de demora sobre la deuda cancelada con cargo a la devolución.

8. El ingreso de la deuda de un obligado tributario se suspenderá total o parcialmente, sin aportación de garantías, cuando se compruebe que por la misma operación se ha satisfecho a la misma u otra Administración una deuda tributaria o se ha soportado la repercusión de otro impuesto, siempre que el pago realizado o la repercusión soportada fuera incompatible con la deuda exigida y, además, en este último caso, el sujeto pasivo no tenga derecho a la completa deducción del importe soportado indebidamente.

Reglamentariamente se regulará el procedimiento para la extinción de las deudas tributarias a las que se refiere el párrafo anterior y, en los casos en que se hallen implicadas dos Administraciones tributarias, los mecanismos de compensación entre éstas.

Notas de equivalencia

Equivalente a [art. 61](#) de [Ley 230/1963, de 28 diciembre RCL1963\2490](#). [FEV 01-07-2004] [FEV 01-07-2004]

Notas homólogas

Bizkaia: Regulación homóloga a [art. 60](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV 01-07-2005]

Artículo 63.

Imputación de pagos

1. Las deudas tributarias son autónomas. El obligado al pago de varias deudas podrá imputar cada pago a la deuda que libremente determine.

2. El cobro de un débito de vencimiento posterior no extingue el derecho de la Administración tributaria a percibir los anteriores en descubierto.

3. En los casos de ejecución forzosa en que se hubieran acumulado varias deudas tributarias del mismo obligado tributario y no pudieran extinguirse totalmente, la Administración tributaria, salvo lo dispuesto en el apartado siguiente, aplicará el pago a la deuda más antigua. Su antigüedad se determinará de acuerdo con la fecha en que cada una fue exigible.

4. Cuando se hubieran acumulado varias deudas tributarias a favor de una Administración y de otras entidades de derecho público dependientes de la misma, tendrán preferencia para su cobro las primeras, teniendo en consideración lo dispuesto en la sección 5ª de este capítulo.

Notas de equivalencia

Equivalente a [art. 62](#) de [Ley 230/1963, de 28 diciembre RCL1963\2490](#). [FEV 01-07-2004] [FEV 01-07-2004]

Notas homólogas

Bizkaia: Regulación homóloga a [art. 61](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV 01-07-2005]

Artículo 64.

Consignación del pago

Los obligados tributarios podrán consignar el importe de la deuda tributaria y, en su caso, de las costas reglamentariamente devengadas en la Caja General de Depósitos u órgano equivalente de las restantes

Administraciones públicas, o en alguna de sus sucursales, con los efectos liberatorios o suspensivos que las disposiciones reglamentarias determinen.

Notas de equivalencia
Equivalente a art. 63 de Ley 230/1963, de 28 diciembre RCL1963\2490 . [FEV 01-07-2004] [FEV 01-07-2004]
Notas homólogas
Bizkaia: Regulación homóloga a art. 62 de Norma Foral 2/2005, de 10 marzo LPV\2005\112 . [FEV 01-07-2005]

Artículo 65.

Aplazamiento y fraccionamiento del pago

1. Las deudas tributarias que se encuentren en período voluntario o ejecutivo podrán aplazarse o fraccionarse en los términos que se fijen reglamentariamente y previa solicitud del obligado tributario, cuando su situación económico-financiera le impida, de forma transitoria, efectuar el pago en los plazos establecidos.

2. No podrán ser objeto de aplazamiento o fraccionamiento las deudas tributarias cuya exacción se realice por medio de efectos timbrados.

Tampoco podrán aplazarse o fraccionarse las deudas correspondientes a obligaciones tributarias que deban cumplir el retenedor o el obligado a realizar ingresos a cuenta, salvo en los casos y condiciones previstos en la normativa tributaria.

3. Las deudas aplazadas o fraccionadas deberán garantizarse en los términos previstos en el artículo 82 de esta Ley y en la normativa recaudatoria.

4. Cuando la totalidad de la deuda aplazada o fraccionada se garantice con aval solidario de entidad de crédito o sociedad de garantía recíproca o mediante certificado de seguro de caución, el interés de demora exigible será el interés legal que corresponda hasta la fecha de su ingreso.

5. La presentación de una solicitud de aplazamiento o fraccionamiento en período voluntario impedirá el inicio del período ejecutivo, pero no el devengo del interés de demora.

Las solicitudes en período ejecutivo podrán presentarse hasta el momento en que se notifique al obligado el acuerdo de enajenación de los bienes embargados.

La Administración tributaria podrá iniciar o, en su caso, continuar el procedimiento de apremio durante la tramitación del aplazamiento o fraccionamiento. No obstante, deberán suspenderse las actuaciones de enajenación de los bienes embargados hasta la notificación de la resolución denegatoria del aplazamiento o fraccionamiento.

Notas homólogas
Bizkaia: Regulación homóloga a art. 63 de Norma Foral 2/2005, de 10 marzo LPV\2005\112 . [FEV 01-07-2005]

SECCIÓN 3ª.

La prescripción

Artículo 66.

Plazos de prescripción

Prescribirán a los cuatro años los siguientes derechos:

- El derecho de la Administración para determinar la deuda tributaria mediante la oportuna liquidación.

- b) El derecho de la Administración para exigir el pago de las deudas tributarias liquidadas y autoliquidadas.
- c) El derecho a solicitar las devoluciones derivadas de la normativa de cada tributo, las devoluciones de ingresos indebidos y el reembolso del coste de las garantías.
- d) El derecho a obtener las devoluciones derivadas de la normativa de cada tributo, las devoluciones de ingresos indebidos y el reembolso del coste de las garantías.

Notas de equivalencia

Equivalente a [art. 64](#) de [Ley 230/1963, de 28 diciembre RCL1963\2490](#). [FEV 01-07-2004] [FEV 01-07-2004]

Notas homólogas

Bizkaia: Regulación homóloga a [art. 67](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV 01-07-2005]

Artículo 67.**Cómputo de los plazos de prescripción**

1. El plazo de prescripción comenzará a contarse en los distintos casos a los que se refiere el artículo anterior conforme a las siguientes reglas:

En el caso a), desde el día siguiente a aquel en que finalice el plazo reglamentario para presentar la correspondiente declaración o autoliquidación.

En el caso b), desde el día siguiente a aquel en que finalice el plazo de pago en período voluntario, sin perjuicio de lo dispuesto en el apartado 2 de este artículo.

En el caso c), desde el día siguiente a aquel en que finalice el plazo para solicitar la correspondiente devolución derivada de la normativa de cada tributo o, en defecto de plazo, desde el día siguiente a aquel en que dicha devolución pudo solicitarse; desde el día siguiente a aquel en que se realizó el ingreso indebido o desde el día siguiente a la finalización del plazo para presentar la autoliquidación si el ingreso indebido se realizó dentro de dicho plazo; o desde el día siguiente a aquel en que adquiera firmeza la sentencia o resolución administrativa que declare total o parcialmente improcedente el acto impugnado.

En el supuesto de tributos que graven una misma operación y que sean incompatibles entre sí, el plazo de prescripción para solicitar la devolución del ingreso indebido del tributo improcedente comenzará a contarse desde la resolución del órgano específicamente previsto para dirimir cuál es el tributo procedente.

En el caso d), desde el día siguiente a aquel en que finalicen los plazos establecidos para efectuar las devoluciones derivadas de la normativa de cada tributo o desde el día siguiente a la fecha de notificación del acuerdo donde se reconozca el derecho a percibir la devolución o el reembolso del coste de las garantías.

2. El plazo de prescripción para exigir la obligación de pago a los responsables solidarios comenzará a contarse desde el día siguiente a la finalización del plazo de pago en período voluntario del deudor principal.

No obstante lo dispuesto en el párrafo anterior, en el caso de los responsables solidarios previstos en el apartado 2 del [artículo 42](#) de esta Ley, dicho plazo de prescripción se iniciará en el momento en que ocurran los hechos que constituyan el presupuesto de la responsabilidad.

Tratándose de responsables subsidiarios, el plazo de prescripción comenzará a computarse desde la notificación de la última actuación recaudatoria practicada al deudor principal o a cualquiera de los responsables solidarios.

Notas de equivalencia

Equivalente a [art. 65](#) de [Ley 230/1963, de 28 diciembre RCL1963\2490](#). [FEV 01-07-2004] [FEV 01-07-2004]

Notas homólogas

Bizkaia: Regulación homóloga a [art. 68](#) de [Norma Foral 2/2005, de 10 marzo LPV/2005/112](#). [FEV 01-07-2005]

Artículo 68.

Interrupción de los plazos de prescripción

1. El plazo de prescripción del derecho a que se refiere el [párrafo a\) del artículo 66](#) de esta Ley se interrumpe:
 - a) Por cualquier acción de la Administración tributaria, realizada con conocimiento formal del obligado tributario, conducente al reconocimiento, regularización, comprobación, inspección, aseguramiento y liquidación de todos o parte de los elementos de la obligación tributaria.
 - b) Por la interposición de reclamaciones o recursos de cualquier clase, por las actuaciones realizadas con conocimiento formal del obligado tributario en el curso de dichas reclamaciones o recursos, por la remisión del tanto de culpa a la jurisdicción penal o por la presentación de denuncia ante el Ministerio Fiscal, así como por la recepción de la comunicación de un órgano jurisdiccional en la que se ordene la paralización del procedimiento administrativo en curso.
 - c) Por cualquier actuación fehaciente del obligado tributario conducente a la liquidación o autoliquidación de la deuda tributaria.
2. El plazo de prescripción del derecho a que se refiere el [párrafo b\) del artículo 66](#) de esta Ley se interrumpe:
 - a) Por cualquier acción de la Administración tributaria, realizada con conocimiento formal del obligado tributario, dirigida de forma efectiva a la recaudación de la deuda tributaria.
 - b) Por la interposición de reclamaciones o recursos de cualquier clase, por las actuaciones realizadas con conocimiento formal del obligado en el curso de dichas reclamaciones o recursos, por la declaración del concurso del deudor o por el ejercicio de acciones civiles o penales dirigidas al cobro de la deuda tributaria, así como por la recepción de la comunicación de un órgano jurisdiccional en la que se ordene la paralización del procedimiento administrativo en curso.
 - c) Por cualquier actuación fehaciente del obligado tributario conducente al pago o extinción de la deuda tributaria.
3. El plazo de prescripción del derecho al que se refiere el párrafo c) del artículo 66 de esta Ley se interrumpe:
 - a) Por cualquier actuación fehaciente del obligado tributario que pretenda la devolución, el reembolso o la rectificación de su autoliquidación.
 - b) Por la interposición, tramitación o resolución de reclamaciones o recursos de cualquier clase.
4. El plazo de prescripción del derecho al que se refiere el párrafo d) del artículo 66 de esta Ley se interrumpe:
 - a) Por cualquier acción de la Administración tributaria dirigida a efectuar la devolución o el reembolso.
 - b) Por cualquier actuación fehaciente del obligado tributario por la que exija el pago de la devolución o el reembolso.
 - c) Por la interposición, tramitación o resolución de reclamaciones o recursos de cualquier clase.
5. Producida la interrupción, se iniciará de nuevo el cómputo del plazo de prescripción, salvo lo establecido en el apartado siguiente.
6. Cuando el plazo de prescripción se hubiera interrumpido por la interposición del recurso ante la jurisdicción contencioso-administrativa, por el ejercicio de acciones civiles o penales, por la remisión del tanto de culpa a la jurisdicción competente o la presentación de denuncia ante el Ministerio Fiscal o por la recepción de una comunicación judicial de paralización del procedimiento, el cómputo del plazo de prescripción se iniciará de nuevo cuando la Administración tributaria reciba la notificación de la resolución firme que ponga fin al proceso judicial o que levante la paralización, o cuando se reciba la notificación del Ministerio Fiscal devolviendo el expediente.

Cuando el plazo de prescripción se hubiera interrumpido por la declaración del concurso del deudor, el cómputo del plazo de prescripción se iniciará de nuevo en el momento de aprobación del convenio concursal para las deudas tributarias no sometidas al mismo. Respecto a las deudas tributarias sometidas al convenio concursal, el cómputo del plazo de prescripción se iniciará de nuevo cuando aquéllas resulten exigibles al deudor. Si el convenio no fuera aprobado, el plazo se reiniciará cuando se reciba la resolución judicial firme que señale dicha circunstancia.

Lo dispuesto en este apartado no será aplicable al plazo de prescripción del derecho de la Administración tributaria para exigir el pago cuando no se hubiera acordado la suspensión en vía contencioso-administrativa.

7. Interrumpido el plazo de prescripción para un obligado tributario, dicho efecto se extiende a todos los demás obligados, incluidos los responsables. No obstante, si la obligación es mancomunada y sólo se reclama a uno de los obligados tributarios la parte que le corresponde, el plazo no se interrumpe para los demás.

Si existieran varias deudas liquidadas a cargo de un mismo obligado al pago, la interrupción de la prescripción sólo afectará a la deuda a la que se refiera.

Notas de equivalencia

Equivalente a [art. 66](#) de [Ley 230/1963, de 28 diciembre RCL1963\2490](#). [FEV 01-07-2004] [FEV 01-07-2004]

Notas homólogas

Bizkaia: Regulación homóloga a [art. 69](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV 01-07-2005]

Artículo 69.

Extensión y efectos de la prescripción

1. La prescripción ganada aprovecha por igual a todos los obligados al pago de la deuda tributaria salvo lo dispuesto en el apartado 7 del artículo anterior.
2. La prescripción se aplicará de oficio, incluso en los casos en que se haya pagado la deuda tributaria, sin necesidad de que la invoque o excepcione el obligado tributario.
3. La prescripción ganada extingue la deuda tributaria.

Notas de equivalencia

Equivalente a [art. 67](#) de [Ley 230/1963, de 28 diciembre RCL1963\2490](#). [FEV 01-07-2004] [FEV 01-07-2004]

Notas homólogas

Bizkaia: Regulación homóloga a [art. 65](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV 01-07-2005]

Artículo 70.

Efectos de la prescripción en relación con las obligaciones formales

1. Salvo lo dispuesto en los apartados siguientes, las obligaciones formales vinculadas a otras obligaciones tributarias del propio obligado sólo podrán exigirse mientras no haya expirado el plazo de prescripción del derecho para determinar estas últimas.
2. A efectos del cumplimiento de las obligaciones tributarias de otras personas o entidades, las obligaciones de conservación y suministro de información previstas en los [párrafos d\), e\) y f\) del apartado 2 del artículo 29](#) de esta Ley deberán cumplirse en el plazo previsto en la normativa mercantil o en el plazo de exigencia de sus propias obligaciones formales al que se refiere el apartado anterior, si este último fuese superior.
3. La obligación de justificar la procedencia de los datos que tengan su origen en operaciones realizadas en

períodos impositivos prescritos se mantendrá durante el plazo de prescripción del derecho para determinar las deudas tributarias afectadas por la operación correspondiente.

Notas homólogas

Bizkaia: Regulación homóloga a [art. 66](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV 01-07-2005]

SECCIÓN 4ª.

Otras formas de extinción de la Deuda Tributaria

Artículo 71.

Compensación

1. Las deudas tributarias de un obligado tributario podrán extinguirse total o parcialmente por compensación con créditos reconocidos por acto administrativo a favor del mismo obligado, en las condiciones que reglamentariamente se establezcan.

2. La compensación se acordará de oficio o a instancia del obligado tributario.

3. Los obligados tributarios podrán solicitar la compensación de los créditos y las deudas tributarias de las que sean titulares mediante un sistema de cuenta corriente, en los términos que reglamentariamente se determinen.

Notas de equivalencia

Equivalente a [art. 68](#) de [Ley 230/1963, de 28 diciembre RCL1963\2490](#). [FEV 01-07-2004] [FEV 01-07-2004]

Notas homólogas

Bizkaia: Regulación homóloga a [art. 73](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV 01-07-2005]

Artículo 72.

Compensación a instancia del obligado tributario

1. El obligado tributario podrá solicitar la compensación de las deudas tributarias que se encuentren tanto en período voluntario de pago como en período ejecutivo.

2. La presentación de una solicitud de compensación en período voluntario impedirá el inicio del período ejecutivo de la deuda concurrente con el crédito ofrecido, pero no el devengo del interés de demora que pueda proceder, en su caso, hasta la fecha de reconocimiento del crédito.

3. La extinción de la deuda tributaria se producirá en el momento de la presentación de la solicitud o cuando se cumplan los requisitos exigidos para las deudas y los créditos, si este momento fuera posterior a dicha presentación. El acuerdo de compensación declarará dicha extinción.

Notas homólogas

Bizkaia: Regulación homóloga a [art. 74](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV 01-07-2005]

Artículo 73.

Compensación de oficio

1. La Administración tributaria compensará de oficio las deudas tributarias que se encuentren en período

ejecutivo.

Asimismo, se compensarán de oficio durante el plazo de ingreso en período voluntario las cantidades a ingresar y a devolver que resulten de un mismo procedimiento de comprobación limitada o inspección o de la práctica de una nueva liquidación por haber sido anulada otra anterior de acuerdo con lo dispuesto en el [apartado 5 del artículo 26](#) de esta Ley.

2. Serán compensables de oficio, una vez transcurrido el plazo de ingreso en período voluntario, las deudas tributarias vencidas, líquidas y exigibles que las Comunidades Autónomas, entidades locales y demás entidades de derecho público tengan con el Estado.

3. La extinción de la deuda tributaria se producirá en el momento de inicio del período ejecutivo o cuando se cumplan los requisitos exigidos para las deudas y los créditos, si este momento fuera posterior. El acuerdo de compensación declarará dicha extinción.

En el supuesto previsto en el párrafo segundo del apartado 1 de este artículo, la extinción se producirá en el momento de concurrencia de las deudas y los créditos, en los términos establecidos reglamentariamente.

Notas homólogas

Comunidad Autónoma de Canarias: Regulación homóloga a [art. 18](#) de [Ley 9/2006, de 11 diciembre LCAN\2006\424](#). [FEV 18-03-2007]

Bizkaia: Regulación homóloga a [art. 75](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV 01-07-2005]

Artículo 74.

Extinción de deudas de las entidades de derecho público mediante deducciones sobre transferencias

1. Las deudas tributarias vencidas, líquidas y exigibles que las Comunidades Autónomas, entidades locales y demás entidades de derecho público tengan con el Estado podrán extinguirse con las deducciones sobre las cantidades que la Administración del Estado deba transferir a las referidas entidades.

La aplicación de este régimen a las Comunidades Autónomas y entidades de derecho público dependientes de éstas y a las entidades locales se realizará en los supuestos y conforme al procedimiento establecido en la legislación específica.

2. El inicio del procedimiento determinará la suspensión del cobro de las deudas a las que el mismo se refiera.

3. La extinción de las deudas objeto del procedimiento tendrá lugar cuando se produzca la deducción y por la cantidad concurrente.

Artículo 75.

Condonación

Las deudas tributarias sólo podrán condonarse en virtud de Ley, en la cuantía y con los requisitos que en la misma se determinen.

Notas de equivalencia

Equivalente a [art. 69](#) de [Ley 230/1963, de 28 diciembre RCL\1963\2490](#). [FEV 01-07-2004] [FEV 01-07-2004]

Notas homólogas

Bizkaia: Regulación homóloga a [art. 76](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV 01-07-2005]

Artículo 76.

Baja provisional por insolvencia

1. Las deudas tributarias que no hayan podido hacerse efectivas en los respectivos procedimientos de recaudación por insolvencia probada, total o parcial, de los obligados tributarios se darán de baja en cuentas en la cuantía procedente, mediante la declaración del crédito como incobrable, total o parcial, en tanto no se rehabiliten dentro del plazo de prescripción de acuerdo con lo dispuesto en el [apartado 2 del artículo 173](#) de esta Ley.

2. La deuda tributaria se extinguirá si, vencido el plazo de prescripción, no se hubiera rehabilitado.

Notas de equivalencia

Equivalente a [art. 70](#) de [Ley 230/1963, de 28 diciembre RCL1963\2490](#). [FEV 01-07-2004] [FEV 01-07-2004]

Notas homólogas

Bizkaia: Regulación homóloga a [art. 77](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV 01-07-2005]

SECCIÓN 5ª.

Garantías de la Deuda Tributaria

Artículo 77.

Derecho de prelación

1. La Hacienda Pública tendrá prelación para el cobro de los créditos tributarios vencidos y no satisfechos en cuanto concurra con otros acreedores, excepto que se trate de acreedores de dominio, prenda, hipoteca u otro derecho real debidamente inscrito en el registro correspondiente con anterioridad a la fecha en que se haga constar en el mismo el derecho de la Hacienda Pública, sin perjuicio de lo dispuesto en los [artículos 78](#) y [79](#) de esta Ley.

2. En caso de convenio concursal, los créditos tributarios a los que afecte el convenio, incluidos los derivados de la obligación de realizar pagos a cuenta, quedarán sometidos a lo establecido en la [Ley 22/2003, de 9 de julio](#), Concursal.

Notas de equivalencia

Equivalente a [art. 71](#) de [Ley 230/1963, de 28 diciembre RCL1963\2490](#). [FEV 01-07-2004] [FEV 01-07-2004]

Notas homólogas

Bizkaia: Regulación homóloga a [art. 78](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV 01-07-2005]

Artículo 78.

Hipoteca legal tácita

En los tributos que graven periódicamente los bienes o derechos inscribibles en un registro público o sus productos directos, ciertos o presuntos, el Estado, las Comunidades Autónomas y las entidades locales tendrán preferencia sobre cualquier otro acreedor o adquirente, aunque éstos hayan inscrito sus derechos, para el cobro de las deudas devengadas y no satisfechas correspondientes al año natural en que se exija el pago y al inmediato anterior.

Notas de equivalencia

Equivalente a [art. 73](#) de [Ley 230/1963, de 28 diciembre RCL1963\2490](#). [FEV 01-07-2004] [FEV 01-07-2004]

Notas homólogas

Bizkaia: Regulación homóloga a [art. 79](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV 01-07-2005]

Artículo 79.**Afección de bienes**

1. Los adquirentes de bienes afectos por Ley al pago de la deuda tributaria responderán subsidiariamente con ellos, por derivación de la acción tributaria, si la deuda no se paga.

2. Los bienes y derechos transmitidos quedarán afectos a la responsabilidad del pago de las cantidades, liquidadas o no, correspondientes a los tributos que graven tales transmisiones, adquisiciones o importaciones, cualquiera que sea su poseedor, salvo que éste resulte ser un tercero protegido por la fe pública registral o se justifique la adquisición de los bienes con buena fe y justo título, en establecimiento mercantil o industrial, en el caso de bienes muebles no inscribibles.

3. Siempre que la Ley conceda un beneficio fiscal cuya definitiva efectividad dependa del ulterior cumplimiento por el obligado tributario de cualquier requisito por aquélla exigido, la Administración tributaria hará figurar el importe total de la liquidación que hubiera debido girarse de no mediar el beneficio fiscal, lo que los titulares de los registros públicos correspondientes harán constar por nota marginal de afección.

En el caso de que con posterioridad y como consecuencia de las actuaciones de comprobación administrativa resulte un importe superior de la eventual liquidación a que se refiere el párrafo anterior, el órgano competente procederá a comunicarlo al registrador competente a los efectos de que se haga constar dicho mayor importe en la nota marginal de afección.

Notas de equivalencia

Equivalente a [art. 74](#) de [Ley 230/1963, de 28 diciembre RCL\1963\2490](#). [FEV 01-07-2004] [FEV 01-07-2004]

Notas homólogas

Bizkaia: Regulación homóloga a [art. 80](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV 01-07-2005]

Artículo 80.**Derecho de retención**

La Administración tributaria tendrá derecho de retención frente a todos sobre las mercancías declaradas en las aduanas para el pago de la pertinente deuda aduanera y fiscal, por el importe de los respectivos derechos e impuestos liquidados, de no garantizarse de forma suficiente el pago de la misma.

Notas de equivalencia

Equivalente a [art. 75](#) de [Ley 230/1963, de 28 diciembre RCL\1963\2490](#). [FEV 01-07-2004] [FEV 01-07-2004]

Artículo 81.**Medidas cautelares**

1. Para asegurar el cobro de la deuda tributaria, la Administración podrá adoptar medidas cautelares de carácter provisional cuando existan indicios racionales de que, en otro caso, dicho cobro se vería frustrado o gravemente dificultado.

La medida cautelar deberá ser notificada al afectado con expresa mención de los motivos que justifican su adopción.

2. Las medidas habrán de ser proporcionadas al daño que se pretenda evitar y en la cuantía estrictamente

necesaria para asegurar el cobro de la deuda. En ningún caso se adoptarán aquellas que puedan producir un perjuicio de difícil o imposible reparación.

3. Las medidas cautelares podrán consistir en:

a) La retención del pago de devoluciones tributarias o de otros pagos que deba realizar la Administración tributaria. La retención cautelar total o parcial de una devolución tributaria deberá ser notificada al interesado junto con el acuerdo de devolución.

b) El embargo preventivo de bienes y derechos, del que se practicará, en su caso, anotación preventiva.

c) La prohibición de enajenar, gravar o disponer de bienes o derechos.

d) La retención de un porcentaje de los pagos que las empresas que contraten o subcontraten la ejecución de obras o prestación de servicios correspondientes a su actividad principal realicen a los contratistas o subcontratistas, en garantía de las obligaciones tributarias relativas a tributos que deban repercutirse o cantidades que deban retenerse a trabajadores, profesionales u otros empresarios, en la parte que corresponda a las obras o servicios objeto de la contratación o subcontratación.

e) Cualquier otra legalmente prevista.

4. Cuando la deuda tributaria no se encuentre liquidada pero se haya comunicado la propuesta de liquidación en un procedimiento de comprobación o inspección, se podrán adoptar medidas cautelares que aseguren su cobro de acuerdo con lo dispuesto en este artículo. Si se trata de deudas tributarias relativas a cantidades retenidas o repercutidas a terceros, las medidas cautelares podrán adoptarse en cualquier momento del procedimiento de comprobación o inspección.

5. Los efectos de las medidas cautelares cesarán en el plazo de seis meses desde su adopción, salvo en los siguientes supuestos:

a) Que se conviertan en embargos en el procedimiento de apremio o en medidas cautelares judiciales, que tendrán efectos desde la fecha de adopción de la medida cautelar.

b) Que desaparezcan las circunstancias que motivaron su adopción.

c) Que, a solicitud del interesado, se acordase su sustitución por otra garantía que se estime suficiente.

En todo caso, las medidas cautelares deberán ser levantadas si el obligado tributario presenta aval solidario de entidad de crédito o sociedad de garantía recíproca o certificado de seguro de caución que garantice el cobro de la cuantía de la medida cautelar. Si el obligado procede al pago en período voluntario de la obligación tributaria cuyo cumplimiento aseguraba la medida cautelar, sin mediar suspensión del ingreso, la Administración tributaria deberá abonar los gastos del aval aportado.

d) Que se amplíe dicho plazo mediante acuerdo motivado, sin que la ampliación pueda exceder de seis meses.

6. Se podrá acordar el embargo preventivo de dinero y mercancías en cuantía suficiente para asegurar el pago de la deuda tributaria que proceda exigir por actividades lucrativas ejercidas sin establecimiento y que no hubieran sido declaradas. Asimismo, podrá acordarse el embargo preventivo de los ingresos de los espectáculos públicos que no hayan sido previamente declarados a la Administración tributaria.

7. Además del régimen general de medidas cautelares establecido en este artículo, la Administración tributaria podrá acordar la retención del pago de devoluciones tributarias o de otros pagos que deba realizar a personas contra las que se haya presentado denuncia o querrela por delito contra la Hacienda Pública o se dirija un proceso judicial por dicho delito, en la cuantía que se estime necesaria para cubrir la responsabilidad civil que pudiera acordarse.

Esta retención deberá ser notificada al interesado, al Ministerio Fiscal y al órgano judicial competente, y se mantendrá hasta que este último adopte la decisión procedente.

Notas homólogas

 FEV 01-07-2005]**Artículo 82.****Garantías para el aplazamiento y fraccionamiento del pago de la deuda tributaria**

1. Para garantizar los aplazamientos o fraccionamientos de la deuda tributaria, la Administración tributaria podrá exigir que se constituya a su favor aval solidario de entidad de crédito o sociedad de garantía recíproca o certificado de seguro de caución.

Cuando se justifique que no es posible obtener dicho aval o certificado o que su aportación compromete gravemente la viabilidad de la actividad económica, la Administración podrá admitir garantías que consistan en hipoteca, prenda, fianza personal y solidaria u otra que se estime suficiente, en la forma que se determine reglamentariamente.

En los términos que se establezcan reglamentariamente, el obligado tributario podrá solicitar de la Administración que adopte medidas cautelares en sustitución de las garantías previstas en los párrafos anteriores. En estos supuestos no será de aplicación lo dispuesto en el apartado 5 del artículo anterior de esta Ley.

2. Podrá dispensarse total o parcialmente al obligado tributario de la constitución de las garantías a las que se refiere el apartado anterior en los casos siguientes:

a) Cuando las deudas tributarias sean de cuantía inferior a la que se fije en la normativa tributaria. Esta excepción podrá limitarse a solicitudes formuladas en determinadas fases del procedimiento de recaudación.

b) Cuando el obligado al pago carezca de bienes suficientes para garantizar la deuda y la ejecución de su patrimonio pudiera afectar sustancialmente al mantenimiento de la capacidad productiva y del nivel de empleo de la actividad económica respectiva, o pudiera producir graves quebrantos para los intereses de la Hacienda Pública, en la forma prevista reglamentariamente.

c) En los demás casos que establezca la normativa tributaria.

Notas de equivalencia

Equivalente a [art. 76](#) de [Ley 230/1963, de 28 diciembre RCL\1963\2490](#). [FEV 01-07-2004] [FEV 01-07-2004]

TÍTULO III.**La aplicación de los tributos****CAPÍTULO I.****Principios generales****SECCIÓN 1ª.****Procedimientos tributarios****Artículo 83.****Ámbito de la aplicación de los tributos**

1. La aplicación de los tributos comprende todas las actividades administrativas dirigidas a la información y asistencia a los obligados tributarios y a la gestión, inspección y recaudación, así como las actuaciones de los obligados en el ejercicio de sus derechos o en cumplimiento de sus obligaciones tributarias.

2. Las funciones de aplicación de los tributos se ejercerán de forma separada a la de resolución de las reclamaciones económico-administrativas que se interpongan contra los actos dictados por la Administración tributaria.

3. La aplicación de los tributos se desarrollará a través de los procedimientos administrativos de gestión,

inspección, recaudación y los demás previstos en este título.

4. Corresponde a cada Administración tributaria determinar su estructura administrativa para el ejercicio de la aplicación de los tributos.

Notas homólogas

Bizkaia: Regulación homóloga a [art. 82](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV 01-07-2005]

Artículo 84.

Competencia territorial en la aplicación de los tributos

La competencia en el orden territorial se atribuirá al órgano que se determine por la Administración tributaria, en desarrollo de sus facultades de organización, mediante disposición que deberá ser objeto de publicación en el Boletín Oficial correspondiente.

En defecto de disposición expresa, la competencia se atribuirá al órgano funcional inferior en cuyo ámbito territorial radique el domicilio fiscal del obligado tributario.

SECCIÓN 2ª.

Información y asistencia a los obligados tributarios

Artículo 85.

Deber de información y asistencia a los obligados tributarios

1. La Administración deberá prestar a los obligados tributarios la necesaria información y asistencia acerca de sus derechos y obligaciones.

2. La actividad a la que se refiere el apartado anterior se instrumentará, entre otras, a través de las siguientes actuaciones:

a) Publicación de textos actualizados de las normas tributarias, así como de la doctrina administrativa de mayor trascendencia.

b) Comunicaciones y actuaciones de información efectuadas por los servicios destinados a tal efecto en los órganos de la Administración tributaria.

c) Contestaciones a consultas escritas.

d) Actuaciones previas de valoración.

e) Asistencia a los obligados en la realización de declaraciones, autoliquidaciones y comunicaciones tributarias.

Notas homólogas

Bizkaia: Regulación homóloga a [art. 83](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV 01-07-2005]
Comunidad Autónoma de Canarias: Regulación homóloga a [art. 9](#) de [Ley 9/2006, de 11 diciembre LCAN\2006\424](#). [FEV 18-03-2007]

Artículo 86.

Publicaciones

1. El Ministerio de Hacienda difundirá por cualquier medio, durante el primer trimestre del año, los textos actualizados de las normas estatales con rango de Ley y Real Decreto en materia tributaria en los que se hayan

producido variaciones respecto de los textos vigentes en el año precedente, así como una relación de todas las disposiciones tributarias que se hayan aprobado en dicho año.

2. El Ministerio de Hacienda difundirá periódicamente las contestaciones a consultas y las resoluciones económico-administrativas que considere de mayor trascendencia y repercusión.

3. La Administración tributaria del Estado y de las Comunidades Autónomas podrán convenir que las publicaciones a las que se refiere el apartado 1 se realicen en las lenguas oficiales de las Comunidades Autónomas.

4. El acceso a través de internet a las publicaciones a las que se refiere el presente artículo y, en su caso, a la información prevista en el [artículo 87](#) de esta Ley será, en todo caso, gratuito.

Notas homólogas

Comunidad Autónoma de Canarias: Regulación homóloga a [art. 10](#) de [Ley 9/2006, de 11 diciembre](#) [LCAN\2006\424](#). [FEV 18-03-2007]

Artículo 87.

Comunicaciones y actuaciones de información

1. La Administración tributaria informará a los contribuyentes de los criterios administrativos existentes para la aplicación de la normativa tributaria, facilitará la consulta a las bases informatizadas donde se contienen dichos criterios y podrá remitir comunicaciones destinadas a informar sobre la tributación de determinados sectores, actividades o fuentes de renta.

2. La Administración tributaria deberá suministrar, a petición de los interesados, el texto íntegro de consultas o resoluciones concretas, suprimiendo toda referencia a los datos que permitan la identificación de las personas a las que afecten.

3. Las actuaciones de información previstas en este artículo se podrán efectuar mediante el empleo y aplicación de técnicas y medios electrónicos, informáticos y telemáticos.

Artículo 88.

Consultas tributarias escritas

1. Los obligados podrán formular a la Administración tributaria consultas respecto al régimen, la clasificación o la calificación tributaria que en cada caso les corresponda.

2. Las consultas tributarias escritas se formularán antes de la finalización del plazo establecido para el ejercicio de los derechos, la presentación de declaraciones o autoliquidaciones o el cumplimiento de otras obligaciones tributarias.

La consulta se formulará mediante escrito dirigido al órgano competente para su contestación, con el contenido que se establezca reglamentariamente.

3. Asimismo, podrán formular consultas tributarias los colegios profesionales, cámaras oficiales, organizaciones patronales, sindicatos, asociaciones de consumidores, asociaciones o fundaciones que representen intereses de personas con discapacidad, asociaciones empresariales y organizaciones profesionales, así como a las federaciones que agrupen a los organismos o entidades antes mencionados, cuando se refieran a cuestiones que afecten a la generalidad de sus miembros o asociados.

4. La Administración tributaria archivará, con notificación al interesado, las consultas que no reúnan los requisitos establecidos en virtud del apartado 2 de este artículo y no sean subsanadas a requerimiento de la Administración.

5. La competencia para contestar las consultas corresponderá a los órganos de la Administración tributaria que tengan atribuida la iniciativa para la elaboración de disposiciones en el orden tributario, su propuesta o interpretación.

6. La Administración tributaria competente deberá contestar por escrito las consultas que reúnan los requisitos establecidos en virtud del apartado 2 de este artículo en el plazo de seis meses desde su presentación. La falta de contestación en dicho plazo no implicará la aceptación de los criterios expresados en el escrito de la consulta.

7. El procedimiento de tramitación y contestación de las consultas se desarrollará reglamentariamente.

8. La competencia, el procedimiento y los efectos de las contestaciones a las consultas relativas a la aplicación de la normativa aduanera comunitaria se regulará por lo dispuesto en el Código Aduanero Comunitario.

Notas de equivalencia

Equivalente a [art. 107](#) de [Ley 230/1963, de 28 diciembre RCL\1963\2490](#). [FEV 01-07-2004] [FEV 01-07-2004]

Notas homólogas

Bizkaia: Regulación homóloga a [art. 85](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV 01-07-2005]

Artículo 89.

Efectos de las contestaciones a consultas tributarias escritas

1. La contestación a las consultas tributarias escritas tendrá efectos vinculantes, en los términos previstos en este artículo, para los órganos y entidades de la Administración tributaria encargados de la aplicación de los tributos en su relación con el consultante.

En tanto no se modifique la legislación o la jurisprudencia aplicable al caso, se aplicarán al consultante los criterios expresados en la contestación, siempre y cuando la consulta se hubiese formulado en el plazo al que se refiere el apartado 2 del artículo anterior y no se hubieran alterado las circunstancias, antecedentes y demás datos recogidos en el escrito de consulta.

Los órganos de la Administración tributaria encargados de la aplicación de los tributos deberán aplicar los criterios contenidos en las consultas tributarias escritas a cualquier obligado, siempre que exista identidad entre los hechos y circunstancias de dicho obligado y los que se incluyan en la contestación a la consulta.

2. No tendrán efectos vinculantes para la Administración tributaria las contestaciones a las consultas formuladas en el plazo al que se refiere el apartado 2 del artículo anterior que planteen cuestiones relacionadas con el objeto o tramitación de un procedimiento, recurso o reclamación iniciado con anterioridad.

3. La presentación y contestación de las consultas no interrumpirá los plazos establecidos en las normas tributarias para el cumplimiento de las obligaciones tributarias.

4. La contestación a las consultas tributarias escritas tendrá carácter informativo y el obligado tributario no podrá entablar recurso alguno contra dicha contestación. Podrá hacerlo contra el acto o actos administrativos que se dicten posteriormente en aplicación de los criterios manifestados en la contestación.

Notas de equivalencia

Equivalente a [art. 107](#) de [Ley 230/1963, de 28 diciembre RCL\1963\2490](#). [FEV 01-07-2004] [FEV 01-07-2004]

Notas homólogas

Bizkaia: Regulación homóloga a [art. 86](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV 01-07-2005]

Artículo 90.

Información con carácter previo a la adquisición o transmisión de bienes inmuebles

1. Cada Administración tributaria informará, a solicitud del interesado y en relación con los tributos cuya gestión le corresponda, sobre el valor a efectos fiscales de los bienes inmuebles que, situados en el territorio de su competencia, vayan a ser objeto de adquisición o transmisión.

2. Esta información tendrá efectos vinculantes durante un plazo de tres meses, contados desde la notificación al interesado, siempre que la solicitud se haya formulado con carácter previo a la finalización del plazo para presentar la correspondiente autoliquidación o declaración y se hayan proporcionado datos verdaderos y suficientes a la Administración tributaria.

Dicha información no impedirá la posterior comprobación administrativa de los elementos de hecho y circunstancias manifestados por el obligado tributario.

3. El interesado no podrá entablar recurso alguno contra la información comunicada. Podrá hacerlo contra el acto o actos administrativos que se dicten posteriormente en relación con dicha información.

La falta de contestación no implicará la aceptación del valor que, en su caso, se hubiera incluido en la solicitud del interesado.

Notas homólogas

Bizkaia: Regulación homóloga a [art. 87](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV

01-07-2005]

Comunidad Autónoma de Canarias: Regulación homóloga a [art. 11](#) de [Ley 9/2006, de 11 diciembre LCAN\2006\424](#). [FEV 18-03-2007]

Artículo 91.

Acuerdos previos de valoración

1. Los obligados tributarios podrán solicitar a la Administración tributaria, cuando las Leyes o los reglamentos propios de cada tributo así lo prevean, que determine con carácter previo y vinculante la valoración a efectos fiscales de rentas, productos, bienes, gastos y demás elementos determinantes de la deuda tributaria.

2. La solicitud deberá presentarse por escrito, antes de la realización del hecho imponible o, en su caso, en los plazos que establezca la normativa de cada tributo. A dicha solicitud se acompañará la propuesta de valoración formulada por el obligado tributario.

3. La Administración tributaria podrá comprobar los elementos de hecho y las circunstancias declaradas por el obligado tributario.

4. El acuerdo de la Administración tributaria se emitirá por escrito, con indicación de la valoración, del supuesto de hecho al que se refiere, del impuesto al que se aplica y de su carácter vinculante, de acuerdo con el procedimiento y en los plazos fijados en la normativa de cada tributo. La falta de contestación de la Administración tributaria en plazo implicará la aceptación de los valores propuestos por el obligado tributario.

5. En tanto no se modifique la legislación o varíen significativamente las circunstancias económicas que fundamentaron la valoración, la Administración tributaria que hubiera dictado el acuerdo estará obligada a aplicar los valores expresados en el mismo. Dicho acuerdo tendrá un plazo máximo de vigencia de tres años excepto que la normativa que lo establezca prevea otro distinto.

6. Los obligados tributarios no podrán interponer recurso alguno contra los acuerdos regulados en este precepto. Podrán hacerlo contra el acto o actos administrativos que se dicten posteriormente en aplicación de las valoraciones incluidas en el acuerdo.

Notas homólogas

Bizkaia: Regulación homóloga a [art. 88](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV

01-07-2005]

SECCIÓN 3ª.

Colaboración social en la aplicación de los tributos

Artículo 92.**Colaboración social**

1. Los interesados podrán colaborar en la aplicación de los tributos en los términos y condiciones que reglamentariamente se determinen.

2. En particular, dicha colaboración podrá instrumentarse a través de acuerdos de la Administración tributaria con otras Administraciones públicas, con entidades privadas o con instituciones u organizaciones representativas de sectores o intereses sociales, laborales, empresariales o profesionales.

3. La colaboración social en la aplicación de los tributos podrá referirse, entre otros, a los siguientes aspectos:

a) Realización de estudios o informes relacionados con la elaboración y aplicación de disposiciones generales y con la aplicación de los medios a que se refieren los párrafos b) y c) del [apartado 1 del artículo 57](#) de esta Ley.

b) Campañas de información y difusión.

c) Simplificación del cumplimiento de las obligaciones tributarias.

d) Asistencia en la realización de autoliquidaciones, declaraciones y comunicaciones y en su correcta cumplimentación.

e) Presentación y remisión a la Administración tributaria de autoliquidaciones, declaraciones, comunicaciones o cualquier otro documento con trascendencia tributaria, previa autorización de los obligados tributarios.

f) Subsanación de defectos, previa autorización de los obligados tributarios.

g) Información del estado de tramitación de las devoluciones y reembolsos, previa autorización de los obligados tributarios.

h) Solicitud y obtención de certificados tributarios, previa autorización de los obligados tributarios.

4. La Administración tributaria podrá señalar los requisitos y condiciones para que la colaboración social se realice mediante la utilización de técnicas y medios electrónicos, informáticos y telemáticos.

Notas de equivalencia

Equivalente a [art. 96](#) de [Ley 230/1963, de 28 diciembre RCL1963\2490](#). [FEV 01-07-2004] [FEV 01-07-2004]

Notas homólogas

Bizkaia: Regulación homóloga a [art. 91](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV 01-07-2005]

Comunidad Autónoma de Canarias: Regulación homóloga a [art. 12](#) de [Ley 9/2006, de 11 diciembre LCAN\2006\424](#). [FEV 18-03-2007]

Artículo 93.**Obligaciones de información**

1. Las personas físicas o jurídicas, públicas o privadas, así como las entidades mencionadas en el [apartado 4 del artículo 35](#) de esta Ley, estarán obligadas a proporcionar a la Administración tributaria toda clase de datos, informes, antecedentes y justificantes con trascendencia tributaria relacionados con el cumplimiento de sus propias obligaciones tributarias o deducidos de sus relaciones económicas, profesionales o financieras con otras personas.

En particular:

a) Los retenedores y los obligados a realizar ingresos a cuenta deberán presentar relaciones de los pagos

dinerarios o en especie realizados a otras personas o entidades.

b) Las sociedades, asociaciones, colegios profesionales u otras entidades que, entre sus funciones, realicen la de cobro de honorarios profesionales o de derechos derivados de la propiedad intelectual, industrial, de autor u otros por cuenta de sus socios, asociados o colegiados, deberán comunicar estos datos a la Administración tributaria.

A la misma obligación quedarán sujetas aquellas personas o entidades, incluidas las bancarias, crediticias o de mediación financiera en general que, legal, estatutaria o habitualmente, realicen la gestión o intervención en el cobro de honorarios profesionales o en el de comisiones, por las actividades de captación, colocación, cesión o mediación en el mercado de capitales.

c) Las personas o entidades depositarias de dinero en efectivo o en cuentas, valores u otros bienes de deudores a la Administración tributaria en período ejecutivo estarán obligadas a informar a los órganos de recaudación y a cumplir los requerimientos efectuados por los mismos en el ejercicio de sus funciones.

2. Las obligaciones a las que se refiere el apartado anterior deberán cumplirse con carácter general en la forma y plazos que reglamentariamente se determinen, o mediante requerimiento individualizado de la Administración tributaria que podrá efectuarse en cualquier momento posterior a la realización de las operaciones relacionadas con los datos o antecedentes requeridos.

3. El incumplimiento de las obligaciones establecidas en este artículo no podrá ampararse en el secreto bancario.

Los requerimientos individualizados relativos a los movimientos de cuentas corrientes, depósitos de ahorro y a plazo, cuentas de préstamos y créditos y demás operaciones activas y pasivas, incluidas las que se reflejen en cuentas transitorias o se materialicen en la emisión de cheques u otras órdenes de pago, de los bancos, cajas de ahorro, cooperativas de crédito y cuantas entidades se dediquen al tráfico bancario o crediticio, podrán efectuarse en el ejercicio de las funciones de inspección o recaudación, previa autorización del órgano de la Administración tributaria que reglamentariamente se determine.

Los requerimientos individualizados deberán precisar los datos identificativos del cheque u orden de pago de que se trate, o bien las operaciones objeto de investigación, los obligados tributarios afectados, titulares o autorizados, y el período de tiempo al que se refieren.

La investigación realizada según lo dispuesto en este apartado podrá afectar al origen y destino de los movimientos o de los cheques u otras órdenes de pago, si bien en estos casos no podrá exceder de la identificación de las personas y de las cuentas en las que se encuentre dicho origen y destino.

4. Los funcionarios públicos, incluidos los profesionales oficiales, estarán obligados a colaborar con la Administración Tributaria suministrando toda clase de información con trascendencia tributaria de la que dispongan, salvo que sea aplicable:

a) El secreto del contenido de la correspondencia.

b) El secreto de los datos que se hayan suministrado a la Administración para una finalidad exclusivamente estadística.

c) El secreto del protocolo notarial, que abarcará los instrumentos públicos a los que se refieren los artículos 34 (NDL 22306) y 35 (NDL 22306) de la Ley de 28 de mayo de 1862 (NDL 22306), del Notariado, y los relativos a cuestiones matrimoniales, con excepción de los referentes al régimen económico de la sociedad conyugal.

5. La obligación de los demás profesionales de facilitar información con trascendencia tributaria a la Administración tributaria no alcanzará a los datos privados no patrimoniales que conozcan por razón del ejercicio de su actividad cuya revelación atente contra el honor o la intimidad personal y familiar. Tampoco alcanzará a aquellos datos confidenciales de sus clientes de los que tengan conocimiento como consecuencia de la prestación de servicios profesionales de asesoramiento o defensa.

Los profesionales no podrán invocar el secreto profesional para impedir la comprobación de su propia situación tributaria.

Notas de desarrollo

Ap. 1 desarrollado por [Resolución de 16 diciembre 2008 RCL\2009\265](#). [FEV 01-01-2009]

Notas homólogas

Bizkaia: Regulación homóloga a [art. 92](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV 01-07-2005]
Comunidad Autónoma de Canarias: Regulación homóloga a [art. 13](#) de [Ley 9/2006, de 11 diciembre LKAN\2006\424](#). [FEV 18-03-2007]

Artículo 94.

Autoridades sometidas al deber de informar y colaborar

1. Las autoridades, cualquiera que sea su naturaleza, los titulares de los órganos del Estado, de las Comunidades Autónomas y de las entidades locales; los organismos autónomos y las entidades públicas empresariales; las cámaras y corporaciones, colegios y asociaciones profesionales; las mutualidades de previsión social; las demás entidades públicas, incluidas las gestoras de la Seguridad Social y quienes, en general, ejerzan funciones públicas, estarán obligados a suministrar a la Administración tributaria cuantos datos, informes y antecedentes con trascendencia tributaria recabe ésta mediante disposiciones de carácter general o a través de requerimientos concretos, y a prestarle, a ella y a sus agentes, apoyo, concurso, auxilio y protección para el ejercicio de sus funciones.

Asimismo, participarán en la gestión o exacción de los tributos mediante las advertencias, repercusiones y retenciones, documentales o pecuniarias, de acuerdo con lo previsto en las leyes o disposiciones reglamentarias vigentes.

2. A las mismas obligaciones quedarán sujetos los partidos políticos, sindicatos y asociaciones empresariales.

3. Los juzgados y tribunales deberán facilitar a la Administración tributaria, de oficio o a requerimiento de la misma, cuantos datos con trascendencia tributaria se desprendan de las actuaciones judiciales de las que conozcan, respetando, en su caso, el secreto de las diligencias sumariales.

4. El Servicio Ejecutivo de la Comisión de Prevención del Blanqueo de Capitales e Infracciones Monetarias y la Comisión de Vigilancia de Actividades de Financiación del Terrorismo, así como la Secretaría de ambas comisiones, facilitarán a la Administración tributaria cuantos datos con trascendencia tributaria obtengan en el ejercicio de sus funciones, de oficio, con carácter general o mediante requerimiento individualizado en los términos que reglamentariamente se establezcan.

Los órganos de la Administración tributaria podrán utilizar la información suministrada para la regularización de la situación tributaria de los obligados en el curso del procedimiento de comprobación o de inspección, sin que sea necesario efectuar el requerimiento al que se refiere el apartado 3 del artículo anterior.

5. La cesión de datos de carácter personal que se deba efectuar a la Administración tributaria conforme a lo dispuesto en el artículo anterior, en los apartados anteriores de este artículo o en otra norma de rango legal, no requerirá el consentimiento del afectado. En este ámbito no será de aplicación lo dispuesto en el [apartado 1 del artículo 21](#) de la [Ley Orgánica 15/1999, de 13 de diciembre](#), de Protección de Datos de Carácter Personal.

Notas homólogas

Bizkaia: Regulación homóloga a [art. 93](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV 01-07-2005]

Artículo 95.

Carácter reservado de los datos con trascendencia tributaria

1. Los datos, informes o antecedentes obtenidos por la Administración tributaria en el desempeño de sus funciones tienen carácter reservado y sólo podrán ser utilizados para la efectiva aplicación de los tributos o recursos cuya gestión tenga encomendada y para la imposición de las sanciones que procedan, sin que puedan ser cedidos o comunicados a terceros, salvo que la cesión tenga por objeto:

a) La colaboración con los órganos jurisdiccionales y el Ministerio Fiscal en la investigación o persecución de delitos que no sean perseguibles únicamente a instancia de persona agraviada.

b) La colaboración con otras Administraciones tributarias a efectos del cumplimiento de obligaciones fiscales en el ámbito de sus competencias.

c) La colaboración con la Inspección de Trabajo y Seguridad Social y con las entidades gestoras y servicios comunes de la Seguridad Social en la lucha contra el fraude en la cotización y recaudación de las cuotas del sistema de Seguridad Social, así como en la obtención y disfrute de prestaciones a cargo de dicho sistema.

d) La colaboración con las Administraciones públicas para la lucha contra el delito fiscal y contra el fraude en la obtención o percepción de ayudas o subvenciones a cargo de fondos públicos o de la Unión Europea.

e) La colaboración con las comisiones parlamentarias de investigación en el marco legalmente establecido.

f) La protección de los derechos e intereses de los menores e incapacitados por los órganos jurisdiccionales o el Ministerio Fiscal.

g) La colaboración con el Tribunal de Cuentas en el ejercicio de sus funciones de fiscalización de la Agencia Estatal de Administración Tributaria.

h) La colaboración con los jueces y tribunales para la ejecución de resoluciones judiciales firmes. La solicitud judicial de información exigirá resolución expresa en la que, previa ponderación de los intereses públicos y privados afectados en el asunto de que se trate y por haberse agotado los demás medios o fuentes de conocimiento sobre la existencia de bienes y derechos del deudor, se motive la necesidad de recabar datos de la Administración tributaria.

i) La colaboración con el Servicio Ejecutivo de la Comisión de Prevención del Blanqueo de Capitales e Infracciones Monetarias, con la Comisión de Vigilancia de Actividades de Financiación del Terrorismo y con la Secretaría de ambas comisiones, en el ejercicio de sus funciones respectivas.

j) La colaboración con órganos o entidades de derecho público encargados de la recaudación de recursos públicos no tributarios para la correcta identificación de los obligados al pago y con la Dirección General de Tráfico para la práctica de las notificaciones a los mismos, dirigidas al cobro de tales recursos.

k) La colaboración con las Administraciones públicas para el desarrollo de sus funciones, previa autorización de los obligados tributarios a que se refieran los datos suministrados.

2. En los casos de cesión previstos en el apartado anterior, la información de carácter tributario deberá ser suministrada preferentemente mediante la utilización de medios informáticos o telemáticos. Cuando las Administraciones públicas puedan disponer de la información por dichos medios, no podrán exigir a los interesados la aportación de certificados de la Administración tributaria en relación con dicha información.

3. La Administración tributaria adoptará las medidas necesarias para garantizar la confidencialidad de la información tributaria y su uso adecuado.

Cuantas autoridades o funcionarios tengan conocimiento de estos datos, informes o antecedentes estarán obligados al más estricto y completo sigilo respecto de ellos, salvo en los casos citados. Con independencia de las responsabilidades penales o civiles que pudieran derivarse, la infracción de este particular deber de sigilo se considerará siempre falta disciplinaria muy grave.

Cuando se aprecie la posible existencia de un delito no perseguible únicamente a instancia de persona agraviada, la Administración tributaria deducirá el tanto de culpa o remitirá al Ministerio Fiscal relación circunstanciada de los hechos que se estimen constitutivos de delito. También podrá iniciarse directamente el oportuno procedimiento mediante querrela a través del Servicio Jurídico competente.

4. Los retenedores y obligados a realizar ingresos a cuenta sólo podrán utilizar los datos, informes o antecedentes relativos a otros obligados tributarios para el correcto cumplimiento y efectiva aplicación de la obligación de realizar pagos a cuenta. Dichos datos deberán ser comunicados a la Administración tributaria en los casos previstos en la normativa propia de cada tributo.

Salvo lo dispuesto en el párrafo anterior, los referidos datos, informes o antecedentes tienen carácter reservado. Los retenedores y obligados a realizar ingresos a cuenta quedan sujetos al más estricto y completo sigilo respecto de ellos.

Notas de vigencia

Ap. 1 j) modificado por [disp. final 3](#) de [Ley 18/2009, de 23 noviembre RCL\2009\2257](#).

Notas de equivalencia

Equivalente a [art. 113](#) de [Ley 230/1963, de 28 diciembre RCL\1963\2490](#). [FEV 01-07-2004] [FEV 01-07-2004]

Notas homólogas

Bizkaia: Regulación homóloga a [art. 94](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV 01-07-2005]

SECCIÓN 4ª.

Tecnologías informáticas y telemáticas

Artículo 96.

Utilización de tecnologías informáticas y telemáticas

1. La Administración tributaria promoverá la utilización de las técnicas y medios electrónicos, informáticos y telemáticos necesarios para el desarrollo de su actividad y el ejercicio de sus competencias, con las limitaciones que la Constitución y las leyes establezcan.

2. Cuando sea compatible con los medios técnicos de que disponga la Administración tributaria, los ciudadanos podrán relacionarse con ella para ejercer sus derechos y cumplir con sus obligaciones a través de técnicas y medios electrónicos, informáticos o telemáticos con las garantías y requisitos previstos en cada procedimiento.

3. Los procedimientos y actuaciones en los que se utilicen técnicas y medios electrónicos, informáticos y telemáticos garantizarán la identificación de la Administración tributaria actuante y el ejercicio de su competencia. Además, cuando la Administración tributaria actúe de forma automatizada se garantizará la identificación de los órganos competentes para la programación y supervisión del sistema de información y de los órganos competentes para resolver los recursos que puedan interponerse.

4. Los programas y aplicaciones electrónicos, informáticos y telemáticos que vayan a ser utilizados por la Administración tributaria para el ejercicio de sus potestades habrán de ser previamente aprobados por ésta en la forma que se determine reglamentariamente.

5. Los documentos emitidos, cualquiera que sea su soporte, por medios electrónicos, informáticos o telemáticos por la Administración tributaria, o los que ésta emita como copias de originales almacenados por estos mismos medios, así como las imágenes electrónicas de los documentos originales o sus copias, tendrán la misma validez y eficacia que los documentos originales, siempre que quede garantizada su autenticidad, integridad y conservación y, en su caso, la recepción por el interesado, así como el cumplimiento de las garantías y requisitos exigidos por la normativa aplicable.

Notas de desarrollo

5 aplicado por [Resolución de 16 abril 2004 RCL\2004\1165](#). [FEV 08-05-2004]

Notas homólogas

Comunidad Autónoma de Canarias: Regulación homóloga a [art. 26](#) de [Ley 9/2006, de 11 diciembre LECAN\2006\424](#). [FEV 18-03-2007]

CAPÍTULO II.

Normas comunes sobre actuaciones y procedimientos tributarios

Artículo 97.

Regulación de las actuaciones y procedimientos tributarios

Las actuaciones y procedimientos de aplicación de los tributos se regularán:

a) Por las normas especiales establecidas en este título y la normativa reglamentaria dictada en su desarrollo,

así como por las normas procedimentales recogidas en otras Leyes Tributarias y en su normativa reglamentaria de desarrollo.

b) Supletoriamente, por las disposiciones generales sobre los procedimientos administrativos.

Notas homólogas

Bizkaia: Regulación homóloga a [art. 95](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV 01-07-2005]

SECCIÓN 1ª.

Especialidades de los procedimientos administrativos en Materia Tributaria

Subsección 1ª.

Fases de los procedimientos tributarios

Artículo 98.

Iniciación de los procedimientos tributarios

1. Las actuaciones y procedimientos tributarios podrán iniciarse de oficio o a instancia del obligado tributario, mediante autoliquidación, declaración, comunicación, solicitud o cualquier otro medio previsto en la normativa tributaria.

2. Los documentos de iniciación de las actuaciones y procedimientos tributarios deberán incluir, en todo caso, el nombre y apellidos o razón social y el número de identificación fiscal del obligado tributario y, en su caso, de la persona que lo represente.

3. La Administración tributaria podrá aprobar modelos y sistemas normalizados de autoliquidaciones, declaraciones, comunicaciones, solicitudes o cualquier otro medio previsto en la normativa tributaria para los casos en que se produzca la tramitación masiva de las actuaciones y procedimientos tributarios. La Administración tributaria pondrá a disposición de los obligados tributarios los modelos mencionados en las condiciones que señale la normativa tributaria.

4. En el ámbito de competencias del Estado, el Ministro de Hacienda podrá determinar los supuestos y condiciones en los que los obligados tributarios deberán presentar por medios telemáticos sus declaraciones, autoliquidaciones, comunicaciones, solicitudes y cualquier otro documento con trascendencia tributaria.

Notas de equivalencia

Equivalente a [art. 101](#) de [Ley 230/1963, de 28 diciembre RCL\1963\2490](#). [FEV 01-07-2004] [FEV 01-07-2004]

Notas homólogas

Bizkaia: Regulación homóloga a [art. 96](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV 01-07-2005]

Artículo 99.

Desarrollo de las actuaciones y procedimientos tributarios

1. En el desarrollo de las actuaciones y procedimientos tributarios, la Administración facilitará en todo momento a los obligados tributarios el ejercicio de los derechos y el cumplimiento de sus obligaciones, en los términos previstos en los apartados siguientes.

2. Los obligados tributarios pueden rehusar la presentación de los documentos que no resulten exigibles por la normativa tributaria y de aquellos que hayan sido previamente presentados por ellos mismos y que se encuentren en poder de la Administración tributaria actuante. Se podrá, en todo caso, requerir al interesado la ratificación de datos específicos propios o de terceros, previamente aportados.

3. Los obligados tributarios tienen derecho a que se les expida certificación de las autoliquidaciones, declaraciones y comunicaciones que hayan presentado o de extremos concretos contenidos en las mismas.

4. El obligado que sea parte en una actuación o procedimiento tributario podrá obtener a su costa copia de los documentos que figuren en el expediente, salvo que afecten a intereses de terceros o a la intimidad de otras personas o que así lo disponga la normativa vigente. Las copias se facilitarán en el trámite de audiencia o, en defecto de éste, en el de alegaciones posterior a la propuesta de resolución.

5. El acceso a los registros y documentos que formen parte de un expediente concluido a la fecha de la solicitud y que obren en los archivos administrativos únicamente podrá ser solicitado por el obligado tributario que haya sido parte en el procedimiento tributario, sin perjuicio de lo dispuesto en el [artículo 95](#) de esta Ley.

6. Para la práctica de la prueba en los procedimientos tributarios no será necesaria la apertura de un período específico ni la comunicación previa de las actuaciones a los interesados.

7. Las actuaciones de la Administración tributaria en los procedimientos de aplicación de los tributos se documentarán en comunicaciones, diligencias, informes y otros documentos previstos en la normativa específica de cada procedimiento.

Las comunicaciones son los documentos a través de los cuales la Administración notifica al obligado tributario el inicio del procedimiento u otros hechos o circunstancias relativos al mismo o efectúa los requerimientos que sean necesarios a cualquier persona o entidad. Las comunicaciones podrán incorporarse al contenido de las diligencias que se extiendan.

Las diligencias son los documentos públicos que se extienden para hacer constar hechos, así como las manifestaciones del obligado tributario o persona con la que se entiendan las actuaciones. Las diligencias no podrán contener propuestas de liquidaciones tributarias.

Los órganos de la Administración tributaria emitirán, de oficio o a petición de terceros, los informes que sean preceptivos conforme al ordenamiento jurídico, los que soliciten otros órganos y servicios de las Administraciones públicas o los poderes legislativo y judicial, en los términos previstos por las Leyes, y los que resulten necesarios para la aplicación de los tributos.

8. En los procedimientos tributarios se podrá prescindir del trámite de audiencia previo a la propuesta de resolución cuando se suscriban actas con acuerdo o cuando en las normas reguladoras del procedimiento esté previsto un trámite de alegaciones posterior a dicha propuesta. En este último caso, el expediente se pondrá de manifiesto en el trámite de alegaciones.

El trámite de alegaciones no podrá tener una duración inferior a 10 días ni superior a 15.

Notas homólogas

Bizkaia: Regulación homóloga a [art. 97](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV 01-07-2005]

Artículo 100.

Terminación de los procedimientos tributarios

1. Pondrá fin a los procedimientos tributarios la resolución, el desistimiento, la renuncia al derecho en que se fundamente la solicitud, la imposibilidad material de continuarlos por causas sobrevenidas, la caducidad, el cumplimiento de la obligación que hubiera sido objeto de requerimiento o cualquier otra causa prevista en el ordenamiento tributario.

2. Tendrá la consideración de resolución la contestación efectuada de forma automatizada por la Administración tributaria en aquellos procedimientos en que esté prevista esta forma de terminación.

Notas homólogas

Bizkaia: Regulación homóloga a [art. 98](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV 01-07-2005]

Subsección 2ª.**Liquidaciones tributarias****Artículo 101.****Las liquidaciones tributarias: concepto y clases**

1. La liquidación tributaria es el acto resolutorio mediante el cual el órgano competente de la Administración realiza las operaciones de cuantificación necesarias y determina el importe de la deuda tributaria o de la cantidad que, en su caso, resulte a devolver o a compensar de acuerdo con la normativa tributaria.

La Administración tributaria no estará obligada a ajustar las liquidaciones a los datos consignados por los obligados tributarios en las autoliquidaciones, declaraciones, comunicaciones, solicitudes o cualquier otro documento.

2. Las liquidaciones tributarias serán provisionales o definitivas.

3. Tendrán la consideración de definitivas:

a) Las practicadas en el procedimiento inspector previa comprobación e investigación de la totalidad de los elementos de la obligación tributaria, salvo lo dispuesto en el apartado 4 de este artículo.

b) Las demás a las que la normativa tributaria otorgue tal carácter.

4. En los demás casos, las liquidaciones tributarias tendrán el carácter de provisionales.

Podrán dictarse liquidaciones provisionales en el procedimiento de inspección en los siguientes supuestos:

a) Cuando alguno de los elementos de la obligación tributaria se determine en función de los correspondientes a otras obligaciones que no hubieran sido comprobadas, que hubieran sido regularizadas mediante liquidación provisional o mediante liquidación definitiva que no fuera firme, o cuando existan elementos de la obligación tributaria cuya comprobación con carácter definitivo no hubiera sido posible durante el procedimiento, en los términos que se establezcan reglamentariamente.

b) Cuando proceda formular distintas propuestas de liquidación en relación con una misma obligación tributaria. Se entenderá que concurre esta circunstancia cuando el acuerdo al que se refiere el artículo 155 de esta Ley no incluya todos los elementos de la obligación tributaria, cuando la conformidad del obligado no se refiera a toda la propuesta de regularización, cuando se realice una comprobación de valor y no sea el objeto único de la regularización y en el resto de supuestos que estén previstos reglamentariamente.

Notas de equivalencia

Equivalente a [art. 120](#) de [Ley 230/1963, de 28 diciembre RCL\1963\2490](#). [FEV 01-07-2004] [FEV 01-07-2004]

Notas homólogas

Bizkaia: Regulación homóloga a [art. 99](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV 01-07-2005]

Artículo 102.**Notificación de las liquidaciones tributarias**

1. Las liquidaciones deberán ser notificadas a los obligados tributarios en los términos previstos en la [sección 3ª del capítulo II del título III](#) de esta Ley.

2. Las liquidaciones se notificarán con expresión de:

a) La identificación del obligado tributario.

b) Los elementos determinantes de la cuantía de la deuda tributaria.

c) La motivación de las mismas cuando no se ajusten a los datos consignados por el obligado tributario o a la aplicación o interpretación de la normativa realizada por el mismo, con expresión de los hechos y elementos esenciales que las originen, así como de los fundamentos de derecho.

d) Los medios de impugnación que puedan ser ejercidos, órgano ante el que hayan de presentarse y plazo para su interposición.

e) El lugar, plazo y forma en que debe ser satisfecha la deuda tributaria.

f) Su carácter de provisional o definitiva.

3. En los tributos de cobro periódico por recibo, una vez notificada la liquidación correspondiente al alta en el respectivo registro, padrón o matrícula, podrán notificarse colectivamente las sucesivas liquidaciones mediante edictos que así lo adviertan.

El aumento de base imponible sobre la resultante de las declaraciones deberá notificarse al contribuyente con expresión concreta de los hechos y elementos adicionales que lo motiven, excepto cuando la modificación provenga de revalorizaciones de carácter general autorizadas por las Leyes.

4. Reglamentariamente podrán establecerse los supuestos en los que no será preceptiva la notificación expresa, siempre que la Administración así lo advierta por escrito al obligado tributario o a su representante.

Notas de equivalencia

Equivalente a [art. 124](#) de [Ley 230/1963, de 28 diciembre RCL\1963\2490](#). [FEV 01-07-2004] [FEV 01-07-2004]

Notas homólogas

Bizkaia: Regulación homóloga a [art. 100](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV 01-07-2005]

Subsección 3ª.

Obligación de resolver y plazos de resolución

Artículo 103.

Obligación de resolver

1. La Administración tributaria está obligada a resolver expresamente todas las cuestiones que se planteen en los procedimientos de aplicación de los tributos, así como a notificar dicha resolución expresa.

2. No existirá obligación de resolver expresamente en los procedimientos relativos al ejercicio de derechos que sólo deban ser objeto de comunicación por el obligado tributario y en los que se produzca la caducidad, la pérdida sobrevenida del objeto del procedimiento, la renuncia o el desistimiento de los interesados.

No obstante, cuando el interesado solicite expresamente que la Administración tributaria declare que se ha producido alguna de las referidas circunstancias, ésta quedará obligada a contestar a su petición.

3. Los actos de liquidación, los de comprobación de valor, los que impongan una obligación, los que denieguen un beneficio fiscal o la suspensión de la ejecución de actos de aplicación de los tributos, así como cuantos otros se dispongan en la normativa vigente, serán motivados con referencia sucinta a los hechos y fundamentos de derecho.

Notas homólogas

Bizkaia: Regulación homóloga a [art. 101](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV 01-07-2005]

Artículo 104.

Plazos de resolución y efectos de la falta de resolución expresa

1. El plazo máximo en que debe notificarse la resolución será el fijado por la normativa reguladora del correspondiente procedimiento, sin que pueda exceder de seis meses, salvo que esté establecido por una norma con rango de ley o venga previsto en la normativa comunitaria europea. Cuando las normas reguladoras de los procedimientos no fijen plazo máximo, éste será de seis meses.

El plazo se contará:

- a) En los procedimientos iniciados de oficio, desde la fecha de notificación del acuerdo de inicio.
- b) En los procedimientos iniciados a instancia del interesado, desde la fecha en que el documento haya tenido entrada en el registro del órgano competente para su tramitación.

Queda excluido de lo dispuesto en este apartado el procedimiento de apremio, cuyas actuaciones podrán extenderse hasta el plazo de prescripción del derecho de cobro.

2. A los solos efectos de entender cumplida la obligación de notificar dentro del plazo máximo de duración de los procedimientos, será suficiente acreditar que se ha realizado un intento de notificación que contenga el texto íntegro de la resolución.

Los períodos de interrupción justificada que se especifiquen reglamentariamente y las dilaciones en el procedimiento por causa no imputable a la Administración tributaria no se incluirán en el cómputo del plazo de resolución.

3. En los procedimientos iniciados a instancia de parte, el vencimiento del plazo máximo sin haberse notificado resolución expresa producirá los efectos que establezca su normativa reguladora. A estos efectos, en todo procedimiento de aplicación de los tributos se deberá regular expresamente el régimen de actos presuntos que le corresponda.

En defecto de dicha regulación, los interesados podrán entender estimadas sus solicitudes por silencio administrativo, salvo las formuladas en los procedimientos de ejercicio del derecho de petición a que se refiere el [artículo 29](#) de la Constitución y en los de impugnación de actos y disposiciones, en los que el silencio tendrá efecto desestimatorio.

Cuando se produzca la paralización del procedimiento por causa imputable al obligado tributario, la Administración le advertirá que, transcurridos tres meses, podrá declarar la caducidad del mismo.

4. En los procedimientos iniciados de oficio, el vencimiento del plazo máximo establecido sin que se haya notificado resolución expresa producirá los efectos previstos en la normativa reguladora de cada procedimiento de aplicación de los tributos.

En ausencia de regulación expresa, se producirán los siguientes efectos:

- a) Si se trata de procedimientos de los que pudiera derivarse el reconocimiento o, en su caso, la constitución de derechos u otras situaciones jurídicas individualizadas, los obligados tributarios podrán entender desestimados por silencio administrativo los posibles efectos favorables derivados del procedimiento.
- b) En los procedimientos susceptibles de producir efectos desfavorables o de gravamen se producirá la caducidad del procedimiento.

5. Producida la caducidad, ésta será declarada, de oficio o a instancia del interesado, ordenándose el archivo de las actuaciones.

Dicha caducidad no producirá, por sí sola, la prescripción de los derechos de la Administración tributaria, pero las actuaciones realizadas en los procedimientos caducados no interrumpirán el plazo de prescripción ni se considerarán requerimientos administrativos a los efectos previstos en el [apartado 1 del artículo 27](#) de esta Ley.

Las actuaciones realizadas en el curso de un procedimiento caducado, así como los documentos y otros elementos de prueba obtenidos en dicho procedimiento, conservarán su validez y eficacia a efectos probatorios en otros procedimientos iniciados o que puedan iniciarse con posterioridad en relación con el mismo u otro obligado tributario.

Notas homólogas

Bizkaia: Regulación homóloga a [art. 102](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). FEV 01-07-2005]

SECCIÓN 2ª.**Prueba****Artículo 105.****Carga de la prueba**

1. En los procedimientos de aplicación de los tributos quien haga valer su derecho deberá probar los hechos constitutivos del mismo.
2. Los obligados tributarios cumplirán su deber de probar si designan de modo concreto los elementos de prueba en poder de la Administración tributaria.

Notas de equivalencia

Equivalente a [art. 114](#) de [Ley 230/1963, de 28 diciembre RCL\1963\2490](#). FEV 01-07-2004] [FEV 01-07-2004]

Notas homólogas

Bizkaia: Regulación homóloga a [art. 103](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). FEV 01-07-2005]

Artículo 106.**Normas sobre medios y valoración de la prueba**

1. En los procedimientos tributarios serán de aplicación las normas que sobre medios y valoración de prueba se contienen en el Código Civil y en la [Ley 1/2000, de 7 de enero](#), de Enjuiciamiento Civil, salvo que la Ley establezca otra cosa.
2. La Ley propia de cada tributo podrá exigir requisitos formales de deducibilidad para determinadas operaciones que tengan relevancia para la cuantificación de la obligación tributaria.
3. Los gastos deducibles y las deducciones que se practiquen, cuando estén originados por operaciones realizadas por empresarios o profesionales, deberán justificarse, de forma prioritaria, mediante la factura entregada por el empresario o profesional que haya realizado la correspondiente operación o mediante el documento sustitutivo emitido con ocasión de su realización que cumplan en ambos supuestos los requisitos señalados en la normativa tributaria.
4. En aquellos supuestos en que las bases o cuotas compensadas o pendientes de compensación o las deducciones aplicadas o pendientes de aplicación tuviesen su origen en ejercicios prescritos, la procedencia y cuantía de las mismas deberá acreditarse mediante la exhibición de las liquidaciones o autoliquidaciones en que se incluyeron la contabilidad y los oportunos soportes documentales.

Notas de equivalencia

Equivalente a [art. 115](#) de [Ley 230/1963, de 28 diciembre RCL\1963\2490](#). FEV 01-07-2004] [FEV 01-07-2004]

Notas homólogas

Bizkaia: 1 regulación homóloga a [art. 103.1](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). FEV 01-07-2005]

Bizkaia: 1 regulación homóloga a [art. 104.2](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). FEV 01-07-2005]

Bizkaia: 2 regulación homóloga a [art. 104.3](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). FEV

01-07-2005]

Bizkaia: 3 regulación homóloga a [art. 104.3](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV

01-07-2005]

Artículo 107.**Valor probatorio de las diligencias**

1. Las diligencias extendidas en el curso de las actuaciones y los procedimientos tributarios tienen naturaleza de documentos públicos y hacen prueba de los hechos que motiven su formalización, salvo que se acredite lo contrario.

2. Los hechos contenidos en las diligencias y aceptados por el obligado tributario objeto del procedimiento, así como sus manifestaciones, se presumen ciertos y sólo podrán rectificarse por éstos mediante prueba de que incurrieron en error de hecho.

Notas homólogasBizkaia: Regulación homóloga a [art. 105](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV

01-07-2005]

Artículo 108.**Presunciones en materia tributaria**

1. Las presunciones establecidas por las normas tributarias pueden destruirse mediante prueba en contrario, excepto en los casos en que una norma con rango de ley expresamente lo prohíba.

2. Para que las presunciones no establecidas por las normas sean admisibles como medio de prueba, es indispensable que entre el hecho demostrado y aquel que se trate de deducir haya un enlace preciso y directo según las reglas del criterio humano.

3. La Administración tributaria podrá considerar como titular de cualquier bien, derecho, empresa, servicio, actividad, explotación o función a quien figure como tal en un registro fiscal o en otros de carácter público, salvo prueba en contrario.

4. Los datos y elementos de hecho consignados en las autoliquidaciones, declaraciones, comunicaciones y demás documentos presentados por los obligados tributarios se presumen ciertos para ellos y sólo podrán rectificarse por los mismos mediante prueba en contrario.

Los datos incluidos en declaraciones o contestaciones a requerimientos en cumplimiento de la obligación de suministro de información recogida en los [artículos 93](#) y [94](#) de esta Ley que vayan a ser utilizados en la regularización de la situación tributaria de otros obligados se presumen ciertos, pero deberán ser contrastados de acuerdo con lo dispuesto en esta sección cuando el obligado tributario alegue la inexactitud o falsedad de los mismos. Para ello podrá exigirse al declarante que ratifique y aporte prueba de los datos relativos a terceros incluidos en las declaraciones presentadas.

Notas de equivalenciaEquivalente a [art. 118](#) de [Ley 230/1963, de 28 diciembre RCL\1963\2490](#). [FEV 01-07-2004] [FEV

01-07-2004]

Notas homólogasBizkaia: Regulación homóloga a [art. 106](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV

01-07-2005]

SECCIÓN 3ª.**Notificaciones****Artículo 109.**

Notificaciones en materia tributaria

El régimen de notificaciones será el previsto en las normas administrativas generales con las especialidades establecidas en esta sección.

Notas homólogas

Bizkaia: Regulación homóloga a [art. 107](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV 01-07-2005]

Artículo 110.

Lugar de práctica de las notificaciones

1. En los procedimientos iniciados a solicitud del interesado, la notificación se practicará en el lugar señalado a tal efecto por el obligado tributario o su representante o, en su defecto, en el domicilio fiscal de uno u otro.

2. En los procedimientos iniciados de oficio, la notificación podrá practicarse en el domicilio fiscal del obligado tributario o su representante, en el centro de trabajo, en el lugar donde se desarrolle la actividad económica o en cualquier otro adecuado a tal fin.

Notas homólogas

Bizkaia: Regulación homóloga a [art. 108](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV 01-07-2005]

Artículo 111.

Personas legitimadas para recibir las notificaciones

1. Cuando la notificación se practique en el lugar señalado al efecto por el obligado tributario o por su representante, o en el domicilio fiscal de uno u otro, de no hallarse presentes en el momento de la entrega, podrá hacerse cargo de la misma cualquier persona que se encuentre en dicho lugar o domicilio y haga constar su identidad, así como los empleados de la comunidad de vecinos o de propietarios donde radique el lugar señalado a efectos de notificaciones o el domicilio fiscal del obligado o su representante.

2. El rechazo de la notificación realizado por el interesado o su representante implicará que se tenga por efectuada la misma.

Notas homólogas

Bizkaia: Regulación homóloga a [art. 109](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV 01-07-2005]

Artículo 112.

Notificación por comparecencia

1. Cuando no sea posible efectuar la notificación al interesado o a su representante por causas no imputables a la Administración tributaria e intentada al menos dos veces en el domicilio fiscal, o en el designado por el interesado si se trata de un procedimiento iniciado a solicitud del mismo, se harán constar en el expediente las circunstancias de los intentos de notificación. Será suficiente un solo intento cuando el destinatario conste como desconocido en dicho domicilio o lugar.

En este supuesto se citará al interesado o a su representante para ser notificados por comparecencia por medio de anuncios que se publicarán, por una sola vez para cada interesado, en el "Boletín Oficial del Estado" o en los Boletines de las Comunidades Autónomas o de las provincias, según la Administración de la que proceda el acto que se pretende notificar y el ámbito territorial del órgano que lo dicte. La publicación en el Boletín Oficial correspondiente se efectuará los días cinco y veinte de cada mes o, en su caso, el inmediato hábil posterior.

Cada Administración tributaria podrá convenir con el boletín oficial correspondiente a su ámbito territorial de

competencias que todos los anuncios a los que se refiere el párrafo anterior, con independencia de cuál sea el ámbito territorial de los órganos de esa Administración que los dicten, se publiquen exclusivamente en dicho boletín oficial. El convenio, que será de aplicación a las citaciones que deban anunciarse a partir de su publicación oficial, podrá contener previsiones sobre recursos, medios adecuados para la práctica de los anuncios y fechas de publicación de los mismos.

Estos anuncios podrán exponerse asimismo en la oficina de la Administración tributaria correspondiente al último domicilio fiscal conocido. En el caso de que el último domicilio conocido radicara en el extranjero, el anuncio se podrá exponer en el consulado o sección consular de la embajada correspondiente.

La Administración tributaria podrá llevar a cabo los anteriores anuncios mediante el empleo y utilización de medios informáticos, electrónicos y telemáticos en los términos que establezca la normativa tributaria.

2. En la publicación en los boletines oficiales constará la relación de notificaciones pendientes con indicación del obligado tributario o su representante, el procedimiento que las motiva, el órgano competente de su tramitación y el lugar y plazo en que el destinatario de las mismas deberá comparecer para ser notificado. En todo caso, la comparecencia deberá producirse en el plazo de 15 días naturales, contados desde el siguiente al de la publicación del anuncio en el correspondiente Boletín Oficial. Transcurrido dicho plazo sin comparecer, la notificación se entenderá producida a todos los efectos legales el día siguiente al del vencimiento del plazo señalado.

3. Cuando el inicio de un procedimiento o cualquiera de sus trámites se entiendan notificados por no haber comparecido el obligado tributario o su representante, se le tendrá por notificado de las sucesivas actuaciones y diligencias de dicho procedimiento, y se mantendrá el derecho que le asiste a comparecer en cualquier momento del mismo. No obstante, las liquidaciones que se dicten en el procedimiento y los acuerdos de enajenación de los bienes embargados deberán ser notificados con arreglo a lo establecido en esta sección.

Notas de vigencia

Ap. 1 modificado por [art. 5.7](#) de [Ley 36/2006, de 29 noviembre RCL\2006\2130](#).

Notas homólogas

Bizkaia: Regulación homóloga a [art. 110](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV 01-07-2005]

SECCIÓN 4ª.

Entrada en el domicilio de los obligados tributarios

Artículo 113.

Autorización judicial para la entrada en el domicilio de los obligados tributarios

Cuando en los procedimientos de aplicación de los tributos sea necesario entrar en el domicilio constitucionalmente protegido de un obligado tributario o efectuar registros en el mismo, la Administración tributaria deberá obtener el consentimiento de aquél o la oportuna autorización judicial.

Notas homólogas

Bizkaia: Regulación homóloga a [art. 111](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV 01-07-2005]

Bizkaia: Regulación homóloga a [art. 112](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV 01-07-2005]

SECCIÓN 5ª.

Denuncia pública

Artículo 114.

Denuncia pública

1. Mediante la denuncia pública se podrán poner en conocimiento de la Administración tributaria hechos o situaciones que puedan ser constitutivos de infracciones tributarias o tener trascendencia para la aplicación de los tributos. La denuncia pública es independiente del deber de colaborar con la Administración tributaria regulado en los [artículos 93](#) y [94](#) de esta Ley.

2. Recibida una denuncia, se remitirá al órgano competente para realizar las actuaciones que pudieran proceder. Este órgano podrá acordar el archivo de la denuncia cuando se considere infundada o cuando no se concreten o identifiquen suficientemente los hechos o las personas denunciadas.

Se podrán iniciar las actuaciones que procedan si existen indicios suficientes de veracidad en los hechos imputados y éstos son desconocidos para la Administración tributaria. En este caso, la denuncia no formará parte del expediente administrativo.

3. No se considerará al denunciante interesado en las actuaciones administrativas que se inicien como consecuencia de la denuncia ni se le informará del resultado de las mismas. Tampoco estará legitimado para la interposición de recursos o reclamaciones en relación con los resultados de dichas actuaciones.

SECCIÓN 6ª.

Potestades y funciones de comprobación e investigación

Artículo 115.

Potestades y funciones de comprobación e investigación

1. La Administración tributaria podrá comprobar e investigar los hechos, actos, elementos, actividades, explotaciones, valores y demás circunstancias determinantes de la obligación tributaria para verificar el correcto cumplimiento de las normas aplicables al efecto.

2. En el desarrollo de las funciones de comprobación o investigación, la Administración tributaria calificará los hechos, actos o negocios realizados por el obligado tributario con independencia de la previa calificación que éste hubiera dado a los mismos.

3. Los actos de concesión o reconocimiento de beneficios fiscales que estén condicionados al cumplimiento de ciertas condiciones futuras o a la efectiva concurrencia de determinados requisitos no comprobados en el procedimiento en que se dictaron tendrán carácter provisional. La Administración tributaria podrá comprobar en un posterior procedimiento de aplicación de los tributos la concurrencia de tales condiciones o requisitos y, en su caso, regularizar la situación tributaria del obligado sin necesidad de proceder a la previa revisión de dichos actos provisionales conforme a lo dispuesto en el [título V](#) de esta Ley.

Notas homólogas

Bizkaia: Regulación homóloga a [art. 113](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV 01-07-2005]

Artículo 116.

Plan de control tributario

La Administración tributaria elaborará anualmente un Plan de control tributario que tendrá carácter reservado, aunque ello no impedirá que se hagan públicos los criterios generales que lo informen.

Notas homólogas

Bizkaia: Regulación homóloga a [art. 114](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV 01-07-2005]

CAPÍTULO III.

Actuaciones y procedimiento de gestión tributaria

SECCIÓN 1ª.**Disposiciones generales****Artículo 117.****La gestión tributaria**

1. La gestión tributaria consiste en el ejercicio de las funciones administrativas dirigidas a:
 - a) La recepción y tramitación de declaraciones, autoliquidaciones, comunicaciones de datos y demás documentos con trascendencia tributaria.
 - b) La comprobación y realización de las devoluciones previstas en la normativa tributaria.
 - c) El reconocimiento y comprobación de la procedencia de los beneficios fiscales de acuerdo con la normativa reguladora del correspondiente procedimiento.
 - d) El control y los acuerdos de simplificación relativos a la obligación de facturar, en cuanto tengan trascendencia tributaria.
 - e) La realización de actuaciones de control del cumplimiento de la obligación de presentar declaraciones tributarias y de otras obligaciones formales.
 - f) La realización de actuaciones de verificación de datos.
 - g) La realización de actuaciones de comprobación de valores.
 - h) La realización de actuaciones de comprobación limitada.
 - i) La práctica de liquidaciones tributarias derivadas de las actuaciones de verificación y comprobación realizadas.
 - j) La emisión de certificados tributarios.
 - k) La expedición y, en su caso, revocación del número de identificación fiscal, en los términos establecidos en la normativa específica.
 - l) La elaboración y mantenimiento de los censos tributarios.
 - m) La información y asistencia tributaria.
 - n) La realización de las demás actuaciones de aplicación de los tributos no integradas en las funciones de inspección y recaudación.
2. Las actuaciones y el ejercicio de las funciones a las que se refiere el apartado anterior se realizarán de acuerdo con lo establecido en esta Ley y en su normativa de desarrollo.

Notas homólogas

Bizkaia: Regulación homóloga a [art. 115](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV 01-07-2005]

Artículo 118.**Formas de iniciación de la gestión tributaria**

De acuerdo con lo previsto en la normativa tributaria, la gestión tributaria se iniciará:

- a) Por una autoliquidación, por una comunicación de datos o por cualquier otra clase de declaración.

- b) Por una solicitud del obligado tributario, de acuerdo con lo previsto en el [artículo 98](#) de esta Ley.
- c) De oficio por la Administración tributaria.

Notas de equivalencia
Equivalente a art. 101 de Ley 230/1963, de 28 diciembre RCL\1963\2490 . [FEV 01-07-2004] [FEV 01-07-2004]
Notas homólogas
Bizkaia: Regulación homóloga a art. 116 de Norma Foral 2/2005, de 10 marzo LPV\2005\112 . [FEV 01-07-2005]

Artículo 119.

Declaración tributaria

1. Se considerará declaración tributaria todo documento presentado ante la Administración tributaria donde se reconozca o manifieste la realización de cualquier hecho relevante para la aplicación de los tributos.

La presentación de una declaración no implica aceptación o reconocimiento por el obligado tributario de la procedencia de la obligación tributaria.

2. Reglamentariamente podrán determinarse los supuestos en que sea admisible la declaración verbal o la realizada mediante cualquier otro acto de manifestación de conocimiento.

3. Las opciones que según la normativa tributaria se deban ejercitar, solicitar o renunciar con la presentación de una declaración no podrán rectificarse con posterioridad a ese momento, salvo que la rectificación se presente en el período reglamentario de declaración.

Notas de equivalencia
Equivalente a art. 102 de Ley 230/1963, de 28 diciembre RCL\1963\2490 . [FEV 01-07-2004] [FEV 01-07-2004]
Notas homólogas
Bizkaia: Regulación homóloga a art. 117 de Norma Foral 2/2005, de 10 marzo LPV\2005\112 . [FEV 01-07-2005]

Artículo 120.

Autoliquidaciones

1. Las autoliquidaciones son declaraciones en las que los obligados tributarios, además de comunicar a la Administración los datos necesarios para la liquidación del tributo y otros de contenido informativo, realizan por sí mismos las operaciones de calificación y cuantificación necesarias para determinar e ingresar el importe de la deuda tributaria o, en su caso, determinar la cantidad que resulte a devolver o a compensar.

2. Las autoliquidaciones presentadas por los obligados tributarios podrán ser objeto de verificación y comprobación por la Administración, que practicará, en su caso, la liquidación que proceda.

3. Cuando un obligado tributario considere que una autoliquidación ha perjudicado de cualquier modo sus intereses legítimos, podrá instar la rectificación de dicha autoliquidación de acuerdo con el procedimiento que se regule reglamentariamente.

Cuando la rectificación de una autoliquidación origine una devolución derivada de la normativa del tributo y hubieran transcurrido seis meses sin que se hubiera ordenado el pago por causa imputable a la Administración tributaria, ésta abonará el interés de demora del [artículo 26](#) de esta Ley sobre el importe de la devolución que proceda, sin necesidad de que el obligado lo solicite. A estos efectos, el plazo de seis meses comenzará a contarse a partir de la finalización del plazo para la presentación de la autoliquidación o, si éste hubiese concluido, a partir de la presentación de la solicitud de rectificación.

Cuando la rectificación de una autoliquidación origine la devolución de un ingreso indebido, la Administración tributaria abonará el interés de demora en los términos señalados en el apartado 2 del artículo 32 de esta Ley.

Notas homólogas

Bizkaia: Regulación homóloga a [art. 118](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV 01-07-2005]

Artículo 121.

Comunicación de datos

Se considera comunicación de datos la declaración presentada por el obligado tributario ante la Administración para que ésta determine la cantidad que, en su caso, resulte a devolver. Se entenderá solicitada la devolución mediante la presentación de la citada comunicación.

Artículo 122.

Declaraciones, autoliquidaciones y comunicaciones complementarias o sustitutivas

1. Los obligados tributarios podrán presentar autoliquidaciones complementarias, o declaraciones o comunicaciones complementarias o sustitutivas, dentro del plazo establecido para su presentación o con posterioridad a la finalización de dicho plazo, siempre que no haya prescrito el derecho de la Administración para determinar la deuda tributaria. En este último caso tendrán el carácter de extemporáneas.

2. Las autoliquidaciones complementarias tendrán como finalidad completar o modificar las presentadas con anterioridad y se podrán presentar cuando de ellas resulte un importe a ingresar superior al de la autoliquidación anterior o una cantidad a devolver o a compensar inferior a la anteriormente autoliquidada. En los demás casos, se estará a lo dispuesto en el [apartado 3 del artículo 120](#) de esta Ley.

No obstante lo dispuesto en el párrafo anterior y salvo que específicamente se establezca otra cosa, cuando con posterioridad a la aplicación de una exención, deducción o incentivo fiscal se produzca la pérdida del derecho a su aplicación por incumplimiento de los requisitos a que estuviese condicionado, el obligado tributario deberá incluir en la autoliquidación correspondiente al período impositivo en que se hubiera producido el incumplimiento la cuota o cantidad derivada de la exención, deducción o incentivo fiscal aplicado de forma indebida en los períodos impositivos anteriores junto con los intereses de demora.

3. Los obligados tributarios podrán presentar declaraciones o comunicaciones de datos complementarias o sustitutivas, haciendo constar si se trata de una u otra modalidad, con la finalidad de completar o reemplazar las presentadas con anterioridad.

Notas homólogas

Bizkaia: Regulación homóloga a [art. 119](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV 01-07-2005]

SECCIÓN 2ª.

Procedimientos de gestión tributaria

Artículo 123.

Procedimientos de gestión tributaria

1. Son procedimientos de gestión tributaria, entre otros, los siguientes:
 - a) El procedimiento de devolución iniciado mediante autoliquidación, solicitud o comunicación de datos.
 - b) El procedimiento iniciado mediante declaración.
 - c) El procedimiento de verificación de datos.

d) El procedimiento de comprobación de valores.

e) El procedimiento de comprobación limitada.

2. Reglamentariamente se podrán regular otros procedimientos de gestión tributaria a los que serán de aplicación, en todo caso, las normas establecidas en el [capítulo II de este título](#).

Notas homólogas

Bizkaia: Regulación homóloga a [art. 120](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV 01-07-2005]

Subsección 1ª.

Procedimiento de devolución iniciado mediante autoliquidación, solicitud o comunicación de datos

Artículo 124.

Iniciación del procedimiento de devolución

Según se establezca en la normativa reguladora de cada tributo, el procedimiento de devolución se iniciará mediante la presentación de una autoliquidación de la que resulte cantidad a devolver, mediante la presentación de una solicitud de devolución o mediante la presentación de una comunicación de datos.

Notas homólogas

Bizkaia: 1 regulación homóloga a [art. 121](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV 01-07-2005]

Artículo 125.

Devoluciones derivadas de la presentación de autoliquidaciones

1. Cuando de la presentación de una autoliquidación resulte cantidad a devolver, la Administración tributaria deberá efectuar la devolución que proceda de acuerdo con lo establecido en el [artículo 31](#) de esta Ley.

2. El plazo establecido para efectuar la devolución comenzará a contarse desde la finalización del plazo previsto para la presentación de la autoliquidación.

En los supuestos de presentación fuera de plazo de autoliquidaciones de las que resulte una cantidad a devolver, el plazo al que se refiere el artículo 31 de esta Ley para devolver se contará a partir de la presentación de la autoliquidación extemporánea.

Notas homólogas

Bizkaia: 2 regulación homóloga a [art. 121](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV 01-07-2005]

Artículo 126.

Devoluciones derivadas de la presentación de solicitudes o comunicaciones de datos

1. Cuando así lo señale la normativa tributaria, el procedimiento de devolución se iniciará mediante la presentación de una solicitud ante la Administración tributaria o, en el caso de obligados tributarios que no tengan obligación de presentar autoliquidación, mediante la presentación de una comunicación de datos.

2. El plazo para practicar la devolución de acuerdo con lo dispuesto en el [artículo 31](#) de esta Ley comenzará a contarse desde la presentación de la solicitud o desde la finalización del plazo previsto para la presentación de la comunicación de datos.

3. El procedimiento se regulará por las normas propias de cada tributo.

Artículo 127.

Terminación del procedimiento de devolución

El procedimiento de devolución terminará por el acuerdo en el que se reconozca la devolución solicitada, por caducidad en los términos del [apartado 3 del artículo 104](#) de esta Ley o por el inicio de un procedimiento de verificación de datos, de comprobación limitada o de inspección.

En todo caso se mantendrá la obligación de satisfacer el interés de demora sobre la devolución que finalmente se pueda practicar, de acuerdo con lo dispuesto en el [artículo 31](#) de esta Ley.

Subsección 2ª.

Procedimiento iniciado mediante declaración

Artículo 128.

Iniciación del procedimiento de gestión tributaria mediante declaración

1. Cuando la normativa del tributo así lo establezca, la gestión del mismo se iniciará mediante la presentación de una declaración por el obligado tributario en la que manifieste la realización del hecho imponible y comunique los datos necesarios para que la Administración cuantifique la obligación tributaria mediante la práctica de una liquidación provisional.

2. La Administración tributaria podrá iniciar de nuevo este procedimiento para la liquidación del tributo dentro del plazo de prescripción cuando el procedimiento iniciado mediante declaración hubiera terminado por caducidad.

Notas homólogas

Bizkaia: 1 regulación homóloga a [art. 122](#) de [Norma Foral 2/2005, de 10 marzo LPV/2005/112](#). [FEV 01-07-2005]

Artículo 129.

Tramitación del procedimiento iniciado mediante declaración

1. La Administración tributaria deberá notificar la liquidación en un plazo de seis meses desde el día siguiente a la finalización del plazo para presentar la declaración o desde el siguiente a la comunicación de la Administración por la que se inicie el procedimiento en el supuesto al que se refiere el apartado 2 del artículo anterior.

En el supuesto de presentación de declaraciones extemporáneas, el plazo de seis meses para notificar la liquidación comenzará a contarse desde el día siguiente a la presentación de la declaración.

La normativa de cada tributo podrá señalar plazos diferentes para notificar la liquidación.

2. A efectos de lo previsto en el apartado anterior, la Administración tributaria podrá utilizar los datos consignados por el obligado tributario en su declaración o cualquier otro que obre en su poder, podrá requerir al obligado para que aclare los datos consignados en su declaración o presente justificante de los mismos y podrá realizar actuaciones de comprobación de valores.

3. Realizadas las actuaciones de calificación y cuantificación oportunas, la Administración tributaria notificará, sin más trámite, la liquidación que proceda, salvo lo dispuesto en el párrafo siguiente.

Cuando se hayan realizado actuaciones de acuerdo con lo dispuesto en el apartado 2 de este artículo y los datos o valores tenidos en cuenta por la Administración tributaria no se correspondan con los consignados por el obligado en su declaración, deberá hacerse mención expresa de esta circunstancia en la propuesta de liquidación, que deberá notificarse, con una referencia sucinta a los hechos y fundamentos de derecho que la motiven, para que el obligado tributario alegue lo que convenga a su derecho.

En las liquidaciones que se dicten en este procedimiento no se exigirán intereses de demora desde la presentación de la declaración hasta la finalización del plazo para el pago en período voluntario, sin perjuicio de la sanción que pueda proceder de acuerdo con lo dispuesto en el [artículo 192](#) de esta Ley.

Notas homólogas

Bizkaia: 2 regulación homóloga a [art. 122](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV 01-07-2005]

Artículo 130.**Terminación del procedimiento iniciado mediante declaración**

El procedimiento iniciado mediante declaración presentada por el obligado tributario terminará por alguna de las siguientes causas:

- a) Por liquidación provisional practicada por la Administración tributaria.
- b) Por caducidad, una vez transcurrido el plazo previsto en el apartado 1 del artículo anterior sin haberse notificado la liquidación, sin perjuicio de que la Administración tributaria pueda iniciar de nuevo este procedimiento dentro del plazo de prescripción.

Notas homólogas

Bizkaia: 3 regulación homóloga a [art. 122](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV 01-07-2005]

Subsección 3ª.**Procedimiento de verificación de datos****Artículo 131.****Procedimiento de verificación de datos**

La Administración tributaria podrá iniciar el procedimiento de verificación de datos en los siguientes supuestos:

- a) Cuando la declaración o autoliquidación del obligado tributario adolezca de defectos formales o incurra en errores aritméticos.
- b) Cuando los datos declarados no coincidan con los contenidos en otras declaraciones presentadas por el mismo obligado o con los que obren en poder de la Administración tributaria.
- c) Cuando se aprecie una aplicación indebida de la normativa que resulte patente de la propia declaración o autoliquidación presentada o de los justificantes aportados con la misma.
- d) Cuando se requiera la aclaración o justificación de algún dato relativo a la declaración o autoliquidación presentada, siempre que no se refiera al desarrollo de actividades económicas.

Artículo 132.**Iniciación y tramitación del procedimiento de verificación de datos**

1. El procedimiento de verificación de datos se podrá iniciar mediante requerimiento de la Administración para que el obligado tributario aclare o justifique la discrepancia observada o los datos relativos a su declaración o autoliquidación, o mediante la notificación de la propuesta de liquidación cuando la Administración tributaria cuente con datos suficientes para formularla.

2. Cuando el obligado tributario manifieste su disconformidad con los datos que obren en poder de la Administración, se aplicará lo dispuesto en el apartado 4 del [artículo 108](#) de esta Ley.

3. Con carácter previo a la práctica de la liquidación provisional, la Administración deberá comunicar al obligado tributario la propuesta de liquidación para que alegue lo que convenga a su derecho.

4. La propuesta de liquidación provisional deberá ser en todo caso motivada con una referencia sucinta a los hechos y fundamentos de derecho que hayan sido tenidos en cuenta en la misma.

Artículo 133.

Terminación del procedimiento de verificación de datos

1. El procedimiento de verificación de datos terminará de alguna de las siguientes formas:

a) Por resolución en la que se indique que no procede practicar liquidación provisional o en la que se corrijan los defectos advertidos.

b) Por liquidación provisional, que deberá ser en todo caso motivada con una referencia sucinta a los hechos y fundamentos de derecho que se hayan tenido en cuenta en la misma.

c) Por la subsanación, aclaración o justificación de la discrepancia o del dato objeto del requerimiento por parte del obligado tributario.

d) Por caducidad, una vez transcurrido el plazo regulado en el [artículo 104](#) de esta Ley sin haberse notificado liquidación provisional, sin perjuicio de que la Administración también pueda iniciar de nuevo este procedimiento dentro del plazo de prescripción.

e) Por el inicio de un procedimiento de comprobación limitada o de inspección que incluya el objeto del procedimiento de verificación de datos.

2. La verificación de datos no impedirá la posterior comprobación del objeto de la misma.

Subsección 4ª.

Procedimiento de comprobación de valores

Artículo 134.

Práctica de la comprobación de valores

1. La Administración tributaria podrá proceder a la comprobación de valores de acuerdo con los medios previstos en el [artículo 57](#) de esta Ley, salvo que el obligado tributario hubiera declarado utilizando los valores publicados por la propia Administración actuante en aplicación de alguno de los citados medios.

El procedimiento se podrá iniciar mediante una comunicación de la Administración actuante o, cuando se cuente con datos suficientes, mediante la notificación conjunta de las propuestas de liquidación y valoración a que se refiere el apartado 3 de este artículo.

El plazo máximo para notificar la valoración y en su caso la liquidación prevista en este artículo será el regulado en el [artículo 104](#) de esta Ley.

2. La Administración tributaria deberá notificar a los obligados tributarios las actuaciones que precisen de su colaboración. En estos supuestos, los obligados deberán facilitar a la Administración tributaria la práctica de dichas actuaciones.

3. Si el valor determinado por la Administración tributaria es distinto al declarado por el obligado tributario, aquélla, al tiempo de notificar la propuesta de regularización, comunicará la propuesta de valoración debidamente motivada, con expresión de los medios y criterios empleados.

Transcurrido el plazo de alegaciones abierto con la propuesta de regularización, la Administración tributaria notificará la regularización que proceda a la que deberá acompañarse la valoración realizada.

Los obligados tributarios no podrán interponer recurso o reclamación independiente contra la valoración, pero podrán promover la tasación pericial contradictoria o plantear cualquier cuestión relativa a la valoración con ocasión de los recursos o reclamaciones que, en su caso, interpongan contra el acto de regularización.

4. En los supuestos en los que la Ley establezca que el valor comprobado debe producir efectos respecto a otros obligados tributarios, la Administración tributaria actuante quedará vinculada por dicho valor en relación con los demás interesados. La Ley de cada tributo podrá establecer la obligación de notificar a dichos interesados el valor comprobado para que puedan promover su impugnación o la tasación pericial contradictoria.

Cuando en un procedimiento posterior el valor comprobado se aplique a otros obligados tributarios, éstos podrán promover su impugnación o la tasación pericial contradictoria.

5. Si de la impugnación o de la tasación pericial contradictoria promovida por un obligado tributario resultase un valor distinto, dicho valor será aplicable a los restantes obligados tributarios a los que fuese de aplicación dicho valor en relación con la Administración tributaria actuante, teniendo en consideración lo dispuesto en el segundo párrafo del apartado anterior.

Notas de equivalencia

Equivalente a [art. 109](#) de [Ley 230/1963, de 28 diciembre RCL1963\2490](#). [FEV 01-07-2004] [FEV 01-07-2004]

Notas homólogas

Bizkaia: Regulación homóloga a [art. 127](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV 01-07-2005]

Artículo 135.

Tasación pericial contradictoria

1. Los interesados podrán promover la tasación pericial contradictoria, en corrección de los medios de comprobación fiscal de valores señalados en el artículo 57 de esta Ley, dentro del plazo del primer recurso o reclamación que proceda contra la liquidación efectuada de acuerdo con los valores comprobados administrativamente o, cuando la normativa tributaria así lo prevea, contra el acto de comprobación de valores debidamente notificado.

En los casos en que la normativa propia del tributo así lo prevea, el interesado podrá reservarse el derecho a promover la tasación pericial contradictoria cuando estime que la notificación no contiene expresión suficiente de los datos y motivos tenidos en cuenta para elevar los valores declarados y denuncie dicha omisión en un recurso de reposición o en una reclamación económico-administrativa. En este caso, el plazo a que se refiere el párrafo anterior se contará desde la fecha de firmeza en vía administrativa del acuerdo que resuelve el recurso o la reclamación interpuesta.

La presentación de la solicitud de tasación pericial contradictoria, o la reserva del derecho a promoverla a que se refiere el párrafo anterior, determinará la suspensión de la ejecución de la liquidación y del plazo para interponer recurso o reclamación contra la misma.

2. Será necesaria la valoración realizada por un perito de la Administración cuando la cuantificación del valor comprobado no se haya realizado mediante dictamen de peritos de aquélla. Si la diferencia entre el valor determinado por el perito de la Administración y la tasación practicada por el perito designado por el obligado tributario, considerada en valores absolutos, es igual o inferior a 120.000 euros y al 10 por 100 de dicha tasación, esta última servirá de base para la liquidación. Si la diferencia es superior, deberá designarse un perito tercero de acuerdo con lo dispuesto en el apartado siguiente.

3. Cada Administración tributaria competente solicitará en el mes de enero de cada año a los distintos colegios, asociaciones o corporaciones profesionales legalmente reconocidos el envío de una lista de colegiados o asociados dispuestos a actuar como peritos terceros. Elegido por sorteo público uno de cada lista, las designaciones se efectuarán por orden correlativo, teniendo en cuenta la naturaleza de los bienes o derechos a valorar.

Cuando no exista colegio, asociación o corporación profesional competente por la naturaleza de los bienes o derechos a valorar o profesionales dispuestos a actuar como peritos terceros, se solicitará al Banco de España la designación de una sociedad de tasación inscrita en el correspondiente registro oficial.

Los honorarios del perito del obligado tributario serán satisfechos por éste. Cuando la diferencia entre la tasación practicada por el perito tercero y el valor declarado, considerada en valores absolutos, supere el 20 por 100 del valor declarado, los gastos del tercer perito serán abonados por el obligado tributario y, en caso

contrario, correrán a cargo de la Administración. En este supuesto, aquél tendrá derecho a ser reintegrado de los gastos ocasionados por el depósito al que se refiere el párrafo siguiente.

El perito tercero podrá exigir que, previamente al desempeño de su cometido, se haga provisión del importe de sus honorarios mediante depósito en el Banco de España o en el organismo público que determine cada Administración tributaria, en el plazo de 10 días. La falta de depósito por cualquiera de las partes supondrá la aceptación de la valoración realizada por el perito de la otra, cualquiera que fuera la diferencia entre ambas valoraciones.

Entregada en la Administración tributaria competente la valoración por el perito tercero, se comunicará al obligado tributario y se le concederá un plazo de 15 días para justificar el pago de los honorarios a su cargo. En su caso, se autorizará la disposición de la provisión de los honorarios depositados.

4. La valoración del perito tercero servirá de base a la liquidación que proceda con los límites del valor declarado y el valor comprobado inicialmente por la Administración tributaria.

Notas de desarrollo

Desarrollado por [Orden HAC/2200/2008, de 17 diciembre LCyL\2008\598](#). [FEV 01-01-2009]

Aplicado por [Orden ECF/218/2009, de 16 abril LCAT\2009\296](#). [FEV 06-05-2009]

Notas homólogas

Bizkaia: Regulación homóloga a [art. 128](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV 01-07-2005]

Subsección 5ª.

Procedimiento de comprobación limitada

Artículo 136.

La comprobación limitada

1. En el procedimiento de comprobación limitada la Administración tributaria podrá comprobar los hechos, actos, elementos, actividades, explotaciones y demás circunstancias determinantes de la obligación tributaria.

2. En este procedimiento, la Administración tributaria podrá realizar únicamente las siguientes actuaciones:

a) Examen de los datos consignados por los obligados tributarios en sus declaraciones y de los justificantes presentados o que se requieran al efecto.

b) Examen de los datos y antecedentes en poder de la Administración tributaria que pongan de manifiesto la realización del hecho imponible o del presupuesto de una obligación tributaria, o la existencia de elementos determinantes de la misma no declarados o distintos a los declarados por el obligado tributario.

c) Examen de los registros y demás documentos exigidos por la normativa tributaria y de cualquier otro libro, registro o documento de carácter oficial con excepción de la contabilidad mercantil, así como el examen de las facturas o documentos que sirvan de justificante de las operaciones incluidas en dichos libros, registros o documentos.

d) Requerimientos a terceros para que aporten la información que se encuentren obligados a suministrar con carácter general o para que la ratifiquen mediante la presentación de los correspondientes justificantes.

3. En ningún caso se podrá requerir a terceros información sobre movimientos financieros, pero podrá solicitarse al obligado tributario la justificación documental de operaciones financieras que tengan incidencia en la base o en la cuota de una obligación tributaria.

4. Las actuaciones de comprobación limitada no podrán realizarse fuera de las oficinas de la Administración tributaria, salvo las que procedan según la normativa aduanera o en los supuestos previstos reglamentariamente al objeto de realizar comprobaciones censales o relativas a la aplicación de métodos objetivos de tributación, en cuyo caso los funcionarios que desarrollen dichas actuaciones tendrán las facultades reconocidas en los [apartados 2 y 4 del artículo 142](#) de esta Ley.

Notas homólogas

Bizkaia: Regulación homóloga a [art. 129](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV 01-07-2005]

Artículo 137.**Iniciación del procedimiento de comprobación limitada**

1. Las actuaciones de comprobación limitada se iniciarán de oficio por acuerdo del órgano competente.
2. El inicio de las actuaciones de comprobación limitada deberá notificarse a los obligados tributarios mediante comunicación que deberá expresar la naturaleza y alcance de las mismas e informará sobre sus derechos y obligaciones en el curso de tales actuaciones.

Cuando los datos en poder de la Administración tributaria sean suficientes para formular la propuesta de liquidación, el procedimiento podrá iniciarse mediante la notificación de dicha propuesta.

Notas homólogas

Bizkaia: Regulación homóloga a [art. 130](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV 01-07-2005]

Artículo 138.**Tramitación del procedimiento de comprobación limitada**

1. Las actuaciones del procedimiento de comprobación limitada se documentarán en las comunicaciones y diligencias a las que se refiere el [apartado 7 del artículo 99](#) de esta Ley.
2. Los obligados tributarios deberán atender a la Administración tributaria y le prestarán la debida colaboración en el desarrollo de sus funciones.

El obligado tributario que hubiera sido requerido deberá personarse en el lugar, día y hora señalados para la práctica de las actuaciones, y deberá aportar la documentación y demás elementos solicitados.

3. Con carácter previo a la práctica de la liquidación provisional, la Administración tributaria deberá comunicar al obligado tributario la propuesta de liquidación para que alegue lo que convenga a su derecho.

Notas homólogas

Bizkaia: Regulación homóloga a [art. 131](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV 01-07-2005]

Artículo 139.**Terminación del procedimiento de comprobación limitada**

1. El procedimiento de comprobación limitada terminará de alguna de las siguientes formas:
 - a) Por resolución expresa de la Administración tributaria, con el contenido al que se refiere el apartado siguiente.
 - b) Por caducidad, una vez transcurrido el plazo regulado en el [artículo 104](#) de esta Ley sin que se haya notificado resolución expresa, sin que ello impida que la Administración tributaria pueda iniciar de nuevo este procedimiento dentro del plazo de prescripción.
 - c) Por el inicio de un procedimiento inspector que incluya el objeto de la comprobación limitada.
2. La resolución administrativa que ponga fin al procedimiento de comprobación limitada deberá incluir, al

menos, el siguiente contenido:

- a) Obligación tributaria o elementos de la misma y ámbito temporal objeto de la comprobación.
- b) Especificación de las actuaciones concretas realizadas.
- c) Relación de hechos y fundamentos de derecho que motiven la resolución.
- d) Liquidación provisional o, en su caso, manifestación expresa de que no procede regularizar la situación tributaria como consecuencia de la comprobación realizada.

Notas homólogas

Bizkaia: Regulación homóloga a [art. 132](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV 01-07-2005]

Artículo 140.

Efectos de la regularización practicada en el procedimiento de comprobación limitada

1. Dictada resolución en un procedimiento de comprobación limitada, la Administración tributaria no podrá efectuar una nueva regularización en relación con el objeto comprobado al que se refiere el párrafo a) del apartado 2 del artículo anterior salvo que en un procedimiento de comprobación limitada o inspección posterior se descubran nuevos hechos o circunstancias que resulten de actuaciones distintas de las realizadas y especificadas en dicha resolución.

2. Los hechos y los elementos determinantes de la deuda tributaria respecto de los que el obligado tributario o su representante haya prestado conformidad expresa no podrán ser impugnados salvo que pruebe que incurrió en error de hecho.

Notas homólogas

Bizkaia: Regulación homóloga a [art. 133](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV 01-07-2005]

CAPÍTULO IV.

Actuaciones y procedimiento de inspección

SECCIÓN 1ª.

Disposiciones generales

Subsección 1ª.

Funciones y facultades

Artículo 141.

La inspección tributaria

La inspección tributaria consiste en el ejercicio de las funciones administrativas dirigidas a:

- a) La investigación de los supuestos de hecho de las obligaciones tributarias para el descubrimiento de los que sean ignorados por la Administración.
- b) La comprobación de la veracidad y exactitud de las declaraciones presentadas por los obligados tributarios.
- c) La realización de actuaciones de obtención de información relacionadas con la aplicación de los tributos, de acuerdo con lo establecido en los [artículos 93 y 94](#) de esta Ley.

d) La comprobación del valor de derechos, rentas, productos, bienes, patrimonios, empresas y demás elementos, cuando sea necesaria para la determinación de las obligaciones tributarias, siendo de aplicación lo dispuesto en los [artículos 134](#) y [135](#) de esta Ley.

e) La comprobación del cumplimiento de los requisitos exigidos para la obtención de beneficios o incentivos fiscales y devoluciones tributarias, así como para la aplicación de regímenes tributarios especiales.

f) La información a los obligados tributarios con motivo de las actuaciones inspectoras sobre sus derechos y obligaciones tributarias y la forma en que deben cumplir estas últimas.

g) La práctica de las liquidaciones tributarias resultantes de sus actuaciones de comprobación e investigación.

h) La realización de actuaciones de comprobación limitada, conforme a lo establecido en los artículos 136 a 140 de esta Ley.

i) El asesoramiento e informe a órganos de la Administración pública.

j) La realización de las intervenciones tributarias de carácter permanente o no permanente, que se registrarán por lo dispuesto en su normativa específica y, en defecto de regulación expresa, por las normas de este capítulo con exclusión del [artículo 149](#).

k) Las demás que se establezcan en otras disposiciones o se le encomienden por las autoridades competentes.

Notas de equivalencia

Equivalente a [art. 140](#) de [Ley 230/1963, de 28 diciembre RCL\1963\2490](#). [FEV 01-07-2004] [FEV 01-07-2004]

Notas homólogas

Bizkaia: Regulación homóloga a [art. 134](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV 01-07-2005]

Artículo 142.

Facultades de la inspección de los tributos

1. Las actuaciones inspectoras se realizarán mediante el examen de documentos, libros, contabilidad principal y auxiliar, ficheros, facturas, justificantes, correspondencia con transcendencia tributaria, bases de datos informatizadas, programas, registros y archivos informáticos relativos a actividades económicas, así como mediante la inspección de bienes, elementos, explotaciones y cualquier otro antecedente o información que deba de facilitarse a la Administración o que sea necesario para la exigencia de las obligaciones tributarias.

2. Cuando las actuaciones inspectoras lo requieran, los funcionarios que desarrollen funciones de inspección de los tributos podrán entrar, en las condiciones que reglamentariamente se determinen, en las fincas, locales de negocio y demás establecimientos o lugares en que se desarrollen actividades o explotaciones sometidas a gravamen, existan bienes sujetos a tributación, se produzcan hechos imponibles o supuestos de hecho de las obligaciones tributarias o exista alguna prueba de los mismos.

Si la persona bajo cuya custodia se encontraren los lugares mencionados en el párrafo anterior se opusiera a la entrada de los funcionarios de la inspección de los tributos, se precisará la autorización escrita de la autoridad administrativa que reglamentariamente se determine.

Cuando en el ejercicio de las actuaciones inspectoras sea necesario entrar en el domicilio constitucionalmente protegido del obligado tributario, se aplicará lo dispuesto en el [artículo 113](#) de esta Ley.

3. Los obligados tributarios deberán atender a la inspección y le prestarán la debida colaboración en el desarrollo de sus funciones.

El obligado tributario que hubiera sido requerido por la inspección deberá personarse, por sí o por medio de representante, en el lugar, día y hora señalados para la práctica de las actuaciones, y deberá aportar o tener a

disposición de la inspección la documentación y demás elementos solicitados.

Excepcionalmente, y de forma motivada, la inspección podrá requerir la comparecencia personal del obligado tributario cuando la naturaleza de las actuaciones a realizar así lo exija.

4. Los funcionarios que desempeñen funciones de inspección serán considerados agentes de la autoridad y deberán acreditar su condición, si son requeridos para ello, fuera de las oficinas públicas.

Las autoridades públicas prestarán la protección y el auxilio necesario a los funcionarios para el ejercicio de las funciones de inspección.

Notas de desarrollo

Ap. 4 aplicado por [Resolución de 21 diciembre 2007 LG\2008\11](#). [FEV 28-01-2008]

Ap. 4 aplicado por [Resolución de 12 diciembre 2007 RCL\2007\2299](#). [FEV 08-01-2008]

Notas de equivalencia

Equivalente a [art. 141](#) de [Ley 230/1963, de 28 diciembre RCL\1963\2490](#). [FEV 01-07-2004] [FEV 01-07-2004]

Notas homólogas

Bizkaia: Regulación homóloga a [art. 135](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV 01-07-2005]

Subsección 2ª.

Documentación de las actuaciones de la inspección

Artículo 143.

Documentación de las actuaciones de la inspección

1. Las actuaciones de la inspección de los tributos se documentarán en comunicaciones, diligencias, informes y actas.

2. Las actas son los documentos públicos que extiende la inspección de los tributos con el fin de recoger el resultado de las actuaciones inspectoras de comprobación e investigación, proponiendo la regularización que estime procedente de la situación tributaria del obligado o declarando correcta la misma.

Notas homólogas

Bizkaia: Regulación homóloga a [art. 136](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV 01-07-2005]

Artículo 144.

Valor probatorio de las actas

1. Las actas extendidas por la inspección de los tributos tienen naturaleza de documentos públicos y hacen prueba de los hechos que motiven su formalización, salvo que se acredite lo contrario.

2. Los hechos aceptados por los obligados tributarios en las actas de inspección se presumen ciertos y sólo podrán rectificarse mediante prueba de haber incurrido en error de hecho.

Notas de equivalencia

Equivalente a [art. 145.ap. 3](#) de [Ley 230/1963, de 28 diciembre RCL\1963\2490](#). [FEV 01-07-2004] [FEV 01-07-2004]

Notas homólogas

Bizkaia: Regulación homóloga a [art. 137](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV
01-07-2005]

SECCIÓN 2ª.

Procedimiento de inspección

Subsección 1ª.

Normas generales

Artículo 145.

Objeto del procedimiento de inspección

1. El procedimiento de inspección tendrá por objeto comprobar e investigar el adecuado cumplimiento de las obligaciones tributarias y en el mismo se procederá, en su caso, a la regularización de la situación tributaria del obligado mediante la práctica de una o varias liquidaciones.
2. La comprobación tendrá por objeto los actos, elementos y valoraciones consignados por los obligados tributarios en sus declaraciones.
3. La investigación tendrá por objeto descubrir la existencia, en su caso, de hechos con relevancia tributaria no declarados o declarados incorrectamente por los obligados tributarios.

Artículo 146.

Medidas cautelares en el procedimiento de inspección

1. En el procedimiento de inspección se podrán adoptar medidas cautelares debidamente motivadas para impedir que desaparezcan, se destruyan o alteren las pruebas determinantes de la existencia o cumplimiento de obligaciones tributarias o que se niegue posteriormente su existencia o exhibición.

Las medidas podrán consistir, en su caso, en el precinto, depósito o incautación de las mercancías o productos sometidos a gravamen, así como de libros, registros, documentos, archivos, locales o equipos electrónicos de tratamiento de datos que puedan contener la información de que se trate.

2. Las medidas cautelares serán proporcionadas y limitadas temporalmente a los fines anteriores sin que puedan adoptarse aquellas que puedan producir un perjuicio de difícil o imposible reparación.
3. Las medidas adoptadas deberán ser ratificadas por el órgano competente para liquidar en el plazo de 15 días desde su adopción y se levantarán si desaparecen las circunstancias que las motivaron.

Subsección 2ª.

Iniciación y desarrollo

Artículo 147.

Iniciación del procedimiento de inspección

1. El procedimiento de inspección se iniciará:
 - a) De oficio.
 - b) A petición del obligado tributario, en los términos establecidos en el [artículo 149](#) de esta Ley.
2. Los obligados tributarios deben ser informados al inicio de las actuaciones del procedimiento de inspección sobre la naturaleza y alcance de las mismas, así como de sus derechos y obligaciones en el curso de tales actuaciones.

Notas homólogas

Bizkaia: Regulación homóloga a [art. 143](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV 01-07-2005]

Artículo 148.

Alcance de las actuaciones del procedimiento de inspección

1. Las actuaciones del procedimiento de inspección podrán tener carácter general o parcial.
2. Las actuaciones inspectoras tendrán carácter parcial cuando no afecten a la totalidad de los elementos de la obligación tributaria en el período objeto de la comprobación y en todos aquellos supuestos que se señalen reglamentariamente. En otro caso, las actuaciones del procedimiento de inspección tendrán carácter general en relación con la obligación tributaria y período comprobado.
3. Cuando las actuaciones del procedimiento de inspección hubieran terminado con una liquidación provisional, el objeto de las mismas no podrá regularizarse nuevamente en un procedimiento de inspección que se inicie con posterioridad salvo que concurra alguna de las circunstancias a que se refiere el [párrafo a\) del apartado 4 del artículo 101](#) de esta Ley y exclusivamente en relación con los elementos de la obligación tributaria afectados por dichas circunstancias.

Notas homólogas

Bizkaia: Regulación homóloga a [art. 144](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV 01-07-2005]

Artículo 149.

Solicitud del obligado tributario de una inspección de carácter general

1. Todo obligado tributario que esté siendo objeto de unas actuaciones de inspección de carácter parcial podrá solicitar a la Administración tributaria que las mismas tengan carácter general respecto al tributo y, en su caso, períodos afectados, sin que tal solicitud interrumpa las actuaciones en curso.
2. El obligado tributario deberá formular la solicitud en el plazo de 15 días desde la notificación del inicio de las actuaciones inspectoras de carácter parcial.
3. La Administración tributaria deberá ampliar el alcance de las actuaciones o iniciar la inspección de carácter general en el plazo de seis meses desde la solicitud. El incumplimiento de este plazo determinará que las actuaciones inspectoras de carácter parcial no interrumpan el plazo de prescripción para comprobar e investigar el mismo tributo y período con carácter general.

Notas homólogas

Bizkaia: Regulación homóloga a [art. 145](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV 01-07-2005]

Artículo 150.

Plazo de las actuaciones inspectoras

1. Las actuaciones del procedimiento de inspección deberán concluir en el plazo de 12 meses contado desde la fecha de notificación al obligado tributario del inicio del mismo. Se entenderá que las actuaciones finalizan en la fecha en que se notifique o se entienda notificado el acto administrativo resultante de las mismas. A efectos de entender cumplida la obligación de notificar y de computar el plazo de resolución serán aplicables las reglas contenidas en el [apartado 2 del artículo 104](#) de esta Ley.

No obstante, podrá ampliarse dicho plazo, con el alcance y requisitos que reglamentariamente se determinen, por otro período que no podrá exceder de 12 meses, cuando en las actuaciones concurra alguna de las siguientes circunstancias:

- a) Cuando revistan especial complejidad. Se entenderá que concurre esta circunstancia atendiendo al volumen de operaciones de la persona o entidad, la dispersión geográfica de sus actividades, su tributación en régimen de consolidación fiscal o en régimen de transparencia fiscal internacional y en aquellos otros supuestos

establecidos reglamentariamente.

b) Cuando en el transcurso de las mismas se descubra que el obligado tributario ha ocultado a la Administración tributaria alguna de las actividades empresariales o profesionales que realice.

Los acuerdos de ampliación del plazo legalmente previsto serán, en todo caso, motivados, con referencia a los hechos y fundamentos de derecho.

2. La interrupción injustificada del procedimiento inspector por no realizar actuación alguna durante más de seis meses por causas no imputables al obligado tributario o el incumplimiento del plazo de duración del procedimiento al que se refiere el apartado 1 de este artículo no determinará la caducidad del procedimiento, que continuará hasta su terminación, pero producirá los siguientes efectos respecto a las obligaciones tributarias pendientes de liquidar:

a) No se considerará interrumpida la prescripción como consecuencia de las actuaciones inspectoras desarrolladas hasta la interrupción injustificada o durante el plazo señalado en el apartado 1 de este artículo.

En estos supuestos, se entenderá interrumpida la prescripción por la reanudación de actuaciones con conocimiento formal del interesado tras la interrupción injustificada o la realización de actuaciones con posterioridad a la finalización del plazo al que se refiere el apartado 1 de este artículo. En ambos supuestos, el obligado tributario tendrá derecho a ser informado sobre los conceptos y períodos a que alcanzan las actuaciones que vayan a realizarse.

b) Los ingresos realizados desde el inicio del procedimiento hasta la reanudación de las actuaciones que hayan sido imputados por el obligado tributario al tributo y período objeto de las actuaciones inspectoras tendrán el carácter de espontáneos a los efectos del [artículo 27](#) de esta Ley.

Tendrán, asimismo, el carácter de espontáneos los ingresos realizados desde el inicio del procedimiento hasta la primera actuación practicada con posterioridad al incumplimiento del plazo de duración del procedimiento previsto en el apartado 1 de este artículo y que hayan sido imputados por el obligado tributario al tributo y período objeto de las actuaciones inspectoras.

3. El incumplimiento del plazo de duración al que se refiere el apartado 1 de este artículo determinará que no se exijan intereses de demora desde que se produzca dicho incumplimiento hasta la finalización del procedimiento.

4. Cuando se pase el tanto de culpa a la jurisdicción competente o se remita el expediente al Ministerio Fiscal de acuerdo con lo previsto en el apartado 1 del artículo 180 de esta Ley, dicho traslado producirá los siguientes efectos respecto al plazo de duración de las actuaciones inspectoras:

a) Se considerará como un supuesto de interrupción justificada del cómputo del plazo de dichas actuaciones.

b) Se considerará como causa que posibilita la ampliación de plazo, de acuerdo con lo dispuesto en el apartado 1 de este artículo, en el supuesto de que el procedimiento administrativo debiera continuar por haberse producido alguno de los motivos a los que se refiere el [apartado 1 del artículo 180](#) de esta Ley.

5. Cuando una resolución judicial o económico-administrativa ordene la retroacción de las actuaciones inspectoras, éstas deberán finalizar en el período que reste desde el momento al que se retrotraigan las actuaciones hasta la conclusión del plazo al que se refiere el apartado 1 de este artículo o en seis meses, si aquel período fuera inferior. El citado plazo se computará desde la recepción del expediente por el órgano competente para ejecutar la resolución.

Lo dispuesto en el párrafo anterior también se aplicará a los procedimientos administrativos en los que, con posterioridad a la ampliación del plazo, se hubiese pasado el tanto de culpa a la jurisdicción competente o se hubiera remitido el expediente al Ministerio Fiscal y debieran continuar por haberse producido alguno de los motivos a que se refiere el [apartado 1 del artículo 180](#) de esta Ley. En este caso, el citado plazo se computará desde la recepción de la resolución judicial o del expediente devuelto por el Ministerio Fiscal por el órgano competente que deba continuar el procedimiento.

Notas homólogas

Bizkaia: Regulación homóloga a [art. 146](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV
01-07-2005]

Artículo 151.**Lugar de las actuaciones inspectoras**

1. Las actuaciones inspectoras podrán desarrollarse indistintamente, según determine la inspección:
 - a) En el lugar donde el obligado tributario tenga su domicilio fiscal, o en aquel donde su representante tenga su domicilio, despacho u oficina.
 - b) En el lugar donde se realicen total o parcialmente las actividades gravadas.
 - c) En el lugar donde exista alguna prueba, al menos parcial, del hecho imponible o del presupuesto de hecho de la obligación tributaria.
 - d) En las oficinas de la Administración tributaria, cuando los elementos sobre los que hayan de realizarse las actuaciones puedan ser examinados en ellas.
2. La inspección podrá personarse sin previa comunicación en las empresas, oficinas, dependencias, instalaciones o almacenes del obligado tributario, entendiéndose las actuaciones con éste o con el encargado o responsable de los locales.
3. Los libros y demás documentación a los que se refiere el [apartado 1 del artículo 142](#) de esta Ley deberán ser examinados en el domicilio, local, despacho u oficina del obligado tributario, en presencia del mismo o de la persona que designe, salvo que el obligado tributario consienta su examen en las oficinas públicas. No obstante, la inspección podrá analizar en sus oficinas las copias en cualquier soporte de los mencionados libros y documentos.
4. Tratándose de los registros y documentos establecidos por normas de carácter tributario o de los justificantes exigidos por éstas a los que se refiere el [párrafo c\) del apartado 2 del artículo 136](#) de esta Ley, podrá requerirse su presentación en las oficinas de la Administración tributaria para su examen.
5. Reglamentariamente se podrán establecer criterios para determinar el lugar de realización de determinadas actuaciones de inspección.
6. Cuando el obligado tributario fuese una persona con discapacidad o con movilidad reducida, la inspección se desarrollará en el lugar que resulte más apropiado a la misma, de entre los descritos en el apartado 1 de este artículo.

Notas homólogas

Bizkaia: Regulación homóloga a [art. 139](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV 01-07-2005]

Artículo 152.**Horario de las actuaciones inspectoras**

1. Las actuaciones que se desarrollen en oficinas públicas se realizarán dentro del horario oficial de apertura al público de las mismas y, en todo caso, dentro de la jornada de trabajo vigente.
2. Si las actuaciones se desarrollan en los locales del interesado se respetará la jornada laboral de oficina o de la actividad que se realice en los mismos, con la posibilidad de que pueda actuarse de común acuerdo en otras horas o días.
3. Cuando las circunstancias de las actuaciones lo exijan, se podrá actuar fuera de los días y horas a los que se refieren los apartados anteriores en los términos que se establezcan reglamentariamente.

Notas homólogas

Bizkaia: Regulación homóloga a [art. 140](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV 01-07-2005]

Subsección 3ª.**Terminación de las actuaciones inspectoras****Artículo 153.****Contenido de las actas**

Las actas que documenten el resultado de las actuaciones inspectoras deberán contener, al menos, las siguientes menciones:

- a) El lugar y fecha de su formalización.
- b) El nombre y apellidos o razón social completa, el número de identificación fiscal y el domicilio fiscal del obligado tributario, así como el nombre, apellidos y número de identificación fiscal de la persona con la que se entienden las actuaciones y el carácter o representación con que interviene en las mismas.
- c) Los elementos esenciales del hecho imponible o presupuesto de hecho de la obligación tributaria y de su atribución al obligado tributario, así como los fundamentos de derecho en que se base la regularización.
- d) En su caso, la regularización de la situación tributaria del obligado y la propuesta de liquidación que proceda.
- e) La conformidad o disconformidad del obligado tributario con la regularización y con la propuesta de liquidación.
- f) Los trámites del procedimiento posteriores al acta y, cuando ésta sea con acuerdo o de conformidad, los recursos que procedan contra el acto de liquidación derivado del acta, órgano ante el que hubieran de presentarse y plazo para interponerlos.
- g) La existencia o inexistencia, en opinión del actuario, de indicios de la comisión de infracciones tributarias.
- h) Las demás que se establezcan reglamentariamente.

Notas homólogas

Bizkaia: Regulación homóloga a [art. 148](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV
01-07-2005]

Artículo 154.**Clases de actas según su tramitación**

1. A efectos de su tramitación, las actas de inspección pueden ser con acuerdo, de conformidad o de disconformidad.
2. Cuando el obligado tributario o su representante se niegue a recibir o suscribir el acta, ésta se tramitará como de disconformidad.

Notas homólogas

Bizkaia: Regulación homóloga a [art. 149](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV
01-07-2005]

Artículo 155.**Actas con acuerdo**

1. Cuando para la elaboración de la propuesta de regularización deba concretarse la aplicación de conceptos jurídicos indeterminados, cuando resulte necesaria la apreciación de los hechos determinantes para la correcta aplicación de la norma al caso concreto, o cuando sea preciso realizar estimaciones, valoraciones o mediciones

de datos, elementos o características relevantes para la obligación tributaria que no puedan cuantificarse de forma cierta, la Administración tributaria, con carácter previo a la liquidación de la deuda tributaria, podrá concretar dicha aplicación, la apreciación de aquellos hechos o la estimación, valoración o medición mediante un acuerdo con el obligado tributario en los términos previstos en este artículo.

2. Además de lo dispuesto en el artículo 153 de esta Ley, el acta con acuerdo incluirá necesariamente el siguiente contenido:

- a) El fundamento de la aplicación, estimación, valoración o medición realizada.
- b) Los elementos de hecho, fundamentos jurídicos y cuantificación de la propuesta de regularización.
- c) Los elementos de hecho, fundamentos jurídicos y cuantificación de la propuesta de sanción que en su caso proceda, a la que será de aplicación la reducción prevista en el [apartado 1 del artículo 188](#) de esta Ley, así como la renuncia a la tramitación separada del procedimiento sancionador.
- d) Manifestación expresa de la conformidad del obligado tributario con la totalidad del contenido a que se refieren los párrafos anteriores.

3. Para la suscripción del acta con acuerdo será necesaria la concurrencia de los siguientes requisitos:

- a) Autorización del órgano competente para liquidar, que podrá ser previa o simultánea a la suscripción del acta con acuerdo.
- b) La constitución de un depósito, aval de carácter solidario de entidad de crédito o sociedad de garantía recíproca o certificado de seguro de caución, de cuantía suficiente para garantizar el cobro de las cantidades que puedan derivarse del acta.

4. El acuerdo se perfeccionará mediante la suscripción del acta por el obligado tributario o su representante y la inspección de los tributos.

5. Se entenderá producida y notificada la liquidación y, en su caso, impuesta y notificada la sanción, en los términos de las propuestas formuladas, si transcurridos diez días, contados desde el siguiente a la fecha del acta, no se hubiera notificado al interesado acuerdo del órgano competente para liquidar rectificando los errores materiales que pudiera contener el acta con acuerdo.

Confirmadas las propuestas, el depósito realizado se aplicará al pago de dichas cantidades. Si se hubiera presentado aval o certificado de seguro de caución, el ingreso deberá realizarse en el plazo al que se refiere el apartado 2 del artículo 62 de esta Ley, o en el plazo o plazos fijados en el acuerdo de aplazamiento o fraccionamiento que la Administración tributaria hubiera concedido con dichas garantías y que el obligado al pago hubiera solicitado con anterioridad a la finalización del plazo del apartado 2 del artículo 62 de esta Ley.

6. El contenido del acta con acuerdo se entenderá íntegramente aceptado por el obligado y por la Administración tributaria. La liquidación y la sanción derivadas del acuerdo sólo podrán ser objeto de impugnación o revisión en vía administrativa por el procedimiento de declaración de nulidad de pleno derecho previsto en el [artículo 217](#) de esta Ley, y sin perjuicio del recurso que pueda proceder en vía contencioso-administrativa por la existencia de vicios en el consentimiento.

7. La falta de suscripción de un acta con acuerdo en un procedimiento inspector no podrá ser motivo de recurso o reclamación contra las liquidaciones derivadas de actas de conformidad o disconformidad.

Notas de vigencia

Ap. 5 modificado por [art. 5.8](#) de [Ley 36/2006, de 29 noviembre RCL\2006\2130](#).

Notas de desarrollo

Desarrollado por [Resolución de 3 febrero 2005 RCL\2005\268](#). [FEV 01-01-2008] [FEV 01-01-2008]

Artículo 156.

Actas de conformidad

1. Con carácter previo a la firma del acta de conformidad se concederá trámite de audiencia al interesado

para que alegue lo que convenga a su derecho.

2. Cuando el obligado tributario o su representante manifieste su conformidad con la propuesta de regularización que formule la inspección de los tributos, se hará constar expresamente esta circunstancia en el acta.

3. Se entenderá producida y notificada la liquidación tributaria de acuerdo con la propuesta formulada en el acta si, en el plazo de un mes contado desde el día siguiente a la fecha del acta, no se hubiera notificado al interesado acuerdo del órgano competente para liquidar, con alguno de los siguientes contenidos:

a) Rectificando errores materiales.

b) Ordenando completar el expediente mediante la realización de las actuaciones que procedan.

c) Confirmando la liquidación propuesta en el acta.

d) Estimando que en la propuesta de liquidación ha existido error en la apreciación de los hechos o indebida aplicación de las normas jurídicas y concediendo al interesado plazo de audiencia previo a la liquidación que se practique.

4. Para la imposición de las sanciones que puedan proceder como consecuencia de estas liquidaciones será de aplicación la reducción prevista en el [apartado 1 del artículo 188](#) de esta Ley.

5. A los hechos y elementos determinantes de la deuda tributaria respecto de los que el obligado tributario o su representante prestó su conformidad les será de aplicación lo dispuesto en el [apartado 2 del artículo 144](#) de esta Ley.

Notas homólogas

Bizkaia: Regulación homóloga a [art. 150](#) de [Norma Foral 2/2005, de 10 marzo LPV/2005/112](#). [FEV 01-07-2005]

Artículo 157.

Actas de disconformidad

1. Con carácter previo a la firma del acta de disconformidad se concederá trámite de audiencia al interesado para que alegue lo que convenga a su derecho.

2. Cuando el obligado tributario o su representante no suscriba el acta o manifieste su disconformidad con la propuesta de regularización que formule la inspección de los tributos, se hará constar expresamente esta circunstancia en el acta, a la que se acompañará un informe del actuario en el que se expongan los fundamentos de derecho en que se base la propuesta de regularización.

3. En el plazo de 15 días desde la fecha en que se haya extendido el acta o desde la notificación de la misma, el obligado tributario podrá formular alegaciones ante el órgano competente para liquidar.

4. Antes de dictar el acto de liquidación, el órgano competente podrá acordar la práctica de actuaciones complementarias en los términos que se fijen reglamentariamente.

5. Recibidas las alegaciones, el órgano competente dictará la liquidación que proceda, que será notificada al interesado.

Notas homólogas

Bizkaia: Regulación homóloga a [art. 152](#) de [Norma Foral 2/2005, de 10 marzo LPV/2005/112](#). [FEV 01-07-2005]

Subsección 4ª.

Disposiciones especiales

Artículo 158.**Aplicación del método de estimación indirecta**

1. Cuando resulte aplicable el método de estimación indirecta, la inspección de los tributos acompañará a las actas incoadas para regularizar la situación tributaria de los obligados tributarios un informe razonado sobre:

- a) Las causas determinantes de la aplicación del método de estimación indirecta.
- b) La situación de la contabilidad y registros obligatorios del obligado tributario.
- c) La justificación de los medios elegidos para la determinación de las bases, rendimientos o cuotas.
- d) Los cálculos y estimaciones efectuados en virtud de los medios elegidos.

2. La aplicación del método de estimación indirecta no requerirá acto administrativo previo que lo declare, pero en los recursos y reclamaciones que procedan contra los actos y liquidaciones resultantes podrá plantearse la procedencia de la aplicación de dicho método.

3. Los datos, documentos o pruebas relacionados con las circunstancias que motivaron la aplicación del método de estimación indirecta únicamente podrán ser tenidos en cuenta en la regularización o en la resolución de los recursos o reclamaciones que se interpongan contra la misma en los siguientes supuestos:

a) Cuando se aporten con anterioridad a la propuesta de regularización. En este caso, el período transcurrido desde la apreciación de dichas circunstancias hasta la aportación de los datos, documentos o pruebas no se incluirá en el cómputo del plazo al que se refiere el [artículo 150](#) de esta Ley.

b) Cuando el obligado tributario demuestre que los datos, documentos o pruebas presentados con posterioridad a la propuesta de regularización fueron de imposible aportación en el procedimiento. En este caso, se ordenará la retroacción de las actuaciones al momento en que se apreciaron las mencionadas circunstancias.

Notas homólogas

Bizkaia: Regulación homóloga a [art. 153](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV 01-07-2005]

Artículo 159.**Informe preceptivo para la declaración del conflicto en la aplicación de la norma tributaria**

1. De acuerdo con lo establecido en el [artículo 15](#) de esta Ley, para que la inspección de los tributos pueda declarar el conflicto en la aplicación de la norma tributaria deberá emitirse previamente un informe favorable de la Comisión consultiva que se constituya, en los términos establecidos reglamentariamente, por dos representantes del órgano competente para contestar las consultas tributarias escritas, actuando uno de ellos como Presidente, y por dos representantes de la Administración tributaria actuante.

2. Cuando el órgano actuante estime que pueden concurrir las circunstancias previstas en el apartado 1 del artículo 15 de esta Ley lo comunicará al interesado, y le concederá un plazo de 15 días para presentar alegaciones y aportar o proponer las pruebas que estime procedentes.

Recibidas las alegaciones y practicadas, en su caso, las pruebas procedentes, el órgano actuante remitirá el expediente completo a la Comisión consultiva.

3. El tiempo transcurrido desde que se comunique al interesado la procedencia de solicitar el informe preceptivo hasta la recepción de dicho informe por el órgano de inspección será considerado como una interrupción justificada del cómputo del plazo de las actuaciones inspectoras previsto en el [artículo 150](#) de esta Ley.

4. El plazo máximo para emitir el informe será de tres meses desde la remisión del expediente a la Comisión consultiva. Dicho plazo podrá ser ampliado mediante acuerdo motivado de la comisión consultiva, sin que dicha ampliación pueda exceder de un mes.

5. Transcurrido el plazo al que se refiere el apartado anterior sin que la Comisión consultiva haya emitido el informe, se reanuda el cómputo del plazo de duración de las actuaciones inspectoras, manteniéndose la obligación de emitir dicho informe, aunque se podrán continuar las actuaciones y, en su caso, dictar liquidación provisional respecto a los demás elementos de la obligación tributaria no relacionados con las operaciones analizadas por la Comisión consultiva.

6. El informe de la Comisión consultiva vinculará al órgano de inspección sobre la declaración del conflicto en la aplicación de la norma.

7. El informe y los demás actos dictados en aplicación de lo dispuesto en este artículo no serán susceptibles de recurso o reclamación, pero en los que se interpongan contra los actos y liquidaciones resultantes de la comprobación podrá plantearse la procedencia de la declaración del conflicto en la aplicación de la norma tributaria.

CAPÍTULO V.

Actuaciones y procedimiento de recaudación

SECCIÓN 1ª.

Disposiciones generales

Artículo 160.

La recaudación tributaria

1. La recaudación tributaria consiste en el ejercicio de las funciones administrativas conducentes al cobro de las deudas tributarias.

2. La recaudación de las deudas tributarias podrá realizarse:

a) En período voluntario, mediante el pago o cumplimiento del obligado tributario en los plazos previstos en el [artículo 62](#) de esta Ley.

b) En período ejecutivo, mediante el pago o cumplimiento espontáneo del obligado tributario o, en su defecto, a través del procedimiento administrativo de apremio.

Notas de equivalencia

Equivalente a [art. 126](#) de [Ley 230/1963, de 28 diciembre RCL\1963\2490](#). [FEV 01-07-2004] [FEV 01-07-2004]

Notas homólogas

Bizkaia: Regulación homóloga a [art. 164.1](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV 01-07-2005]

Bizkaia: 1 regulación homóloga a [art. 165.2](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV 01-07-2005]

Artículo 161.

Recaudación en período ejecutivo

1. El período ejecutivo se inicia:

a) En el caso de deudas liquidadas por la Administración tributaria, el día siguiente al del vencimiento del plazo establecido para su ingreso en el [artículo 62](#) de esta Ley.

b) En el caso de deudas a ingresar mediante autoliquidación presentada sin realizar el ingreso, al día siguiente de la finalización del plazo que establezca la normativa de cada tributo para dicho ingreso o, si éste ya hubiere concluido, el día siguiente a la presentación de la autoliquidación.

2. La presentación de una solicitud de aplazamiento, fraccionamiento o compensación en período voluntario impedirá el inicio del período ejecutivo durante la tramitación de dichos expedientes.

La interposición de un recurso o reclamación en tiempo y forma contra una sanción impedirá el inicio del período ejecutivo hasta que la sanción sea firme en vía administrativa y haya finalizado el plazo para el ingreso voluntario del pago.

3. Iniciado el período ejecutivo, la Administración tributaria efectuará la recaudación de las deudas liquidadas o autoliquidadas a las que se refiere el apartado 1 de este artículo por el procedimiento de apremio sobre el patrimonio del obligado al pago.

4. El inicio del período ejecutivo determinará la exigencia de los intereses de demora y de los recargos del período ejecutivo en los términos de los [artículos 26](#) y [28](#) de esta Ley y, en su caso, de las costas del procedimiento de apremio.

Notas de equivalencia

Equivalente a [art. 127](#) de [Ley 230/1963, de 28 diciembre RCL\1963\2490](#). [FEV 01-07-2004] [FEV 01-07-2004]

Notas homólogas

Bizkaia: Regulación homóloga a [art. 165](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV 01-07-2005]

Artículo 162.

Facultades de la recaudación tributaria

1. Para asegurar o efectuar el cobro de la deuda tributaria, los funcionarios que desarrollen funciones de recaudación podrán comprobar e investigar la existencia y situación de los bienes o derechos de los obligados tributarios, tendrán las facultades que se reconocen a la Administración tributaria en el [artículo 142](#) de esta Ley, con los requisitos allí establecidos, y podrán adoptar medidas cautelares en los términos previstos en el [artículo 146](#) de esta Ley.

Todo obligado tributario deberá poner en conocimiento de la Administración, cuando ésta así lo requiera, una relación de bienes y derechos integrantes de su patrimonio en cuantía suficiente para cubrir el importe de la deuda tributaria, de acuerdo con lo previsto en el [apartado 2 del artículo 169](#) de esta Ley.

2. Los funcionarios que desempeñen funciones de recaudación desarrollarán las actuaciones materiales que sean necesarias en el curso del procedimiento de apremio. Los obligados tributarios deberán atenderles en sus actuaciones y les prestarán la debida colaboración en el desarrollo de sus funciones.

Si el obligado tributario no cumpliera las resoluciones o requerimientos que al efecto se hubiesen dictado, se podrá acordar, previo apercibimiento, la ejecución subsidiaria de dichas resoluciones o requerimientos, mediante acuerdo del órgano competente.

Notas de equivalencia

Equivalente a [art. 128](#) de [Ley 230/1963, de 28 diciembre RCL\1963\2490](#). [FEV 01-07-2004] [FEV 01-07-2004]

Notas homólogas

Bizkaia: Regulación homóloga a [art. 166](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV 01-07-2005]

SECCIÓN 2ª.

Procedimiento de apremio

Subsección 1ª.

Normas generales

Artículo 163.**Carácter del procedimiento de apremio**

1. El procedimiento de apremio es exclusivamente administrativo. La competencia para entender del mismo y resolver todas sus incidencias corresponde únicamente a la Administración tributaria.

2. El procedimiento administrativo de apremio no será acumulable a los judiciales ni a otros procedimientos de ejecución. Su iniciación o tramitación no se suspenderá por la iniciación de aquéllos, salvo cuando proceda de acuerdo con lo establecido en la [Ley Orgánica 2/1987, de 18 de mayo](#), de Conflictos Jurisdiccionales, o con las normas del artículo siguiente.

La Administración tributaria velará por el ámbito de potestades que en esta materia le atribuye la Ley de conformidad con lo previsto en la legislación de conflictos jurisdiccionales.

3. El procedimiento de apremio se iniciará e impulsará de oficio en todos sus trámites y, una vez iniciado, sólo se suspenderá en los casos y en la forma prevista en la normativa tributaria.

Notas de equivalencia

Equivalente a [art. 129.ap. 2](#) de [Ley 230/1963, de 28 diciembre RCL1963\2490](#). [FEV 01-07-2004] [FEV 01-07-2004]

Equivalente a [art. 129.ap. 1](#) de [Ley 230/1963, de 28 diciembre RCL1963\2490](#). [FEV 01-07-2004] [FEV 01-07-2004]

Notas homólogas

Bizkaia: Regulación homóloga a [art. 167](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV 01-07-2005]

Artículo 164.**Concurrencia de procedimientos**

1. Sin perjuicio del respeto al orden de prelación que para el cobro de los créditos viene establecido por la Ley en atención a su naturaleza, en caso de concurrencia del procedimiento de apremio para la recaudación de los tributos con otros procedimientos de ejecución, ya sean singulares o universales, judiciales o no judiciales, la preferencia para la ejecución de los bienes trabados en el procedimiento vendrá determinada con arreglo a las siguientes reglas:

a) Cuando concorra con otros procesos o procedimientos singulares de ejecución, el procedimiento de apremio será preferente si el embargo efectuado en el curso del procedimiento de apremio sea el más antiguo.

A estos efectos se estará a la fecha de la diligencia de embargo del bien o derecho.

b) Cuando concorra con otros procesos o procedimientos concursales o universales de ejecución, el procedimiento de apremio será preferente para la ejecución de los bienes o derechos embargados en el mismo, siempre que la providencia de apremio se hubiera dictado con anterioridad a la fecha de declaración del concurso.

2. En caso de concurso de acreedores se aplicará lo dispuesto en la Ley 22/2003, de 9 de julio, Concursal y, en su caso, en la Ley General Presupuestaria, sin que ello impida que se dicte la correspondiente providencia de apremio y se devenguen los recargos del período ejecutivo si se dieran las condiciones para ello con anterioridad a la fecha de declaración del concurso.

3. Los juzgados y tribunales estarán obligados a colaborar con la Administración tributaria facilitando a los órganos de recaudación los datos relativos a procesos concursales o universales de ejecución que precisen para el ejercicio de sus funciones.

Asimismo tendrán este deber de colaboración, respecto de sus procedimientos, cualesquiera órganos administrativos con competencia para tramitar procedimientos de ejecución.

4. El carácter privilegiado de los créditos tributarios otorga a la Hacienda Pública el derecho de abstención en

los procesos concursales. No obstante, la Hacienda Pública podrá suscribir en el curso de estos procesos los acuerdos o convenios previstos en la legislación concursal, así como acordar, de conformidad con el deudor y con las garantías que se estimen oportunas, unas condiciones singulares de pago, que no pueden ser más favorables para el deudor que las recogidas en el convenio o acuerdo que ponga fin al proceso judicial. Este privilegio podrá ejercerse en los términos previstos en la legislación concursal. Igualmente podrá acordar la compensación de dichos créditos en los términos previstos en la normativa tributaria.

Para la suscripción y celebración de los acuerdos y convenios a que se refiere el párrafo anterior se requerirá únicamente la autorización del órgano competente de la Administración tributaria.

Notas de equivalencia

Equivalente a [art. 129.ap. 3](#) de [Ley 230/1963, de 28 diciembre RCL\1963\2490](#). [FEV 01-07-2004] [FEV 01-07-2004]

Notas homólogas

Bizkaia: Regulación homóloga a [art. 168](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV 01-07-2005]

Artículo 165.

Suspensión del procedimiento de apremio

1. El procedimiento de apremio se suspenderá en la forma y con los requisitos previstos en las disposiciones reguladoras de los recursos y reclamaciones económico-administrativas, y en los restantes supuestos previstos en la normativa tributaria.

2. El procedimiento de apremio se suspenderá de forma automática por los órganos de recaudación, sin necesidad de prestar garantía, cuando el interesado demuestre que se ha producido en su perjuicio error material, aritmético o de hecho en la determinación de la deuda, que la misma ha sido ingresada, condonada, compensada, aplazada o suspendida o que ha prescrito el derecho a exigir el pago.

3. Cuando un tercero pretenda el levantamiento del embargo por entender que le pertenece el dominio o titularidad de los bienes o derechos embargados o cuando considere que tiene derecho a ser reintegrado de su crédito con preferencia a la Hacienda Pública, formulará reclamación de tercería ante el órgano administrativo competente.

4. Si se interpone tercería de dominio se suspenderá el procedimiento de apremio en lo que se refiere a los bienes y derechos controvertidos, una vez que se hayan adoptado las medidas de aseguramiento que procedan.

5. Si la tercería fuera de mejor derecho proseguirá el procedimiento hasta la realización de los bienes y el producto obtenido se consignará en depósito a resultas de la resolución de la tercería.

Notas de equivalencia

Equivalente a [art. 135](#) de [Ley 230/1963, de 28 diciembre RCL\1963\2490](#). [FEV 01-07-2004] [FEV 01-07-2004]

Notas homólogas

Bizkaia: Regulación homóloga a [art. 169](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV 01-07-2005]

Artículo 166.

Conservación de actuaciones

1. Cuando se declare la nulidad de determinadas actuaciones del procedimiento de apremio se dispondrá la conservación de las no afectadas por la causa de la nulidad.

2. La anulación de los recargos u otros componentes de la deuda tributaria distintos de la cuota o de las sanciones no afectará a la validez de las actuaciones realizadas en el curso del procedimiento de apremio respecto a los componentes de la deuda tributaria o sanciones no anulados.

Notas homólogas

Bizkaia: Regulación homóloga a [art. 170](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV 01-07-2005]

Subsección 2ª.**Iniciación y desarrollo del procedimiento de apremio****Artículo 167.****Iniciación del procedimiento de apremio**

1. El procedimiento de apremio se iniciará mediante providencia notificada al obligado tributario en la que se identificará la deuda pendiente, se liquidarán los recargos a los que se refiere el [artículo 28](#) de esta Ley y se le requerirá para que efectúe el pago.
2. La providencia de apremio será título suficiente para iniciar el procedimiento de apremio y tendrá la misma fuerza ejecutiva que la sentencia judicial para proceder contra los bienes y derechos de los obligados tributarios.
3. Contra la providencia de apremio sólo serán admisibles los siguientes motivos de oposición:
 - a) Extinción total de la deuda o prescripción del derecho a exigir el pago.
 - b) Solicitud de aplazamiento, fraccionamiento o compensación en período voluntario y otras causas de suspensión del procedimiento de recaudación.
 - c) Falta de notificación de la liquidación.
 - d) Anulación de la liquidación.
 - e) Error u omisión en el contenido de la providencia de apremio que impida la identificación del deudor o de la deuda apremiada.
4. Si el obligado tributario no efectuara el pago dentro del plazo al que se refiere el [apartado 5 del artículo 62](#) de esta Ley, se procederá al embargo de sus bienes, advirtiéndose así en la providencia de apremio.

Notas homólogas

Bizkaia: Regulación homóloga a [art. 171](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV 01-07-2005]

Artículo 168.**Ejecución de garantías**

Si la deuda tributaria estuviera garantizada se procederá en primer lugar a ejecutar la garantía a través del procedimiento administrativo de apremio.

No obstante, la Administración tributaria podrá optar por el embargo y enajenación de otros bienes o derechos con anterioridad a la ejecución de la garantía cuando ésta no sea proporcionada a la deuda garantizada o cuando el obligado lo solicite, señalando bienes suficientes al efecto. En estos casos, la garantía prestada quedará sin efecto en la parte asegurada por los embargos.

Notas homólogas

Bizkaia: Regulación homóloga a [art. 172](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV 01-07-2005]

Artículo 169.

Práctica del embargo de bienes y derechos

1. Con respeto siempre al principio de proporcionalidad, se procederá al embargo de los bienes y derechos del obligado tributario en cuantía suficiente para cubrir:

- a) El importe de la deuda no ingresada.
- b) Los intereses que se hayan devengado o se devenguen hasta la fecha del ingreso en el Tesoro.
- c) Los recargos del período ejecutivo.
- d) Las costas del procedimiento de apremio.

2. Si la Administración y el obligado tributario no hubieran acordado otro orden diferente en virtud de lo dispuesto en el apartado 4 de este artículo, se embargarán los bienes del obligado teniendo en cuenta la mayor facilidad de su enajenación y la menor onerosidad de ésta para el obligado.

Si los criterios establecidos en el párrafo anterior fueran de imposible o muy difícil aplicación, los bienes se embargarán por el siguiente orden:

- a) Dinero efectivo o en cuentas abiertas en entidades de crédito.
- b) Créditos, efectos, valores y derechos realizables en el acto o a corto plazo.
- c) Sueldos, salarios y pensiones.
- d) Bienes inmuebles.
- e) Intereses, rentas y frutos de toda especie.
- f) Establecimientos mercantiles o industriales.
- g) Metales preciosos, piedras finas, joyería, orfebrería y antigüedades.
- h) Bienes muebles y semovientes.
- i) Créditos, efectos, valores y derechos realizables a largo plazo.

3. A efectos de embargo se entiende que un crédito, efecto, valor o derecho es realizable a corto plazo cuando, en circunstancias normales y a juicio del órgano de recaudación, pueda ser realizado en un plazo no superior a seis meses. Los demás se entienden realizables a largo plazo.

4. Siguiendo el orden establecido según los criterios del apartado 2 de este artículo, se embargarán sucesivamente los bienes o derechos conocidos en ese momento por la Administración tributaria hasta que se presuma cubierta la deuda. En todo caso, se embargarán en último lugar aquellos para cuya traba sea necesaria la entrada en el domicilio del obligado tributario.

A solicitud del obligado tributario se podrá alterar el orden de embargo si los bienes que señale garantizan el cobro de la deuda con la misma eficacia y prontitud que los que preferentemente deban ser trabados y no se causa con ello perjuicio a terceros.

5. No se embargarán los bienes o derechos declarados inembargables por las leyes ni aquellos otros respecto de los que se presuma que el coste de su realización pudiera exceder del importe que normalmente podría obtenerse en su enajenación.

Notas homólogas

Bizkaia: Regulación homóloga a [art. 173](#) de [Norma Foral 2/2005, de 10 marzo LPV/2005/112](#). [FEV 01-07-2005]

Artículo 170.

Diligencia de embargo y anotación preventiva

1. Cada actuación de embargo se documentará en diligencia, que se notificará a la persona con la que se entienda dicha actuación.

Efectuado el embargo de los bienes o derechos, la diligencia se notificará al obligado tributario y, en su caso, al tercero titular, poseedor o depositario de los bienes si no se hubiesen llevado a cabo con ellos las actuaciones, así como al cónyuge del obligado tributario cuando los bienes embargados sean gananciales y a los condueños o cotitulares de los mismos.

2. Si los bienes embargados fueran inscribibles en un registro público, la Administración tributaria tendrá derecho a que se practique anotación preventiva de embargo en el registro correspondiente. A tal efecto, el órgano competente expedirá mandamiento, con el mismo valor que si se tratara de mandamiento judicial de embargo, solicitándose, asimismo, que se emita certificación de las cargas que figuren en el registro. El registrador hará constar por nota al margen de la anotación de embargo la expedición de esta certificación, expresando su fecha y el procedimiento al que se refiera.

En ese caso, el embargo se notificará a los titulares de cargas posteriores a la anotación de embargo y anteriores a la nota marginal de expedición de la certificación.

La anotación preventiva así practicada no alterará la prelación que para el cobro de los créditos tributarios establece el [artículo 77](#) de esta Ley, siempre que se ejercite la tercería de mejor derecho. En caso contrario, prevalecerá el orden registral de las anotaciones de embargo.

3. Contra la diligencia de embargo sólo serán admisibles los siguientes motivos de oposición:

- a) Extinción de la deuda o prescripción del derecho a exigir el pago.
- b) Falta de notificación de la providencia de apremio.
- c) Incumplimiento de las normas reguladoras del embargo contenidas en esta Ley.
- d) Suspensión del procedimiento de recaudación.

4. Cuando se embarguen bienes muebles, la Administración tributaria podrá disponer su depósito en la forma que se determine reglamentariamente.

5. Cuando se ordene el embargo de establecimiento mercantil o industrial o, en general, de los bienes y derechos integrantes de una empresa, si se aprecia que la continuidad de las personas que ejercen la dirección de la actividad pudiera perjudicar la solvencia del obligado tributario, el órgano competente, previa audiencia del titular del negocio u órgano de administración de la entidad, podrá acordar el nombramiento de un funcionario que ejerza de administrador o que intervenga en la gestión del negocio en la forma que reglamentariamente se establezca, fiscalizando previamente a su ejecución aquellos actos que se concreten en el acuerdo administrativo.

Notas de equivalencia

Equivalente a [art. 134](#) de [Ley 230/1963, de 28 diciembre RCL\1963\2490](#). [FEV 01-07-2004] [FEV 01-07-2004]

Notas homólogas

Bizkaia: Regulación homóloga a [art. 174](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV 01-07-2005]

Artículo 171.

Embargo de bienes o derechos en entidades de crédito o de depósito

1. Cuando la Administración tributaria tenga conocimiento de la existencia de fondos, valores, títulos u otros bienes entregados o confiados a una determinada oficina de una entidad de crédito u otra persona o entidad depositaria, podrá disponer su embargo en la cuantía que proceda. En la diligencia de embargo deberá identificarse el bien o derecho conocido por la Administración actuante, pero el embargo podrá extenderse, sin

necesidad de identificación previa, al resto de los bienes o derechos existentes en dicha oficina.

Si de la información suministrada por la persona o entidad depositaria en el momento del embargo se deduce que los fondos, valores, títulos u otros bienes existentes no son homogéneos o que su valor excede del importe señalado en el apartado 1 del artículo 169, se concretarán por el órgano competente los que hayan de quedar trabados.

2. Cuando los fondos o valores se encuentren depositados en cuentas a nombre de varios titulares sólo se embargará la parte correspondiente al obligado tributario.

A estos efectos, en el caso de cuentas de titularidad indistinta con solidaridad activa frente al depositario o de titularidad conjunta mancomunada, el saldo se presumirá dividido en partes iguales, salvo que se pruebe una titularidad material diferente.

3. Cuando en la cuenta afectada por el embargo se efectúe habitualmente el abono de sueldos, salarios o pensiones, deberán respetarse las limitaciones establecidas en la Ley 1/2000, de 7 de enero, de Enjuiciamiento Civil, mediante su aplicación sobre el importe que deba considerarse sueldo, salario o pensión del deudor. A estos efectos se considerará sueldo, salario o pensión el importe ingresado en dicha cuenta por ese concepto en el mes en que se practique el embargo o, en su defecto, en el mes anterior.

Notas homólogas

Bizkaia: Regulación homóloga a [art. 175](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV 01-07-2005]

Artículo 172.

Enajenación de los bienes embargados

1. La enajenación de los bienes embargados se realizará mediante subasta, concurso o adjudicación directa, en los casos y condiciones que se fijen reglamentariamente.

El acuerdo de enajenación únicamente podrá impugnarse si las diligencias de embargo se han tenido por notificadas de acuerdo con lo dispuesto en el [apartado 3 del artículo 112](#) de esta Ley. En ese caso, contra el acuerdo de enajenación sólo serán admisibles los motivos de impugnación contra las diligencias de embargo a los que se refiere el [apartado 3 del artículo 170](#) de esta Ley.

2. El procedimiento de apremio podrá concluir con la adjudicación de bienes a la Hacienda Pública cuando se trate de bienes inmuebles o de bienes muebles cuya adjudicación pueda interesar a la Hacienda Pública y no se hubieran adjudicado en el procedimiento de enajenación.

La adjudicación se acordará por el importe del débito perseguido, sin que, en ningún caso, pueda rebasar el 75 por 100 del tipo inicial fijado en el procedimiento de enajenación.

3. La Administración tributaria no podrá proceder a la enajenación de los bienes y derechos embargados en el curso del procedimiento de apremio hasta que el acto de liquidación de la deuda tributaria ejecutada sea firme, salvo en los supuestos de fuerza mayor, bienes perecederos, bienes en los que exista un riesgo de pérdida inminente de valor o cuando el obligado tributario solicite de forma expresa su enajenación.

4. En cualquier momento anterior a la adjudicación de bienes, la Administración tributaria liberará los bienes embargados si el obligado extingue la deuda tributaria y las costas del procedimiento de apremio.

Notas de equivalencia

Equivalente a [art. 137](#) de [Ley 230/1963, de 28 diciembre RCL\1963\2490](#). [FEV 01-07-2004] [FEV 01-07-2004]

Notas homólogas

Bizkaia: Regulación homóloga a [art. 176](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV 01-07-2005]

Subsección 3ª.

Terminación del procedimiento de apremio

Artículo 173.

Terminación del procedimiento de apremio

1. El procedimiento de apremio termina:
 - a) Con el pago de la cantidad debida a que se refiere el [apartado 1 del artículo 169](#) de esta Ley.
 - b) Con el acuerdo que declare el crédito total o parcialmente incobrable, una vez declarados fallidos todos los obligados al pago.
 - c) Con el acuerdo de haber quedado extinguida la deuda por cualquier otra causa.
2. En los casos en que se haya declarado el crédito incobrable, el procedimiento de apremio se reanudará, dentro del plazo de prescripción, cuando se tenga conocimiento de la solvencia de algún obligado al pago.

Notas homólogas

Bizkaia: Regulación homóloga a [art. 177](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV 01-07-2005]

SECCIÓN 3ª.

Procedimiento frente a responsables y sucesores

Subsección 1ª.

Procedimiento frente a los responsables

Artículo 174.

Declaración de responsabilidad

1. La responsabilidad podrá ser declarada en cualquier momento posterior a la práctica de la liquidación o a la presentación de la autoliquidación, salvo que la Ley disponga otra cosa.
2. En el supuesto de liquidaciones administrativas, si la declaración de responsabilidad se efectúa con anterioridad al vencimiento del período voluntario de pago, la competencia para dictar el acto administrativo de declaración de responsabilidad corresponde al órgano competente para dictar la liquidación. En los demás casos, dicha competencia corresponderá al órgano de recaudación.
3. El trámite de audiencia previo a los responsables no excluirá el derecho que también les asiste a formular con anterioridad a dicho trámite las alegaciones que estimen pertinentes y a aportar la documentación que consideren necesaria.
4. El acto de declaración de responsabilidad será notificado a los responsables. El acto de notificación tendrá el siguiente contenido:
 - a) Texto íntegro del acuerdo de declaración de responsabilidad, con indicación del presupuesto de hecho habilitante y las liquidaciones a las que alcanza dicho presupuesto.
 - b) Medios de impugnación que pueden ser ejercitados contra dicho acto, órgano ante el que hubieran de presentarse y plazo para interponerlos.
 - c) Lugar, plazo y forma en que deba ser satisfecho el importe exigido al responsable.
5. En el recurso o reclamación contra el acuerdo de declaración de responsabilidad podrá impugnarse el presupuesto de hecho habilitante y las liquidaciones a las que alcanza dicho presupuesto, sin que como consecuencia de la resolución de estos recursos o reclamaciones puedan revisarse las liquidaciones que

hubieran adquirido firmeza para otros obligados tributarios, sino únicamente el importe de la obligación del responsable que haya interpuesto el recurso o la reclamación.

No obstante, en los supuestos previstos en el apartado 2 del artículo 42 de esta Ley no podrán impugnarse las liquidaciones a las que alcanza dicho presupuesto, sino el alcance global de la responsabilidad.

6. El plazo concedido al responsable para efectuar el pago en período voluntario será el establecido en el [apartado 2 del artículo 62](#) de esta Ley.

Si el responsable no realiza el pago en dicho plazo, la deuda le será exigida en vía de apremio, extendiéndose al recargo del período ejecutivo que proceda según el artículo 28 de esta Ley.

Notas de vigencia

Ap. 5 modificado por [art. 5.9](#) de [Ley 36/2006, de 29 noviembre RCL\2006\2130](#).

Notas homólogas

Bizkaia: Regulación homóloga a [art. 179](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV 01-07-2005]

Artículo 175.

Procedimiento para exigir la responsabilidad solidaria

1. El procedimiento para exigir la responsabilidad solidaria, según los casos, será el siguiente:

a) Cuando la responsabilidad haya sido declarada y notificada al responsable en cualquier momento anterior al vencimiento del período voluntario de pago de la deuda que se deriva, bastará con requerirle el pago una vez transcurrido dicho período.

b) En los demás casos, una vez transcurrido el período voluntario de pago de la deuda que se deriva, el órgano competente dictará acto de declaración de responsabilidad que se notificará al responsable.

2. El que pretenda adquirir la titularidad de explotaciones y actividades económicas y al objeto de limitar la responsabilidad solidaria contemplada en el párrafo c) del apartado 1 del [artículo 42](#) de esta Ley, tendrá derecho, previa la conformidad del titular actual, a solicitar de la Administración certificación detallada de las deudas, sanciones y responsabilidades tributarias derivadas de su ejercicio. La Administración tributaria deberá expedir dicha certificación en el plazo de tres meses desde la solicitud. En tal caso quedará la responsabilidad del adquirente limitada a las deudas, sanciones y responsabilidades contenidas en la misma. Si la certificación se expediera sin mencionar deudas, sanciones o responsabilidades o no se facilitara en el plazo señalado, el solicitante quedará exento de la responsabilidad a la que se refiere dicho artículo.

Notas homólogas

Bizkaia: Regulación homóloga a [art. 180](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV 01-07-2005]

Artículo 176.

Procedimiento para exigir la responsabilidad subsidiaria

Una vez declarados fallidos el deudor principal y, en su caso, los responsables solidarios, la Administración tributaria dictará acto de declaración de responsabilidad, que se notificará al responsable subsidiario.

Notas homólogas

Bizkaia: Regulación homóloga a [art. 181](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV 01-07-2005]

Subsección 2ª.

Procedimiento frente a los sucesores

Artículo 177.

Procedimiento de recaudación frente a los sucesores

1. Fallecido cualquier obligado al pago de la deuda tributaria, el procedimiento de recaudación continuará con sus herederos y, en su caso, legatarios, sin más requisitos que la constancia del fallecimiento de aquél y la notificación a los sucesores, con requerimiento del pago de la deuda tributaria y costas pendientes del causante.

Cuando el heredero alegue haber hecho uso del derecho a deliberar, se suspenderá el procedimiento de recaudación hasta que transcurra el plazo concedido para ello, durante el cual podrá solicitar de la Administración tributaria la relación de las deudas tributarias pendientes del causante, con efectos meramente informativos.

Mientras la herencia se encuentre yacente, el procedimiento de recaudación de las deudas tributarias pendientes podrá continuar dirigiéndose contra sus bienes y derechos, a cuyo efecto se deberán entender las actuaciones con quien ostente su administración o representación.

2. Disuelta y liquidada una sociedad o entidad, el procedimiento de recaudación continuará con sus socios, partícipes o cotitulares, una vez constatada la extinción de la personalidad jurídica.

Disuelta y liquidada una fundación, el procedimiento de recaudación continuará con los destinatarios de sus bienes y derechos.

La Administración tributaria podrá dirigirse contra cualquiera de los socios, partícipes, cotitulares o destinatarios, o contra todos ellos simultánea o sucesivamente, para requerirles el pago de la deuda tributaria y costas pendientes.

Notas homólogas

Bizkaia: Regulación homóloga a [art. 182](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV 01-07-2005]

TÍTULO IV.

La potestad sancionadora

CAPÍTULO I.

Principios de la potestad sancionadora en materia tributaria

Artículo 178.

Principios de la potestad sancionadora

La potestad sancionadora en materia tributaria se ejercerá de acuerdo con los principios reguladores de la misma en materia administrativa con las especialidades establecidas en esta Ley.

En particular serán aplicables los principios de legalidad, tipicidad, responsabilidad, proporcionalidad y no concurrencia. El principio de irretroactividad se aplicará con carácter general, teniendo en consideración lo dispuesto en el [apartado 2 del artículo 10](#) de esta Ley.

Notas homólogas

Bizkaia: Regulación homóloga a [art. 183](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV 01-07-2005]

Artículo 179.

Principio de responsabilidad en materia de infracciones tributarias

1. Las personas físicas o jurídicas y las entidades mencionadas en el [apartado 4 del artículo 35](#) de esta Ley podrán ser sancionadas por hechos constitutivos de infracción tributaria cuando resulten responsables de los mismos.

2. Las acciones u omisiones tipificadas en las leyes no darán lugar a responsabilidad por infracción tributaria en los siguientes supuestos:

- a) Cuando se realicen por quienes carezcan de capacidad de obrar en el orden tributario.
- b) Cuando concorra fuerza mayor.
- c) Cuando deriven de una decisión colectiva, para quienes hubieran salvado su voto o no hubieran asistido a la reunión en que se adoptó la misma.
- d) Cuando se haya puesto la diligencia necesaria en el cumplimiento de las obligaciones tributarias. Entre otros supuestos, se entenderá que se ha puesto la diligencia necesaria cuando el obligado haya actuado amparándose en una interpretación razonable de la norma o cuando el obligado tributario haya ajustado su actuación a los criterios manifestados por la Administración tributaria competente en las publicaciones y comunicaciones escritas a las que se refieren los [artículos 86](#) y [87](#) de esta Ley. Tampoco se exigirá esta responsabilidad si el obligado tributario ajusta su actuación a los criterios manifestados por la Administración en la contestación a una consulta formulada por otro obligado, siempre que entre sus circunstancias y las mencionadas en la contestación a la consulta exista una igualdad sustancial que permita entender aplicables dichos criterios y éstos no hayan sido modificados.
- e) Cuando sean imputables a una deficiencia técnica de los programas informáticos de asistencia facilitados por la Administración tributaria para el cumplimiento de las obligaciones tributarias.

3. Los obligados tributarios que voluntariamente regularicen su situación tributaria o subsanen las declaraciones, autoliquidaciones, comunicaciones de datos o solicitudes presentadas con anterioridad de forma incorrecta no incurrirán en responsabilidad por las infracciones tributarias cometidas con ocasión de la presentación de aquéllas.

Lo dispuesto en el párrafo anterior se entenderá sin perjuicio de lo previsto en el [artículo 27](#) de esta Ley y de las posibles infracciones que puedan cometerse como consecuencia de la presentación tardía o incorrecta de las nuevas declaraciones, autoliquidaciones, comunicaciones de datos o solicitudes.

Notas homólogas

Bizkaia: Regulación homóloga a [art. 184](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV 01-07-2005]

Artículo 180.

Principio de no concurrencia de sanciones tributarias

1. Si la Administración tributaria estimase que la infracción pudiera ser constitutiva de delito contra la Hacienda Pública, pasará el tanto de culpa a la jurisdicción competente, o remitirá el expediente al Ministerio Fiscal y se abstendrá de seguir el procedimiento administrativo, que quedará suspendido mientras la autoridad judicial no dicte sentencia firme, tenga lugar el sobreseimiento o el archivo de las actuaciones o se produzca la devolución del expediente por el Ministerio Fiscal.

La sentencia condenatoria de la autoridad judicial impedirá la imposición de sanción administrativa.

De no haberse apreciado la existencia de delito, la Administración tributaria iniciará o continuará sus actuaciones de acuerdo con los hechos que los tribunales hubieran considerado probados, y se reanudará el cómputo del plazo de prescripción en el punto en el que estaba cuando se suspendió. Las actuaciones administrativas realizadas durante el período de suspensión se tendrán por inexistentes.

2. Una misma acción u omisión que deba aplicarse como criterio de graduación de una infracción o como circunstancia que determine la calificación de una infracción como grave o muy grave no podrá ser sancionada como infracción independiente.

3. La realización de varias acciones u omisiones constitutivas de varias infracciones posibilitará la imposición

de las sanciones que procedan por todas ellas. Entre otros supuestos, la sanción derivada de la comisión de la infracción prevista en el [artículo 191](#) de esta Ley será compatible con la que proceda, en su caso, por la aplicación de los [artículos 194](#) y [195](#) de esta Ley. Asimismo, la sanción derivada de la comisión de la infracción prevista en el [artículo 198](#) de esta Ley será compatible con las que procedan, en su caso, por la aplicación de los [artículos 199](#) y [203](#) de esta Ley.

4. Las sanciones derivadas de la comisión de infracciones tributarias resultan compatibles con la exigencia del interés de demora y de los recargos del período ejecutivo.

Notas de vigencia

Ap. 1 modificado con efectos a las actuaciones y procedimientos en tramitación a la entrada en vigor de esta Ley por [art. 5.10](#) de [Ley 36/2006, de 29 noviembre RCL\2006\2130](#).

Notas homólogas

Bizkaia: Regulación homóloga a [art. 185](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV 01-07-2005]

CAPÍTULO II.

Disposiciones generales sobre infracciones y sanciones tributarias

SECCIÓN 1ª.

Sujetos responsables de las infracciones y sanciones tributarias

Artículo 181.

Sujetos infractores

1. Serán sujetos infractores las personas físicas o jurídicas y las entidades mencionadas en el [apartado 4 del artículo 35](#) de esta Ley que realicen las acciones u omisiones tipificadas como infracciones en las leyes.

Entre otros, serán sujetos infractores los siguientes:

- a) Los contribuyentes y los sustitutos de los contribuyentes.
- b) Los retenedores y los obligados a practicar ingresos a cuenta.
- c) Los obligados al cumplimiento de obligaciones tributarias formales.
- d) La sociedad dominante en el régimen de consolidación fiscal.
- e) Las entidades que estén obligadas a imputar o atribuir rentas a sus socios o miembros.
- f) El representante legal de los sujetos obligados que carezcan de capacidad de obrar en el orden tributario.

2. El sujeto infractor tendrá la consideración de deudor principal a efectos de lo dispuesto en el [apartado 1 del artículo 41](#) de esta Ley en relación con la declaración de responsabilidad.

3. La concurrencia de varios sujetos infractores en la realización de una infracción tributaria determinará que queden solidariamente obligados frente a la Administración al pago de la sanción.

Notas de equivalencia

Equivalente a [art. 77](#) de [Ley 230/1963, de 28 diciembre RCL\1963\2490](#). [FEV 01-07-2004] [FEV 01-07-2004]

Notas homólogas

Bizkaia: Regulación homóloga a [art. 186](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV 01-07-2005]

Artículo 182.**Responsables y sucesores de las sanciones tributarias**

1. Responderán solidariamente del pago de las sanciones tributarias, derivadas o no de una deuda tributaria, las personas o entidades que se encuentren en los supuestos de los párrafos a) y c) del apartado 1 y en los del apartado 2 del artículo 42 de esta Ley, en los términos establecidos en dicho artículo. El procedimiento para declarar y exigir la responsabilidad solidaria será el previsto en el artículo 175 de esta Ley.

2. Responderán subsidiariamente del pago de las sanciones tributarias las personas o entidades que se encuentren en los supuestos de los párrafos a), g) y h) del apartado 1 del artículo 43 de esta Ley, en los términos establecidos en dicho artículo.

El procedimiento para declarar y exigir la responsabilidad subsidiaria será el previsto en el artículo 176 de esta Ley .

3. Las sanciones tributarias no se transmitirán a los herederos y legatarios de las personas físicas infractoras.

Las sanciones tributarias por infracciones cometidas por las sociedades y entidades disueltas se transmitirán a los sucesores de las mismas en los términos previstos en el [artículo 40](#) de esta Ley.

Notas de vigencia

Ap. 2 modificado por [art. 5.11](#) de [Ley 36/2006, de 29 noviembre RCL\2006\2130](#).

Ap. 1 modificado por [art. 5.11](#) de [Ley 36/2006, de 29 noviembre RCL\2006\2130](#).

Notas homólogas

Bizkaia: Regulación homóloga a [art. 187](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV 01-07-2005]

SECCIÓN 2ª.**Concepto y clases de infracciones y sanciones tributarias****Artículo 183.****Concepto y clases de infracciones tributarias**

1. Son infracciones tributarias las acciones u omisiones dolosas o culposas con cualquier grado de negligencia que estén tipificadas y sancionadas como tales en esta u otra Ley.

2. Las infracciones tributarias se clasifican en leves, graves y muy graves.

3. Las infracciones y sanciones en materia de contrabando se regirán por su normativa específica.

Notas homólogas

Bizkaia: Regulación homóloga a [art. 188.1](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV 01-07-2005]

Artículo 184.**Calificación de las infracciones tributarias**

1. Las infracciones tributarias se calificarán como leves, graves o muy graves de acuerdo con lo dispuesto en cada caso en los [artículos 191](#) a [206](#) de esta Ley.

Cada infracción tributaria se calificará de forma unitaria como leve, grave o muy grave y, en el caso de multas proporcionales, la sanción que proceda se aplicará sobre la totalidad de la base de la sanción que en cada caso corresponda, salvo en el supuesto del [apartado 6 del artículo 191](#) de esta Ley.

2. A efectos de lo establecido en este título, se entenderá que existe ocultación de datos a la Administración tributaria cuando no se presenten declaraciones o se presenten declaraciones en las que se incluyan hechos u operaciones inexistentes o con importes falsos, o en las que se omitan total o parcialmente operaciones, ingresos, rentas, productos, bienes o cualquier otro dato que incida en la determinación de la deuda tributaria, siempre que la incidencia de la deuda derivada de la ocultación en relación con la base de la sanción sea superior al 10 por 100.

3. A efectos de lo establecido en este título, se consideran medios fraudulentos:

a) Las anomalías sustanciales en la contabilidad y en los libros o registros establecidos por la normativa tributaria.

Se consideran anomalías sustanciales:

1º El incumplimiento absoluto de la obligación de llevanza de la contabilidad o de los libros o registros establecidos por la normativa tributaria.

2º La llevanza de contabilidades distintas que, referidas a una misma actividad y ejercicio económico, no permitan conocer la verdadera situación de la empresa.

3º La llevanza incorrecta de los libros de contabilidad o de los libros o registros establecidos por la normativa tributaria, mediante la falsedad de asientos, registros o importes, la omisión de operaciones realizadas o la contabilización en cuentas incorrectas de forma que se altere su consideración fiscal. La apreciación de esta circunstancia requerirá que la incidencia de la llevanza incorrecta de los libros o registros represente un porcentaje superior al 50 por 100 del importe de la base de la sanción.

b) El empleo de facturas, justificantes u otros documentos falsos o falseados, siempre que la incidencia de los documentos o soportes falsos o falseados represente un porcentaje superior al 10 por 100 de la base de la sanción.

c) La utilización de personas o entidades interpuestas cuando el sujeto infractor, con la finalidad de ocultar su identidad, haya hecho figurar a nombre de un tercero, con o sin su consentimiento, la titularidad de los bienes o derechos, la obtención de las rentas o ganancias patrimoniales o la realización de las operaciones con trascendencia tributaria de las que se deriva la obligación tributaria cuyo incumplimiento constituye la infracción que se sanciona.

Notas de equivalencia

Equivalente a [art. 78](#) de [Ley 230/1963, de 28 diciembre RCL1963\2490](#). [FEV 01-07-2004] [FEV 01-07-2004]

Equivalente a [art. 79](#) de [Ley 230/1963, de 28 diciembre RCL1963\2490](#). [FEV 01-07-2004] [FEV 01-07-2004]

Artículo 185.

Clases de sanciones tributarias

1. Las infracciones tributarias se sancionarán mediante la imposición de sanciones pecuniarias y, cuando proceda, de sanciones no pecuniarias de carácter accesorio.

2. Las sanciones pecuniarias podrán consistir en multa fija o proporcional.

Notas de equivalencia

Equivalente a [art. 80](#) de [Ley 230/1963, de 28 diciembre RCL1963\2490](#). [FEV 01-07-2004] [FEV 01-07-2004]

Notas homólogas

Bizkaia: Regulación homóloga a [art. 189](#) de [Norma Foral 2/2005, de 10 marzo LPV2005\112](#). [FEV 01-07-2005]

Artículo 186.**Sanciones no pecuniarias por infracciones graves o muy graves**

1. Cuando la multa pecuniaria impuesta por infracción grave o muy grave sea de importe igual o superior a 30.000 euros y se hubiera utilizado el criterio de graduación de comisión repetida de infracciones tributarias, se podrán imponer, además, las siguientes sanciones accesorias:

a) Pérdida de la posibilidad de obtener subvenciones o ayudas públicas y del derecho a aplicar beneficios e incentivos fiscales de carácter rogado durante un plazo de un año si la infracción cometida hubiera sido grave o de dos años si hubiera sido muy grave.

b) Prohibición para contratar con la Administración pública que hubiera impuesto la sanción durante un plazo de un año si la infracción cometida hubiera sido grave o de dos años si hubiera sido muy grave.

2. Cuando la multa pecuniaria impuesta por infracción muy grave sea de importe igual o superior a 60.000 euros y se haya utilizado el criterio de graduación de comisión repetida de infracciones tributarias, se podrán imponer, además, las siguientes sanciones accesorias:

a) Pérdida de la posibilidad de obtener subvenciones o ayudas públicas y del derecho a aplicar beneficios e incentivos fiscales de carácter rogado durante un plazo de tres, cuatro o cinco años, cuando el importe de la sanción impuesta hubiera sido igual o superior a 60.000, 150.000 ó 300.000 euros, respectivamente.

b) Prohibición para contratar con la Administración pública que hubiera impuesto la sanción durante un plazo de tres, cuatro o cinco años, cuando el importe de la sanción impuesta hubiera sido igual o superior a 60.000, 150.000 ó 300.000 euros, respectivamente.

3. Cuando las autoridades o las personas que ejerzan profesiones oficiales cometan infracciones derivadas de la vulneración de los deberes de colaboración de los [artículos 93](#) y [94](#) de esta Ley y siempre que, en relación con dicho deber, hayan desatendido tres requerimientos según lo previsto en el artículo 203 de esta Ley, además de la multa pecuniaria que proceda, podrá imponerse como sanción accesoria la suspensión del ejercicio de profesiones oficiales, empleo o cargo público por un plazo de tres meses.

La suspensión será por un plazo de doce meses si se hubiera sancionado al sujeto infractor con la sanción accesoria a la que se refiere el párrafo anterior en virtud de resolución firme en vía administrativa dentro de los cuatro años anteriores a la comisión de la infracción.

A efectos de lo dispuesto en este apartado, se considerarán profesiones oficiales las desempeñadas por registradores de la propiedad y mercantiles, notarios y todos aquellos que, ejerciendo funciones públicas, no perciban directamente haberes del Estado, Comunidades Autónomas, entidades locales u otras entidades de derecho público.

4. Cuando se imponga la sanción prevista en el artículo 202.3 de esta Ley se podrán imponer, además, las sanciones accesorias previstas en el apartado 1 de este artículo.

Notas de vigencia

Ap. 4 añadido por [art. 5.12](#) de [Ley 36/2006, de 29 noviembre RCL\2006\2130](#).

Notas homólogas

Bizkaia: Regulación homóloga a [art. 190](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV 01-07-2005]

SECCIÓN 3ª.**Cuantificación de las sanciones tributarias pecuniarias****Artículo 187.****Criterios de graduación de las sanciones tributarias**

1. Las sanciones tributarias se graduarán exclusivamente conforme a los siguientes criterios, en la medida en que resulten aplicables:

a) Comisión repetida de infracciones tributarias.

Se entenderá producida esta circunstancia cuando el sujeto infractor hubiera sido sancionado por una infracción de la misma naturaleza, ya sea leve, grave o muy grave, en virtud de resolución firme en vía administrativa dentro de los cuatro años anteriores a la comisión de la infracción.

A estos efectos se considerarán de la misma naturaleza las infracciones previstas en un mismo artículo del [capítulo III](#) de este título. No obstante, las infracciones previstas en los [artículos 191](#) , [192](#) y [193](#) de esta Ley se considerarán todas ellas de la misma naturaleza.

Cuando concorra esta circunstancia, la sanción mínima se incrementará en los siguientes porcentajes, salvo que se establezca expresamente otra cosa:

Cuando el sujeto infractor hubiera sido sancionado por una infracción leve, el incremento será de cinco puntos porcentuales.

Cuando el sujeto infractor hubiera sido sancionado por una infracción grave, el incremento será de 15 puntos porcentuales.

Cuando el sujeto infractor hubiera sido sancionado por una infracción muy grave, el incremento será de 25 puntos porcentuales.

b) Perjuicio económico para la Hacienda Pública.

El perjuicio económico se determinará por el porcentaje resultante de la relación existente entre:

1º La base de la sanción;

y 2º La cuantía total que hubiera debido ingresarse en la autoliquidación o por la adecuada declaración del tributo o el importe de la devolución inicialmente obtenida.

Cuando concorra esta circunstancia, la sanción mínima se incrementará en los siguientes porcentajes:

Cuando el perjuicio económico sea superior al 10 por 100 e inferior o igual al 25 por 100, el incremento será de 10 puntos porcentuales.

Cuando el perjuicio económico sea superior al 25 por 100 e inferior o igual al 50 por 100, el incremento será de 15 puntos porcentuales.

Cuando el perjuicio económico sea superior al 50 por 100 e inferior o igual al 75 por 100, el incremento será de 20 puntos porcentuales.

Cuando el perjuicio económico sea superior al 75 por 100, el incremento será de 25 puntos porcentuales.

c) Incumplimiento sustancial de la obligación de facturación o documentación.

Se entenderá producida esta circunstancia cuando dicho incumplimiento afecte a más del 20 por 100 del importe de las operaciones sujetas al deber de facturación en relación con el tributo u obligación tributaria y período objeto de la comprobación o investigación o cuando, como consecuencia de dicho incumplimiento, la Administración tributaria no pueda conocer el importe de las operaciones sujetas al deber de facturación.

En el supuesto previsto en el [apartado 4 del artículo 201](#) de esta Ley, se entenderá producida esta circunstancia cuando el incumplimiento afecte a más del 20 por 100 de los documentos de circulación expedidos o utilizados en el período objeto de comprobación o investigación.

d) Acuerdo o conformidad del interesado.

En los procedimientos de verificación de datos y comprobación limitada, salvo que se requiera la conformidad expresa, se entenderá producida la conformidad siempre que la liquidación resultante no sea objeto de recurso o reclamación económico-administrativa.

En el procedimiento de inspección se aplicará este criterio de graduación cuando el obligado tributario suscriba un acta con acuerdo o un acta de conformidad.

Cuando concorra esta circunstancia, la sanción que resulte de la aplicación de los criterios previstos en los párrafos anteriores de este apartado se reducirá de acuerdo con lo dispuesto en el artículo siguiente.

2. Los criterios de graduación son aplicables simultáneamente.

Notas de equivalencia

Equivalente a [art. 82](#) de [Ley 230/1963, de 28 diciembre RCL1963\2490](#). [FEV 01-07-2004] [FEV 01-07-2004]

Notas homólogas

Bizkaia: Regulación homóloga a [art. 191](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV 01-07-2005]

Artículo 188.

Reducción de las sanciones

1. La cuantía de las sanciones pecuniarias impuestas según los [artículos 191](#) a [197](#) de esta Ley se reducirá en los siguientes porcentajes:

- a) Un 50 por 100 en los supuestos de actas con acuerdo previstos en el artículo 155 de esta Ley.
- b) Un 30 por 100 en los supuestos de conformidad.

2. El importe de la reducción practicada conforme a lo dispuesto en el apartado anterior se exigirá sin más requisito que la notificación al interesado, cuando concorra alguna de las siguientes circunstancias:

a) En los supuestos previstos en el párrafo a) del apartado anterior, cuando se haya interpuesto contra la regularización o la sanción el correspondiente recurso contencioso-administrativo o, en el supuesto de haberse presentado aval o certificado de seguro de caución en sustitución del depósito, cuando no se ingresen las cantidades derivadas del acta con acuerdo en el plazo del apartado 2 del artículo 62 de esta Ley o en los plazos fijados en el acuerdo de aplazamiento o fraccionamiento que se hubiera concedido por la Administración tributaria con garantía de aval o certificado de seguro de caución.

b) En los supuestos de conformidad, cuando se haya interpuesto recurso o reclamación contra la regularización.

3. El importe de la sanción que deba ingresarse por la comisión de cualquier infracción, una vez aplicada, en su caso, la reducción por conformidad a la que se refiere el párrafo b) del apartado 1 de este artículo, se reducirá en el 25 por 100 si concurren las siguientes circunstancias:

a) Que se realice el ingreso total del importe restante de dicha sanción en el plazo del apartado 2 del artículo 62 de esta Ley o en el plazo o plazos fijados en el acuerdo de aplazamiento o fraccionamiento que la Administración tributaria hubiera concedido con garantía de aval o certificado de seguro de caución y que el obligado al pago hubiera solicitado con anterioridad a la finalización del plazo del apartado 2 del artículo 62 de esta Ley.

b) Que no se interponga recurso o reclamación contra la liquidación o la sanción.

El importe de la reducción practicada de acuerdo con lo dispuesto en este apartado se exigirá sin más requisito que la notificación al interesado, cuando se haya interpuesto recurso o reclamación en plazo contra la liquidación o la sanción.

La reducción prevista en este apartado no será aplicable a las sanciones que procedan en los supuestos de actas con acuerdo.

4. Cuando según lo dispuesto en los apartados 2 y 3 de este artículo se exija el importe de la reducción practicada, no será necesario interponer recurso independiente contra dicho acto si previamente se hubiera interpuesto recurso o reclamación contra la sanción reducida.

Si se hubiera interpuesto recurso contra la sanción reducida se entenderá que la cuantía a la que se refiere

dicho recurso será el importe total de la sanción, y se extenderán los efectos suspensivos derivados del recurso a la reducción practicada que se exija.

Notas de vigencia

Ap. 3 a) modificado por [art. 5.14](#) de [Ley 36/2006, de 29 noviembre RCL\2006\2130](#).

Ap. 2 a) modificado por [art. 5.13](#) de [Ley 36/2006, de 29 noviembre RCL\2006\2130](#).

Notas homólogas

Bizkaia: Regulación homóloga a [art. 192](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV 01-07-2005]

SECCIÓN 4ª.

Extinción de la responsabilidad derivada de las infracciones y de las sanciones tributarias

Artículo 189.

Extinción de la responsabilidad derivada de las infracciones tributarias

1. La responsabilidad derivada de las infracciones tributarias se extinguirá por el fallecimiento del sujeto infractor y por el transcurso del plazo de prescripción para imponer las correspondientes sanciones.

2. El plazo de prescripción para imponer sanciones tributarias será de cuatro años y comenzará a contarse desde el momento en que se cometieron las correspondientes infracciones.

3. El plazo de prescripción para imponer sanciones tributarias se interrumpirá:

a) Por cualquier acción de la Administración tributaria, realizada con conocimiento formal del interesado, conducente a la imposición de la sanción tributaria.

Las acciones administrativas conducentes a la regularización de la situación tributaria del obligado interrumpirán el plazo de prescripción para imponer las sanciones tributarias que puedan derivarse de dicha regularización.

b) Por la interposición de reclamaciones o recursos de cualquier clase, por la remisión del tanto de culpa a la jurisdicción penal, así como por las actuaciones realizadas con conocimiento formal del obligado en el curso de dichos procedimientos.

4. La prescripción se aplicará de oficio por la Administración tributaria, sin necesidad de que la invoque el interesado.

Notas homólogas

Bizkaia: Regulación homóloga a [art. 194](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV 01-07-2005]

Artículo 190.

Extinción de las sanciones tributarias

1. Las sanciones tributarias se extinguen por el pago o cumplimiento, por prescripción del derecho para exigir su pago, por compensación, por condonación y por el fallecimiento de todos los obligados a satisfacerlas.

2. Será de aplicación a las sanciones tributarias lo dispuesto en el [capítulo IV del título II](#) de esta Ley.

En particular, la prescripción del derecho para exigir el pago de las sanciones tributarias se regulará por las normas establecidas en la sección tercera del capítulo y título citados relativas a la prescripción del derecho de la Administración para exigir el pago de las deudas tributarias liquidadas y autoliquidadas.

3. La recaudación de las sanciones se regulará por las normas incluidas en el [capítulo V del título III](#) de esta Ley.

4. Las sanciones tributarias ingresadas indebidamente tendrán la consideración de ingresos indebidos a los efectos de esta Ley.

Notas homólogas

Bizkaia: Regulación homóloga a [art. 195](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV 01-07-2005]

CAPÍTULO III.

Clasificación de las infracciones y sanciones tributarias

Artículo 191.

Infracción tributaria por dejar de ingresar la deuda tributaria que debiera resultar de una autoliquidación

1. Constituye infracción tributaria dejar de ingresar dentro del plazo establecido en la normativa de cada tributo la totalidad o parte de la deuda tributaria que debiera resultar de la correcta autoliquidación del tributo, salvo que se regularice con arreglo al [artículo 27](#) o proceda la aplicación del [párrafo b\) del apartado 1 del artículo 161](#), ambos de esta Ley.

También constituye infracción tributaria la falta de ingreso total o parcial de la deuda tributaria de los socios, herederos, comuneros o partícipes derivada de las cantidades no atribuidas o atribuidas incorrectamente por las entidades en atribución de rentas.

La infracción tributaria prevista en este artículo será leve, grave o muy grave de acuerdo con lo dispuesto en los apartados siguientes.

La base de la sanción será la cuantía no ingresada en la autoliquidación como consecuencia de la comisión de la infracción.

2. La infracción tributaria será leve cuando la base de la sanción sea inferior o igual a 3.000 euros o, siendo superior, no exista ocultación.

La infracción no será leve, cualquiera que sea la cuantía de la base de la sanción, en los siguientes supuestos:

a) Cuando se hayan utilizado facturas, justificantes o documentos falsos o falseados, aunque ello no sea constitutivo de medio fraudulento.

b) Cuando la incidencia de la llevanza incorrecta de los libros o registros represente un porcentaje superior al 10 por 100 de la base de la sanción.

c) Cuando se hayan dejado de ingresar cantidades retenidas o que se hubieran debido retener o ingresos a cuenta.

La sanción por infracción leve consistirá en multa pecuniaria proporcional del 50 por 100.

3. La infracción será grave cuando la base de la sanción sea superior a 3.000 euros y exista ocultación.

La infracción también será grave, cualquiera que sea la cuantía de la base de la sanción, en los siguientes supuestos:

a) Cuando se hayan utilizado facturas, justificantes o documentos falsos o falseados, sin que ello sea constitutivo de medio fraudulento.

b) Cuando la incidencia de la llevanza incorrecta de los libros o registros represente un porcentaje superior al 10 por 100 e inferior o igual al 50 por 100 de la base de la sanción.

c) Cuando se hayan dejado de ingresar cantidades retenidas o que se hubieran debido retener o ingresos a cuenta, siempre que las retenciones practicadas y no ingresadas, y los ingresos a cuenta repercutidos y no ingresados, representen un porcentaje inferior o igual al 50 por 100 del importe de la base de la sanción.

La utilización de medios fraudulentos determinará que la infracción sea calificada en todo caso como muy grave.

La sanción por infracción grave consistirá en multa pecuniaria proporcional del 50 al 100 por 100 y se graduará incrementando el porcentaje mínimo conforme a los criterios de comisión repetida de infracciones tributarias y de perjuicio económico para la Hacienda Pública, con los incrementos porcentuales previstos para cada caso en los [párrafos a\) y b\) del apartado 1 del artículo 187](#) de esta Ley.

4. La infracción será muy grave cuando se hubieran utilizado medios fraudulentos.

La infracción también será muy grave, aunque no se hubieran utilizado medios fraudulentos, cuando se hubieran dejado de ingresar cantidades retenidas o que se hubieran debido retener o ingresos a cuenta, siempre que las retenciones practicadas y no ingresadas, y los ingresos a cuenta repercutidos y no ingresados, representen un porcentaje superior al 50 por 100 del importe de la base de la sanción.

La sanción por infracción muy grave consistirá en multa pecuniaria proporcional del 100 al 150 por 100 y se graduará incrementando el porcentaje mínimo conforme a los criterios de comisión repetida de infracciones tributarias y de perjuicio económico para la Hacienda Pública, con los incrementos porcentuales previstos para cada caso en los [párrafos a\) y b\) del apartado 1 del artículo 187](#) de esta Ley.

5. Cuando el obligado tributario hubiera obtenido indebidamente una devolución y como consecuencia de la regularización practicada procediera la imposición de una sanción de las reguladas en este artículo, se entenderá que la cuantía no ingresada es el resultado de adicionar al importe de la devolución obtenida indebidamente la cuantía total que hubiera debido ingresarse en la autoliquidación y que el perjuicio económico es del 100 por 100.

En estos supuestos, no será sancionable la infracción a la que se refiere el artículo 193 de esta Ley, consistente en obtener indebidamente una devolución.

6. No obstante lo dispuesto en los apartados anteriores, siempre constituirá infracción leve la falta de ingreso en plazo de tributos o pagos a cuenta que hubieran sido incluidos o regularizados por el mismo obligado tributario en una autoliquidación presentada con posterioridad sin cumplir los requisitos establecidos en el [apartado 4 del artículo 27](#) de esta Ley para la aplicación de los recargos por declaración extemporánea sin requerimiento previo.

Lo previsto en este apartado no será aplicable cuando la autoliquidación presentada incluya ingresos correspondientes a conceptos y períodos impositivos respecto a los que se hubiera notificado previamente un requerimiento de la Administración tributaria.

Notas homólogas

Bizkaia: Regulación homóloga a [art. 196](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV 01-07-2005]

Artículo 192.

Infracción tributaria por incumplir la obligación de presentar de forma completa y correcta declaraciones o documentos necesarios para practicar liquidaciones

1. Constituye infracción tributaria incumplir la obligación de presentar de forma completa y correcta las declaraciones o documentos necesarios, incluidos los relacionados con las obligaciones aduaneras, para que la Administración tributaria pueda practicar la adecuada liquidación de aquellos tributos que no se exigen por el procedimiento de autoliquidación, salvo que se regularice con arreglo al [artículo 27](#) de esta Ley.

La infracción tributaria prevista en este artículo será leve, grave o muy grave de acuerdo con lo dispuesto en los apartados siguientes.

La base de la sanción será la cuantía de la liquidación cuando no se hubiera presentado declaración, o la diferencia entre la cuantía que resulte de la adecuada liquidación del tributo y la que hubiera procedido de acuerdo con los datos declarados.

2. La infracción tributaria será leve cuando la base de la sanción sea inferior o igual a 3.000 euros o, siendo superior, no exista ocultación.

La infracción no será leve, cualquiera que sea la cuantía de la base de la sanción, en los siguientes supuestos:

a) Cuando se hayan utilizado facturas, justificantes o documentos falsos o falseados, aunque ello no sea constitutivo de medio fraudulento.

b) Cuando la incidencia de la llevanza incorrecta de los libros o registros represente un porcentaje superior al 10 por 100 de la base de la sanción.

La sanción por infracción leve consistirá en multa pecuniaria proporcional del 50 por 100.

3. La infracción será grave cuando la base de la sanción sea superior a 3.000 euros y exista ocultación.

La infracción también será grave, cualquiera que sea la cuantía de la base de la sanción, en los siguientes supuestos:

a) Cuando se hayan utilizado facturas, justificantes o documentos falsos o falseados, sin que ello sea constitutivo de medio fraudulento.

b) Cuando la incidencia de la llevanza incorrecta de los libros o registros represente un porcentaje superior al 10 por 100 e inferior o igual al 50 por 100 de la base de la sanción.

La utilización de medios fraudulentos determinará que la infracción sea calificada en todo caso como muy grave.

La sanción por infracción grave consistirá en multa pecuniaria proporcional del 50 al 100 por 100 y se graduará incrementando el porcentaje mínimo conforme a los criterios de comisión repetida de infracciones tributarias y de perjuicio económico para la Hacienda Pública, con los incrementos porcentuales previstos para cada caso en los [párrafos a\) y b\) del apartado 1 del artículo 187](#) de esta Ley.

4. La infracción será muy grave cuando se hubieran utilizado medios fraudulentos.

La sanción por infracción muy grave consistirá en multa pecuniaria proporcional del 100 al 150 por 100 y se graduará incrementando el porcentaje mínimo conforme a los criterios de comisión repetida de infracciones tributarias y de perjuicio económico para la Hacienda Pública, con los incrementos porcentuales previstos para cada caso en los párrafos a) y b) del apartado 1 del artículo 187 de esta Ley.

Notas homólogas

Bizkaia: Regulación homóloga a [art. 197](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV 01-07-2005]

Artículo 193.

Infracción tributaria por obtener indebidamente devoluciones

1. Constituye infracción tributaria obtener indebidamente devoluciones derivadas de la normativa de cada tributo.

La infracción tributaria prevista en este artículo será leve, grave o muy grave de acuerdo con lo dispuesto en los apartados siguientes.

La base de la sanción será la cantidad devuelta indebidamente como consecuencia de la comisión de la infracción.

2. La infracción tributaria será leve cuando la base de la sanción sea inferior o igual a 3.000 euros o, siendo superior, no exista ocultación.

La infracción no será leve, cualquiera que sea la cuantía de la base de la sanción, en los siguientes supuestos:

a) Cuando se hayan utilizado facturas, justificantes o documentos falsos o falseados, aunque ello no sea

constitutivo de medio fraudulento.

b) Cuando la incidencia de la llevanza incorrecta de los libros o registros represente un porcentaje superior al 10 por 100 de la base de la sanción.

La sanción por infracción leve consistirá en multa pecuniaria proporcional del 50 por 100.

3. La infracción será grave cuando la base de la sanción sea superior a 3.000 euros y exista ocultación.

La infracción también será grave, cualquiera que sea la cuantía de la base de la sanción, en los siguientes supuestos:

a) Cuando se hayan utilizado facturas, justificantes o documentos falsos o falseados, sin que ello sea constitutivo de medio fraudulento.

b) Cuando la incidencia de la llevanza incorrecta de los libros o registros represente un porcentaje superior al 10 por 100 e inferior o igual al 50 por 100 de la base de la sanción.

La utilización de medios fraudulentos determinará que la infracción sea calificada en todo caso como muy grave.

La sanción por infracción grave consistirá en multa pecuniaria proporcional del 50 al 100 por 100 y se graduará incrementando el porcentaje mínimo conforme a los criterios de comisión repetida de infracciones tributarias y de perjuicio económico para la Hacienda Pública, con los incrementos porcentuales previstos para cada caso en los [párrafos a\) y b\) del apartado 1 del artículo 187](#) de esta Ley.

4. La infracción será muy grave cuando se hubieran utilizado medios fraudulentos.

La sanción por infracción muy grave consistirá en multa pecuniaria proporcional del 100 al 150 por 100 y se graduará incrementando el porcentaje mínimo conforme a los criterios de comisión repetida de infracciones tributarias y de perjuicio económico para la Hacienda Pública, con los incrementos porcentuales previstos para cada caso en los párrafos a) y b) del apartado 1 del artículo 187 de esta Ley.

Notas homólogas

Bizkaia: Regulación homóloga a [art. 198](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV 01-07-2005]

Artículo 194.

Infracción tributaria por solicitar indebidamente devoluciones, beneficios o incentivos fiscales

1. Constituye infracción tributaria solicitar indebidamente devoluciones derivadas de la normativa de cada tributo mediante la omisión de datos relevantes o la inclusión de datos falsos en autoliquidaciones, comunicaciones de datos o solicitudes, sin que las devoluciones se hayan obtenido.

La infracción tributaria prevista en este apartado será grave.

La base de la sanción será la cantidad indebidamente solicitada.

La sanción consistirá en multa pecuniaria proporcional del 15 por 100.

2. Asimismo, constituye infracción tributaria solicitar indebidamente beneficios o incentivos fiscales mediante la omisión de datos relevantes o la inclusión de datos falsos siempre que, como consecuencia de dicha conducta, no proceda imponer al mismo sujeto sanción por alguna de las infracciones previstas en los [artículos 191](#) , [192](#) ó [195](#) de esta Ley, o en el primer apartado de este artículo.

La infracción tributaria prevista en este apartado será grave y se sancionará con multa pecuniaria fija de 300 euros.

Notas homólogas

Bizkaia: Regulación homóloga a [art. 199](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV
01-07-2005]

Artículo 195.

Infracción tributaria por determinar o acreditar improcedentemente partidas positivas o negativas o créditos tributarios aparentes

1. Constituye infracción tributaria determinar o acreditar improcedentemente partidas positivas o negativas o créditos tributarios a compensar o deducir en la base o en la cuota de declaraciones futuras, propias o de terceros.

También se incurre en esta infracción cuando se declare incorrectamente la renta neta, las cuotas repercutidas, las cantidades o cuotas a deducir o los incentivos fiscales de un período impositivo sin que se produzca falta de ingreso u obtención indebida de devoluciones por haberse compensado en un procedimiento de comprobación o investigación cantidades pendientes de compensación, deducción o aplicación.

La infracción tributaria prevista en este artículo será grave.

La base de la sanción será el importe de las cantidades indebidamente determinadas o acreditadas. En el supuesto previsto en el segundo párrafo de este apartado, se entenderá que la cantidad indebidamente determinada o acreditada es el incremento de la renta neta o de las cuotas repercutidas, o la minoración de las cantidades o cuotas a deducir o de los incentivos fiscales, del período impositivo.

2. La sanción consistirá en multa pecuniaria proporcional del 15 por 100 si se trata de partidas a compensar o deducir en la base imponible, o del 50 por 100 si se trata de partidas a deducir en la cuota o de créditos tributarios aparentes.

3. Las sanciones impuestas conforme a lo previsto en este artículo serán deducibles en la parte proporcional correspondiente de las que pudieran proceder por las infracciones cometidas ulteriormente por el mismo sujeto infractor como consecuencia de la compensación o deducción de los conceptos aludidos, sin que el importe a deducir pueda exceder de la sanción correspondiente a dichas infracciones.

Notas homólogas

Bizkaia: Regulación homóloga a [art. 200](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV
01-07-2005]

Artículo 196.

Infracción tributaria por imputar incorrectamente o no imputar bases imponibles, rentas o resultados por las entidades sometidas a un régimen de imputación de rentas

1. Constituye infracción tributaria imputar incorrectamente o no imputar bases imponibles o resultados a los socios o miembros por las entidades sometidas a un régimen de imputación de rentas. Esta acción u omisión no constituirá infracción por la parte de las bases o resultados que hubiese dado lugar a la imposición de una sanción a la entidad sometida al régimen de imputación de rentas por la comisión de las infracciones de los [artículos 191](#) , [192](#) ó [193](#) de esta Ley.

La infracción prevista en este artículo será grave.

La base de la sanción será el importe de las cantidades no imputadas. En el supuesto de cantidades imputadas incorrectamente, la base de la sanción será el importe que resulte de sumar las diferencias con signo positivo, sin compensación con las diferencias negativas, entre las cantidades que debieron imputarse a cada socio o miembro y las que se imputaron a cada uno de ellos.

2. La sanción consistirá en multa pecuniaria proporcional del 40 por 100.

Notas homólogas

Bizkaia: Regulación homóloga a [art. 201](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV
01-07-2005]

Artículo 197.**Infracción tributaria por imputar incorrectamente deducciones, bonificaciones y pagos a cuenta por las entidades sometidas a un régimen de imputación de rentas**

1. Constituye infracción tributaria imputar incorrectamente deducciones, bonificaciones y pagos a cuenta a los socios o miembros por las entidades sometidas al régimen de imputación de rentas. Esta acción no constituirá infracción por la parte de las cantidades incorrectamente imputadas a los socios o partícipes que hubiese dado lugar a la imposición de una sanción a la entidad sometida a un régimen de imputación de rentas por la comisión de las infracciones de los [artículos 191](#) , [192](#) ó [193](#) de esta Ley.

La infracción prevista en este artículo será grave.

La base de la sanción será el importe que resulte de sumar las diferencias con signo positivo, sin compensación con las diferencias negativas, entre las cantidades que debieron imputarse a cada socio o miembro y las que se imputaron a cada uno de ellos.

2. La sanción consistirá en multa pecuniaria proporcional del 75 por 100.

Notas homólogas

Bizkaia: Regulación homóloga a [art. 202](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV 01-07-2005]

Artículo 198.**Infracción tributaria por no presentar en plazo autoliquidaciones o declaraciones sin que se produzca perjuicio económico, por incumplir la obligación de comunicar el domicilio fiscal o por incumplir las condiciones de determinadas autorizaciones**

1. Constituye infracción tributaria no presentar en plazo autoliquidaciones o declaraciones, así como los documentos relacionados con las obligaciones aduaneras, siempre que no se haya producido o no se pueda producir perjuicio económico a la Hacienda Pública.

La infracción prevista en este apartado será leve.

La sanción consistirá en multa pecuniaria fija de 200 euros o, si se trata de declaraciones censales o la relativa a la comunicación de la designación del representante de personas o entidades cuando así lo establezca la normativa, de 400 euros.

Si se trata de declaraciones exigidas con carácter general en cumplimiento de la obligación de suministro de información recogida en los [artículos 93](#) y [94](#) de esta Ley, la sanción consistirá en multa pecuniaria fija de 20 euros por cada dato o conjunto de datos referidos a una misma persona o entidad que hubiera debido incluirse en la declaración con un mínimo de 300 euros y un máximo de 20.000 euros.

2. No obstante lo dispuesto en el apartado anterior, si las autoliquidaciones o declaraciones se presentan fuera de plazo sin requerimiento previo de la Administración tributaria, la sanción y los límites mínimo y máximo serán la mitad de los previstos en el apartado anterior.

Si se hubieran presentado en plazo autoliquidaciones o declaraciones incompletas, inexactas o con datos falsos y posteriormente se presentara fuera de plazo sin requerimiento previo una autoliquidación o declaración complementaria o sustitutiva de las anteriores, no se producirá la infracción a que se refiere el artículo 194 ó 199 de esta Ley en relación con las autoliquidaciones o declaraciones presentadas en plazo y se impondrá la sanción que resulte de la aplicación de este apartado respecto de lo declarado fuera de plazo.

3. Si se hubieran realizado requerimientos, la sanción prevista en el apartado 1 de este artículo será compatible con la establecida para la resistencia, obstrucción, excusa o negativa a las actuaciones de la Administración tributaria en el [artículo 203](#) de esta Ley por la desatención de los requerimientos realizados.

4. La sanción por no presentar en plazo declaraciones y documentos relacionados con las formalidades aduaneras, cuando no determinen el nacimiento de una deuda aduanera, consistirá en multa pecuniaria proporcional del 1 por 1.000 del valor de las mercancías a las que las declaraciones y documentos se refieran, con un mínimo de 100 euros y un máximo de 6.000 euros.

5. También constituye infracción tributaria incumplir la obligación de comunicar el domicilio fiscal o el cambio del mismo por las personas físicas que no realicen actividades económicas.

La infracción prevista en este apartado será leve.

La sanción consistirá en multa pecuniaria fija de 100 euros.

6. Constituye infracción tributaria el incumplimiento de las condiciones establecidas en las autorizaciones que pueda conceder una autoridad aduanera o de las condiciones a que quedan sujetas las mercancías por aplicación de la normativa aduanera, cuando dicho incumplimiento no constituya otra infracción prevista en este capítulo.

La infracción prevista en este apartado será leve.

La sanción consistirá en multa pecuniaria fija de 200 euros.

Notas homólogas

Bizkaia: Regulación homóloga a [art. 203](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV 01-07-2005]

Artículo 199.

Infracción tributaria por presentar incorrectamente autoliquidaciones o declaraciones sin que se produzca perjuicio económico o contestaciones a requerimientos individualizados de información

1. Constituye infracción tributaria presentar de forma incompleta, inexacta o con datos falsos autoliquidaciones o declaraciones, así como los documentos relacionados con las obligaciones aduaneras, siempre que no se haya producido o no se pueda producir perjuicio económico a la Hacienda Pública, o contestaciones a requerimientos individualizados de información.

La infracción prevista en este artículo será grave y se sancionará de acuerdo con lo dispuesto en los apartados siguientes.

2. Si se presentan autoliquidaciones o declaraciones incompletas, inexactas o con datos falsos, la sanción consistirá en multa pecuniaria fija de 150 euros.

3. Si se presentan declaraciones censales incompletas, inexactas o con datos falsos, la sanción consistirá en multa pecuniaria fija de 250 euros.

4. Tratándose de requerimientos individualizados o de declaraciones exigidas con carácter general en cumplimiento de la obligación de suministro de información recogida en los [artículos 93 y 94](#) de esta Ley, que no tengan por objeto datos expresados en magnitudes monetarias y hayan sido contestados o presentadas de forma incompleta, inexacta o con datos falsos, la sanción consistirá en multa pecuniaria fija de 200 euros por cada dato o conjunto de datos referidos a una misma persona o entidad omitido, inexacto o falso.

5. Tratándose de requerimientos individualizados o de declaraciones exigidas con carácter general en cumplimiento de la obligación de suministro de información recogida en los artículos 93 y 94 de esta Ley, que tengan por objeto datos expresados en magnitudes monetarias y hayan sido contestados o presentadas de forma incompleta, inexacta o con datos falsos, la sanción consistirá en multa pecuniaria proporcional de hasta el 2 por 100 del importe de las operaciones no declaradas o declaradas incorrectamente, con un mínimo de 500 euros.

Si el importe de las operaciones no declaradas o declaradas incorrectamente representa un porcentaje superior al 10, 25, 50 ó 75 por 100 del importe de las operaciones que debieron declararse, la sanción consistirá en multa pecuniaria proporcional del 0,5, 1, 1,5 ó 2 por 100 del importe de las operaciones no declaradas o declaradas incorrectamente, respectivamente.

En caso de que el porcentaje sea inferior al 10 por 100, se impondrá multa pecuniaria fija de 500 euros.

6. La sanción a la que se refieren los apartados 4 y 5 de este artículo se graduará incrementando la cuantía resultante en un 100 por 100 en el caso de comisión repetida de infracciones tributarias.

7. Tratándose de declaraciones y documentos relacionados con las formalidades aduaneras presentados de forma incompleta, inexacta o con datos falsos, cuando no determinen el nacimiento de una deuda aduanera, la sanción consistirá en multa pecuniaria proporcional del 1 por 1.000 del valor de las mercancías a las que las declaraciones y documentos se refieran, con un mínimo de 100 euros y un máximo de 6.000 euros.

Notas homólogas

Bizkaia: Regulación homóloga a [art. 204](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV 01-07-2005]

Artículo 200.

Infracción tributaria por incumplir obligaciones contables y registrales

1. Constituye infracción tributaria el incumplimiento de obligaciones contables y registrales, entre otras:

a) La inexactitud u omisión de operaciones en la contabilidad o en los libros y registros exigidos por las normas tributarias.

b) La utilización de cuentas con significado distinto del que les corresponda, según su naturaleza, que dificulte la comprobación de la situación tributaria del obligado.

c) El incumplimiento de la obligación de llevar o conservar la contabilidad, los libros y registros establecidos por las normas tributarias, los programas y archivos informáticos que les sirvan de soporte y los sistemas de codificación utilizados.

d) La llevanza de contabilidades distintas referidas a una misma actividad y ejercicio económico que dificulten el conocimiento de la verdadera situación del obligado tributario.

e) El retraso en más de cuatro meses en la llevanza de la contabilidad o de los libros y registros establecidos por las normas tributarias.

f) La autorización de libros y registros sin haber sido diligenciados o habilitados por la Administración cuando la normativa tributaria o aduanera exija dicho requisito.

2. La infracción prevista en este artículo será grave.

3. La sanción consistirá en multa pecuniaria fija de 150 euros, salvo que sea de aplicación lo dispuesto en los párrafos siguientes.

La inexactitud u omisión de operaciones o la utilización de cuentas con significado distinto del que les corresponda se sancionará con multa pecuniaria proporcional del uno por ciento de los cargos, abonos o anotaciones omitidos, inexactos, falseados o recogidos en cuentas con significado distinto del que les corresponda, con un mínimo de 150 y un máximo de 6.000 euros.

La no llevanza o conservación de la contabilidad, los libros y los registros exigidos por las normas tributarias, los programas y archivos informáticos que les sirvan de soporte y los sistemas de codificación utilizados se sancionará con multa pecuniaria proporcional del uno por ciento de la cifra de negocios del sujeto infractor en el ejercicio al que se refiere la infracción, con un mínimo de 600 euros.

La llevanza de contabilidades distintas referidas a una misma actividad y ejercicio económico que dificulten el conocimiento de la verdadera situación del obligado tributario se sancionará con multa pecuniaria fija de 600 euros por cada uno de los ejercicios económicos a los que alcance dicha llevanza.

El retraso en más de cuatro meses en la llevanza de la contabilidad o libros y registros exigidos por las normas tributarias se sancionará con multa pecuniaria fija de 300 euros.

La utilización de libros y registros sin haber sido diligenciados o habilitados por la Administración cuando la normativa tributaria o aduanera lo exija se sancionará con multa pecuniaria fija de 300 euros.

Notas homólogas

Bizkaia: Regulación homóloga a [art. 206](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV
01-07-2005]

Artículo 201.

Infracción tributaria por incumplir obligaciones de facturación o documentación

1. Constituye infracción tributaria el incumplimiento de las obligaciones de facturación, entre otras, la de expedición, remisión, rectificación y conservación de facturas, justificantes o documentos sustitutivos.

2. La infracción prevista en el apartado 1 de este artículo será grave en los siguientes supuestos:

a) Cuando se incumplan los requisitos exigidos por la normativa reguladora de la obligación de facturación, salvo lo dispuesto en la letra siguiente de este apartado y en el apartado 3 de este artículo. Entre otros, se considerarán incluidos en esta letra los incumplimientos relativos a la expedición, remisión, rectificación y conservación de facturas o documentos sustitutivos.

La sanción consistirá en multa pecuniaria proporcional del uno por ciento del importe del conjunto de las operaciones que hayan originado la infracción.

b) Cuando el incumplimiento consista en la falta de expedición o en la falta de conservación de facturas, justificantes o documentos sustitutivos.

La sanción consistirá en multa pecuniaria proporcional del dos por ciento del importe del conjunto de las operaciones que hayan originado la infracción. Cuando no sea posible conocer el importe de las operaciones a que se refiere la infracción, la sanción será de 300 euros por cada operación respecto de la que no se haya emitido o conservado la correspondiente factura o documento.

3. La infracción prevista en el apartado 1 de este artículo será muy grave cuando el incumplimiento consista en la expedición de facturas o documentos sustitutivos con datos falsos o falseados.

La sanción consistirá en multa pecuniaria proporcional del 75 por 100 del importe del conjunto de las operaciones que hayan originado la infracción.

4. También constituye infracción el incumplimiento de las obligaciones relativas a la correcta expedición o utilización de los documentos de circulación exigidos por la normativa de los impuestos especiales, salvo que constituya infracción tipificada en la ley reguladora de dichos impuestos.

La infracción prevista en este apartado será leve.

La sanción consistirá en multa pecuniaria fija de 150 euros por cada documento incorrectamente expedido o utilizado.

5. Las sanciones impuestas de acuerdo con lo dispuesto en este artículo se graduarán incrementando la cuantía resultante en un 100 por 100 si se produce el incumplimiento sustancial de las obligaciones anteriores.

Notas homólogas

Bizkaia: Regulación homóloga a [art. 207](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV
01-07-2005]

Artículo 202.

Infracción tributaria por incumplir las obligaciones relativas a la utilización y a la solicitud del número de identificación fiscal o de otros números o códigos.

1. Constituye infracción tributaria el incumplimiento de las obligaciones relativas a la utilización del número de identificación fiscal y de otros números o códigos establecidos por la normativa tributaria o aduanera.

La infracción prevista en este apartado será leve, salvo que constituya infracción grave de acuerdo con lo dispuesto en el apartado siguiente.

La sanción consistirá en multa pecuniaria fija de 150 euros.

2. La infracción prevista en el apartado 1 será grave cuando se trate del incumplimiento de los deberes que específicamente incumben a las entidades de crédito en relación con la utilización del número de identificación fiscal en las cuentas u operaciones o en el libramiento o abono de los cheques al portador.

La sanción consistirá en multa pecuniaria proporcional del cinco por ciento de las cantidades indebidamente abonadas o cargadas, o del importe de la operación o depósito que debería haberse cancelado, con un mínimo de 1.000 euros.

El incumplimiento de los deberes relativos a la utilización del número de identificación fiscal en el libramiento o abono de los cheques al portador será sancionado con multa pecuniaria proporcional del cinco por ciento del valor facial del efecto, con un mínimo de 1.000 euros.

3. También constituye infracción tributaria comunicar datos falsos o falseados en las solicitudes de número de identificación fiscal provisional o definitivo.

La infracción prevista en este apartado será muy grave.

La sanción consistirá en multa pecuniaria fija de 30.000 euros.

Notas de vigencia

Modificado por [art. 5.15](#) de [Ley 36/2006, de 29 noviembre RCL\2006\2130](#).

Notas homólogas

Bizkaia: Regulación homóloga a [art. 208](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV
01-07-2005]

Artículo 203.

Infracción tributaria por resistencia, obstrucción, excusa o negativa a las actuaciones de la Administración tributaria

1. Constituye infracción tributaria la resistencia, obstrucción, excusa o negativa a las actuaciones de la Administración tributaria.

Se entiende producida esta circunstancia cuando el sujeto infractor, debidamente notificado al efecto, haya realizado actuaciones tendentes a dilatar, entorpecer o impedir las actuaciones de la Administración tributaria en relación con el cumplimiento de sus obligaciones.

Entre otras, constituyen resistencia, obstrucción, excusa o negativa a las actuaciones de la Administración tributaria las siguientes conductas:

a) No facilitar el examen de documentos, informes, antecedentes, libros, registros, ficheros, facturas, justificantes y asientos de contabilidad principal o auxiliar, programas y archivos informáticos, sistemas operativos y de control y cualquier otro dato con trascendencia tributaria.

b) No atender algún requerimiento debidamente notificado.

c) La incomparecencia, salvo causa justificada, en el lugar y tiempo que se hubiera señalado.

d) Negar o impedir indebidamente la entrada o permanencia en fincas o locales a los funcionarios de la Administración tributaria o el reconocimiento de locales, máquinas, instalaciones y explotaciones relacionados con las obligaciones tributarias.

e) Las coacciones a los funcionarios de la Administración tributaria.

2. La infracción prevista en este artículo será grave.

3. La sanción consistirá en multa pecuniaria fija de 150 euros salvo que sea de aplicación lo dispuesto en los apartados siguientes de este artículo.

4. Cuando la resistencia, obstrucción, excusa o negativa a la actuación de la Administración tributaria

consista en desatender en el plazo concedido requerimientos distintos a los previstos en el apartado siguiente, la sanción consistirá en multa pecuniaria fija de:

- a) 150 euros, si se ha incumplido por primera vez un requerimiento.
- b) 300 euros, si se ha incumplido por segunda vez el requerimiento.
- c) 600 euros, si se ha incumplido por tercera vez el requerimiento.

5. Cuando la resistencia, obstrucción, excusa o negativa a la actuación de la Administración tributaria se refiera a la aportación o al examen de documentos, libros, ficheros, facturas, justificantes y asientos de contabilidad principal o auxiliar, programas, sistemas operativos y de control o consista en el incumplimiento por personas o entidades que realicen actividades económicas del deber de comparecer, de facilitar la entrada o permanencia en fincas y locales o el reconocimiento de elementos o instalaciones, o del deber de aportar datos, informes o antecedentes con trascendencia tributaria de acuerdo con lo dispuesto en los [artículos 93](#) y [94](#) de esta Ley, la sanción consistirá en:

- a) Multa pecuniaria fija de 300 euros, si no se comparece o no se facilita la actuación administrativa o la información exigida en el plazo concedido en el primer requerimiento notificado al efecto.
- b) Multa pecuniaria fija de 1.500 euros, si no se comparece o no se facilita la actuación administrativa o la información exigida en el plazo concedido en el segundo requerimiento notificado al efecto.
- c) Multa pecuniaria proporcional de hasta el dos por ciento de la cifra de negocios del sujeto infractor en el año natural anterior a aquel en que se produjo la infracción, con un mínimo de 10.000 euros y un máximo de 400.000 euros, cuando no se haya comparecido o no se haya facilitado la actuación administrativa o la información exigida en el plazo concedido en el tercer requerimiento notificado al efecto. Si el importe de las operaciones a que se refiere el requerimiento no atendido representa un porcentaje superior al 10, 25, 50 ó 75 por 100 del importe de las operaciones que debieron declararse, la sanción consistirá en multa pecuniaria proporcional del 0,5, 1, 1,5 y 2 por 100 del importe de la cifra de negocios, respectivamente.

Si los requerimientos se refieren a la información que deben contener las declaraciones exigidas con carácter general en cumplimiento de la obligación de suministro de información recogida en los [artículos 93](#) y [94](#) de esta Ley, la sanción consistirá en multa pecuniaria proporcional de hasta el tres por ciento de la cifra de negocios del sujeto infractor en el año natural a aquél en el que se produjo la infracción, con un mínimo de 15.000 euros y un máximo de 600.000 euros. Si el importe de las operaciones a que se refiere el requerimiento no atendido representa un porcentaje superior al 10, 25, 50 ó 75 por 100 del importe de las operaciones que debieron declararse, la sanción consistirá en multa pecuniaria proporcional del 1, 1,5, 2, y 3 por 100 del importe de la cifra de negocios, respectivamente.

En caso de que no se conozca el importe de las operaciones o el requerimiento no se refiera a magnitudes monetarias, se impondrá el mínimo establecido en los párrafos anteriores.

No obstante, cuando con anterioridad a la terminación del procedimiento sancionador se diese total cumplimiento al requerimiento administrativo, la sanción será de 6.000 euros.

6. Cuando la resistencia, obstrucción, excusa o negativa se refiera al quebrantamiento de las medidas cautelares adoptadas conforme a lo dispuesto en los [artículos 146](#), [162](#) y [210](#) de esta Ley, la sanción consistirá en multa pecuniaria proporcional del dos por ciento de la cifra de negocios del sujeto infractor en el año natural anterior a aquel en el que se produjo la infracción, con un mínimo de 3.000 euros.

Notas homólogas

Bizkaia: Regulación homóloga a [art. 209](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV
01-07-2005]

Artículo 204.

Infracción tributaria por incumplir el deber de sigilo exigido a los retenedores y a los obligados a realizar ingresos a cuenta

1. Constituye infracción tributaria el incumplimiento del deber de sigilo que el [artículo 95](#) de esta Ley exige a retenedores y obligados a realizar ingresos a cuenta.

La infracción prevista en este artículo será grave.

2. La sanción consistirá en multa pecuniaria fija de 300 euros por cada dato o conjunto de datos referidos a una misma persona o entidad que hubiera sido comunicado indebidamente.

La sanción se graduará incrementando la cuantía anterior en el 100 por 100 si existe comisión repetida de la infracción.

Notas homólogas

Bizkaia: Regulación homóloga a [art. 210](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV 01-07-2005]

Artículo 205.

Infracción tributaria por incumplir la obligación de comunicar correctamente datos al pagador de rentas sometidas a retención o ingreso a cuenta

1. Constituye infracción tributaria no comunicar datos o comunicar datos falsos, incompletos o inexactos al pagador de rentas sometidas a retención o ingreso a cuenta, cuando se deriven de ello retenciones o ingresos a cuenta inferiores a los procedentes.

2. La infracción será leve cuando el obligado tributario tenga obligación de presentar autoliquidación que incluya las rentas sujetas a retención o ingreso a cuenta.

La base de la sanción será la diferencia entre la retención o ingreso a cuenta procedente y la efectivamente practicada durante el período de aplicación de los datos falsos, incompletos o inexactos.

La sanción consistirá en multa pecuniaria proporcional del 35 por 100.

3. La infracción será muy grave cuando el obligado tributario no tenga obligación de presentar autoliquidación que incluya las rentas sujetas a retención o ingreso a cuenta.

La base de la sanción será la diferencia entre la retención o ingreso a cuenta procedente y la efectivamente practicada durante el período de aplicación de los datos falsos, incompletos o inexactos.

La sanción consistirá en multa pecuniaria proporcional del 150 por 100.

Notas homólogas

Bizkaia: Regulación homóloga a [art. 211](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV 01-07-2005]

Artículo 206.

Infracción por incumplir la obligación de entregar el certificado de retenciones o ingresos a cuenta

1. Constituye infracción tributaria el incumplimiento de la obligación de entregar el certificado de retenciones o ingresos a cuenta practicados a los obligados tributarios perceptores de las rentas sujetas a retención o ingreso a cuenta.

La infracción prevista en este artículo será leve.

2. La sanción consistirá en multa pecuniaria fija de 150 euros.

Notas homólogas

Bizkaia: Regulación homóloga a [art. 212](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV 01-07-2005]

CAPÍTULO IV.**Procedimiento sancionador en materia tributaria****Artículo 207.****Regulación del procedimiento sancionador en materia tributaria**

El procedimiento sancionador en materia tributaria se regulará:

- a) Por las normas especiales establecidas en este título y la normativa reglamentaria dictada en su desarrollo.
- b) En su defecto, por las normas reguladoras del procedimiento sancionador en materia administrativa.

Notas homólogas

Bizkaia: Regulación homóloga a [art. 214](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV 01-07-2005]

Artículo 208.**Procedimiento para la imposición de sanciones tributarias**

1. El procedimiento sancionador en materia tributaria se tramitará de forma separada a los de aplicación de los tributos regulados en el [título III](#) de esta Ley, salvo renuncia del obligado tributario, en cuyo caso se tramitará conjuntamente.

2. En los supuestos de actas con acuerdo y en aquellos otros en que el obligado tributario haya renunciado a la tramitación separada del procedimiento sancionador, las cuestiones relativas a las infracciones se analizarán en el correspondiente procedimiento de aplicación de los tributos de acuerdo con la normativa reguladora del mismo, conforme se establezca reglamentariamente.

En las actas con acuerdo, la renuncia al procedimiento separado se hará constar expresamente en las mismas, y la propuesta de sanción debidamente motivada, con el contenido previsto en el [apartado 4 del artículo 210](#) de esta Ley, se incluirá en el acta con acuerdo.

Reglamentariamente se regulará la forma y plazo de ejercicio del derecho a la renuncia al procedimiento sancionador separado.

3. Los procedimientos sancionadores garantizarán a los afectados por ellos los siguientes derechos:

a) A ser notificado de los hechos que se le imputen, de las infracciones que tales hechos puedan constituir y de las sanciones que, en su caso, se le pudieran imponer, así como de la identidad del instructor, de la autoridad competente para imponer la sanción y de la norma que atribuya tal competencia.

b) A formular alegaciones y utilizar los medios de defensa admitidos por el ordenamiento jurídico que resulten procedentes.

c) Los demás derechos reconocidos por el artículo 34 de esta Ley.

4. La práctica de notificaciones en el procedimiento sancionador en materia tributaria se efectuará de acuerdo con lo previsto en la [sección 3ª del capítulo II del título III](#) de esta Ley.

Notas de vigencia

Ap. 3 añadido por [art. 5.16](#) de [Ley 36/2006, de 29 noviembre RCL\2006\2130](#).
Ap. 4 renumerado por [art. 5.16](#) de [Ley 36/2006, de 29 noviembre RCL\2006\2130](#). Su anterior numeración era ap. 3.

Notas homólogas

Bizkaia: Regulación homóloga a [art. 215](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV

01-07-2005]

Artículo 209.**Iniciación del procedimiento sancionador en materia tributaria**

1. El procedimiento sancionador en materia tributaria se iniciará siempre de oficio, mediante la notificación del acuerdo del órgano competente.
2. Los procedimientos sancionadores que se incoen como consecuencia de un procedimiento iniciado mediante declaración o de un procedimiento de verificación de datos, comprobación o inspección no podrán iniciarse respecto a la persona o entidad que hubiera sido objeto del procedimiento una vez transcurrido el plazo de tres meses desde que se hubiese notificado o se entendiese notificada la correspondiente liquidación o resolución.

Notas homólogas

Bizkaia: Regulación homóloga a [art. 216](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV
01-07-2005]

Artículo 210.**Instrucción del procedimiento sancionador en materia tributaria**

1. En la instrucción del procedimiento sancionador serán de aplicación las normas especiales sobre el desarrollo de las actuaciones y procedimientos tributarios a las que se refiere el [artículo 99](#) de esta Ley.
2. Los datos, pruebas o circunstancias que obren o hayan sido obtenidos en alguno de los procedimientos de aplicación de los tributos regulados en el título III de esta Ley y vayan a ser tenidos en cuenta en el procedimiento sancionador deberán incorporarse formalmente al mismo antes de la propuesta de resolución.
3. En el curso del procedimiento sancionador se podrán adoptar medidas cautelares de acuerdo con lo dispuesto en el [artículo 146](#) de esta Ley.
4. Concluidas las actuaciones, se formulará propuesta de resolución en la que se recogerán de forma motivada los hechos, su calificación jurídica y la infracción que aquéllos puedan constituir o la declaración, en su caso, de inexistencia de infracción o responsabilidad.

En la propuesta de resolución se concretará asimismo la sanción propuesta con indicación de los criterios de graduación aplicados, con motivación adecuada de la procedencia de los mismos.

La propuesta de resolución será notificada al interesado, indicándole la puesta de manifiesto del expediente y concediéndole un plazo de 15 días para que alegue cuanto considere conveniente y presente los documentos, justificantes y pruebas que estime oportunos.

5. Cuando al tiempo de iniciarse el expediente sancionador se encontrasen en poder del órgano competente todos los elementos que permitan formular la propuesta de imposición de sanción, ésta se incorporará al acuerdo de iniciación. Dicho acuerdo se notificará al interesado, indicándole la puesta de manifiesto del expediente y concediéndole un plazo de 15 días para que alegue cuanto considere conveniente y presente los documentos, justificantes y pruebas que estime oportunos.

Notas homólogas

Bizkaia: Regulación homóloga a [art. 217](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV
01-07-2005]

Artículo 211.**Terminación del procedimiento sancionador en materia tributaria**

1. El procedimiento sancionador en materia tributaria terminará mediante resolución o por caducidad.

Cuando en un procedimiento sancionador iniciado como consecuencia de un procedimiento de inspección el

interesado preste su conformidad a la propuesta de resolución, se entenderá dictada y notificada la resolución por el órgano competente para imponer la sanción, de acuerdo con dicha propuesta, por el transcurso del plazo de un mes a contar desde la fecha en que dicha conformidad se manifestó, sin necesidad de nueva notificación expresa al efecto, salvo que en dicho plazo el órgano competente para imponer la sanción notifique al interesado acuerdo con alguno de los contenidos a los que se refieren los párrafos del [apartado 3 del artículo 156](#) de esta Ley.

2. El procedimiento sancionador en materia tributaria deberá concluir en el plazo máximo de seis meses contados desde la notificación de la comunicación de inicio del procedimiento. Se entenderá que el procedimiento concluye en la fecha en que se notifique el acto administrativo de resolución del mismo. A efectos de entender cumplida la obligación de notificar y de computar el plazo de resolución serán aplicables las reglas contenidas en el [apartado 2 del artículo 104](#) de esta Ley.

3. La resolución expresa del procedimiento sancionador en materia tributaria contendrá la fijación de los hechos, la valoración de las pruebas practicadas, la determinación de la infracción cometida, la identificación de la persona o entidad infractora y la cuantificación de la sanción que se impone, con indicación de los criterios de graduación de la misma y de la reducción que proceda de acuerdo con lo previsto en el [artículo 188](#) de esta Ley. En su caso, contendrá la declaración de inexistencia de infracción o responsabilidad.

4. El vencimiento del plazo establecido en el apartado 2 de este artículo sin que se haya notificado resolución expresa producirá la caducidad del procedimiento.

La declaración de caducidad podrá dictarse de oficio o a instancia del interesado y ordenará el archivo de las actuaciones. Dicha caducidad impedirá la iniciación de un nuevo procedimiento sancionador.

5. Son órganos competentes para la imposición de sanciones:

a) El Consejo de Ministros, si consisten en la suspensión del ejercicio de profesiones oficiales, empleo o cargo público.

b) El Ministro de Hacienda, el órgano equivalente de las Comunidades Autónomas, el órgano competente de las entidades locales u órganos en quienes deleguen, cuando consistan en la pérdida del derecho a aplicar beneficios o incentivos fiscales cuya concesión le corresponda o que sean de directa aplicación por los obligados tributarios, o de la posibilidad de obtener subvenciones o ayudas públicas o en la prohibición para contratar con la Administración pública correspondiente.

c) El órgano competente para el reconocimiento del beneficio o incentivo fiscal, cuando consistan en la pérdida del derecho a aplicar el mismo, salvo lo dispuesto en el párrafo anterior.

d) El órgano competente para liquidar o el órgano superior inmediato de la unidad administrativa que ha propuesto el inicio del procedimiento sancionador.

Notas homólogas

Bizkaia: Regulación homóloga a [art. 218](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV 01-07-2005]

Artículo 212.

Recursos contra sanciones

1. El acto de resolución del procedimiento sancionador podrá ser objeto de recurso o reclamación independiente. En el supuesto de que el contribuyente impugne también la deuda tributaria, se acumularán ambos recursos o reclamaciones, siendo competente el que conozca la impugnación contra la deuda.

2. Se podrá recurrir la sanción sin perder la reducción por conformidad prevista en el [párrafo b\) del apartado 1 del artículo 188](#) de esta Ley siempre que no se impugne la regularización.

Las sanciones que deriven de actas con acuerdo no podrán ser impugnadas en vía administrativa. La impugnación de dicha sanción en vía contencioso-administrativa supondrá la exigencia del importe de la reducción practicada.

3. La interposición en tiempo y forma de un recurso o reclamación administrativa contra una sanción

producirá los siguientes efectos:

a) La ejecución de las sanciones quedará automáticamente suspendida en período voluntario sin necesidad de aportar garantías hasta que sean firmes en vía administrativa.

b) No se exigirán intereses de demora por el tiempo que transcurra hasta la finalización del plazo de pago en período voluntario abierto por la notificación de la resolución que ponga fin a la vía administrativa.

Notas homólogas

Bizkaia: Regulación homóloga a [art. 219](#) de [Norma Foral 2/2005, de 10 marzo LPV/2005/112](#). [FEV 01-07-2005]

TÍTULO V.

Revisión en vía administrativa

CAPÍTULO I.

Normas comunes

Artículo 213.

Medios de revisión

1. Los actos y actuaciones de aplicación de los tributos y los actos de imposición de sanciones tributarias podrán revisarse, conforme a lo establecido en los capítulos siguientes, mediante:

- a) Los procedimientos especiales de revisión.
- b) El recurso de reposición.
- c) Las reclamaciones económico-administrativas.

2. Las resoluciones firmes de los órganos económico-administrativos, así como los actos de aplicación de los tributos y de imposición de sanciones sobre los que hubiera recaído resolución económico-administrativa, no podrán ser revisados en vía administrativa, cualquiera que sea la causa alegada, salvo en los supuestos de nulidad de pleno derecho previstos en el [artículo 217](#), rectificación de errores del [artículo 220](#) y recurso extraordinario de revisión regulado en el [artículo 244](#) de esta Ley.

Las resoluciones de los órganos económico-administrativos podrán ser declaradas lesivas conforme a lo previsto en el [artículo 218](#) de esta Ley.

3. Cuando hayan sido confirmados por sentencia judicial firme, no serán revisables en ningún caso los actos de aplicación de los tributos y de imposición de sanciones ni las resoluciones de las reclamaciones económico-administrativas.

Notas homólogas

Bizkaia: Regulación homóloga a [art. 220](#) de [Norma Foral 2/2005, de 10 marzo LPV/2005/112](#). [FEV 01-07-2005]

Artículo 214.

Capacidad y representación, prueba, notificaciones y plazos de resolución

1. En los procedimientos especiales de revisión, recursos y reclamaciones previstos en este título serán de aplicación las normas sobre capacidad y representación establecidas en la [sección 4ª del capítulo II del título II](#) de esta Ley, y las normas sobre prueba y notificaciones establecidas en las [secciones 2ª y 3ª](#) del capítulo II del título III de esta Ley.

2. Lo dispuesto en los apartados anteriores se aplicará teniendo en consideración las especialidades reguladas en el [capítulo IV](#) de este título.

3. A efectos del cómputo de los plazos de resolución previstos en este título será de aplicación lo dispuesto en el [apartado 2 del artículo 104](#) de esta Ley.

Notas homólogas

Bizkaia: Regulación homóloga a [art. 221](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV 01-07-2005]

Artículo 215.

Motivación de las resoluciones

1. Las resoluciones de los procedimientos especiales de revisión, recursos y reclamaciones regulados en este título deberán ser motivadas, con sucinta referencia a hechos y fundamentos de derecho.

2. También deberán motivarse los actos dictados en estos procedimientos relativos a las siguientes cuestiones:

- a) La inadmisión de escritos de cualquier clase presentados por los interesados.
- b) La suspensión de la ejecución de los actos impugnados, la denegación de la suspensión y la inadmisión a trámite de la solicitud de suspensión.
- c) La abstención de oficio para conocer o seguir conociendo del asunto por razón de la materia.
- d) La procedencia o improcedencia de la recusación, la denegación del recibimiento a prueba o de cualquier diligencia de ella y la caducidad de la instancia.
- e) Las que limiten derechos subjetivos de los interesados en el procedimiento.
- f) La suspensión del procedimiento o las causas que impidan la continuación del mismo.

Notas homólogas

Bizkaia: Regulación homóloga a [art. 222](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV 01-07-2005]

CAPÍTULO II.

Procedimientos especiales de revisión

Artículo 216.

Clases de procedimientos especiales de revisión

Son procedimientos especiales de revisión los de:

- a) Revisión de actos nulos de pleno derecho.
- b) Declaración de lesividad de actos anulables.
- c) Revocación.
- d) Rectificación de errores.
- e) Devolución de ingresos indebidos.

Notas homólogas

Bizkaia: Regulación homóloga a [art. 224](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV
01-07-2005]

SECCIÓN 1ª.**Procedimiento de revisión de actos nulos de pleno derecho****Artículo 217.****Declaración de nulidad de pleno derecho**

1. Podrá declararse la nulidad de pleno derecho de los actos dictados en materia tributaria, así como de las resoluciones de los órganos económico-administrativos, que hayan puesto fin a la vía administrativa o que no hayan sido recurridos en plazo, en los siguientes supuestos:

- a) Que lesionen los derechos y libertades susceptibles de amparo constitucional.
- b) Que hayan sido dictados por órgano manifiestamente incompetente por razón de la materia o del territorio.
- c) Que tengan un contenido imposible.
- d) Que sean constitutivos de infracción penal o se dicten como consecuencia de ésta.
- e) Que hayan sido dictados prescindiendo total y absolutamente del procedimiento legalmente establecido para ello o de las normas que contienen las reglas esenciales para la formación de la voluntad en los órganos colegiados.
- f) Los actos expesos o presuntos contrarios al ordenamiento jurídico por los que se adquieren facultades o derechos cuando se carezca de los requisitos esenciales para su adquisición.
- g) Cualquier otro que se establezca expresamente en una disposición de rango legal.

2. El procedimiento para declarar la nulidad a que se refiere este artículo podrá iniciarse:

- a) Por acuerdo del órgano que dictó el acto o de su superior jerárquico.
- b) A instancia del interesado.

3. Se podrá acordar motivadamente la inadmisión a trámite de las solicitudes formuladas por los interesados, sin necesidad de recabar dictamen del órgano consultivo, cuando el acto no sea firme en vía administrativa o la solicitud no se base en alguna de las causas de nulidad del apartado 1 de este artículo o carezca manifiestamente de fundamento, así como en el supuesto de que se hubieran desestimado en cuanto al fondo otras solicitudes sustancialmente iguales.

4. En el procedimiento se dará audiencia al interesado y serán oídos aquellos a quienes reconoció derechos el acto o cuyos intereses resultaron afectados por el mismo.

La declaración de nulidad requerirá dictamen favorable previo del Consejo de Estado u órgano equivalente de la respectiva Comunidad Autónoma, si lo hubiere.

5. En el ámbito de competencias del Estado, la resolución de este procedimiento corresponderá al Ministro de Hacienda.

6. El plazo máximo para notificar resolución expresa será de un año desde que se presente la solicitud por el interesado o desde que se le notifique el acuerdo de iniciación de oficio del procedimiento.

El transcurso del plazo previsto en el párrafo anterior sin que se hubiera notificado resolución expresa producirá los siguientes efectos:

- a) La caducidad del procedimiento iniciado de oficio, sin que ello impida que pueda iniciarse de nuevo otro procedimiento con posterioridad.

b) La desestimación por silencio administrativo de la solicitud, si el procedimiento se hubiera iniciado a instancia del interesado.

7. La resolución expresa o presunta o el acuerdo de inadmisión a trámite de las solicitudes de los interesados pondrán fin a la vía administrativa.

Notas de equivalencia

Equivalente a [art. 154](#) de [Ley 230/1963, de 28 diciembre RCL\1963\2490](#). [FEV 01-07-2004] [FEV 01-07-2004]

Notas homólogas

Bizkaia: Regulación homóloga a [art. 225](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV 01-07-2005]

SECCIÓN 2ª.

Declaración de lesividad de actos anulables

Artículo 218.

Declaración de lesividad

1. Fuera de los casos previstos en el [artículo 217](#) y [220](#) de esta Ley, la Administración tributaria no podrá anular en perjuicio de los interesados sus propios actos y resoluciones.

La Administración tributaria podrá declarar lesivos para el interés público sus actos y resoluciones favorables a los interesados que incurran en cualquier infracción del ordenamiento jurídico, a fin de proceder a su posterior impugnación en vía contencioso-administrativa.

2. La declaración de lesividad no podrá adoptarse una vez transcurridos cuatro años desde que se notificó el acto administrativo y exigirá la previa audiencia de cuantos aparezcan como interesados en el procedimiento.

3. Transcurrido el plazo de tres meses desde la iniciación del procedimiento sin que se hubiera declarado la lesividad se producirá la caducidad del mismo.

4. En el ámbito de la Administración General del Estado, la declaración de lesividad corresponderá al Ministro de Hacienda.

Notas homólogas

Bizkaia: Regulación homóloga a [art. 226](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV 01-07-2005]

SECCIÓN 3ª.

Revocación

Artículo 219.

Revocación de los actos de aplicación de los tributos y de imposición de sanciones

1. La Administración tributaria podrá revocar sus actos en beneficio de los interesados cuando se estime que infringen manifiestamente la Ley, cuando circunstancias sobrevenidas que afecten a una situación jurídica particular pongan de manifiesto la improcedencia del acto dictado, o cuando en la tramitación del procedimiento se haya producido indefensión a los interesados.

La revocación no podrá constituir, en ningún caso, dispensa o exención no permitida por las normas tributarias, ni ser contraria al principio de igualdad, al interés público o al ordenamiento jurídico.

2. La revocación sólo será posible mientras no haya transcurrido el plazo de prescripción.

3. El procedimiento de revocación se iniciará siempre de oficio, y será competente para declararla el órgano que se determine reglamentariamente, que deberá ser distinto del órgano que dictó el acto.

En el expediente se dará audiencia a los interesados y deberá incluirse un informe del órgano con funciones de asesoramiento jurídico sobre la procedencia de la revocación del acto.

4. El plazo máximo para notificar resolución expresa será de seis meses desde la notificación del acuerdo de iniciación del procedimiento.

Transcurrido el plazo establecido en el párrafo anterior sin que se hubiera notificado resolución expresa, se producirá la caducidad del procedimiento.

5. Las resoluciones que se dicten en este procedimiento pondrán fin a la vía administrativa.

Notas homólogas

Bizkaia: Regulación homóloga a [art. 227](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV 01-07-2005]

SECCIÓN 4ª.

Rectificación de errores

Artículo 220.

Rectificación de errores

1. El órgano u organismo que hubiera dictado el acto o la resolución de la reclamación rectificará en cualquier momento, de oficio o a instancia del interesado, los errores materiales, de hecho o aritméticos, siempre que no hubiera transcurrido el plazo de prescripción.

En particular, se rectificarán por este procedimiento los actos y las resoluciones de las reclamaciones económico-administrativas en los que se hubiera incurrido en error de hecho que resulte de los propios documentos incorporados al expediente.

La resolución corregirá el error en la cuantía o en cualquier otro elemento del acto o resolución que se rectifica.

2. El plazo máximo para notificar resolución expresa será de seis meses desde que se presente la solicitud por el interesado o desde que se le notifique el acuerdo de iniciación de oficio del procedimiento.

El transcurso del plazo previsto en el párrafo anterior sin que se hubiera notificado resolución expresa producirá los siguientes efectos:

a) La caducidad del procedimiento iniciado de oficio, sin que ello impida que pueda iniciarse de nuevo otro procedimiento con posterioridad.

b) La desestimación por silencio administrativo de la solicitud, si el procedimiento se hubiera iniciado a instancia del interesado.

3. Las resoluciones que se dicten en este procedimiento serán susceptibles de recurso de reposición y de reclamación económico-administrativa.

Notas de equivalencia

Equivalente a [art. 156](#) de [Ley 230/1963, de 28 diciembre RCL\1963\2490](#). [FEV 01-07-2004] [FEV 01-07-2004]

Notas homólogas

Bizkaia: Regulación homóloga a [art. 228](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV 01-07-2005]

SECCIÓN 5ª.**Devolución de ingresos indebidos****Artículo 221.****Procedimiento para la devolución de ingresos indebidos**

1. El procedimiento para el reconocimiento del derecho a la devolución de ingresos indebidos se iniciará de oficio o a instancia del interesado, en los siguientes supuestos:

- a) Cuando se haya producido una duplicidad en el pago de deudas tributarias o sanciones.
- b) Cuando la cantidad pagada haya sido superior al importe a ingresar resultante de un acto administrativo o de una autoliquidación.
- c) Cuando se hayan ingresado cantidades correspondientes a deudas o sanciones tributarias después de haber transcurrido los plazos de prescripción.
- d) Cuando así lo establezca la normativa tributaria.

Reglamentariamente se desarrollará el procedimiento previsto en este apartado, al que será de aplicación lo dispuesto en el [apartado 2 del artículo 220](#) de esta Ley.

2. Cuando el derecho a la devolución se hubiera reconocido mediante el procedimiento previsto en el apartado 1 de este artículo o en virtud de un acto administrativo o una resolución económico-administrativa o judicial, se procederá a la ejecución de la devolución en los términos que reglamentariamente se establezcan.

3. Cuando el acto de aplicación de los tributos o de imposición de sanciones en virtud del cual se realizó el ingreso indebido hubiera adquirido firmeza, únicamente se podrá solicitar la devolución del mismo instando o promoviendo la revisión del acto mediante alguno de los procedimientos especiales de revisión establecidos en los [párrafos a\), c\) y d\) del artículo 216](#) y mediante el recurso extraordinario de revisión regulado en el [artículo 244](#) de esta Ley.

4. Cuando un obligado tributario considere que la presentación de una autoliquidación ha dado lugar a un ingreso indebido, podrá instar la rectificación de la autoliquidación de acuerdo con lo dispuesto en el [apartado 3 del artículo 120](#) de esta Ley.

5. En la devolución de ingresos indebidos se liquidarán intereses de demora de acuerdo con lo dispuesto en el [apartado 2 del artículo 32](#) de esta Ley.

6. Las resoluciones que se dicten en este procedimiento serán susceptibles de recurso de reposición y de reclamación económico-administrativa.

Notas de equivalencia

Equivalente a [art. 155](#) de [Ley 230/1963, de 28 diciembre RCL\1963\2490](#). [FEV 01-07-2004] [FEV 01-07-2004]

Notas homólogas

Bizkaia: Regulación homóloga a [art. 229](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV 01-07-2005]

CAPÍTULO III.**Recurso de reposición****Artículo 222.****Objeto y naturaleza del recurso de reposición**

1. Los actos dictados por la Administración tributaria susceptibles de reclamación económico-administrativa

podrán ser objeto de recurso potestativo de reposición, con arreglo a lo dispuesto en este capítulo.

2. El recurso de reposición deberá interponerse, en su caso, con carácter previo a la reclamación económico-administrativa.

Si el interesado interpusiera el recurso de reposición no podrá promover la reclamación económico-administrativa hasta que el recurso se haya resuelto de forma expresa o hasta que pueda considerarlo desestimado por silencio administrativo.

Cuando en el plazo establecido para recurrir se hubieran interpuesto recurso de reposición y reclamación económico-administrativa que tuvieran como objeto el mismo acto, se tramitará el presentado en primer lugar y se declarará inadmisibile el segundo.

Notas de equivalencia

Equivalente a [art. 160](#) de [Ley 230/1963, de 28 diciembre RCL\1963\2490](#). [FEV 01-07-2004] [FEV 01-07-2004]

Notas homólogas

Bizkaia: Regulación homóloga a [art. 230](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV 01-07-2005]

Artículo 223.

Iniciación y tramitación del recurso de reposición

1. El plazo para la interposición de este recurso será de un mes contado a partir del día siguiente al de la notificación del acto recurrible o del siguiente a aquel en que se produzcan los efectos del silencio administrativo.

Tratándose de deudas de vencimiento periódico y notificación colectiva, el plazo para la interposición se computará a partir del día siguiente al de finalización del período voluntario de pago.

2. Si el recurrente precisase del expediente para formular sus alegaciones, deberá comparecer durante el plazo de interposición del recurso para que se le ponga de manifiesto.

3. A los legitimados e interesados en el recurso de reposición les serán aplicables las normas establecidas al efecto para las reclamaciones económico-administrativas.

4. La reposición somete a conocimiento del órgano competente para su resolución todas las cuestiones de hecho o de derecho que ofrezca el expediente, hayan sido o no planteadas en el recurso, sin que en ningún caso se pueda empeorar la situación inicial del recurrente.

Si el órgano competente estima pertinente examinar y resolver cuestiones no planteadas por los interesados, las expondrá a los mismos para que puedan formular alegaciones.

Notas de equivalencia

Equivalente a [art. 161](#) de [Ley 230/1963, de 28 diciembre RCL\1963\2490](#). [FEV 01-07-2004] [FEV 01-07-2004]

Notas homólogas

Bizkaia: Regulación homóloga a [art. 231](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV 01-07-2005]

Artículo 224.

Suspensión de la ejecución del acto recurrido en reposición

1. La ejecución del acto impugnado quedará suspendida automáticamente a instancia del interesado si se garantiza el importe de dicho acto, los intereses de demora que genere la suspensión y los recargos que

podieran proceder en el momento de la solicitud de suspensión, en los términos que se establezcan reglamentariamente.

Si la impugnación afectase a una sanción tributaria, su ejecución quedará suspendida automáticamente sin necesidad de aportar garantías de acuerdo con lo dispuesto en el [apartado 3 del artículo 212](#) de esta Ley.

Si la impugnación afectase a un acto censal relativo a un tributo de gestión compartida, no se suspenderá en ningún caso, por este hecho, el procedimiento de cobro de la liquidación que pueda practicarse. Ello sin perjuicio de que, si la resolución que se dicte en materia censal afectase al resultado de la liquidación abonada, se realice la correspondiente devolución de ingresos.

2. Las garantías necesarias para obtener la suspensión automática a la que se refiere el apartado anterior serán exclusivamente las siguientes:

- a) Depósito de dinero o valores públicos.
- b) Aval o fianza de carácter solidario de entidad de crédito o sociedad de garantía recíproca o certificado de seguro de caución.
- c) Fianza personal y solidaria de otros contribuyentes de reconocida solvencia para los supuestos que se establezcan en la normativa tributaria.

3. Podrá suspenderse la ejecución del acto recurrido sin necesidad de aportar garantía cuando se aprecie que al dictarlo se ha podido incurrir en error aritmético, material o de hecho.

4. Si el recurso no afecta a la totalidad de la deuda tributaria, la suspensión se referirá a la parte recurrida, quedando obligado el recurrente a ingresar la cantidad restante.

5. Cuando deba ingresarse total o parcialmente el importe derivado del acto impugnado como consecuencia de la resolución del recurso, se liquidará interés de demora por todo el período de suspensión, sin perjuicio de lo previsto en el [apartado 4 del artículo 26](#) y en el [apartado 3 del artículo 212](#) de esta Ley.

Notas de desarrollo

Ap. 2 b) desarrollado por [Orden EHA/3987/2005, de 15 diciembre RCL\2005\2479](#). [FEV 22-12-2005]

Notas homólogas

Bizkaia: Regulación homóloga a [art. 223](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV 01-07-2005]

Artículo 225.

Resolución del recurso de reposición

1. Será competente para conocer y resolver el recurso de reposición el órgano que dictó el acto recurrido.

Tratándose de actos dictados por delegación y salvo que en ésta se diga otra cosa, el recurso de reposición se resolverá por el órgano delegado.

2. El órgano competente para conocer del recurso de reposición no podrá abstenerse de resolver, sin que pueda alegarse duda racional o deficiencia de los preceptos legales.

La resolución contendrá una exposición sucinta de los hechos y los fundamentos jurídicos adecuadamente motivados que hayan servido para adoptar el acuerdo.

3. El plazo máximo para notificar la resolución será de un mes contado desde el día siguiente al de presentación del recurso.

En el cómputo del plazo anterior no se incluirá el período concedido para efectuar alegaciones a los titulares de derechos afectados a los que se refiere el párrafo segundo del [apartado 3 del artículo 232](#) de esta Ley, ni el empleado por otros órganos de la Administración para remitir los datos o informes que se soliciten. Los períodos no incluidos en el cómputo del plazo por las circunstancias anteriores no podrán exceder de dos meses.

Transcurrido el plazo máximo para resolver sin haberse notificado resolución expresa, y siempre que se haya acordado la suspensión del acto recurrido, dejará de devengarse el interés de demora en los términos previstos en el [apartado 4 del artículo 26](#) de esta Ley.

4. Transcurrido el plazo de un mes desde la interposición, el interesado podrá considerar desestimado el recurso al objeto de interponer la reclamación procedente.

5. Contra la resolución de un recurso de reposición no puede interponerse de nuevo este recurso.

Notas homólogas

Bizkaia: Regulación homóloga a [art. 232](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV 01-07-2005]

CAPÍTULO IV.

Reclamaciones económico-administrativas

SECCIÓN 1ª.

Disposiciones generales

Subsección 1ª.

Ámbito de las reclamaciones económico-administrativas

Artículo 226.

Ámbito de las reclamaciones económico-administrativas

Podrá reclamarse en vía económico-administrativa en relación con las siguientes materias:

a) La aplicación de los tributos del Estado o de los recargos establecidos sobre ellos y la imposición de sanciones tributarias que realicen la Administración General del Estado y las entidades de derecho público vinculadas o dependientes de la misma y las Administraciones tributarias de las Comunidades Autónomas y de las Ciudades con Estatuto de Autonomía.

b) Cualquier otra que se establezca por precepto legal del Estado expreso.

Notas de vigencia

Modificado con efectos desde 1 enero 2010 por [disp. final 3.2](#) de [Ley 22/2009, de 18 diciembre RCL\2009\2478](#).

Notas homólogas

Bizkaia: Regulación homóloga a [art. 233](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV 01-07-2005]

Artículo 227.

Actos susceptibles de reclamación económico-administrativa

1. La reclamación económico-administrativa será admisible, en relación con las materias a las que se refiere el artículo anterior, contra los actos siguientes:

a) Los que provisional o definitivamente reconozcan o denieguen un derecho o declaren una obligación o un deber.

b) Los de trámite que decidan, directa o indirectamente, el fondo del asunto o pongan término al procedimiento.

2. En materia de aplicación de los tributos, son reclamables:

- a) Las liquidaciones provisionales o definitivas.
 - b) Las resoluciones expresas o presuntas derivadas de una solicitud de rectificación de una autoliquidación o de una comunicación de datos.
 - c) Las comprobaciones de valor de rentas, productos, bienes, derechos y gastos, así como los actos de fijación de valores, rendimientos y bases, cuando la normativa tributaria lo establezca.
 - d) Los actos que denieguen o reconozcan exenciones, beneficios o incentivos fiscales.
 - e) Los actos que aprueben o denieguen planes especiales de amortización.
 - f) Los actos que determinen el régimen tributario aplicable a un obligado tributario, en cuanto sean determinantes de futuras obligaciones, incluso formales, a su cargo.
 - g) Los actos dictados en el procedimiento de recaudación.
 - h) Los actos respecto a los que la normativa tributaria así lo establezca.
3. Asimismo, serán reclamables los actos que impongan sanciones.
4. Serán reclamables, igualmente, previo cumplimiento de los requisitos y en la forma que se determine reglamentariamente, las siguientes actuaciones u omisiones de los particulares en materia tributaria:
- a) Las relativas a las obligaciones de repercutir y soportar la repercusión prevista legalmente.
 - b) Las relativas a las obligaciones de practicar y soportar retenciones o ingresos a cuenta.
 - c) Las relativas a la obligación de expedir, entregar y rectificar facturas que incumbe a los empresarios y profesionales.
 - d) Las derivadas de las relaciones entre el sustituto y el contribuyente.
5. No se admitirán reclamaciones económico-administrativas respecto de los siguientes actos:
- a) Los que den lugar a reclamación en vía administrativa previa a la judicial, civil o laboral o pongan fin a dicha vía.
 - b) Los dictados en procedimientos en los que esté reservada al Ministro de Economía y Hacienda o al Secretario de Estado de Hacienda y Presupuestos la resolución que ultime la vía administrativa.
 - c) Los dictados en virtud de una ley del Estado que los excluya de reclamación económico-administrativa.

Notas de vigencia

Ap. 5 modificado con efectos desde 1 enero 2010 por [disp. final 3.3](#) de [Ley 22/2009, de 18 diciembre RCL\2009\2478](#).

Notas de equivalencia

Equivalente a [art. 165](#) de [Ley 230/1963, de 28 diciembre RCL\1963\2490](#). [FEV 01-07-2004] [FEV 01-07-2004]

Notas homólogas

Bizkaia: Regulación homóloga a [art. 234](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV 01-07-2005]

Subsección 2ª.

Organización y competencias

Artículo 228.

Órganos económico-administrativos

1. El conocimiento de las reclamaciones económico-administrativas corresponderá con exclusividad a los órganos económico-administrativos, que actuarán con independencia funcional en el ejercicio de sus competencias.

2. En el ámbito de competencias del Estado, son órganos económico-administrativos:

- a) El Tribunal Económico-Administrativo Central.
- b) Los tribunales económico-administrativos regionales y locales.

3. También tendrá la consideración de órgano económico-administrativo la Sala Especial para la Unificación de Doctrina.

4. Corresponde a cada Comunidad Autónoma y cada Ciudad con Estatuto de Autonomía determinar su estructura administrativa para el ejercicio de la función revisora en el ámbito de las reclamaciones económico-administrativas, todo ello sin perjuicio de la labor unificadora del Estado que será ejercida por el Tribunal Económico-Administrativo Central y por la Sala Especial para la Unificación de Doctrina establecida en el apartado anterior.

5. La competencia de los órganos económico-administrativos será irrenunciable e improrrogable y no podrá ser alterada por la voluntad de los interesados.

Notas de vigencia

Modificado con efectos desde 1 enero 2010 por [disp. final 3.4](#) de [Ley 22/2009, de 18 diciembre RCL\2009\2478](#).

Notas homólogas

Comunidad Autónoma de Canarias: Regulación homóloga a [art. 30](#) de [Ley 9/2006, de 11 diciembre LCAN\2006\424](#). [FEV 18-03-2007]

Bizkaia: Regulación homóloga a [art. 235](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV 01-07-2005]

Artículo 229.

Competencias de los órganos económico-administrativos

1. El Tribunal Económico-Administrativo Central conocerá:

a) En única instancia, de las reclamaciones económico-administrativas que se interpongan contra los actos administrativos dictados por los órganos centrales del Ministerio de Economía y Hacienda u otros departamentos ministeriales, de la Agencia Estatal de Administración Tributaria y de las entidades de derecho público vinculadas o dependientes de la Administración General del Estado, así como, en su caso, contra los actos dictados por los órganos superiores de la Administración de las Comunidades Autónomas y de las Ciudades con Estatuto de Autonomía.

También conocerá en única instancia de las reclamaciones en las que deba oírse o se haya oído como trámite previo al Consejo de Estado.

b) En única instancia, de las reclamaciones económico-administrativas que se interpongan contra los actos administrativos dictados por los órganos periféricos de la Administración General del Estado, de la Agencia Estatal de Administración Tributaria y de las entidades de derecho público vinculadas o dependientes de la Administración General del Estado o, en su caso, por los órganos de las Comunidades Autónomas y de las Ciudades con Estatuto de Autonomía no comprendidos en la letra anterior, así como contra las actuaciones de los particulares susceptibles de reclamación, cuando, aun pudiendo presentarse la reclamación en primera instancia ante el tribunal económico-administrativo regional o local correspondiente o, en su caso, ante el órgano económico administrativo de las Comunidades Autónomas y de las Ciudades con Estatuto de Autonomía, la reclamación se interponga directamente ante el Tribunal Económico-Administrativo Central, de acuerdo con lo dispuesto en el apartado 5 de este artículo.

c) En segunda instancia, de los recursos de alzada ordinarios que se interpongan contra las resoluciones

dictadas en primera instancia por los tribunales económico-administrativos regionales y locales y, en su caso, como consecuencia de la labor unificadora de criterio que corresponde al Estado, contra las resoluciones dictadas por los órganos económico-administrativos de las Comunidades Autónomas y de las Ciudades con Estatuto de Autonomía.

d) De los recursos extraordinarios de revisión, salvo los supuestos a los que se refiere el artículo 59.1.c) último párrafo de la Ley 22/2009, por la que se regula el sistema de financiación de las Comunidades Autónomas de régimen común y Ciudades con Estatuto de Autonomía, y de los extraordinarios de alzada para la unificación de criterio.

e) De la rectificación de errores en los que incurran sus propias resoluciones, de acuerdo con lo dispuesto en el artículo 220 de esta Ley.

2. Los tribunales económico-administrativos regionales y locales conocerán:

a) En única instancia, de las reclamaciones que se interpongan contra los actos administrativos dictados por los órganos periféricos de la Administración General del Estado, de la Agencia Estatal de Administración Tributaria y de las entidades de derecho público vinculadas o dependientes de la Administración General del Estado y, en su caso, por los órganos de la Administración de las Comunidades Autónomas y de las Ciudades con Estatuto de Autonomía no comprendidos en el párrafo a) del apartado anterior, cuando la cuantía de la reclamación sea igual o inferior al importe que se determine reglamentariamente.

b) En primera instancia, de las reclamaciones que se interpongan contra los actos administrativos dictados por los órganos mencionados en el párrafo a) de este apartado, cuando la cuantía de la reclamación sea superior al importe que se determine reglamentariamente.

c) De la rectificación de errores en los que incurran sus propias resoluciones, de acuerdo con lo dispuesto en el artículo 220 de esta Ley.

3. Los órganos económico-administrativos de las Comunidades Autónomas y de las Ciudades con Estatuto de Autonomía conocerán, en su caso, y salvo lo dispuesto en el [artículo 59.1.c\)](#), segundo párrafo, de la Ley 22/2009, por la que se regula el sistema de financiación de las Comunidades Autónomas de régimen común y Ciudades con Estatuto de Autonomía:

a) En única instancia, de las reclamaciones que se interpongan contra los actos administrativos dictados por los órganos de la Administración de las Comunidades Autónomas y de las Ciudades con Estatuto de Autonomía no comprendidos en el párrafo a) del apartado 1, cuando la cuantía de la reclamación sea igual o inferior al importe que se determine reglamentariamente.

b) En primera instancia, de las reclamaciones que se interpongan contra los actos administrativos dictados por los órganos mencionados en el párrafo a) de este apartado cuando la cuantía de la reclamación sea superior al importe que se determine reglamentariamente.

c) De la rectificación de errores en los que incurran sus propias resoluciones, de acuerdo con lo dispuesto en el artículo 220 de esta Ley.

4. Los tribunales económico-administrativos regionales y locales y, en su caso, los órganos económico-administrativos de las Comunidades Autónomas y de las Ciudades con Estatuto de Autonomía, conocerán asimismo de las reclamaciones que se interpongan contra actuaciones de los particulares en materia tributaria susceptibles de reclamación económico-administrativa, en primera o única instancia según que la cuantía de la reclamación exceda o no del importe que se determine reglamentariamente, salvo lo dispuesto en el artículo 59.1.c), segundo párrafo, de la Ley 22/2009, por la que se regula el sistema de financiación de las Comunidades Autónomas de régimen común y Ciudades con Estatuto de Autonomía.

En estos casos, la competencia de los tribunales económico-administrativos regionales y locales y de los órganos económico-administrativos de las Comunidades Autónomas y de las Ciudades con Estatuto de Autonomía vendrá determinada por el domicilio fiscal de la persona o entidad que interponga la reclamación.

5. Cuando la resolución de las reclamaciones económico-administrativas sea susceptible de recurso de alzada ordinario ante el Tribunal Económico-Administrativo Central, la reclamación podrá interponerse directamente ante este órgano.

6. En cada Comunidad Autónoma existirá un tribunal económico-administrativo regional. En cada Ciudad con Estatuto de Autonomía existirá un tribunal económico-administrativo local.

El ámbito de los tribunales económico-administrativos regionales y locales coincidirá con el de la respectiva Comunidad Autónoma o Ciudad con Estatuto de Autonomía y su competencia territorial para conocer de las reclamaciones económico-administrativas se determinará conforme a la sede del órgano que hubiera dictado el acto objeto de la reclamación. En los tribunales económico-administrativos regionales podrán crearse salas desconcentradas con el ámbito territorial y las competencias que se fijen en la normativa tributaria.

Notas de vigencia

Modificado con efectos desde 1 enero 2010 por [disp. final 3.5](#) de [Ley 22/2009, de 18 diciembre RCL\2009\2478](#).

Notas homólogas

Bizkaia: Regulación homóloga a [art. 236](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV 01-07-2005]

Artículo 230.

Acumulación de reclamaciones económico-administrativas

1. Las reclamaciones económico-administrativas se acumularán a efectos de su tramitación y resolución en los siguientes casos:

- a) Las interpuestas por un mismo interesado relativas al mismo tributo.
- b) Las interpuestas por varios interesados relativas al mismo tributo siempre que deriven de un mismo expediente o planteen idénticas cuestiones.
- c) La interpuesta contra una sanción si se hubiera presentado reclamación contra la deuda tributaria de la que derive.

2. Los acuerdos sobre acumulación o desacumulación no serán recurribles.

3. La acumulación determinará, en su caso, la competencia del Tribunal Económico-Administrativo Central para resolver la reclamación o el recurso de alzada ordinario por razón de la cuantía. Se considerará como cuantía la que corresponda a la reclamación que la tuviese más elevada.

4. Lo dispuesto en los apartados anteriores será aplicable cuando se interponga una sola reclamación contra varios actos o actuaciones.

Notas de equivalencia

Equivalente a [art. 170](#) de [Ley 230/1963, de 28 diciembre RCL\1963\2490](#). [FEV 01-07-2004] [FEV 01-07-2004]

Artículo 231.

Funcionamiento de los Tribunales Económico-Administrativos

1. Los Tribunales Económico-Administrativos funcionarán en Pleno, en Salas y de forma unipersonal.
2. El Pleno estará formado por el Presidente, los Vocales y el Secretario.
3. Las Salas estarán formadas por el Presidente, un Vocal al menos y el Secretario. Podrá nombrarse Presidente de Sala a alguno de los Vocales cuando se produzcan las circunstancias que se determinen reglamentariamente.
4. Los Tribunales Económico-Administrativos podrán actuar de forma unipersonal a través del Presidente, los Presidentes de Sala, cualquiera de los Vocales, el Secretario o a través de otros órganos unipersonales que se determinen reglamentariamente.
5. Reglamentariamente se regularán las cuestiones de composición, organización y funcionamiento de los Tribunales Económico-Administrativos no previstas en los apartados anteriores.

Notas homólogas

Bizkaia: Regulación homóloga a [art. 237](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV 01-07-2005]

Subsección 3ª.**Interesados****Artículo 232.****Legitimados e interesados en las reclamaciones económico-administrativas**

1. Estarán legitimados para promover las reclamaciones económico-administrativas:

- a) Los obligados tributarios y los sujetos infractores.
- b) Cualquier otra persona cuyos intereses legítimos resulten afectados por el acto o la actuación tributaria.

2. No estarán legitimados:

- a) Los funcionarios y empleados públicos, salvo en los casos en que inmediata y directamente se vulnere un derecho que en particular les esté reconocido o resulten afectados sus intereses legítimos.
- b) Los particulares, cuando obren por delegación de la Administración o como agentes o mandatarios de ella.
- c) Los denunciantes.
- d) Los que asuman obligaciones tributarias en virtud de pacto o contrato.

e) Los organismos u órganos que hayan dictado el acto impugnado, así como cualquier otra entidad por el mero hecho de ser destinataria de los fondos gestionados mediante dicho acto.

3. En el procedimiento económico-administrativo ya iniciado podrán comparecer todos los que sean titulares de derechos o intereses legítimos que puedan resultar afectados por la resolución que hubiera de dictarse, sin que la tramitación haya de retrotraerse en ningún caso.

Si durante la tramitación del procedimiento se advierte la existencia de otros titulares de derechos o intereses legítimos que no hayan comparecido en el mismo, se les notificará la existencia de la reclamación para que formulen alegaciones, y será de aplicación lo dispuesto en el [apartado 5 del artículo 239](#) de esta Ley.

4. Cuando se actúe mediante representación, el documento que la acredite se acompañará al primer escrito que no aparezca firmado por el interesado, que no se cursará sin este requisito. No obstante, la falta o la insuficiencia del poder no impedirá que se tenga por presentado el escrito siempre que el compareciente acompañe el poder, subsane los defectos de que adolezca el presentado o ratifique las actuaciones realizadas en su nombre y representación sin poder suficiente.

Notas de equivalencia

Equivalente a [art. 166](#) de [Ley 230/1963, de 28 diciembre RCL\1963\2490](#). [FEV 01-07-2004] [FEV 01-07-2004]

Notas homólogas

Bizkaia: Regulación homóloga a [art. 238](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV 01-07-2005]

Subsección 4ª.**Suspensión****Artículo 233.**

Suspensión de la ejecución del acto impugnado en vía económico-administrativa

1. La ejecución del acto impugnado quedará suspendida automáticamente a instancia del interesado si se garantiza el importe de dicho acto, los intereses de demora que genere la suspensión y los recargos que pudieran proceder, en los términos que se establezcan reglamentariamente.

Si la impugnación afectase a una sanción tributaria, la ejecución de la misma quedará suspendida automáticamente sin necesidad de aportar garantías de acuerdo con lo dispuesto en el apartado 3 del artículo 212 de esta Ley.

2. Las garantías necesarias para obtener la suspensión automática a la que se refiere el apartado anterior serán exclusivamente las siguientes:

- a) Depósito de dinero o valores públicos.
- b) Aval o fianza de carácter solidario de entidad de crédito o sociedad de garantía recíproca o certificado de seguro de caución.
- c) Fianza personal y solidaria de otros contribuyentes de reconocida solvencia para los supuestos que se establezcan en la normativa tributaria.

3. Cuando el interesado no pueda aportar las garantías necesarias para obtener la suspensión a que se refiere el apartado anterior, se acordará la suspensión previa prestación de otras garantías que se estimen suficientes, y el órgano competente podrá modificar la resolución sobre la suspensión en los casos previstos en el segundo párrafo del apartado siguiente.

4. El tribunal podrá suspender la ejecución del acto con dispensa total o parcial de garantías cuando dicha ejecución pudiera causar perjuicios de difícil o imposible reparación.

En los supuestos a los que se refiere este apartado, el tribunal podrá modificar la resolución sobre la suspensión cuando aprecie que no se mantienen las condiciones que motivaron la misma, cuando las garantías aportadas hubieran perdido valor o efectividad, o cuando conozca de la existencia de otros bienes o derechos susceptibles de ser entregados en garantía que no hubieran sido conocidos en el momento de dictarse la resolución sobre la suspensión.

5. Se podrá suspender la ejecución del acto recurrido sin necesidad de aportar garantía cuando se aprecie que al dictarlo se ha podido incurrir en error aritmético, material o de hecho.

6. Si la reclamación no afecta a la totalidad de la deuda tributaria, la suspensión se referirá a la parte reclamada, y quedará obligado el reclamante a ingresar la cantidad restante.

7. La suspensión de la ejecución del acto se mantendrá durante la tramitación del procedimiento económico-administrativo en todas sus instancias.

La suspensión producida en el recurso de reposición se podrá mantener en la vía económico-administrativa en las condiciones que se determinen reglamentariamente.

8. Se mantendrá la suspensión producida en vía administrativa cuando el interesado comunique a la Administración tributaria en el plazo de interposición del recurso contencioso-administrativo que ha interpuesto dicho recurso y ha solicitado la suspensión en el mismo. Dicha suspensión continuará, siempre que la garantía que se hubiese aportado en vía administrativa conserve su vigencia y eficacia, hasta que el órgano judicial adopte la decisión que corresponda en relación con la suspensión solicitada.

Tratándose de sanciones, la suspensión se mantendrá, en los términos previstos en el párrafo anterior y sin necesidad de prestar garantía, hasta que se adopte la decisión judicial.

9. Cuando deba ingresarse total o parcialmente el importe derivado del acto impugnado como consecuencia de la resolución de la reclamación, se liquidará interés de demora por todo el período de suspensión, teniendo en consideración lo dispuesto en el [apartado 4 del artículo 26](#) y en el [apartado 3 del artículo 212](#) de esta Ley.

10. Cuando se trate de actos que no tengan por objeto una deuda tributaria o cantidad líquida, el tribunal podrá suspender su ejecución cuando así lo solicite el interesado y justifique que su ejecución pudiera causar perjuicios de imposible o difícil reparación.

11. La ejecución del acto o resolución impugnado mediante un recurso extraordinario de revisión no podrá suspenderse en ningún caso.

12. Reglamentariamente se regularán los requisitos, órganos competentes y procedimiento para la tramitación y resolución de las solicitudes de suspensión.

Notas de desarrollo

Ap. 2 b) desarrollado por [Orden EHA/3987/2005, de 15 diciembre RCL\2005\2479](#). [FEV 22-12-2005]

SECCIÓN 2ª.

Procedimiento general económico-administrativo

Artículo 234.

Normas generales

1. Las reclamaciones económico-administrativas se tramitarán en única o primera instancia con los recursos que esta Ley establece.

2. El procedimiento se impulsará de oficio con sujeción a los plazos establecidos, que no serán susceptibles de prórroga ni precisarán que se declare su finalización.

3. Todos los actos y resoluciones que afecten a los interesados o pongan término en cualquier instancia a una reclamación económico-administrativa serán notificados a aquéllos en el domicilio señalado o, en su defecto, en la secretaría del tribunal correspondiente, mediante entrega o depósito de la copia íntegra de su texto.

La notificación deberá expresar si el acto o resolución es o no definitivo en vía económico-administrativa y, en su caso, los recursos que procedan, órgano ante el que hubieran de presentarse y plazo para interponerlos, sin que ello impida que los interesados puedan ejercitar cualquier otro recurso que estimen pertinente.

4. El procedimiento económico-administrativo será gratuito. No obstante, si la reclamación o el recurso resulta desestimado y el órgano económico-administrativo aprecia temeridad o mala fe, podrá exigirse al reclamante que sufrague las costas del procedimiento, según los criterios que se fijen reglamentariamente.

5. El procedimiento económico-administrativo se regulará de acuerdo con las disposiciones previstas en este capítulo y en las disposiciones reglamentarias que se dicten en su desarrollo.

Notas homólogas

Bizkaia: Regulación homóloga a [art. 239](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV 01-07-2005]

Subsección 1ª.

Procedimiento en única o primera instancia

Artículo 235.

Iniciación

1. La reclamación económico-administrativa en única o primera instancia se interpondrá en el plazo de un mes a contar desde el día siguiente al de la notificación del acto impugnado, desde el día siguiente a aquel en que se produzcan los efectos del silencio administrativo o desde el día siguiente a aquel en que quede constancia de la realización u omisión de la retención o ingreso a cuenta, de la repercusión motivo de la reclamación o de la sustitución derivada de las relaciones entre el sustituto y el contribuyente.

Tratándose de reclamaciones relativas a la obligación de expedir y entregar factura que incumbe a empresarios y profesionales, el plazo al que se refiere el párrafo anterior empezará a contarse transcurrido un

mes desde que se haya requerido formalmente el cumplimiento de dicha obligación.

En el supuesto de deudas de vencimiento periódico y notificación colectiva, el plazo para la interposición se computará a partir del día siguiente al de finalización del período voluntario de pago.

2. El procedimiento deberá iniciarse mediante escrito que podrá limitarse a solicitar que se tenga por interpuesta, identificando al reclamante, el acto o actuación contra el que se reclama, el domicilio para notificaciones y el tribunal ante el que se interpone. Asimismo, el reclamante podrá acompañar las alegaciones en que base su derecho.

En los casos de reclamaciones relativas a retenciones, ingresos a cuenta, repercusiones, obligación de expedir y entregar factura y a las relaciones entre el sustituto y el contribuyente, el escrito deberá identificar también a la persona recurrida y su domicilio y adjuntar todos los antecedentes que obren a disposición del reclamante o en registros públicos.

3. El escrito de interposición se dirigirá al órgano administrativo que haya dictado el acto reclamable que lo remitirá al tribunal competente en el plazo de un mes junto con el expediente correspondiente, al que se podrá incorporar un informe si se considera conveniente.

No obstante, cuando el escrito de interposición incluyese alegaciones, el órgano administrativo que dictó el acto podrá anular total o parcialmente el acto impugnado antes de la remisión del expediente al tribunal dentro del plazo señalado en el párrafo anterior, siempre que no se hubiera presentado previamente recurso de reposición. En este caso, se remitirá al tribunal el nuevo acto dictado junto con el escrito de interposición.

Si el órgano administrativo no hubiese remitido al tribunal el escrito de interposición de la reclamación, bastará que el reclamante presente ante el tribunal la copia sellada de dicho escrito para que la reclamación se pueda tramitar y resolver.

4. En los casos de reclamaciones relativas a retenciones, ingresos a cuenta, repercusiones, a la obligación de expedir y entregar factura y relaciones entre el sustituto y el contribuyente, el escrito de interposición se dirigirá al tribunal competente para resolver la reclamación.

Notas homólogas

Bizkaia: Regulación homóloga a [art. 240](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV 01-07-2005]

Artículo 236.

Tramitación

1. El tribunal, una vez recibido y, en su caso, completado el expediente, lo pondrá de manifiesto a los interesados que hubieran comparecido en la reclamación y no hubiesen formulado alegaciones en el escrito de interposición o las hubiesen formulado pero con la solicitud expresa de este trámite, por plazo común de un mes en el que deberán presentar el escrito de alegaciones con aportación de las pruebas oportunas.

2. En los casos de reclamaciones relativas a retenciones, ingresos a cuenta, repercusiones, obligación de expedir y entregar factura o a las relaciones entre el sustituto y el contribuyente, el tribunal notificará la interposición de la reclamación a la persona recurrida para que comparezca, mediante escrito de mera personación, adjuntando todos los antecedentes que obren a su disposición o en registros públicos.

3. El tribunal podrá asimismo solicitar informe al órgano que dictó el acto impugnado, al objeto de aclarar las cuestiones que lo precisen. El tribunal deberá dar traslado del informe al reclamante para que pueda presentar alegaciones al mismo.

Reglamentariamente se podrán establecer supuestos en los que la solicitud de dicho informe tenga carácter preceptivo.

4. Las pruebas testificales, periciales y las consistentes en declaración de parte se realizarán mediante acta notarial o ante el secretario del tribunal o el funcionario en quien el mismo delegue que extenderá el acta correspondiente. No cabrá denegar la práctica de pruebas relativas a hechos relevantes, pero la resolución que concluya la reclamación no entrará a examinar las que no sean pertinentes para el conocimiento de las cuestiones debatidas, en cuyo caso bastará con que dicha resolución incluya una mera enumeración de las

mismas, y decidirá sobre las no practicadas.

5. Cuando de las alegaciones formuladas en el escrito de interposición de la reclamación o de los documentos adjuntados por el interesado resulten acreditados todos los datos necesarios para resolver o éstos puedan tenerse por ciertos, o cuando de aquéllos resulte evidente un motivo de inadmisibilidad, se podrá prescindir de los trámites señalados en los anteriores apartados de este artículo y en el [apartado 3 del artículo 235](#) de esta Ley.

6. Podrán plantearse como cuestiones incidentales aquellas que se refieran a extremos que, sin constituir el fondo del asunto, estén relacionadas con el mismo o con la validez del procedimiento y cuya resolución sea requisito previo y necesario para la tramitación de la reclamación, no pudiendo aplazarse hasta que recaiga acuerdo sobre el fondo del asunto.

Para la resolución de las cuestiones incidentales el tribunal podrá actuar de forma unipersonal.

La resolución que ponga término al incidente no será susceptible de recurso. Al recibir la resolución de la reclamación, el interesado podrá discutir nuevamente el objeto de la cuestión incidental mediante el recurso que proceda contra la resolución.

Notas de equivalencia

Equivalente a [art. 169](#) de [Ley 230/1963, de 28 diciembre RCL\1963\2490](#). [FEV 01-07-2004] [FEV 01-07-2004]

Notas homólogas

Bizkaia: Regulación homóloga a [art. 241](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV 01-07-2005]

Artículo 237.

Extensión de la revisión en vía económico-administrativa

1. Las reclamaciones y recursos económico-administrativos someten a conocimiento del órgano competente para su resolución todas las cuestiones de hecho y de derecho que ofrezca el expediente, hayan sido o no planteadas por los interesados, sin que en ningún caso pueda empeorar la situación inicial del reclamante.

2. Si el órgano competente estima pertinente examinar y resolver cuestiones no planteadas por los interesados las expondrá a los mismos para que puedan formular alegaciones.

Notas homólogas

Bizkaia: Regulación homóloga a [art. 242](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV 01-07-2005]

Artículo 238.

Terminación

1. El procedimiento finalizará por renuncia al derecho en que la reclamación se fundamente, por desistimiento de la petición o instancia, por caducidad de ésta, por satisfacción extraprocesal y mediante resolución.

2. Cuando se produzca la renuncia o desistimiento del reclamante, la caducidad de la instancia o la satisfacción extraprocesal, el tribunal acordará motivadamente el archivo de las actuaciones. Este acuerdo podrá ser adoptado a través de órganos unipersonales.

El acuerdo de archivo de actuaciones podrá revisarse conforme a lo dispuesto en el [apartado 6 del artículo 239](#) de esta Ley.

Notas homólogas

Bizkaia: Regulación homóloga a [art. 243](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV]

01-07-2005]

Artículo 239.**Resolución**

1. Los tribunales no podrán abstenerse de resolver ninguna reclamación sometida a su conocimiento sin que pueda alegarse duda racional o deficiencia en los preceptos legales.

2. Las resoluciones dictadas deberán contener los antecedentes de hecho y los fundamentos de derecho en que se basen y decidirán todas las cuestiones que se susciten en el expediente, hayan sido o no planteadas por los interesados.

3. La resolución podrá ser estimatoria, desestimatoria o declarar la inadmisibilidad. La resolución estimatoria podrá anular total o parcialmente el acto impugnado por razones de derecho sustantivo o por defectos formales.

Cuando la resolución aprecie defectos formales que hayan disminuido las posibilidades de defensa del reclamante, se producirá la anulación del acto en la parte afectada y se ordenará la retroacción de las actuaciones al momento en que se produjo el defecto formal.

4. Se declarará la inadmisibilidad en los siguientes supuestos:

a) Cuando se impugnen actos o resoluciones no susceptibles de reclamación o recurso en vía económico-administrativa.

b) Cuando la reclamación se haya presentado fuera de plazo.

c) Cuando falte la identificación del acto o actuación contra el que se reclama.

d) Cuando la petición contenida en el escrito de interposición no guarde relación con el acto o actuación recurrido.

e) Cuando concurren defectos de legitimación o de representación.

f) Cuando exista un acto firme y consentido que sea el fundamento exclusivo del acto objeto de la reclamación, cuando se recurra contra actos que reproduzcan otros anteriores definitivos y firmes o contra actos que sean confirmatorios de otros consentidos, así como cuando exista cosa juzgada.

Para declarar la inadmisibilidad el tribunal podrá actuar de forma unipersonal.

5. La resolución que se dicte tendrá plena eficacia respecto de los interesados a quienes se hubiese notificado la existencia de la reclamación.

6. Con carácter previo, en su caso, al recurso de alzada ordinario, podrá interponerse ante el tribunal recurso de anulación en el plazo de 15 días exclusivamente en los siguientes casos:

a) Cuando se haya declarado incorrectamente la inadmisibilidad de la reclamación.

b) Cuando se hayan declarado inexistentes las alegaciones o pruebas oportunamente presentadas.

c) Cuando se alegue la existencia de incongruencia completa y manifiesta de la resolución.

También podrá interponerse recurso de anulación contra el acuerdo de archivo de actuaciones al que se refiere el artículo anterior.

El escrito de interposición incluirá las alegaciones y adjuntará las pruebas pertinentes. El tribunal resolverá sin más trámite en el plazo de un mes; se entenderá desestimado el recurso en caso contrario.

7. La doctrina que de modo reiterado establezca el Tribunal Económico-Administrativo Central vinculará a los tribunales económico-administrativos regionales y locales y a los órganos económico-administrativos de las Comunidades Autónomas y de las Ciudades con Estatuto de Autonomía y al resto de la Administración tributaria del Estado y de las Comunidades Autónomas y de las Ciudades con Estatuto de Autonomía. El Tribunal Económico-Administrativo Central recogerá de forma expresa en sus resoluciones y acuerdos que se trata de doctrina reiterada y procederá a publicarlas según lo dispuesto en el apartado 2 del artículo 86 de esta Ley. En

cada Tribunal Económico-Administrativo, el criterio sentado por su Pleno vinculará a las Salas y el de ambos a los órganos unipersonales. Las resoluciones y los actos de la Administración tributaria que se fundamenten en la doctrina establecida conforme a este precepto lo harán constar expresamente.

Notas de vigencia

Modificado con efectos desde 1 enero 2010 por [disp. final 3.6](#) de [Ley 22/2009, de 18 diciembre RCL\2009\2478](#).

Notas homólogas

Bizkaia: Regulación homóloga a [art. 244](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV 01-07-2005]

Artículo 240.

Plazo de resolución

1. La duración del procedimiento en cualquiera de sus instancias será de un año contado desde la interposición de la reclamación. Transcurrido este plazo, el interesado podrá considerar desestimada la reclamación al objeto de interponer el recurso procedente, cuyo plazo se contará a partir del día siguiente de la finalización del plazo de un año a que se refiere este apartado.

El tribunal deberá resolver expresamente en todo caso. Los plazos para la interposición de los correspondientes recursos comenzarán a contarse desde el día siguiente al de la notificación de la resolución expresa.

2. Transcurrido un año desde la iniciación de la instancia correspondiente sin haberse notificado resolución expresa y siempre que se haya acordado la suspensión del acto reclamado, dejará de devengarse el interés de demora en los términos previstos en el [apartado 4 del artículo 26](#) de esta Ley.

Notas homólogas

Bizkaia: Regulación homóloga a [art. 245](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV 01-07-2005]

Subsección 2ª.

Recursos en vía económico-administrativa

Artículo 241.

Recurso de alzada ordinario

1. Contra las resoluciones dictadas en primera instancia por los tribunales económico-administrativos regionales y locales y por los órganos económico-administrativos de las Comunidades Autónomas y de las Ciudades con Estatuto de Autonomía podrá interponerse recurso de alzada ordinario ante el Tribunal Económico-Administrativo Central en el plazo de un mes contado desde el día siguiente al de la notificación de las resoluciones.

2. Cuando el recurrente hubiera estado personado en el procedimiento en primera instancia, el escrito de interposición deberá contener las alegaciones y adjuntará las pruebas oportunas, resultando admisibles únicamente las pruebas que no hayan podido aportarse en primera instancia.

3. Estarán legitimados para interponer este recurso los interesados, los Directores Generales del Ministerio de Economía y Hacienda y los Directores de Departamento de la Agencia Estatal de Administración Tributaria en las materias de su competencia, así como los órganos equivalentes o asimilados de las Comunidades Autónomas y de las Ciudades con Estatuto de Autonomía en materia de su competencia.

4. En la resolución del recurso de alzada ordinario será de aplicación lo dispuesto en el [artículo 240](#) de esta Ley.

Notas de vigencia

Modificado con efectos desde 1 enero 2010 por [disp. final 3.7](#) de [Ley 22/2009, de 18 diciembre RCL\2009\2478](#).

Notas homólogas

Comunidad Autónoma de Canarias: Regulación homóloga a [art. 34](#) de [Ley 9/2006, de 11 diciembre LCAN\2006\424](#). [FEV 18-03-2007]

Artículo 242.

Recurso extraordinario de alzada para la unificación de criterio

1. Las resoluciones dictadas por los tribunales económico-administrativos regionales y locales y por los órganos económico-administrativos de las Comunidades Autónomas y de las Ciudades con Estatuto de Autonomía que no sean susceptibles de recurso de alzada ordinario y, en su caso, las dictadas por los órganos económico-administrativos de las Comunidades Autónomas y de las Ciudades con Estatuto de Autonomía en única instancia, podrán ser impugnadas, mediante el recurso extraordinario de alzada para la unificación de criterio, por los Directores Generales del Ministerio de Economía y Hacienda y por los Directores de Departamento de la Agencia Estatal de Administración Tributaria y por los órganos equivalentes o asimilados de las Comunidades Autónomas y de las Ciudades con Estatuto de Autonomía respecto a las materias de su competencia, cuando estimen gravemente dañosas y erróneas dichas resoluciones, cuando no se adecuen a la doctrina del Tribunal Económico-Administrativo Central o cuando apliquen criterios distintos a los empleados por otros tribunales económico-administrativos regionales o locales o por los órganos económico-administrativos de las Comunidades Autónomas y de las Ciudades con Estatuto de Autonomía.

Cuando los tribunales económico-administrativos regionales o locales o los órganos económico-administrativos de las Comunidades Autónomas y de las Ciudades con Estatuto de Autonomía dicten resoluciones adoptando un criterio distinto al seguido con anterioridad, deberán hacerlo constar expresamente en las resoluciones.

2. El plazo para interponer el recurso extraordinario de alzada para la unificación de criterio será de tres meses contados desde el día siguiente al de la notificación de la resolución.

Si la resolución no ha sido notificada al órgano legitimado para recurrir, el plazo de tres meses para interponer el recurso se contará desde el momento en que dicho órgano tenga conocimiento del contenido esencial de la misma por cualquier medio.

El documento acreditativo de la notificación recibida o, en su caso, del conocimiento del contenido esencial de la resolución, deberá acompañarse al escrito de interposición del recurso.

3. La resolución deberá dictarse en el plazo de seis meses y respetará la situación jurídica particular derivada de la resolución recurrida, unificando el criterio aplicable.

4. Los criterios establecidos en las resoluciones de estos recursos serán vinculantes para los tribunales económico-administrativos, para los órganos económico-administrativos de las Comunidades Autónomas y de las Ciudades con Estatuto de Autonomía y para el resto de la Administración tributaria del Estado y de las Comunidades Autónomas y Ciudades con Estatuto de Autonomía.

Notas de vigencia

Modificado con efectos desde 1 enero 2010 por [disp. final 3.8](#) de [Ley 22/2009, de 18 diciembre RCL\2009\2478](#).

Notas homólogas

Comunidad Autónoma de Canarias: Regulación homóloga a [art. 35](#) de [Ley 9/2006, de 11 diciembre LCAN\2006\424](#). [FEV 18-03-2007]

Artículo 243.

Recurso extraordinario para la unificación de doctrina

1. Contra las resoluciones en materia tributaria dictadas por el Tribunal Económico-Administrativo Central podrá interponerse recurso extraordinario para la unificación de doctrina por el Director General de Tributos del Ministerio de Economía y Hacienda, cuando esté en desacuerdo con el contenido de dichas resoluciones.

Dicho recurso extraordinario también podrá ser interpuesto por los Directores Generales de Tributos de las Comunidades Autónomas y Ciudades con Estatuto de Autonomía, u órganos equivalentes, cuando el recurso

tenga su origen en una resolución de un órgano dependiente de la respectiva Comunidad Autónoma o Ciudad con Estatuto de Autonomía.

2. Será competente para resolver este recurso la Sala Especial para la Unificación de Doctrina, que estará compuesta por el Presidente del Tribunal Económico-Administrativo Central, que la presidirá, tres vocales de dicho Tribunal, el Director General de Tributos del Ministerio de Economía y Hacienda, el Director General de la Agencia Estatal de Administración Tributaria, el Director General o el Director del Departamento de la Agencia Estatal de Administración Tributaria del que dependa funcionalmente el órgano que hubiera dictado el acto a que se refiere la resolución objeto del recurso y el Presidente del Consejo para la Defensa del Contribuyente.

Cuando el recurso tenga su origen en una resolución de un órgano dependiente de una Comunidad Autónoma o Ciudad con Estatuto de Autonomía, las referencias al Director de la Agencia Estatal de Administración Tributaria y al Director General o Director del Departamento de la Agencia Estatal de Administración Tributaria se entenderán realizadas a los órganos equivalentes o asimilados de dicha Comunidad Autónoma o Ciudad con Estatuto de Autonomía.

3. La resolución que se dicte se adoptará por decisión mayoritaria de los integrantes de la Sala Especial. En caso de empate, el Presidente tendrá siempre voto de calidad.

4. La resolución deberá dictarse en el plazo de seis meses y respetará la situación jurídica particular derivada de la resolución recurrida, estableciendo la doctrina aplicable.

5. La doctrina establecida en las resoluciones de estos recursos será vinculante para los tribunales económico-administrativos, para los órganos económico-administrativos de las Comunidades Autónomas y de las Ciudades con Estatuto de Autonomía y para el resto de la Administración tributaria del Estado y de las Comunidades Autónomas y Ciudades con Estatuto de Autonomía.

Notas de vigencia

Modificado con efectos desde 1 enero 2010 por [disp. final 3.9](#) de [Ley 22/2009, de 18 diciembre RCL\2009\2478](#).

Notas homólogas

Comunidad Autónoma de Canarias: Regulación homóloga a [art. 36](#) de [Ley 9/2006, de 11 diciembre LECAN\2006\424](#). [FEV 18-03-2007]

Artículo 244.

Recurso extraordinario de revisión

1. El recurso extraordinario de revisión podrá interponerse por los interesados contra los actos firmes de la Administración tributaria y contra las resoluciones firmes de los órganos económico-administrativos cuando concorra alguna de las siguientes circunstancias:

a) Que aparezcan documentos de valor esencial para la decisión del asunto que fueran posteriores al acto o resolución recurridos o de imposible aportación al tiempo de dictarse los mismos y que evidencien el error cometido.

b) Que al dictar el acto o la resolución hayan influido esencialmente documentos o testimonios declarados falsos por sentencia judicial firme anterior o posterior a aquella resolución.

c) Que el acto o la resolución se hubiese dictado como consecuencia de prevaricación, cohecho, violencia, maquinación fraudulenta u otra conducta punible y se haya declarado así en virtud de sentencia judicial firme.

2. La legitimación para interponer este recurso será la prevista en el [apartado 3 del artículo 241](#).

3. Se declarará la inadmisibilidad del recurso cuando se aleguen circunstancias distintas a las previstas en el apartado anterior.

4. Será competente para resolver el recurso extraordinario de revisión el Tribunal Económico-Administrativo Central.

Para declarar la inadmisibilidad el tribunal podrá actuar de forma unipersonal.

5. El recurso se interpondrá en el plazo de tres meses a contar desde el conocimiento de los documentos o desde que quedó firme la sentencia judicial.

6. En la resolución del recurso extraordinario de revisión será de aplicación lo dispuesto en el [apartado 1 del artículo 240](#) de esta Ley.

Notas de equivalencia

Equivalente a [art. 171](#) de [Ley 230/1963, de 28 diciembre RCL\1963\2490](#). [FEV 01-07-2004] [FEV 01-07-2004]

Notas homólogas

Bizkaia: Regulación homóloga a [art. 246](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV 01-07-2005]

SECCIÓN 3ª.

Procedimiento abreviado ante órganos unipersonales

Artículo 245.

Ámbito de aplicación

1. Las reclamaciones económico-administrativas se tramitarán por el procedimiento previsto en esta sección:

- a) Cuando sean de cuantía inferior a la que reglamentariamente se determine.
- b) Cuando se alegue exclusivamente la inconstitucionalidad o ilegalidad de normas.
- c) Cuando se alegue exclusivamente falta o defecto de notificación.
- d) Cuando se alegue exclusivamente insuficiencia de motivación o incongruencia del acto impugnado.
- e) Cuando se aleguen exclusivamente cuestiones relacionadas con la comprobación de valores.
- f) Cuando concurren otras circunstancias previstas reglamentariamente.

2. Las reclamaciones económico-administrativas tramitadas por este procedimiento se resolverán en única instancia por los tribunales económico-administrativos mediante los órganos unipersonales que se determinen reglamentariamente.

3. El procedimiento abreviado ante órganos unipersonales se regulará por lo dispuesto en esta sección, por las normas reglamentarias que se dicten en su desarrollo y, en defecto de norma expresa, por lo dispuesto en este capítulo.

Artículo 246.

Iniciación

1. La reclamación deberá iniciarse mediante escrito que necesariamente deberá incluir el siguiente contenido:

a) Identificación del reclamante y del acto o actuación contra el que se reclama, el domicilio para notificaciones y el tribunal ante el que se interpone.

En los casos de reclamaciones relativas a retenciones, ingresos a cuenta, repercusiones, obligación de expedir y entregar factura o relaciones entre el sustituto y el contribuyente, el escrito deberá identificar también a la persona recurrida y su domicilio.

b) Alegaciones que se formulan.

Al escrito de interposición se adjuntará copia del acto que se impugna, así como las pruebas que se estimen

pertinentes.

2. La reclamación se dirigirá al órgano al que se refiere el [apartado 3 del artículo 235](#) de esta Ley, y será de aplicación lo dispuesto en dicho apartado.

Artículo 247.

Tramitación y resolución

1. Cuando el órgano económico-administrativo lo estime necesario, de oficio o a instancia del interesado, convocará la celebración de una vista oral comunicando al interesado el día y la hora en que debe personarse al objeto de fundamentar sus alegaciones.

2. El órgano económico-administrativo podrá dictar resolución, incluso con anterioridad a recibir el expediente, siempre que de la documentación presentada por el reclamante resulten acreditados todos los datos necesarios para resolver.

3. El plazo máximo para notificar la resolución será de seis meses contados desde la interposición de la reclamación. Transcurrido dicho plazo sin que se haya notificado la resolución expresa, el interesado podrá considerar desestimada la reclamación al objeto de interponer el recurso procedente, cuyo plazo se contará a partir del día siguiente de la finalización del plazo de seis meses a que se refiere este apartado.

El órgano económico-administrativo deberá resolver expresamente en todo caso. El plazo para la interposición del recurso que proceda empezará a contarse desde el día siguiente a la notificación de la resolución expresa.

4. Transcurridos seis meses desde la interposición de la reclamación sin haberse notificado resolución expresa y siempre que se haya acordado la suspensión del acto reclamado, dejará de devengarse el interés de demora en los términos previstos en el [apartado 4 del artículo 26](#) de esta Ley.

Artículo 248.

Recursos

Contra las resoluciones que se dicten en el procedimiento previsto en esta sección no podrá interponerse recurso de alzada ordinario, pero podrán proceder, en su caso, los demás recursos regulados en la sección anterior.

Notas homólogas

Bizkaia: Regulación homóloga a [art. 247](#) de [Norma Foral 2/2005, de 10 marzo LPV\2005\112](#). [FEV 01-07-2005]

SECCIÓN 4ª.

Recurso contencioso-administrativo

Artículo 249.

Recurso contencioso-administrativo

Las resoluciones que pongan fin a la vía económico-administrativa serán susceptibles de recurso contencioso-administrativo ante el órgano jurisdiccional competente.

Disposición adicional primera.

Exacciones parafiscales

Las exacciones parafiscales participan de la naturaleza de los tributos rigiéndose por esta Ley en defecto de normativa específica.

Disposición adicional segunda.

Normativa aplicable a los recursos públicos de la Seguridad Social

Esta Ley no será de aplicación a los recursos públicos que correspondan a la Tesorería General de la Seguridad Social, que se regirán por su normativa específica.

Disposición adicional tercera.

Ciudades con Estatuto de Autonomía de Ceuta y Melilla

A efectos de lo previsto en esta Ley, las referencias realizadas a las Comunidades Autónomas se entenderán aplicables a las Ciudades con Estatuto de Autonomía de Ceuta y Melilla, sin perjuicio de lo establecido en las Leyes Orgánicas que aprueban los Estatutos de Autonomía de dichas ciudades.

Disposición adicional cuarta.

Normas relativas a las Haciendas Locales

1. La normativa aplicable a los tributos y restantes ingresos de derecho público de las entidades locales en materia de recurso de reposición y reclamaciones económico-administrativas será la prevista en las disposiciones reguladoras de las Haciendas Locales.

2. Lo dispuesto en el [apartado 3 del artículo 32](#) de esta Ley será aplicable a la devolución de ingresos indebidos derivados de pagos fraccionados de deudas de notificación colectiva y periódica realizados a las entidades locales.

3. Las entidades locales, dentro del ámbito de sus competencias, podrán desarrollar lo dispuesto en esta Ley mediante la aprobación de las correspondientes ordenanzas fiscales.

Disposición adicional quinta.

Declaraciones censales

1. Las personas o entidades que desarrollen o vayan a desarrollar en territorio español actividades empresariales o profesionales o satisfagan rendimientos sujetos a retención deberán comunicar a la Administración tributaria a través de las correspondientes declaraciones censales su alta en el Censo de Empresarios, Profesionales y Retenedores, las modificaciones que se produzcan en su situación tributaria y la baja en dicho censo. El Censo de Empresarios, Profesionales y Retenedores formará parte del Censo de Obligados Tributarios. En este último figurarán la totalidad de personas físicas o jurídicas y entidades a que se refiere el [artículo 35](#) de la Ley General Tributaria, identificadas a efectos fiscales en España.

Las declaraciones censales servirán, asimismo, para comunicar el inicio de las actividades económicas que desarrollen, las modificaciones que les afecten y el cese en las mismas. A efectos de lo dispuesto en este artículo, tendrán la consideración de empresarios o profesionales quienes tuvieran tal condición de acuerdo con las disposiciones propias del Impuesto sobre el Valor Añadido, incluso cuando desarrollen su actividad fuera del territorio de aplicación de este impuesto.

2. Reglamentariamente se regulará el contenido, la forma y los plazos para la presentación de estas declaraciones censales.

3. La declaración censal de alta en el Censo de Empresarios, Profesionales y Retenedores contendrá, al menos la siguiente información:

a) El nombre y apellidos o razón social del declarante.

b) El número de identificación fiscal si se trata de una persona física que lo tenga atribuido. Si se trata de personas jurídicas o entidades del [apartado 4 del artículo 35](#) de la Ley General Tributaria, la declaración de alta servirá para solicitar este número, para lo cual deberán aportar la documentación que se establezca reglamentariamente y completar el resto de la información que se relaciona en este apartado. De igual forma procederán las personas físicas sin número de identificación fiscal que resulten obligadas a la presentación de la declaración censal de alta, porque vayan a realizar actividades económicas o vayan a satisfacer rendimientos sujetos a retención.

c) El domicilio fiscal, y su domicilio social, cuando sea distinto de aquél.

d) La relación de establecimientos y locales en los que vaya a desarrollar actividades económicas, con identificación de la Comunidad Autónoma, provincia, municipio, y dirección completa de cada uno de ellos.

e) La clasificación de las actividades económicas que vaya a desarrollar según la codificación de actividades establecida a efectos del Impuesto sobre Actividades Económicas.

f) El ámbito territorial en el que vaya a desarrollar sus actividades económicas, distinguiendo si se trata de ámbito nacional, de la Unión Europea o internacional. A estos efectos, el contribuyente que vaya a operar en la Unión Europea solicitará su alta en el Registro de operadores intracomunitarios en los términos que se definan reglamentariamente.

g) La condición de persona o entidad residente o no residente. En este último caso, se especificará si cuenta o no con establecimientos permanentes, identificándose todos ellos, con independencia de que éstos deban darse de alta individualmente. Si se trata de un establecimiento permanente, en la declaración de alta se identificará la persona o entidad no residente de la que dependa, así como el resto de los establecimientos permanentes de dicha persona o entidad que se hayan dado de alta en el Censo de Empresarios, Profesionales y Retenedores.

h) El régimen de tributación en el Impuesto sobre Sociedades, en el Impuesto sobre la Renta de las Personas Físicas o en el Impuesto sobre la Renta de no Residentes, según corresponda, con mención expresa de los regímenes y modalidades de tributación que le resulten de aplicación y los pagos a cuenta que le incumban.

i) El régimen de tributación en el Impuesto sobre el Valor Añadido, con referencia a las obligaciones periódicas derivadas de dicho impuesto que le correspondan y el plazo previsto para el inicio de la actividad, distinguiendo el previsto para el inicio de las adquisiciones e importaciones de bienes y servicios del previsto para las entregas de bienes y prestaciones de servicios que constituyen el objeto de su actividad, en el caso de que uno y otro sean diferentes.

j) El régimen de tributación en los impuestos que se determinen reglamentariamente.

k) En el caso en que se trate de entidades en constitución, la declaración de alta contendrá, al menos, los datos identificativos y domicilio completo de las personas o entidades que promuevan su constitución.

4. La declaración censal de modificación contendrá cualquier variación que afecte a los datos consignados en la declaración de alta o en cualquier otra declaración de modificación anterior, en los términos que se establezcan reglamentariamente.

5. La declaración censal de baja se presentará cuando se produzca el cese efectivo en todas las actividades a que se refiere este artículo, de acuerdo con lo que se disponga reglamentariamente.

6. La Administración tributaria llevará conjuntamente con el Censo de Empresarios, Profesionales y Retenedores un Registro de operadores intracomunitarios en el que se darán de alta los sujetos pasivos del Impuesto sobre el Valor Añadido que realicen entregas y adquisiciones intracomunitarias de bienes, así como determinadas prestaciones de servicios en los términos que se establezcan reglamentariamente.

7. Las personas o entidades a que se refiere el apartado uno de este artículo podrán resultar exoneradas reglamentariamente de presentar otras declaraciones de contenido o finalidad censal establecidas por las normas propias de cada tributo.

8. Las sociedades en constitución que presenten el documento único electrónico para realizar telemáticamente sus trámites de constitución, de acuerdo con lo previsto en la [Ley 7/2003, de 1 de abril](#), de Sociedad Limitada Nueva Empresa, por la que se modifica la [Ley 2/1995, de 23 de marzo](#), de Sociedades de Responsabilidad Limitada, quedarán exoneradas de la obligación de presentar la declaración censal de alta, pero quedarán obligadas a la presentación posterior de las declaraciones de modificación que correspondan en la medida en que varíe o deba ampliarse la información y circunstancias contenidas en dicho documento único electrónico.

Disposición adicional sexta.

Número de identificación fiscal

1. Toda persona física o jurídica, así como las entidades sin personalidad a que se refiere el [apartado 4 del artículo 35](#) de esta Ley, tendrán un número de identificación fiscal para sus relaciones de naturaleza o con trascendencia tributaria.

Este número de identificación fiscal será facilitado por la Administración General del Estado, de oficio o a instancia del interesado.

Reglamentariamente se regulará el procedimiento de asignación y revocación, la composición del número de identificación fiscal y la forma en que deberá utilizarse en las relaciones de naturaleza o con trascendencia tributaria.

2. En particular, quienes entreguen o confíen a entidades de crédito fondos, bienes o valores en forma de depósitos u otras análogas, recaben de aquéllas créditos o préstamos de cualquier naturaleza o realicen cualquier otra operación financiera con una entidad de crédito deberán comunicar previamente su número de identificación fiscal a dicha entidad.

La citada obligación será exigible aunque las operaciones activas o pasivas que se realicen con las entidades de crédito tengan un carácter transitorio.

Reglamentariamente se podrán establecer reglas especiales y excepciones a la citada obligación, así como las obligaciones de información que deberán cumplir las entidades de crédito en tales supuestos.

3. Las entidades de crédito no podrán librar cheques contra la entrega de efectivo, bienes, valores u otros cheques sin la comunicación del número de identificación fiscal del tomador, quedando constancia del libramiento y de la identificación del tomador. Se exceptúa de lo anterior los cheques librados contra una cuenta bancaria.

De igual manera, las entidades de crédito exigirán la comunicación del número de identificación fiscal a las personas o entidades que presenten al cobro, cuando el abono no se realice en una cuenta bancaria, cheques emitidos por una entidad de crédito. También lo exigirán en caso de cheques librados por personas distintas por cuantía superior a 3.000 euros. En ambos casos deberá quedar constancia del pago del cheque así como de la identificación del tenedor que lo presente al cobro.

Reglamentariamente se establecerá la forma en que las entidades de crédito deberán dejar constancia y comunicar a la Administración tributaria los datos a que se refieren los párrafos anteriores.

4. La publicación de la revocación del número de identificación fiscal asignado a las personas jurídicas o entidades en el «Boletín Oficial del Estado» determinará que el registro público correspondiente, en función del tipo de entidad de que se trate, proceda a extender en la hoja abierta a la entidad a la que afecte la revocación una nota marginal en la que se hará constar que, en lo sucesivo, no podrá realizarse inscripción alguna que afecte a ésta, salvo que se rehabilite dicho número o se asigne un nuevo número de identificación fiscal.

Asimismo, determinará que las entidades de crédito no realicen cargos o abonos en las cuentas o depósitos de que dispongan las personas jurídicas o entidades sin personalidad a quienes se revoque el número de identificación fiscal, en tanto no se produzca la rehabilitación de dicho número o la asignación a la persona jurídica o entidad afectada de un nuevo número de identificación fiscal.

Lo dispuesto en este apartado se entenderá sin perjuicio del cumplimiento por la entidad de las obligaciones tributarias pendientes, para lo que se utilizará transitoriamente el número de identificación fiscal revocado.

Notas de vigencia

Ap. 4 añadida por [art. 5.17](#) de [Ley 36/2006, de 29 noviembre RCL\2006\2130](#).

Notas de desarrollo

Desarrollada por [Orden EHA/451/2008, de 20 febrero RCL\2008\494](#). [FEV 01-07-2008]

Disposición adicional séptima.

Responsabilidad solidaria de las Comunidades Autónomas y de las corporaciones locales

1. Las Comunidades Autónomas son responsables solidarias respecto del pago de las deudas tributarias contraídas por las entidades de derecho público de ellas dependientes, sociedades mercantiles cuyo capital social pertenezca íntegramente a la Comunidad Autónoma o instituciones asociativas voluntarias públicas en las que participen, en proporción a sus respectivas cuotas y sin perjuicio del derecho de repetir que les pueda asistir, en su caso.

2. Las corporaciones locales son responsables solidarias respecto del pago de las deudas tributarias contraídas por las entidades a que se refieren los [párrafos b\) y c\) del apartado 3 del artículo 85](#) de la [Ley 7/1985, de 2 de abril](#), Reguladora de las Bases de Régimen Local, así como de las que, en su caso, se contraigan por las mancomunidades, comarcas, áreas metropolitanas, entidades de ámbito inferior al municipio y por cualesquiera instituciones asociativas voluntarias públicas en las que aquéllas participen, en proporción a sus respectivas cuotas y sin perjuicio del derecho de repetir que les pueda asistir, en su caso.

Disposición adicional octava.

Procedimientos concursales

Lo dispuesto en esta Ley se aplicará de acuerdo con lo establecido en la legislación concursal vigente en cada momento.

Disposición adicional novena.

Competencias en materia del deber de información

A efectos del [apartado 1 del artículo 8](#) de la [Ley Orgánica 1/1982, de 5 de mayo](#), de Protección Civil del Derecho al Honor, a la Intimidación Personal y Familiar y a la Propia Imagen, se considerará autoridad competente el Ministro de Hacienda, el órgano equivalente de las Comunidades Autónomas, el órgano de gobierno de las entidades locales, los Directores de Departamento de la Agencia Estatal de Administración Tributaria y sus Delegados territoriales.

Disposición adicional décima.

Exacción de la responsabilidad civil por delito contra la Hacienda Pública

1. En los procedimientos por delito contra la Hacienda Pública, la responsabilidad civil comprenderá la totalidad de la deuda tributaria no ingresada, incluidos sus intereses de demora, y se exigirá por el procedimiento administrativo de apremio.

2. Una vez que sea firme la sentencia, el juez o tribunal al que competa la ejecución remitirá testimonio a los órganos de la Administración tributaria, ordenando que se proceda a su exacción. En la misma forma se procederá cuando el juez o tribunal hubieran acordado la ejecución provisional de una sentencia recurrida.

3. Cuando se hubiera acordado el fraccionamiento de pago de la responsabilidad civil conforme al [artículo 125 del Código Penal](#), el juez o tribunal lo comunicará a la Administración tributaria. En este caso, el procedimiento de apremio se iniciará si el responsable civil del delito incumpliera los términos del fraccionamiento.

4. La Administración tributaria informará al juez o tribunal sentenciador, a los efectos del [artículo 117.3](#) de la Constitución Española, de la tramitación y, en su caso, de los incidentes relativos a la ejecución encomendada.

Disposición adicional undécima.

Reclamaciones económico-administrativas en otras materias

1. Podrá interponerse reclamación económico-administrativa, previa interposición potestativa de recurso de reposición, contra las resoluciones y los actos de trámite que decidan, directa o indirectamente, el fondo del asunto relativo a las siguientes materias:

a) Los actos recaudatorios de la Agencia Estatal de Administración Tributaria relativos a ingresos de derecho público del Estado y de las entidades de derecho público vinculadas o dependientes de la Administración General del Estado o relativos a ingresos de derecho público, tributarios o no tributarios, de otra Administración pública.

b) El reconocimiento o la liquidación por autoridades u organismos de los Ministerios de Hacienda y de Economía de obligaciones del Tesoro Público y las cuestiones relacionadas con las operaciones de pago por dichos órganos con cargo al Tesoro.

c) El reconocimiento y pago de toda clase de pensiones y derechos pasivos que sea competencia del Ministerio de Hacienda.

2. No se admitirán reclamaciones económico-administrativas con respecto a los siguientes actos:

- a) Los que den lugar a reclamación en vía administrativa previa a la judicial, civil o laboral o pongan fin a dicha vía.
- b) Los dictados en procedimientos en los que esté reservada al ministro competente la resolución que ultime la vía administrativa.
- c) Los dictados en virtud de una Ley que los excluya de reclamación económico-administrativa.

3. Estará legitimado para interponer reclamación económico-administrativa contra los actos relativos a las materias a las que se refiere el apartado 1 cualquier persona cuyos intereses legítimos resulten afectados por el acto administrativo, así como el Interventor General de la Administración del Estado o sus delegados, en las materias a que se extienda la función fiscalizadora que le confieran las disposiciones vigentes.

4. No estarán legitimados para interponer reclamación económico-administrativa contra los actos relativos a las materias a las que se refiere el apartado 1:

- a) Los funcionarios y empleados públicos salvo en los casos en que inmediata y directamente se vulnere un derecho que en particular les esté reconocido o resulten afectados sus intereses legítimos.
- b) Los particulares cuando obren por delegación de la Administración o como agentes o mandatarios en ella.
- c) Los denunciante.
- d) Los que asuman obligaciones en virtud de pacto o contrato.
- e) Los organismos u órganos que hayan dictado el acto impugnado, así como cualquier otra entidad por el mero hecho de ser destinataria de los fondos gestionados mediante dicho acto.

5. Podrán interponer el recurso de alzada ordinario las personas u órganos previstos en el apartado 3 de esta disposición adicional y los órganos directivos de los Ministerios de Hacienda y de Economía que se determinen reglamentariamente en materias de su competencia.

6. Podrán interponer el recurso extraordinario de alzada para la unificación de criterio los órganos directivos de los Ministerios de Hacienda y de Economía que se determinen reglamentariamente.

7. Podrán interponer el recurso extraordinario de revisión las personas u órganos previstos en el apartado 3 de esta disposición adicional, y los órganos directivos de los Ministerios de Hacienda y de Economía que se determinen reglamentariamente en materias de su competencia.

8. Salvo lo dispuesto en los apartados anteriores, en las reclamaciones económico-administrativas reguladas en la presente disposición adicional se aplicarán las normas reguladoras de las reclamaciones económico-administrativas en materia tributaria contenidas en esta Ley.

Disposición adicional duodécima.

Composición de los tribunales económico-administrativos

El Presidente y los vocales de los tribunales económico-administrativos serán nombrados entre funcionarios del Estado y sus organismos autónomos, de las Comunidades Autónomas y entre funcionarios de Administración local con Habilitación de Carácter Nacional, que reúnan los requisitos y condiciones que reglamentariamente se determinen, actuando como Secretario un Abogado del Estado.

Disposición adicional decimotercera.

Participación de las Comunidades Autónomas y de las Ciudades con Estatuto de Autonomía en los tribunales económico-administrativos

1. Las Comunidades Autónomas y las Ciudades con Estatuto de Autonomía que no asuman la función revisora en vía económico-administrativa de los actos dictados por ellas en relación con los tributos estatales, podrán participar en los tribunales económico-administrativos del Estado, en los términos que se establezcan reglamentariamente, de las siguientes maneras:

a) Mediante el nombramiento de funcionarios de las Comunidades Autónomas y de las Ciudades con Estatuto de Autonomía conforme a lo indicado en la disposición adicional duodécima de esta Ley.

b) Mediante la creación en el seno del Tribunal Económico-Administrativo Regional y local, y en virtud de Convenio celebrado entre el Ministerio de Economía y Hacienda y el órgano superior competente de la Comunidad Autónoma y de la Ciudad con Estatuto de Autonomía de una Sala Especial para resolver las reclamaciones que versen sobre los actos dictados por las Comunidades Autónomas y las Ciudades con Estatuto de Autonomía en relación con los tributos estatales. Dicha Sala Especial tendrá el mismo número de miembros del Tribunal Regional y local y de la Administración tributaria de las Comunidades Autónomas y de las Ciudades con Estatuto de Autonomía y será presidida por el Presidente del Tribunal, que tendrá voto de calidad.

La Sala Especial resolverá todas las reclamaciones que versen sobre los actos dictados por las Comunidades Autónomas y las Ciudades con Estatuto de Autonomía en relación con los tributos estatales, salvo las que traten exclusivamente sobre actos dictados en el procedimiento de recaudación.

Las reclamaciones se tramitarán por el Secretario del Tribunal, que será también el Secretario y formará parte de la Sala Especial, por el procedimiento general regulado en la Subsección 1ª de la Sección 2ª del Título V de esta Ley, no siendo aplicable el procedimiento abreviado ante órganos unipersonales regulado en la Sección 3ª del mismo Título.

2. A falta de convenio se procederá en la forma prevista en la letra a) del apartado anterior, según ese establezca reglamentariamente.

Notas de vigencia

Modificada con efectos desde 1 enero 2010 por [disp. final 3.10](#) de [Ley 22/2009, de 18 diciembre RCL\2009\2478](#).

Disposición adicional decimocuarta.

Cuantía de las reclamaciones económico-administrativas

Con efectos para las reclamaciones económico-administrativas que se interpongan a partir de la entrada en vigor de esta Ley las cuantías a las que se refieren los [párrafos a\) y b\) del apartado 2 del artículo 10 del Real Decreto 391/1996, de 1 de marzo](#), por el que se aprueba el Reglamento de Procedimiento de las Reclamaciones Económico-Administrativas quedarán fijadas en 150.000 y 1.800.000 euros, respectivamente, hasta que se apruebe un nuevo Reglamento de desarrollo en materia económica-administrativa.

Disposición adicional decimoquinta.

Normas relativas al Catastro Inmobiliario

1. Las infracciones y sanciones en materia catastral, se regirán por su normativa específica.
2. El [artículo 27](#) de esta Ley relativo a los recargos por declaración extemporánea sin requerimiento previo no será aplicable a las declaraciones catastrales.
3. En materia de notificación de valores catastrales, esta Ley se aplicará supletoriamente respecto a lo dispuesto en la normativa específica catastral.

Disposición adicional decimosexta.

Utilización de medios electrónicos, informáticos o telemáticos en las reclamaciones económico-administrativas

1. Podrán utilizarse medios electrónicos, informáticos o telemáticos para la interposición, tramitación y resolución de las reclamaciones económico-administrativas.
2. Podrán emplearse dichos medios para las notificaciones que deban realizarse cuando el interesado los haya señalado como preferentes o hubiera consentido expresamente su utilización.
3. Los documentos que integren un expediente correspondiente a una reclamación económico-administrativa podrán obtenerse mediante el empleo de los medios a que se refiere el apartado 1 de esta disposición.

4. El Ministro de Hacienda regulará los aspectos necesarios para la implantación de estas medidas y creará los registros telemáticos que procedan.

Notas de desarrollo

Desarrollada por [Orden EHA/2784/2009, de 8 octubre RCL\2009\1966](#). [FEV 17-10-2009]

Disposición transitoria primera.

Recargos del período ejecutivo, interés de demora e interés legal y responsabilidad en contratas y subcontratas

1. Lo dispuesto en el [artículo 28](#) de esta Ley se aplicará a las deudas tributarias cuyo período ejecutivo se inicie a partir de la entrada en vigor de la misma.
2. Lo dispuesto en los [apartados 4 y 6 del artículo 26](#) y en el [apartado 2 del artículo 33](#) en materia de interés de demora e interés legal será de aplicación a los procedimientos, escritos y solicitudes que se inicien o presenten a partir de la entrada en vigor de esta Ley.
3. El supuesto de responsabilidad a que se refiere el [párrafo f\) del apartado 1 del artículo 43](#) de esta Ley no se aplicará a las obras o prestaciones de servicios contratadas o subcontratadas y cuya ejecución o prestación se haya iniciado antes de la entrada en vigor de esta Ley.

Disposición transitoria segunda.

Consultas tributarias escritas e información sobre el valor de bienes inmuebles

1. Lo dispuesto en los [artículos 88](#) y [89](#) de esta Ley se aplicará a las consultas tributarias escritas que se presenten a partir del 1 de julio de 2004. Las consultas presentadas antes de esa fecha se regirán por lo dispuesto en el [artículo 107](#) de la Ley 230/1963, de 28 de diciembre, General Tributaria, y en el [artículo 8](#) de la Ley 1/1998, de 26 de febrero, de Derechos y Garantías de los Contribuyentes.
2. Lo dispuesto en el [artículo 90](#) de esta Ley relativo a la información sobre el valor de bienes inmuebles será de aplicación a los procedimientos, escritos y solicitudes que se inicien o presenten a partir de la entrada en vigor de esta Ley.

Disposición transitoria tercera.

Procedimientos tributarios

1. Los procedimientos tributarios iniciados antes de la fecha de entrada en vigor de esta Ley se regirán por la normativa anterior a dicha fecha hasta su conclusión salvo lo dispuesto en el apartado siguiente.
2. Serán de aplicación a los procedimientos iniciados antes de la fecha de entrada en vigor de esta Ley los siguientes artículos:
 - a) El [apartado 2 del artículo 62](#) de esta Ley, relativo a los plazos de pago en período voluntario, cuando la liquidación administrativa se notifique a partir de la entrada en vigor de esta Ley.
 - b) El [apartado 2 del artículo 112](#) de esta Ley, relativo a la notificación por comparecencia, cuando las publicaciones se realicen a partir de la entrada en vigor de esta Ley.
 - c) El [apartado 3 del artículo 188](#) de esta Ley, relativo a la reducción del 25 por 100 de la sanción, cuando el ingreso se realice a partir de la entrada en vigor de esta Ley.

También se aplicará la reducción del 25 por 100 prevista en el apartado 3 del artículo 188 de esta Ley cuando a partir de la entrada en vigor de esta Ley se efectúe el ingreso de las sanciones recurridas con anterioridad y se desista, antes del 31 de diciembre de 2004, del recurso o reclamación interpuesto contra la sanción y, en su caso, del recurso o reclamación interpuesto contra la liquidación de la que derive la sanción.

- d) El [apartado 3 del artículo 212](#) de esta Ley, relativo a los efectos de la interposición de recursos o reclamaciones contra sanciones.

e) El [apartado 1 del artículo 223](#) de esta Ley, relativo al plazo de interposición del recurso de reposición, cuando el acto o resolución objeto del recurso se notifique a partir de la entrada en vigor de esta Ley.

3. Los [artículos 15](#) y [159](#) de esta Ley, relativos a la declaración del conflicto en la aplicación de la norma tributaria, se aplicará cuando los actos o negocios objeto del informe se hayan realizado a partir de la entrada en vigor de esta Ley. A los actos o negocios anteriores les será de aplicación, en su caso, lo dispuesto en el [artículo 24](#) de la Ley 230/1963, de 28 de diciembre, General Tributaria.

Disposición transitoria cuarta.

Infracciones y sanciones tributarias

1. Esta Ley será de aplicación a las infracciones tributarias cometidas con anterioridad a su entrada en vigor, siempre que su aplicación resulte más favorable para el sujeto infractor y la sanción impuesta no haya adquirido firmeza.

La revisión de las sanciones no firmes y la aplicación de la nueva normativa se realizará por los órganos administrativos y jurisdiccionales que estén conociendo de las reclamaciones y recursos, previa audiencia al interesado.

2. Los procedimientos sancionadores en materia tributaria iniciados antes del 1 de julio de 2004 deberán concluir antes del 31 de diciembre de 2004, sin que les sea de aplicación el plazo máximo de resolución previsto en el [apartado 3 del artículo 34](#) de la Ley 1/1998, de 26 de febrero, de Derechos y Garantías de los Contribuyentes, y en el [artículo 36](#) del [Real Decreto 1930/1998, de 11 de septiembre](#), por el que se desarrolla el régimen sancionador tributario y se introducen las adecuaciones necesarias en el [Real Decreto 939/1986, de 25 de abril](#), por el que se aprueba el Reglamento General de la Inspección de los Tributos.

Notas de redacción

Téngase en cuenta lo dispuesto en ladisp. final 11ª, que establece que el ap. 2 de esta disposición entrará en vigor el día siguiente al de la publicación de esta norma en el BOE, es decir, el 19 de diciembre de 2003.

Disposición transitoria quinta.

Reclamaciones económico-administrativas

1. Esta Ley se aplicará a las reclamaciones o recursos que se interpongan a partir de la fecha de entrada en vigor de la misma. A las interpuestas con anterioridad se les aplicará la normativa anterior a dicha fecha hasta su conclusión.

2. El plazo al que se refiere el [apartado 1 del artículo 235](#) de esta Ley relativo a la interposición de las reclamaciones económico-administrativas se aplicará cuando el acto o resolución objeto de la reclamación se notifique a partir de la entrada en vigor de esta Ley.

3. Lo dispuesto en el [apartado 2 del artículo 240](#) de esta Ley se aplicará a las reclamaciones económico-administrativas que se interpongan a partir de un año desde la entrada en vigor de esta Ley.

4. El procedimiento abreviado regulado en la [sección 3ª del capítulo IV del título V](#) de esta Ley se aplicará a las reclamaciones económico-administrativas que se interpongan a partir de un año desde la entrada en vigor de esta Ley.

Disposición derogatoria única.

Derogación normativa

1. Salvo lo dispuesto en las disposiciones transitorias de esta Ley, a la entrada en vigor de esta Ley quedarán derogadas todas las disposiciones que se opongan a lo establecido en la misma y, entre otras, las siguientes normas:

- a) La [Ley 230/1963, de 28 de diciembre](#), General Tributaria.
- b) La [Ley 1/1998, de 26 de febrero](#), de Derechos y Garantías de los Contribuyentes.

- c) La [Ley 34/1980, de 21 de junio](#) , de Reforma del Procedimiento Tributario.
- d) La [Ley 39/1980, de 5 de julio](#) , de Bases sobre Procedimiento Económico-Administrativo.
- e) El [Real Decreto Legislativo 2795/1980, de 12 de diciembre](#) , por el que se articula la Ley 39/1980, de 5 de julio, de Bases sobre Procedimiento Económico-Administrativo.
- f) La [Ley 10/1985, de 26 de abril](#) , de Modificación Parcial de la Ley 230/1963, de 28 de diciembre, General Tributaria.
- g) La [Ley 25/1995, de 20 de julio](#) , de Modificación Parcial de la Ley General Tributaria.
- h) De la [Ley 33/1987, de 23 de diciembre](#) , de Presupuestos Generales del Estado para 1988, el [artículo 113](#) relativo al Número de Identificación Fiscal.
- i) De la [Ley 37/1988, de 28 de diciembre](#) , de Presupuestos Generales del Estado para 1989, el [artículo 107](#) relativo a las declaraciones censales.
- j) De la [Ley 21/2001, de 27 de diciembre](#) , por la que se regulan las medidas fiscales y administrativas del nuevo sistema de financiación de las Comunidades Autónomas de régimen común y Ciudades con Estatuto de Autonomía, el [párrafo c\) del apartado 1 del artículo 51](#) relativa a la competencia para resolver los expedientes de fraude de ley.

2. Las normas reglamentarias dictadas en desarrollo de los textos derogados a los que se refiere el apartado anterior continuarán vigentes, en tanto no se opongan a lo previsto en esta Ley, hasta la entrada en vigor de las distintas normas reglamentarias que puedan dictarse en desarrollo de esta Ley.

3. Las referencias contenidas en normas vigentes a las disposiciones que se derogan expresamente deberán entenderse efectuadas a las disposiciones de esta Ley que regulan la misma materia que aquéllas.

Disposición final primera.

Modificación de la [Ley 8/1989, de 13 de abril](#) , de Tasas y Precios públicos

El artículo 6 de la Ley 8/1989, de 13 de abril, de Tasas y Precios Públicos, quedará redactado de la siguiente forma:

«Artículo 6. Concepto.

Tasas son los tributos cuyo hecho imponible consiste en la utilización privativa o el aprovechamiento especial del dominio público, la prestación de servicios o la realización de actividades en régimen de derecho público que se refieran, afecten o beneficien de modo particular al obligado tributario, cuando los servicios o actividades no sean de solicitud o recepción voluntaria para los obligados tributarios o no se presten o realicen por el sector privado».

Disposición final segunda.

Modificación del [Real Decreto Legislativo 1091/1988, de 23 de septiembre](#) , por el que se aprueba el Texto Refundido de la Ley General Presupuestaria

El apartado 1 del artículo 32 del Real Decreto Legislativo 1091/1988, de 23 de septiembre, por el que se aprueba el Texto Refundido de la Ley General Presupuestaria, quedará redactado de la siguiente forma:

«1. A los fines previstos en el artículo anterior, la Hacienda del Estado ostentará, entre otras, las prerrogativas reguladas en los [artículos 77](#) , 78, 79, 80, [93](#) , 94, [109](#) , 110, 111, 112, [160](#) y 161 de la Ley 58/2003, de 17 de diciembre, General Tributaria».

Disposición final tercera.

Modificación de la [Ley 19/1991, de 6 de junio](#) , del Impuesto sobre el Patrimonio

Los apartados uno y dos del artículo 6 de la Ley 19/1991, de 6 de junio, del Impuesto sobre el Patrimonio,

quedarán redactados de la siguiente forma:

«Uno. Los sujetos pasivos no residentes en territorio español vendrán obligados a nombrar una persona física o jurídica con residencia en España para que les represente ante la Administración tributaria en relación con sus obligaciones por este impuesto, cuando operen por mediación de un establecimiento permanente o cuando por la cuantía y características del patrimonio del sujeto pasivo situado en territorio español, así lo requiera la Administración tributaria, y a comunicar dicho nombramiento, debidamente acreditado, antes del fin del plazo de declaración del impuesto.

Dos. El incumplimiento de la obligación a que se refiere el apartado uno constituirá una infracción tributaria grave y la sanción consistirá en multa pecuniaria fija de 1.000 euros.

La sanción impuesta conforme a los párrafos anteriores se graduará incrementando la cuantía resultante en un 100 por 100 si se produce la comisión repetida de infracciones tributarias.

La sanción impuesta de acuerdo con lo previsto en este apartado se reducirá conforme a lo dispuesto en el [apartado 3 del artículo 188](#) de la Ley General Tributaria».

Disposición final cuarta.

Modificación de la [Ley 29/1987, de 18 de diciembre](#) , del Impuesto sobre Sucesiones y Donaciones

Uno. El apartado 2 del artículo 18 de la Ley 29/1987, de 18 de diciembre, del Impuesto sobre Sucesiones y Donaciones, quedará redactado de la siguiente forma:

«2. Los interesados deberán consignar en la declaración que están obligados a presentar según el artículo 31 el valor real que atribuyen a cada uno de los bienes y derechos incluidos en la declaración del impuesto. Este valor prevalecerá sobre el comprobado si fuese superior.

Si el valor al que se refiere el párrafo anterior no hubiera sido comunicado, se les concederá un plazo de diez días para que subsanen la omisión».

Dos. El artículo 40 de la Ley 29/1987, de 18 de diciembre, del Impuesto sobre Sucesiones y Donaciones, quedará redactado de la siguiente forma:

«Artículo 40. Régimen sancionador.

1. Las infracciones tributarias del impuesto regulado en esta Ley serán calificadas y sancionadas con arreglo a lo dispuesto en la Ley General Tributaria, sin perjuicio de las especialidades previstas en esta Ley.

2. El incumplimiento de la obligación a que se refiere el apartado 2 del artículo 18 de esta Ley se considerará infracción grave y la sanción consistirá en multa pecuniaria fija de 500 euros.

La sanción se graduará incrementando la cuantía resultante en un 100 por 100 si se produce la comisión repetida de infracciones tributarias.

La sanción impuesta de acuerdo con lo previsto en este apartado se reducirá conforme a lo dispuesto en el [apartado 3 del artículo 188](#) de la Ley General Tributaria».

Disposición final quinta.

Modificación de la [Ley 37/1992, de 28 de diciembre](#) , del Impuesto sobre el Valor Añadido:

Uno. El artículo 170 quedará redactado de la siguiente forma:

«Artículo 170. Infracciones.

Uno. Sin perjuicio de las disposiciones especiales previstas en este título, las infracciones tributarias en este Impuesto se calificarán y sancionarán conforme a lo establecido en la Ley General Tributaria y demás normas de general aplicación.

Dos. Constituirán infracciones tributarias:

1º La adquisición de bienes por parte de sujetos pasivos acogidos al régimen especial del recargo de equivalencia sin que en las correspondientes facturas figure expresamente consignado el recargo de equivalencia, salvo los casos en que el adquirente hubiera dado cuenta de ello a la Administración en la forma que se determine reglamentariamente.

2º La obtención, mediante acción u omisión culposa o dolosa, de una incorrecta repercusión del Impuesto, siempre y cuando el destinatario de la misma no tenga derecho a la deducción total de las cuotas soportadas.

Serán sujetos infractores las personas o entidades destinatarias de las referidas operaciones que sean responsables de la acción u omisión a que se refiere el párrafo anterior.

3º La repercusión improcedente en factura, por personas que no sean sujetos pasivos del Impuesto, de cuotas impositivas sin que se haya procedido al ingreso de las mismas.

4º La no consignación en la autoliquidación a presentar por el período correspondiente de las cantidades de las que sea sujeto pasivo el destinatario de las operaciones conforme a los números 2º y 3º del apartado uno del artículo 84 o del artículo 85 de esta Ley».

Dos. El artículo 171 quedará redactado de la siguiente forma:

«Artículo 171. Sanciones.

Uno. Las infracciones contenidas en el apartado dos del artículo anterior serán graves y se sancionarán con arreglo a las normas siguientes:

1º Las establecidas en el ordinal 1º del apartado dos, con multa pecuniaria proporcional del 50 por 100 del importe del recargo de equivalencia que hubiera debido repercutirse, con un importe mínimo de 30 euros por cada una de las adquisiciones efectuadas sin la correspondiente repercusión del recargo de equivalencia.

2º Las establecidas en el ordinal 2º del apartado dos, con multa pecuniaria proporcional del 50 por 100 del beneficio indebidamente obtenido.

3º Las establecidas en el ordinal 3º del apartado dos, con multa pecuniaria proporcional del 100 por 100 de las cuotas indebidamente repercutidas, con un mínimo de 300 euros por cada factura o documento sustitutivo en que se produzca la infracción.

4º Las establecidas en el ordinal 4º del apartado dos, con multa pecuniaria proporcional del 10 por 100 de la cuota correspondiente a las operaciones no consignadas en la autoliquidación.

Dos. La sanción impuesta de acuerdo con lo previsto en la norma 4ª del apartado uno de este artículo se reducirá conforme a lo dispuesto en el [apartado 1 del artículo 188](#) de la Ley General Tributaria.

Tres. Las sanciones impuestas de acuerdo con lo previsto en el apartado uno de este artículo se reducirán conforme a lo dispuesto en el apartado 3 del artículo 188 de la Ley General Tributaria.

Cuatro. La sanción de pérdida del derecho a obtener beneficios fiscales no será de aplicación en relación con las exenciones establecidas en esta Ley y demás normas reguladoras del Impuesto sobre el Valor Añadido».

Disposición final sexta.**Modificación de la [Ley 38/1992, de 28 de diciembre](#) , de Impuestos Especiales**

Uno. Se modifica el artículo 19 que quedará redactado de la siguiente manera:

«Artículo 19. Infracciones y sanciones.

1. El régimen de infracciones y sanciones en materia de impuestos especiales de fabricación se regirá por lo dispuesto en la Ley General Tributaria, en las normas específicas que para cada uno de estos impuestos se establecen en esta Ley y en las contenidas en los siguientes apartados.

En particular, cuando las sanciones impuestas de acuerdo con lo previsto en esta Ley se deriven de la previa regularización de la situación tributaria del obligado, serán aplicables las reducciones reguladas en el [apartado 1 del artículo 188](#) de la Ley General Tributaria.

Las sanciones pecuniarias que se impongan de acuerdo con lo previsto en esta Ley se reducirán conforme a lo dispuesto en el apartado 3 del artículo 188 de la Ley General Tributaria.

2. En todo caso, constituyen infracciones tributarias graves:

a) La fabricación e importación de productos objeto de los impuestos especiales de fabricación con incumplimiento de las condiciones y requisitos exigidos en esta Ley y su reglamento.

b) La circulación y tenencia de productos objeto de los impuestos especiales de fabricación con fines comerciales cuando se realice sin cumplimiento de lo previsto en el apartado 7 del artículo 15.

3. Las infracciones a las que se refiere el apartado anterior se sancionarán con multa pecuniaria proporcional del 100 por 100 de las cuotas que corresponderían a las cantidades de los productos, calculadas aplicando el tipo vigente en la fecha de descubrimiento de la infracción.

Las sanciones se graduarán incrementando la sanción en un 25 por 100 cuando se produzca comisión repetida de infracciones tributarias. Esta circunstancia se apreciará cuando el infractor, dentro de los dos años anteriores a la comisión de la nueva infracción, hubiese sido sancionado por resolución firme en vía administrativa por infringir cualquiera de las prohibiciones establecidas en el apartado anterior.

Igualmente, las sanciones se graduarán incrementando la sanción en un 25 por 100 cuando la infracción se cometa mediante el quebrantamiento de las normas de control.

4. Por la comisión de infracciones tributarias graves podrán imponerse, además, las siguientes sanciones:

a) El cierre temporal de los establecimientos de los que sean titulares los infractores, por un período de seis meses, que será acordado, en su caso, por el Ministro de Hacienda, o el cierre definitivo de los mismos, que será acordado, en su caso, por el Consejo de Ministros. Podrá acordarse el cierre definitivo cuando el sujeto infractor hubiese sido sancionado por resolución firme en vía administrativa por la comisión de una infracción grave dentro de los dos años anteriores que hubiese dado lugar a la imposición de la sanción de cierre temporal del establecimiento.

b) El precintado por un período de seis meses o la incautación definitiva de los aparatos de venta automática, cuando las infracciones se cometan a través de los mismos. Podrá acordarse la incautación definitiva cuando el sujeto infractor hubiese sido sancionado por resolución firme en vía administrativa por la comisión, por medio del aparato de venta automática, de una infracción grave dentro de los dos años anteriores que hubiera dado lugar a la imposición de la sanción de precintado de dicho aparato.

A efectos de la imposición de las sanciones previstas en la presente letra, tendrán la consideración de sujetos infractores tanto el titular del aparato de venta automática como el titular del establecimiento donde se encuentra ubicado.

Salvo en los casos establecidos en el párrafo c) siguiente, la imposición de estas sanciones será acordada por el órgano competente para la imposición de la sanción principal.

c) No obstante, cuando la imposición de las sanciones previstas en el párrafo b) concurra con la imposición de las previstas en el párrafo a) anterior, procederá la incautación definitiva del aparato de venta automática siempre que se acuerde el cierre definitivo del establecimiento. En los casos en que se produzca esta concurrencia, la imposición de las sanciones será acordada por los órganos previstos en el párrafo a).

5. La circulación de productos objeto de los impuestos especiales de fabricación sin ir acompañados por los documentos que reglamentariamente se establezcan, cuando no constituya infracción tributaria grave, se sancionará, en concepto de infracción tributaria leve, con multa pecuniaria proporcional del 10 por 100 de la cuota que correspondería a los productos en circulación, con un mínimo de 600 euros.

6. La tenencia, con fines comerciales, de labores del tabaco que no ostenten marcas fiscales o de reconocimiento, cuando tal requisito sea exigible reglamentariamente, se sancionará:

a) Con multa de 75 euros por cada 1.000 cigarrillos que se tengan con fines comerciales sin ostentar tales marcas, con un importe mínimo de 600 euros por cada infracción cometida.

b) Con multa de 600 euros por cada infracción cometida respecto de las restantes labores del tabaco.

Las sanciones establecidas en los párrafos a) y b) anteriores se graduarán incrementando el importe de la multa en un 50 por 100 en caso de comisión repetida de estas infracciones. La comisión repetida se apreciará cuando el sujeto infractor, dentro de los dos años anteriores a la comisión de la nueva infracción, hubiese sido sancionado en virtud de resolución firme en vía administrativa por la comisión de las infracciones contempladas en este apartado».

Dos. El artículo 35 quedará redactado de la siguiente manera:

«Artículo 35. Infracciones y sanciones.

Constituyen infracciones tributarias graves:

a) La existencia de diferencias en más en relación con el grado alcohólico volumétrico adquirido del vino o las bebidas fermentadas en existencias en una fábrica de productos intermedios o utilizados en la misma.

La sanción consistirá en multa pecuniaria proporcional del 100 por 100 de la cuota que correspondería a la diferencia expresada en hectolitros de alcohol puro, aplicando el tipo impositivo establecido para el Impuesto sobre el Alcohol y Bebidas Derivadas.

b) La existencia de diferencias en menos en relación con el grado alcohólico volumétrico adquirido de los productos intermedios en proceso de fabricación, en existencias en fábrica o salidos de ella.

La sanción consistirá en multa pecuniaria proporcional del 100 por 100 de la cuota que correspondería a la diferencia expresada en hectolitros de alcohol puro, aplicando el tipo impositivo establecido para el Impuesto sobre el Alcohol y Bebidas Derivadas.

c) La existencia de diferencia en más en primeras materias, distintas del alcohol y las bebidas derivadas, en fábricas de productos intermedios, que excedan de los porcentajes autorizados reglamentariamente.

La sanción consistirá en multa pecuniaria proporcional del 100 por 100 de la cuota que correspondería a los productos intermedios a cuya fabricación fuesen a destinarse las primeras materias, presumiéndose que, salvo prueba en contrario, los productos intermedios a que iban a destinarse tendrían un grado alcohólico volumétrico adquirido superior al 15 por 100 vol».

Tres. Los apartados 1 y 2 del artículo 45 quedarán redactados de la siguiente manera:

«1. En los supuestos que a continuación se indican, que tendrán el carácter de infracciones tributarias graves, se impondrán las sanciones especiales que para cada uno se detallan:

a) La puesta en funcionamiento de los aparatos productores de alcohol incumpliendo los trámites reglamentariamente establecidos o expirado el plazo de trabajo declarado, se sancionará con multa pecuniaria proporcional del 150 por 100 de la cuota que resultaría de aplicar el tipo impositivo vigente en el momento del descubrimiento de la infracción al volumen de producción, expresado en hectolitros de alcohol puro a la temperatura de 20 °C, que pudiera obtenerse en trabajo ininterrumpido desde que expiró la última declaración de trabajo, si la hubiera, hasta la fecha del descubrimiento, con un máximo de tres meses.

b) La rotura de precintos que posibilite el funcionamiento de los aparatos productores de alcohol o su extracción de depósitos precintados, se sancionará con multa pecuniaria proporcional del 100 por 100 de las cuotas calculadas según el apartado anterior o de la correspondiente a la capacidad total del depósito, respectivamente, salvo que de dicha rotura se haya dado conocimiento a la Administración con anterioridad a su descubrimiento por ésta.

c) Las diferencias en más en primeras materias en fábricas de alcohol que excedan de los porcentajes autorizados reglamentariamente, se sancionarán con multa pecuniaria proporcional del 100 por 100 de la cuota que correspondería al alcohol puro que se pudiera fabricar utilizando dichas primeras materias.

d) La falta de marcas fiscales o de reconocimiento, superior al 0,5 por 1.000 de las utilizadas, en los recuentos efectuados en los establecimientos autorizados para el embotellado de bebidas derivadas, se sancionará con multa pecuniaria proporcional del 150 por 100 de las cuotas que resultarían de aplicar el tipo impositivo vigente en el momento del descubrimiento de la infracción al volumen de alcohol puro correspondiente a la cantidad de bebidas derivadas cuya circulación pudiese haber sido amparada por dichas marcas, supuestas las bebidas con un grado alcohólico volumétrico adquirido de 40 por 100 vol. y embotelladas en los envases de mayor capacidad según tipo de marca».

«2. La regeneración de alcoholes total o parcialmente desnaturalizados constituirá infracción tributaria grave que se sancionará, sin perjuicio de la exigencia de la cuota tributaria, con multa pecuniaria proporcional del triple de la cuantía resultante de aplicar al volumen de alcohol regenerado, expresado en hectolitros de alcohol puro, a la temperatura de 20 °C, el tipo impositivo vigente en el momento del descubrimiento de la infracción, pudiendo imponerse, además, la sanción del cierre del establecimiento en que se produjo dicha regeneración, de acuerdo con lo previsto en el apartado 4 del artículo 19 de esta Ley. Se considerará que el alcohol total o parcialmente desnaturalizado ha sido regenerado cuando no se justifique su uso o destino».

Cuatro. Los apartados 1, 4 y 5 del artículo 55 quedarán redactados de la siguiente manera:

«1. Constituirá infracción tributaria grave la inobservancia de las prohibiciones y limitaciones de uso que se establecen en el artículo 54 de esta Ley. Dichas infracciones se sancionarán con arreglo a lo que se dispone en el presente artículo, con independencia de las sanciones que pudieran proceder, de acuerdo con lo dispuesto en el artículo 19 de esta Ley, por la posible comisión de otras infracciones tributarias».

«4. La sanción que se imponga al autor o a cada uno de los autores consistirá:

a) Cuando el motor del vehículo, artefacto o embarcación con el que se ha cometido la infracción tenga hasta 10 CV de potencia fiscal, en multa pecuniaria fija de 600 euros

y sanción no pecuniaria de un mes de precintado e inmovilización del vehículo, artefacto o embarcación. Si del precintado e inmovilización se dedujera grave perjuicio para el interés público general, dicha sanción no se impondrá y la sanción consistirá en multa pecuniaria fija de 1.200 euros.

b) En motores de más de 10 hasta 25 CV de potencia fiscal, en multa pecuniaria fija de 1.800 euros y sanción no pecuniaria de dos meses de precintado e inmovilización del vehículo, artefacto o embarcación. Si del precintado e inmovilización se dedujera grave perjuicio para el interés público general, la sanción consistirá en multa pecuniaria fija de 3.600 euros.

c) En motores de más de 25 hasta 50 CV de potencia fiscal, en multa pecuniaria fija de 3.600 euros y sanción no pecuniaria de tres meses de precintado e inmovilización del vehículo, artefacto o embarcación. Si del precintado e inmovilización se dedujera grave perjuicio para el interés público general, la sanción consistirá en multa pecuniaria fija de 7.200 euros.

d) En motores de más de 50 CV de potencia fiscal, en multa pecuniaria fija de 6.000 euros y sanción no pecuniaria de cuatro meses de precintado e inmovilización del vehículo, artefacto o embarcación. Si del precintado e inmovilización se dedujera grave perjuicio para el interés público general, la sanción consistirá en multa pecuniaria fija de 12.000 euros.

e) En los supuestos contemplados en el párrafo a) del apartado 2 anterior, la sanción consistirá en multa pecuniaria fija de 600 euros».

«5. En los casos de comisión repetida de esta clase de infracciones se duplicarán los importes y períodos establecidos en el apartado anterior.

Esta circunstancia se apreciará cuando el infractor, dentro de los dos años anteriores a la comisión de la nueva infracción, hubiera sido sancionado por resolución firme en vía administrativa por infringir cualquiera de las prohibiciones establecidas en el artículo anterior».

Disposición final séptima.

Modificación de la [Ley 20/1990, de 19 de diciembre](#) , sobre Régimen Fiscal de las Cooperativas

El apartado 3 del artículo 4 de la Ley 20/1990, de 19 de diciembre, sobre Régimen Fiscal de las Cooperativas, quedará redactado de la siguiente manera:

«3. El incumplimiento de las obligaciones contenidas en los dos apartados anteriores tiene la consideración de infracción tributaria leve y se sancionará de acuerdo con lo dispuesto en la Ley General Tributaria para las declaraciones censales».

Disposición final octava.

Modificación de la [Ley 20/1991, de 7 de junio](#) , de Modificación de los Aspectos Fiscales del Régimen Económico Fiscal de Canarias

El artículo 63 de la Ley 20/1991, de 7 de junio, de Modificación de los Aspectos Fiscales del Régimen Económico Fiscal de Canarias, quedará redactado como sigue:

«Artículo 63. Infracciones y sanciones.

1. Las infracciones tributarias en este impuesto se calificarán y sancionarán conforme a lo establecido en la Ley General Tributaria y demás normas de general aplicación, sin perjuicio de las especialidades previstas en este título.

Las sanciones pecuniarias que se impongan de acuerdo con lo previsto en esta Ley se reducirán conforme a lo dispuesto en el [apartado 3 del artículo 188](#) de la Ley General Tributaria.

2. Constituye infracción tributaria la expedición de facturas por los sujetos pasivos incluidos en el régimen especial de comerciantes minoristas sin que en las correspondientes facturas figure expresamente consignada su condición de tales.

La infracción prevista en este apartado será grave.

La sanción consistirá en multa pecuniaria fija de 30 euros por cada una de las facturas emitidas sin hacer constar la condición de comerciante minorista.

3. Constituye infracción tributaria la obtención, mediante acción u omisión culposa o dolosa, de una incorrecta repercusión del impuesto, siempre y cuando el destinatario de la misma no tenga derecho a la deducción total de las cuotas soportadas.

Serán sujetos infractores las personas o entidades destinatarias de las referidas operaciones que sean responsables de la acción u omisión a que se refiere el párrafo anterior.

La infracción prevista en este apartado será grave.

La sanción consistirá en multa pecuniaria proporcional del 50 por 100 del beneficio indebidamente obtenido.

4. Constituye infracción tributaria la repercusión impropia en factura por personas que no sean sujetos pasivos del impuesto, de cuotas impositivas sin que se haya procedido al ingreso de las mismas.

Igualmente constituye infracción tributaria la repercusión por parte de sujetos pasivos del impuesto de cuotas impositivas a un tipo superior al legalmente establecido y que no hayan sido devueltas a quienes las soportaron ni declaradas en los plazos de presentación de las declaraciones-liquidaciones del impuesto. La sanción derivada de la comisión de esta infracción será compatible con la que proceda por aplicación del [artículo 191](#) de la Ley General Tributaria.

La infracción prevista en este apartado será grave.

La sanción consistirá en multa pecuniaria proporcional del 100 por 100 de las cuotas indebidamente repercutidas, con un mínimo de 300 euros por cada factura o documento sustitutivo en que se produzca la infracción. Cuando se trate de sujetos pasivos del impuesto, la base de la sanción consistirá en la diferencia entre la cuota derivada de la aplicación del tipo impositivo legalmente aplicable y el indebidamente repercutido.

5. Constituye infracción tributaria la no consignación en la autoliquidación a presentar por el período correspondiente de las cuotas de las que sea sujeto pasivo el destinatario de las operaciones conforme al apartado 2º del número 1 del artículo 19 de esta Ley y el [apartado 2 del artículo 25](#) de la [Ley 19/1994](#).

La infracción prevista en este apartado será grave.

La sanción consistirá en multa pecuniaria proporcional del 75 por 100 de la cuota tributaria correspondiente a las operaciones no consignadas en la autoliquidación.

La sanción impuesta de acuerdo con lo previsto en este apartado se reducirá conforme a lo dispuesto en el apartado 1 del artículo 188 de la Ley General Tributaria.

6. Constituye infracción tributaria retirar los bienes importados sin que la Administración Tributaria Canaria haya autorizado previamente su levantamiento en los términos previstos reglamentariamente así como disponer de los bienes sin la preceptiva autorización antes de que, por los Servicios de la Administración Tributaria Canaria, se hubiese procedido a su reconocimiento físico o extracción de muestras, en el caso de que se hubiese comunicado por dichos servicios al importador o persona que actúe por su cuenta la intención de efectuar las referidas operaciones.

La infracción prevista en este apartado será grave.

La sanción consistirá en multa pecuniaria fija de 600 euros.

7. Constituye infracción tributaria desplazar del lugar en que se encuentren los bienes importados en relación a los cuales no se haya concedido su levante, o manipular los mismos sin la preceptiva autorización.

La infracción prevista en este apartado será grave.

La sanción consistirá en multa pecuniaria fija de 1.000 euros.

8. Constituye infracción tributaria el incumplimiento de los requisitos, condiciones y obligaciones, previstos para la autorización y el funcionamiento de los regímenes especiales, así como de los relativos a las zonas, depósitos francos u otros depósitos autorizados.

La infracción prevista en este apartado será grave.

La sanción consistirá en multa pecuniaria fija de 3.000 euros».

Disposición final novena.

Habilitación normativa

El Gobierno dictará cuantas disposiciones sean necesarias para el desarrollo y aplicación de esta Ley.

Disposición final décima.

Desarrollo normativo de actuaciones y procedimientos por medios electrónicos, informáticos y telemáticos y relativos a medios de autenticación

En el ámbito de competencias del Estado, el Ministro de Hacienda podrá dictar las correspondientes normas de desarrollo aplicables a las actuaciones y procedimientos tributarios que se realicen por medios electrónicos, informáticos o telemáticos y a las relacionadas con los medios de autenticación utilizados por la Administración tributaria.

Disposición final undécima.

Entrada en vigor

La presente Ley entrará en vigor el 1 de julio de 2004 salvo el apartado 2 de la disposición transitoria cuarta que entrará en vigor al día siguiente de la publicación de esta Ley en el «Boletín Oficial del Estado».