

Código Financiero del Estado de México y Municipios

ÍNDICE TEMÁTICO	Artículo	Página
TÍTULO PRIMERO		
DE LAS DISPOSICIONES PRELIMINARES	1 al 6	219
TÍTULO SEGUNDO		
DE LOS PRINCIPIOS DE CARÁCTER FISCAL		
CAPÍTULO PRIMERO		
DE LAS DISPOSICIONES GENERALES	7 al 23	222
CAPÍTULO SEGUNDO		
DEL NACIMIENTO, DETERMINACIÓN, GARANTÍA Y EXTINCIÓN DE CRÉDITOS FISCALES	24 al 45	227
CAPÍTULO TERCERO		
DE LOS DERECHOS Y OBLIGACIONES DE LOS CONTRIBUYENTES	46 al 47 Bis-6	239
CAPÍTULO CUARTO		
DE LAS FACULTADES DE LAS AUTORIDADES FISCALES	48 al 55	252
TÍTULO TERCERO		
DE LOS INGRESOS DEL ESTADO		
CAPÍTULO PRIMERO		
DE LOS IMPUESTOS		
Sección Primera		
Del Impuesto sobre Erogaciones por Remuneraciones al Trabajo Personal	56 al 59	262
Sección Segunda		
Impuesto sobre Tenencia o Uso de Vehículos		
Subsección I		
Disposiciones Generales	60 al 60 D	264
Subsección II		
Del Cálculo del Impuesto	60 E al 61	267
Sección Tercera		
Del Impuesto sobre la Adquisición de Vehículos Automotores Usados	62 al 64-Bis	269
Sección Cuarta		
Del Impuesto sobre Loterías, Rifas, Sorteos, Concursos y Juegos Permitidos con Cruce de Apuestas	65 al 69	270
CAPÍTULO SEGUNDO		
DE LOS DERECHOS		
DISPOSICIONES GENERALES	70 al 70 Ter	272
Sección Primera		
De los Derechos por Servicios Prestados por la Secretaría General de Gobierno		
Subsección Primera		
De los Derechos por Servicios Prestados por la Dirección Técnica y del Periódico Oficial "Gaceta del Gobierno"	71	274
Subsección Segunda		
De los Derechos por Servicios Prestados por la Agencia de Seguridad Estatal	72 al 75	274
Subsección Tercera		
De los Derechos por Servicios Prestados por la Dirección General de Protección Civil	76	275
Subsección Cuarta		
De los Derechos por Servicios Prestados por el Instituto de la Función Registral del Estado de México	77 al 89	277
Subsección Quinta		
De los Derechos por Servicios Prestados por la Dirección General del Registro Civil	90	282
Sección Segunda		
De los Derechos por Servicios Prestados por la Secretaría de Finanzas	91 al 92	283

Sección Tercera		
De los Derechos por Servicios Prestados por la Secretaría de Educación	93 al 93 Bis	286
Sección Cuarta		
De los Derechos por Servicios Prestados por la Secretaría de Desarrollo Urbano	94	290
Sección Quinta		
De los Derechos por Servicios Prestados por la Secretaría de Agua y Obra Pública	95 al 95 Ter	290
Sección Sexta		
De los Derechos por Servicios Prestados por la Secretaría de la Contraloría	96	293
Sección Séptima		
De los Derechos por Servicios Prestados por la Secretaría de Comunicaciones	97 al 97-A	293
Sección Octava		
De los Derechos por Servicios Prestados por la Secretaría de Transporte	97-B	297
Sección Novena		
De los Derechos por Servicios Prestados por la Secretaría del Medio Ambiente	98 al 102 Bis	304
Sección Décima		
De los Derechos por Servicios Prestados por la Procuraduría General de Justicia	103 al 105	306
Sección Décima Primera		
De los Derechos por Servicios Prestados por el Tribunal de lo Contencioso Administrativo	106	306
TÍTULO CUARTO		
DE LOS INGRESOS DE LOS MUNICIPIOS		
CAPÍTULO PRIMERO		
DE LOS IMPUESTOS		
Sección Primera		
Del Impuesto Predial	107 al 112	307
Sección Segunda		
Del Impuesto sobre Adquisición de Inmuebles y otras Operaciones Traslativas de Dominio de Inmuebles	113 al 117	308
Sección Tercera		
Del Impuesto sobre Conjuntos Urbanos	118 al 119	312
Sección Cuarta		
Del Impuesto sobre Anuncios Publicitarios	120 al 121	313
Sección Quinta		
Del Impuesto sobre Diversiones, Juegos y Espectáculos Públicos	122 al 124	314
Sección Sexta		
Del Impuesto sobre la Prestación de Servicios de Hospedaje	125 al 128 Bis B	314
CAPÍTULO SEGUNDO		
DE LOS DERECHOS		
Sección Primera		
De los Derechos de Agua Potable, Drenaje, Alcantarillado, Recepción de los Caudales de Aguas Residuales para su Tratamiento o Manejo y Conducción	129 al 141	315
Sección Segunda		
De los Derechos del Registro Civil	142	331
Sección Tercera		
De los Derechos de Desarrollo Urbano y Obras Públicas	143 al 146	332
Sección Cuarta		
De los Derechos por Servicios Prestados por Autoridades Fiscales, Administrativas y de Acceso a la Información Pública	147 al 149	337
Sección Quinta		
De los Derechos por Servicios de Rastros	150 al 151	338

Sección Sexta		
De los Derechos por Corral de Concejo, e Identificación de Señales de Sangre, Tatuajes, Elementos Electromagnéticos y Fierros para Marcar Ganado y Magueyes	152 al 153	339
Sección Séptima		
De los Derechos por Uso de Vías y Áreas Públicas para el Ejercicio de Actividades Comerciales o de Servicios	154 a 154 Bis	339
Sección Octava		
De los Derechos por Servicios de Panteones	155 al 156	340
Sección Novena		
De los Derechos de Estacionamiento en la Vía Pública y de Servicio Público	157 al 158	341
Sección Décima		
De los Derechos por la Expedición o Refrendo Anual de Licencias para la Venta de Bebidas Alcohólicas al Público	159	342
Sección Décima Primera		
De los Derechos por Servicios Prestados por Autoridades de Seguridad Pública	160	344
Sección Décima Segunda		
De los Derechos por Servicios de Alumbrado Público	161 al 162	344
Sección Décima Tercera		
De los Derechos por Servicios de Limpieza de Lotes Baldíos, Recolección, Traslado y Disposición Final de Residuos Sólidos Industriales y Comerciales	163 al 165	345
Sección Décima Cuarta		
De los Derechos por los Servicios Prestados por las Autoridades de Catastro	166	346
TÍTULO QUINTO		
DEL CATASTRO		
CAPÍTULO PRIMERO		
DE LAS DISPOSICIONES GENERALES	167 al 168	347
CAPÍTULO SEGUNDO		
DE LAS AUTORIDADES CATASTRALES	169 al 174 Bis	347
CAPÍTULO TERCERO		
DE LA INSCRIPCIÓN Y ACTUALIZACIÓN DE INMUEBLES	175 al 184	350
CAPÍTULO CUARTO		
DE LAS TABLAS DE VALOR		
Sección Primera		
De los Elementos de las Tablas de Valor	185 al 194	352
Sección Segunda		
Del Procedimiento para la Integración y Actualización de las Tablas de Valor	195 al 196 Bis	356
Sección Tercera		
De la Determinación del Valor Catastral	197 al 201	358
TÍTULO SEXTO		
DE LAS APORTACIONES DE MEJORAS		
CAPÍTULO PRIMERO		
DE LAS APORTACIONES PARA OBRA PÚBLICA Y ACCIONES DE BENEFICIO SOCIAL		
Sección Primera		
De las Disposiciones Generales	202 al 204	359
Sección Segunda		
Del Procedimiento para la Determinación de las Aportaciones	205 al 208	360
Sección Tercera		
De la Organización de los Beneficiarios	209 al 213	361
Sección Cuarta		
De la Forma de Pago	214 al 216	362
CAPÍTULO SEGUNDO		
DE LAS APORTACIONES ESTATALES PARA OBRAS DE IMPACTO VIAL	216-A al 216-H	362

CAPÍTULO TERCERO			
DE LAS APORTACIONES POR SERVICIOS AMBIENTALES	216-I al 216-O		367
TÍTULO SÉPTIMO			
DE LA COORDINACIÓN HACENDARIA			
CAPÍTULO PRIMERO			
DEL SISTEMA DE COORDINACIÓN HACENDARIA DEL ESTADO DE MÉXICO	217 al 218		368
CAPÍTULO SEGUNDO			
DE LAS PARTICIPACIONES E INCENTIVOS A LOS MUNICIPIOS DERIVADAS DEL SISTEMA NACIONAL DE COORDINACIÓN FISCAL Y EL DE COORDINACIÓN HACENDARIA DEL ESTADO DE MÉXICO	219 al 226		369
CAPÍTULO TERCERO			
DE LOS FONDOS DE APORTACIONES FEDERALES, CONVENIOS DE DESCENTRALIZACIÓN Y PROGRAMAS DE APOYOS FEDERALES	227 al 244		372
CAPÍTULO CUARTO			
DEL INSTITUTO HACENDARIO	245 al 255		376
TÍTULO OCTAVO			
DE LA DEUDA PÚBLICA			
CAPÍTULO PRIMERO			
DE LAS DISPOSICIONES GENERALES	256 al 265-E		379
CAPÍTULO SEGUNDO			
DE LA CONTRATACIÓN DE EMPRÉSTITOS Y CRÉDITOS	266 al 272		386
CAPÍTULO TERCERO			
DE LA INSCRIPCIÓN EN EL REGISTRO DE DEUDA PÚBLICA	273 al 284		387
TÍTULO NOVENO			
DEL PRESUPUESTO DE EGRESOS			
CAPÍTULO PRIMERO			
DISPOSICIONES GENERALES	285 al 289 Bis		389
CAPÍTULO SEGUNDO			
DE LA INTEGRACIÓN Y PRESENTACIÓN DEL PRESUPUESTO DE EGRESOS	290 al 304-Bis		390
CAPÍTULO TERCERO			
DE LA EJECUCIÓN DEL PRESUPUESTO DE EGRESOS	305 al 326		393
CAPÍTULO CUARTO			
DEL CONTROL, INFORMACIÓN Y EVALUACIÓN DEL GASTO PÚBLICO	327 al 327-E		398
TÍTULO DÉCIMO			
DE LOS SERVICIOS DE TESORERÍA			
CAPÍTULO PRIMERO			
DE LA PRESTACIÓN DE LOS SERVICIOS	328 al 330		399
CAPÍTULO SEGUNDO			
DE LA RECAUDACIÓN	331 al 333		399
CAPÍTULO TERCERO			
DE LOS PAGOS	334 al 338 Bis		400
TÍTULO DÉCIMO PRIMERO			
DE LA CONTABILIDAD GUBERNAMENTAL Y LA CUENTA PÚBLICA			
CAPÍTULO PRIMERO			
DE LA CONTABILIDAD GUBERNAMENTAL			
Sección Primera			
De las Disposiciones Generales	339 al 341		401
Sección Segunda			
Del Registro Contable y Presupuestal	342 al 348		402
Sección Tercera			
De la Información Contable, Presupuestal y Financiera	349 al 351		403
CAPÍTULO SEGUNDO			
DE LA CUENTA PÚBLICA	352 al 356		403

TÍTULO DÉCIMO SEGUNDO		
DE LAS INFRACCIONES, SANCIONES Y DELITOS FISCALES		
CAPÍTULO PRIMERO		
DE LAS DISPOSICIONES GENERALES	357 al 360 Bis	404
CAPÍTULO SEGUNDO		
DE LAS INFRACCIONES Y SANCIONES	361 al 364	405
CAPÍTULO TERCERO		
DE LOS DELITOS FISCALES	365 al 375	409
TÍTULO DÉCIMO TERCERO		
DEL PROCEDIMIENTO ADMINISTRATIVO DE EJECUCIÓN	376 al 432	410
TRANSITORIOS		426

CÓDIGO FINANCIERO DEL ESTADO DE MÉXICO Y MUNICIPIOS

TÍTULO PRIMERO DE LAS DISPOSICIONES PRELIMINARES

Artículo 1.- Las disposiciones de este Código son de orden público e interés general y tienen por objeto regular la actividad financiera del Estado de México y municipios, en el ámbito de sus respectivas competencias.

La actividad financiera comprende la obtención, administración y aplicación de los ingresos públicos.

Artículo 2.- Los actos, procedimientos y resoluciones que dicten o ejecuten las autoridades, así como las inconformidades que se susciten por la aplicación de este ordenamiento, se tramitarán y resolverán conforme a las disposiciones del Código de Procedimientos Administrativos del Estado de México, salvo que se trate de actos y procedimientos regulados expresamente en este Código.

Artículo 3.- Para efectos de este Código, Ley de Ingresos del Estado y del Presupuesto de Egresos se entenderá por:

- I. Ahorro Presupuestario. A la diferencia que resulte entre los recursos del presupuesto autorizado y el presupuesto que ejerza la dependencia u organismo auxiliar en el ejercicio de que se trate, sin afectar el cumplimiento de las metas de los programas, en los términos de las disposiciones aplicables. En este rubro se encuentran comprendidas las medidas previstas en las disposiciones generales en materia de ahorro y las vacantes en materia de servicios personales.
- II. Ampliación de Recursos Presupuestarios. A la adecuación presupuestaria que implique un aumento líquido o compensado a la asignación de una clave presupuestaria.
- III. Asociación en Participación. Es un contrato por el cual una persona concede a otras que le aporten bienes o servicios, una participación en las utilidades y en las pérdidas de una negociación mercantil o de una o varias operaciones de comercio.
Para efectos fiscales, las asociaciones en participación se consideran personas jurídicas colectivas.
- IV. Ayuntamiento. A los ayuntamientos del Estado de México.
- V. Cancelación de Recursos Presupuestarios. A la adecuación presupuestaria que reduce el presupuesto autorizado a las unidades ejecutoras.
- VI. Catálogo General de Puestos. Instrumento administrativo en el que se reúne, clasifica y sistematiza la información de los empleos públicos y que define la naturaleza, objetivos, tipos, especificaciones, categorías y requisitos para ocuparlos. Así mismo, incluirá por puesto, las políticas genéricas para la asignación de prestaciones y estímulos o beneficios adicionales al salario.
- VII. Código. Al Código Financiero del Estado de México y Municipios.
- VIII. Conjuntos Urbanos:
 - A). Habitacional.
 - B). Industrial.
 - C). Agroindustrial.
 - D). Abasto, comercio y servicios.
 - E). Mixto.
- IX. Contraloría. A la Secretaría de la Contraloría.
- X. Dependencias. A las Secretarías que se señalan en la Ley Orgánica de la Administración Pública del Estado de México, incluyendo a sus unidades administrativas y órganos administrativos desconcentrados.
- XI. Derogado.
- XII. Ejercicio Fiscal. Al que comprende del primero de enero al treinta y uno de diciembre.

- XIII.** Organismos Autónomos. Aquellas entidades que cuentan con personalidad jurídica y patrimonio propios, autonomía de gestión e independencia de los poderes Legislativo, Ejecutivo y Judicial, tales como la Universidad Autónoma del Estado de México, Comisión de Derechos Humanos del Estado de México y órganos electorales del Estado de México.
- XIV.** Entidades Públicas. A tribunales administrativos y organismos públicos descentralizados, empresas de participación estatal o municipal y fideicomisos públicos, todos del Estado de México.
- XV.** Estado. Al Estado Libre y Soberano de México.
- XVI.** Estructura Programática. Al conjunto de categorías y elementos programáticos que sirven para dar orden y dirección al gasto público y para conocer el rendimiento esperado de la utilización de los fondos públicos y para vincular los propósitos de las políticas públicas derivadas del Plan de Desarrollo del Estado de México, de los planes de desarrollo de los municipios y de los planes que de ellos emanen, con la misión de las dependencias y entidades públicas.
- XVII.** Fideicomiso. Contrato por medio del cual una persona denominada fideicomitente transmite a una institución fiduciaria la titularidad de uno o varios bienes o derechos, para ser destinados a un fin lícito determinado, encomendando la realización de dichos fines a la institución fiduciaria.
- Son fideicomisos públicos aquellos previstos en el artículo 7 de la Ley para la Coordinación y Control de Organismos Auxiliares del Estado de México.
- XVIII.** Gasto Corriente. A las erogaciones realizadas por las dependencias, entidades públicas, entes autónomos y municipios destinadas al pago de servicios personales, así como a la adquisición de bienes de consumo inmediato y servicios, con cargo a los capítulos de gasto 1000, 2000, 3000, 4000 y 8000.
- XIX.** Gasto de Inversión en Obras y Acciones. A las erogaciones realizadas por los poderes del Estado, municipios y organismos autónomos, destinados al pago de obras públicas, adquisición de bienes muebles e inmuebles y ejecución de proyectos productivos de carácter social con cargo a los capítulos de gasto 5000, 6000, 7000 y 9000.
- XX.** Gasto Irreductible. Son las erogaciones mínimas indispensables para que pueda ejercer sus funciones una dependencia o entidad, principalmente asociados a las remuneraciones salariales, retenciones de seguridad social y fiscales, así como los bienes y servicios básicos.
- XXI.** Gobernador. Al Gobernador del Estado de México.
- XXII.** Hacienda Pública. A la obtención, administración y aplicación de los ingresos públicos del gobierno, en el ámbito de su competencia, que se conforma por las contribuciones, productos, aprovechamientos, bienes, propiedades y derechos que al gobierno, estatal o municipal le pertenecen y forman parte de su patrimonio.
- XXIII.** IGECM. Al Instituto de Información e Investigación Geográfica, Estadística y Catastral del Estado de México.
- XXIII.-A.** Ingresos Ordinarios. Son exclusivamente, los recursos percibidos por el Estado y los Municipios considerados en el artículo 1 de su respectiva Ley de Ingresos, del ejercicio fiscal del que se trate, con excepción de los Ingresos Derivados de Financiamiento.
- XXIV.** Inversión Financiera. Al importe de las erogaciones que se realizan para la adquisición de acciones, bonos y otros títulos de crédito. Incluye el otorgamiento de créditos para el fomento de actividades productivas y las que tienen por objeto las prestaciones y apoyos distintos a las laborales de los servidores públicos y de los subsidios para la población.
- XXV.** Legislatura. A la Legislatura del Estado Libre y Soberano de México.
- XXVI.** LIGECM. Al Libro Décimo Cuarto del Código Administrativo del Estado de México, denominado "De la Información e Investigación Geográfica, Estadística y Catastral del Estado de México".
- XXVII.** Ley de Ingresos. A la Ley de Ingresos del Estado de México y a la Ley de Ingresos de los Municipios del Estado de México.
- XXVIII.** Manual Catastral. Al Manual Catastral del Estado de México.

- XXVIII.-A.** Marco de Referencia para las Finanzas Públicas Estatales. Al documento emitido por el Ejecutivo Estatal por conducto de la Secretaría de Finanzas, que contendrá los principales objetivos y parámetros en materia de ingresos y egresos para el ejercicio fiscal siguiente.
- XXIX.** Municipios. A los municipios que señala la Ley Orgánica Municipal del Estado de México.
- XXX.** Periódico Oficial. A la "Gaceta del Gobierno" del Estado de México y a la Gaceta Municipal, en el caso de los municipios.
- XXXI.** Procuraduría. A la Procuraduría General de Justicia.
- XXXII.** Remuneración. A los pagos hechos por concepto de sueldo, compensaciones, gratificaciones, habitación, primas, comisiones, prestaciones en especie y cualquier otra percepción o prestación que se entregue al servidor público por su trabajo. Esta definición no será aplicable para los efectos del Impuesto sobre Erogaciones por Remuneraciones al Trabajo Personal.
- XXXIII.** Secretaría. A la Secretaría de Finanzas.
- XXXIV.** Sector. A la agrupación de objetivos, proyectos y acciones que responden a un segmento de los fenómenos económicos y sociales que atienden de manera agregada a las previsiones del Plan de Desarrollo del Estado de México.
- XXXV.** Servicio de Deuda Pública. Al importe de las erogaciones destinadas a cubrir los intereses generados por los créditos y empréstitos concertados.
- XXXVI.** Tesorería. A la tesorería municipal.
- XXXVII.** Transferencia. Asignaciones previstas en el presupuesto de egresos, que reciben los organismos auxiliares y fideicomisos públicos para sufragar su operación, inversión patrimonial y actividades inherentes.
- XXXVIII.** Traspaso Presupuestario Externo. Serán aquellos que se realicen entre programas o capítulos de gasto.
- XXXIX.** Traspaso Presupuestario Interno. A las modificaciones de los recursos asignados que se realicen dentro de un mismo programa y capítulo de gasto.
- XL.** Vivienda. Es la prevista en la fracción I del artículo 5.37 del Código Administrativo del Estado de México y que se refiere a los tipos siguientes:
- A).** Social Progresiva. Aquella cuyo valor al término de la construcción o adquisición no exceda de 272,506 pesos.
 - B).** Interés Social. La que tenga al término de la construcción o adquisición un valor mayor a 272,506 pesos y menor o igual a 354,259 pesos.
 - C).** Popular. La que tenga al término de la construcción o adquisición un valor mayor a 354,259 pesos y menor o igual a 517,762 pesos.
 - D).** Media. La que tenga al término de la construcción o adquisición un valor mayor a 517,762 pesos y menor o igual a 1,466,577 pesos.
 - E).** Residencial. La que tenga al término de la construcción o adquisición un valor mayor a 1,466,577 pesos y menor o igual a 2,437,689 pesos.
 - F).** Residencial alto y campestre. La que tenga al término de la construcción o adquisición un valor que exceda de la cantidad de 2,437,689 pesos.
- En el caso que las leyes federales incrementen o disminuyan los montos estimados, se deberá estar a lo dispuesto en esas disposiciones legales.
- XLI.** Establecimiento principal. El lugar en el que se realicen actividades de administración, económicas, comerciales o de dirección, que generen obligaciones fiscales.
- XLII.** Sucursal. Otros establecimientos distintos del principal, con actividades similares, que generen obligaciones fiscales.

- XLIII.** Documento digital. Al mensaje de datos o documento electrónico en los términos de la Ley para el Uso de Medios Electrónicos del Estado de México.
- XLIV.** Firma Electrónica. A la firma electrónica avanzada en los términos de la Ley para el Uso de Medios Electrónicos del Estado de México.
- XLV.** Ley de Medios Electrónicos. A la Ley para el Uso de Medios Electrónicos del Estado de México.
- XLVI.** Sello digital. Al sello electrónico en los términos de la Ley para el Uso de Medios Electrónicos del Estado de México.
- XLVII.** SEITS. Al Sistema Electrónico de Información, Trámites y Servicios, en los términos de la Ley para el Uso de Medios Electrónicos del Estado de México.
- XLVIII.** Dictaminador. Tratándose del dictamen de la determinación y pago del Impuesto Sobre Erogaciones por Remuneraciones al Trabajo Personal, al Contador Público autorizado por la Dirección General de Fiscalización, dependiente de la Subsecretaría de Ingresos de la Secretaría de Finanzas del Gobierno del Estado de México. Tratándose del dictamen de la determinación de la base del Impuesto Predial, al especialista en valuación inmobiliaria registrado por el IGCEM, así como al propio IGCEM cuando se trate de inmuebles propiedad del Gobierno del Estado que deban dictaminarse por dicho Instituto.

Cuando en este ordenamiento se señale al Estado y Municipios o sus dependencias y entidades públicas, se entenderá que cada una actúa de acuerdo con su competencia.

Artículo 4.- La Secretaría y los ayuntamientos, interpretarán para efectos administrativos las disposiciones de este Código, sin que por ningún motivo se puedan variar los elementos propios de las contribuciones.

Artículo 5.- Las leyes, reglamentos y demás disposiciones financieras de observancia general, obligan y surten sus efectos al día siguiente de su publicación en el Periódico Oficial, salvo que en las mismas se señale una fecha diferente.

Artículo 6.- Derogado.

TÍTULO SEGUNDO

DE LOS PRINCIPIOS DE CARÁCTER FISCAL

CAPÍTULO PRIMERO

DE LAS DISPOSICIONES GENERALES

Artículo 7.- Para cubrir el gasto público y demás obligaciones a su cargo, el Estado y los Municipios percibirán en cada ejercicio fiscal los impuestos, derechos, aportaciones de mejoras, productos, aprovechamientos, ingresos derivados de la coordinación hacendaria, e ingresos provenientes de financiamientos, establecidos en la Ley de Ingresos. Tratándose del Estado, también percibirá las aportaciones y cuotas de seguridad social.

La Ley de Ingresos del Estado se elaborará con base en el Marco de Referencia para las Finanzas Públicas Estatales y/o en los criterios generales de política económica emitidos por el Gobierno Federal y, en su caso, con la última información económica publicada por el Banco de México y la Secretaría de Hacienda y Crédito Público, y deberá ser congruente con el Plan de Desarrollo del Estado y los programas que de él deriven.

Artículo 8.- Ninguna contribución podrá recaudarse si no está prevista en la Ley de Ingresos correspondiente. Sólo podrá destinarse un ingreso a un fin específico, cuando así lo disponga expresamente este Código, la Ley de Ingresos o el Presupuesto de Egresos.

Artículo 9.- Las contribuciones se clasifican en impuestos, derechos, contribuciones o aportaciones de mejoras, y aportaciones y cuotas de seguridad social, las que se definen de la manera siguiente:

- I. Impuestos. Son los establecidos en este Código que deben pagar las personas físicas y jurídicas colectivas, que se encuentren en la situación jurídica o de hecho prevista por el mismo, y que sean distintas a las señaladas en las fracciones II y III de este artículo.
- II. Derechos. Son las contraprestaciones establecidas en este Código, que deben pagar las personas físicas y jurídicas colectivas, por el uso o aprovechamiento de los bienes del dominio público de la Entidad, así como por

recibir servicios que presten el Estado, sus organismos y Municipios en funciones de derecho público, excepto cuando se presten por organismos descentralizados u órganos desconcentrados cuando, en este último caso, se trate de contraprestaciones que no se encuentren previstas en este Código. También son derechos las contribuciones que perciban los organismos públicos descentralizados por prestar servicios exclusivos del Estado.

- III. Contribuciones o Aportaciones de Mejoras. Son las establecidas en este Código, a cargo de las personas físicas y jurídicas colectivas, que con independencia de la utilidad general, obtengan un beneficio diferencial particular derivado de la realización de obras públicas o de acciones de beneficio social; las que efectúen las personas a favor del Estado para la realización de obras de impacto vial regional, que directa o indirectamente las beneficien, así como las derivadas de Servicios Ambientales.
- IV. Aportaciones y cuotas de Seguridad Social. Son las contribuciones que las instituciones públicas y sus servidores públicos, respectivamente, están obligados a cubrir en los términos de la ley en materia de seguridad social en el Estado.

Artículo 10.- Son productos, las contraprestaciones por los servicios que presten el Estado y los Municipios en sus actividades de derecho privado, así como por el uso, aprovechamiento y enajenación de sus bienes de dominio privado, que estén previstos en la Ley de Ingresos.

Artículo 11.- Son aprovechamientos los ingresos que percibe el Estado y los Municipios por funciones de derecho público y por el uso o explotación de bienes del dominio público, distintos de los impuestos, derechos, aportaciones de mejoras e ingresos derivados de la coordinación hacendaria, y de los que obtengan los organismos auxiliares del Estado y de los Municipios.

Artículo 12.- Son accesorios de las contribuciones y de los aprovechamientos, los recargos, las multas, los gastos de ejecución y la indemnización por la devolución de cheques, y participan de la naturaleza de la suerte principal, cuando se encuentren vinculados directamente a la misma.

Artículo 13.- Son ingresos derivados del Sistema Nacional de Coordinación Fiscal los que perciban el Estado y los Municipios como consecuencia de la adhesión del Estado a este Sistema y se regularán además, por lo que en su caso disponga la Ley de Coordinación Fiscal.

Son otros apoyos federales los que deriven de los convenios, acuerdos o declaratorias, que en materia administrativa al efecto se celebren o realicen.

Son ingresos derivados del Sistema de Coordinación Hacendaria del Estado de México, los que perciban los Municipios de conformidad con las disposiciones de este Código, de convenios, acuerdos o declaratorias, que al efecto se celebren o realicen.

Artículo 14.- Son ingresos provenientes de financiamientos, los derivados de la contratación de créditos, en términos de lo establecido en este Código y demás disposiciones legales.

Artículo 15.- Son créditos fiscales los que tengan derecho a percibir el Estado, los Municipios o sus organismos que deriven de contribuciones, aprovechamientos, accesorios, y de responsabilidades administrativas, así como aquéllos a los que las leyes les den ese carácter.

Artículo 16.- Son autoridades fiscales, el Gobernador, los ayuntamientos, los presidentes, síndicos y tesoreros municipales, así como los servidores públicos de las dependencias o unidades administrativas, y de los organismos públicos descentralizados, que en términos de las disposiciones legales y reglamentarias tengan atribuciones de esta naturaleza.

Artículo 17.- El Estado, los Municipios y los organismos públicos descentralizados podrán celebrar convenios para la administración y recaudación de contribuciones y aprovechamientos; y en este caso se considerarán autoridades fiscales, quienes asuman la función en los términos de los convenios que suscriban.

El Gobernador, por conducto del titular de la Secretaría, podrá celebrar convenios de colaboración administrativa con otros Estados y el Distrito Federal, en las materias de verificación, determinación y recaudación de las contribuciones, así como para la notificación de créditos fiscales y aplicación del procedimiento administrativo de ejecución.

Artículo 18.- Las disposiciones fiscales que establezcan cargas a las personas, incluidas las asociaciones en participación, las que señalen excepciones a las mismas, así como las que fijen las infracciones y sanciones, son de

aplicación estricta. Se considera que establecen cargas a las personas, incluidas las asociaciones en participación las normas que se refieren al sujeto, objeto, base, tasa o tarifa de las contribuciones.

Las demás disposiciones fiscales se deberán aplicar mediante cualquier método de interpretación jurídica. A falta de norma fiscal expresa, se aplicarán las disposiciones del derecho común vigente en el Estado, siempre y cuando su aplicación no sea contraria a la naturaleza jurídica del derecho fiscal.

Artículo 19.- Las personas físicas y jurídicas colectivas, incluidas las asociaciones en participación, están obligadas al pago de las contribuciones y aprovechamientos, conforme a las disposiciones de este Código.

Artículo 20.- Los contribuyentes que tengan la obligación de presentar declaraciones para el pago de contribuciones, cuando así lo señale este Código, lo harán a través de los medios autorizados y las formas y formatos electrónicos aprobados por la autoridad fiscal, debiendo proporcionar los datos, informes y documentos que en dichas formas y formatos electrónicos se requieran y en su caso, pagar mediante transferencia electrónica de fondos a favor del Gobierno del Estado de México o del Ayuntamiento que corresponda, siendo responsabilidad del contribuyente el uso del servicio electrónico empleado para tal efecto y de las restricciones particulares del mismo con las Instituciones de Crédito de Banca Múltiple de las que sea cuentahabiente.

Quienes realicen las operaciones de pago de conformidad con el presente artículo, obtendrán el acuse de recibo correspondiente, que consistirá en el documento digital, número de referencia, sello digital o folio de la operación que transmita el destinatario al recibir la declaración de que se trate, para el costo del pago mediante transferencia electrónica de fondos, el acuse de recibo, consistirá en el documento o folio de la operación que emita la institución financiera de que se trate.

Las formas oficiales deberán publicarse en el Periódico Oficial, salvo que se trate de avisos o declaraciones electrónicas que serán dadas a conocer a través del portal electrónico del Gobierno del Estado de México, los cuales estarán apegados a las disposiciones fiscales aplicables.

Las oficinas recaudadoras recibirán las declaraciones, avisos, solicitudes y demás documentos tal y como se presenten, sin hacer observaciones ni objeciones y devolverán copia sellada a quien los presente. Únicamente podrán rechazar la presentación cuando no contengan el nombre, denominación o razón social del contribuyente, su domicilio fiscal, o no aparezcan debidamente firmados, no se acompañen los anexos o tratándose de declaraciones, éstas contengan errores aritméticos.

Artículo 20 Bis.- Cuando los contribuyentes obligados a realizar el pago de contribuciones y/o a presentar declaraciones, avisos y demás documentos, no lo hagan dentro de los plazos señalados en este Código, las autoridades fiscales exigirán por escrito su presentación ante las oficinas rentísticas o recaudadoras, procediendo conforme a lo siguiente:

- I. Requerir hasta en dos ocasiones la presentación del documento con el que acredite el cumplimiento de sus obligaciones fiscales, otorgando al contribuyente un plazo de tres días para el cumplimiento de cada requerimiento. En caso de no atenderse los requerimientos en la fecha de su vencimiento, surtirán efectos las multas correspondientes que en los mismos se refieran, teniéndose, en estos supuestos, por determinadas las mismas, las cuales se tendrán por notificadas en la fecha en que venza el plazo de tres días a que refiere este párrafo. Tratándose de declaraciones, será una multa por cada obligación requerida. La autoridad, después del primer requerimiento, podrá aplicar lo dispuesto en la siguiente fracción.

El ingreso que se perciba por concepto de las multas referidas en el párrafo anterior, así como de aquellas que deriven de los programas de vigilancia de obligaciones que se ejecuten en el ejercicio de facultades derivadas de los convenios de coordinación o colaboración administrativa en materia fiscal, se destinará al establecimiento de un programa de estímulos a la productividad en materia de control de obligaciones, conforme a las reglas de carácter general que al efecto emita la Secretaría.
- II. Tratándose de la omisión de pago o la presentación de una declaración periódica para el pago de contribuciones, una vez realizada la actuación prevista en la fracción anterior, podrán hacer efectiva al contribuyente que haya incurrido en la omisión, una cantidad igual al monto mayor que hubiera determinado a su cargo en cualquiera de los tres últimos pagos o las tres últimas declaraciones de la contribución de que se trate.

Cuando la omisión sea de una declaración o pago de las que se conozca de manera fehaciente la cantidad a la que le es aplicable la tasa o cuota respectiva, la autoridad fiscal podrá hacer efectiva al contribuyente, una cantidad igual a la contribución que a éste corresponda determinar.

Una vez que haya vencido el plazo para el cumplimiento del primer requerimiento, la autoridad fiscal, en un plazo no mayor a tres meses, notificará al contribuyente o responsable solidario omiso la resolución que, en los términos de la fracción II y segundo párrafo de este artículo, determine el crédito fiscal. En caso de que la autoridad opte por emitir un segundo requerimiento, los tres meses a que refiere el presente párrafo correrán a partir de que haya vencido el plazo para cumplir con el segundo requerimiento.

La autoridad, dentro de la substanciación del procedimiento de determinación del crédito, podrá ordenar el embargo precautorio, sólo en los casos en que el contribuyente no haya atendido los dos requerimientos, que en su caso se hayan emitido. El importe por el cual se ordenará el embargo precautorio, será por un monto igual al que corresponda determinar conforme a este artículo.

Esta determinación podrá ser impugnada hasta el momento en el que se ejecute el procedimiento administrativo de ejecución, en el mismo podrán hacerse valer agravios contra la resolución determinante del crédito fiscal.

El pago de los créditos fiscales determinados conforme al presente artículo, no libera a los obligados a presentar la declaración o declaraciones omitidas y/o pagos correspondientes, ni limita las facultades de comprobación de las autoridades fiscales.

Cuando la declaración y/o pago referido en el párrafo anterior se realice con posterioridad al pago que haya efectuado del crédito fiscal determinado por la autoridad conforme a este artículo, este último pago se disminuirá del importe que tenga que pagar por la contribución a su cargo. En caso de que en la declaración y/o pago resultare una cantidad menor a la determinada por la autoridad fiscal, la diferencia únicamente podrá ser compensada en las declaraciones y/o pagos subsecuentes.

Artículo 20-A.- Cuando las disposiciones fiscales obliguen a presentar documentos, éstos deberán ser digitales y contener una firma electrónica del autor, en los términos de la Ley de Medios Electrónicos, salvo los casos que establezcan una regla diferente. Las autoridades fiscales, mediante reglas de carácter general podrán autorizar el uso de otras firmas electrónicas.

Cuando los contribuyentes remitan un documento digital a las autoridades fiscales, recibirán acuse de recibo que contenga el sello digital.

Artículo 21.- Las declaraciones que presenten los contribuyentes, podrán ser modificadas por el propio contribuyente hasta en tres ocasiones mediante declaraciones complementarias, para corregir los datos asentados en la declaración original, siempre y cuando no se haya iniciado el procedimiento de comprobación.

En caso de que se haya iniciado éste, el contribuyente podrá presentar hasta en tres ocasiones declaración complementaria adicional, cuando sólo incremente la base de determinación de contribuciones, reduzca las cantidades aplicadas contra las contribuciones a su cargo o cuando resulten diferencias a consecuencia del dictamen sobre la determinación, pago o entero de contribuciones formulado por contador público autorizado.

Si como consecuencia de la presentación de la declaración complementaria, se determina que el pago efectuado fue menor al que correspondía, se cobrarán recargos sobre la diferencia por pago extemporáneo, contados a partir de la fecha en que debió hacerse el mismo.

Los sujetos que tengan obligación de presentar declaraciones periódicas de conformidad con las disposiciones de este Código y no tengan impuestos a cargo, presentarán la declaración en ceros y sólo estarán obligados a presentar nuevamente las declaraciones hasta que exista cantidad a pagar, se presente aviso de baja o suspensión o bien se trate de un nuevo ejercicio fiscal, teniendo que presentar en su caso la declaración del primer periodo en ceros.

Artículo 22.- Se considera domicilio fiscal de las personas físicas y jurídicas colectivas:

- I. El lugar o establecimiento donde se realicen actividades que generen obligaciones fiscales.
- II. El lugar o establecimiento en que se realice el hecho generador de la obligación fiscal, cuando las actividades no se realicen en forma habitual.
- III. El inmueble en el que residan en el territorio del Estado de México, cuando realicen sus actividades en la vía pública, en puestos fijos y semifijos;

- IV. La residencia que identifique la autoridad fiscal, cuando exista certeza de que es el único lugar posible de localización del contribuyente.

Para efecto de cumplir obligaciones municipales se deberá señalar un domicilio fiscal dentro del territorio del municipio, y en el caso de obligaciones de carácter estatal, un domicilio fiscal dentro del territorio del Estado.

Se entenderá que se señala como domicilio para oír y recibir notificaciones los estrados de las oficinas de la dependencia pública correspondiente cuando:

- A). El contribuyente así lo señale de manera expresa.
- B). Se señale domicilio fuera del territorio del Estado o municipio.
- C). La persona a quien deba notificarse desaparezca antes o después de iniciadas las facultades de comprobación.
- D). Exista oposición a la diligencia de notificación.
- E). El contribuyente desocupe el local donde tenga su domicilio fiscal, sin presentar el aviso de cambio de domicilio ante la autoridad fiscal estatal o municipal correspondiente, después de la notificación de la orden de visita o del requerimiento de información, o bien después de que se le hubiere notificado un crédito fiscal y no se pueda iniciar el procedimiento administrativo de ejecución.
- F). Cuando se señale domicilio inexistente o falso.

Artículo 22 Bis.- Las notificaciones de los actos previstos en este Código, se realizarán de forma personal, por edictos y/o por correo certificado de acuerdo al procedimiento establecido en el Capítulo Tercero del Código de Procedimientos Administrativos del Estado de México; de acuerdo a lo previsto en este Código, las relativas a estrados y las que se realicen a través de terceros habilitados, y de acuerdo a lo previsto en la Ley para el Uso de Medios Electrónicos del Estado de México, cuando las gestiones asociadas a dichos actos se hayan realizado por conducto del SEITS.

Las notificaciones por estrados se harán fijando durante diez días el documento que se pretenda notificar en un sitio abierto al público de las oficinas de la autoridad que efectúe la notificación o publicando el documento citado, durante el mismo plazo, en la página electrónica que al efecto establezca la autoridad; dicho plazo se contará a partir del día siguiente a aquél en que el documento fue fijado o publicado según corresponda. La autoridad dejará constancia de ello en el expediente respectivo. En estos casos, se tendrá como fecha de notificación la del décimo primer día siguiente a aquél en que se hubiera fijado o publicado el documento y surtirán efectos al día hábil siguiente.

En el caso de notificaciones, de citaciones, requerimientos, solicitudes, resoluciones y demás actos, la autoridad publicará aquellos cuya notificación podrá realizarse a través del portal oficial o mediante correo electrónico.

Para estos efectos el contribuyente señalará a la autoridad fiscal, que las notificaciones se le realicen a través de medios electrónicos, indicando su cuenta o correo electrónico, no obstante deberá de indicar de manera alterna el domicilio para recibir y oír notificaciones en el territorio del Estado de México.

Una vez que se notifique, la autoridad recibirá el acuse de recibo el cual consistirá en un conjunto de caracteres numéricos o alfanuméricos que se obtendrá del destinatario de forma automática y que se formalizará al acceder al enlace que se señale en el correo electrónico.

Para regular los formatos, procedimientos o requisitos para este tipo de notificaciones, las autoridades fiscales emitirán las reglas de carácter general correspondientes.

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

En el caso de que la autoridad, no reciba el acuse de recibo por parte del contribuyente dentro del plazo de 3 días contados a partir de la fecha en que se envió la notificación por medios electrónicos, la autoridad procederá a realizar la notificación de forma personal en términos del presente Código.

Cuando se realicen notificaciones por medios electrónicos se tendrá como fecha de notificación la que corresponda al acuse de recibo y surtirá efectos a partir del día hábil siguiente.

Las notificaciones que deban realizar los terceros habilitados, serán únicamente respecto de los actos a que se refiere el artículo 20 Bis de este ordenamiento, y se realizarán conforme a las siguientes formalidades:

El tercero habilitado deberá mostrar a la persona a quien realice la notificación del acto, la constancia que lo acredite como tal.

Al constituirse en el domicilio del destinatario de los actos, el notificador deberá identificarse con la constancia a que se refiere el párrafo anterior.

Si la persona o su representante no se encontraren en el momento en que se practica la notificación, el notificador podrá realizarla con la persona que se encuentre en el domicilio, siempre y cuando se cerciore que el domicilio corresponde al destinatario del acto a notificar y la persona que atiende la diligencia cuente con capacidad de ejercicio.

La entrega del acto se hará constar en un acuse de recibo, el que deberá contener los datos del acto notificado, de la persona con quien se entendió la diligencia y del cercioramiento del domicilio que realizó el notificador.

Artículo 23.- Están exentos del pago de impuestos, derechos y aportaciones de mejoras, el Estado, los Municipios, los Organismos Autónomos, las Entidades Públicas y las entidades federativas en caso de reciprocidad, cuando su actividad corresponda a funciones de derecho público, así como las personas físicas y jurídicas colectivas que señale este Código o en casos particulares de la Ley de Ingresos.

Lo dispuesto en el párrafo anterior no resulta aplicable para los artículos 56 y 216-I, así como a lo previsto en la Sección Segunda, del Capítulo Primero del Título Tercero de este Código.

Para efectos de la declaración de la exención a que se refiere la fracción IV del artículo 115 de la Constitución Política de los Estados Unidos Mexicanos, la calidad de bien del dominio público, deberá acreditarse fehacientemente.

La exención se solicitará por escrito a la autoridad fiscal competente, debiéndose acompañar u ofrecer las pruebas que demuestren su procedencia.

No quedan comprendidos entre los bienes del dominio público los inmuebles que los organismos descentralizados utilicen para oficinas administrativas o en general para propósitos distintos a los del cumplimiento de su objeto.

Quienes de acuerdo con este Código, no estén obligadas a pagar contribuciones, únicamente tendrán las obligaciones de carácter administrativo que en el mismo se establezcan.

CAPÍTULO SEGUNDO DEL NACIMIENTO, DETERMINACIÓN, GARANTÍA Y EXTINCIÓN DE CRÉDITOS FISCALES

Artículo 24.- La obligación fiscal nace cuando se realizan las situaciones jurídicas o de hecho previstas en este Código, la que se determinará y liquidará conforme a las disposiciones vigentes en el momento de su causación, pero le serán aplicables las normas sobre procedimiento que se expidan con posterioridad.

Cualquier estipulación privada, relativa al pago de un crédito fiscal que se oponga a lo dispuesto por las leyes fiscales se tendrá como inexistente jurídicamente y, por lo tanto, no surtirá efecto legal alguno.

El cumplimiento o exigibilidad de la obligación fiscal, no legitimará hechos o circunstancias no apegadas a la ley.

Artículo 25.- La determinación de los créditos fiscales corresponde a los contribuyentes, salvo disposición expresa en contrario. En caso de que la autoridad fiscal deba realizar esta determinación, los contribuyentes, proporcionarán la información necesaria dentro de los quince días siguientes contados a partir de que surta efecto la notificación del requerimiento de la autoridad.

Artículo 26.- Los créditos fiscales se pagarán en efectivo, cheque de caja o certificado, cheques personales, transferencias de fondos a través de medios bancarios, de medios electrónicos por conducto del SEITS en los términos de la Ley de Medios Electrónicos y su Reglamento, tarjetas de crédito o débito y en especie vía dación en pago.

El pago con cheques personales, las transferencias de fondos a través de medios bancarios o electrónicos, tarjetas de crédito o débito y en especie vía dación en pago, únicamente se aceptarán cuando así lo apruebe la autoridad fiscal. Las transferencias de fondos a través de medios electrónicos, deberán ser autorizadas previamente por la autoridad fiscal.

El pago con cheque se recibirá salvo buen cobro. Previa autorización de la autoridad fiscal, se aceptarán también cheques sin certificar distintos de la cuenta personal del contribuyente para el pago de créditos fiscales.

El cheque recibido por la autoridad fiscal por concepto de pago de un crédito fiscal, deberá ser presentado al librado dentro de los quince días siguientes al de su fecha y en caso de que no sea pagado dará lugar a que la autoridad recaudadora proceda conjuntamente al cobro del monto del cheque; al de una indemnización que será del 20% del valor de éste, a la actualización y demás accesorios causados por el falso pago.

En caso de que el contribuyente realice el pago antes del cobro que practique la autoridad fiscal competente, éste se aplicará conforme al orden señalado en el artículo 34 de este Código, sin que dicho acto lo libere del pago de la indemnización correspondiente, la actualización y demás accesorios que se hubieren causado.

Quien pague créditos fiscales recibirá de la oficina recaudadora el recibo oficial o la forma prellenada, en los que conste la impresión original de la máquina registradora, y cuando se carezca de ella, deberá constar el sello de la oficina recaudadora y el nombre y firma del cajero o del servidor público autorizado. Tratándose de los pagos efectuados en las oficinas de las instituciones de crédito o establecimientos mercantiles autorizados, bastará con que el comprobante de pago contenga la fecha en que se realizó el mismo, el importe que ampara y la línea de captura, la cual deberá ser consistente con los datos que se plasmen en la declaración o formato respectivo.

En el pago de créditos fiscales a través de transferencia de fondos, se considerará como recibo oficial del pago, el documento impreso por el contribuyente, emitido por el sistema de cobranza automatizado reconocido por la autoridad fiscal, en el que conste el número de referencia que se asigne a la operación autorizada.

Artículo 26 A.- El pago en especie de un crédito fiscal vía dación en pago podrá hacerse en forma total o parcial y estará condicionado a la aceptación por parte de la autoridad fiscal competente, quien en su caso, lo admitirá únicamente cuando no existan bienes de más fácil realización y el deudor manifieste bajo protesta de decir verdad tal circunstancia.

Esta forma de pago podrá efectuarse a través de servicios, bienes muebles e inmuebles, y cuando se haga en forma parcial, el remanente del importe del crédito fiscal actualizado y sus accesorios deberá cubrirse en efectivo, enterándose en una sola exhibición o en la modalidad de pago a plazos ya sea diferido o en parcialidades, en términos del artículo 32 de este ordenamiento.

La resolución que se emita al efecto no constituirá instancia ni procederá medio de defensa en su contra.

En el caso de los bienes inmuebles se estará al valor que resulte del avalúo practicado por el IGECEM o por especialista en valuación inmobiliaria registrado ante el propio Instituto. Tratándose de bienes muebles, se aceptarán siempre y cuando se puedan incorporar al patrimonio del Estado o al de los municipios, y su valuación se determine por perito designado por autoridad fiscal.

Todos los gastos que se generen por virtud de la dación en pago se pagarán por el contribuyente, pudiendo, en su caso, incorporarse a la liquidación total del crédito.

Tratándose de servicios, la autoridad fiscal determinará los términos, las condiciones, y el monto hasta por el cual podrá aceptarse el ofrecimiento del deudor de pagar el crédito mediante la dación en pago de servicios, conforme a las reglas que al efecto publique la autoridad fiscal.

La prestación de los servicios ofrecidos en dación en pago se deberá realizar en el plazo pactado, siempre que dicho plazo no exceda de 18 meses, contados a partir de la fecha de aceptación a que se refiere el primer párrafo de este artículo.

La aceptación de bienes o servicios a que se refiere el presente artículo, suspenderá provisionalmente todos los actos tendientes al cobro del crédito fiscal respectivo, así como la actualización y accesorios respecto del monto cubierto por la dación en pago.

En el supuesto de que el deudor no preste los servicios a las dependencias o unidades administrativas en el plazo y condiciones establecidos, o de no formalizarse la dación en pago, dará lugar a que quede sin efectos la suspensión del cobro del crédito, debiendo actualizarse el saldo remanente desde la fecha en que debió hacerse el pago y hasta que el mismo se efectúe, en términos del artículo 30 de este Código, teniéndose por no cumplida la obligación legal, para los efectos legales conducentes.

Las dependencias o entidades públicas que aprovechen los servicios sujetos a las previsiones de este artículo, deberán informar periódicamente a la autoridad fiscal sobre el cumplimiento total o parcial de los mismos.

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

- A). Tratándose de bienes inmuebles, a la fecha de firma de la escritura pública en que se transfiera el dominio del bien al Estado o Municipio a través de la autoridad fiscal competente, misma que se otorgará dentro de los 60 días hábiles siguientes a aquél en que se haya notificado la aceptación. Los gastos de escrituración y las contribuciones que origine la operación, serán por cuenta del deudor al que se le haya aceptado la dación en pago.
- B). Tratándose de bienes muebles, a la fecha de firma del acta de entrega de los mismos, que será dentro de los cinco días hábiles siguientes a aquél en que se haya notificado la aceptación.
- C). Tratándose de servicios, en la fecha en que éstos fueron efectivamente prestados.

Los bienes muebles e inmuebles recibidos en dación en pago quedarán en custodia y administración de la Secretaría o el Municipio a partir de que ésta se formalice. Las autoridades fiscales pondrán dichos bienes a disposición de la autoridad competente para que sean incorporados al patrimonio estatal o municipal y determine su destino.

Artículo 27.- Para determinar las contribuciones, aprovechamientos y sus accesorios se considerarán, inclusive, las fracciones del peso. No obstante lo anterior, para efectuar su pago, el monto se ajustará para que las que contengan cantidades que incluyan de uno hasta cincuenta centavos se ajusten a la unidad inmediata anterior y las que contengan cantidades de cincuenta y uno a noventa y nueve centavos, se ajusten a la unidad inmediata superior.

Artículo 28.- Para el cumplimiento de obligaciones y pago de contribuciones, si el último día del plazo o en la fecha determinada, las oficinas recaudadoras permanecen cerradas durante el horario normal de labores, se trate de un día inhábil, o no exista el mismo día en el mes de calendario correspondiente se prorrogará el plazo hasta el siguiente día hábil. Lo dispuesto en este artículo es aplicable, inclusive cuando se autorice a las instituciones de crédito para recibir declaraciones. También se prorrogará el plazo hasta el siguiente día hábil cuando sea viernes el último día del plazo en que se deban presentar declaraciones.

Artículo 29.- Los créditos fiscales se pagarán en la fecha o dentro del plazo señalado en las disposiciones respectivas. A falta de disposición expresa, el pago deberá hacerse dentro de los siguientes diez días a aquél en que se produzca el hecho generador.

Los retenedores de contribuciones o las personas a quienes las leyes impongan la obligación de retenerlos periódicamente, los enterarán a más tardar el día diez del mes de calendario inmediato posterior al de la terminación del periodo de la retención o causación.

El pago de derechos, se sujetará a cualquiera de los siguientes supuestos:

- I. Su entero deberá ser previo a la prestación de los servicios.
- II. En el plazo que expresamente se señale en este Código.
- III. A más tardar el 31 de enero de cada año, para aquellos de causación cuya periodicidad de pago sea anual, cuando no se exprese época de pago.

Tratándose de los créditos fiscales determinados por las autoridades en el ejercicio de sus facultades de comprobación, determinación o sancionadoras, deberán pagarse junto con sus accesorios o garantizarse cuando se interponga algún medio de impugnación dentro de los diez días siguientes a aquél en que surta efectos su notificación. Si se solicita autorización para su pago a plazos, ya sea en parcialidades o diferido, se estará a lo dispuesto en el artículo 32 de este ordenamiento.

El Fisco Estatal y Municipal tendrán preferencia para recibir el pago de créditos provenientes de ingresos que debió percibir, con excepciones de los siguientes casos:

- A). De los saldos garantizados con embargo o hipoteca que hayan sido inscritos en el Registro Público de la Propiedad con anterioridad a la fecha de notificación del crédito fiscal originario, o del reconocimiento expreso del contribuyente mediante declaración en la que haya reconocido el adeudo.
- B). Del monto determinado provisionalmente o en sentencia firme de pensiones alimenticias.

- C). De los adeudos por el pago de sueldos, salarios o indemnizaciones a los trabajadores, devengados en el último año, siempre y cuando exista laudo condenatorio firme.
- D). De los créditos fiscales federales notificados con anterioridad a los estatales o municipales.

La vigencia de los adeudos antes citados se deberá acreditar mediante certificado de gravamen expedido por el Instituto de la Función Registral, dentro de los tres meses anteriores a la fecha de la solicitud de declaratoria y con la constancia del monto total de lo adeudado; con la resolución judicial que determine la obligación de pagar alimentos, ya sean provisionales o definitivos y con la constancia de cumplimiento de dicha obligación; o bien, por el auto en que se ordene dar trámite al incidente que señalan los artículos 979 al 981 de la Ley Federal del Trabajo, según corresponda a cada caso.

Cuando en el procedimiento administrativo de ejecución concurren contra un mismo deudor el fisco federal con el fisco estatal o municipal fungiendo como autoridades federales de conformidad con los convenios de coordinación fiscal, la Secretaría de Hacienda y Crédito Público tramitará el procedimiento administrativo de ejecución y del producto obtenido, una vez cubiertos los gastos de ejecución, deberá cubrir los accesorios y contribuciones que correspondan al fisco estatal o municipal, en estricto cumplimiento del artículo 148 del Código Fiscal de la Federación.

Artículo 30.- La falta de pago de un crédito fiscal en la fecha o dentro del plazo fijado por este Código, dará lugar a que sea exigible mediante el procedimiento administrativo de ejecución.

Cuando no se cubran las contribuciones o los aprovechamientos en la fecha o dentro del plazo fijado por las disposiciones fiscales, su monto se actualizará por el transcurso del tiempo y con motivo de los cambios de precios aplicando la tasa que resulte de sumar el porcentaje mensual de actualización que fije la correspondiente Ley de Ingresos, por cada mes o fracción que transcurra desde el día siguiente al vencimiento del plazo para pagar la contribución o aprovechamiento, hasta que el mismo se efectúe.

Además deberán pagarse recargos en concepto de indemnización al fisco por la falta de pago oportuno. Dichos recargos se calcularán aplicando a la contribución o aprovechamiento actualizado, la tasa que resulte de sumar la tasa mensual que fije la correspondiente Ley de Ingresos para cada uno de los meses en cada uno de los años que transcurran en el periodo referido en el presente artículo, excluyendo los propios recargos, la indemnización a que se refiere el cuarto párrafo del artículo 26 de este Código, los gastos de ejecución y las multas por infracciones a las disposiciones fiscales.

La causación de la actualización y los recargos inicia a partir del día siguiente al del vencimiento del plazo para realizar el pago de la contribución o aprovechamiento de que se trate.

Los recargos se causarán hasta por cinco años por cada mes o fracción que transcurra a partir del día siguiente a la fecha del vencimiento del periodo de pago del plazo para pagar y hasta que el mismo se efectúe, salvo en los casos a que se refiere el artículo 53 de este Código; supuestos en los cuales los recargos se causarán hasta en tanto no se extingan las facultades de la autoridad para determinar las contribuciones o aprovechamientos omitidos y sus accesorios, y se calcularán sobre el total del crédito fiscal.

Cuando el contribuyente pague en forma espontánea las contribuciones o aprovechamientos omitidos, dichos recargos no excederán del 50% del monto de las contribuciones o aprovechamientos omitidos actualizados. Cuando se hayan ejercido las facultades de revisión o comprobación fiscal que se establecen en este Código o se instrumente el procedimiento administrativo de ejecución, los recargos no podrán exceder del 100% del monto de las contribuciones o aprovechamientos omitidos actualizados.

El monto actualizado de la contribución o el aprovechamiento conserva la naturaleza jurídica que tenía antes de su actualización.

No causarán recargos las multas impuestas por autoridades no fiscales, ni las responsabilidades administrativas.

Las responsabilidades administrativas y las multas impuestas por autoridades no fiscales en su caso, se actualizarán de acuerdo con las disposiciones de este Código.

Artículo 31.- El Gobernador o el ayuntamiento, mediante resoluciones de carácter general que publiquen en el Periódico Oficial, podrán:

- I. Condonar o eximir total o parcialmente el pago de contribuciones, aprovechamientos y sus accesorios, cuando se haya afectado o trate de impedir que se afecte la situación económica de algún lugar o región de

un municipio o del Estado, una rama de actividad, la producción o venta de productos, o la realización de una actividad, así como en casos de desastres sufridos por fenómenos meteorológicos, plagas o epidemias o aquellos de origen antropogénico.

Sin que las facultades otorgadas en esta fracción puedan entenderse referidas a los casos en que la afectación o posible afectación a una determinada rama de la industria obedezca a lo dispuesto en una Ley Tributaria Federal o Tratado Internacional.

- II. Conceder subsidios y estímulos fiscales.
- III. Condonar el pago de accesorios, en campañas para la regularización fiscal de los contribuyentes.

Las resoluciones que conforme a este artículo se dicten, deberán señalar las contribuciones a que se refieren, salvo que se trate de estímulos fiscales, así como, el monto o proporción de los beneficios, plazos que se concedan y los requisitos que deban cumplirse por los beneficiados.

Artículo 32.- La autoridad fiscal competente podrá autorizar el pago a plazos, ya sea diferido o en parcialidades, para cubrir las contribuciones omitidas y sus accesorios, sin que dicho plazo exceda de veinticuatro meses tratándose del pago en parcialidades y de doce meses para el pago diferido, autorización que podrá otorgarse siempre y cuando el contribuyente:

- I. Pague el 20% del monto total del crédito fiscal; cuyo importe se integrará de las contribuciones omitidas actualizadas y los accesorios causados hasta la fecha del entero.
- II. Solicite la autorización dentro de los quince días siguientes a aquel en que se efectúe el pago del 20%, debiendo anexar el comprobante de pago correspondiente.
- III. Otorgue garantía al momento de presentar su solicitud de autorización de pago a plazos. La autoridad fiscal mediante reglas de carácter general podrá establecer los supuestos de dispensa de la garantía del interés fiscal.

La autoridad fiscal podrá determinar y cobrar el saldo de las diferencias que resulten por el uso indebido del pago a plazos, entendiéndose como uso indebido: cuando la solicitud de autorización correspondiente no se presente dentro del plazo a que refiere la fracción II de este artículo; cuando se pretenda pagar contribuciones retenidas, trasladadas o recaudadas, así como las responsabilidades administrativas resarcitorias y las sanciones económicas derivadas de una responsabilidad administrativa disciplinaria o cuando la solicitud de autorización no se presente con todos los requisitos a que se refiere este artículo.

La resolución a la solicitud de autorización de pago a plazos, ya sea diferido o en parcialidades, deberá emitirse por la autoridad fiscal a más tardar dentro de los cinco días siguientes contados a la fecha de su presentación, en caso contrario, se considerará autorizada la solicitud correspondiente; con las salvedades del uso indebido previstas en el párrafo anterior; en este supuesto, el contribuyente deberá realizar los pagos mensuales subsecuentes, de acuerdo al número de parcialidades solicitadas, a más tardar el mismo día de calendario del mes siguiente que corresponda al día en que fue efectuado el pago anticipado del 20%; en el caso del pago diferido, a más tardar en la fecha propuesta para el pago; en ambos casos deberán incluirse los recargos por prórroga correspondientes.

Durante el transcurso de la prórroga se causarán los recargos sobre saldos insolutos, de acuerdo a la tasa de recargos por prórroga que incluye actualización que para este efecto establezca la correspondiente Ley de Ingresos vigente.

El saldo que se utilizará para el cálculo de las parcialidades, será el que resulte de restar el 20% del pago inicial al total del adeudo, y a dicho saldo se le aplicarán los recargos por prórroga sobre saldos insolutos, de conformidad a las tasas que se establezcan en la correspondiente Ley de Ingresos. La primera y subsecuentes parcialidades se cubrirán en montos iguales y en forma mensual y sucesiva, debiéndose enterar la primera de ellas el mismo día del mes siguiente a aquél en que se entere el 20% como pago inicial y las posteriores el mismo día de los meses subsecuentes, siendo aplicable el contenido del artículo 28 de este ordenamiento.

Cuando no se pague alguna parcialidad en la fecha establecida, el contribuyente estará obligado a pagar el monto de la parcialidad actualizada y sobre dicho monto actualizado pagará recargos por extemporaneidad. El cálculo de la actualización y los recargos por extemporaneidad se realizará en los términos del artículo 30 de este Código por el

número de meses o fracción de mes que transcurra a partir del día siguiente a la fecha en que se debió realizar el pago y hasta que éste se efectúe.

Tratándose del pago diferido, el monto a diferir será el resultado de restar el pago correspondiente al 20% señalado en el primer párrafo de este artículo al total del monto adeudado, dicho monto se cubrirá en una sola exhibición a más tardar en la fecha de pago especificada por el propio deudor, incluyendo los recargos por prórroga antes citados.

Los recargos por prórroga que refiere el párrafo anterior, se calculará adicionando al monto a diferir, la cantidad que resulte de multiplicar la tasa de recargos por prórroga establecida en la Ley de Ingresos correspondiente, por el número de meses, o fracción de mes que transcurra desde el mes siguiente a aquél en que se realizó el pago anticipado del 20% y hasta la fecha autorizada para realizar el pago en forma diferida.

No procederá la autorización del pago ya sea diferido o en parcialidades, cuando el crédito determinado a cargo de los contribuyentes derive de contribuciones retenidas o recaudadas, así como las responsabilidades administrativas resarcitorias y las sanciones económicas derivadas de una responsabilidad administrativa disciplinaria.

Las cuotas y aportaciones que deban enterarse al Instituto de Seguridad Social para los Servidores Públicos del Estado de México y Municipios, y que hayan sido omitidas, así como sus accesorios, deberán cubrirse, en un plazo que no exceda de veinticuatro meses tratándose del pago en parcialidades, ni de doce meses en caso de pago diferido, y en ningún caso podrá rebasar el término del período constitucional correspondiente.

Artículo 33.- Cesará la autorización para pagar en forma diferida o en parcialidades, y será inmediatamente exigible el crédito fiscal, cuando:

- I. El contribuyente no otorgue garantía del interés fiscal estando obligado a ello, o ésta desaparezca sin que otorgue una nueva.
- II. El contribuyente sea declarado en suspensión de pagos, concurso, quiebra o solicite su liquidación judicial.
- III. El contribuyente no pague en tiempo y monto, dos de las parcialidades dentro del plazo otorgado; o bien, omita el pago de las contribuciones o sus accesorios corrientes. Tratándose del pago diferido, el contribuyente no cubra el monto total en la fecha especificada en el mismo.
- IV. El deudor cambie de domicilio sin dar aviso a la autoridad fiscal que otorgó dicha autorización, o habiéndose presentado éste, el domicilio resulte inexistente o falso.

Cuando cese la autorización de acuerdo a lo previsto en el presente artículo, el saldo no cubierto se actualizará y causará recargos por pago extemporáneo desde la fecha en que se haya cubierto la última parcialidad o en que debió cubrir el monto diferido autorizado y hasta la fecha en que el pago total se realice, conforme a lo dispuesto en el artículo 30 del presente ordenamiento.

Artículo 34.- Los pagos que haga el deudor se aplicarán, antes que al crédito principal actualizado, a cubrir los accesorios en el siguiente orden:

- I. Los gastos de ejecución.
- II. Los recargos.
- III. Las multas.
- IV. La indemnización en el caso de devolución de cheques.

Cuando se trate de contribuciones que se causen periódicamente y se adeuden los correspondientes a diversos períodos, si los pagos relativos a esas contribuciones no cubren la totalidad del adeudo, se aplicarán a cuenta de los adeudos que corresponden a los períodos más antiguos.

Artículo 35.- Los créditos fiscales podrán garantizarse en alguna o varias de las formas siguientes:

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

La garantía deberá comprender, además del crédito principal debidamente actualizado a la fecha de su otorgamiento, los accesorios causados, así como los que se causen en los doce meses siguientes a dicha fecha. Al terminar este periodo y en tanto no se cubra el crédito, deberá ampliarse la garantía para que cubra el crédito actualizado y el importe de los accesorios causados, incluso los recargos correspondientes a los doce meses siguientes; dicha ampliación deberá otorgarse dentro de los 10 días siguientes al en que haya vencido el plazo señalado. Si la garantía consiste en depósito de dinero no procederá la actualización, ni se causarán recargos, a partir de la fecha en que éste se realice. Tratándose del pago a plazos, la garantía deberá otorgarse respecto del 80% del total del adeudo más los accesorios que se causen en el plazo elegido.

Artículo 36.- La garantía del interés fiscal se otorgará a favor del Gobierno del Estado de México, del Ayuntamiento o del organismo auxiliar, según corresponda en los siguientes términos:

- I. El depósito de dinero, podrá otorgarse mediante billete o certificado expedido por las instituciones de crédito legalmente autorizadas, o en efectivo mediante el recibo oficial expedido por la autoridad fiscal, cuyo original se entregará al interesado.
- II. Tratándose de prenda o hipoteca se constituirá sobre los siguientes bienes:
 - A). Bienes muebles, por el 75% de su valor de avalúo.
No serán admisibles como garantía, los bienes que ya se encuentren embargados por autoridades fiscales, judiciales o en el dominio de los acreedores. Los de procedencia extranjera, sólo se admitirán cuando se compruebe su legal estancia en el país.
 - B). Bienes inmuebles, por el 75% del valor de avalúo o catastral. Para estos efectos se deberá acompañar a la solicitud respectiva, el certificado del Instituto de la Función Registral en el que se acredite que está libre de gravamen y que no tiene afectación urbanística o agraria, documento que será aceptado siempre y cuando a la fecha de presentación el mismo no tenga más de tres meses de que fue expedido. En el supuesto de que el inmueble reporte gravámenes, la suma del monto total de éstos y el interés fiscal a garantizar no podrá exceder del 75% del valor de avalúo.
En la hipoteca, el otorgamiento de la garantía se hará en escritura pública que deberá inscribirse en el Registro Público de la Propiedad y contener los datos relacionados con el crédito fiscal. El otorgante podrá garantizar con la misma hipoteca los recargos futuros o ampliar la garantía cada año.
- III. En caso de que se garantice mediante fianza, ésta deberá quedar en poder y guarda de la autoridad fiscal, para que solicite su cobro en caso de que así proceda.
- IV. Tratándose del embargo en la vía administrativa, se sujetará a lo previsto en el Título Décimo Tercero de este Código y a las siguientes reglas:
 - A). Se practicará a solicitud del contribuyente, quien deberá acompañar los documentos que señale la forma oficial correspondiente y a falta de ésta en escrito libre que cumpla con los requisitos que refiere el artículo 116 del Código de Procedimientos Administrativos del Estado de México y se realizará siguiendo los lineamientos que señala el Título Décimo Tercero del Código Financiero.
 - B). El contribuyente señalará los bienes en que deba trabarse el embargo, debiendo ser suficientes para garantizar el interés fiscal, los cuales se aceptarán bajo las siguientes condiciones:
 1. Bienes muebles, por el 75% de su valor de avalúo.
No serán admisibles como garantía, los bienes que ya se encuentren embargados por autoridades fiscales, judiciales o en el dominio de los acreedores. Los de procedencia extranjera, sólo se admitirán cuando se compruebe su legal estancia en el país.
 2. Bienes inmuebles y negociaciones, por el 75% del valor de avalúo o avalúo pericial, según corresponda. Para estos efectos se deberá acompañar a la solicitud respectiva, el certificado del Instituto de la Función Registral en el que se acredite que está libre de gravamen y que no tiene afectación urbanística o agraria; documento que será aceptado siempre y cuando a la fecha de presentación el mismo no tenga más de tres meses de que fue expedido. En el supuesto de que el inmueble o la negociación reporte gravámenes, la suma del monto total de éstos y el interés fiscal a garantizar no podrá exceder del 75% del valor de avalúo.
No serán susceptibles de embargo los bienes que se encuentran en los supuestos a que se refieren los incisos A) y C) del artículo 385 de este Código.

- C). Tratándose de personas físicas el depositario de los bienes será el propietario y en el caso de personas jurídicas colectivas el representante legal, quien podrá ser removido libremente de su cargo por la autoridad recaudadora.
 - D). Deberán cubrirse, con anticipación a la práctica de la diligencia de embargo en la vía administrativa, los gastos de ejecución señalados en el artículo 377 de este Código. El pago así efectuado tendrá el carácter de definitivo y en ningún caso procederá su devolución una vez practicada la diligencia.
- V. Para que un tercero asuma la obligación de garantizar el interés fiscal, deberá sujetarse a lo siguiente:
- A). Manifestará su aceptación mediante escrito firmado ante la autoridad recaudadora que tenga encomendado el cobro del crédito fiscal, identificándose a satisfacción de la misma, ante la presencia de dos testigos, señalando el tipo de garantía que otorga como responsable solidario.
 - B). Cuando sea persona jurídica colectiva la que garantice el interés fiscal, el monto de la garantía deberá ser menor al 10% de su capital social mínimo fijo.
 - C). Demostrar tener domicilio legal en el territorio del Estado.

Para formalizar el otorgamiento de la garantía, el titular de la oficina recaudadora que corresponda, deberá levantar acta de la que entregará copia a los interesados y solicitará su inscripción, cuando proceda, en el Registro Público de la Propiedad.

Artículo 37.- La garantía del interés fiscal se ofrecerá por el interesado ante la autoridad recaudadora que corresponda, para que en un plazo de diez días hábiles la califique, acepte si procede y le dé el trámite correspondiente. El ofrecimiento deberá acompañarse de los documentos relativos al crédito fiscal por garantizar y se expresará la causa por la que se ofrece la garantía.

La autoridad al calificar la garantía, deberá verificar que se cumplan los requisitos que se establecen en este Código, de no ser así, requerirá al interesado, a fin de que en un plazo de diez días hábiles contados a partir del día siguiente a aquél en que se le notifique dicho requerimiento, cumpla con los requisitos omitidos; en caso contrario, no se aceptará la garantía.

La garantía constituida podrá comprender uno o varios créditos fiscales a cargo del mismo contribuyente, siempre y cuando el valor de la misma cubra todos los conceptos por los cuales se deba garantizar el interés fiscal previstos en el segundo párrafo del artículo 35 de este Código.

Artículo 38.- Procede garantizar el interés fiscal, cuando:

- I. Se solicite la suspensión del procedimiento administrativo de ejecución, debiendo acreditar que se interpuso una impugnación en tiempo.
- II. Se solicite prórroga para el pago de los créditos fiscales o para que los mismos sean cubiertos en parcialidades, si dichas facilidades se conceden individualmente.
- III. En los demás casos que señale este ordenamiento y demás disposiciones legales aplicables.

Se podrá dispensar la garantía del interés fiscal cuando, en relación con el monto del crédito respectivo, sea notoria la amplia solvencia del deudor o la insuficiencia de su capacidad económica.

Artículo 39.- La cancelación de la garantía procederá en los siguientes casos:

- I. Por el pago del crédito fiscal.
- II. Cuando en definitiva quede sin efectos la resolución que dio origen al otorgamiento de la garantía.
- III. En cualquier otro caso en que deba cancelarse de conformidad con las disposiciones de este Código.

La garantía podrá disminuirse por una menor en la misma proporción en que se reduzca el crédito fiscal; también podrá sustituirse por otra que lo garantice, siempre y cuando la que se pretenda sustituir no sea exigible.

El contribuyente o el tercero que tenga interés jurídico, deberá presentar solicitud de cancelación de garantía ante la autoridad recaudadora que la haya exigido o recibido, acompañando los documentos necesarios para tal efecto.

La cancelación de las garantías en las que con motivo de su otorgamiento se hubiera efectuado la inscripción en el Registro Público de la Propiedad, se hará mediante oficio que emita la autoridad recaudadora.

Artículo 40.- Las garantías constituidas para asegurar el interés fiscal otorgadas mediante prenda, hipoteca, obligación solidaria asumida por tercero y embargo en la vía administrativa, se harán efectivas a través del procedimiento administrativo de ejecución.

Si la garantía consiste en depósito de dinero, una vez que el crédito fiscal quede firme procederá su aplicación en pago.

Tratándose de fianza otorgada para garantizar obligaciones fiscales a cargo de terceros, al hacerse exigible, se estará a lo dispuesto por la ley de la materia.

Artículo 41.- Son responsables solidarios del pago de créditos fiscales:

- I. Los retenedores y las personas a quienes las leyes impongan la obligación de recaudar y determinar contribuciones, hasta por el monto de las mismas.
- II. Quien manifieste por escrito su voluntad de asumir responsabilidad solidaria.
- III. Los liquidadores y síndicos por las contribuciones que debieron pagar a cargo de la sociedad en liquidación o quiebra, así como de aquéllas que se causaron durante su gestión.
- IV. La persona o personas, cualquiera que sea el nombre con que se les designe, que tengan conferida la dirección general, la gerencia general, o la administración única de las sociedades mercantiles, por las contribuciones causadas o no retenidas por dichas sociedades durante su gestión, así como por las que debieron pagarse o enterarse durante la misma, en la parte del interés fiscal que no alcance a ser garantizada por los bienes de la sociedad que dirigen, cuando dicha sociedad se encuentre en cualquiera de los siguientes supuestos:
 - A). No solicite su inscripción al padrón de contribuyentes.
 - B). Cambien de domicilio, de nombre o razón social, sin presentar el aviso correspondiente, siempre que dicho cambio se efectúe después de que se le hubiera notificado el inicio de una visita y antes de que se haya notificado la resolución que se dicte respecto de la misma, o cuando el cambio se realice después de que se le hubiera notificado un crédito fiscal y antes de que éste se haya pagado o declarado sin efectos.
 - C). No lleve contabilidad, la oculte o la destruya.
- V. Los adquirentes de negociaciones, respecto de las contribuciones que se hubieran causado en la negociación, cuando pertenecía a otra persona, sin que la responsabilidad exceda del cincuenta por ciento del valor de la propia negociación.
- VI. Los representantes legales y mandatarios, por los créditos fiscales que dejen de pagar sus representados o mandantes, en relación con las operaciones en que aquellos intervengan, hasta por el monto total de dichos créditos.
- VII. Quienes ejerzan la patria potestad o la tutela, por las contribuciones a cargo de su representado.
- VIII. Los legatarios o los donatarios a título particular respecto de los créditos fiscales que se hubieran causado en relación con los bienes legados o donados, hasta por el monto de éstos.
- IX. Los adquirentes de bienes inmuebles, cuando los enajenantes no hayan pagado las contribuciones o lo hayan hecho en cantidad menor a lo señalado en este Código, sin que la responsabilidad exceda del valor del inmueble.
- X. Los causahabientes o, en su caso, quienes ostenten la propiedad o posesión de un predio cuando quien lo fraccione o subdivida no sea el titular de los derechos sobre el mismo.
- XI. Los terceros que para garantizar el interés fiscal constituyan depósito, prenda o hipoteca o permitan el embargo de bienes, hasta por el valor de los dados en garantía, sin que en ningún caso su responsabilidad exceda del monto del interés garantizado.
- XII. Los socios o accionistas, respecto de las contribuciones que se hubieran causado en relación con las actividades realizadas por la sociedad cuando tenía tal calidad, en la parte del interés fiscal que no alcance a ser garantizada con los bienes de la misma, cuando dicha sociedad se encuentre en cualquiera de los supuestos a que se refieren los incisos A), B) y C) de la fracción IV de este artículo, sin que la responsabilidad

exceda de la participación que tenían en el capital social de la sociedad durante el período o la fecha de que se trate, siempre que hubieren tenido algún cargo de dirección o administración en la sociedad.

- XIII.** Las sociedades nacionales de crédito, instituciones de crédito y cualquier otra persona autorizada por la ley para llevar a cabo operaciones fiduciarias, respecto de los créditos fiscales causados por las operaciones derivadas de la actividad objeto del fideicomiso, hasta por el valor de los bienes fideicomitados.
- XIV.** Los copropietarios o los participantes en derechos mancomunados, respecto de los créditos fiscales derivados del bien o derecho en común y hasta por el valor de éste. Por el excedente de los créditos fiscales cada uno quedará obligado en la proporción que le corresponda en el bien o derecho mancomunado.
- XV.** Tratándose del Impuesto sobre la Adquisición de Vehículos Automotores Usados, los consignatarios y/o comisionistas, en su caso, así como los adquirentes y enajenantes, que intervengan en la venta o adquisición de vehículos automotores, que no acrediten el pago de las contribuciones ante la autoridad fiscal.
- Los consignatarios, comisionistas y enajenantes, sólo quedarán exceptuados de la responsabilidad de pago si avisan a la autoridad fiscal la venta de vehículos automotores usados dentro de un término de treinta días siguientes al evento, conforme al procedimiento y en el formato de aviso que señale la autoridad fiscal en los términos de este Código.
- La excepción de responsabilidad es respecto de las obligaciones fiscales futuras, a partir de la presentación del aviso respectivo.
- En el caso de extemporaneidad en la presentación del aviso, la responsabilidad cesará a partir de la fecha de su presentación.
- XVI.** Por lo que hace al Impuesto sobre Tenencia o Uso de Vehículos, los propietarios, tenedores, usuarios, adquirentes, enajenantes, así como los consignatarios y/o comisionistas, en su caso, por los adeudos que estos reportaren en el momento de la adquisición o venta.
- XVII.** Los propietarios, tenedores, usuarios, adquirentes, enajenantes, así como los consignatarios y/o comisionistas, en su caso, por los derechos de control vehicular.
- XVIII.** Los propietarios o poseedores de inmuebles en que se coloquen, instalen, armen o construyan anuncios publicitarios respecto del Impuesto sobre Anuncios Publicitarios.
- XIX.** Los propietarios o poseedores de muebles o estructuras en que se coloquen, instalen, armen o construyan anuncios publicitarios, así como las personas físicas o jurídicas colectivas cuyo objeto o giro sea la publicidad de bienes o servicios, respecto del Impuesto sobre Anuncios Publicitarios.
- XX.** Los notarios públicos, respecto de los impuestos Predial y sobre Adquisición de Inmuebles y otras Operaciones Traslativas de Dominio de Inmuebles, cuando autoricen definitivamente escrituras, sin que previamente verifiquen el pago de los mismos.
- XXI.** Los propietarios de negociaciones que permitan en su local la instalación de cualquier tipo de máquinas o aparatos de recreación y azar accionadas con monedas, fichas o cualquier otro mecanismo respecto del impuesto que se cause por este concepto.
- XXII.** Los depositarios de embargos por los bienes que les fueron dejados en custodia.
- XXIII.** Los propietarios de inmuebles que permitan en los mismos la instalación y explotación de cualquier tipo de estacionamiento público.
- XXIV.** Los propietarios de inmuebles que permitan en los mismos la instalación y explotación de diversiones, juegos mecánicos, espectáculos públicos, tianguis comerciales y otros similares.
- XXV.** Los propietarios o poseedores de inmuebles, en los cuales se explote el servicio de hospedaje, en cualquiera de sus modalidades, respecto del impuesto que se cause por este concepto.
- XXVI.** Los albaceas, por los créditos fiscales que deje de pagar el contribuyente, hasta por el total de la masa hereditaria.

XXVII. Las personas físicas o jurídicas colectivas que contraten la prestación de servicios, cuando las prestadoras no cumplan con su obligación en el entero del Impuesto sobre Erogaciones por Remuneraciones al Trabajo Personal dentro del plazo establecido en este Código.

La responsabilidad solidaria a que se refiere esta fracción, será hasta por el monto de las contraprestaciones efectuadas por dichos servicios sin incluir el Impuesto al Valor Agregado.

XXVIII. Los servidores públicos que autoricen la inscripción de vehículos, permisos provisionales para circulación, matrículas, cambios o bajas de placas o efectúen el refrendo de los mismos, sin haberse cerciorado que no existan adeudos por estos conceptos, por el Impuesto sobre Tenencia o Uso de Vehículos previsto en este Código o del Impuesto sobre Tenencia o Uso de Vehículos previsto en la legislación federal, correspondiente a los últimos cinco años, salvo en los supuestos en que el contribuyente acredite que se encuentra liberado de la obligación que corresponda.

En los supuestos de las fracciones IV, VI y XII, a que se refiere este artículo, el plazo para su determinación se extinguirá en cinco años contados a partir de que el contribuyente no sea localizado y/o no cuente con bienes para asegurar la recuperación del crédito fiscal, o que teniéndolos no sean suficientes.

La responsabilidad solidaria comprenderá los accesorios, con excepción de las multas.

Artículo 42.- Cuando por mandato de autoridad o el contribuyente solicite por escrito la devolución de cantidades pagadas indebidamente y las que procedan de conformidad con este Código, la autoridad fiscal deberá reintegrarlas mediante cheque nominativo, o en su caso, mediante depósito en cuenta, vía sistema de pago electrónico interbancario, debiendo incluir los datos del beneficiario, institución bancaria de que se trate, número de cuenta, cuenta Clave Bancaria Estandarizada, así como la sucursal y plaza, conforme a las disposiciones del Banco de México.

La devolución deberá llevarse a cabo siempre que no haya créditos fiscales firmes a cargo del solicitante, en cuyo caso cualquier excedente se aplicará en cuenta. Los retenedores podrán solicitar la devolución, siempre que ésta se haga directamente a los contribuyentes.

Si el pago de lo indebido se hubiera efectuado en cumplimiento de un acto de autoridad, el derecho a la devolución nace cuando dicho acto hubiera quedado insubsistente.

Cuando se solicite la devolución, ésta deberá resolverse dentro del plazo de veinte días siguientes a la fecha en que se presente la solicitud, con los datos, informes y documentos en que se sustente el derecho, ante la autoridad fiscal. Cuando falte algún dato, informe o documento, la autoridad en un plazo de cinco días requerirá al promovente o autoridades que se vean involucradas en la devolución, para que se presenten o subsanen las omisiones, lo que deberá hacerse en un plazo de quince días. Tratándose del contribuyente en el caso de no señalar domicilio para oír y recibir notificaciones, así como de no cumplir con el requerimiento mencionado, la solicitud se tendrá por no presentada. Cuando existan requerimientos de esta naturaleza, el plazo de veinte días se contará a partir de que se subsanen las omisiones.

Si la devolución no se hubiera efectuado en el plazo de cuarenta días hábiles, la autoridad fiscal pagará intereses que se calcularán por cada mes o fracción que transcurra a partir del día siguiente al del vencimiento, conforme a una tasa que será igual a la prevista para los recargos por pago extemporáneo.

El pago de intereses deberá incluirse en la liquidación correspondiente, sin necesidad de que exista petición expresa por parte del contribuyente.

El contribuyente que habiendo efectuado el pago de una contribución, interponga oportunamente los medios de defensa y obtenga resolución firme que le sea favorable total o parcialmente, tendrá derecho a recibir intereses sobre las cantidades que se hayan pagado indebidamente, a partir de que se efectuó el pago. En estos casos, el contribuyente podrá compensar las cantidades a su favor, incluyendo los intereses, contra la misma contribución que se pague, ya sea a su cargo o que deba enterar en su carácter de retenedor.

En ningún caso los intereses excederán del 100% del monto de las contribuciones. La obligación de devolver prescribe en los mismos términos y condiciones que el crédito fiscal. Para estos efectos, la solicitud de devolución que presente el contribuyente interrumpe el plazo de la prescripción, excepto cuando el particular se desista de la solicitud.

Artículo 43.- El crédito fiscal se extingue por prescripción en el término de cinco años contados a partir de la fecha en que el pago pudo ser legalmente exigible; salvo que exista la obligación a cargo del contribuyente de presentar

declaraciones, manifestaciones o avisos, en que comenzará a partir del día siguiente a aquél en que las presente, o cuando se trate de créditos fiscales que deban pagarse periódicamente se computará en forma independiente por cada periodo.

La prescripción de créditos fiscales podrá declararse, de oficio o a petición de los particulares, por la autoridad fiscal.

El término para la prescripción, se interrumpe con cada gestión de cobro que la autoridad notifique al contribuyente o por el reconocimiento expreso o tácito de éste, respecto de la existencia del crédito. Se considera gestión de cobro cualquier actuación de la autoridad dentro del procedimiento administrativo de ejecución, notificada legalmente.

Cuando se suspenda el procedimiento administrativo de ejecución, también se interrumpe el plazo de la prescripción. Igualmente se interrumpirá el plazo a que se refiere este artículo cuando el contribuyente desocupe su domicilio fiscal sin el aviso de cambio, cuando lo señale de manera incorrecta, o sea falso el mismo, continuando el cómputo del plazo a partir de que el contribuyente sea localizado.

Artículo 44.- Los contribuyentes obligados a pagar mediante declaraciones podrán optar por compensar las cantidades que tengan a su favor contra las que estén obligados a pagar por adeudo propio o por retención a terceros, siempre que ambas deriven de una misma contribución, incluyendo sus accesorios. Al efecto, bastará que efectúen la compensación de dichas cantidades actualizadas, conforme al porcentaje que para tal efecto se señale en la Ley de Ingresos correspondiente, por cada mes que transcurra desde que se presentó la declaración que manifiesta el saldo a favor o se hizo el pago de lo indebido, hasta aquel en que la compensación se realice.

Si las cantidades que tengan a su favor los contribuyentes, no derivan de la misma contribución, sólo podrán compensar en los casos en que así lo determine la autoridad fiscal previa solicitud y resolución de autorización.

Los contribuyentes presentarán el aviso de compensación, dentro de los cinco días siguientes a aquél en que la misma se haya efectuado, acompañada de la documentación que al efecto se señale mediante reglas de carácter general que emitirá la autoridad fiscal competente, misma que habrá de publicarse en el Periódico Oficial. Los contribuyentes que hayan ejercido la opción y tuvieren remanente una vez efectuada la compensación, podrán solicitar su devolución.

No se causarán recargos cuando el contribuyente compense el saldo a su favor, hasta por el monto de dicho saldo, siempre que éste se haya originado con anterioridad a la fecha en que debió pagarse la contribución de que se trate.

Sólo se causarán recargos por el periodo comprendido entre la fecha en que debió pagarse la contribución y la fecha en que se originó el saldo a compensar, cuando el saldo a favor del contribuyente se hubiere originado con posterioridad a la fecha en que se causó la contribución a pagar.

Si la compensación se hubiera efectuado y no procediera, se causarán recargos sobre las cantidades compensadas indebidamente, actualizadas por el periodo transcurrido desde el mes en que se efectuó la compensación indebida, hasta aquel en que se haga el pago del monto de la compensación indebidamente efectuada.

Procede la compensación, cuando se trate de cualesquiera clase de créditos o deudas a cargo del Estado, derivados de créditos fiscales a favor de la Federación, otras entidades federativas o del municipio; y cuando se trate de cualquier clase de créditos o deudas a cargo de la Federación, de otras entidades federativas, municipios y organismos descentralizados a favor del Estado.

Se podrán compensar los créditos y deudas entre el Estado y los Municipios por una parte; y la Federación, otras entidades federativas, y organismos por la otra.

Las autoridades fiscales podrán compensar de oficio o a petición de los contribuyentes las cantidades de naturaleza fiscal que tengan a su favor, contra las cantidades que los contribuyentes estén obligados a pagar por adeudos propios o por retención a terceros y que hayan quedado firmes por cualquier causa. No se podrán compensar las cantidades cuya devolución se haya solicitado o cuando haya prescrito la obligación para devolverlas.

En el caso de que la compensación la realice la autoridad de oficio, deberá notificarlo al contribuyente de manera personal.

Artículo 45.- La cancelación de créditos fiscales, procederá cuando sea incosteable o imposible su cobro, o bien, por insolvencia del deudor o de los responsables solidarios, debidamente probada.

La cancelación de los créditos a que se refiere este artículo no libera de su pago.

CAPÍTULO TERCERO DE LOS DERECHOS Y OBLIGACIONES DE LOS CONTRIBUYENTES

Artículo 46.- Son derechos de los contribuyentes:

- I. Recibir de la autoridad fiscal orientación y asistencia gratuitas, para el cumplimiento de sus obligaciones fiscales.
- II. Recibir de la autoridad fiscal, en los términos de este Código, la respuesta que proceda, respecto de las solicitudes presentadas para:
 - A). La exención o la bonificación de contribuciones y sus accesorios.
 - B). La devolución o compensación de contribuciones y sus accesorios.
 - C). La prescripción y la cancelación de contribuciones y sus accesorios.
 - D). La declaración de caducidad de las facultades de la autoridad.
 - E). La autorización del pago mediante prórroga o parcialidades para regularizar su situación fiscal.
 - F). Derogado.
- III. Presentar declaraciones complementarias.
- IV. Recibir de la autoridad fiscal el comprobante del pago de sus contribuciones.
- V. Corregir su situación fiscal con motivo del ejercicio de las facultades de comprobación que lleven a cabo las autoridades.
- VI. Conocer el estado de tramitación de los procedimientos en los que sea parte.
- VII. Recibir de las autoridades fiscales estatales en el inicio del ejercicio de sus facultades de comprobación, la Carta de Garantías del Contribuyente Auditado Estatal.
- VIII. Los demás que este Código y otros ordenamientos señalen.

Artículo 47.- Son obligaciones de los contribuyentes:

- I. Inscribirse en los registros fiscales en un plazo que no excederá de treinta días a partir de la fecha en que se genere la obligación fiscal, utilizando las formas oficiales.

Tratándose del Impuesto sobre Tenencia o Uso de Vehículos, inscribir el vehículo en el padrón vehicular de la entidad, dentro de los treinta días siguientes contados a partir de la fecha de adquisición.
- II. Señalar el domicilio fiscal en el que realicen actividades que generen obligaciones fiscales que será único para aquellos contribuyentes que cuenten con una o más sucursales e informar de los cambios a éste. Cuando en las formas de declaración se prevea el señalamiento de cambio de domicilio fiscal y así se manifieste, se considerará presentado el aviso a que se refiere este artículo al presentar dicha declaración ante la autoridad recaudadora correspondiente.
- III. Consignar en las declaraciones, manifestaciones y avisos previstos en este Código, la clave de registro asignada por la autoridad fiscal.
- IV. Presentar los avisos que modifiquen los datos previamente declarados para efectos de registro, en un plazo que no excederá de diez días a partir de la fecha en que se de la modificación.
- V. Declarar y en su caso, pagar los créditos fiscales en los términos que disponga este Código.
- VI. Firmar las declaraciones, manifestaciones y avisos previstos por este Código, bajo protesta de decir verdad.
- VII. Proporcionar en su domicilio fiscal o en las oficinas de la autoridad fiscal, dentro del plazo fijado para ello, los datos, informes y demás documentación relacionada con el cumplimiento de sus obligaciones fiscales, así como permitir que los visitadores obtengan copias de la misma para su cotejo y certificación.

- VIII.** Llevar un registro en que se identifique el cumplimiento de cada una de sus obligaciones fiscales, que permita a la autoridad fiscal ejercer sus facultades de comprobación, cuando realicen actividades empresariales.
- IX.** Conservar en su domicilio fiscal la documentación comprobatoria del cumplimiento de obligaciones fiscales, durante el período de cinco años, contados a partir de la fecha en que se presentaron o debieron haberse presentado las declaraciones o avisos.
- El plazo para conservar la documentación respecto de aquellos conceptos en los cuales se hubiese promovido algún medio de defensa, se computará a partir de la fecha en la que quede firme la resolución correspondiente.
- X.** Facilitar a las autoridades catastrales y fiscales el ejercicio de sus facultades de comprobación, cobro y los trabajos para la instalación de instrumentos de medición.
- XI.** Proporcionar a las autoridades fiscales, cuando así se lo soliciten, la información sobre sus clientes y proveedores, así como aquélla relacionada con su contabilidad que tengan en los medios o registros electrónicos.
- XII.** Presentar el aviso de suspensión, reanudación, baja de actividades, apertura y cierre de establecimiento o cambio de domicilio para los impuestos previstos en este Código, en un plazo que no excederá de diez días a partir de la fecha en que se dé el acto.
- En el caso de suspensión de actividades se deberá señalar un domicilio fiscal para efecto del cumplimiento de sus obligaciones fiscales.
- En el caso de cambio de domicilio fiscal una vez iniciadas las facultades de comprobación con el contribuyente, sin que se le haya notificado la resolución a que se refiere el penúltimo párrafo de las fracciones I y III del artículo 48 de este Código, el contribuyente deberá presentar el aviso de cambio de domicilio con cinco días de anticipación a tal situación. La autoridad fiscal podrá considerar como domicilio fiscal del contribuyente aquél en el que se verifique alguno de los supuestos establecidos en el artículo 22 de este Código.
- XIII.** Dictaminar la determinación y pago del Impuesto sobre Erogaciones por Remuneraciones al Trabajo Personal por medio de Contador Público autorizado, en los términos de este Código y de conformidad con las reglas de carácter general que al efecto expidan las autoridades fiscales.
- XIV.** Tramitar la baja del vehículo del padrón vehicular de la entidad, en caso de siniestro que derive en pérdida total del vehículo, robo, deje de ser el propietario, tenedor o usuario, en un término que no exceda de treinta días a partir de que ocurra el evento.
- La presentación del aviso no libera de contribuciones pendientes de pago.
- XV.** Entregar constancias de retención, en caso de estar obligado conforme a las disposiciones de este Código.
- XVI.** Realizar el trámite de cambio de propietario del vehículo, en un término que no exceda de treinta días posteriores a la adquisición del mismo.
- XVII.** Dictaminar la determinación de la base del Impuesto Predial conforme a las tablas de valores unitarios de suelo y construcciones publicadas en el Periódico Oficial "Gaceta del Gobierno" del Estado de México, de conformidad con este Código y las demás disposiciones que se expidan para tal efecto.
- XVIII.** Las demás que establezca este Código.

En el ámbito municipal, las personas físicas o jurídicas colectivas que en términos de este Código no estén obligadas a pagar contribuciones y realicen por si o por interpósita persona actividades industriales, mercantiles, comerciales o de prestación de servicios, de forma fija, semifija, temporal o permanentemente, estarán obligadas a registrarse dentro de un plazo que no excederá de 30 días a partir de que inicien funciones, ante la tesorería municipal o la autoridad que el ayuntamiento designe para efectos de ser dados de alta en el padrón correspondiente, obteniendo así su certificado de funcionamiento.

El registro a que se refiere la fracción VIII de este artículo incluirá los registros contables, cuentas especiales, documentos y papeles de trabajo que realicen o lleven los contribuyentes aún cuando no sean obligatorios, los libros y registros sociales a que obliguen las disposiciones fiscales de este Código y otras leyes, los cuales se consideran que forman parte de la contabilidad de los contribuyentes.

En los casos en los que las demás disposiciones de este Código hagan referencia a la contabilidad, se entenderá que la misma se integra por los registros contables, cuentas especiales, documentos, papeles de trabajo, libros y registros sociales señalados en el párrafo precedente, por los equipos y sistemas electrónicos de registro fiscal y sus registros, así como por la documentación comprobatoria de los asientos respectivos y los comprobantes de haber cumplido con las disposiciones fiscales.

Artículo 47 A.- Las personas físicas y jurídico colectivas que estén obligadas a determinar el Impuesto sobre Erogaciones por Remuneraciones al Trabajo Personal, deberán dictaminar su determinación y pago por el ejercicio fiscal inmediato anterior, por medio de Contador Público autorizado, cuando en dicho ejercicio fiscal se ubiquen en cualquiera de los supuestos que se mencionan para cada una de ellas, en los términos siguientes:

- I. Las que hayan realizado pagos por concepto de remuneraciones al trabajo personal prestado dentro del territorio del Estado a más de 200 trabajadores en promedio mensual.
- II. Las que hayan realizado pagos por concepto de remuneraciones al trabajo personal prestado dentro del territorio del Estado superiores a \$400,000.00 en promedio mensual.
- III. Las que se encuentren obligadas a retener y enterar dicho impuesto en términos del presente Código, que hayan contratado servicios que generen la prestación de trabajo personal dentro del territorio del Estado por más de 200 trabajadores o cuando la base para la determinación de dicha retención haya sido superior a \$400,000.00, en promedio mensual.
- IV. Derogada.
- V. Derogada.
- VI. Derogada.
- VII. Derogada.
- VIII. Las que se hayan fusionado, por el ejercicio fiscal en que ocurra dicho acto. La persona jurídica colectiva que subsista o que surja con motivo de la fusión, se deberá dictaminar además por el ejercicio fiscal siguiente.
- IX. Las que se hayan escindido, tanto la escidente como las escindidas, por el ejercicio fiscal en que ocurra la escisión y por el siguiente. Lo anterior no será aplicable a la escidente cuando ésta desaparezca con motivo de la escisión, salvo por el ejercicio fiscal en que ocurrió la escisión.
- X. Las que hayan entrado en liquidación, por el ejercicio fiscal en que esto ocurra, así como por el ejercicio fiscal en que la sociedad esté en liquidación.

Las personas físicas y jurídico colectivas que no estén obligadas a dictaminar la determinación y pago del Impuesto sobre Erogaciones por Remuneraciones al Trabajo Personal conforme a este artículo, podrán optar por dictaminarse respecto del ejercicio fiscal inmediato anterior presentando oportunamente ante la autoridad fiscal competente el aviso de dictamen a que se refiere el primer párrafo del artículo 47 B de este Código, en cuyo caso les serán aplicables las mismas disposiciones fiscales atribuibles a los contribuyentes obligados. No se dará efecto legal alguno al ejercicio de la opción de dictaminarse fuera del plazo establecido en el primer párrafo del artículo 47 B de este Código, ni cuando dicha opción se ejerza después de notificado al contribuyente el inicio del ejercicio de las facultades de comprobación de las autoridades fiscales, respecto del impuesto y el ejercicio fiscal que se pretenda dictaminar, salvo que se trate del supuesto previsto en el numeral 7 del párrafo cuarto de la fracción I del artículo 48 del Código.

Artículo 47 B.- Las personas físicas y jurídico colectivas que estén obligadas a dictaminarse en los términos del artículo anterior y las que opten por hacerlo, deberán presentar aviso de dictamen ante la autoridad fiscal competente a más tardar el 31 de julio del ejercicio fiscal siguiente al que se dictaminará.

Los contribuyentes que se dictaminen, podrán sustituir en cualquier tiempo al Contador Público autorizado que hayan designado en el aviso de dictamen a que se refiere el párrafo anterior, informando a la autoridad fiscal competente de dicho cambio, expresando los motivos que se tengan y presentando en su caso las pruebas documentales pertinentes, a más tardar el último día en que concluya el plazo para la presentación oportuna del dictamen conforme al párrafo siguiente, sin que esto modifique en forma alguna el término autorizado para dicha presentación.

El contribuyente deberá presentar ante la autoridad fiscal competente el dictamen sobre la determinación y pago del Impuesto sobre Erogaciones por Remuneraciones al Trabajo Personal formulado por Contador Público autorizado, a más tardar el 31 de agosto del ejercicio fiscal inmediato siguiente al que se dictaminará, de conformidad con este Código

y las reglas de carácter general que al efecto expidan las autoridades fiscales, y cumpliendo con los requisitos que en dichas reglas se establezcan.

En todos los casos, el dictamen comprenderá la revisión sobre la determinación y pago del Impuesto sobre Erogaciones por Remuneraciones al Trabajo Personal de un ejercicio fiscal, con independencia de que dicho ejercicio sea irregular. Para estos efectos, se considera irregular el ejercicio fiscal en el cual surja la obligación de pago del Impuesto sobre Erogaciones por Remuneraciones al Trabajo Personal con posterioridad al primero de enero del año de calendario de que se trate, debiendo iniciarse el día en que haya surgido dicha obligación y terminarse el treinta y uno de diciembre del mismo año, o bien antes de este término en la fecha en que desaparezca dicha obligación en forma definitiva o cuando termine anticipadamente el ejercicio fiscal cuando en su caso, las personas jurídicas colectivas entren en liquidación, se fusionen o se escindan siempre que la sociedad escidente desaparezca.

El dictamen deberá contener:

- I. Carta de presentación, que contendrá la información de identificación del contribuyente que se dictamina, de su representante legal en su caso, y del Contador Público autorizado que formula el dictamen.
- II. Cuestionario inicial de autoevaluación fiscal.
- III. La información cuantitativa sobre la determinación y pago de la contribución revisada, de acuerdo a su periodo de causación.
- IV. El informe sobre la revisión de la situación fiscal del contribuyente con motivo del trabajo profesional realizado por el Contador Público autorizado.
- V. La opinión profesional del Contador Público que lo formula, soportada razonablemente en la información y documentación del contribuyente.
- VI. Notas aclaratorias.

Las opiniones o interpretaciones contenidas en los dictámenes no obligan a la autoridad fiscal. La revisión de los dictámenes y demás información y documentos en relación a éstos se podrá efectuar en forma previa o simultánea al ejercicio de las otras facultades de comprobación previstas en este Código respecto de los contribuyentes o responsables solidarios.

En el caso de que en el dictamen se determinen diferencias de impuesto por pagar, éstas deberán pagarse mediante declaraciones complementarias en términos de este Código dentro de los diez días posteriores a la presentación del dictamen.

Artículo 47 C.- Se presumirán ciertos, salvo prueba en contrario, los hechos afirmados en los dictámenes formulados por contadores públicos, sobre la determinación y pago del Impuesto sobre Erogaciones por Remuneraciones al Trabajo Personal, así como en las aclaraciones que dichos contadores realicen respecto de sus dictámenes, siempre que:

- I. El Contador Público que dictamine esté autorizado por la autoridad fiscal competente; su registro no esté dado de baja, se encuentre suspendido o cancelado en la fecha de presentación del dictamen; y no esté impedido en términos del artículo 47 E de este Código.
- II. El dictamen se formule de acuerdo con las normas de auditoría generalmente aceptadas que regulan la capacidad, independencia e imparcialidad profesionales del Contador Público, el trabajo que desempeña y la opinión profesional que rinda como resultado del mismo.
- III. El Contador Público incluya en el dictamen que formule, el informe sobre la revisión de la situación fiscal del contribuyente en términos del artículo 47 H de este Código.
- IV. El dictamen sea formulado y presentado de conformidad con los lineamientos establecidos en este Código y con las reglas de carácter general que al efecto expidan las autoridades fiscales.

Las aclaraciones a que se refiere el primer párrafo de este artículo, podrán efectuarse en una sola ocasión respecto de un mismo dictamen durante los 60 días siguientes a la fecha de presentación del dictamen respectivo, señalando las precisiones correspondientes y diferencias determinadas, así como su efecto cuantitativo sobre la determinación del impuesto, siempre que no se haya iniciado el ejercicio de facultades de comprobación de la autoridad fiscal competente relativo a la revisión de dicho dictamen y la demás información y documentación con este relacionada en términos del artículo 48 B de este Código.

Artículo 47 D.- El Contador Público que desee obtener autorización para formular dictamen fiscal a los contribuyentes sobre la determinación y pago del Impuesto sobre Erogaciones por Remuneraciones al Trabajo Personal en los términos de este Código, deberá cubrir los siguientes requisitos:

- I. Presentar solicitud ante la autoridad fiscal competente, en la que manifieste lo siguiente:
 - A). Nombre, registro federal de contribuyentes, clave única de registro de población y el número de registro asignado por la autoridad fiscal federal competente para formular el dictamen de estados financieros, en caso de contar con dicho registro.
 - B). Domicilio en el territorio del Estado para oír y recibir notificaciones por los actos que se emitan en relación con los dictámenes que formule.
 - C). El nombre, denominación o razón social del colegio profesional o asociación de contadores públicos reconocida y autorizada por la Secretaría de Educación Pública y, en su caso, de la Federación de Colegios Profesionales a la que pertenezca, al momento de presentar esta solicitud, así como el número de socio que tenga en dichas agrupaciones.
 - D). Manifestar bajo protesta de decir verdad que cuenta con experiencia mínima de tres años participando en la elaboración de dictámenes fiscales; que ha sido miembro de colegios profesionales o asociaciones de contadores públicos reconocidos y autorizados por la Secretaría de Educación Pública cuando menos durante los tres años previos a la presentación de esta solicitud; que no está sujeto a proceso o condenado por delitos de carácter fiscal o intencionales que ameriten pena corporal, y que no es agente o corredor de bolsa de valores en ejercicio ni funcionario o empleado del gobierno federal, estatal o municipal, o de un organismo descentralizado competente para determinar contribuciones locales o federales.
 - E). En caso de ser funcionario, socio, accionista, integrante o miembro de personas jurídicas colectivas, o en caso de tener conferido algún cargo o función en éstas o de estar vinculado de cualquier otra forma con dichas personas, deberá indicar el nombre, denominación o razón social y Registro Federal de Contribuyentes de éstas, manifestando el vínculo que tienen entre sí y la fecha a partir de la cual se estableció dicho vínculo.

Para el caso de que la persona jurídica colectiva a la que preste sus servicios profesionales, proporcione servicios de auditoría, adicionalmente deberá indicar el número de registro que ésta tenga asignado por la autoridad fiscal federal competente para los efectos del dictamen de estados financieros.
- II. Adjuntar a la solicitud de autorización los siguientes documentos en original o copia certificada para cotejo y fotocopia simple:
 - A). El que acredite su nacionalidad mexicana, o extranjera cuando tenga derecho a dictaminar conforme a los tratados internacionales de que México sea parte.
 - B). Cédula profesional de Contador Público otorgada por la Secretaría de Educación Pública.
 - C). Identificación oficial.
 - D). Cédula de Identificación Fiscal o Constancia de Inscripción al Registro Federal de Contribuyentes, según corresponda.
 - E). Comprobante del domicilio que señale dentro del territorio del Estado con fecha de expedición no mayor a dos meses.
 - F). Constancia emitida por colegios profesionales o asociaciones de contadores públicos reconocidos y autorizados por la Secretaría de Educación Pública en la que acredite su calidad de miembro activo en alguna de dichas agrupaciones cuando menos en los últimos tres años previos a la presentación de la solicitud de autorización para formular dictamen.
 - G). Constancia de cumplimiento de la norma de educación profesional continua o de actualización académica relativa al año previo al de la solicitud de autorización para formular dictamen, expedida por colegios profesionales o asociaciones de contadores públicos reconocidos y autorizados por la Secretaría de Educación Pública.

El Contador Público que sea autorizado para formular dictamen, deberá manifestar a la autoridad fiscal competente cualquier modificación a la información que le proporcione a dicha autoridad fiscal conforme a este artículo, dentro de los quince días siguientes a la fecha en que esto ocurra, presentando los documentos pertinentes que amparen la actualización de esa información.

Asimismo, el Contador Público autorizado deberá comprobar ante la autoridad fiscal competente dentro de los tres primeros meses de cada año, que continúa siendo miembro activo de un colegio profesional o asociación que estén reconocidos y autorizados por la Secretaría de Educación Pública y que cumplió con la norma de educación profesional continua o con su actualización académica, presentando las constancias pertinentes.

El registro otorgado para formular dictamen, se dará de baja del padrón de profesionistas autorizados que tengan las autoridades fiscales cuando el Contador Público en cuestión no formule dictamen sobre la determinación y pago del Impuesto sobre Erogaciones por Remuneraciones al Trabajo Personal en un periodo de tres años continuos, notificándosele este hecho por estrados, o por medio del SEITS si los interesados están autorizados para ello en los términos de la Ley de Medios Electrónicos, al colegio profesional o asociación de contadores públicos y, en su caso, a la federación de colegios profesionales a la que pertenezca. En estos casos, el Contador Público podrá solicitar a la autoridad fiscal competente que quede sin efectos dicha baja, manifestando los motivos que tenga para ello durante los 15 días hábiles siguientes a la fecha en que surta efectos la notificación correspondiente.

Cuando un Contador Público formule dictamen sobre la determinación y pago del Impuesto sobre Erogaciones por Remuneraciones al Trabajo Personal en contravención a lo dispuesto en este Código, la autoridad fiscal competente lo amonestará, suspenderá temporalmente los efectos de su registro para formular dictamen o cancelará definitivamente el registro que le haya otorgado revocando la autorización correspondiente, de conformidad a la fracción III del artículo 362 Bis de este Código, previa la garantía de audiencia establecida en el artículo 129 del Código de Procedimientos Administrativos del Estado de México.

En el caso de que un Contador Público haya obtenido la autorización y registro a que se refiere este artículo manifestando información falsa ante la autoridad fiscal competente, dicho otorgamiento quedará sin efectos a partir de que quede firme la resolución correspondiente, previa la garantía de audiencia señalada en el párrafo anterior, sin perjuicio de la sanción que corresponda.

Artículo 47 E.- Estará impedido para formular dictamen sobre la base, determinación y pago de las contribuciones establecidas en este Código, por afectar su independencia e imparcialidad, el dictaminador que:

- I. Sea cónyuge, pariente por consanguinidad o civil en línea recta sin limitación de grado, transversal dentro del cuarto y por afinidad dentro del segundo, del propietario o socio principal del contribuyente a dictaminar o de algún director, administrador o empleado que tenga intervención importante en la administración.
- II. Sea o haya sido en el ejercicio fiscal que dictamina, director, miembro del consejo de administración, administrador, comisario o empleado del contribuyente o de una empresa afiliada, subsidiaria o que esté vinculada económica o administrativamente a él, cualquiera que sea la forma como se le designe aún y cuando no se le retribuyan sus servicios.
- III. Tenga o haya tenido en el ejercicio fiscal que dictamine, alguna injerencia o vinculación económica en los negocios del contribuyente que le impida mantener su independencia e imparcialidad.
- IV. Reciba, por cualquier circunstancia o motivo, participación directa en función de los resultados del dictamen que formule o lo emita en circunstancias en las que su emolumento dependa del resultado del mismo.
- V. Sea agente o corredor de bolsa de valores en ejercicio.
- VI. Sea funcionario o empleado del Gobierno Federal, Estatal o Municipal o de un organismo descentralizado competente para determinar contribuciones locales o federales.
- VII. Se encuentre vinculado él o la persona jurídico colectiva a la que preste sus servicios profesionales, en cualquier otra forma con el contribuyente, que le impida su independencia e imparcialidad.

Para los efectos del presente artículo, el dictaminador deberá manifestar bajo protesta de decir verdad en el dictamen que formule, que no existe impedimento alguno en los términos del presente artículo que afecte su independencia e imparcialidad respecto del contribuyente que dictamine.

Cuando el dictaminador o las personas jurídicas colectivas en las que sea miembro, integrante o ejerza cualquier cargo o función, hayan proporcionado al contribuyente que se dictamine directamente o a través de terceros, servicios contables, fiscales, legales, financieros, consultivos, de asesoría o de auditoría, hasta por los dos ejercicios fiscales inmediatos anteriores al que se dictamina, el dictaminador en cuestión deberá manifestar en dicho dictamen la clave del Registro Federal de Contribuyentes de quien prestó dichos servicios, la descripción de los mismos y la fecha en que estos fueron prestados.

Lo dispuesto en este artículo, no resulta aplicable para el IGCEM cuando se trate del dictamen sobre la determinación de la base del Impuesto Predial que deba realizar respecto de los inmuebles que sean propiedad del Gobierno del Estado.

Artículo 47 F.- Las normas de auditoría a que se refiere la fracción II del artículo 47 C de este Código, se consideran cumplidas en la forma siguiente:

- I. Las relativas a la capacidad, independencia e imparcialidad profesionales del Contador Público autorizado, cuando su registro se encuentre vigente y no tenga impedimento para dictaminar en términos del artículo 47 E de este Código.
- II. Las relativas al trabajo profesional, cuando:
 - A). La planeación del trabajo y la supervisión de sus ayudantes le permitan allegarse de los elementos de juicio suficientes para fundar su dictamen.
 - B). El estudio y evaluación del sistema de control interno del contribuyente le permita determinar el alcance y naturaleza de los procedimientos de auditoría aplicables a las circunstancias que habrán de emplearse.
 - C). Los elementos probatorios y la información presentada en el dictamen como soporte de la determinación y pago de la contribución revisada al contribuyente y en las notas aclaratorias relativas, sean suficientes y adecuados para su razonable interpretación.

En caso de excepciones a lo anterior, el Contador Público deberá mencionar claramente en qué consisten, indicando los motivos y, en su caso, los fundamentos legales y conceptos que las originaron, señalando las inconsistencias o diferencias detectadas, así como su efecto cuantificado sobre la determinación y pago de la contribución revisada, emitiendo en consecuencia como resultado de su trabajo, una opinión negativa o con salvedades, según corresponda. Cuando se carezca de elementos probatorios, el Contador Público emitirá una abstención razonada de opinión sobre la información y documentación que en su conjunto tenga del contribuyente, respecto del cumplimiento de sus obligaciones fiscales.

Para los efectos de este artículo, dentro del alcance que se establezca y la naturaleza de los procedimientos de auditoría generales aplicables a las circunstancias, deberá considerarse la revisión del total de los conceptos por remuneraciones al trabajo personal prestado dentro del territorio del Estado que deban integrar la base para la determinación del impuesto.

Artículo 47 G.- La información cuantitativa a que se refiere la fracción III del artículo 47 B de este Código, se presentará en forma mensual e independiente según corresponda a la causación o retención de la contribución revisada; se expresará en pesos, una vez ajustados los montos que contengan fracciones de pesos a la unidad inmediata anterior o superior, ya sea que incluyan de uno hasta cincuenta centavos o de cincuenta y uno a noventa y nueve centavos, respectivamente; se referirá en forma precisa a los conceptos o parámetros y tasa que conforme a este Código resulten aplicables durante el ejercicio fiscal dictaminado para la determinación y pago del Impuesto sobre Erogaciones por Remuneraciones al Trabajo Personal, misma que deberá contener y cumplir con lo siguiente:

- I. La integración de esta información se presentará por cada uno de los establecimientos dentro del territorio del Estado, en los que se haya realizado el hecho generador o actividades que generen obligaciones fiscales respecto del Impuesto sobre Erogaciones por Remuneraciones al Trabajo Personal, indicando su domicilio o ubicación.
- II. La información se mostrará relacionada con la descripción de la base para la determinación y el pago de la contribución revisada, ya sea como causante y/o retenedor, observando las diferencias determinadas respecto del cálculo del contribuyente dictaminado, debiendo manifestarse todos los pagos realizados en efectivo o en especie por concepto de remuneraciones al trabajo personal prestado dentro del territorio del Estado,

independientemente de la denominación que se les haya otorgado, así como el número total de trabajadores, informando aquellos pagos que no se consideraron en la determinación referida.

- III. En cuanto a los pagos de la contribución revisada que haya realizado el contribuyente dictaminado, deberá mencionarse su importe y el folio de la declaración o del acuse de recibo del documento digital de la declaración electrónica correspondiente que permita su identificación. Asimismo, se indicará el monto de las compensaciones y estímulos fiscales que se disminuyan del impuesto determinado a cargo del contribuyente o retenedor en el ejercicio fiscal que se dictamina, cuando dichas aplicaciones hayan sido autorizadas en caso necesario por la autoridad fiscal competente y surtan sus efectos para dicho ejercicio fiscal.
- IV. En caso de que el contribuyente dictaminado tenga saldos a favor de la contribución revisada provenientes de ejercicios fiscales anteriores al que se refiera el dictamen, que se encuentren pendientes de aplicación al cierre del ejercicio fiscal inmediato anterior al que se revisa, dichos saldos y los que en su caso se generen en el ejercicio fiscal revisado, deberán manifestarse en el dictamen indicando el periodo en el que se originaron y en el que se aplicaron en caso de haberse compensado o solicitado en devolución durante el ejercicio fiscal revisado.
- V. Análisis pormenorizado de la contribución revisada cuando se encuentre por pagar al cierre del ejercicio fiscal que se dictamina, el cual se presentará por cada periodo de causación o retención al que esté sujeta, una vez considerados los pagos que hayan sido cubiertos por el contribuyente o retenedor a la fecha de presentación del dictamen formulado. Cuando se haya obtenido de la autoridad fiscal competente la autorización para el pago en parcialidades de dicha contribución, esta situación deberá aclararse en el dictamen señalando los datos de identificación del documento de autorización correspondiente.
- VI. Conciliación entre las cifras dictaminadas acumuladas de las remuneraciones al trabajo personal prestado dentro del territorio del Estado determinadas por el Contador Público y los saldos finales acumulados de las cuentas y subcuentas incluidas en la balanza de comprobación del contribuyente dictaminado que respalde la información contenida en sus estados financieros para efectos fiscales al último día del ejercicio fiscal revisado, resultantes de la contabilidad que esté obligado a llevar, señalándose la cuenta o subcuenta correspondiente y su número de referencia contable de conformidad con el catálogo de cuentas que tenga establecido el contribuyente en cuestión, debiendo manifestarse las aclaraciones pertinentes por las diferencias observadas. Los saldos finales referidos serán aquellos que se obtengan una vez realizados los asientos de ajuste contables que en su caso resulten pertinentes con motivo de la auditoría practicada, antes de efectuarse el asiento del cierre del ejercicio fiscal.

En caso de que los saldos finales de las cuentas y subcuentas mencionadas en el párrafo inmediato anterior contengan información relativa a erogaciones realizadas por concepto de remuneraciones al trabajo personal prestado fuera del territorio del Estado, la conciliación referida deberá efectuarse únicamente respecto del monto que represente en dichos saldos las erogaciones realizadas por el contribuyente dictaminado por concepto de remuneraciones al trabajo personal prestado dentro del territorio del Estado.

- VII. Comparación analítica entre los conceptos o parámetros considerados para la determinación y pago de la contribución revisada en el ejercicio fiscal dictaminado y los considerados en el ejercicio fiscal inmediato anterior.

Artículo 47 H.- En el informe a que se refiere la fracción IV del artículo 47 B, en relación a la fracción III del artículo 47 C ambos del Código, el Contador Público deberá manifestar bajo protesta de decir verdad lo siguiente:

- I. Que se emite con estricto apego a lo dispuesto en este Código y de conformidad con las reglas de carácter general que al efecto expidan las autoridades fiscales, respecto de toda la información y documentación del contribuyente relacionada con la determinación y pago del Impuesto sobre Erogaciones por Remuneraciones al Trabajo Personal.
- II. Que dentro de las pruebas llevadas a cabo en cumplimiento a las normas de auditoría generalmente aceptadas, se examinó la situación fiscal del contribuyente por el ejercicio fiscal y la contribución que comprende el dictamen. En caso de haber observado cualquier omisión respecto al cumplimiento de las obligaciones fiscales del contribuyente inherentes a la contribución revisada, ésta se mencionará en forma expresa; con independencia de que sea subsanada antes de la presentación del dictamen; de lo contrario, se manifestará

haberse cerciorado mediante la utilización de procedimientos de auditoría general aplicables a las circunstancias, que la contribución revisada fue razonablemente determinada y pagada.

- III. Que se verificó el cálculo y el pago de la contribución revisada en el dictamen a cargo del contribuyente o retenedor, detallando cualquier diferencia determinada o pago omitido resultante del dictamen formulado y las causas de su origen, independientemente de su importancia relativa.
- IV. Que se revisaron, en función de su naturaleza y mecánica de aplicación utilizada en la determinación del Impuesto sobre Erogaciones por Remuneraciones al Trabajo Personal, las declaraciones normales y complementarias presentadas por el contribuyente y con las cifras dictaminadas respecto del ejercicio fiscal revisado, comprobando su estricto apego a las disposiciones fiscales respectivas establecidas en este Código, señalando en su caso, el incumplimiento en que haya incurrido el contribuyente en cuanto al cálculo y la base de pago de la contribución revisada.
- V. Que se revisó la información relativa a la aplicación de compensaciones, devoluciones, bonificaciones, estímulos fiscales o exenciones efectuadas en su caso por el contribuyente y que éstas se aplicaron en estricto apego a las disposiciones fiscales respectivas.
- VI. Que se corroboró la correcta aplicación de sentencias y resoluciones provenientes de cualquier medio de defensa o consulta jurídica sobre caso real y concreto que en su caso haya obtenido el contribuyente respecto del impuesto dictaminado.
- VII. Que se revisó la información y documentación relativa a la contratación de la prestación de servicios personales subordinados y profesionales independientes, así como de servicios proporcionados por terceros que hayan generado la causación y/o retención del impuesto revisado con motivo de la prestación de trabajo personal dentro del territorio del Estado de México.
- VIII. Que se comprobó que los pagos por remuneraciones al trabajo personal objeto del impuesto revisado, corresponden a servicios efectivamente recibidos y se encuentran debidamente clasificados y registrados, verificando su correcta aplicación contable, incluyendo los montos devengados no pagados en el ejercicio fiscal dictaminado, confirmando la existencia de las personas a las que se les hayan efectuado dichos pagos.
- IX. Que se verificó el correcto registro y valuación de todas las obligaciones contractuales y legales relacionadas con las remuneraciones al trabajo personal prestado dentro del territorio del Estado de México.
- X. Que se corroboró la integración a la base para la determinación del impuesto revisado, del monto total de las remuneraciones al trabajo personal sin deducción o disminución alguna, así como de las erogaciones provenientes de pasivos u obligaciones pendientes de pago relacionados con la base de dicho impuesto, de acuerdo al alcance establecido y la naturaleza de los procedimientos de auditoría generalmente aceptados aplicables a las circunstancias.

Artículo 47 Bis.- Las personas físicas y jurídicas colectivas obligadas al pago del Impuesto Predial, deberán dictaminar la determinación de la base declarada de dicho impuesto en el año inmediato anterior en la manifestación del valor catastral de sus inmuebles ubicados en el territorio del Estado, de conformidad con este Código y las demás disposiciones que se emitan para tal efecto, cuando en dicho año se ubiquen en cualquiera de los siguientes supuestos:

- I. Sean propietarias o poseedoras de inmuebles ubicados en el territorio del Estado, cuyo valor catastral determinado conforme lo establece el Título Quinto de este Código, aplicando las tablas de valores unitarios de suelo y construcciones vigentes en ese año, sea igual o superior a \$20,000,000.00 (veinte millones de pesos 00/100 M.N.), en cuyo caso el dictamen comprenderá exclusivamente a los inmuebles que tengan un valor catastral igual o superior a dicha cantidad.
- II. Sean propietarias o poseedoras de inmuebles ubicados en el territorio del Estado, cuyo valor catastral determinado conforme lo establece el Título Quinto de este Código, aplicando las tablas de valores unitarios de suelo y construcciones vigentes en ese año, sea igual o superior a \$5,000,000.00 (cinco millones de pesos 00/100 M.N.), únicamente cuando la suma del valor catastral de dichos inmuebles sea igual o superior a \$20,000,000.00 (veinte millones de pesos 00/100 M.N.), en cuyo caso el dictamen comprenderá exclusivamente a los inmuebles que tengan un valor catastral igual o superior a \$5,000,000.00 (cinco millones de pesos 00/100 M.N.).

El dictamen de la determinación de la base del Impuesto Predial, tendrá vigencia para el año que se dictamina, así como para los dos siguientes siempre que el Impuesto Predial de los inmuebles objeto de dictaminación se

pague oportunamente en términos de este Código, no se realicen mejoras, ampliaciones o construcciones que aumenten el valor catastral de los mismos y no se modifique la información aplicable a los inmuebles objeto de dictaminación conforme a las tablas de valores unitarios de suelo y construcciones que estén vigentes para dichos años, prevaleciendo la obligación de presentar el aviso de dictamen correspondiente en cada año.

La dictaminación de la determinación de la base del Impuesto Predial consistirá en verificar por medio de un especialista en valuación inmobiliaria registrado por el IGECEM, la correcta determinación del valor catastral que se haya declarado respecto de los inmuebles objeto de dictaminación, conforme a las tablas de valores unitarios de suelo y construcciones publicadas en el Periódico Oficial "Gaceta del Gobierno" del Estado de México vigentes en el año que se dictamine.

Las personas físicas y jurídicas colectivas que no estén obligadas a dictaminar la determinación de la base del Impuesto Predial en los términos de este artículo, podrán optar por dictaminarse presentando oportunamente ante la autoridad fiscal competente el aviso de dictamen a que se refiere el primer párrafo del artículo 47 Bis-I de este Código, en cuyo caso les serán aplicables las disposiciones fiscales atribuibles a los contribuyentes obligados. No se dará efecto legal alguno al ejercicio de la opción de dictaminarse cuando se realice fuera del plazo establecido en dicha disposición, ni cuando la opción se ejerza después de iniciado o notificado al contribuyente el ejercicio de las facultades de comprobación de la autoridad fiscal por el impuesto y año a dictaminar.

Para los efectos de este artículo, cuando un contribuyente deba dictaminar o ejerza la opción de hacerlo respecto de la determinación de la base del Impuesto Predial por más de un inmueble en el mismo año, se presentará un dictamen en el que se detallará la información de todos los inmuebles objeto de dictaminación en ese año, en cuyo caso el contribuyente designará a un dictaminador en particular, pudiendo presentarse diferentes dictámenes respecto de los inmuebles objeto de dictaminación.

Artículo 47 Bis-1.- Las personas físicas y jurídicas colectivas que estén obligadas a dictaminarse en términos del artículo 47 Bis de este Código y las que opten por hacerlo, deberán presentar aviso de dictamen ante la autoridad fiscal competente a más tardar el último día del mes de febrero del año siguiente al que se dictaminen, de conformidad con las reglas de carácter general que se emitan para tal efecto.

Los contribuyentes que se dictaminen, podrán sustituir en cualquier tiempo al dictaminador que hubieren designado en el aviso de dictamen a que se refiere el párrafo anterior, informando a la autoridad fiscal competente los motivos de dicho cambio y presentando las pruebas documentales que estimen pertinentes hasta antes de que presenten el dictamen correspondiente, sin que esta situación amplíe el plazo autorizado para su presentación conforme al párrafo siguiente.

El contribuyente deberá presentar ante la autoridad fiscal competente el dictamen sobre la determinación de la base del Impuesto Predial correspondiente al año inmediato anterior, a más tardar el último día del mes de abril del año siguiente al que se dictamine, de conformidad con este Código y demás disposiciones que se emitan para tal efecto.

Cuando se enajene un inmueble objeto de dictaminación, el enajenante deberá presentar el aviso de dictamen y el dictamen correspondiente a más tardar en la fecha en que éste se enajene, debiendo verificarse el cumplimiento de dichas obligaciones fiscales por el notario que de fe de la enajenación asentándolo en la escritura respectiva.

En todos los casos, el dictamen comprenderá la revisión de la determinación de la base del Impuesto Predial de un año, aunque éste sea irregular cuando se genere la obligación de dictaminar la determinación de la base del Impuesto Predial con posterioridad al primero de enero del año de que se trate o cuando dicha obligación se extinga antes del treinta y uno de diciembre del mismo año, o cuando se termine anticipadamente derivado de que las personas jurídicas colectivas entren en liquidación, se fusionen o escindan y la sociedad escidente desaparezca.

El contenido del dictamen será el siguiente:

- I. Carta de presentación, que contendrá la información de identificación del contribuyente que se dictamina, de su representante legal en su caso, y del dictaminador designado por el contribuyente.
- II. Cuestionario inicial de reconocimiento fiscal.
- III. Información cuantitativa sobre la determinación de la base del Impuesto Predial, de acuerdo al régimen de propiedad de los inmuebles objeto de dictaminación.
- IV. Informe sobre la revisión de la determinación del valor catastral de los inmuebles objeto de dictaminación, con motivo del trabajo del dictaminador.

- V. Opinión profesional del dictaminador, soportada en la información y documentación de la revisión sobre la determinación del valor catastral de los inmuebles dictaminados.
- VI. Notas aclaratorias del dictaminador.

Las opiniones o interpretaciones contenidas en los dictámenes no obligan a la autoridad fiscal. La revisión de los dictámenes y demás información y documentación relacionada con éstos, podrá efectuarse en forma previa o simultánea al ejercicio de las demás facultades de comprobación previstas en este Código.

Cuando derivado de la revisión de la determinación de la base del Impuesto Predial, resulten diferencias por pagar de dicho impuesto, éstas deberán cubrirse por el contribuyente dictaminado ante la autoridad fiscal competente en los diez días siguientes a la fecha de presentación del dictamen, con independencia de lo establecido en la fracción XI del artículo 361 de este Código, debiendo manifestar el impuesto a su cargo en el formato utilizado para declarar el valor catastral de sus inmuebles ante la tesorería municipal de la jurisdicción que corresponda.

Artículo 47 Bis-2.- Se presumirán ciertos, salvo prueba en contrario, los hechos y opiniones afirmados en los dictámenes que se formulen sobre la determinación de la base del Impuesto Predial, así como en las aclaraciones que realice el dictaminador sobre los mismos, siempre que:

- I. El dictaminador que revise la determinación de la base del Impuesto Predial, esté autorizado por la autoridad competente y con su registro vigente a la fecha de presentación del dictamen, sin encontrarse impedido en términos del artículo 47 E de este Código.
- II. El valor catastral o la base para determinar el Impuesto Predial de los inmuebles objeto de dictaminación, se sustente en la aplicación de las tablas de valores unitarios de suelo y construcciones publicadas en el Periódico Oficial "Gaceta del Gobierno" del Estado de México vigentes en el año que se dictamine.
- III. El dictaminador entregue al IGECM el avalúo catastral que realice para la revisión de la determinación de la base del Impuesto Predial, junto con la documentación comprobatoria correspondiente que incluya la relativa a la verificación física del inmueble, mismo que deberá adjuntarse al dictamen una vez presentado ante dicho instituto.
- IV. El dictamen se elabore y presente de conformidad con éste Código y demás disposiciones que se emitan para tal efecto, incluyendo el contenido a que se refiere el sexto párrafo del artículo inmediato anterior.

Las aclaraciones a que se refiere el primer párrafo de este artículo, podrán efectuarse por el dictaminador en una sola ocasión respecto de un mismo dictamen durante los 60 días siguientes a la fecha de su presentación, manifestando las precisiones o explicaciones que sean conducentes, siempre que no se haya iniciado la revisión del dictamen y demás información o documentación con éste relacionada en términos del artículo 47 Bis-6 de este Código.

Artículo 47 Bis-3.- El especialista en valuación inmobiliaria que pretenda realizar la revisión de la determinación de la base del Impuesto Predial de conformidad con este Código y demás disposiciones aplicables, deberá ser registrado por el IGECM y estar autorizado para practicar avalúos catastrales en el territorio del Estado en términos del Título Quinto de este Código y su Reglamento.

Los dictaminadores que sean autorizados para realizar la revisión de la determinación de la base del Impuesto Predial, deberán manifestar ante el IGECM cualquier modificación a la Información que le hayan proporcionado para tal efecto, dentro de los quince días siguientes a la fecha del cambio, presentando los documentos pertinentes que amparen la actualización de su información.

El dictaminador que incurra en infracciones por irregularidades, alteraciones u omisiones en la práctica de los avalúos catastrales que realicen con el propósito de revisar la determinación del valor catastral de los inmuebles objeto de dictaminación, será sancionado por el IGECM de conformidad con la Sección III del Capítulo Sexto del Reglamento del Título Quinto de este Código, previa la garantía de audiencia establecida en el artículo 129 del Código de Procedimientos Administrativos del Estado de México.

Cuando un dictaminador obtenga la autorización a que se refiere este artículo manifestando información falsa ante el IGECM, su registro quedará sin efectos a partir de que quede firme la resolución correspondiente, previa la garantía de audiencia señalada en el párrafo anterior, sin perjuicio de la sanción que corresponda.

Estará impedido para realizar la revisión de la determinación de la base del Impuesto Predial, por afectar su independencia e imparcialidad, el dictaminador que se ubique en cualquiera de los supuestos establecidos por el artículo 47 E de este Código.

Artículo 47 Bis-4.- La información cuantitativa a que se refiere la fracción III del sexto párrafo del artículo 47 Bis-1 de este Código, se presentará en un sólo dictamen que integrará a todos los inmuebles objeto de dictaminación; las cantidades que se refieran a importes, se expresarán en pesos, una vez ajustados los montos que contengan fracciones de pesos a la unidad inmediata anterior o superior, ya sea que incluyan de uno hasta cincuenta centavos o de cincuenta y uno a noventa y nueve centavos, respectivamente; se referirá en forma precisa a los conceptos o parámetros y tarifa que conforme a este Código y demás disposiciones resulten aplicables en el año que se dictamine la determinación de la base del Impuesto Predial, debiendo cumplirse con lo siguiente:

- I. La información se presentará por cada uno de los inmuebles que sean objeto de dictaminación en términos de las fracciones I y II del artículo 47 Bis de este Código, indicando su domicilio o ubicación, clave catastral y régimen jurídico de propiedad.
- II. La información mostrará detalladamente la integración de la base o el valor catastral utilizado para determinar el Impuesto Predial en el año que se dictamine, así como las diferencias observadas respecto del cálculo del contribuyente dictaminado, debiendo relacionarse con los datos del avalúo catastral practicado por el dictaminador.
- III. En cuanto al monto del Impuesto Predial cubierto por el contribuyente dictaminado, se indicará su importe anual y los datos del recibo de pago que permitan su identificación, precisándose en su caso, el monto de los subsidios o estímulos fiscales aplicados contra dicho impuesto en el año que se dictamina, así como las disposiciones y particularidades que posibilitan su determinación y aplicación.
- IV. Análisis pormenorizado del Impuesto Predial por pagar en el año que se dictamina, una vez considerados los pagos cubiertos por el contribuyente a la fecha de presentación del dictamen, el cual se mostrará por cada inmueble objeto de dictaminación. Cuando resulten cantidades pagadas en exceso y éstas no se hayan obtenido en devolución a la fecha de presentación del dictamen, se expresarán indicando el año en que se originaron.

Artículo 47 Bis-5.- En el informe a que se refiere la fracción IV del sexto párrafo del artículo 47 Bis-1 de este Código, el dictaminador deberá manifestar bajo protesta de decir verdad lo siguiente:

- I. Que se emite con estricto apego a lo dispuesto en este Código y demás disposiciones aplicables, considerando toda la información y documentación utilizada para revisar la correcta determinación de la base del Impuesto Predial, así como su mecánica de cálculo.
- II. Que verificó la correcta determinación del valor catastral o base del Impuesto Predial de los inmuebles objeto de dictaminación, conforme a las tablas de valores unitarios de suelo y construcciones publicadas en el Periódico Oficial "Gaceta del Gobierno" del Estado de México vigentes en el año que se dictamina, mencionando cualquier diferencia observada y las causas que la originaron.
- III. Que examinó la información relativa a la aplicación de los subsidios o estímulos fiscales efectuados en su caso por el contribuyente dictaminado, verificando su estricto apego a las disposiciones de este Código y demás ordenamientos aplicables.
- IV. Que corroboró la correcta aplicación de sentencias o resoluciones provenientes de cualquier medio de defensa o consulta jurídica que le haya favorecido al contribuyente dictaminado, cuyos efectos legales afecten la determinación del valor catastral o base del Impuesto Predial en el año que se dictamina.

Artículo 47 Bis-6.- Cuando la autoridad fiscal competente en el ejercicio de sus facultades de comprobación revisen el dictamen sobre la determinación de la base del Impuesto Predial, así como la información y documentación con éste relacionada en términos de este Código y demás disposiciones aplicables, estarán a lo siguiente:

- I. En primera instancia, la revisión se llevará a cabo con el dictaminador que revisó la determinación de la base del Impuesto Predial de los inmuebles objeto de dictaminación, requiriéndole por escrito lo siguiente:
 - A). La información y documentación que conforme a este Código deba estar incluida en el dictamen y que sirvió para realizar la revisión de la determinación del valor catastral o base del Impuesto Predial.

- B). La exhibición de los papeles de trabajo y del avalúo catastral elaborado para revisar la determinación del valor catastral o base del Impuesto Predial.

Para éstos efectos, el dictaminador deberá proporcionar la información y documentación requerida por la autoridad competente en un plazo máximo de diez días, contados a partir de la fecha en que se notifique su solicitud.

Esta revisión no excederá de seis meses contados a partir de que se notifique al dictaminador la solicitud de la información y documentación. Dicho plazo es independiente al que tiene la autoridad fiscal competente para concluir la visita que se desarrolle en el domicilio fiscal de los contribuyentes o el requerimiento de documentación en términos de las fracciones I y III del artículo 48 de este Código respectivamente.

Cuando en éste plazo la autoridad fiscal no requiera directamente al contribuyente dictaminado la información y documentación a que se refiere el inciso A) de esta fracción, o no ejerza sus facultades de comprobación en términos de la fracción II de este artículo, no podrá volver a revisar el mismo dictamen, salvo que se revisen hechos diferentes.

- II. La autoridad fiscal competente ejercerá directamente con el contribuyente sus facultades de comprobación cuando:

- A). Habiéndose requerido al dictaminador la información y documentación a que se refieren los incisos A) o B) de la fracción inmediata anterior de este artículo, no la presente, la presente incompleta o fuera del plazo establecido para ello, o si después de haberla presentado resulta insuficiente para conocer la situación fiscal del contribuyente en relación con la determinación de la base del Impuesto Predial.
- B). El dictamen se emita con abstención de opinión, opinión negativa o con salvedades que tengan implicaciones fiscales.
- C). En el dictamen resulten diferencias por pagar del Impuesto Predial y éstas no se cubran conforme a lo dispuesto en el último párrafo del artículo 47 Bis-I de este Código.
- D). El dictamen no se presente o se presente en forma extemporánea.
- E). El dictaminador esté impedido en términos del artículo 47 E de este Código, o cuando su registro para dictaminar esté suspendido, dado de baja o cancelado a la fecha de presentación del dictamen.
- F). El dictaminador no sea localizado en el domicilio que haya señalado dentro del territorio del Estado la autoridad competente para oír y recibir notificaciones para la revisión de los dictámenes en los que hayan verificado la determinación de la base del Impuesto Predial.
- G). El dictamen se formule en contravención a lo dispuesto en este Código y demás disposiciones aplicables que se emitan para tal efecto.
- H). El contribuyente no acepte o no esté de acuerdo con su dictamen respecto del dictaminador que haya realizado la revisión de la determinación de la base del Impuesto Predial.

Se considera que el contribuyente no acepta o no está de acuerdo con su dictamen, cuando manifieste su inconformidad por escrito y bajo protesta de decir verdad ante la autoridad fiscal, a más tardar en los diez días siguientes a la fecha en que presente el dictamen de que se trate, indicando los motivos que tenga y presentando las pruebas documentales pertinentes, sin que esto le reste validez a los hechos afirmados en el dictamen o lo exima de la obligación de presentarlo, y con independencia de que la autoridad pueda ejercer directamente con el contribuyente sus facultades de comprobación. En estos casos, la autoridad fiscal informará al dictaminador sobre la inconformidad presentada, para que éste manifieste por escrito lo que a su derecho convenga en términos del artículo 116 del Código de Procedimientos Administrativos del Estado de México, a más tardar en los diez días siguientes a partir de aquél en que sea de su conocimiento.

- I). Fallezca el dictaminador que realizó la revisión de la determinación de la base del Impuesto Predial.

- III. La autoridad fiscal competente podrá, en cualquier tiempo, solicitar por escrito a los terceros relacionados con el contribuyente o responsables solidarios, la información y documentación que considere necesaria para

verificar la veracidad de los datos consignados en el dictamen y en los demás documentos relacionados con la información del mismo.

No se considerará revisión de dictamen, la visita domiciliaria o el requerimiento de información y documentación que se realice a un contribuyente o responsable solidario en relación con el dictamen de la determinación de la base del Impuesto Predial en los términos de este Código, cuando su propósito sea verificar la información y documentación proporcionada por el dictaminador o por un tercero, ni el requerimiento que se realice al dictaminador respecto de la documentación comprobatoria que haya decidido adjuntar al dictamen para sustentar los hechos afirmados en el mismo.

La autoridad fiscal competente podrá ejercer las facultades de comprobación a que se refiere este artículo, conjunta, indistinta o sucesivamente a las establecidas en el artículo 48 de este Código y en las demás disposiciones legales, entendiéndose que se inician con el primer acto que se notifique contribuyente.

CAPÍTULO CUARTO DE LAS FACULTADES DE LAS AUTORIDADES FISCALES

Artículo 48.- Las autoridades fiscales, para determinar la existencia de créditos fiscales, dar las bases de su liquidación o cerciorarse del cumplimiento a las disposiciones de este Código, estarán facultadas para:

- I. Ordenar y practicar visitas domiciliarias a los contribuyentes, responsables solidarios o terceros relacionados con ellos y revisar su contabilidad, bienes y documentos relacionados con sus obligaciones fiscales y, en su caso, podrán asegurarlos, previo inventario que al efecto se formule, dejando en calidad de depositario al visitado.

La orden de visita domiciliaria deberá cumplir únicamente con los siguientes requisitos:

- A). Constar por escrito.
- B). Señalar la autoridad que lo emite.
- C). Estar fundado y motivado.
- D). Ostentar la firma del servidor público competente y, en su caso, impreso el nombre o nombres del visitado. Cuando se ignore el nombre de la persona a la que va dirigido, se señalarán los datos suficientes que permitan su identificación.
- E). Indicar el domicilio donde debe efectuarse la visita. El aumento de domicilios a visitar deberá notificarse al visitado.
- F). El nombre de la persona o personas que deban efectuar la visita, las cuales podrán ser sustituidas, aumentadas o reducidas en su número, en cualquier tiempo por la autoridad competente. La sustitución o aumento de las personas que deban efectuar la visita se notificará al visitado. Las personas designadas para efectuar la visita la podrán hacer conjunta o separadamente.
- G). El nombre de las contribuciones a revisar, indicando el o los ejercicios sujetos a revisión.

Las autoridades fiscales deberán concluir la visita que se desarrolle en el domicilio fiscal de los contribuyentes, dentro de un plazo máximo de doce meses contados a partir de que se le notifique al contribuyente el inicio de facultades de comprobación.

El plazo antes referido se suspenderá cuando:

1. Una vez iniciado el ejercicio de facultades de comprobación, el contribuyente desocupe su domicilio fiscal sin aviso, o no se le encuentre en el domicilio que haya señalado, hasta que se le localice.
2. Interponga recurso administrativo de inconformidad o cualquier otro medio de defensa contra los actos y resoluciones que deriven del ejercicio de facultades de comprobación, hasta que se dicte resolución definitiva de los mismos.
3. Se suspenda temporalmente el trabajo por huelga y hasta que se declare legalmente concluida ésta.
4. Fallezca el contribuyente, hasta en tanto se designe al representante de la sucesión.
5. Tratándose de la fracción V del artículo 48 C, el plazo se suspenderá a partir de que la autoridad informe al contribuyente la reposición del procedimiento.

Dicha suspensión no podrá exceder de un plazo de dos meses contados a partir de que la autoridad notifique al contribuyente la reposición del procedimiento.

6. La autoridad se vea impedida para continuar el ejercicio de sus facultades de comprobación por caso fortuito o fuerza mayor, hasta que la causa desaparezca, lo cual se deberá publicar en el Periódico Oficial.
7. Iniciada una visita domiciliaria o el requerimiento de documentación a que se refieren las fracciones I y III de este artículo respectivamente en materia del Impuesto sobre Erogaciones por Remuneraciones al Trabajo Personal, los contribuyentes que no se encuentren obligados a dictaminar la determinación y pago de este impuesto en los períodos sujetos a revisión, cumplan con lo siguiente:

- a). Se presente aviso de dictamen opcional en materia del citado Impuesto de conformidad con este Código y las reglas generales emitidas para tal efecto, por el o los ejercicios fiscales que comprendan los períodos sujetos a revisión, y se entregue a la autoridad revisora su acuse de recepción electrónica mediante escrito en el que se solicite la suspensión del plazo en términos de esta disposición, a más tardar en los dos meses siguientes a aquel en que se haya iniciado el ejercicio de las facultades de comprobación.

Para estos efectos, el plazo se suspenderá a partir del día hábil siguiente a aquel en que la autoridad fiscal informe al contribuyente su procedencia, misma que resolverá en los quince días hábiles siguientes a la fecha de presentación del escrito mencionado, entendiéndose autorizada transcurrido dicho término sin resolución expresa. Los días que transcurran desde la fecha en que se presente el escrito y hasta la fecha en que se autorice o niegue la suspensión, no se tomarán en cuenta para el cómputo del plazo de los doce meses a que se refiere este artículo para la conclusión de la visita o revisión de que se trate.

- b). Se presente el dictamen por el o los ejercicios fiscales que comprendan los períodos sujetos a revisión, de acuerdo con las disposiciones de este Código y las reglas generales emitidas para tal efecto y se entregue por escrito una copia de su acuse de aceptación a la autoridad revisora aludiendo a esta disposición, dentro de los seis meses siguientes a la fecha en que se autorice al contribuyente la suspensión del plazo. Asimismo, el Contador Público autorizado que haya formulado el dictamen, deberá entregar en medio impreso y en archivo electrónico a la autoridad fiscal, los papeles de trabajo o documentos elaborados con motivo de la auditoría practicada a que se refiere el inciso B) de la fracción I del artículo 48 B de este Código, a más tardar en los diez días hábiles siguientes a la fecha de presentación del dictamen, quedando obligado a proporcionar a la autoridad fiscal la demás información y documentación que le requiera para la revisión del dictamen en los términos de este Código.

Para estos efectos, en un término de dos meses contados a partir de la fecha de recepción del escrito y la documentación a que se refiere el párrafo anterior, la autoridad fiscal concluirá anticipadamente la visita domiciliaria o el requerimiento de documentación correspondiente en los términos del artículo 48 A de este Código, siempre que la opinión profesional del Contador Público que formule el dictamen se emita sin observaciones o implicaciones fiscales y no se actualice alguno de los supuestos previstos en la fracción II del artículo 48 B de este Código, o de lo contrario, la autoridad fiscal continuará con la revisión de que se trate y reanudará el plazo suspendido a partir del día hábil siguiente a aquel en que informe al contribuyente dicha circunstancia dentro del mismo término.

Las anteriores causales de suspensión serán también aplicables en las revisiones llevadas por las autoridades fiscales con fundamento en la fracción III de este artículo.

Los visitadores podrán obtener copias de la contabilidad y demás papeles relacionados con el cumplimiento de las disposiciones fiscales, para que, previo cotejo con los originales, se certifiquen por los visitadores, cuando:

1. El visitado, su representante o quien se encuentre en el lugar de la visita se niegue a recibir la orden.
2. Existan sistemas de contabilidad, registros o libros sociales, que no estén sellados, cuando deban estarlo conforme a las disposiciones fiscales.
3. Existan dos o más sistemas de contabilidad con distinto contenido, sin que se puedan conciliar con los datos que requieren los avisos o declaraciones presentados.
4. Se lleven dos o más libros sociales similares con distinto contenido.

5. No se hayan presentado todas las declaraciones periódicas a que obligan las disposiciones fiscales, por el período al que se refiere la visita.
6. Los datos anotados en la contabilidad no coincidan o no se puedan conciliar con los asentados en las declaraciones o avisos presentados o cuando los documentos que amparen los actos o actividades del visitado no aparezcan asentados en dicha contabilidad, dentro del plazo que señalen las disposiciones fiscales o cuando sean falsos o amparen operaciones inexistentes.
7. Se desprendan, alteren o destruyan parcial o totalmente, sin autorización legal, los sellos o marcas oficiales colocados por los visitadores o se impida por medio de cualquier maniobra que se logre el propósito para el que fueron colocados.
8. Cuando el visitado sea emplazado a huelga o suspensión de labores, en cuyo caso la contabilidad sólo podrá recogerse dentro de las cuarenta y ocho horas anteriores a la fecha señalada para el inicio de la huelga o suspensión de labores.
9. Si el visitado, su representante o la persona con quien se entienda la visita se niega a permitir a los visitadores el acceso a los lugares donde se realiza la visita; así como a mantener a su disposición la contabilidad, correspondencia o contenido de cajas de valores.

Cuando en el desarrollo de una visita las autoridades fiscales conozcan hechos u omisiones de los contribuyentes, de terceros o del responsable solidario que puedan entrañar incumplimiento de las disposiciones fiscales, éstas las consignarán en actas parciales.

Asimismo, la autoridad fiscal invitará por escrito al contribuyente visitado o a su representante legal, en al menos una ocasión antes de que se levante la última acta parcial, señalándole fecha y hora hábil para darle a conocer de forma personal en las oficinas de la autoridad los hechos u omisiones a que se refiere el párrafo anterior, así como para invitarlo a corregir su situación fiscal con el beneficio de la condonación de las multas en que hubiere incurrido por infracciones a las disposiciones fiscales, inclusive las determinadas por el propio contribuyente, siempre que pague la totalidad de las contribuciones omitidas actualizadas y sus accesorios, excluyendo las multas.

Para estos efectos, el contribuyente o su representante legal podrán acudir a la invitación de la autoridad fiscal acompañados por el director general, administrador único, socios o accionistas, miembros del consejo directivo o de administración o las personas que tengan funciones o puestos homólogos. La autoridad fiscal levantará una constancia de los hechos que acontezcan en la reunión que se lleve a cabo con motivo de la invitación referida, otorgándole al contribuyente un plazo de 10 días contados a partir del día siguiente a aquél en que se celebre la reunión, para que le exhiba por escrito el recibo de pago de la totalidad de las contribuciones omitidas actualizadas y de sus accesorios, como prueba de la corrección de su situación fiscal. En caso de que el contribuyente o su representante legal no acudan a la invitación que le formule la autoridad fiscal en los términos del párrafo anterior o no corrija su situación fiscal en el plazo referido o cuando el contribuyente no se encuentre localizado, se perderá el beneficio de la condonación de las multas a que se refiere esta disposición.

Finalmente, se levantará una última acta parcial, concediendo al contribuyente un plazo de veinte días contados a partir del día siguiente a aquél en que se levantó la misma, para desvirtuar los hechos u omisiones asentados en ella, así como para optar por corregir su situación fiscal mediante la presentación de la declaración correspondiente de la cual proporcionará copia a la autoridad revisora, teniéndose por consentidos los hechos u omisiones consignados, si en el plazo probatorio el contribuyente no presenta la documentación que los desvirtúe.

Después de levantada el acta final, la autoridad contará con un plazo de seis meses para emitir la resolución correspondiente.

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

- II. Realizar la verificación física, clasificación o valuación de bienes relacionados con las obligaciones fiscales establecidas por este Código.

- III. Requerir a los sujetos directamente obligados, responsables solidarios o terceros, para que exhiban en su domicilio fiscal o en las oficinas de las propias autoridades fiscales los documentos que se estimen necesarios para comprobar el cumplimiento de las disposiciones señaladas en este Código, así como para que proporcionen los datos o informes que tengan relación con dicho cumplimiento, en un plazo de quince días contados a partir del día siguiente a aquél en que se le notificó la solicitud.

El requerimiento de documentos, datos o informes deberá cumplir únicamente con los siguientes requisitos:

- A). Constar por escrito.
- B). Señalar la autoridad que lo emite.
- C). Estar fundado y motivado.
- D). Ostentar la firma del servidor público competente y, en su caso, el nombre o nombres de las personas a las que vaya dirigido. Cuando se ignore el nombre de la persona a la que va dirigido, se señalarán los datos suficientes que permitan su identificación.
- E). Indicar el domicilio fiscal del contribuyente, y, de ser el caso, el que se declare para proporcionar los informes o documentos.
- F). El nombre de las contribuciones a revisar, indicando el o los periodos o ejercicios sujetos a revisión.

Las autoridades fiscales deberán concluir la revisión de la contabilidad de los contribuyentes, dentro de un plazo máximo de doce meses contados a partir de que se le notifique al contribuyente el inicio de facultades de comprobación.

Cuando en el desarrollo de la revisión se conozcan hechos u omisiones de los contribuyentes, de terceros o del responsable solidario que puedan entrañar incumplimiento de las disposiciones fiscales, la autoridad fiscal invitará por escrito al contribuyente visitado o a su representante legal, en al menos una ocasión antes de que se levante el oficio de observaciones, señalándole fecha y hora hábil para darle a conocer de forma personal en las oficinas de la autoridad los hechos u omisiones a que se refiere este párrafo, así como para invitarlo a corregir su situación fiscal con el beneficio de la condonación de las multas en que hubiere incurrido por infracciones a las disposiciones fiscales, inclusive las determinadas por el propio contribuyente, siempre que pague la totalidad de las contribuciones omitidas actualizadas y sus accesorios, excluyendo las multas.

Para estos efectos, el contribuyente o su representante legal podrán acudir a la invitación de la autoridad fiscal acompañados por el director general, administrador único, socios o accionistas, miembros del consejo directivo o de administración o las personas que tengan funciones o puestos homólogos. La autoridad fiscal levantará una constancia de los hechos que acontezcan en la reunión que se lleve a cabo con motivo de la invitación referida, otorgándole al contribuyente un plazo de 10 días contados a partir del día siguiente a aquél en que se celebre la reunión, para que le exhiba por escrito el recibo de pago de la totalidad de las contribuciones omitidas actualizadas y de sus accesorios, como prueba de la corrección de su situación fiscal. En caso de que el contribuyente o su representante legal no acudan a la invitación que le formule la autoridad fiscal en los términos del párrafo anterior o no corrija su situación fiscal en el plazo referido o cuando el contribuyente no se encuentre localizado, se perderá el beneficio de la condonación de las multas a que se refiere esta disposición.

En la revisión a los informes, datos o documentos que integran la contabilidad de los contribuyentes, responsables solidarios o terceros, las autoridades fiscales, formularán oficio ya sea de observaciones, o bien de conclusión sin observaciones, concediéndoles un plazo de veinte días contados a partir del día siguiente a aquél en que se le notificó el oficio de observaciones, para presentar las declaraciones, documentos, libros o registros que desvirtúen los hechos u omisiones asentados en el mismo, así como para optar por corregir su situación fiscal, en las distintas contribuciones objeto de la revisión, mediante la presentación de la declaración correspondiente de la cual proporcionará copia a la autoridad revisora, teniéndose por ciertos los resultados, si en el plazo probatorio el contribuyente no presenta la documentación que los desvirtúe.

Cuando el contribuyente no corrija totalmente su situación fiscal conforme al oficio de observaciones o no desvirtúe los hechos u omisiones consignados en dicho documento, la autoridad contará con seis meses para emitir la resolución correspondiente contados a partir del día siguiente a la fecha en que concluya el plazo para desvirtuar los hechos u omisiones consignados en el oficio de observaciones.

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

- IV. Solicitar a los servidores públicos y fedatarios, la información fiscal derivada del ejercicio de sus funciones.
- V. Reunir las pruebas necesarias para formular ante el Ministerio Público la querrela por el delito de defraudación fiscal.
- VI. Revisar las manifestaciones y avalúos de inmuebles que presenten los contribuyentes y en caso de encontrar errores de carácter aritmético, de clasificación, de aplicación de valores, de superficie de terreno o de construcción, o del número de niveles, determinar las diferencias que procedan.
- VII. Verificar el número de personas que ingresan a los espectáculos públicos, así como el monto de los ingresos que se perciban y la forma en que se manejan los boletos.
- VIII. Verificar los ingresos que se perciban en la celebración de loterías, rifas, sorteos, concursos y juegos permitidos con cruce de apuestas.
- IX. Verificar la lectura del aparato medidor del servicio de agua.
- X. Determinar presuntivamente las contribuciones omitidas, en términos de este Código.
- XI. Brindar a los contribuyentes orientación, asistencia y asesoría gratuitas para el cumplimiento de sus obligaciones fiscales.
- XII. Imponer multas a los contribuyentes, solidarios responsables o terceros con ellos relacionados, por infracciones a las disposiciones de este Código.
- XIII. Rectificar los errores aritméticos, omisiones u otros que aparezcan en las declaraciones, solicitudes o avisos, para lo cual las autoridades fiscales podrán requerir al contribuyente la presentación de la documentación que proceda, para la rectificación del error u omisión de que se trate.
- XIV. Cuando a instancia de parte o bien dentro de un procedimiento administrativo, la autoridad detecte documentos que presuman el pago de créditos fiscales y se compruebe por medios aleatorios que son apócrifos o falsos, procederán a retenerlos previo acuerdo debidamente fundado y motivado, y remitirlos a la autoridad competente para que, en su caso, proceda a la formulación de la querrela.
- XV. Derogada.
- XVI. Revisar los dictámenes formulados por contadores públicos registrados a nombre de los contribuyentes, sobre el debido cumplimiento de las disposiciones fiscales de este Código.
- XVII. Emitir reglas de carácter general y medidas que señalen mecanismos de administración, control, forma de pago, procedimientos y requisitos para aquellos trámites administrativos, sin variar las disposiciones relacionadas con el sujeto, el objeto, la base, la tasa o la tarifa de las contribuciones y aprovechamientos, las infracciones o las sanciones de las mismas, a fin de facilitar el cumplimiento de las obligaciones de los contribuyentes.
- XVIII. Inscribir de oficio en el registro estatal de contribuyentes a aquellos particulares que no hubieran cumplido con dicha obligación en los plazos establecidos.
- XIX. Habilitar a terceros para que realicen las notificaciones en los términos del presente Código.
- XX. Publicar en su portal electrónico oficial, el nombre, denominación o razón social de los contribuyentes deudores del fisco y la situación actual de crédito fiscal a su cargo. Los datos personales de los contribuyentes se protegerán de acuerdo a la ley de la materia.
- XXI. Revisar los dictámenes sobre la determinación de la base del Impuesto Predial que presenten los contribuyentes.
- XXII. Verificar en coordinación con el IGCEM en su caso, la determinación del valor catastral o base del Impuesto Predial de los inmuebles objeto de dictaminación.

Artículo 48 A.- La autoridad fiscal competente deberá concluir anticipadamente las visitas domiciliarias que hubiere ordenado, cuando el contribuyente visitado esté obligado a dictaminarse o bien haya ejercido la opción de hacerlo de

conformidad con este Código, siempre que la visita verse sobre la contribución y el período, ejercicio fiscal o año dictaminado, comunicándole por escrito al contribuyente la conclusión de la visita y los motivos de tal hecho. Lo dispuesto en este párrafo no será aplicable cuando las autoridades fiscales hayan ejercido o iniciado directamente con el contribuyente sus facultades de comprobación al actualizarse alguno de los supuestos previstos en la fracción II de los artículos 48 B o 47 Bis-6 de este Código.

Tratándose del dictamen de la determinación de la base del Impuesto Predial, no se considera ejercicio de facultades de comprobación la verificación que realice la autoridad fiscal competente respecto de la determinación del valor catastral de los inmuebles objeto de dictaminación.

Artículo 48 B.- Cuando las autoridades fiscales en el ejercicio de sus facultades de comprobación revisen el dictamen y la demás información y documentación con éste relacionada, a que se refieren los artículos 47 C, 47 G y 47 H de este Código, estarán a lo siguiente:

- I. La revisión se llevará a cabo con el Contador Público que haya formulado el dictamen, requiriéndole por escrito y con copia al contribuyente lo siguiente:
 - A). La información que conforme a este Código deba estar incluida en los documentos dictaminados para efectos fiscales.
 - B). La exhibición de los papeles de trabajo elaborados con motivo de la auditoría practicada los cuales, en todo caso, se entiende que son propiedad del Contador Público.
 - C). Cualquier información y documentación que se considere pertinente, incluyendo el respaldo de la contabilidad, auxiliares y registros contables, para cerciorarse del cumplimiento de las obligaciones fiscales del contribuyente en relación al Impuesto sobre Erogaciones por Remuneraciones al Trabajo Personal.

En estos casos, el Contador Público deberá proporcionar la información y documentación requerida por las autoridades fiscales en un plazo máximo de diez días, contados a partir de la fecha de notificación de dicha solicitud.

Esta revisión no deberá exceder de un plazo de doce meses contados a partir de que se notifique al Contador Público la solicitud de información y documentación. Dicho plazo es independiente al que las autoridades fiscales tienen para concluir la visita que se desarrolle en el domicilio fiscal de los contribuyentes o la revisión de la contabilidad de los mismos que se efectúe en las oficinas de las propias autoridades fiscales.

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

- II. Las autoridades fiscales podrán ejercer e iniciar directamente con el contribuyente sus facultades de comprobación cuando:
 - A). Habiéndose requerido al Contador Público que haya formulado el dictamen la información y documentación a que se refieren los incisos A), B) y C) de la fracción inmediata anterior de este artículo, no la presente, la presente incompleta o fuera del plazo establecido para ello, o si después de haberla presentado resulta insuficiente a juicio de las autoridades fiscales para conocer la situación fiscal del contribuyente.
 - B). El dictamen se emita con abstención de opinión, opinión negativa o con salvedades que tengan implicaciones fiscales.
 - C). En el dictamen se determinen diferencias de impuesto por pagar y éstas no se enteren de conformidad con lo dispuesto en el último párrafo del artículo 47 B del Código.
 - D). El dictamen no se presente o se presente en forma extemporánea.
 - E). El Contador Público que haya formulado el dictamen esté impedido para ello, no esté autorizado, o su registro esté suspendido, dado de baja o cancelado en la fecha de presentación del dictamen.

- F). El Contador Público no sea localizado en el domicilio que haya señalado dentro del territorio del Estado ante las autoridades fiscales para oír y recibir notificaciones por los actos que se emitan en relación con los dictámenes que formule.
- G). El dictamen haya sido formulado en contravención a lo dispuesto en este Código y en las reglas de carácter general que al efecto emitan las autoridades fiscales.
- H). El contribuyente no acepte o no esté de acuerdo con su dictamen respecto del Contador Público autorizado que lo haya formulado.
- I). El Contador Público Autorizado que haya formulado el dictamen hubiese fallecido.

Para los efectos del inciso H) de esta fracción, se considera que el contribuyente no acepta o no está de acuerdo con el dictamen formulado por Contador Público autorizado, cuando así lo manifieste por escrito y bajo protesta de decir verdad ante la autoridad fiscal competente, a más tardar en los diez días siguientes a la fecha en que presentó o debió presentar el dictamen de que se trate, indicando las razones o los motivos que tenga y presentando las pruebas documentales pertinentes. En estos casos, dicha autoridad fiscal informará al Contador Público en cuestión acerca de la inconformidad presentada por el contribuyente respecto de su dictamen. Lo dispuesto en este párrafo es sin perjuicio de lo dispuesto en el artículo 47 C del Código y de la posible infracción en que incurra el contribuyente de conformidad con la fracción XV del artículo 361 de este Código.

- III. Las autoridades fiscales podrán, en cualquier tiempo, solicitar a los terceros relacionados con el contribuyente o responsables solidarios, la información y documentación que se considere necesaria para verificar si son ciertos los datos consignados en el dictamen y en los demás documentos comprobatorios relacionados con la información en él contenida, en cuyo caso, la solicitud respectiva se hará por escrito, notificando copia de la misma al contribuyente.

La visita domiciliaria o el requerimiento de información y documentación que se realice a un contribuyente o responsable solidario en relación al dictamen sobre la determinación, y pago del Impuesto sobre Erogaciones por Remuneraciones al Trabajo Personal en los términos de este Código, cuyo único propósito sea el verificar la información y documentación proporcionada por el Contador Público que haya formulado el dictamen o por un tercero relacionado, no se considerará revisión de dictamen.

Las autoridades fiscales podrán ejercer las facultades de comprobación a que se refiere este artículo conjunta, indistinta o sucesivamente a las previstas en el artículo 48 del Código y en otras disposiciones fiscales, entendiéndose que se inician con el primer acto que se notifique al contribuyente.

Tratándose de la revisión de pagos definitivos o de aquellos que en su caso tengan el carácter de provisionales efectuados por el contribuyente dictaminado, sólo se aplicará el orden establecido en este artículo, respecto de aquellos comprendidos en los meses a los que se refiera el ejercicio fiscal por el cual haya sido presentado el dictamen.

Artículo 48 C.- En los casos de visitas domiciliarias, las autoridades fiscales, los visitados, responsables solidarios y los terceros estarán además a lo siguiente:

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

Si el contribuyente presenta aviso de cambio de domicilio después de recibido el citatorio, la visita podrá llevarse a cabo en el nuevo domicilio manifestado por el contribuyente y en el anterior, cuando el visitado conserve el local de éste, sin que para ello se requiera nueva orden o ampliación de la orden de visita, haciendo constar tales hechos en el acta que levanten, salvo que en el domicilio anterior se verifique alguno de los supuestos establecidos en el artículo 22 de este Código, caso en el cual la visita se continuará en el domicilio anterior.

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

- III. Al iniciarse la visita en el domicilio fiscal los visitadores que en ella intervengan se deberán identificar ante la persona con quien se entienda la diligencia, requiriéndola para que designe dos testigos. Si éstos no son designados o los designados no aceptan servir como tales, los visitadores los designarán, haciendo constar esta situación en el acta que levanten, sin que esta circunstancia invalide los resultados de la visita.

Los testigos pueden ser sustituidos en cualquier tiempo por no comparecer al lugar donde se esté llevando a cabo la visita, por ausentarse de él antes de que concluya la diligencia o por manifestar su voluntad de dejar de ser testigo. En tales circunstancias, la persona con la que se entienda la visita deberá designar de inmediato otros y ante su negativa o impedimento de los designados, los visitadores podrán designar a quienes deban sustituirlos. La sustitución de los testigos no invalida los resultados de la visita.

La visita domiciliaria se desarrollará en el domicilio fiscal conforme a las siguientes reglas:

- A). De toda visita en el domicilio fiscal se levantará acta en la que se harán constar en forma circunstanciada los hechos u omisiones que se hubieren conocido por los visitadores. Los hechos u omisiones consignados por los visitadores en las actas hacen prueba de la existencia de tales hechos o de las omisiones encontradas, para efectos de cualquiera de las contribuciones a cargo del visitado en el periodo revisado.
- B). Si la visita se realiza simultáneamente en dos o más lugares, en cada uno de ellos se deberán levantar actas parciales, mismas que se agregarán al acta final que de la visita se haga, la cual puede ser levantada en cualquiera de dichos lugares. En los casos a que se refiere esta fracción, se requerirá la presencia de dos testigos en cada establecimiento visitado en donde se levante acta parcial.
- C). Se podrán levantar actas parciales o complementarias en las que se hagan constar hechos, omisiones o circunstancias de carácter concreto, de los que se tenga conocimiento en el desarrollo de una visita. Una vez levantada el acta final, no se podrán levantar actas complementarias sin que exista una nueva orden de visita.
- D). Cuando resulte imposible continuar o concluir el ejercicio de las facultades de comprobación en los establecimientos del visitado, las actas en las que se haga constar el desarrollo de una visita en el domicilio fiscal podrán levantarse en las oficinas de las autoridades fiscales. En este caso se deberá notificar previamente esta circunstancia a la persona con quien se entienda la diligencia, excepto en el supuesto de que el visitado hubiere desaparecido del domicilio fiscal durante el desarrollo de la visita.
- E). Si en el cierre del acta final de la visita no estuviere presente el visitado o su representante, se le dejará citatorio para que esté presente a una hora determinada del día siguiente. Si no se presentare, el acta final se levantará ante quien estuviere presente en el lugar visitado; en ese momento cualquiera de los visitadores que haya intervenido en la visita, el visitado o la persona con quien se entienda la diligencia, y los testigos, firmarán el acta, de la que se dejará copia al visitado. Si el visitado, la persona con quien se entendió la diligencia o los testigos no comparecen a firmar el acta o se niegan a firmarla, o el visitado o la persona con quien se entendió la diligencia se niegan a aceptar copia del acta, dicha circunstancia se asentará en la propia acta, sin que esto afecte la validez y el valor probatorio de la misma.
- IV. Las actas parciales se entenderá que forman parte integrante del acta final de la visita aunque no se señale así expresamente.
- V. Cuando de la revisión de las actas de visita y demás documentación vinculada a éstas, se observe que el procedimiento no se ajustó a las normas aplicables, que pudieran afectar la legalidad de la determinación del crédito fiscal, la autoridad podrá de oficio, por una sola vez, reponer el procedimiento, a partir de la violación formal cometida.

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

Artículo 49.- Las autoridades fiscales calcularán presuntivamente la base que servirá para la determinación de las contribuciones cuando los visitados:

- I. Se resistan u obstaculicen por cualquier medio, la iniciación o desarrollo de las visitas domiciliarias, o se nieguen a recibir la orden respectiva.

- II. No proporcionen los libros, documentos, informes o datos que se les soliciten.
- III. Presenten libros, documentos, informes o datos alterados o falsificados.
- IV. No lleven los libros o registros a que están obligados, o no los conserven en la forma y términos que ordene este Código.
- V. Se adviertan o detecten irregularidades en sus registros que imposibiliten el conocimiento de sus operaciones, actividades o fuente generadora de la contribución.

Artículo 50.- Las autoridades fiscales podrán determinar presuntivamente la base o fuente generadora de contribuciones utilizando indistintamente cualquiera de los siguientes procedimientos:

- I. Considerarán, salvo prueba en contrario, que la información contenida en libros, registros y documentación comprobatoria que se encuentre en poder del contribuyente, corresponde a operaciones celebradas por él, aún cuando aparezcan sin su nombre o a nombre de otra persona. También se podrá considerar, salvo prueba en contrario, la información que proporcionen terceros a solicitud de la autoridad fiscal.
- II. Podrán tomar como base los datos contenidos en cualquiera de las tres últimas declaraciones correspondientes a cualquier contribución federal, estatal o municipal, que hubieren sido presentadas, sean del mismo ejercicio o de cualquiera de los cinco últimos ejercicios.
- III. Utilizarán la información contenida en los dictámenes que para efectos fiscales hubieren presentado los contribuyentes conforme a las disposiciones fiscales federales, estatales y municipales.
- IV. Considerarán los hechos que conozcan las autoridades fiscales con motivo del ejercicio de sus facultades de comprobación previstas en este Código, o bien que consten en los expedientes o documentos que lleven o tengan en su poder, así como aquellos proporcionados por otras autoridades del nivel federal, estatal o municipal.

Artículo 51.- Cuando con motivo del ejercicio de sus facultades de comprobación la autoridad fiscal conozca de la comisión de una o varias infracciones que originen la omisión, total o parcial del pago de contribuciones, procederán a determinar el crédito fiscal y con base en los hechos u omisiones conocidos, emitirán la resolución correspondiente.

Artículo 52.- Cuando en el ejercicio de sus facultades de comprobación la autoridad fiscal conozca de hechos presuntamente delictivos, comunicará éstos a la autoridad competente para que, en su caso, proceda a la formulación de la querrela sin perjuicio de que la propia autoridad fiscal pueda continuar ejerciendo sus facultades de comprobación, con base en las cuales podrán aportarse elementos de prueba adicionales.

Artículo 53.- Las facultades de las autoridades para determinar créditos fiscales derivados de contribuciones y aprovechamientos omitidos y sus accesorios, imponer sanciones por infracciones a las disposiciones de este Código, se extinguirán en el plazo de cinco años contados a partir del día siguiente a aquél en que:

- I. Se presentó la última declaración, cuando se tenga obligación de hacerlo.
- II. Se presentó o debió presentarse la declaración, que corresponda a una contribución que no se pague periódicamente, o a partir de que se causaron las contribuciones cuando no exista la obligación de pagarlas mediante declaración.
- III. Se cometió infracción a las disposiciones fiscales; pero si la infracción es de carácter continuo, el término correrá a partir del día siguiente al en que cesó la consumación o se realizó la última conducta o hecho.
- IV. Se haya cometido la conducta que causa el daño o perjuicio a la hacienda pública.

El plazo señalado en este artículo no estará sujeto a interrupción y sólo se suspenderá cuando se ejerzan las facultades de comprobación de la autoridad fiscal o cuando se interponga algún medio de defensa.

El plazo de caducidad que se suspenda con motivo del ejercicio de las facultades de comprobación, inicia con la notificación de su ejercicio y concluye cuando se notifique la resolución definitiva por parte de la autoridad fiscal. La

suspensión a que se refiere este párrafo estará condicionada a que, dentro de los plazos señalados en el artículo 48 de este Código, se levante acta final, se notifique oficio de observaciones o se dicte la resolución definitiva. De no cumplirse esta condición se entenderá que no hubo suspensión.

El plazo señalado en este artículo se suspenderá cuando las autoridades fiscales no puedan iniciar el ejercicio de sus facultades de comprobación en virtud de que el contribuyente hubiera desocupado su domicilio fiscal sin haber presentado aviso del cambio correspondiente o cuando se hubiere presentado el aviso, el domicilio sea inexistente, incorrecto o falso. En estos casos, se reiniciará el cómputo del plazo de caducidad a partir de la fecha en la que se localice al contribuyente. Asimismo, el plazo a que hace referencia este artículo se suspenderá en los casos de huelga, a partir de que se suspenda temporalmente el trabajo y hasta que termine la huelga y en el de fallecimiento del contribuyente, hasta en tanto se designe representante legal de la sucesión.

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

El plazo a que se refiere este artículo será de diez años cuando el contribuyente no haya dado cumplimiento a las obligaciones en los términos previstos en este Código, de empadronarse o registrarse ante la autoridad fiscal, así como cuando no presente las declaraciones a las que esté obligado; en este último caso, el plazo de diez años se computará a partir del día siguiente a aquél en que se debió haber presentado la declaración correspondiente.

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

Artículo 54.- Las autoridades fiscales están obligadas a contestar las consultas sobre situaciones reales y concretas que les hagan los interesados individualmente; de su resolución favorable se derivan derechos para el particular, cuando la resolución se haya emitido por escrito.

Las resoluciones administrativas dictadas en materia de contribuciones que otorguen una autorización o que, siendo favorables a particulares, determinen un régimen fiscal, solamente surtirán sus efectos en el ejercicio fiscal en el que se otorguen, con excepción de lo dispuesto en el artículo 32 de este Código.

Las autoridades fiscales podrán, discrecionalmente, revisar las resoluciones administrativas de carácter individual no favorables a un particular emitidas por sus subordinados jerárquicamente y, en el supuesto de que se demuestre fehacientemente que las mismas se hubieran emitido en contravención a las disposiciones fiscales, podrán, por una sola vez, modificarlas o dejarlas sin efecto en beneficio del contribuyente; siempre y cuando no hubieren interpuesto medios de defensa, y hubieren transcurrido los plazos para presentarlos, salvo que en este último caso no se haya entrado al fondo del asunto por haberse desechado o declarado como no interpuesto y no haya prescrito el crédito fiscal.

No se podrá resolver favorablemente una solicitud de revisión administrativa por violaciones de forma o de procedimiento.

Lo señalado en el párrafo anterior, no constituirá instancia y las resoluciones que dicte la autoridad al respecto no podrán ser impugnadas por los contribuyentes.

Artículo 55.- Los servidores públicos que intervengan en trámites relativos a la aplicación de este Código, están obligados a guardar la confidencialidad de los datos que proporcionen los particulares, excepto en los casos que de manera expresa se disponga lo contrario, o cuando lo requiera la autoridad competente para la defensa de los intereses de la hacienda pública; o bien, las autoridades judiciales o administrativas o aquellas del ámbito federal encargadas de la procuración y administración de justicia; dicha confidencialidad tampoco comprenderá la información relativa a la publicación de los créditos fiscales que estén firmes o en controversia, o bien de los contribuyentes no localizados, así como de aquella otorgada a terceros que auxilien a las autoridades fiscales en la búsqueda y localización de contribuyentes.

Dicha confidencialidad tampoco comprenderá la información relativa a los créditos fiscales mayores a 25,000 pesos exigibles de los contribuyentes, que las autoridades fiscales proporcionen a las sociedades de información crediticia que obtengan autorización de la Secretaría de Hacienda y Crédito Público de conformidad con la Ley para regular las Agrupaciones Financieras, ni la que se proporcione para efectos de la notificación por terceros.

El uso, manejo y transmisión de datos personales a que se refieren los párrafos anteriores se sujetará a las disposiciones que para tal efecto señale la ley de la materia.

TÍTULO TERCERO DE LOS INGRESOS DEL ESTADO

CAPÍTULO PRIMERO DE LOS IMPUESTOS

Sección Primera Del Impuesto sobre Erogaciones por Remuneraciones al Trabajo Personal

Artículo 56.- Están obligados al pago de este impuesto, las personas físicas y jurídicas colectivas, incluidas las asociaciones en participación, que realicen pagos en efectivo o especie por concepto de remuneraciones al trabajo personal, prestado dentro del territorio del Estado, independientemente de la denominación que se les otorgue.

Están obligadas a retener y enterar este impuesto, las personas físicas y jurídico colectivas que contraten la prestación de servicios de contribuyentes domiciliados en otro Estado o entidad federativa, cuya realización genere la prestación de trabajo personal dentro del territorio del Estado. La retención del impuesto se efectuará al contribuyente que preste los servicios contratados, debiendo entregarle la constancia de retención correspondiente durante los quince días siguientes al periodo respectivo.

Cuando para la determinación de la retención del impuesto se desconozca el monto de las remuneraciones al trabajo personal realizadas por el contribuyente de que se trate, la retención deberá determinarse aplicando la tasa del 2.5% al valor total de las contraprestaciones efectivamente pagadas por los servicios contratados en el mes que corresponda, sin incluir el Impuesto al Valor Agregado e independientemente de la denominación con que se designen.

Para efectos de este impuesto se consideran remuneraciones al trabajo personal, las siguientes:

- I. Pagos de sueldos y salarios.
- II. Pagos de tiempo extraordinario de trabajo.
- III. Pagos de premios, bonos, estímulos, incentivos y ayudas.
- IV. Pagos de compensaciones.
- V. Pagos de gratificaciones y aguinaldos.
- VI. Pagos de participación patronal al fondo de ahorros.
- VII. Pagos de primas de antigüedad.
- VIII. Pagos de participación de los trabajadores en las utilidades.
- IX. Pagos en bienes y servicios, incluyendo la casa habitación, inclusive con la reserva del derecho de su dominio.
- X. Pagos de comisiones.
- XI. Pagos realizados a administradores, comisarios, accionistas, socios o asociados de personas jurídicas colectivas, que provengan de una relación de trabajo personal.
- XII. Pagos en efectivo o en especie, directa o indirectamente otorgados por los servicios de comedor y comida proporcionados a los trabajadores.
- XIII. Pagos de despensa en efectivo, en especie o vales.
- XIV. Pagos en efectivo o en especie directa o indirectamente otorgados por los servicios de transporte proporcionados a los trabajadores.
- XV. Pagos de primas de seguros para gastos médicos o de vida.
- XVI. Pagos que se asimilen a los ingresos por salarios en los términos de la Ley del Impuesto Sobre la Renta.
- XVII. Cualquier otra de naturaleza análoga a las señaladas en esta disposición que se entregue a cambio del trabajo personal, independientemente de la denominación que se le otorgue.

Cuando se desconozca el valor de los bienes o servicios, el monto de los mismos se considerará a valor de mercado.

Artículo 56 Bis.- Quienes realicen pagos a trabajadores por concepto de edificación de obra, acabados, modificaciones y/o remodelaciones e incumplan con la obligación puntual del pago de este impuesto, deberán proporcionar a la oficina rentística correspondiente, la base para determinar correctamente la cantidad a pagar y los accesorios legales generados.

En caso de que el contribuyente después de ser requerido por la autoridad fiscal competente, no aporte dentro del término de 20 días, los datos y documentos necesarios y suficientes para la determinación del impuesto o cuando no sea posible establecer la base, se calculará considerando el número de metros cuadrados de construcción que declare el propio contribuyente o determine la autoridad fiscal.

Los propietarios que realicen la edificación de una sola vivienda social progresiva para su habitación personal cuyo monto global no exceda de 272,506 pesos, no causarán este impuesto. Tampoco causarán este impuesto los propietarios que realicen modificaciones y/o remodelaciones a una vivienda social progresiva, cuando la obra no exceda un monto de 54,500 pesos. El documento con el que se acreditarán los supuestos anteriores lo constituirá la licencia de construcción que expida la autoridad municipal correspondiente.

Al importe que resulte de multiplicar el número de metros cuadrados de construcción por el costo de mano de obra por metro cuadrado, de acuerdo a la siguiente tabla, se le aplicará la tasa vigente a que se refiere el artículo 57 de este Código.

Tipo de obra	Costo por m ²
Bardas	\$ 314
Bodegas	\$ 417
Canchas de tenis	\$174
Casa habitación de interés social	\$698
Casa habitación tipo medio	\$828
Casa habitación residencial de lujo	\$1,084
Cines	\$808
Edificios habitacionales de interés social	\$675
Edificios habitacionales tipo medio	\$785
Edificios habitacionales de lujo	\$1,156
Edificios de oficinas	\$675
Edificios de oficinas y locales comerciales	\$891
Escuelas de estructura de concreto	\$609
Escuelas de estructura metálica	\$732
Estacionamientos	\$393
Gasolineras	\$465
Gimnasios	\$698
Hospitales	\$1,200
Hoteles	\$1,209
Hoteles de lujo	\$1,628
Locales comerciales	\$725
Naves industriales	\$619
Naves para fábricas, bodegas y/o talleres	\$434
Piscinas	\$552
Remodelaciones	\$711
Templos	\$665
Urbanizaciones	\$241
Vías de comunicación subterráneas y conexas	\$1,231

Artículo 57.- El impuesto se determinará aplicando la tasa del 2.5% sobre el monto total de los pagos efectuados por concepto de remuneraciones al trabajo personal a que se refiere el artículo 56 de este Código.

Artículo 58.- Este impuesto se causará o retendrá en el momento en que se realicen las erogaciones por remuneraciones al trabajo personal a que se refiere el artículo 56 de este Código, y se pagará o enterará mediante declaración en la forma oficial aprobada, que deberá presentarse a más tardar el día diez del mes siguiente a aquél en que se causó o retuvo el impuesto.

Artículo 58 Bis.- Están obligados a presentar declaración anual informativa dentro de los dos primeros meses del año, las personas físicas o jurídico colectivas que realicen los siguientes actos:

- I. Presten servicios mediante los cuales proporcionen trabajadores a terceros cuyo domicilio se encuentre dentro o fuera del territorio del Estado.
- II. Contraten en territorio del Estado, servicios mediante los cuales se le proporcione trabajadores.

La presentación de declaraciones informativas a que refiere este artículo se harán conforme a las reglas de carácter general que emitirá la autoridad fiscal competente, mismas que habrán de publicarse en el Periódico Oficial.

Artículo 59.- No se pagará este impuesto, por las erogaciones que se realicen por concepto de las siguientes remuneraciones otorgadas de manera general:

- I. Derogada.
- II. Derogada.
- III. Becas educacionales y deportivas para los trabajadores.
- IV. Derogada.
- V. Indemnizaciones por despido o terminación de la relación laboral, riesgos o enfermedades profesionales.
- VI. Pensiones, jubilaciones y gastos funerarios.
- VII. Derogada.
- VIII. Pagos a personas discapacitadas.
- IX. Derogada.
- X. Contraprestaciones pagadas por:
 - A). Derogado.
 - B). Derogado.
 - C). Derogado.
 - D). Las instituciones de asistencia privada reconocidas por el Estado.
 - E). Derogado.
 - F). Derogado.
 - G). Derogado.
 - H). Derogado.
 - I). Derogado.
- XI. Pagos realizados a personas físicas por la prestación de su trabajo personal independiente, por el cual se deba pagar y en su caso retener el Impuesto al Valor Agregado.

Sección Segunda Impuesto sobre Tenencia o Uso de Vehículos

Subsección I Disposiciones Generales

Artículo 60.- Están obligadas al pago del impuesto previsto en esta Sección, las personas físicas y las jurídico colectivas tenedoras o usuarias de los vehículos a que la misma se refiere, dentro de la circunscripción del Estado de México.

Para los efectos de este impuesto, la tenencia o uso de vehículos dentro de la circunscripción territorial del Estado, será sobre aquellos que estén obligados a inscribirse en el padrón vehicular del Estado de acuerdo con lo establecido en el artículo 47 fracción I de este Código.

La Federación, las entidades federativas, el Estado, los municipios, sus organismos descentralizados, organismos autónomos o cualquier otra persona, deberán pagar el impuesto que establece esta Sección, con las excepciones establecidas en el artículo 60 D.

Las autoridades competentes solamente registrarán vehículos cuyos propietarios se encuentren domiciliados en el territorio del Estado de México.

Para los efectos de esta Sección, se presume salvo prueba en contrario, que el propietario es tenedor o usuario del vehículo.

Artículo 60 A.- Los contribuyentes pagarán el impuesto a que se refiere esta Sección anualmente, mediante la forma oficial aprobada por la autoridad fiscal, dentro de los tres primeros meses de cada año, salvo en el caso de aquellos vehículos de los que se solicite su inscripción o permiso provisional para circulación en traslado; supuestos en que se pagará en el momento en que se realice el trámite respectivo, excepto aquellos que lo hubieran pagado con anterioridad.

En aquellos casos en que se hubiere pagado en otra entidad federativa, por el mismo ejercicio fiscal al de su registro en esta entidad federativa, un impuesto sobre la tenencia o uso de vehículos, y el importe sea inferior al que le corresponda pagar conforme a esta Sección, el impuesto a cargo será la diferencia que resulte. Cuando el impuesto enterado en la otra entidad sea superior al que corresponda pagar conforme a esta Sección, no se enterará este impuesto, ni dará lugar a devolución, acreditamiento o compensación alguna.

En el caso de robo del vehículo o pérdida total por accidente se causará la parte proporcional del impuesto anual hasta el mes en que se reporte su baja en los términos previstos por este Código, conforme a la siguiente tabla:

Mes de Baja	Factor aplicable al impuesto anual
Enero	0.08
Febrero	0.17
Marzo	0.25
Abril	0.33
Mayo	0.42
Junio	0.50
Julio	0.58
Agosto	0.67
Septiembre	0.75
Octubre	0.83
Noviembre	0.92
Diciembre	1.00

En caso de que lo pagado haya sido superior a lo determinado en términos del párrafo anterior, la diferencia será considerada saldo a favor del contribuyente y podrá acreditarla contra el pago de la Tenencia del año inmediato siguiente de cualquier vehículo de su propiedad, sin que tenga la posibilidad de solicitar devolución.

Para los supuestos referidos en el segundo párrafo de este artículo, no se pagará este impuesto a partir del año fiscal siguiente y hasta que, en su caso, deje de estar en dichos supuestos y vuelva a inscribirse el vehículo.

Tratándose de la adquisición de vehículos nuevos, así como de la adquisición de vehículos nuevos o usados importados en forma definitiva por primera vez y los que se inscriban por primera vez provenientes de otra entidad, el impuesto causado por dicho año se pagará en la proporción que resulte de aplicar al impuesto anual el factor correspondiente de la siguiente tabla:

Mes de adquisición o inscripción	Factor aplicable al impuesto anual
Enero	1.00
Febrero	0.92
Marzo	0.83
Abril	0.75
Mayo	0.67
Junio	0.58
Julio	0.50
Agosto	0.42
Septiembre	0.33
Octubre	0.25
Noviembre	0.17
Diciembre	0.08

El pago del impuesto se realizará de manera simultánea con los derechos por los servicios de control vehicular establecidos en este Código, salvo cuando el impuesto haya sido cubierto con anterioridad.

Artículo 60 B.- Para los efectos de esta Sección se considera como:

- I. Año Modelo, el año de fabricación o ejercicio automotriz comprendido por el periodo entre el 1 de octubre del año anterior y el 30 de septiembre del año que transcurra.
- II. Años de Antigüedad, para los efectos de este impuesto, los años de antigüedad se calcularán con base en el número de años transcurridos a partir del año modelo al que corresponda el vehículo. En caso de que no puedan comprobarse los años de antigüedad del vehículo, el impuesto se determinará y pagará como si éste fuese nuevo.
- III. Automóviles, para los efectos de este impuesto también se consideran automóviles a los omnibuses, camiones y tractores no agrícolas tipo quinta rueda.
- IV. Comerciantes en el ramo de vehículos, a las personas físicas y jurídicas colectivas cuya actividad sea la importación y venta de vehículos nuevos o usados.
- V. Embarcaciones, para los efectos de este impuesto también se consideran como embarcaciones, a los veleros, esquís acuáticos motorizados, motocicletas acuáticas y tablas de oleaje con motor.
- VI. Motocicletas, para los efectos de este impuesto también se consideran como motocicletas, a las motonetas, trimotos y cuádrimotos.
- VII. Valor total del vehículo, el precio del vehículo de la primera enajenación como vehículo nuevo al consumidor final, del fabricante, ensamblador, distribuidor autorizado, importador, empresas comerciales con registro ante la Secretaría de Economía como empresa para importar autos usados o comerciantes en el ramo de vehículos, según sea el caso, incluyendo el equipo que provenga de fábrica o el que el enajenante le adicione a solicitud del consumidor, así como las contribuciones que se deban pagar con motivo de la importación, a excepción del impuesto al valor agregado.
 En el valor total del vehículo a que hace referencia el párrafo anterior, no se incluirán los intereses derivados de créditos otorgados para la adquisición del mismo.
 Cuando no se cuente con documento idóneo para determinar el valor de la primera enajenación del vehículo nuevo, el precio a considerar será el que tenga la autoridad para vehículos de similares características.
- VIII. Vehículo, a los automóviles, motocicletas, aeronaves y embarcaciones, y
- IX. Vehículo nuevo:
 - A). El que se enajena por primera vez al consumidor por el fabricante, ensamblador, distribuidor o comerciantes en el ramo de vehículos.
 - B). El importado definitivamente al país que corresponda al año modelo posterior al de aplicación de esta Sección o al año modelo en que se efectúe la importación.

Artículo 60 C.- El factor de actualización aplicable a este impuesto será el resultado de dividir el Índice Nacional de Precios al Consumidor publicado por el Instituto Nacional de Estadística y Geografía, correspondiente al mes de noviembre del año anterior al año en que se causa el impuesto, entre el mismo índice del mes de noviembre del año modelo del vehículo, excepto en el caso de vehículos nuevos, caso en que será 1.

Los límites y las cuotas fijas previstas en la tarifa de la fracción I del artículo 60 E de este Código, así como las cuotas fijas establecidas en el artículo 60 G, se actualizarán el primero de enero de cada año con la variación porcentual anual del Índice Nacional de Precios Consumidor observada en el mes de noviembre del año inmediato anterior y deberán ser publicadas en la página de internet de la Secretaría.

Artículo 60 D.- No se causará el impuesto a que se refiere esta Sección, por la tenencia o uso de los siguientes vehículos:

- I. Los eléctricos utilizados para el transporte público de personas;
- II. Los importados temporalmente, en los términos de la legislación aduanera;
- III. Los vehículos de la Federación, del Estado, municipios, sus organismos descentralizados y organismos autónomos, que sean utilizados para la prestación de los servicios públicos de rescate, patrullas, transportes de limpia, pipas de agua o servicios funerarios; las ambulancias dependientes de esas entidades o de instituciones de beneficencia autorizadas por las leyes de la materia, y los vehículos destinados a los cuerpos de bomberos;
- IV. Los que tengan para su venta los fabricantes, las plantas ensambladoras, sus distribuidores y los comerciantes en el ramo de vehículos, siempre y cuando no se asignen dichos vehículos a su servicio o al de sus funcionarios o empleados y carezcan de placas de circulación;
- V. Las embarcaciones dedicadas al transporte mercante o a la pesca comercial;

- VI. Las aeronaves monomotoras de una plaza, fabricadas o adaptadas para fumigar, rociar o esparcir líquidos o sólidos, con tolva de carga; y
- VII. Las aeronaves que presten servicio al público de transporte aéreo concesionado por la federación.

Cuando por cualquier motivo un vehículo deje de estar comprendido en los supuestos a que se refieren las fracciones anteriores, el tenedor o usuario del mismo deberá pagar el impuesto correspondiente dentro de los 10 días siguientes a aquel en que tenga lugar el hecho de que se trate.

Los tenedores o usuarios de los vehículos a que se refieren las fracciones II y III de este artículo, deberán comprobar ante la Secretaría que se encuentran comprendidos en dichos supuestos.

**Subsección II
Del Cálculo del Impuesto**

Artículo 60 E.- Este impuesto se calculará como a continuación se indica:

- I. En el caso de automóviles destinados al transporte particular de hasta quince pasajeros, motocicletas y embarcaciones, el impuesto será el que resulte de aplicar el procedimiento siguiente:
 - A). El valor total del vehículo se multiplicará por el factor de depreciación, de acuerdo al año modelo del vehículo, de conformidad con la siguiente:

TABLA

Años de antigüedad	Factor de depreciación
0	1
1	0.850
2	0.725
3	0.600
4	0.500
5	0.400
6	0.300
7	0.225
8	0.150
9	0.075
10 y en adelante	0.030

- B). La cantidad obtenida conforme al inciso anterior, se actualizará de acuerdo con el factor de actualización determinado con base en lo establecido en el primer párrafo del artículo 60 C de este Código;
- C). Al resultado obtenido en el inciso anterior, se le aplicará la tarifa siguiente:

TARIFA

Valor total del Vehículo		Cuota fija \$	Tasa para aplicarse sobre el excedente del límite inferior %
Límite inferior \$	Límite superior \$		
0.01	565,114.92	0.00	3.0
565,114.93	1,087,532.327	16,953.44	8.7
1,087,532.28	1,461,763.94	62,403.75	13.3
1,461,763.95	1,835,995.60	112,176.57	16.8
1,835,995.61	En adelante	175,047.47	19.1

Tratándose de automóviles blindados, excepto camiones, la tarifa a que se refiere esta fracción, se aplicará sobre el valor total del vehículo, sin incluir el valor del material utilizado para el blindaje. En ningún caso el impuesto que se tenga que pagar por dichos vehículos será mayor al que tendrían que pagarse por la versión de mayor precio de enajenación de un automóvil sin blindaje del mismo modelo y año. Cuando no exista vehículo sin blindar que corresponda al mismo modelo, año o versión del automóvil blindado, el impuesto para este último, será la cantidad que resulte de aplicar al valor total del vehículo, la tarifa establecida en esta fracción, multiplicando el resultado por el factor de 0.80;

Para el caso de automóviles de servicio público de transporte que pasen a ser de servicio particular, el impuesto se calculará conforme a esta fracción para el ejercicio fiscal siguiente a aquel en el que se dé esta circunstancia.

- II. Para los automóviles destinados al transporte particular de más de quince pasajeros, de carga o público de pasajeros, el impuesto será el que resulte de multiplicar el valor total del vehículo por el factor que corresponda, conforme a los años de antigüedad, de acuerdo con la siguiente:

TABLA

Años de antigüedad	Factor de depreciación
0	1
1	0.900
2	0.800
3	0.700
4	0.600
5	0.500
6	0.400
7	0.300
8	0.200
9	0.100
10 y en adelante	0.050

El resultado obtenido conforme al párrafo anterior se actualizará de acuerdo con el factor de actualización determinado con base en lo establecido en el primer párrafo del artículo 60 C de este Código y al monto resultante se le aplicará los siguientes factores, según corresponda.

- A). Los destinados al transporte particular o de carga cuya capacidad de carga sea menor a 15 toneladas, así como los que cuenten con placas de servicio público de transporte de pasajeros y los denominados "taxis", el 0.245%.
- B). Cuando la capacidad de carga del vehículo sea de 15 a 35 toneladas, 0.50%, por el factor fiscal que resulte de dividir la capacidad de carga expresada en toneladas, entre 30. En el caso de que la capacidad de carga sea mayor de 35 toneladas se tomará como capacidad de carga máxima esta cantidad.

Para los efectos de esta fracción, la capacidad de carga será la que se determine en las especificaciones técnicas del fabricante.

Para el caso de automóviles de servicio particular que pasen a ser de servicio público de transporte, el impuesto se calculará conforme a esta fracción para el ejercicio fiscal siguiente a aquel en el que se dé esta circunstancia.

Para los efectos de este artículo, se entiende por vehículos destinados a transporte de más de 15 pasajeros o para el transporte de carga, los camiones, vehículos pick up sin importar la capacidad de carga, tractores no agrícolas tipo quinta rueda, así como minibuses, microbuses y autobuses integrales, cualquiera que sea su tipo y capacidad de carga.

Artículo 60 F.- El impuesto se pagará a la tasa de 0%, tratándose de los siguientes automóviles:

- I. Eléctricos o con motor accionado por hidrógeno;
- II. Aquellos cuyas emisiones de bióxido de carbono sean menores a 100 gramos por kilómetro de acuerdo con las especificaciones técnicas del fabricante, únicamente por los primeros 5 años de antigüedad del vehículo. Por los siguientes 5 años el impuesto se determinará en términos de lo establecido en el artículo 60 E de este Código, y será reducido en un 50%.

Dicha tasa aplicará siempre y cuando no se modifiquen las características originales del motor.

Artículo 60 G.- Tratándose de aeronaves nuevas, el impuesto será la cantidad que resulte de multiplicar el peso máximo, incluyendo la capacidad de carga de la aeronave, expresado en toneladas, por la cantidad de \$10,255.28 para aeronaves de pistón, turbohélice y helicópteros, y por la cantidad de \$11,046.20 para aeronaves de reacción.

Artículo 60 H.- Tratándose de aeronaves usadas, el impuesto será el que resulte de multiplicar el importe del impuesto que se hubiese causado en el ejercicio fiscal inmediato anterior por el factor que corresponda, conforme a los años de antigüedad del vehículo, de acuerdo con la siguiente:

TABLA

Años de antigüedad	Factor de depreciación
0	1
1	0.900
2	0.889
3	0.877
4	0.857
5	0.833
6	0.800
7	0.750
8	0.667
9	0.500
10 en adelante	0.300

El resultado obtenido conforme al párrafo anterior, se actualizará de acuerdo con el factor de actualización determinado con base en lo establecido en el segundo párrafo del artículo 60 C de éste Código.

Artículo 60 Bis.- Derogado.

Artículo 61.- La autoridad fiscal informará del cumplimiento de pago del impuesto a que se refiere esta Sección a las autoridades competentes para expedir los certificados de aeronavegabilidad o de inspección de seguridad a embarcaciones y los certificados de matrícula para las aeronaves, a fin de ser considerado para efectos de su expedición conforme al convenio que al efecto se suscriba.

Sección Tercera Del Impuesto sobre la Adquisición de Vehículos Automotores Usados

Artículo 62.- Están obligadas al pago de este impuesto, las personas físicas y jurídicas colectivas que adquieran vehículos automotores usados dentro del territorio del Estado, cuando no se cause el Impuesto al Valor Agregado.

Se considera que la adquisición se realizó en el Estado cuando la compra-venta se realizó en el territorio del Estado o el adquirente deba llevar a cabo los trámites de cambio de propietario, ante las autoridades competentes.

Se entiende por adquisición de vehículos automotores usados, la que derive de todo acto por el que se transmita la propiedad, incluyendo la donación y la sucesión. En las permutas se considerará que se efectúan dos adquisiciones.

Están obligadas a retener y enterar el impuesto en términos de este Código, las personas físicas o jurídicas colectivas que reciban en consignación vehículos automotores usados y los enajenen. En este caso, deberán de entregar la constancia de retención correspondiente a la persona física o jurídica colectiva que adquiera el vehículo, en la que se indicarán los datos del propietario anterior, el valor de la operación, el monto del impuesto retenido y los datos de identificación del vehículo.

Artículo 63.- Este impuesto se determinará aplicando el siguiente procedimiento:

I. Tratándose de automóviles de hasta diez años modelo anterior al de aplicación de este Código:

Se considerará el valor total del automóvil establecido en la factura original o carta factura que hubiese expedido el fabricante, ensamblador o distribuidor autorizado, sin incluir el Impuesto al Valor Agregado, siempre y cuando se encuentre desglosado, y se multiplicará por el factor de depreciación, de acuerdo al año modelo del vehículo, de conformidad con la siguiente tabla:

AÑOS DE ANTIGÜEDAD	AÑO	FACTOR DE DEPRECIACIÓN	FACTOR DE ACTUALIZACIÓN
1	2013	0.9750	1.0000
2	2012	0.8500	1.0480
3	2011	0.7250	1.0837
4	2010	0.6000	1.1288
5	2009	0.5000	1.1886
6	2008	0.4000	1.2495
7	2007	0.3000	1.2990
8	2006	0.2250	1.3462
9	2005	0.1500	1.3999
10	2004	0.0750	1.4922

La cantidad obtenida conforme a los pasos anteriores, se multiplicará por el factor de actualización a que se refiere este artículo, y al resultado se le aplicará la tasa del 1%.

- II. En el caso de vehículos de más de diez años modelo de fabricación o ejercicio automotriz, anterior al año fiscal de que se trata la determinación del impuesto será atendiendo al número de cilindros del motor conforme a lo siguiente:

CONCEPTO CILINDRAJE	TARIFA
Hasta 4	\$242
De 5 a 6	\$732
De más de 6	\$913

Artículo 64.- El impuesto debe pagarse dentro de los treinta días siguientes a la fecha de adquisición del vehículo, junto con los derechos por el último cambio de propietario; y en tanto se efectúa el pago, los vehículos automotores serán la garantía objetiva del pago de este impuesto.

Artículo 64 Bis.- Están obligados a presentar declaración trimestral informativa dentro de los primeros 15 días de los meses de enero, abril, julio y octubre, las personas físicas y jurídicas colectivas, incluidas las asociaciones en participación, así como los consignatarios de vehículos automotores usados, que de manera habitual se dediquen a la compraventa de vehículos automotores, conforme a las reglas de carácter general que emitirá la autoridad fiscal competente, mismas que habrán de publicarse en el Periódico Oficial.

Sección Cuarta **Del Impuesto sobre Loterías, Rifas, Sorteos, Concursos y** **Juegos Permitidos con Cruce de Apuestas**

Artículo 65.- Están obligadas al pago de este impuesto las personas físicas y jurídicas colectivas que en el territorio del Estado:

- I. Organicen o exploten loterías, rifas, sorteos, concursos y juegos permitidos con cruce o captación de apuestas, aún cuando por dichos eventos no se cobre cantidad alguna que represente el derecho a participar en los mismos, aun cuando el importe de lo cobrado por la participación en ese evento sea inferior al costo del premio.
- II. Distribuyan o vendan los billetes, boletos, contraseñas o instrumentos que permitan participar en los eventos o actividades a que se refiere esta sección, aun cuando el importe de lo cobrado por la participación en ese evento sea inferior al costo del premio.
- III. Reciban, registren, crucen o capten apuestas, no obstante que el organizador del evento se encuentre fuera del territorio del Estado y de que el evento de cuyo resultado dependa la obtención del premio, se celebre también fuera del territorio estatal, aun cuando el importe de lo cobrado por la participación en ese evento sea inferior al costo del premio.
- IV. Obtengan los premios derivados o relacionados con las actividades a que se refiere esta sección, incluyendo como premios las participaciones de bolsas formadas con el importe de las inscripciones o cuotas que se distribuyan en función del resultado de las propias actividades.

Se considera para los efectos de esta fracción, que se obtiene el premio por el organizador, cuando una vez realizado el evento ya sea de loterías, rifas, sorteos y concursos de toda clase a que se refiere esta sección, no exista por virtud del mismo persona que lo haya obtenido.
- V. Organicen las actividades a que se refiere la fracción I de este artículo u obtengan los premios derivados de las mismas, cuando los billetes, boletos o contraseñas, sean distribuidos en el Estado, independientemente del lugar donde se realice el evento.

En aquellos casos en que el premio se entregue en el territorio del Estado, aún cuando el evento que le dio origen se haya celebrado fuera de él, se causará este impuesto por la obtención de ese premio.

Este impuesto se causará independientemente de la denominación que se le dé al pago necesario para participar en las actividades a que se refiere esta sección.

El pago de este impuesto no libera de la obligación de obtener previamente los permisos o autorizaciones correspondientes.

Artículo 66.- No pagarán este impuesto:

- I. Los partidos y organizaciones políticas reconocidas.
- II. Las instituciones de asistencia privada legalmente constituidas.
- III. Las asociaciones religiosas registradas ante la Secretaría de Gobernación.
- IV. Las agencias autorizadas que efectúen los sorteos para la adjudicación de vehículos automotores.
- V. Los obtenidos de sorteos de bonos del ahorro nacional y de planes de ahorro administrados por el Patronato del Ahorro Nacional.
- VI. Las sociedades o asociaciones de carácter civil que se dediquen a la enseñanza, con autorización o con reconocimiento de validez oficial de estudios en los términos de la Ley General de Educación, así como las instituciones creadas por ley o por decreto presidencial, cuyo objeto sea la enseñanza, cuando estén autorizadas para recibir donativos deducibles en los términos de la Ley del Impuesto sobre la Renta, siempre que los ingresos obtenidos se destinen a los fines propios de su objeto social, no se otorguen a persona alguna beneficios sobre el remanente distribuible y que al momento de su liquidación y con motivo de la misma, destinen la totalidad de su patrimonio a entidades autorizadas para recibir donativos deducibles.
- VII. Los organismos públicos descentralizados de la administración pública estatal o municipal, cuyo objeto social sea la obtención de recursos para destinarlos a la asistencia pública, por la enajenación de billetes y demás comprobantes que permitan participar en loterías, rifas, sorteos y concursos de toda clase, organizados por estos organismos.
- VIII. Los ayuntamientos del Estado que destinen el producto de las actividades gravadas por este impuesto a la asistencia social o privada, previa autorización de la Secretaría.

Artículo 67.- El impuesto se determinará aplicando la tasa del 12% al valor nominal de la suma de los billetes, boletos, contraseñas, documentos, objetos o registros distribuidos para participar en loterías, rifas y sorteos, disminuyéndole el monto de los premios efectivamente pagados o entregados. Cuando los billetes, boletos, contraseñas, documentos, objetos o registros sean distribuidos gratuitamente o no se exprese su valor o la suma del valor de éstos sea igual o inferior al monto de los premios, el impuesto se calculará sobre el valor total de los premios.

En el caso de organización, realización o explotación de juegos permitidos con cruce y/o captación de apuestas, el impuesto se determinará aplicando la tasa del 12% sobre el monto total de los ingresos obtenidos, sin deducción alguna por quien organice, realice o explote el juego permitido o por quien reciba, registre, cruce o capte las apuestas.

En el caso de concursos, el impuesto se determinará aplicando la tasa del 12% sobre el monto total de los ingresos obtenidos por las inscripciones que permitan participar en el evento.

Quienes obtengan premios derivados de las loterías, rifas, sorteos o concursos a que se refiere esta sección, pagarán el impuesto que resulte de aplicar la tasa del 6% al valor del premio, mismo que será retenido y enterado por el organizador, o por quien organice, realice o explote los eventos, debiendo proporcionar la constancia de retención.

La disposición contenida en el párrafo anterior también se aplica al organizador cuando el boleto premiado no haya sido vendido.

Quienes obtengan premios derivados de juegos permitidos con cruce o captación de apuestas, pagarán el impuesto que resulte de aplicar la tasa del 6% al valor del premio, mismo que será retenido y enterado por quien organice, realice o explote los eventos, o por quien reciba, registre, cruce o capte las apuestas, debiendo proporcionar la constancia de retención correspondiente.

Artículo 68.- Este impuesto se pagará de manera acumulada, mediante declaración en la forma oficial aprobada, que deberá presentarse a más tardar el día diez del mes siguiente a aquel en que se realizaron los actos generadores del mismo, junto con el importe del impuesto retenido a cargo de quienes obtuvieron los premios.

Quienes realicen este tipo de actividades de manera habitual deberán presentar dentro de los primeros diez días de cada mes, una declaración que contenga la descripción de los actos realizados en el mes inmediato anterior por los que se cause el impuesto.

Artículo 69.- Quienes organicen, realicen o exploten los actos o actividades por los que se cause este impuesto, tendrán las siguientes obligaciones:

- I. Dar aviso a la autoridad fiscal estatal dentro de los diez días anteriores al evento, salvo aquellos contribuyentes que realicen múltiples eventos, quienes dentro de los primeros 10 días de cada mes y previo a la realización de dichos eventos, deberán presentar un aviso por todos ellos.
- II. Garantizar el pago del impuesto.
- III. Llevar un registro de las operaciones por las que se cause este impuesto.
- IV. Señalar en los boletos, billetes, contraseñas o instrumentos que permitan participar en los actos o actividades, el valor de los premios, aún cuando éstos sean en especie.
- V. Presentar declaración mensual informativa dentro de los primeros 10 días del mes siguiente al en que se realizaron los eventos respecto de las personas físicas y jurídico colectivas, incluidas las asociaciones en participación, que obtuvieron premios derivados de loterías, rifas, sorteos o juegos permitidos con cruce de apuestas, conforme a las reglas de carácter general que emitirá la autoridad fiscal competente, mismas que habrán de publicarse en el Periódico Oficial.

CAPÍTULO SEGUNDO DE LOS DERECHOS

DISPOSICIONES GENERALES

Artículo 70.- Las cantidades en moneda nacional que se establezcan en las cuotas y tarifas de los derechos contemplados en este Capítulo, se actualizarán el primer día del mes de enero de cada año.

Para tal efecto se aplicará el factor de actualización anual que se establece en la Ley de Ingresos del Estado de México para el ejercicio fiscal de que se trate sobre aquellas cuotas y tarifas de los derechos que no hayan sido modificadas desde la última actualización general indicada en el párrafo anterior. El factor será publicado en la "Gaceta del Gobierno" del Estado de México.

Las cifras que presenten diferencias por redondeo hasta por dos pesos, derivado de la aplicación del factor de actualización anual a los valores históricos no redondeados que tenga la Secretaría de Finanzas en sus registros, se incorporarán automáticamente en los montos de los derechos contemplados en este Capítulo.

Las cantidades de los derechos que se señalan como límites mínimos o máximos se actualizarán con la misma periodicidad y factor de actualización referidos.

Cuando el pago de los derechos se haya efectuado por el contribuyente y no sea prestado por alguna eventualidad sustantiva, incapacidad técnica o material, se procederá en su caso, a la devolución de la contribución enterada, no siendo obligatoria la prestación del servicio para la autoridad.

Una vez realizado el pago de los derechos el contribuyente o retenedor deberá de efectuar su trámite ante la autoridad prestadora del servicio a más tardar en un plazo de treinta días.

Artículo 70 Bis.- Por la expedición de los siguientes documentos se pagarán:

TARIFA

CONCEPTO

I.	Por la expedición de copias certificadas.	
	A). Por la primera hoja.	\$56
	B). Por cada hoja subsecuente.	\$27
II.	Copias simples.	
	A). Por la primera hoja.	\$15
	B). Por cada hoja subsecuente.	\$1
III.	Expedición de copias certificadas de testimonios de viviendas de interés social, social progresiva y popular.	\$15
IV.	Por la expedición de información en medios magnéticos.	\$15
V.	Por la expedición de información en disco compacto.	\$22

Para los supuestos establecidos en las fracciones IV y V, el solicitante podrá, en ejercicio del derecho a la información pública, aportar el medio en el que se requiera le sea proporcionada la información, en cuyo caso no habrá costo que cubrir.

Artículo 70 A.- Por los servicios prestados por las dependencias y entidades públicas, relativos a la supervisión y control necesarios para la ejecución de obra pública, se cobrará un 2% por concepto de derechos a los contratistas con quien se celebren contratos de obra pública o de servicios relacionados con la misma, sobre el importe de cada una de las estimaciones de trabajo generadas, mediante retención que ellas realicen.

Para el cobro de estos derechos, los Organismos Autónomos harán las retenciones de los mismos de acuerdo a sus propias disposiciones.

Artículo 70 Ter.- Siempre que así lo establezca expresamente la ley de su creación u otras disposiciones aplicables, los montos de los derechos por los servicios que presten los organismos públicos descentralizados podrán actualizarse cuando el incremento porcentual acumulado del Índice Nacional de Precios al Consumidor, desde el mes en que se actualizaron por última vez conforme al presente artículo, exceda del 10% (diez por ciento) utilizando el factor de actualización que a continuación se describe. Dicha actualización entrará en vigor a partir del mes siguiente a aquél en el que se haya dado el incremento respectivo y se mantendrá vigente hasta la fecha de entrada en vigor de una nueva actualización.

Para efectos de lo previsto en el párrafo siguiente se entenderá por "periodo" el plazo comprendido entre el mes en que se calculó la última actualización conforme al presente artículo y el mes en el que a partir de dicha fecha el incremento porcentual acumulado del Índice Nacional de Precios al Consumidor exceda del 10% (diez por ciento); en el entendido que el primer "periodo" empezará a contar a partir del mes de enero de 2009.

El factor de actualización a que se refiere el primer párrafo de este artículo se obtendrá dividiendo el Índice Nacional de Precios al Consumidor del mes anterior al último mes del periodo respectivo, entre el Índice Nacional de Precios al Consumidor correspondiente al mes anterior al primer mes de dicho periodo. La Secretaría de Finanzas publicará en la Gaceta del Gobierno el factor de actualización en el entendido de que la falta de publicación no afectará su actualización.

Con relación a aquellos derechos que se calculen con base en límites mínimos y máximos, los montos mínimos y máximos se actualizarán de conformidad con lo establecido en el primer párrafo de este artículo.

La actualización que en su caso se realice conforme a lo previsto en el presente artículo se llevará a cabo únicamente por el monto o en la proporción que excede de la actualización realizada en el mismo periodo de los montos de los derechos correspondientes que resulte conforme a lo previsto en el artículo 70 de este Código.

Sección Primera
De los Derechos por Servicios Prestados por la
Secretaría General de Gobierno

Subsección Primera
De los Derechos por Servicios Prestados por la Dirección Técnica y del
Periódico Oficial "Gaceta del Gobierno"

Artículo 71.- Por los servicios prestados por la Dirección Técnica y del Periódico Oficial "Gaceta del Gobierno" se pagarán derechos conforme a la siguiente:

TARIFA

CONCEPTO

I.	Legalización de firmas autógrafas de servidores públicos estatales y municipales:	
	A). Por cada legalización de firmas de servidores públicos del Poder Ejecutivo:	
	1. De Educación:	
	a). Programas de estudio.	\$76
	b). Boletas de calificaciones.	\$76
	c). Certificados de estudio.	\$76
	d). Títulos profesionales.	\$225
	2. Del Registro Civil.	\$76
	3. De otros servidores públicos del Poder Ejecutivo.	\$76
	B). Por cada legalización de firmas de servidores públicos del Poder Judicial.	\$76
	C). Por cada legalización de firmas de servidores públicos municipales.	\$76
II.	Apostillamiento de documentos públicos para presentarse en países firmantes de la Convención de La Haya.	\$225
III.	Por certificación de cada ejemplar agotado del Periódico Oficial "Gaceta del Gobierno".	\$37
IV.	Por autorización de los folios de los volúmenes de protocolo ordinario y libros de cotejos.	
	A). Folios de protocolo ordinario, por volumen.	\$225
	B). Folios de libros de cotejos, por volumen.	\$376

Subsección Segunda

De los Derechos por Servicios Prestados por la Agencia de Seguridad Estatal

Artículo 72.- Derogado.

Artículo 73.- Derogado.

Artículo 74.- Derogado.

Artículo 75.- Las personas físicas y jurídicas colectivas que presten los servicios de seguridad privada, pagarán derechos conforme a la siguiente:

TARIFA

CONCEPTO

I.	Por la consulta de antecedentes policiales en el Registro Público correspondiente, respecto del personal operativo con que cuentan los prestadores de servicios, por elemento.	\$345
II.	Por el estudio y evaluación de la solicitud para la prestación de servicios de	

	seguridad privada, en los términos de ley, o su revalidación.	\$1,727
III.	Por el estudio para determinar la legalidad de inscribir cada arma de fuego o equipo utilizado en la prestación de los servicios, por cada arma o equipo.	\$345
IV.	Por el estudio para determinar la legalidad de inscribir en el Registro Público correspondiente, de cada uno de los elementos operativos de quienes la Secretaría haya efectuado la consulta previa de antecedentes policiales, por elemento.	\$345
V.	Por la expedición de cédula de identificación a personal operativo, por cada elemento o su reposición.	\$288
VI.	Por la modalidad de la prestación de los servicios de seguridad privada.	\$576
VII.	Por el cambio de modalidad del servicio de seguridad privada o su ampliación.	\$1,727
VIII.	Por inscripción de licencia colectiva de portación de arma de fuego por cada uno de los elementos operativos.	\$345

Subsección Tercera
De los Derechos por Servicios Prestados
por la Dirección General de Protección Civil

Artículo 76.- Por los servicios prestados por la Dirección General de Protección Civil, se pagarán derechos conforme a la siguiente:

TARIFA

CONCEPTO

I.	Por la evaluación y dictamen anual de la capacidad técnica y práctica de las personas físicas o jurídicas colectivas que ejerzan actividades en materia de protección civil:	
	A). Grupos voluntarios.	\$3,351
	B). Prestadoras de servicios de consultoría o capacitación en materia de protección civil.	\$3,916
II.	Derogada.	
III.	Por la evaluación de las condiciones de seguridad para usos del suelo que generen impacto regional.	\$4,021
IV.	Por la prestación de los servicios de asesoría técnica a personas físicas o jurídicas colectivas que así lo soliciten, para la elaboración de sus programas específicos de protección civil.	\$3,019
V.	Por la evaluación del análisis de vulnerabilidad y riesgo, así como la incorporación de información cualitativa del Subsistema Afectable identificado al Sistema Estatal de Información de Protección Civil.	\$3,916
VI.	Por el suministro de atlas estatal de riesgos o de los productos del Sistema Estatal de Información de Protección Civil, en medios digitales o impresos.	\$2,424
VII.	Por la prestación de los servicios que involucre el Programa de Capacitación en materia de Protección Civil:	
	A). Prevención y Combate de Incendios Urbanos Nivel Básico, Incendios Estructurales, y Normatividad en la materia, por cada curso.	\$1,265.50
	B). Prevención y Combate de Incendios Urbanos Nivel Intermedio e Incendios Industriales por cada curso.	\$2,109
	C). Manejo Defensivo de Vehículos de Emergencia, Operación y Mantenimiento de Auto-Bombas y Preparación Psicofísica del Rescatista, por cada curso.	\$1,265.50
	D). Equipos de Aire Autocontenido.	\$2,109

	E). Prevención y Combate de Incendios Urbanos Nivel Avanzado y Formación Profesional de Instructores, por cada curso.	\$2,350
	F). Elaboración de Programas, Introducción a la Protección Civil, Taller de Integrantes de Brigadas Internas y Amenaza Bomba, por cada curso.	\$723
	G). Práctica para Brigadas Internas.	\$964
	H). Protección Civil para Caravanas, Desfiles y Eventos Especiales.	\$723
	I). Taller sobre Fenómenos Perturbadores y Ayuda Humanitaria en Situación de Emergencia, por cada curso.	\$482
	J). Riesgo Químico y Transporte de Mercancía, Gestión en la Administración de Desastres y Riesgos, por cada curso.	\$964
	K). Rescate Módulo Uno y Dos, por cada curso.	\$1,265.50
	L). Rescate Módulo Tres y Cuatro, Soporte Básico de la Vida, Rescate Agreste, en Espacios Confinados y Estructuras Colapsadas, por cada curso.	\$2,350
	M). Manejo de Paciente Politraumatizado.	\$1,265.50
	N). Manejo de Paciente Clínico.	\$2,350
	O). Empaquetamiento y Transporte de Lesionados.	\$1,446
	P). Taller Curso de Extracción Vehicular.	\$2,109
	Q). RCP para Profesionales de la Salud.	\$2,350
	R). Prestación de Servicios Especiales.	\$1,085
VIII.	Por la evaluación de las condiciones de seguridad para la emisión de la opinión favorable del Ejecutivo Estatal, en términos de la Ley Federal de Armas de Fuego y Explosivos:	
	A). Carro vitrina para juguetería pirotécnica.	\$419
	B). Bodega para artificios pirotécnicos.	\$1,681
	C). Fabricación de artificios pirotécnicos.	\$2,520
	D). Fábrica de elementos pirotécnicos.	\$4,902
	E). Compra-venta de sustancias químicas.	\$3,012
	F). Instalaciones en que se realiza la compra-venta de sustancias químicas.	\$3,012
	G). Obras de ingeniería civil.	\$3,012
	H). Industrias químicas de transformación.	\$3,012
	I). Almacén para la compra-venta de pólvoras deportivas, fulminantes y demás proyectiles impulsados por deflagración de pólvora, así como clubes y campos de tiro y cacería.	\$2,604
	J). Reparación de armas de fuego y gas.	\$1,991
	K). Transporte especializado de explosivos.	\$2,656
IX.	Por la evaluación de Programas Específicos de Protección Civil:	
	A). Presentación del programa.	\$3,019
	B). Actualización del programa.	\$1,129
X.	Por la evaluación y dictamen de condiciones de seguridad de los bienes inmuebles, sus instalaciones y equipo, por cada vez que se solicite.	\$4,021

XI.	Evaluación de condiciones de seguridad en sitios de concentración masiva de población donde se reúnan 3,000 o más personas, ó se realicen torneos de gallos:	
	A). Instalaciones fijas, anual.	\$6,702
	B). Instalaciones eventuales, por cada ocasión que se realice.	\$6,702
XII.	Por el suministro de guías:	
	A). Para la elaboración de programas específicos de protección civil.	\$1,072
	B). Para la elaboración de análisis de vulnerabilidad y riesgo, por guía.	\$1,072

Subsección Cuarta
De los Derechos por Servicios Prestados por el Instituto de la
Función Registral del Estado de México

Artículo 77.- Por inscripción de documentos o actos relativos a bienes inmuebles se pagarán los siguientes derechos:

- I. Por inscripciones relativas a la propiedad o posesión originaria de bienes inmuebles:
- | | | |
|------------|---|--------|
| A). | Apeo y deslinde judicial. | \$ 536 |
| B). | Capitulaciones matrimoniales sobre inmuebles. | \$ 536 |
| C). | La declaración, reconocimiento, adquisición o transmisión de la propiedad o posesión de inmuebles o derechos sobre los mismos por cualquier título. | |
- Se considera que existe transmisión o cesión de derechos de fideicomitente o fideicomisario cuando hay sustitución de un fideicomitente o de un fideicomisario por cualquier motivo.
- En el caso de la permuta de derechos se cobrarán por cada uno de los inmuebles.
- Los títulos expedidos por el Registro Agrario Nacional.
- | | | |
|------------|---|--|
| D). | La compraventa a plazos, con reserva de dominio o cualquier otra condición resolutoria o suspensiva y la constitución de fideicomiso traslativo de dominio. | |
| E). | La promesa cuyo contrato definitivo deba ser inscrito por disposición de Ley. | |
- Tratándose del registro de actos que constituyan compraventa a plazos, con reserva de dominio o cualquier otra condición resolutoria o suspensiva, constitución de fideicomiso traslativo de dominio, transmisión de dominio en ejecución de fideicomiso, promesa de venta y transmisión de propiedad o posesión relacionados con viviendas de interés social, social progresiva o popular, se pagarán por concepto de derechos \$60.
- | | | |
|------------|---|--|
| F). | La inmatriculación judicial o administrativa de inmuebles, por cada predio. | |
|------------|---|--|
- Por las inmatriculaciones administrativas por las que se regularice la tenencia de la tierra en programas o campañas promovidas por el Estado o por los Ayuntamientos y cuya superficie no rebase los 1,000 m² de superficie, se pagará por concepto de derechos \$531.
- | | | |
|------------|--|--|
| G). | Constitución de régimen de propiedad en condominio, división de la copropiedad, fusión, fraccionamiento, lotificación, relotificación, subdivisión de predios, por cada unidad privativa, fracción, lote resultante o fusionada se pagarán por concepto de derechos \$805. | |
| H). | Otros actos inscribibles o anotables. | |
- Por las inscripciones o anotaciones de régimen de propiedad en condominio, fraccionamiento, lotificación, relotificación o subdivisión de predios relacionados con vivienda de interés social, social progresiva o popular, se pagarán por concepto de derechos \$126, por lote o vivienda resultante siempre y cuando conste de manera

fehaciente la autorización expresa de que en los lotes o fracciones resultantes se construirán este tipo de viviendas, o que el condominio en su totalidad tendrá esa naturaleza.

Por las inscripciones de los actos a que se refieren los incisos C), D), E), F) y H), se pagarán derechos, conforme a la siguiente:

TARIFA

CONCEPTO

1. Cuando los actos a inscribir no tengan valor determinado o éste sea hasta de \$215,885.	\$1,451
2. Cuando el valor de los actos a inscribir sea de más de \$215,885 y hasta de \$269,857.	\$4,355
3. Cuando el valor de los actos a inscribir sea de más de \$269,857 y hasta de \$323,828.	\$7,260
4. Cuando el valor de los actos a inscribir sea de más de \$323,828 y hasta de \$377,800.	\$10,163
5. Cuando el valor de los actos a inscribir sea de más de \$377,800 y hasta de \$431,773.	\$13,068
6. Cuando el valor de los actos a inscribir sea de más de \$431,773.	\$14,548

Por las inscripciones a que se refiere el inciso C), D), E) y H) se tomará como valor el que resulte mayor entre el inserto o declarado en la operación, el catastral o el de avalúo, para la ubicación del rango correspondiente de la tarifa anterior. Tratándose de las adquisiciones que hagan los arrendatarios financieros al ejercer la opción de compra, se tomará como valor el que se haya concertado en el contrato de arrendamiento financiero respectivo. Cuando el objeto del acto jurídico sean dos o más inmuebles se deberá expresar, en el documento respectivo, el valor de cada uno de ellos a fin de ubicarlos en el rango correspondiente en forma individual.

La cancelación por revocación, rescisión, mandato judicial o a solicitud de parte interesada de las inscripciones a que se refiere esta fracción \$573.

- II. Por inscripciones o anotaciones de actos o mandamientos judiciales que limiten, graven el derecho de propiedad o posesión o prohíban la enajenación de la propiedad o posesión original de bienes inmuebles, se pagarán por concepto de derechos, conforme a la siguiente:

TARIFA

CONCEPTO

1. Cuando los actos a inscribir no tengan valor determinado o éste sea hasta de \$215,885.	\$1,451
2. Cuando el valor de los actos a inscribir sea de más de \$215,885 y hasta de \$269,857.	\$4,355
3. Cuando el valor de los actos a inscribir sea de más de \$269,857 y hasta de \$323,828.	\$7,260
4. Cuando el valor de los actos a inscribir sea de más de \$323,828 y hasta de \$377,800.	\$10,163
5. Cuando el valor de los actos a inscribir sea de más de \$377,800 y hasta de \$431,773.	\$13,068
6. Cuando el valor de los actos a inscribir sea de más de \$431,773.	\$14,548

Tratándose de cédula hipotecaria se tomará como base la cantidad adeudada, para cada inmueble que sea objeto de anotación.

Por la inscripción de la división de hipoteca se pagará \$1,451 por cada inmueble.

Por la inscripción de hipotecas en las que intervengan el Fondo Instituido en Relación a la Agricultura o la Financiera Rural, se pagará por concepto de derechos \$792.

Por la inscripción de hipotecas para garantizar el crédito principal y refinanciamiento para la construcción y adquisición de viviendas de interés social, social progresiva o popular, se pagarán \$125.

Para cada cancelación de inscripción o anotación relativa a los actos anteriores se pagará \$1,203, a excepción de las cancelaciones que se realicen a favor de los beneficiarios de los programas promotores, respecto de inmuebles destinados a viviendas de interés social, social progresiva o popular, en cuyo caso se pagará un derecho equivalente a \$60, así como en el caso de cancelación de inscripciones o anotaciones que se relacionen con créditos en los que intervenga el Fondo Instituido en relación con la Agricultura o la Financiera Rural.

Cuando en un solo documento se contengan dos o más contratos a inscribir, el monto de cada uno de ellos se ubicará en el rango correspondiente en forma individual, para efectos de la aplicación de la tarifa de esta fracción.

- III. Por la inscripción de actos o documentos cuyo registro sea necesario como acto previo, para la inscripción de títulos traslativos de dominio, se pagarán por cada uno de ellos \$536.

Para efectos del párrafo anterior, los contratos privados de compraventa no se consideraran como un acto previo, independientemente de la denominación que se les dé.

Por la cancelación de la inscripción a que alude esta fracción, ordenada por la autoridad judicial o cuando así lo soliciten las partes que intervienen en el acto o documento, siempre y cuando no se haya realizado la inscripción definitiva, se pagarán \$244.

Para la aplicación de los derechos previstos en este artículo referidos a viviendas de interés social, social progresivo o popular, nueva o usada, su transmisión deberá llevarse a cabo directamente por el constructor de la vivienda, por la Federación, Estado o municipio, a través de los organismos públicos correspondientes, o bien con recursos proporcionados por éstos, por instituciones de banca múltiple, sociedades financieras de objeto limitado o sociedades financieras de objeto múltiple cuando la transmisión se haga entre particulares, debiendo acreditarse fehacientemente la naturaleza de las viviendas y el origen de sus recursos y además que su valor al término de la construcción o adquisición no exceda los valores que establece la fracción XL del artículo 3 de este Código para cada tipo de vivienda.

Tratándose de hipotecas para garantizar créditos obtenidos para la construcción o adquisición de viviendas de interés social, social progresiva o popular, se aplicarán los derechos referidos a este tipo de viviendas, aún cuando la suma del capital e intereses garantizados superen el monto del valor de las mismas conforme a los criterios anteriores.

Artículo 78.- Por inscripciones de actos relativos a bienes muebles, se pagarán los siguientes derechos:

- I. Por inscripción de actos o contratos que transmitan la propiedad de bienes muebles, sea plena o con alguna condición suspensiva o resolutive.
- II. Por inscripción de operaciones que limiten o graven bienes muebles.
- III. Por otros actos inscribibles o anotables.

Los derechos se pagarán conforme a la siguiente tarifa:

TARIFA

CONCEPTO	
1.	Cuando los actos a inscribir no tengan valor determinado o éste sea hasta de \$215,885. \$1,451
2.	Cuando el valor de los actos a inscribir sea de más de \$215,885 y hasta de \$269,857. \$4,355
3.	Cuando el valor de los actos a inscribir sea de más de \$269,857 y hasta de \$323,828. \$7,260
4.	Cuando el valor de los actos a inscribir sea de más de \$323,828 y hasta de \$377,800. \$10,163
5.	Cuando el valor de los actos a inscribir sea de más de \$377,800 y hasta de \$431,773. \$13,068
6.	Cuando el valor de los actos a inscribir sea de más de \$431,773. \$14,548
IV.	Por cancelación de cualquiera de los actos contenidos en este artículo. \$1,451

Artículo 79.- Por inscripciones de documentos o actos relativos a personas jurídicas colectivas, se pagarán los siguientes derechos:

- I. Escrituras constitutivas de personas jurídicas colectivas o aumento de capital social \$1,437.
- II. Actas de asambleas de socios o de juntas de administradores de conformidad a la legislación aplicable \$1,437.
- III. Otorgamiento o sustitución de poderes generales, nombramientos, revocación y renuncia de los mismos conferidos a gerentes, administradores y cualesquiera otros mandatarios, se pagarán \$591.
- IV. Emisiones de acciones, cédulas, obligaciones o certificados de participación \$1,437.
- V. Fianzas de corredores, se pagarán \$805.
- VI. Depósito de la firma en facsímil de los administradores, se pagarán \$1,451.
- VII. Depósito de copia autorizada por balance, se pagarán \$1,451.
- VIII. Cancelación, por mandato judicial, de cualquier acto que sea inscribible de acuerdo con este artículo \$1,070.
- IX. Otros actos inscribibles o anotables \$1,437.

Las microindustrias que se encuentren registradas en el Padrón Nacional de la Microindustria, previa comprobación de su registro, pagarán por concepto de derechos establecidos en el artículo \$110.

Artículo 80.- Derogado.

Artículo 81.- Por inscripciones de actos o contratos mercantiles, se pagarán los siguientes derechos:

- I. Corresponsalía, \$806.
- II. Compra-venta con reserva de dominio.
- III. Créditos refaccionarios, de habilitación o avío y en cuenta corriente.
- IV. Embargos.
- V. Cancelaciones de los actos o contratos señalados en las fracciones I, II, III y IV, \$1,140.
- VI. Registros o matrículas que acrediten la calidad de personas físicas comerciantes, \$573.
- VII. Arrendamiento financiero.
- VIII. Otros actos inscribibles o anotables.

Por las inscripciones a que se refieren las fracciones II, III, IV, VII y VIII de este artículo, se pagarán los derechos correspondientes, conforme a la siguiente:

TARIFA

CONCEPTO

1.	Cuando los actos a inscribir no tengan valor determinado o éste sea hasta de \$215,885.	\$1,451
2.	Cuando el valor de los actos a inscribir sea de más de \$215,885 y hasta de \$269,857.	\$4,355
3.	Cuando el valor de los actos a inscribir sea de más de \$269,857 y hasta de \$323,828.	\$7,260
4.	Cuando el valor de los actos a inscribir sea de más de \$323,828 y hasta de \$377,800.	\$10,163
5.	Cuando el valor de los actos a inscribir sea de más de \$377,800 y hasta de \$431,773.	\$13,068
6.	Cuando el valor de los actos a inscribir sea de más de \$431,773.	\$14,548

Por la inscripción de créditos refaccionarios y de habilitación o avío en que intervengan el Fondo Instituido en Relación a la Agricultura o la Financiera Rural, se pagará por concepto de derechos \$792.

Artículo 82.- Por las inscripciones o anotaciones de resoluciones judiciales que contengan actos mercantiles, se pagarán derechos:

TARIFA

CONCEPTO

I.	Providencias precautorias.	\$1,451
II.	Suspensión de pagos.	\$1,454
III.	Quiebras.	\$1,454
IV.	Otras resoluciones.	\$1,454

Artículo 83.- Por la expedición de certificados y copias certificadas, se pagarán derechos conforme a la siguiente:

TARIFA

CONCEPTO

I.	Expedición de certificados:	
	A). De no inscripción.	\$684
	B). De no propiedad.	\$55
	C). De inscripción.	\$677
	D). De libertad o de existencia de gravámenes.	\$788
	Tratándose de la expedición de certificados de libertad o existencia de gravámenes relacionados con la adquisición de viviendas de interés social, social progresiva o popular.	\$137
	Tratándose de terrenos en donde se construyan viviendas de interés social, social progresiva o popular.	\$342
	Los derechos a que se refiere esta fracción, se pagarán por cada fracción de terreno, lote o vivienda.	
II.	Derogada.	
III.	Derogada.	
IV.	Derogada.	
V.	Por expedición de informes sobre la existencia o inexistencia de testamentos.	\$573
VI.	Por compulsas de documentos.	\$55
VII.	Expedición de copias literales de asientos registrales, o de las copias certificadas de la carátula de los folios reales electrónicos.	\$684
VIII.	Por la expedición del certificado de una secuencia registral de un inmueble o asiento registral, por cada asiento que se certifique.	\$578
IX.	Por la búsqueda y expedición, sin certificación, de informes contenidos en los libros, partidas o folios electrónicos del Registro Público de la Propiedad de antecedentes registrales.	\$301

En el caso de los certificados a que hace referencia la fracción I y tratándose de programas o campañas de regularización de la tenencia de la tierra llevadas a cabo por los organismos reguladores del Estado o de los municipios, quedarán exentos del pago de derechos, siempre y cuando el Instituto de la Función Registral del Estado de México sea parte en los convenios suscritos.

Cuando los servicios a que aluden las fracciones I, incisos C) y D), V, VII, VIII y IX de este artículo no se expidan, porque la solicitud contenga errores u omisiones y los derechos hayan sido cubiertos previamente, una vez subsanados los errores u omisiones, se extenderá la documentación solicitada, haciendo válido el pago efectuado.

Artículo 84.- Por la calificación de los documentos, cuando se devuelvan sin haberse practicado el registro o anotación correspondiente por carencia u omisión de requisitos, impedimento legal, por no cubrir los derechos dentro del plazo que señala el presente Código o a petición del interesado, se pagará por concepto de derechos \$435.

Artículo 85.- Por cotejo de documentos no autenticados que deban destinarse al apéndice, se pagarán por concepto de derechos \$112.

Artículo 86.- Derogado.

Artículo 87.- Cuando un mismo título o documento origine dos o más inscripciones, los derechos se pagarán por cada una de ellas.

Por inscripción o anotación de modificaciones o rectificaciones relativas a inscripciones principales que no constituyan novación de contrato, se pagará un derecho de \$380, por cada una de ellas.

Tratándose de instituciones y organizaciones de crédito y seguros, las inscripciones que deban hacerse pagarán los mismos derechos.

Artículo 87 Bis.- Derogado.

Artículo 88.- Por los servicios prestados por el Archivo General de Notarías, se pagarán derechos conforme a la siguiente:

TARIFA

CONCEPTO	
I.	Expedición de testimonios, incluida la autorización, por cada hoja. \$55
II.	Expedición de copias certificadas de planos que obran en el apéndice por cada foja, incluida la autorización. \$112
III.	Expedición de testimonio de escrituras mecanografiadas, por hoja. \$73
IV.	Informe sobre existencia o inexistencia de testamento. \$554
V.	Búsqueda de antecedentes notariales. \$55
VI.	Autorización definitiva de las escrituras o actas notariales de valor determinado que no contengan cuota especial en este Código. \$1,065
VII.	Derechos por autorización definitiva, para cuando se trate de actas o escrituras de valor indeterminado. \$1,137
VIII.	Por la cancelación de la disposición del patrimonio familiar. \$536
IX.	Por revocación, extinción y sustitución de poderes que se asienten en nota complementaria dentro del acto jurídico que corresponda. \$548
X.	Depósito de aviso de testamento, incluyendo el que se realiza por vía correo electrónico por cada uno. \$55

Por la autorización definitiva de escrituras que contengan diversos contratos o actos, los derechos se fijarán en su totalidad por cada uno de los actos o contratos principales, y en una mitad por los accesorios o complementarios.

Artículo 89.- Los notarios públicos deberán, efectuar el pago de los derechos correspondientes conforme a lo establecido en esta subsección, directamente y bajo su responsabilidad ante las instituciones bancarias o por conducto del SEITS en los términos de la Ley de Medios Electrónicos y su Reglamento, utilizando los formatos autorizados para tal efecto por el Instituto de la Función Registral. Al presentar para su inscripción el testimonio respectivo, agregarán al mismo la comprobación correspondiente a los derechos ya cubiertos y el registrador de la propiedad calificará, posteriormente, el pago efectuado, conforme a sus atribuciones legales, determinando cantidades a favor o en contra.

Subsección Quinta De los Derechos por Servicios Prestados por la Dirección General del Registro Civil

Artículo 90.- Por los servicios prestados por la Dirección General del Registro Civil, se pagarán los siguientes derechos:

I.	Expedición de copia certificada en papel bond del apéndice de los procedimientos administrativos y de la documentación concentrada en la Dirección General del Registro Civil. \$78
II.	Expedición de copia certificada del Registro Civil en papel bond para acuerdos de aclaración de actas, concentradas en la Dirección General y oficinas regionales del Registro Civil. \$28

III.	Expedición de copia certificada en papel seguridad de las actas de los actos y/o hechos del estado civil concentradas en la Dirección General.	\$57
IV.	Por el dictamen de procedencia del divorcio administrativo.	\$1,072
V.	Búsqueda en los libros y archivos sistematizados del Registro Civil que se encuentren concentrados en la Dirección General, subdirecciones y oficinas regionales, cuando no se señale fecha de registro, por cada año o fracción.	\$15
VI.	Por el trámite de aclaración de acta por vía administrativa y el asentamiento de la anotación marginal correspondiente.	\$83
VII.	Por certificación de constancia de inexistencia de registro.	\$57
VIII.	Por cada hoja de papel seguridad para copia certificada.	\$3
IX.	Por juego de formato para el asentamiento de hechos y actos del estado civil.	\$5
X.	Por el servicio de encuadernación o rehabilitación de los libros de Oficialía de las diversas actas de los actos y hechos del estado civil, por libro.	\$258

Sección Segunda
De los Derechos por Servicios Prestados
por la Secretaría de Finanzas

Artículo 91.- Por los servicios prestados por la Secretaría de Finanzas, se pagarán los siguientes derechos:

I.	Expedición de certificados por cada foja.	\$56
II.	Expedición de formas aprobadas.	\$52
III.	Práctica de auditoría realizada a solicitud de particulares:	
	A). Hora auditor.	\$46
	B). Hora supervisor.	\$77
IV.	Por el almacenaje de bienes muebles secuestrados y liberados en la vía del procedimiento administrativo de ejecución y no retirados oportunamente, se pagarán derechos de acuerdo con la siguiente:	
	A). Cuando los bienes ocupen hasta 1 m ² de superficie, por día.	\$9
	B). Por cada metro o fracción excedente, por día.	\$2
V.	Expedición de copias microfilmadas a papel, por imagen.	\$15
VI.	Expedición de constancia de inexistencia de documentos.	\$29
VII.	Derogada.	
VIII.	Expedición de constancias de pago de contribuciones y de constancias que reflejen la situación fiscal del contribuyente.	\$145

No pagarán estos derechos las empresas registradas en el Padrón Nacional de la Microindustria.

Artículo 91 Bis.- Por los servicios de control vehicular prestados por la Secretaría de Finanzas, que sean de su competencia, se pagarán los siguientes derechos:

I.	Por la expedición inicial de placas, tarjeta de circulación y calcomanía:	
	A). Para vehículos de servicio particular.	\$554
	B). Para vehículos particulares de carga comercial.	\$1,157
	C). Para remolques:	
	1. Con capacidad de carga de hasta 1,000 Kgs.	\$1,445
	2. Con capacidad de carga de 1,001 a 5,000 Kgs.	\$1,729

	3. Con capacidad de carga de 5001 a 10,000 Kgs.	\$2,066
	4. Con capacidad de carga de 10,001 Kgs., en adelante.	\$2,812
D).	Para motocicleta, motoneta, trimoto y cuádrimoto:	
	1. Cilindrada hasta de 350 c.c.	\$403
	2. Cilindrada 351 c.c. en adelante.	\$463
E).	Para auto antiguo.	\$1,980
	Para efectos del presente inciso, se entenderá por auto antiguo, a aquel vehículo con una antigüedad mínima de 30 años a partir de la fecha de su fabricación, que sus partes y componentes mecánicos y de carrocería conserven sus características de originalidad y de operación, debiendo contar con una certificación de sus condiciones físico-mecánicas, expedida por el fabricante u organismo de certificación, laboratorio de prueba o unidad de verificación debidamente acreditado.	
F).	Derogado.	
	Los derechos previstos en esta fracción se pagarán previamente a la prestación de los servicios o en su caso, dentro de los días considerados dentro del permiso provisional autorizado.	
II.	Por refrendo anual:	
A).	Para vehículos de uso particular.	\$414
B).	Para vehículos particulares de carga comercial.	\$1,038
C).	Para remolques:	
	1. Con capacidad de carga de hasta 1,000 Kgs.	\$1,445
	2. Con capacidad de carga de 1,001 a 5,000 Kgs.	\$1,729
	3. Con capacidad de carga de 5,001 a 10,000 Kgs.	\$2,066
	4. Con capacidad de carga de 10,001 Kgs., en adelante.	\$2,812
D).	Para motocicleta, motoneta, trimoto y cuádrimoto:	
	1. Cilindrada hasta de 350 c.c.	\$403
	2. Cilindrada 351 c.c. en adelante.	\$463
E).	Para auto antiguo.	\$1,999
	Los derechos previstos en esta fracción se pagarán anualmente de manera simultánea con el impuesto sobre tenencia, mediante declaración, dentro de los tres primeros meses de cada año.	
III.	Por el duplicado o reposición de la tarjeta de circulación, con motivo de correcciones por errores imputables al contribuyente o actualizaciones de datos que afecten el registro en el padrón vehicular.	\$613
IV.	Por cambio de propietario.	\$315
V.	Por la expedición de permiso para circular sin placas y tarjeta de circulación hasta por treinta días:	
A).	Para vehículos de uso particular.	\$168
B).	Para vehículos particulares de carga comercial.	\$671
C).	Para remolques.	\$334
D).	Para motocicleta, motoneta, trimoto y cuádrimoto.	\$168
VI.	Por la expedición del permiso para transportar carga en vehículo particular, por quince días y hasta por una ocasión en el ejercicio fiscal de que se trate.	\$192
A).	Derogado.	
B).	Derogado.	
VII.	Por el trámite de baja de vehículos o placas:	
A).	Particular.	\$335

	B).	Vehículos particulares de carga comercial.	\$469
	C).	Derogado.	
	D).	Remolque.	\$448
	E).	Derogado.	
	F).	Motocicleta, motoneta, trimoto y cuádrimoto.	\$277
	G).	Derogado.	
VIII.		Por los servicios relativos a las placas en demostración y traslado.	
	A).	Por la expedición inicial de placas y tarjeta de circulación.	\$1,546
	B).	Refrendo anual.	\$1,045
	C).	Baja.	\$365
IX.		Por otros servicios relativos al transporte particular y comercial, se pagarán los siguientes derechos:	
	A).	Por la práctica de revista a vehículos particulares de carga.	\$397
		Los derechos previstos en este inciso, se pagarán anualmente de manera simultánea con el Impuesto sobre Tenencia o Uso de Vehículos o el Impuesto sobre Tenencia o Uso de Vehículos Automotores, según corresponda, mediante declaración, dentro de los tres primeros meses de cada año.	
	B).	Autorización con vigencia anual para el transporte de carga particular.	\$879
	C).	Por los servicios de certificación de extravío, mutilación o deterioro de documentos que amparen la circulación del vehículo.	\$56
X.		Derogada.	
XI.		Por la obtención de un número de placas específico sujeto a disponibilidad.	\$3,191
		Artículo 91 Ter.- Por los servicios prestados por el Instituto de Seguridad Social del Estado de México y Municipios, se pagarán los siguientes derechos:	
I.		Expedición de identificación institucional del ISSEMYM.	\$100
		No se generará el pago de los derechos contenidos en esta fracción, si el servidor público se ubica en los siguientes supuestos:	
	A).	Si tramita la expedición de su identificación institucional del ISSEMYM y en su caso, la de sus dependientes económicos dentro del plazo de 30 días hábiles posteriores a la fecha de su alta como servidor público.	
	B).	Si una vez realizado su registro y obtenida su identificación institucional ante el Instituto, el servidor público:	
		1. Registre a su cónyuge, dentro de los 30 días hábiles siguientes a la fecha de su matrimonio.	
		2. Registre a sus hijos, dentro de los 30 días hábiles siguientes a la fecha de su nacimiento.	
		3. Registre a su concubina o concubinario, dentro de los 30 días hábiles siguientes a la fecha en que el Instituto le reconozca tal carácter, en términos de lo dispuesto por la Ley de Seguridad Social para los Servidores Públicos del Estado de México y Municipios.	
		4. Registre a sus ascendientes o hijos mayores de edad con discapacidad o inhabilitados, dentro de los 30 días hábiles siguientes a la fecha de notificación del dictamen favorable de afiliación.	
II.		Expedición de duplicado de identificación institucional del ISSEMYM.	\$100
III.		Expedición de duplicado de gafete de identificación institucional del ISSEMYM.	\$200
IV.		Acta informativa por extravío, robo o pérdida de identificación o gafete de identificación institucional del ISSEMYM.	\$50

Artículo 92.- Derogado.

Sección Tercera
De los Derechos por Servicios Prestados por la
Secretaría de Educación

Artículo 93.- Por los servicios prestados por la Secretaría de Educación, se pagarán derechos conforme a la siguiente:

TARIFA

CONCEPTO	
I. Derogada.	
II. Por solicitud, estudio, revisión y resolución del trámite de autorización a instituciones particulares para impartir estudios, por plan de estudios, modalidad y turno:	
A). Preescolar.	\$4,891
B). Primaria.	\$5,089
C). Secundaria.	\$6,263
D). Normal.	\$9,424
III. Por solicitud, estudio, revisión y resolución del trámite de reconocimiento de validez oficial de estudios, por plan de estudios, a escuelas particulares de educación media superior.	\$8,142
IV. Por solicitud, estudio, revisión y resolución del trámite de reconocimiento de validez oficial de estudios, por plan de estudios o carrera a escuelas particulares de educación superior.	\$10,179
V. Por solicitud, estudio, revisión y resolución del trámite de reconocimiento de validez oficial de estudios por turno y por modalidad, a escuelas particulares:	
A). Educación Media Superior.	\$8,142
B). Educación Superior.	\$10,180
VI. Por vigencia anual de derechos, por reconocimiento a escuelas particulares de educación media superior:	
A). Por plan de estudio o carrera.	\$7,125
B). Por modalidad y turno.	\$7,125
VII. Por vigencia anual de derechos, por reconocimiento a escuelas particulares de educación superior:	
A). Por plan de estudio o carrera.	\$8,908
B). Por modalidad y turno.	\$8,908
VIII. Por vigencia anual de derechos, plan de estudios, modalidad y turno a escuelas particulares:	
A). Autorización:	
1. Preescolar.	\$5,094
2. Primaria.	\$5,275
3. Secundaria.	\$6,208
4. Normal.	\$9,944
5. Derogado.	
B). Derogado.	
C). Derogado.	

IX.	Por servicios de evaluación, orientación o asesoría en materia administrativa o pedagógica, otorgados a instituciones educativas particulares de tipo básico, normal, medio superior y superior, por cada alumno de nuevo ingreso matriculado en el plantel educativo, por una sola vez, independientemente del grado o ciclo que curse.	\$76
X.	Por cambios diversos:	
	A). Por cambio de plan de estudio:	
	1. Educación Media Superior para Profesional Medio.	\$3,527
	2. Educación Superior.	\$3,527
	B). Por cambio de denominación de carrera de educación superior.	\$1,019
	C). Por actualización de contenidos de programas de estudios:	
	1. Educación Media Superior para Profesional Medio.	\$1,019
	2. Educación Superior.	\$1,019
	D). Por cambio de nombre del plantel, titular de incorporación, representante legal, apoderado legal, director escolar, docente de grupo, domicilio o turno:	
	1. Educación Básica.	\$1,019
	2. Educación Media Superior.	\$1,019
	3. Educación Superior.	\$1,019
	E). Por cambio de plantilla de personal docente:	
	1. Educación media superior.	\$1,019
	2. Educación superior.	\$1,019
	No se causarán los derechos a que hace referencia el inciso D) de esta fracción, respecto del cambio de personal, cuando el particular acredite que el director o docente sustituido goza de incapacidad otorgada por la institución de seguridad social correspondiente.	
XI.	Por expedición de certificados o de duplicados de certificados de estudios realizados en escuelas estatales oficiales o particulares incorporadas:	
	A). Por expedición de certificado:	
	1. Educación Media Superior.	\$161
	2. Educación Superior.	\$227
	B). Por duplicado de certificado:	
	1. Educación Básica.	\$95
	2. Educación Media Superior.	\$161
	3. Educación Superior.	\$227

XII.	Por resolución de revalidación de estudios o expedición de duplicados:	
	A). Por resolución:	
	1. Educación Básica.	\$47
	2. Educación Media Superior.	\$285
	3. Educación Superior.	\$854
	B). Por duplicado:	
	1. Educación Media Superior.	\$102
	2. Educación Superior.	\$237
	C). Por modificación o enmienda:	
	1. Educación Media Superior.	\$74
	2. Educación Superior.	\$237
XIII.	Por resolución de equivalencia de estudios o expedición de duplicado:	
	A). Por resolución:	
	1. Educación Media Superior.	\$283
	2. Educación Superior.	\$845
	B). Por duplicado:	
	1. Educación Media Superior.	\$96
	2. Educación Superior.	\$224
XIV.	Por expedición de cédula de pasante para el ejercicio profesional.	\$1,018
XV.	Por expedición de duplicado de cédula de pasante para el ejercicio profesional.	\$509
XVI.	Por inscripción de:	
	A). Títulos profesionales con timbre holograma:	
	1. Licenciatura o grado académico.	\$627
	2. Profesional Técnico o Técnico Superior Universitario.	\$381
	B). Certificado, constancia o diplomas de especialidad con timbre holograma.	\$627
XVII.	Por registro de colegios de profesionistas.	\$7,222
XVIII.	Por enmienda al registro de los colegios de profesionistas.	\$1,019
XIX.	Refrendo de registro de colegios de profesionistas.	\$1,019
XX.	Autorización temporal para ejercer la actividad de perito.	\$1,019
XXI.	Refrendo y expedición de duplicado a la autorización para ejercer la actividad de perito.	\$1,019
XXII.	Por la expedición de hojas de servicio, por cada hoja.	\$28
XXIII.	Por la expedición de constancia de antecedentes profesionales.	\$67

XXIV. Por solicitud, estudio, revisión y resolución del trámite de aprobación del reglamento académico o de titulación, o de la actualización del mismo, a planteles particulares de tipo superior. \$1,010

Artículo 93 Bis.- Por los servicios prestados por el Organismo Público Descentralizado denominado Servicios Educativos Integrados al Estado de México, se pagarán derechos conforme a la siguiente:

TARIFA

CONCEPTO

<p>I. Por la autorización de instituciones particulares para impartir estudios, por plan de estudios, modalidad y turno de educación:</p> <p style="margin-left: 20px;">A). Preescolar.</p> <p style="margin-left: 20px;">B). Primaria.</p> <p style="margin-left: 20px;">C). Secundaria.</p> <p style="margin-left: 20px;">D). Normal.</p> <p>II. Derogada.</p> <p>III. Por vigencia anual de derechos, por plan de estudios, modalidad, carrera y turno a escuelas particulares:</p> <p style="margin-left: 20px;">A). Autorización:</p> <p style="margin-left: 40px;">1. Preescolar.</p> <p style="margin-left: 40px;">2. Primaria.</p> <p style="margin-left: 40px;">3. Secundaria.</p> <p style="margin-left: 40px;">4. Normal.</p> <p style="margin-left: 20px;">B). Derogado.</p> <p>IV. Por expedición de certificados o duplicado de certificados de estudios realizados en escuelas oficiales o particulares incorporadas, de tipo:</p> <p style="margin-left: 20px;">A). Certificados:</p> <p style="margin-left: 40px;">1. Educación Normal.</p> <p style="margin-left: 40px;">2. Derogado.</p> <p style="margin-left: 20px;">B). Duplicados:</p> <p style="margin-left: 40px;">1. Educación Básica.</p> <p style="margin-left: 40px;">2. Educación Normal.</p> <p>V. Por dictamen de revalidación de estudios tipo Básico.</p> <p>VI. Por servicios de evaluación, orientación o asesoría en materia administrativa o pedagógica, otorgados a instituciones educativas particulares de tipo básico, normal, medio superior y superior por cada alumno de nuevo ingreso matriculado en el plantel educativo, por una sola vez independientemente del grado o ciclo que curse.</p> <p>VII. Por cambio del nombre del plantel, titular del acuerdo de autorización, representante legal, apoderado legal, directivos, modificación a la plantilla docente, domicilio o turno:</p>	<p>\$5,089</p> <p>\$5,089</p> <p>\$6,105</p> <p>\$9,424</p> <p></p> <p></p> <p>\$5,094</p> <p>\$5,275</p> <p>\$6,209</p> <p>\$9,945</p> <p></p> <p></p> <p>\$226</p> <p></p> <p>\$95</p> <p>\$226</p> <p>\$47</p> <p>\$75</p> <p></p>
---	---

1.	Educación Básica	\$1,019
2.	Educación Media Superior	\$1,019
3.	Educación Superior	\$1,019

VIII. Derogado.

Sección Cuarta **De los Derechos por Servicios Prestados** **por la Secretaría de Desarrollo Urbano**

Artículo 94.- Por los servicios prestados por la Secretaría de Desarrollo Urbano se pagarán los siguientes derechos:

- I. Por la supervisión de las obras de urbanización, infraestructura y equipamiento de conjuntos urbanos, lotificaciones en condominio y, en su caso, de subdivisiones que adicionalmente impliquen la autorización de diez o más viviendas, o en usos diferentes al habitacional, un coeficiente de autorización de más de 3,000 metros cuadrados de superficie, se pagarán derechos equivalentes al 2% sobre el monto total del presupuesto aprobado, a costo directo, de las obras de urbanización.

En el caso de que se conceda prórroga para concluir las obras de urbanización del conjunto urbano y subdivisión o lotificación en condominio, que no se hayan ejecutado dentro del plazo fijado en la autorización correspondiente, se pagará el 2% sobre el importe del presupuesto aprobado a costo directo y actualizado de las obras por ejecutar en el período de vigencia de la prórroga concedida.

Tratándose de conjuntos urbanos y lotificaciones en condominio habitacionales de interés social, popular y social progresivo, los derechos a que se refiere esta fracción se causarán a una tasa del 1%.

- II. Por la expedición de duplicados existentes en archivo, se pagarán los derechos conforme a la siguiente:

TARIFA

CONCEPTO

A).	Por el duplicado de la primera hoja simple.	\$56
B).	Por el duplicado de las subsecuentes hojas simples.	\$27
C).	Por duplicado de cada plano.	\$153
D).	Por el duplicado de planos con material proporcionado por el usuario.	\$109

La expedición certificada de estos documentos, pagará un tanto adicional de la tarifa anterior correspondiente.

- III. Derogada.
- IV. Por los dictámenes para usos de impacto regional o dictámenes de factibilidad para conjuntos urbanos se pagará una cuota de \$3,351.
- V. Por las constancias de viabilidad o de aprovechamiento inmobiliario se pagará una cuota de \$3,351.
- VI. Por la expedición de informe técnico urbano \$1,279.
- VII. Por el trámite para sustituir los lotes constituidos en garantía hipotecaria por fianza o viceversa o la combinación de ambas se pagarán \$603.
- VIII. Por el trámite para permitir gravar, fideicomitir o afectar para sí en alguna forma, los lotes vendibles de un conjunto urbano áreas privativas de un condominio se pagarán \$603.
- IX. Por la aprobación de proyectos arquitectónicos de equipamiento urbano para conjuntos urbanos y condominio se pagarán \$1,340.
- X. Por la aprobación del respectivo proyecto de lotificación del conjunto urbano, se pagarán \$2,302.

Sección Quinta **De los Derechos por Servicios Prestados** **por la Secretaría de Agua y Obra Pública**

Artículo 95.- Por los servicios prestados por el Organismo Público Descentralizado, denominado, Comisión del Agua del Estado de México se pagarán los derechos sin exención alguna conforme a lo siguiente:

- I. Por la conexión de la toma para el suministro de agua en bloque proporcionada por la Comisión del Agua del Estado de México, se pagará de acuerdo a la siguiente:

TARIFA

GRUPO DE MUNICIPIOS

M3/día	1	2	3	4
Uso doméstico	\$3,117	\$2,929	\$2,743	\$2,558
Uso no doméstico	\$3,896	\$3,521	\$3,271	\$3,082

Para su aplicación se atenderá a la clasificación de municipios contenida en el artículo 140 de este Código.

Por cada metro cúbico adicional al de la toma inicial, se pagará de acuerdo a la tarifa anterior.

Se deberán pagar el monto de los derechos a la Comisión del Agua del Estado de México, en un plazo no mayor de diez días a la fecha de haber surtido efecto la notificación.

Para la aplicación de esta tarifa se considera caudal adicional el requerido para nuevos conjuntos urbanos.

La Comisión del Agua del Estado de México conjuntamente con los municipios o sus descentralizadas, analizarán el origen de los caudales adicionales, a fin de determinar cuáles corresponden a nuevos conjuntos urbanos.

Cuando los derechos a que se refiere esta fracción sean pagados previamente por quienes lleven a cabo los nuevos conjuntos urbanos a los ayuntamientos o sus descentralizadas, éstos deberán pagar los derechos a la Comisión del Agua del Estado de México por los servicios prestados, en un plazo no mayor de diez días después de haber recibido el pago.

II. Por los servicios proporcionados a través de la Comisión del Agua del Estado de México, se pagarán los siguientes derechos:

A). Para el suministro de agua en bloque, se pagará de acuerdo con la siguiente:

TARIFA

GRUPO	1	1b	2	3	4	Otros
\$/m3	6.98	6.45	5.77	5.02	3.89	8.37

Para su aplicación se atenderá a la clasificación siguiente:

Grupo 1. Atizapán de Zaragoza, Coacalco de Berriozábal, Cuautitlán, Cuautitlán Izcalli, Ecatepec de Morelos, Naucalpan de Juárez, Tlalnepantla de Baz y Tultitlán.

Grupo 1 b. Chimalhuacán, Huixquilucan, Ixtapaluca, La Paz, Lerma, Nezahualcóyotl, Nicolás Romero, Tepotzotlán, Toluca y Valle de Chalco Solidaridad.

Grupo 2. Atlacomulco, Chicoloapan, Huehuetoca, Nextlalpan, Ocoyoacac, Tecámac, Tianguistenco, Tultepec y Zumpango.

Grupo 3. Almoloya de Juárez, Amecameca, Atlautla, Coyotepec, Hueypoxtla, Ixtlahuaca, Jaltenco, Otumba, Tenango del Valle, Teoloyucan, Tequixquiac y Tlalmanalco.

Grupo 4. Axapusco, Ayapango, Ecatzingo, Jilotepec, Joquicingo, Juchitepec, Luvianos, Ozumba, San Simón de Guerrero, Soyaniquilpan de Juárez, Tejupilco, Temascaltepec, Tenango del Aire, Tepetlaxpa y Timilpan.

Otros: Quedan comprendidos en forma transitoria en esta tarifa aquellos usuarios a los que preste el servicio directa y temporalmente la Comisión del Agua del Estado de México, de acuerdo con la fracción III último párrafo del artículo 115 de la Constitución Política de los Estados Unidos Mexicanos.

En caso de que un municipio distinto a los anteriores solicite el servicio, será clasificado de acuerdo al análisis de sus características socio-económicas y al costo que implique prestar el servicio, para incluirlo en algún grupo.

B). Para usuarios que tengan asignación directa de la Comisión Nacional del Agua y utilicen la infraestructura que opera la Comisión del Agua del Estado de México, para la conducción de los volúmenes asignados, pagarán:

Por cada metro cúbico de agua asignada de fuentes federales. \$2.16.

- C). Por el suministro de agua en bloque a los ayuntamientos, mediante la venta de cupones y entrega a carros tanque, se pagarán \$ 10.87 por metro cúbico.

Quedan comprendidos en esta tarifa aquellos usuarios a los que preste el servicio directa y temporalmente la Comisión del Agua del Estado de México, quienes deberán obtener permiso correspondiente de los ayuntamientos u organismos prestadores de los servicios.

- D). Por el suministro y aprovechamiento de Agua residual tratada.

Por el agua disponible dentro de las instalaciones de las plantas de tratamiento de jurisdicción estatal, se pagará conforme a la siguiente:

TARIFA

Usos	Pesos/m3
Uso a cargo del municipio	\$2.10
Otros usos	\$4.88

Este pago no aplica cuando haya intercambio de agua, en este caso se establecerá convenio o contrato, entre el usuario, la Secretaría de Agua y Obra Pública y la Comisión del Agua del Estado de México, para obligarse a liberar agua de primer uso por un caudal similar al recibido de agua tratada.

- E). Conexión, tratamiento y manejo ecológico de aguas residuales:

1. Por la conexión a colectores que descargan en las plantas de tratamiento se pagarán \$3,162 por m3/día.
2. Por el tratamiento de aguas residuales en las plantas de tratamiento se pagará una tarifa de \$4.50 por metro cúbico.

Las descargas que ingresen a los colectores que drenan a las plantas de tratamiento de jurisdicción estatal, no deberán exceder de los límites máximos permisibles de contaminación que señale el organismo y observarán las normas oficiales mexicanas en la materia, así como las observaciones que emitan otras autoridades competentes.

Los usuarios cuyas descargas excedan los límites establecidos en la tarifa anterior, podrán optar por utilizar las instalaciones de las plantas, en cuyo caso deberán suscribir el convenio o contrato correspondiente para la prestación del servicio.

- F). Por el suministro y recarga de reactivos Gas-Cloro e Hipoclorito de Sodio y mantenimiento de equipos de cloración, se pagarán \$0.140 por metro cúbico.

- III. Por la expedición de duplicados existentes en archivo, se pagarán los derechos conforme a la siguiente:

CONCEPTO	TARIFA
A). Por duplicado de cada plano.	\$146
B). Por el duplicado de planos con material proporcionada por el usuario.	\$103

La iniciativa de reforma de cuotas y tarifas previstas en el presente artículo, deberán ser presentadas a más tardar el 15 de octubre a la Legislatura.

Para efectos de aplicación de las tarifas previstas en este artículo, deberá atenderse invariablemente a las características, circunstancias y costos de los servicios. Las autoridades municipales competentes, tratándose de municipios u organismos descentralizados; los representantes legales de los conjuntos urbanos, o particulares que requieran cualquiera de los servicios prestados por la Comisión del Agua del Estado de México, deberán firmar el contrato o convenio correspondiente y pagar los derechos durante los treinta días del mes siguiente a aquel en el que se haya recibido el servicio.

La parte de los ingresos de la Comisión del Agua del Estado de México que exceda el límite autorizado para el mes que corresponda, se deberá enterar a la Caja General de Gobierno del Estado.

Artículo 95 Bis.- La Comisión del Agua del Estado de México, para efectos de las solicitudes de retención y pago de derechos y aprovechamientos por concepto de agua, a que se refieren los artículos 51 de la Ley de Coordinación Fiscal y 230 B de este ordenamiento, deberá entregar a la Comisión Nacional del Agua durante los primeros 10 días de cada mes, un informe sobre los volúmenes de agua suministrada a los municipios, incluyendo sus organismos operadores de agua.

En caso de que la Comisión Nacional del Agua considere que existe alguna diferencia entre los volúmenes suministrados o adeudos informados, lo hará del conocimiento de la Comisión del Agua del Estado de México a fin de que en su caso se lleven al cabo los ajustes correspondientes.

Artículo 95 Ter.- Por los servicios presentados por la Secretaría de Agua y Obra Pública se pagarán los derechos siguientes:

- I. Por la expedición de la autorización de Perito Responsable de Obra, por tres años de vigencia, el pago de derechos por la cantidad de \$3.660.
- II. Por el refrendo el 50% de la tarifa establecida.
- III. Por la reposición de la credencial de Perito Responsable de Obra que se encuentre vigente, se pagará el 50% de la tarifa establecida.

Sección Sexta De los Derechos por Servicios Prestados por la Secretaría de la Contraloría

Artículo 96.- Por los servicios prestados por la Secretaría de la Contraloría, se pagarán los siguientes derechos:

TARIFA

CONCEPTO

- I. Por los servicios de auditoría técnica requeridos, que se practiquen a los trabajos que realicen los contratistas con quienes se celebren contratos de obra pública o de servicios relacionados con la misma, se pagarán derechos a razón del 2% sobre el importe total de cada una de las estimaciones de trabajo.

Los estudios técnicos que con motivo de la auditoría técnica sean necesarios practicar, a efecto de soportar y sustentar dicha auditoría, correrán a cargo del solicitante.
- II. Derogada.

Sección Séptima De los Derechos por Servicios Prestados por la Secretaría de Comunicaciones

Artículo 97.- Por el uso o aprovechamiento del derecho de vía estatal, así como por los servicios prestados por la Junta de Caminos, respecto de las concesiones, permisos o autorizaciones, se pagarán los siguientes derechos:

TARIFA

CONCEPTO

- | | | |
|------|--|-------|
| I. | Canalizaciones superficiales por cada metro: | |
| | A). De 0 a 999 metros. | \$14 |
| | B). A partir de 1000 metros. | \$9 |
| II. | Canalizaciones subterráneas por cada metro: | |
| | A). De 0 a 999 metros. | \$16 |
| | B). A partir de 1000 metros. | \$9 |
| III. | Instalación de postería para instalación marginal, por cada poste. | \$276 |

IV.	Cruzamientos por cada metro:	
	A). Aéreo.	\$54
	B). Subterráneo.	\$113
V.	Instalaciones marginales aéreas por cada metro:	
	A). De 0 a 999 metros.	\$11
	B). A partir de 1000 metros.	\$8
VI.	Por el uso y aprovechamiento del derecho de vía para la colocación de señales informativas y estructuras con fines de publicidad, se pagarán los siguientes derechos:	
	A). Elaboración de estudio técnico, al realizarse la instalación:	
	1. Por señal informativa.	\$ 360
	2. Por estructura para anuncios publicitarios.	\$3,600
	B). Uso y aprovechamiento del derecho de vía anualmente:	
	1. Por señal informativa de hasta 10 metros cuadrados.	\$2,447
	2. Por estructura para anuncios publicitarios, según el tamaño, de acuerdo con lo siguiente:	
	a). Hasta 10 metros cuadrados.	\$2,505
	b). Más de 10 y hasta 20 metros cuadrados.	\$5,139
	c). Más de 20 y hasta 30 metros cuadrados.	\$7,709
	d). Más de 30 y hasta 40 metros cuadrados.	\$10,279
	e). Más de 40 y hasta 50 metros cuadrados.	\$12,848
	f). Más de 50 y hasta 60 metros cuadrados.	\$15,418
	g). Más de 60 y hasta 70 metros cuadrados.	\$17,988
	h). Más de 70 y hasta 80 metros cuadrados.	\$20,558
	i). Más de 80 y hasta 90 metros cuadrados.	\$23,127
	C). Otorgamiento del permiso anualmente:	
	1. Por señal informativa.	\$131
	2. Por estructura para anuncios publicitarios.	\$1,305
VII.	Registros para canalizaciones en cruces, avenidas o calles, por registro:	
	A). Para transición aéreo-subterráneo en baja tensión.	\$1,972
	B). Para instalaciones de telecomunicaciones.	\$1,972
	C). Para líneas de drenaje, agua potable, hidrocarburos o similares:	
	1. Por pozo.	\$1,972
	2. Por registro.	\$986
VIII.	Ruptura de banquetas por metro cúbico.	\$109
IX.	Ruptura o corte de carpeta y estructura de pavimento inferior, por metro cúbico:	
	A). Manual.	\$129
	B). Con maquinaria.	\$60
X.	Protección a instalaciones subterráneas con pintura o cinta plástica por metro lineal.	\$17
XI.	Ruptura de guarnición por metro cúbico.	\$60

XII.	Accesos por metro cuadrado.	\$399
XIII.	Revisión técnica de memorias y/o planos:	
	A). Instalaciones marginales por metro lineal.	\$15
	B). Cruzamientos aéreos o subterráneos por cruce.	\$903
	C). Instalaciones marginales de telecomunicaciones por metro lineal.	\$5
	D). Anuncios por memoria.	\$5,075
XIV.	Por retiro de estructuras de anuncios publicitarios:	
	A). Estructurales.	\$23,308
	B). Semiestructurales.	\$57,160
	C). Unipolares.	\$94,083
	D). Bipolares.	\$104,214
	E). Tripolares.	\$114,882
	F). Denominativos.	\$4,125
	G). Anuncios tipo oficial, pendones, gallardetes u otros análogos.	\$17
	H). Estructura para vallas y columnas.	\$30,195

Quando por su denominación o características del anuncio no se encuentran comprendidos en la clasificación anterior, se ubicará en aquél que por sus características le sea más semejante.

Artículo 97 A.- Por el uso o aprovechamiento del derecho de vía de las autopistas de cuota y zonas aledañas, así como por los servicios prestados por el Sistema de Autopistas, Aeropuertos, Servicios Conexos y Auxiliares del Estado de México, se pagarán los siguientes derechos:

TARIFA

CONCEPTO

I.	Por la integración de expediente técnico de la solicitud para la explotación y utilización del derecho de vía de las autopistas de cuota estatales y zonas aledañas.	\$66
II.	Por el estudio técnico de planos y proyectos para la instalación de cada señalamiento vertical informativo dentro del derecho de vía de las autopistas de cuota estatales y zonas aledañas.	\$399
III.	Por el estudio técnico de planos y proyectos para la instalación de cada señalamiento publicitario monumental dentro del derecho de vía de las autopistas de cuota estatales y zonas aledañas.	\$6,307
IV.	Por el estudio técnico de planos, proyectos y memorias de cálculo, para obras e instalaciones marginales dentro del derecho de vía de las autopistas de cuota estatales y zonas aledañas, por cada 100 metros lineales o fracción que exceda de dicha longitud.	\$6,307
V.	Por el estudio técnico para validación y restitución del derecho de vía de las autopistas de cuota estatales y zonas aledañas.	\$1,196
VI.	Por el estudio técnico de planos, proyectos y memorias de cálculo, para la construcción de obras por cruzamientos superficiales, subterráneos o aéreos que atraviesen las autopistas de cuota estatales y zonas aledañas.	\$4,647
VII.	Por el estudio técnico de planos, proyectos y memorias de cálculo para la construcción de obras e instalaciones marginales subterráneas, que se realicen dentro de los derechos de vía de las autopistas de cuota estatales y zonas aledañas, por kilómetro lineal o fracción.	\$1,196
VIII.	Por el estudio técnico del proyecto y aprobación de obras para paradores	

	integrales de servicio en las autopistas de cuota estatales y zonas aledañas:	
	A). Con superficie total del proyecto hasta 3,000 metros cuadrados.	\$51,521
	B). Con superficie total del proyecto hasta 5,000 metros cuadrados.	\$61,349
	C). Con superficie total del proyecto hasta 10,000 metros cuadrados.	\$71,838
	D). Con superficie mayor a los 10,000 metros cuadrados, para cada 1,000 metros cuadrados adicionales.	\$2,059
IX.	Por el permiso para la instalación de cada señalamiento informativo sobre el derecho de vía de las autopistas de cuota estatales y zonas aledañas.	\$233
X.	Por el permiso para la instalación de cada señalamiento informativo publicitario, sobre el derecho de vía de las autopistas de cuota estatales y zonas aledañas:	
	A). De 2.00 y hasta 50.00 metros cuadrados.	\$15,244
	B). De 51.00 y hasta 90.00 metros cuadrados.	\$19,152
XI.	Por el permiso para la construcción de accesos que afecten el derecho de vía de las autopistas de cuota estatales y zonas aledañas:	
	A). Proyecto a realizar en terreno plano.	\$20,515
	B). Proyecto a realizar en terreno de lomerío con:	
	1. Geometría en corte.	\$21,512
	2. Geometría en terraplén.	\$22,574
	C). Proyecto a realizar en terreno montañoso con:	
	1. Geometría en corte.	\$25,628
	2. Geometría en terraplén.	\$26,624
XII.	Por el permiso del proyecto geométrico, estructura de pavimentos y obras hidráulicas en las autopistas de cuota estatales y zonas aledañas:	
	A). Por obras desarrolladas en un tramo de 1 kilómetro de longitud.	\$20,515
	B). Por obras desarrolladas en un tramo mayor de 1 kilómetro y hasta 5 kilómetros de longitud.	\$22,574
	C). Por obras desarrolladas en un tramo mayor de 5 kilómetros y hasta 20 kilómetros de longitud.	\$26,624
	D). Por obras desarrolladas en un tramo mayor de 20 kilómetros, por cada kilómetro adicional.	\$266
XIII.	Pago anual por el permiso para permanencia de cada señalamiento informativo sobre el derecho de vía de las autopistas de cuota estatales y zonas aledañas.	\$233
XIV.	Pago anual por el permiso para la permanencia de cada señalamiento informativo publicitario, sobre el derecho de vía de las autopistas de cuota estatales y zonas aledañas:	
	A). De 2.00 y hasta 50.00 metros cuadrados.	\$55,047
	B). De 51.00 y hasta 90.00 metros cuadrados.	\$81,886
XV.	Pago anual por la explotación de cada acceso que afecte el derecho de vía de las autopistas de cuota estatales y zonas aledañas.	\$96,803
XVI.	Pago anual por la permanencia de cada cruce subterráneo o aéreo en las autopistas de cuota estatales y zonas aledañas.	\$3,717

XVII.	Pago anual por la permanencia de instalaciones marginales subterráneas, que el particular realice dentro de los derechos de vía de las autopistas de cuota estatales y zonas aledañas, por kilómetro lineal o fracción.	\$929
XVIII.	Permiso por un día para la expedición de folletos o volantes en plataformas y casetas de las autopistas de cuota estatales y zonas aledañas.	\$1,368
XIX.	Por verificación inicial para desvíos y maniobras en plataformas e instalaciones sobre el derecho de vía de las autopistas de cuota estatales y zonas aledañas.	\$8,208
XX.	Por la verificación inicial para la construcción de obras por cruzamientos superficiales, subterráneos o aéreos que atraviesen las autopistas de cuota estatales y zonas aledañas.	\$20,138
XXI.	Por el permiso para la construcción de obras e instalaciones marginales, que se realicen dentro de los derechos de vía de las autopistas de cuotas estatales y zonas aledañas, por kilómetro lineal o fracción.	\$5,051

**Sección Octava
De los Derechos por Servicios Prestados por la
Secretaría de Transporte**

Artículo 97 B.- Por el otorgamiento de concesiones, permisos y autorizaciones, por su cesión de derechos o cambio de titular, por su prórroga o cambio de temporalidad, así como por los servicios conexos, de control vehicular y otros servicios, que sean de su competencia, se pagarán los siguientes derechos:

TARIFA

CONCEPTO

I.	Otorgamiento de concesiones para explotar el servicio público de transporte de pasajeros, en sus modalidades de:	
A).	Servicio regular de pasaje:	
	1. Colectivo:	
	a). Autobuses.	\$24,641
	b). Derogado	
	c). Minibuses.	\$20,203
	d). Vagonetas.	\$20,203
	2. Derogado.	
	3. Mixto:	
	a). Camioneta de carga y pasaje.	\$16,428
B).	Servicio discrecional de pasaje:	
	1. Individual en automóvil de alquiler de sitio, de alquiler de radio servicio y de alquiler sin base, tipo intraurbano o suburbano:	
	a). Vehículo de cuatro puertas sin incluir la del portaequipaje, con un máximo de cinco asientos y un mínimo de cuatro, incluido el del operador.	\$19,014
C).	El Servicio discrecional de arrastre o de salvamento.	

1. Grúas de arrastre u otros vehículos especializados para trasladar vehículos impedidos mecánica o legalmente para su autodesplazamiento.	\$24,641
2. Grúas de salvamento.	\$24,641
3. Servicio de depósito de vehículos para guarda y custodia de vehículos accidentados o a disposición de autoridades diversas por cada corralón.	\$24,641
D). Por estudios técnicos y económicos, a solicitud de los particulares, para el otorgamiento de concesiones, ampliación de ruta y territorio de operación, referidos a:	
1. Concesiones para servicio de transporte de pasajeros.	\$1,641
2. Concesiones para servicio discrecional de arrastre o de salvamento.	\$1,641
II. Por la cesión de derechos o cambio de titular de la concesión, que se refieran a las modalidades:	
A). Servicio regular de pasaje:	
1. Colectivo:	
a). Autobuses.	\$19,714
b). Derogado.	
c). Minibuses.	\$16,428
d). Vagonetas.	\$16,162
2. Derogado.	
3. Mixto:	
a). Camioneta de carga y pasaje.	\$13,142
B). Servicio discrecional de pasaje:	
1. Individual en automóvil de alquiler de sitio, de alquiler de radio servicio y de alquiler sin base, tipo intraurbano o suburbano:	
a). Vehículo de cuatro puertas sin incluir la del portaequipaje, con un máximo de 5 asientos y un mínimo de cuatro, incluido el del operador.	\$16,428
C). El servicio discrecional de arrastre o de salvamento:	
1. Grúas de arrastre u otros vehículos especializados para trasladar vehículos impedidos mecánica o legalmente para su autodesplazamiento.	\$19,714
2. Grúas de salvamento.	\$19,714
3. Servicio de depósito de vehículos para guarda y custodia de vehículos accidentados o a disposición de autoridades diversas por cada corralón.	\$19,714
III. Por la prórroga o cambio de temporalidad de vigencia de la concesión, que se refieran a las modalidades de:	
A). Servicio regular de pasaje:	
1. Colectivo:	
a). Autobuses.	\$12,320
b). Derogado.	
c). Minibuses.	\$10,267
d). Vagonetas.	\$10,267
2. Derogado.	
3. Mixto:	
a). Camioneta mixta de carga y pasaje.	\$8,213
B). Servicio discrecional de pasaje:	

1. Individual en automóvil de alquiler de sitio, de alquiler de radio servicio y de alquiler sin base, tipo intraurbano o suburbano:

- a). Vehículo de cuatro puertas sin incluir la del portaequipaje, con un máximo de cinco asientos y un mínimo de cuatro, incluido el del operador. \$10,267

Las tarifas establecidas en esta fracción, amparan la prórroga o cambio de la temporalidad de vigencia de las concesiones por un período hasta de diez años, pudiendo los contribuyentes solicitar la prestación de estos servicios por anualidad, para lo cual se pagarán los derechos correspondientes en forma proporcional al período solicitado, cuando así lo acuerde la autoridad administrativa.

C). El servicio discrecional de arrastre o de salvamento:

1. Grúas de arrastre u otros vehículos especializados para trasladar vehículos impedidos mecánica o legalmente para su autodesplazamiento. \$12,319
2. Grúas de salvamento. \$12,319
3. Servicio de depósito de vehículos para guarda y custodia de vehículos accidentados o a disposición de autoridades diversas por cada corralón. \$12,319

IV. Por el otorgamiento de permisos de:

A). Servicio discrecional de pasaje en la modalidad especializado:

1. Vehículos de transporte de pasaje especializado escolar y personal de empresa en que se obtenga lucro por la prestación del servicio:
- a). Autobús. \$2,297
- b). Minibús. \$2,297
- c). Vagonetas. \$1,971
2. El servicio de transporte de pasaje especializado de turismo e individual en vehículo de propulsión no mecánica, en que se obtenga lucro por la prestación del servicio:
- a). Autobús. \$5,071
- b). Minibús. \$5,071
- c). Vagonetas. \$3,286
- d). Bicitaxis. \$665

B). Transporte de carga en general:

1. Capacidad hasta de 3,000 kgs. \$2,298
2. Capacidad de carga de más de 3,000 kgs. \$3,285

C). Por la realización de estudios técnicos y económicos a solicitud de los particulares, para el otorgamiento de permisos en la modalidad de vehículos de propulsión no mecánica. \$130

D). El servicio discrecional de arrastre y traslado, prestado a través de grúas para transportar vehículos impedidos mecánicamente para su auto-desplazamiento o para traslado. \$12,319

E). Por el otorgamiento de permiso o autorización de bases, sitios o lanzaderas, por cada uno de ellos. \$1,448

F). Los servicios conexos al servicio público de transporte:

1. Por el otorgamiento de permiso para el establecimiento de terminales de pasaje. \$6,639

2.	Por el otorgamiento de permiso para el establecimiento de bahías de ascenso y descenso.	\$1,993
3.	Por el otorgamiento de permiso para el establecimiento de cobertizos.	\$3,320
4.	Derogado.	
5.	Por la realización de estudios técnicos para el establecimiento de terminales de pasaje.	\$6,639
6.	Por la realización de estudios técnicos para el establecimiento de bahías de ascenso y descenso.	\$1,993
7.	Por la realización de estudios técnicos para el establecimiento de cobertizos.	\$3,320
8.	Derogado.	
9.	Por la realización de estudios técnicos y económicos a solicitud de los particulares o de las autoridades para el otorgamiento de concesiones y permisos en todas sus modalidades, por unidad vehicular.	\$1,641
10.	Por la realización de estudios técnicos y económicos, para la autorización o modificación de ruta o derrotero, enlace y enrolamiento.	\$4,107
11.	Derogado.	
12.	Derogado.	
G).	La instalación y explotación de anuncios publicitarios en el transporte:	
1.	Por la obtención del permiso para la instalación de anuncios publicitarios.	\$3,319
2.	Por la instalación y explotación de anuncios publicitarios por el periodo de ciento veinte días por unidad vehicular:	
a).	Autobús.	\$665
b).	Minibús.	\$465
c).	Pick up, panel, van y vagoneta .	\$399
d).	Vehículo de cuatro puertas sin incluir la del portaequipaje, con un máximo de cinco asientos y un mínimo de cuatro, incluido el del operador	\$266
H).	Derogado.	
V.	Por la cesión de derechos o cambio de titular del permiso de carga en general:	
A).	El servicio discrecional de pasaje:	
1.	Transporte de pasaje especializado escolar y personal de empresa, en que se obtenga un lucro por la prestación:	
a).	Autobús.	\$1,971
b).	Minibús.	\$1,971
c).	Vagoneta.	\$1,577
2.	El servicio de transporte de pasaje especializado o individual:	
a).	Autobús.	\$3,943
b).	Minibús.	\$3,943
c).	Vagonetas.	\$2,627
d).	Vehículos de propulsión no mecánica, bicitaxis.	\$332

B).	El servicio de carga en general:	
	1. Capacidad hasta de 3,000 kgs.	\$1,232
	2. Capacidad de carga de más de 3,000 kgs.	\$1,643
C).	El servicio discrecional de arrastre y traslado, prestado a través de grúas para transportar vehículos impedidos mecánicamente para su auto-desplazamiento o para traslado.	\$9,856
D).	Los servicios conexos:	
	1. Terminales de pasaje.	\$6,639
	2. Bahías de ascenso y descenso.	\$2,325
	3. Cobertizos.	\$1,993
	4. Derogado.	
E).	La instalación de anuncios publicitarios en el transporte:	
	1. Por la cesión de derechos o cambio de titular del permiso para la instalación de anuncios publicitarios.	\$1,660
VI.	Por la prórroga o cambio de la temporalidad de vigencia del permiso respecto de:	
A).	El servicio discrecional de pasaje:	
	1. El servicio de transporte de pasaje especializado escolar y personal de empresa en que se obtenga un lucro por la prestación del servicio:	
	a). Autobús.	\$1,232
	b). Minibús.	\$986
	c). Vagonetas.	\$986
	2. El servicio de transporte de pasaje especializado de turismo e individual en vehículo de propulsión no mecánica que obtenga un lucro por la prestación del servicio:	
	a). Autobús.	\$2,464
	b). Minibús.	\$2,464
	c). Vagonetas.	\$1,643
	d). Bicitaxi.	\$665
B).	El servicio de carga en general y especializado de carga:	
	1. Capacidad hasta de 3,000 kgs.	\$1,232
	2. Capacidad de carga de más de 3,000 kgs.	\$1,643
C).	El servicio discrecional de arrastre y traslado, prestado a través de grúas para transportar vehículos impedidos mecánicamente para su auto-desplazamiento o para traslado:	\$4,928
D).	Los servicios conexos, por el establecimiento de:	
	1. Terminales de pasaje.	\$3,320
	2. Bahías de ascenso y descenso.	\$1,196
	3. Cobertizos.	\$997
	4. Derogado.	
E).	El permiso para la instalación de anuncios publicitarios.	\$3,320

En la prorroga o cambio de la temporalidad de vigencia de permisos para servicios de arrastre y traslado y servicio de transporte especializado, que en términos del Reglamento de Transporte Público y Servicios Conexos del Estado de México, opten por la certificación de calidad respecto de dichos servicios y los bienes afectos a los mismos, acreditándolo debidamente ante la autoridad de transporte, se encontrarán exentos del pago que se contempla en esta fracción.

Se exceptúan de lo anterior, los permisos para servicio con vehículos de propulsión no mecánica.

VII.	Por la expedición de autorizaciones o modificaciones complementarias de las concesiones y permisos que correspondan, respecto de:	
	A). Autorización de ruta o área geográfica de operación del servicio público de transporte en las modalidades de colectivo, mixto, de arrastre y de salvamento, y de arrastre y traslado, por cada vehículo.	\$2,030
	B). Modificación de rutas o área geográfica de operación del servicio público de transporte en las modalidades referidas en el inciso que antecede, por cada vehículo:	
	1. De enrolamiento.	\$1,448
	2. Por la fusión de dos rutas como resultado de un enlace.	\$1,448
	3. De su derrotero por cambios de sentido de la circulación vehicular, y/o en su recorrido original.	\$164
	4. La reducción de su longitud por reubicarse su origen o destino, reduciendo el derrotero.	\$164
	5. De frecuencia de la ruta o derrotero.	\$1,448
	6. Por el cambio de base en los lugares de origen o destino y alargamiento en la longitud del derrotero.	\$2,030
	C). Autorización de las tarifas a que se sujetará la operación del servicio público de transporte en las modalidades referidas en los incisos A) y B) anteriores, por cada vehículo.	\$233
	D). Autorización de la cromática de los vehículos y equipos afectos a los servicios de transporte en las modalidades referidas en los incisos A) y B) anteriores, por cada vehículo.	\$733
	E). Derogado.	
VIII.	Por la expedición inicial de licencias o de permisos para conducir vehículos automotores:	
	A). Chofer para servicio público:	
	1. Por cuatro años de vigencia.	\$1,612
	2. Por tres años de vigencia.	\$1,159
	3. Por dos años de vigencia.	\$871
	4. Por un año de vigencia.	\$652
	B). Chofer para servicio particular:	
	1. Por cuatro años de vigencia.	\$1,150
	2. Por tres años de vigencia.	\$863
	3. Por dos años de vigencia.	\$647
	4. Por un año de vigencia.	\$485
	C). Automovilista:	
	1. Por cuatro años de vigencia.	\$882
	2. Por tres años de vigencia.	\$663

	3. Por dos años de vigencia.	\$496
	4. Por un año de vigencia.	\$371
D).	Motociclista:	
	1. Por cuatro años de vigencia.	\$882
	2. Por tres años de vigencia.	\$663
	3. Por dos años de vigencia.	\$496
	4. Por un año de vigencia.	\$371
E).	Por la expedición del permiso provisional de practica "B":	
	1. Por dos años de vigencia.	\$496
	2. Por un año de vigencia.	\$371
F).	Por la expedición de permiso provisional de práctica "A".	\$1,762
	El pago de los anteriores conceptos incluye en su caso, examen de conocimientos al Reglamento de Tránsito del Estado de México.	
IX.	Duplicado de licencias y permisos, con la vigencia del documento expedido originalmente y con la leyenda de "Duplicado".	\$250
X.	Por la expedición de medios de identificación para manejar vehículos automotores y equipos afectos al servicio público de transporte:	
	A). Por la expedición de la tarjeta de identificación personal para operadores de transporte público, por año.	\$1,013
	B). Por el duplicado de la tarjeta de identificación personal para operadores de transporte público con la vigencia del documento expedido originalmente y con la leyenda "Duplicado".	\$740
	La expedición de la tarjeta de identificación personal incluye exámenes medico, psicométrico y toxicológico.	
XI.	Por los servicios de control vehicular se pagarán los siguientes derechos:	
	A). Servicio público de transporte:	
	1. Por la expedición o reposición, en su caso, de placas, tarjeta de circulación y calcomanía para vehículos de servicio público en todas sus clases, modalidades y tipos.	\$1,063
	2. Por refrendo anual para vehículos afectos a la prestación del servicio público del transporte en todas sus clases, modalidades y tipos, a excepción del servicio de carga en general y especializado de carga.	\$868
	3. Por cambio de propietario o cambio de motor del vehículo afecto a la prestación del servicio público de transporte en todas sus modalidades y tipos.	\$175
	4. Por cambio de vehículo afecto a la prestación del servicio público de transporte, en todas sus modalidades y tipos.	\$463
	5. Por el trámite de baja de placas para vehículos afectos a la prestación del servicio público de transporte en todas sus clases, modalidades y tipos.	\$353
	6. Por la expedición de placas y tarjeta de circulación, para vehículos de servicio público en la modalidad de individual en vehículo de propulsión no mecánica.	\$326

	7. Por la reposición de tarjeta de circulación, o del título de concesión o permiso en todas sus modalidades o tipos.	\$819
	B). Derogado.	
XII.	Expedición de permiso de transporte público en otras modalidades.	\$821
XIII.	Por la expedición de constancias:	
	A). De registro de licencia o permiso para conducir vehículos automotores.	\$56
	B). De registro de tarjeta de identificación personal para operadores de transporte público.	\$56
XIV.	Expedición de autorización o su refrendo anual para prestar el servicio público de autotransporte colectivo de pasajeros en rutas fijas dentro del territorio del Estado, a concesionarios del Gobierno del Distrito Federal; personas físicas o personas jurídicas colectivas, unidades o empresas económicas:	
	A). Autorización	\$10,720
	B). Refrendo.	\$214
	Los derechos por refrendo previstos en esta fracción, se pagarán anualmente dentro de los tres primeros meses de cada año.	
XV.	Por la realización de estudios técnicos y económicos para el establecimiento de bases o concesionarios del Gobierno del Distrito Federal; personas físicas o jurídicas colectivas, unidades o empresas económicas.	\$4,107
XVI.	Expedición del permiso para el establecimiento de bases a concesionarios del Gobierno del Distrito Federal, que hayan sido autorizados para prestar el servicio público de autotransporte colectivo de pasajeros, en rutas fijas dentro del territorio del Estado.	\$458

Sección Novena
De los Derechos por Servicios Prestados por la
Secretaría del Medio Ambiente

Artículo 98.- Por los servicios prestados por la Secretaría del Medio Ambiente que a continuación se mencionan, se pagarán los siguientes derechos:

TARIFA

CONCEPTO	TARIFA
I. Por la búsqueda y reposición de la constancia sobre los resultados de la verificación del vehículo automotor.	\$148
II. Por la expedición de la constancia que ampara a los vehículos que operan con combustibles alternos, como gas licuado de petróleo, gas natural, diesel u otros, que conforme a las normas técnicas emitidas al efecto no quedan sujetos al Acuerdo "Hoy No Circula" y al Programa de Contingencias Ambientales.	\$666
III. Derogada.	
IV. Derogada.	
V. Por la inscripción y expedición a domicilio de la constancia que ampara a los vehículos mercantiles que operan con combustibles alternos como gas licuado de petróleo, gas natural, diesel u otros, que conforme a las normas técnicas emitidas al efecto no quedan sujetos al Acuerdo "Hoy no Circula" y al Programa de Contingencias Ambientales, por cada uno.	\$725

VI.	Por la certificación para la comercialización y/o instalación de sistemas, equipos y dispositivos de control de emisiones.	\$5,220
VII.	Por la renovación anual de la certificación para la comercialización y/o instalación de sistemas, equipos y dispositivos de control de emisiones.	\$1,304

El Ejecutivo, a través de la Secretaría del Medio Ambiente, emitirá semestralmente, por los servicios de verificación vehicular que presten los centros especializados autorizados Verificentros relacionados con el Programa de Verificación Vehicular Obligatoria sobre Emisiones de Contaminantes de Vehículos Automotores, las tarifas aplicables a estos servicios, que deberán pagarse dependiendo del tipo de constancia que se trate, considerando el uso intensivo o particular del vehículo, dentro de los términos y plazos que se señalen al respecto, en el marco de dicho programa para la entidad, y que se publicarán en el Periódico Oficial "Gaceta del Gobierno".

Artículo 99.- Por la evaluación del impacto ambiental, que efectúe la autoridad competente, en los términos de los ordenamientos jurídicos aplicables, se pagarán los siguientes derechos:

TARIFA		
CONCEPTO	INDUSTRIAL	OTROS
I.	Por la evaluación de la manifestación de impacto ambiental.	\$9,073
II.	Evaluación del estudio de riesgo ambiental.	\$13,608
III.	Por la evaluación de las solicitudes presentadas para la acreditación para la prestación de servicios profesionales en materia de impacto y riesgo ambiental:	
	A). Impacto.	\$3,736
	B). Riesgo.	\$3,736
IV.	Por la evaluación del Informe previo de impacto ambiental:	
	A). Industria.	\$4,308
	B). Otros.	\$4,440
V.	Por expedición del oficio de prórroga de la vigencia de la resolución.	\$3,810
VI.	Por la expedición del oficio que determine que una obra y/o actividad no requiere someterse al procedimiento de evaluación en materia de impacto ambiental.	\$439

No pagarán los derechos previstos en este artículo los fraccionadores de conjuntos urbanos habitacionales donde se prevé la construcción de vivienda social progresiva, de interés social y popular, así como las microindustrias que estén registradas en el Padrón Nacional de la Microindustria.

Artículo 99 Bis.- Derogado.

Artículo 100.- Por la evaluación permanente a verificentros autorizados, se pagará una cuota anual conforme a la siguiente:

TARIFA		
CONCEPTO		
I.	Por cada línea de verificación con que cuente el verificentro.	\$4,893
II.	Derogada.	
III.	Derogada.	

Artículo 101.- Por las evaluaciones técnicas para la procedencia operativa de Verificentros autorizados, se pagarán \$4,893, semestralmente, dentro de los primeros diez días naturales siguientes a la entrada en vigor del Programa de Verificación Vehicular correspondiente.

Artículo 102.- Por la expedición o prórroga de constancia, actualización o verificación de:

TARIFA

CONCEPTO	
I.	Funcionamiento de emisiones a la atmósfera. \$691
II.	Generador de residuos de manejo especial. \$518
III.	Quema de materiales a cielo abierto \$921

Artículo 102 Bis.- Por la renovación anual de acreditación en el Programa Integral de Reducción de Emisiones Contaminantes, se cobrarán derechos de acuerdo a la siguiente:

TARIFA

CONCEPTO	
Taller autorizado en el Programa Integral de Reducción de Emisiones Contaminantes (PIREC).	\$ 4,979

**Sección Décima
De los Derechos por Servicios Prestados por la
Procuraduría General de Justicia**

Artículo 103.- Por los servicios prestados por la Procuraduría General de Justicia del Estado, se pagarán derechos conforme a la siguiente:

TARIFA

CONCEPTO	
I.	Expedición de certificados de no antecedentes penales. \$115 No se pagarán estos derechos por la expedición de certificados a los elementos activos de la policía ministerial, seguridad pública estatal, municipal y los del ámbito federal, con motivo de la renovación de la licencia colectiva para la portación y uso de armas de fuego.
II.	No se pagarán los derechos previstos en el artículo 70 Bis por la expedición de: <ul style="list-style-type: none"> A). Las copias certificadas que se expidan para la sustanciación de los juicios de amparo. B). Las copias certificadas solicitadas por autoridades judiciales y administrativas. C). Cuando las copias certificadas se expidan para la sustanciación de procedimientos penales y familiares. D). Las copias certificadas que se expidan de actas de levantamiento de denuncias de robo de vehículos. E). Las copias certificadas que se expidan para la sustanciación de procedimientos laborales, cuando lo solicite el trabajador. F). Las copias certificadas que se expidan para la substanciación de cualquier procedimiento para las personas con discapacidad y de la tercera edad.

Artículo 104.- Derogado.

Artículo 105.- Derogado.

**Sección Décima Primera
De los Derechos por Servicios Prestados por el
Tribunal de lo Contencioso Administrativo**

Artículo 106.- Por certificados expedidos por el Tribunal de lo Contencioso Administrativo se pagarán los derechos establecidos en el artículo 70 Bis.

No se pagarán estos derechos ni los establecidos en el artículo 70 Bis, cuando se expidan:

- I. Para la sustanciación del juicio de amparo.
- II. Para integrar los testimonios en la sustanciación de recursos.
- III. Para la sustanciación de procedimientos penales y familiares.

TÍTULO CUARTO DE LOS INGRESOS DE LOS MUNICIPIOS

CAPÍTULO PRIMERO DE LOS IMPUESTOS

Sección Primera Del Impuesto Predial

Artículo 107.- Están obligadas al pago del Impuesto Predial las personas físicas y jurídicas colectivas que sean propietarias o poseedoras, según se trate, de inmuebles en el Estado.

Los propietarios y poseedores a que se refiere el párrafo anterior, deberán calcular anualmente el impuesto predial a su cargo y manifestarlo, en el mismo formato utilizado para determinar y declarar el valor catastral de sus inmuebles.

Artículo 108.- La base del impuesto predial será el valor catastral declarado por los propietarios o poseedores de inmuebles, mediante manifestación que presenten ante la tesorería municipal de la jurisdicción que le corresponda y que esté determinado conforme a las tablas de valores unitarios de suelo y construcciones publicadas en el periódico oficial.

Artículo 109.- El impuesto a pagar será la cantidad que resulte de aplicar al valor catastral la siguiente:

TARIFA				
RANGOS DE VALORES CATASTRALES (en pesos)				
RANGO	LIMITE INFERIOR	LIMITE SUPERIOR	CUOTA FIJA (en pesos)	FACTOR PARA APLICARSE A CADA RANGO
1	1	180,970	170.00	0.000331
2	180,971	343,840	230.00	0.001350
3	343,841	554,420	450.00	0.001400
4	554,421	763,890	745.00	0.001788
5	763,891	973,930	1,120.00	0.002283
6	973,931	1,188,880	1,600.00	0.002673
7	1,188,881	1,403,840	2,175.00	0.003371
8	1,403,841	1,618,840	2,900.00	0.003905
9	1,618,841	1,854,060	3,740.00	0.004228
10	1,854,061	2,100,310	4,735.00	0.004506
11	2,100,311	2,433,150	5,845.00	0.004670
12	2,433,151	2,780,990	7,400.00	0.004943
13	2,780,991	En adelante	9,120.00	0.003500

El monto anual del impuesto a pagar, será el resultado de sumar a la cuota fija que corresponda de la tarifa, el resultado de multiplicar el factor aplicable previsto para cada rango, por la diferencia que exista entre el valor catastral del inmueble de que se trate y el valor catastral que se indica en el límite inferior del rango relativo.

Artículo 110.- Cuando se modifiquen los valores catastrales de los inmuebles, el impuesto que resulte de aplicar el nuevo valor, se pagará a partir del bimestre siguiente a la fecha de su modificación.

Si como resultado de la modificación del valor catastral, el impuesto a pagar es de un monto menor al efectivamente pagado por el contribuyente, la autoridad fiscal procederá a acreditar las cantidades que resulten a favor por ese ejercicio, contra pagos futuros o créditos fiscales firmes a cargo del contribuyente.

Artículo 111.- Tratándose de predios destinados a panteones particulares, no se considera como subdivisión la entrega de lotes a perpetuidad, en estos casos, el impuesto se causará sobre la superficie que no hubiere sido entregada para el fin mencionado.

El propietario del panteón bimestralmente presentará ante las autoridades catastral y fiscal competentes, una relación de los actos o contratos por los que se haya transmitido la posesión de lotes para destinarse a sepulturas en que se indique la fecha y superficie, así como una lista de lotes cuya posesión haya revertido a su favor.

Artículo 112.- El pago del impuesto se efectuará en una sola exhibición durante los meses de enero, febrero y marzo, cuando su importe sea hasta de seis días de salario mínimo general del área geográfica que corresponda a la ubicación del inmueble.

Cuando el importe sea mayor de seis y hasta nueve días de salario mínimo, el pago se hará en dos exhibiciones que se enterarán durante los meses de enero y julio.

Cuando exceda de nueve días de salario mínimo general, el pago se dividirá en seis partes iguales que se cubrirán bimestralmente en los meses de enero, marzo, mayo, julio, septiembre y noviembre.

En el caso de terminación de construcciones, reconstrucciones, ampliaciones, vencimiento de la licencia de construcción o su prórroga, o cuando las edificaciones correspondientes sean habitadas u ocupadas aun sin estar terminadas, deberá de manifestarse ante la autoridad, en cuyo caso el impuesto resultante se pagará a partir del bimestre siguiente a la fecha en que ocurra el hecho o circunstancia.

Cuando se constituya el régimen de copropiedad o condominio o exista subdivisión, se calculará la nueva base y se pagará el impuesto a partir del bimestre siguiente a la fecha de autorización preventiva de la escritura pública correspondiente, a la terminación de las construcciones, a la ocupación de las mismas sin estar terminadas o a la autorización de la subdivisión correspondiente.

Si la copropiedad o el régimen de condominio se constituye sin estar terminadas las construcciones, el impuesto se continuará pagando sobre la base del terreno.

Respecto de los créditos fiscales derivados del Impuesto Predial que no hayan sido pagados en los plazos previstos en este artículo, no procederá su actualización en los términos que dispone este Código.

Sección Segunda

Del Impuesto sobre Adquisición de Inmuebles y otras Operaciones Traslativas de Dominio de Inmuebles

Artículo 113.- Están obligadas al pago de este impuesto las personas físicas y jurídicas colectivas que adquieran inmuebles ubicados en el Estado, así como los derechos relacionados con los mismos.

Artículo 114.- Para efectos de este impuesto se entiende por adquisición, la que se derive de:

I. Todo acto por el que se adquiera la propiedad, incluyendo la donación, la que ocurra por causa de muerte, la aportación de toda clase de asociaciones o sociedades e incluso los bienes que el trabajador se adjudique por virtud de remate judicial, a excepción de las que se realicen al constituir la copropiedad o la sociedad conyugal, siempre que sean inmuebles propiedad de los copropietarios o de los cónyuges, o cuando se trate de donación de inmuebles a asociaciones y sociedades que tengan por objeto social la atención a personas discapacitadas y promuevan el cuidado del medio ambiente, y cuyo valor no supere los \$200,000.00.

En las permutas se considerará que se efectúan dos adquisiciones.

- II. La compraventa en la que el vendedor se reserve el dominio, aún cuando la transferencia de éste opere con posterioridad.
- III. La promesa de adquirir, cuando el futuro comprador entre en posesión de los bienes o el futuro vendedor reciba el precio de la venta o parte de él, antes de que se celebre el contrato prometido o cuando se pacte alguna de estas circunstancias.
- IV. La cesión de derechos del comprador o del futuro comprador, en los casos de las fracciones II y III que anteceden.
- V. Fusión y escisión de sociedades.

- VI. La dación en pago y la liquidación, reducción o aumento de capital, pago en especie de remanentes, utilidades o dividendos de asociaciones o sociedades civiles o mercantiles.
- VII. Constitución de usufructo, transmisión de éste o de la nuda propiedad, así como la extinción del usufructo temporal.
- VIII. Prescripción positiva e información de dominio judicial o administrativa.
- IX. La cesión de derechos del heredero, legatario o copropietario, en la parte relativa y en proporción a los inmuebles.

Se entenderá como cesión de derechos la renuncia de la herencia o legado efectuado después de la declaratoria de herederos o legatarios.

- X. Actos que se realicen a través de fideicomiso, así como la cesión de derechos en el mismo, en los siguientes supuestos:
 - A). En el momento en el que el fideicomitente designa o se obliga a designar fideicomisario diverso de él, y siempre que no tenga derecho a readquirir del fiduciario los bienes.
 - B). En el momento en el que el fideicomitente pierda el derecho a readquirir los bienes del fiduciario, si se hubiera reservado tal derecho.
 - C). En el momento en el que el fideicomitente ceda los derechos que tenga sobre los bienes afectos al fideicomiso, si entre éstos se incluye el de que dichos bienes se transmiten a favor.
 - D). En el momento en el que el fideicomitente transmita total o parcialmente los derechos que tenga sobre los bienes afectos al fideicomiso a otro fideicomitente, aún cuando se reserve el derecho de readquirir dichos bienes.
 - E). En el momento en el que el fideicomisario designado ceda los derechos que tenga sobre los bienes afectos al fideicomiso, o dé instrucciones al fiduciario para que transmita la propiedad de los bienes a un tercero. En estos casos, se considerará que el fideicomisario adquiere los bienes en el acto de su designación y que los enajena en el momento de ceder sus derechos o de dar dichas instrucciones.
 - F). Derogado.
 - G). Derogado.
 - H). En el momento en el que alguna persona, física o jurídica colectiva, con el carácter distinto de fiduciario o miembro del comité técnico, adquiera algún derecho derivado del fideicomiso relacionado con los inmuebles, con posterioridad a su constitución.

Cuando el fideicomitente reciba certificados de participación por los bienes que afecte en fideicomiso, se considerarán enajenados esos bienes al momento en que el fideicomitente reciba los certificados, salvo que se trate de acciones o que habiéndose reservado el fideicomitente el derecho de readquirir los bienes, los certificados de participación se emitan al fideicomitente y al gran público inversionista.

En este caso, se considerarán enajenados los bienes al momento en que el fideicomitente enajene los certificados recibidos; cuando el fideicomiso enajene los bienes aportados, o cuando el fideicomitente ceda sus derechos fideicomisarios.

Cuando se emitan certificados de participación para los bienes afectos al fideicomiso y se coloquen entre el gran público inversionista, no se considerarán enajenados dichos bienes al enajenarse esos certificados, salvo que éstos les den a sus tenedores derechos de aprovechamiento directo de esos bienes, o se trate de acciones. La enajenación de los certificados se considerará como una enajenación de títulos de crédito que no representan la propiedad de bienes y tendrán las consecuencias fiscales que establecen las leyes fiscales para la enajenación de tales títulos.

- XI. La división de la copropiedad, por la parte que se adquiera en demasía del por ciento que le correspondía al copropietario.

- XII.** La cesión de derechos en los contratos de arrendamiento financiero sobre inmuebles, así como la adquisición de los bienes materia del mismo que se efectúe por persona distinta del arrendatario.
- XIII.** Las operaciones de traslación de dominio de inmuebles celebradas por las asociaciones religiosas, constituidas en los términos de la ley de la materia.
- XIV.** La adquisición de la propiedad de bienes inmuebles en virtud de remate judicial, administrativo y por adjudicación sucesorio.
- XV.** La readquisición de la propiedad de bienes inmuebles a consecuencia de la rescisión voluntaria del contrato que hubiere generado la adquisición original.
- XVI.** La disolución de la sociedad conyugal, por la parte que se adquiera en demasía del por ciento que le corresponda a cada cónyuge.
- XVII.** La aportación de bienes inmuebles a una sociedad mercantil cuya actividad preponderante sea la adquisición o construcción de bienes inmuebles que se destinen al arrendamiento o a la adquisición del derecho a percibir ingresos provenientes del arrendamiento de dichos bienes, así como a otorgar financiamiento para esos fines, que cumpla con los requisitos establecidos en las fracciones II, III y IV del artículo 223 de la Ley del Impuesto sobre la Renta, cuando se realicen los supuestos siguientes:
- A). En el momento en que el accionista que aporte bienes inmuebles a la sociedad enajene las acciones emitidas por dicha sociedad.
- B). En el momento en que la sociedad enajene los bienes que le fueron aportados.
- C). En el momento en que el accionista que aporte bienes inmuebles a la sociedad pierda el derecho de propiedad por cualquier causa legal o transmita los derechos conferidos por las acciones recibidas.

En el momento en que se constituya o transmita el usufructo sobre los bienes aportados a la sociedad, se estará a lo dispuesto por la fracción VII de este mismo artículo.

Artículo 115.- Este impuesto se determinará conforme a la siguiente:

TARIFA

BASE GRAVABLE

RANGO	LÍMITE INFERIOR (en pesos)	LÍMITE SUPERIOR (en pesos)	CUOTA FIJA (en pesos)	FACTOR APLICABLE A CADA RANGO
1	1.	180,970.	156.00	0.01239
2	180,971.	343,840.	2,400.00	0.01317
3	343,841.	554,420.	4,545.00	0.01631
4	554,421.	973,930.	7,980.00	0.01725
5	973,931.	1,618,840.	15,220.00	0.01850
6	1,618,841.	2,433,150.	27,155.00	0.01987
7	2,433,151.	En adelante	43,340.00	0.02184

La base gravable de este impuesto será el valor que resulte mayor entre el valor catastral del inmueble, determinado conforme lo establece el Título Quinto de este Código y el de operación estipulado en el contrato respectivo.

El monto del impuesto a pagar, será el resultado de sumar a la cuota fija que corresponda, de conformidad con la tarifa, la cantidad que se determine al multiplicar el factor aplicable previsto para cada rango, por la diferencia que exista entre la base gravable determinada conforme al párrafo anterior y el importe indicado en el límite inferior del rango de valor base relativo.

En caso de que se transmita el usufructo o la nuda propiedad, el monto del impuesto que se determine según el valor que resulte más alto, entre el catastral y el de operación total, se reducirá en un 50%.

En el caso de la adquisición de inmuebles en copropiedad o de los derechos relacionados con los mismos, el impuesto se calculará sobre el valor que resulte mayor entre el valor catastral y el de operación total del inmueble; el monto del impuesto así determinado se multiplicará por la parte o proporción que corresponda a cada copropietario, para determinar el monto del impuesto a su cargo.

Artículo 116.- El pago del impuesto deberá hacerse dentro de los diecisiete días siguientes a aquél en que se realice cualesquiera de los supuestos de adquisición, mediante declaración, que se presente en la forma oficial autorizada; y en todo caso:

- I. Cuando se constituya o adquiera el usufructo o la nuda propiedad. En el caso de usufructo temporal, cuando se extinga.
- II. Cuando se trate de bienes de la sucesión a partir de la fecha en que se firme preventivamente la escritura de adjudicación.

Al cesarse los derechos hereditarios o al enajenarse bienes de la sucesión, el impuesto se causará en el momento en el que se realice la cesión o la enajenación, independientemente del que se cause por el cesionario o por el adquirente.
- III. Cuando se realicen los supuestos de enajenación a través de fideicomiso.
- IV. A la fecha en que cause ejecutoria la sentencia de la prescripción positiva, a la de la resolución correspondiente, en los casos de información de dominio y de la resolución judicial o administrativa que apruebe el remate.
- V. En los contratos de compraventa con reserva de dominio y promesa de venta, cuando se celebre el contrato respectivo.
- VI. En los contratos de arrendamiento financiero de bienes inmuebles, cuando se cedan los derechos respectivos o cuando la adquisición de los bienes materia del mismo la realice una persona distinta del arrendatario, o bien los arrendatarios financieros al ejercer la opción de compra en los términos del contrato.
- VII. En los casos no previstos en las fracciones anteriores, cuando los actos de que se trate se eleven a escritura pública o se inscriban en el Registro Público de la Propiedad, o si se trata de documentos privados, cuando se adquiera el dominio del bien conforme a las leyes.

La forma oficial única autorizada en el marco del Sistema de Coordinación Hacendaria del Estado de México y Municipios para la declaración de este impuesto, será de libre reproducción, para lo cual deberá publicarse en el Periódico Oficial y a través del portal electrónico del gobierno municipal.

A la declaración a que se refiere este artículo deberá acompañarse de copia certificada expedida por notario público, autoridad judicial o administrativa, en la que conste el acto o contrato traslativo de dominio, así como certificaciones de pago actualizado de impuesto predial, y de clave y valor catastral; y en su caso, certificaciones de pago de derechos de agua y de aportaciones de mejoras.

En el supuesto previsto en el inciso H) de la fracción X del artículo 114, los sujetos del impuesto están obligados a acompañar además, un informe respecto del avance de las construcciones que en su caso se hubieren edificado en el inmueble fideicomitado con posterioridad a la constitución del fideicomiso en cuestión, a través de constancia emitida por el fiduciario correspondiente, que deberá indicar también la fecha a partir de la cual dichos sujetos adquirieron sus derechos. Cuando no se presente dicho informe, o bien, éste se presente sin la constancia emitida por el fiduciario, se considera como fecha de adquisición la de presentación de la declaración a que se refiere el presente artículo.

Las personas físicas o jurídicas colectivas cuya actividad sea la enajenación de bienes inmuebles o la intermediación de operaciones inmobiliarias, estarán obligadas a dar aviso a la tesorería municipal correspondiente, dentro de los 17 días

siguientes, a aquél en que tuvieron conocimiento del hecho o hayan intervenido en el mismo, mediante el cual se genere la adquisición.

Artículo 117.- En las adquisiciones que se hagan constar en escritura pública, los fedatarios que por disposición legal tengan funciones notariales, calcularán el impuesto bajo su responsabilidad y mediante declaraciones lo enterarán en las oficinas autorizadas, dentro del plazo a que se refiere el artículo anterior.

Si las adquisiciones se hacen constar en documentos privados, el cálculo y entero del impuesto deberá efectuarlo el adquirente bajo su responsabilidad.

Sección Tercera Del Impuesto sobre Conjuntos Urbanos

Artículo 118.- Están obligados al pago de este impuesto las personas físicas y jurídicas colectivas que desarrollen conjuntos urbanos, subdividan, modifiquen el tipo de conjunto urbano autorizado, incluyendo el tipo y número de viviendas previstas, conforme a lo que señala el Código Administrativo del Estado de México.

Artículo 119.- La base gravable y cuota para el pago de este impuesto, se determinará conforme a lo siguiente:

- I. Por la autorización de conjuntos urbanos, subdivisiones de predios o modificaciones del tipo de conjunto urbano autorizado, incluyendo el cambio de uso o el número de viviendas previstas conforme a la siguiente:

TARIFA

TIPO DE CONJUNTOS URBANOS BASE		NÚMERO DE SALARIOS MÍNIMOS GENERALES DIARIOS DEL ÁREA GEOGRÁFICA QUE CORRESPONDA GRUPO	
Habitacional Social Progresivo.	Por cada vivienda prevista	4.2	3.6
Habitacional Interés Social.	Por cada vivienda prevista	16.8	11.4
Habitacional Popular.	Por cada vivienda prevista	25.2	18.6
Habitacional Medio	Por cada vivienda prevista	36.0	27.0
Habitacional Residencial	Por cada vivienda prevista	60.0	42.0
Habitacional Residencial alto y campestre.	Por cada vivienda prevista	146.04	121.68
Industrial.	Por cada 1,000 m ² de superficie vendible	215.82	126.88
Agroindustrial.	Por cada 1,000 m ² de superficie vendible	215.82	126.88
Abasto, comercio y servicios.	Por cada 1,000 m ² de superficie vendible	215.82	126.88

Cuando en las autorizaciones de los conjuntos urbanos habitacionales se incluyan lotes para usos comerciales o de servicios, se pagará adicionalmente por cada 100 m² de superficie vendible para estos usos del suelo, una cuota equivalente a 30 días de salario mínimo general vigente del área geográfica que corresponda.

Tratándose de conjuntos urbanos o subdivisiones de predios de tipo residencial que incluyan superficies con espacios destinados para actividades recreativas o deportivas, se pagará adicionalmente una cuota equivalente a 10 días de salario mínimo general vigente del área geográfica que corresponda, por cada 1000 m² de la superficie dedicada a las actividades mencionadas.

En el caso de autorizaciones de conjuntos urbanos mixtos, se pagará por vivienda conforme a la tarifa anterior, atendiendo a los tipos de conjuntos urbanos base que lo conforman.

Para la aplicación de la tarifa a que se refiere este artículo para los diferentes tipos de viviendas, se atenderá a las definiciones establecidas en el artículo 3 fracción XL de este Código.

- A). Derogado.
- B). Derogado.
- C). Derogado.
- D). Derogado.

- E). Derogado.
- F). Derogado.

Para los efectos de esta sección, los municipios se clasifican en:

Grupo A.- Atizapán de Zaragoza, Coacalco de Berriozábal, Cuautitlán, Cuautitlán Izcalli, Chalco, Chiconcuac, Chimalhuacán, Ecatepec de Morelos, Huixquilucan, Ixtapaluca, La Paz, Lerma, Melchor Ocampo, Metepec, Naucalpan de Juárez, Nezahualcóyotl, Nicolás Romero, Ocoyoacac, San Mateo Atenco, Toluca, Tepotztlán, Texcoco, Tlalnepantla de Baz, Tultitlán y Valle de Chalco Solidaridad.

Grupo B.- Comprenderá los municipios no incluidos en el grupo A.

- II. Los montos determinados de conformidad con lo previsto en este artículo, se pagarán ante la tesorería correspondiente, dentro de los noventa días siguientes contados a partir de la fecha de publicación en el periódico oficial, del acuerdo de autorización del conjunto urbano o de las subdivisiones de predios de que se trate, o de sus modificaciones.

Sección Cuarta Del Impuesto sobre Anuncios Publicitarios

Artículo 120.- Están obligadas al pago de este impuesto las personas físicas o jurídicas colectivas que se anuncien en bienes del dominio público o privado, mediante anuncios publicitarios susceptibles de ser observados desde la vía pública o lugares de uso común, así como la distribución de publicidad impresa en la vía pública, que anuncien o promuevan la venta de bienes o servicios. Lo anterior, observando las disposiciones aplicables en la materia, incluyendo las emitidas por la autoridad municipal de que se trate.

Artículo 121.- Este impuesto, se pagará bimestralmente dentro de los cinco días siguientes al bimestre en que se causó, cuando se efectúe la publicidad, de acuerdo con la siguiente:

TARIFA

CONCEPTO	NÚMERO DE SALARIOS MÍNIMOS GENERALES DIARIOS DEL ÁREA GEOGRÁFICA QUE CORRESPONDA
I. Anuncios adosados, pintados, murales, volados, marquesinas, por m2 o fracción.	0.66
II. Estructurales sin iluminación, exterior o interior, mobiliario urbano, autosoportados por m2 o fracción.	1.21
III. Luminosos, de neón, electrónicos, de proyección óptica, computarizados y los que pudieran ser explotados de forma mixta, por m2 o fracción.	2.42
IV. Objetos inflables, botargas, pancarteros y carpas o stand publicitarios, por día o fracción.	3.63
V. Anuncios colgantes:	
A). Lonas y mantas, por m2 o fracción, por día.	0.121
B). Gallardetes o pendones por cada cien unidades o fracción.	3.63
VI. Distribución de volantes, folletos y muestras gratuitas de productos, degustaciones, sonorización y perifoneo, por día.	3.63

Tratándose de las personas físicas y jurídicas colectivas que de manera eventual realicen esta actividad, deberán cumplir con la obligación de pago por el número de días en que se llevó a cabo la publicidad, conforme a la tarifa de este artículo, para lo cual, en caso de que no se señale una cuota diaria, deberán de dividir el monto a pagar bimestral entre 60 y el resultado multiplicarlo por el número de días en los que se efectuó la publicidad, de acuerdo al concepto de que

se trate. En este caso, se pagará mediante declaración mensual que deberá presentarse dentro de los cinco días siguientes del mes siguiente.

No se pagará este impuesto, por aquellos anuncios que tengan como única finalidad publicitar el nombre, la denominación o razón social del establecimiento a través de anuncios adosados o pintados en el mismo, con o sin iluminación, así como aquellos que promuevan eventos educativos o culturales que no persigan fines de lucro.

Para efectos de este artículo se entenderá como anuncio luminoso, aquél que sea alumbrado por una fuente de luz distinta de la natural, en su interior o exterior.

Sección Quinta Del Impuesto sobre Diversiones, Juegos y Espectáculos Públicos

Artículo 122.- Están obligadas al pago de este impuesto las personas físicas o jurídicas colectivas que obtengan ingresos por la explotación de juegos y espectáculos públicos.

Para efectos de este impuesto se entenderá como:

- I. Juego.- Las máquinas o aparatos de recreación o azar autorizados, cuya finalidad es la diversión o entretenimiento de las personas que mediante el pago de cierta suma de dinero tienen acceso a ellos.
- II. Espectáculo público.- Toda función, evento, exposiciones, exhibiciones, ferias y actos de esparcimiento, sean teatrales, deportivos, musicales o de cualquier otra naturaleza semejante que se verifiquen en teatros, calles, plazas, locales abiertos o cerrados y que para presenciarlos se cobre una determinada cantidad de dinero.

Los ayuntamientos por acuerdo de cabildo podrán destinar un porcentaje de los ingresos que se obtengan de la celebración de espectáculos públicos, al Sistema Municipal para el Desarrollo Integral de la Familia.

Artículo 123.- Este impuesto se calculará y determinará aplicando al total de los ingresos percibidos, durante el período de explotación autorizado, la siguiente tarifa:

- I. Tratándose de juegos mecánicos, destreza, azar o simuladores explotados por personas físicas o jurídicas colectivas que no cuenten con establecimiento debidamente constituido, la tasa del 10%.
Cuando se trate de juegos mecánicos, destreza, azar o simuladores explotados por personas físicas o jurídicas colectivas que cuenten con establecimiento debidamente constituido, la tasa del 5%.
- II. Tratándose de espectáculos públicos explotados por personas físicas o jurídicas colectivas que no cuenten con establecimiento debidamente constituido, la tasa del 10%.
Cuando se trate de espectáculos públicos explotados por personas físicas o jurídicas colectivas que cuenten con establecimiento debidamente constituido, la tasa del 5%.
- III. Tratándose de espectáculos públicos de tipo cultural, teatral y circense la tasa del 3%.

Los boletos que se utilicen para el acceso a un espectáculo público, deberán ser foliados y los autorizará la Tesorería para su venta, cuando se utilicen sistemas mecánicos para la venta o control de los boletos, el contribuyente deberá permitir a los interventores la inspección de las máquinas.

Los boletos de cortesía no excederán del 5% del boletaje vendido.

Las máquinas de entretenimiento de audio, video, video juegos, eléctricas y electrónicas, mesas de aire, futbolitos, y los juegos de computadora que se activen con monedas, fichas, tarjetas magnéticas o cualquier otro dispositivo y que impliquen interacción de uno o varios usuarios con dichas máquinas o aparatos, pagarán mensualmente 2.0 días de salario mínimo general vigente del área geográfica que corresponda por cada una.

Artículo 124.- Los contribuyentes que habitualmente realicen actividades por las que se cause este impuesto lo pagarán dentro de los primeros diecisiete días de cada mes; y quienes realicen actividades que lo causen de manera temporal lo deberán pagar diario en la Tesorería.

Sección Sexta Del Impuesto sobre la Prestación de Servicios de Hospedaje

Artículo 125.- Están obligados al pago de este impuesto y lo trasladarán en forma expresa y por separado a las personas que reciban los servicios, las personas físicas y jurídicas colectivas que en el territorio del municipio presten el servicio de hospedaje a través de hoteles, moteles, albergues, posadas, hosterías, mesones, campamentos, paraderos

de casas rodantes y otros establecimientos que presten servicios de esta naturaleza, incluyendo los que prestan estos servicios bajo la modalidad de tiempo compartido.

Artículo 126.- El impuesto se determinará aplicando la tasa del 4% sobre el monto total de la contraprestación por el servicio de hospedaje, sin considerar el importe de los alimentos y demás servicios relacionados con los mismos.

Artículo 127.- Este impuesto se pagará mediante declaración que se presentará a la Tesorería, en la forma oficial aprobada, a más tardar el día diecisiete del mes siguiente a aquél en que se perciban las contraprestaciones.

Artículo 128.- La Tesorería deberá depositar el 50% de lo recaudado por el impuesto a que se refiere la presente Sección, dentro de los diez días siguientes al mes en que se reciba el pago del propio gravamen, en una cuenta bancaria específica en la que únicamente podrán depositarse los montos recaudados por el impuesto y en su caso los rendimientos que éstos produzcan.

Artículo 128 Bis A.- Los ingresos depositados en la cuenta a que se refiere el artículo 128 del Código deberán destinarse al desarrollo de actividades de fomento al turismo en el territorio del municipio de que se trate.

Artículo 128 Bis B.- El Órgano Superior de Fiscalización del Estado de México, en el ámbito de sus atribuciones, será responsable de fiscalizar y comprobar el ejercicio de los recursos a que se refiere la presente Sección.

CAPÍTULO SEGUNDO DE LOS DERECHOS

Sección Primera

De los Derechos de Agua Potable, Drenaje, Alcantarillado, Recepción de los Caudales de Aguas Residuales para su Tratamiento o Manejo y Conducción

Artículo 129.- Están obligadas al pago de los derechos previstos en esta sección, las personas físicas o jurídicas colectivas que reciban cualesquiera de los siguientes servicios:

- I. Suministro de agua potable.
- II. Suministro de agua en bloque proporcionada por autoridades municipales o sus descentralizadas a conjuntos urbanos y lotificaciones para condominio.
- III. Drenaje y alcantarillado.
- IV. Autorización de derivaciones.
- V. Por el control para el establecimiento de los sistemas de agua potable y de alcantarillado en conjuntos urbanos y lotificaciones para condominio.
- VI. Conexión de la toma para el suministro de agua en bloque proporcionada por autoridades municipales o sus descentralizadas.
- VII. Recepción de los caudales de aguas residuales para su tratamiento o manejo y conducción.
- VIII. Reparación de aparatos medidores de consumo de agua.
- IX. Instalación de aparatos medidores de agua.
- X. Dictamen de factibilidad de servicios para conjuntos urbanos, subdivisiones y lotificaciones para condominios.
- XI. Reconexión o reestablecimiento a los sistemas de agua potable.
- XII. Conexión de agua y drenaje.

El consejo directivo del organismo público descentralizado de carácter municipal para la prestación de los servicios previstos en esta Sección, podrá acordar la realización de programas de apoyo a la regularización en el cumplimiento de obligaciones fiscales, mediante el otorgamiento de carácter general de subsidios de recargos y condonación de multas, que deberá proponerse a consideración del Ayuntamiento y, en su caso, publicarse en el Periódico Oficial.

Los usuarios del servicio de agua potable, drenaje, alcantarillado y recepción de los caudales de aguas residuales para su tratamiento o manejo y conducción están obligados a realizar el pago de los derechos derivados de la prestación del servicio, cuando se encuentren asentados en áreas urbanizables, susceptibles de ser integradas a los centros de población.

Artículo 130.- Los derechos por el suministro de agua potable se pagarán mensualmente, bimestralmente o de manera anticipada, según la opción que elija el contribuyente, siempre y cuando los Municipios por sí o por conducto de los

organismos operadores de agua de que se trate, cuenten con los dispositivos y modalidades que para tal fin establezcan o con cargo a tarjeta de crédito otorgada por instituciones bancarias, conforme a lo siguiente:

I. Para uso doméstico:

A). Con medidor.

TARIFA MENSUAL

GRUPO DE MUNICIPIOS

Número de Salarios Mínimos Generales Diarios del Área Geográfica que corresponda

CONSUMO MENSUAL POR M3	1		2		3		4	
	CUOTA MÍNIMA PARA EL RANGO INFERIOR	POR M3 ADICIONAL AL RANGO INFERIOR	CUOTA MÍNIMA PARA EL RANGO INFERIOR	POR M3 ADICIONAL AL RANGO INFERIOR	CUOTA MÍNIMA PARA EL RANGO INFERIOR	POR M3 ADICIONAL AL RANGO INFERIOR	CUOTA MÍNIMA PARA EL RANGO INFERIOR	POR M3 ADICIONAL AL RANGO INFERIOR
0-7.5	0.7364		0.6075		0.5155		0.4295	
7.51-15	0.7364	0.0987	0.6075	0.0832	0.5155	0.0665	0.4295	0.0554
15.01-22.5	1.4757	0.0988	1.2307	0.0878	1.0136	0.0769	0.8444	0.0659
22.51-30	2.2157	0.1175	1.8883	0.1098	1.5896	0.0944	1.3380	0.0708
30.01-37.5	3.0958	0.1981	2.7107	0.1752	2.2966	0.1493	1.8683	0.1134
37.51-50	4.5795	0.2324	4.0229	0.1999	3.4149	0.1705	2.7177	0.1266
50.01-62.5	7.4822	0.3008	6.5197	0.2629	5.5444	0.2245	4.2989	0.1617
62.51-75	11.2392	0.3635	9.8033	0.3287	8.3484	0.2809	6.3186	0.1967
75.01-150	15.7793	0.3974	13.9088	0.357	11.8569	0.3056	8.7753	0.2057
150.01-250	45.5803	0.423	40.6802	0.3635	34.7738	0.3116	24.2008	0.2016
250.01-350	87.8761	0.444	77.0266	0.39	65.9307	0.3319	44.3588	0.2128
350.01-600	132.2717	0.4508	116.0227	0.3963	99.1174	0.3412	65.6366	0.2124
Más de 600	244.9672	0.4508	215.0937	0.3983	184.4140	0.3429	118.7345	0.2135

TARIFA BIMESTRAL

GRUPO DE MUNICIPIOS

Número de Salarios Mínimos Generales Diarios del Área Geográfica que corresponda

CONSUMO BIMESTRAL POR M3	1		2		3		4	
	CUOTA MÍNIMA PARA EL RANGO INFERIOR	POR M3 ADICIONAL AL RANGO INFERIOR	CUOTA MÍNIMA PARA EL RANGO INFERIOR	POR M3 ADICIONAL AL RANGO INFERIOR	CUOTA MÍNIMA PARA EL RANGO INFERIOR	POR M3 ADICIONAL AL RANGO INFERIOR	CUOTA MÍNIMA PARA EL RANGO INFERIOR	POR M3 ADICIONAL AL RANGO INFERIOR
0-15	1.4727		1.2149		1.0310		0.8590	
15.01-30	1.4727	0.0987	1.2149	0.0832	1.0310	0.0665	0.8590	0.0554
30.01-45	2.9528	0.0988	2.4622	0.0878	2.0288	0.0769	1.6905	0.0659
45.01-60	4.4351	0.1175	3.7798	0.1098	3.1817	0.0944	2.6788	0.0708
60.01-75	6.1975	0.1981	5.4269	0.1752	4.5982	0.1493	3.7411	0.1134
75.01-100	9.1692	0.2324	8.0545	0.1999	6.8376	0.1705	5.4423	0.1266
100.01-125	14.9785	0.3008	13.0510	0.2629	11.1001	0.2245	8.6065	0.1617
125.01-150	22.4993	0.3635	19.6243	0.3287	16.7125	0.2809	12.6496	0.1967
150.01-300	31.5868	0.3974	27.8423	0.3570	23.7356	0.3056	17.5675	0.2057
300.01-500	91.1989	0.4230	81.3979	0.3635	69.5709	0.3116	48.4152	0.2016
500.01-700	175.8068	0.4440	154.0974	0.3900	131.8909	0.3319	88.7273	0.2128
700.01-1200	264.6139	0.4508	232.0943	0.3963	198.2809	0.3412	131.2789	0.2124
Más de 1200	490.0232	0.4508	430.2628	0.3983	368.8856	0.3429	237.4964	0.2135

En caso de que el medidor se encuentre descompuesto, el usuario pagará los derechos de suministro de agua potable de conformidad al promedio de consumo de los doce últimos meses o seis bimestres inmediatos anteriores según sea el caso, en que estuvo funcionando el aparato.

Se considerará como consumo de tipo mixto, aquellos casos en donde en un mismo inmueble con una sola toma de agua con y sin servicio medido, a la vez se abastezcan o suministren departamentos, despachos, oficinas y locales comerciales.

El pago del consumo por servicio medido, se hará por cada uno de los usuarios conforme al uso del servicio y la tarifa aplicable, promediando el consumo total entre el número de usuarios.

Para consumo de agua en edificios de departamentos y vecindades que tengan para su servicio una sola toma de agua y medidor, la lectura del consumo mensual o bimestral se promediará en cada caso entre el

número de departamentos o viviendas registradas para cuantificar el consumo de cada una, aplicando el precio por metro cúbico de acuerdo a la tarifa vigente.

El consumo promediado se aplicará a los establecimientos que se encuentren habitados o haciendo uso del servicio de agua potable, previa verificación de la autoridad.

Para usuarios con servicio medido, en el caso de que las instalaciones hidráulicas internas del predio de que se trate presenten fuga, verificada por la autoridad, se cobrará por única vez en el mes o bimestre según corresponda, hasta un máximo de tres periodos, con fuga, el consumo promedio de los últimos seis bimestres de consumo normal y la diferencia de los metros cúbicos registrados por la fuga, se cobrará conforme al costo del metro cúbico adicional sobre el rango de la tarifa del consumo promedio aplicado.

La cuota mínima a pagar en el mes o bimestre no será menor a la que corresponda a un consumo de 7.5 m³ y 15 m³, respectivamente, incluyendo la aplicación de los estímulos fiscales establecidos en la Ley de Ingresos del ejercicio de que se trate.

- B). Si no existe aparato medidor o se encuentra en desuso, se pagarán los derechos dentro de los primeros diez días siguientes al mes o bimestre que corresponda de acuerdo con lo siguiente:

TARIFA MENSUAL

DIÁMETRO DE LA TOMA 13MM	GRUPOS DE MUNICIPIOS			
	Número de Salarios Mínimos Generales Diarios del Área Geográfica que Corresponda			
	1	2	3	4
Social Progresiva	2.0846	1.8830	1.6915	1.5101
Interés Social y Popular	2.3124	2.0887	1.8763	1.6750
Residencial Media	7.6407	6.8667	6.1327	5.4390
Residencial Alta	23.1188	20.7902	18.5818	16.4938
Toma de 19 a 26 mm	48.4030	43.5417	38.9310	34.5709

TARIFA BIMESTRAL

DIÁMETRO DE LA TOMA 13MM	GRUPOS DE MUNICIPIOS			
	Número de Salarios Mínimos Generales Diarios del Área Geográfica que Corresponda			
	1	2	3	4
Social Progresiva	4.1692	3.7660	3.3830	3.0201
Interés Social y Popular	4.6247	4.1773	3.7525	3.3500
Residencial Media	15.2813	13.7333	12.2654	10.8780
Residencial Alta	46.2375	41.5803	37.1635	32.9876
Toma de 19 a 26 mm	96.8060	87.0833	77.8619	69.1417

Para consumo de agua en edificios de departamentos, vecindades y en cualquier tipo de conjunto urbano que tenga para su servicio una sola toma de agua sin medidor o que teniéndolo éste se encuentre en desuso y que cuenten con instalaciones hidráulicas para el servicio de agua potable para cada casa habitación, departamento o viviendas existentes, se pagará por cada una de ellas la tarifa mensual o bimestral correspondiente, sin que en ningún caso el importe a pagar sea inferior a la cuota mínima que corresponda.

En los edificios con consumo mixto, con una sola toma de agua sin medidor, el pago del consumo será por cuota fija de conformidad al uso del servicio y la tarifa aplicable.

- II. Para uso no doméstico:
A). Con medidor:

TARIFA MENSUAL

GRUPO DE MUNICIPIOS

Número de Salarios Mínimos Generales Diarios del Área Geográfica que corresponda

CONSUMO MENSUAL POR M ³	1		2		3		4	
	CUOTA MÍNIMA PARA EL RANGO INFERIOR	POR M ³ ADICIONAL AL RANGO INFERIOR	CUOTA MÍNIMA PARA EL RANGO INFERIOR	POR M ³ ADICIONAL AL RANGO INFERIOR	CUOTA MÍNIMA PARA EL RANGO INFERIOR	POR M ³ ADICIONAL AL RANGO INFERIOR	CUOTA MÍNIMA PARA EL RANGO INFERIOR	POR M ³ ADICIONAL AL RANGO INFERIOR
0-7.5	1.6748		1.4417		1.2233		1.0195	
7.51-15	1.6748	0.2253	1.4417	0.1885	1.2233	0.1552	1.0195	0.1308
15.01-22.5	3.3623	0.2328	2.8536	0.1922	2.3857	0.1647	1.9992	0.1329
22.51-30	5.1060	0.246	4.2931	0.2119	3.6194	0.1807	2.9946	0.1378
30.01-37.5	6.9485	0.372	5.8803	0.3218	4.9728	0.2739	4.0267	0.2081
37.5-50	9.7348	0.5048	8.2906	0.4363	7.0243	0.3708	5.5854	0.2747
50.01-62.5	16.0397	0.6321	13.7399	0.5569	11.6556	0.4749	9.0164	0.3451
62.51-75	23.9347	0.663	20.6956	0.5753	17.5871	0.4907	13.3267	0.3421
75.01-150	32.2155	0.6993	27.8811	0.6078	23.7159	0.5204	17.5995	0.3492
150.01-250	84.6560	0.7318	73.4600	0.641	62.7407	0.5488	43.7860	0.3555
250.01-350	157.8287	0.7494	137.5536	0.646	117.6152	0.5592	79.3325	0.3445
350.01-600	232.7612	0.7666	202.1472	0.6665	173.5297	0.5728	113.7790	0.3499
600.01-900	424.4036	0.8011	368.7655	0.6977	316.7239	0.5997	201.2505	0.3553
Más de 900	664.7256	0.8291	578.0685	0.7106	496.6279	0.6137	307.8370	0.3607

TARIFA BIMESTRAL

GRUPO DE MUNICIPIOS

Número de Salarios Mínimos Generales Diarios del Área Geográfica que corresponda

CONSUMO BIMESTRAL POR M ³	1		2		3		4	
	CUOTA MÍNIMA PARA EL RANGO INFERIOR	POR M ³ ADICIONAL AL RANGO INFERIOR	CUOTA MÍNIMA PARA EL RANGO INFERIOR	POR M ³ ADICIONAL AL RANGO INFERIOR	CUOTA MÍNIMA PARA EL RANGO INFERIOR	POR M ³ ADICIONAL AL RANGO INFERIOR	CUOTA MÍNIMA PARA EL RANGO INFERIOR	POR M ³ ADICIONAL AL RANGO INFERIOR
0-15	3.3496		2.8834		2.4466		2.0389	
15.01-30	3.3496	0.2253	2.8834	0.1885	2.4466	0.1552	2.0389	0.1308
30.01-45	6.7289	0.2328	5.7105	0.1922	4.7748	0.1647	4.0013	0.1329
45.01-60	10.2206	0.2460	8.5929	0.2119	7.2454	0.1807	5.9942	0.1378
60.01-75	13.9100	0.3720	11.7717	0.3218	9.9564	0.2739	8.0612	0.2081
75.01-100	19.4898	0.5048	16.5980	0.4363	14.0650	0.3708	11.1831	0.2747
100.01-125	32.1088	0.6321	27.5043	0.5569	23.3349	0.4749	18.0498	0.3451
125.01-150	47.9122	0.6630	41.4262	0.5753	35.2083	0.4907	26.6770	0.3421
150.01-300	64.4882	0.6993	55.8083	0.6078	47.4747	0.5204	35.2287	0.3492
300.01-500	169.3867	0.7318	146.9788	0.6410	125.5309	0.5488	87.6053	0.3555
500.01-700	315.7547	0.7494	275.1719	0.6460	235.2907	0.5592	158.7113	0.3445
700.01-1200	465.6328	0.7666	404.3772	0.6665	347.1394	0.5728	227.6208	0.3499
1200.01-1800	848.9417	0.8011	737.6191	0.6977	633.5444	0.5997	402.5862	0.3553
Más de 1800	1,329.5853	0.8291	1,156.2441	0.7106	993.3811	0.6137	615.7749	0.3607

En caso de que el medidor se encuentre descompuesto, el usuario pagará los derechos de suministro de agua potable de conformidad al promedio de consumo de los doce últimos meses o seis bimestres inmediatos anteriores, según sea el caso, en que estuvo funcionando el aparato.

La cuota mínima a pagar en el mes o bimestre no será menor a la que corresponda a un consumo de 7.5 m³ y 15 m³, respectivamente, incluyendo la aplicación de los estímulos fiscales establecidos en la Ley de Ingresos del ejercicio de que se trate.

- B). Si no existe aparato medidor o se encuentra en desuso, se pagarán los derechos dentro de los primeros diez días siguientes al mes o bimestre que corresponda de acuerdo con lo siguiente:

TARIFA MENSUAL

DIÁMETRO DE LA TOMA EN MM	GRUPOS DE MUNICIPIOS			
	Número de Salarios Mínimos Generales Diarios del Área Geográfica a la que corresponda			
	1	2	3	4
13	12.6250	11.0051	9.5422	8.1528
19	127.1476	114.2615	102.2339	90.7219
26	201.5882	181.1577	162.0886	143.8366
32	331.1087	301.7863	266.1619	227.9033
39	414.1783	372.2024	333.0232	277.4298
51	717.2495	644.5582	576.7095	473.3853
64	1,083.5925	973.7734	871.2709	707.0207
75	1,592.2573	1,430.8863	1,280.2666	1,099.4537

TARIFA BIMESTRAL

DIÁMETRO DE LA TOMA EN MM	GRUPOS DE MUNICIPIOS			
	Número de Salarios Mínimos Generales Diarios del Área Geográfica a la que corresponda			
	1	2	3	4
13	25.2500	22.0102	19.0844	16.3055
19	254.2951	228.5230	204.4677	181.4438
26	403.1763	362.3154	324.1771	287.6732
32	662.2173	603.5726	532.3238	455.8065
39	828.3565	744.4048	666.0463	554.8596
51	1,434.4990	1,289.1164	1,153.4190	946.7705
64	2,167.1850	1,947.5467	1,742.5418	1,414.0414
75	3,184.5145	2,861.7726	2,560.5332	2,198.9073

Para los efectos de estos derechos, se aplicará el 50% de la tarifa correspondiente, cuando se trate de núcleos de población de zonas rurales, que cuenten con sistemas locales de agua y que reporten una población menor a 1,000 habitantes.

Los propietarios o poseedores de los predios, giros o establecimientos que se surtan de agua por medio de las derivaciones que autorice el Ayuntamiento o el organismo descentralizado, deberán pagar el 50% de la cuota mensual o bimestral correspondiente al diámetro de la derivación, si la toma no tiene medidor.

La suspensión en derivaciones, respecto del pago de los derechos por los consumos de agua potable, drenaje, alcantarillado y saneamiento en la modalidad de servicio medido, procederá siempre y cuando el usuario manifieste en tiempo y forma por escrito y bajo protesta de decir verdad dicha situación, para lo cual la autoridad fiscal ordenará la inspección correspondiente, acreditando el solicitante que se encuentre al corriente en los pagos hasta el bimestre en que se presenta la solicitud de suspensión.

Para el caso de la autorización de la suspensión en derivaciones, el usuario pagará mensualmente una cuota equivalente a 0.8 días de salarios mínimos del área geográfica que corresponda, o bimestralmente una cuota equivalente a 1.6 días de salarios mínimos del área geográfica que corresponda, según sea el caso, siempre y cuando cuente con aparato medidor y la lectura del mismo se mantenga en cero.

III. Por la reparación del aparato medidor del consumo de agua, se pagarán los siguientes derechos:

- A). Para uso doméstico: 2 días de salario mínimo general del área geográfica que corresponda.
- B). Para uso no doméstico: 4 días de salario mínimo general del área geográfica que corresponda.

No se pagarán los derechos previstos en esta fracción, durante el primer año natural, a partir de la instalación del aparato medidor, por una sola vez, salvo los casos en que dicho aparato haya sido deteriorado por causas imputables al usuario, en los que éste deberá cubrir el 100% del costo de la reparación del aparato.

En los casos en que el pago de los derechos a que se refiere este artículo se realice en base a consumos cuantificados a través de aparato medidor, mismo que será instalado por la autoridad municipal competente a costa del usuario, éste está obligado a reportar mediante los formatos oficiales, al prestador de servicios que corresponda, los consumos mensuales o bimestrales de agua y efectuar su pago dentro de los primeros diez días siguientes al mes o bimestre que se esté reportando.

Para consumo de agua bajo la modalidad de prepago, el usuario pagará mensualmente los derechos de suministro de agua potable, mediante la aplicación de la tarifa para servicio medido mensual, se trate de uso doméstico o no doméstico, que corresponda al rango de volumen en metros cúbicos adquiridos.

En el supuesto de que el usuario de la modalidad de prepago requiera en el mismo periodo mensual volúmenes adicionales para cubrir su consumo, éstos se acumularán con los anteriormente adquiridos, el volumen resultante se ubicará en el rango de la tarifa de servicio medido que le corresponda, deduciendo al monto determinado, el o los pagos que se hayan efectuado.

El caudal mínimo que los usuarios de esta modalidad de servicio deben pagar al mes no será menor a 7.5 m³, incluyendo la aplicación de los estímulos fiscales establecidos en la Ley de Ingresos del ejercicio fiscal que corresponda.

Artículo 130 Bis.- Por el servicio de drenaje y alcantarillado los usuarios conectados a la red municipal de agua pagarán mensual o bimestral o de manera anticipada, según la opción que elijan, siempre y cuando los Municipios por sí o por conducto de los organismos operadores de agua de que se trate, cuenten con los dispositivos y modalidades que para tal fin establezcan o con cargo a tarjeta de crédito otorgada por instituciones bancarias, conforme a lo siguiente:

I. Para uso doméstico:

A). Con medidor.

**TARIFA MENSUAL
GRUPOS DE MUNICIPIOS
NÚMERO DE SALARIOS MÍNIMOS GENERALES DIARIOS DEL ÁREA
GEOGRÁFICA QUE CORRESPONDA**

DESCARGA MENSUAL POR M3	1		2		3		4	
	CUOTA MÍNIMA PARA EL RANGO INFERIOR	POR M3 ADICIONAL AL RANGO INFERIOR	CUOTA MÍNIMA PARA EL RANGO INFERIOR	POR M3 ADICIONAL AL RANGO INFERIOR	CUOTA MÍNIMA PARA EL RANGO INFERIOR	POR M3 ADICIONAL AL RANGO INFERIOR	CUOTA MÍNIMA PARA EL RANGO INFERIOR	POR M3 ADICIONAL AL RANGO INFERIOR
0-7.5	0.0589	0.0000	0.0486	0.0000	0.0412	0.0000	0.0344	0.0000
7.51-15	0.0589	0.0079	0.0486	0.0067	0.0412	0.0053	0.0344	0.0044
15.01-22.5	0.1181	0.0079	0.0985	0.0070	0.0811	0.0062	0.0676	0.0053
22.51-30	0.1773	0.0094	0.1511	0.0088	0.1272	0.0076	0.1070	0.0057
30.01-37.5	0.2477	0.0158	0.2169	0.0140	0.1837	0.0119	0.1495	0.0091
37.51-50	0.3664	0.0186	0.3218	0.0160	0.2732	0.0136	0.2174	0.0101
50.01-62.5	0.5986	0.0241	0.5216	0.0210	0.4436	0.0180	0.3439	0.0129
62.51-75	0.8991	0.0291	0.7843	0.0263	0.6679	0.0225	0.5055	0.0157
75.01-150	1.2623	0.0318	1.1127	0.0286	0.9486	0.0244	0.7020	0.0165
150.01-250	3.6464	0.0338	3.2544	0.0291	2.7819	0.0249	1.9361	0.0161
250.01-350	7.0301	0.0355	6.1621	0.0312	5.2745	0.0266	3.5487	0.0170
350.01-600	10.5817	0.0361	9.2818	0.0317	7.9294	0.0273	5.2509	0.0170
Más de 600	19.5974	0.0361	17.2075	0.0319	14.7531	0.0274	9.4988	0.0171

**TARIFA BIMESTRAL
GRUPOS DE MUNICIPIOS
NÚMERO DE SALARIOS MÍNIMOS GENERALES DIARIOS DEL ÁREA
GEOGRÁFICA QUE CORRESPONDA**

DESCARGA BIMESTRAL POR M3	1		2		3		4	
	CUOTA MÍNIMA PARA EL RANGO INFERIOR	POR M3 ADICIONAL AL RANGO INFERIOR	CUOTA MÍNIMA PARA EL RANGO INFERIOR	POR M3 ADICIONAL AL RANGO INFERIOR	CUOTA MÍNIMA PARA EL RANGO INFERIOR	POR M3 ADICIONAL AL RANGO INFERIOR	CUOTA MÍNIMA PARA EL RANGO INFERIOR	POR M3 ADICIONAL AL RANGO INFERIOR
0-15	0.1178	0.0000	0.0972	0.0000	0.0825	0.0000	0.0687	0.0000
15.01-30	0.1178	0.0079	0.0972	0.0067	0.0825	0.0053	0.0687	0.0044
30.01-45	0.2362	0.0079	0.1970	0.0070	0.1623	0.0062	0.1524	0.0053
45.01-60	0.3548	0.0094	0.3024	0.0088	0.2545	0.0076	0.2143	0.0057
60.01-75	0.4958	0.0158	0.4342	0.0140	0.3679	0.0119	0.2993	0.0091
75.01-100	0.7335	0.0186	0.6444	0.0160	0.5470	0.0136	0.4354	0.0101
100.01-125	1.1983	0.0241	1.0441	0.0210	0.8880	0.0180	0.6885	0.0129
125.01-150	1.7999	0.0291	1.5699	0.0263	1.3370	0.0225	1.0120	0.0157
150.01-300	2.5269	0.0318	2.2274	0.0286	1.8988	0.0244	1.4054	0.0165
300.01-500	7.2959	0.0338	6.5118	0.0291	5.5657	0.0249	3.8732	0.0161
500.01-700	14.0645	0.0355	12.3278	0.0312	10.5513	0.0266	7.0982	0.0170
700.01-1200	21.1691	0.0361	18.5675	0.0317	15.8625	0.0273	10.5023	0.0170
Más de 1200	39.2019	0.0361	34.4210	0.0319	29.5108	0.0274	18.9997	0.0171

En caso de que el medidor se encuentre descompuesto, el usuario pagará las descargas de drenaje y alcantarillado de conformidad al promedio de consumo del último año inmediato anterior según sea el caso, en que estuvo funcionando el aparato.

B). Si no existe aparato medidor se pagarán los derechos dentro de los primeros diez días siguientes al mes o bimestre que corresponda pagando el 8% del monto determinado por el servicio de agua potable.

II. Para uso no doméstico:

A). Con medidor.

**TARIFA MENSUAL
GRUPOS DE MUNICIPIOS
NÚMERO DE SALARIOS MÍNIMOS GENERALES DIARIOS DEL ÁREA
GEOGRÁFICA QUE CORRESPONDA**

DESCARGA MENSUAL POR M3	1		2		3		4	
	CUOTA MÍNIMA PARA EL RANGO INFERIOR	POR M3 ADICIONAL AL RANGO INFERIOR	CUOTA MÍNIMA PARA EL RANGO INFERIOR	POR M3 ADICIONAL AL RANGO INFERIOR	CUOTA MÍNIMA PARA EL RANGO INFERIOR	POR M3 ADICIONAL AL RANGO INFERIOR	CUOTA MÍNIMA PARA EL RANGO INFERIOR	POR M3 ADICIONAL AL RANGO INFERIOR
0-7.5	0.1340	0.0000	0.1153	0.0000	0.0979	0.0000	0.0816	0.0000
7.51-15	0.1340	0.0180	0.1153	0.0151	0.0979	0.0124	0.0816	0.0105
15.01-22.5	0.2690	0.0186	0.2283	0.0154	0.1909	0.0132	0.1599	0.0106
22.51-30	0.4085	0.0197	0.3434	0.0170	0.2896	0.0145	0.2396	0.0110
30.01-37.5	0.5559	0.0298	0.4704	0.0257	0.3978	0.0219	0.3221	0.0166
37.51-50	0.7788	0.0404	0.6632	0.0349	0.5619	0.0297	0.4468	0.0220
50.01-62.5	1.2832	0.0506	1.0992	0.0446	0.9324	0.0380	0.7213	0.0276
62.51-75	1.9148	0.0530	1.6556	0.0460	1.4070	0.0393	1.0661	0.0274
75.01-150	2.5772	0.0559	2.2305	0.0486	1.8973	0.0416	1.4080	0.0279
150.01-250	6.7725	0.0585	5.8768	0.0513	5.0193	0.0439	3.5029	0.0284
250.01-350	12.6263	0.0600	11.0043	0.0517	9.4092	0.0447	6.3466	0.0276
350.01-600	18.6209	0.0613	16.1718	0.0533	13.8824	0.0458	9.1023	0.0280
600.01-900	33.9523	0.0641	29.5012	0.0558	25.3379	0.0480	16.1000	0.0284
Más de 900	53.1780	0.0663	46.2455	0.0568	39.7302	0.0491	24.6270	0.0289

**TARIFA BIMESTRAL
GRUPOS DE MUNICIPIOS
NÚMERO DE SALARIOS MÍNIMOS GENERALES DIARIOS DEL ÁREA
GEOGRÁFICA QUE CORRESPONDA**

DESCARGA BIMESTRAL POR M3	1		2		3		4	
	CUOTA MÍNIMA PARA EL RANGO INFERIOR	POR M3 ADICIONAL AL RANGO INFERIOR	CUOTA MÍNIMA PARA EL RANGO INFERIOR	POR M3 ADICIONAL AL RANGO INFERIOR	CUOTA MÍNIMA PARA EL RANGO INFERIOR	POR M3 ADICIONAL AL RANGO INFERIOR	CUOTA MÍNIMA PARA EL RANGO INFERIOR	POR M3 ADICIONAL AL RANGO INFERIOR
0-15	0.2680	0.0000	0.2307	0.0000	0.1957	0.0000	0.1631	0.0000
15.01-30	0.2680	0.0180	0.2307	0.0151	0.1957	0.0124	0.1631	0.0105
30.01-45	0.5383	0.0186	0.4568	0.0154	0.3820	0.0132	0.3201	0.0106
45.01-60	0.8176	0.0197	0.6874	0.0170	0.5796	0.0145	0.4795	0.0110
60.01-75	1.1128	0.0298	0.9417	0.0257	0.7965	0.0219	0.6449	0.0166
75.01-100	1.5592	0.0404	1.3278	0.0349	1.1252	0.0297	0.8946	0.0220
100.01-125	2.5687	0.0506	2.2003	0.0446	1.8668	0.0380	1.4440	0.0276
125.01-150	3.8330	0.0530	3.3141	0.0460	2.8167	0.0393	2.1342	0.0274
150.01-300	5.1591	0.0559	4.4647	0.0486	3.7980	0.0416	2.8183	0.0279
300.01-500	13.5509	0.0585	11.7583	0.0513	10.0425	0.0439	7.0084	0.0284
500.01-700	25.2604	0.0600	22.0138	0.0517	18.8233	0.0447	12.6969	0.0276
700.01-1200	37.2506	0.0613	32.3502	0.0533	27.7712	0.0458	18.2097	0.0280
1200.01-1800	67.9153	0.0641	59.0095	0.0558	50.6836	0.0480	32.2069	0.0284
Más de 1800	106.3668	0.0663	92.4995	0.0568	79.4705	0.0491	49.2620	0.0289

En caso de que el medidor se encuentre descompuesto, el usuario pagará las descargas de drenaje y alcantarillado de conformidad al promedio de consumos del último año inmediato anterior, según sea el caso, en que estuvo funcionando el aparato.

B). Si no existe aparato medidor se pagarán los derechos dentro de los primeros diez días siguientes al mes o bimestre que corresponda pagando el 8% del monto determinado por el servicio de agua potable.

En caso de que la determinación de los derechos se realice en base a volúmenes de descargas de aguas residuales cuantificados a través de aparato medidor, el pago se deberá efectuar dentro de los primeros diez días siguientes al mes o bimestre que corresponda.

Artículo 130 Bis A.- Los usuarios que se abastezcan de agua de fuentes diversas a la red de agua potable municipal y que estén conectados a la red de drenaje municipal, están obligados a reportar al municipio o al Organismo Operador, mediante formatos oficiales los volúmenes de agua recibidos, extraídos o que les sean suministrados, así como los volúmenes de aguas residuales descargados a la red de drenaje municipal y a realizar el pago de los derechos por el servicio de drenaje y alcantarillado conforme a lo siguiente:

I. Para uso doméstico:

A). Con medidor.

TARIFA MENSUAL								
GRUPOS DE MUNICIPIOS								
NÚMERO DE SALARIOS MÍNIMOS GENERALES DIARIOS DEL ÁREA GEOGRÁFICA QUE CORRESPONDA								
DESCARGA MENSUAL POR M3	1		2		3		4	
	CUOTA MÍNIMA PARA EL RANGO INFERIOR	POR M3 ADICIONAL AL RANGO INFERIOR	CUOTA MÍNIMA PARA EL RANGO INFERIOR	POR M3 ADICIONAL AL RANGO INFERIOR	CUOTA MÍNIMA PARA EL RANGO INFERIOR	POR M3 ADICIONAL AL RANGO INFERIOR	CUOTA MÍNIMA PARA EL RANGO INFERIOR	POR M3 ADICIONAL AL RANGO INFERIOR
0-7.5	0.0589	0.0000	0.0486	0.0000	0.0412	0.0000	0.0344	0.0000
7.51-15	0.0589	0.0079	0.0486	0.0067	0.0412	0.0053	0.0344	0.0044
15.01-22.5	0.1181	0.0079	0.0985	0.0070	0.0811	0.0062	0.0676	0.0053
22.51-30	0.1773	0.0094	0.1511	0.0088	0.1272	0.0076	0.1070	0.0057
30.01-37.5	0.2477	0.0158	0.2169	0.0140	0.1837	0.0119	0.1495	0.0091
37.51-50	0.3664	0.0186	0.3218	0.0160	0.2732	0.0136	0.2174	0.0101
50.01-62.5	0.5986	0.0241	0.5216	0.0210	0.4436	0.0180	0.3439	0.0129
62.51-75	0.8991	0.0291	0.7843	0.0263	0.6679	0.0225	0.5055	0.0157
75.01-150	1.2623	0.0318	1.1127	0.0286	0.9486	0.0244	0.7020	0.0165
150.01-250	3.6464	0.0338	3.2544	0.0291	2.7819	0.0249	1.9361	0.0161
250.01-350	7.0301	0.0355	6.1621	0.0312	5.2745	0.0266	3.5487	0.0170
350.01-600	10.5817	0.0361	9.2818	0.0317	7.9294	0.0273	5.2509	0.0170
Más de 600	19.5974	0.0361	17.2075	0.0319	14.7531	0.0274	9.4988	0.0171

TARIFA BIMESTRAL								
GRUPOS DE MUNICIPIOS								
NÚMERO DE SALARIOS MÍNIMOS GENERALES DIARIOS DEL ÁREA GEOGRÁFICA QUE CORRESPONDA								
DESCARGA BIMESTRAL POR M3	1		2		3		4	
	CUOTA MÍNIMA PARA EL RANGO INFERIOR	POR M3 ADICIONAL AL RANGO INFERIOR	CUOTA MÍNIMA PARA EL RANGO INFERIOR	POR M3 ADICIONAL AL RANGO INFERIOR	CUOTA MÍNIMA PARA EL RANGO INFERIOR	POR M3 ADICIONAL AL RANGO INFERIOR	CUOTA MÍNIMA PARA EL RANGO INFERIOR	POR M3 ADICIONAL AL RANGO INFERIOR
0-15	0.1178	0.0000	0.0972	0.0000	0.0825	0.0000	0.0687	0.0000
15.01-30	0.1178	0.0079	0.0972	0.0067	0.0825	0.0053	0.0687	0.0044
30.01-45	0.2362	0.0079	0.1970	0.0070	0.1623	0.0062	0.1524	0.0053
45.01-60	0.3548	0.0094	0.3024	0.0088	0.2545	0.0076	0.2143	0.0057
60.01-75	0.4958	0.0158	0.4342	0.0140	0.3679	0.0119	0.2993	0.0091
75.01-100	0.7335	0.0186	0.6444	0.0160	0.5470	0.0136	0.4354	0.0101
100.01-125	1.1983	0.0241	1.0441	0.0210	0.8880	0.0180	0.6885	0.0129
125.01-150	1.7999	0.0291	1.5699	0.0263	1.3370	0.0225	1.0120	0.0157
150.01-300	2.5269	0.0318	2.2274	0.0286	1.8988	0.0244	1.4054	0.0165
300.01-500	7.2959	0.0338	6.5118	0.0291	5.5657	0.0249	3.8732	0.0161
500.01-700	14.0645	0.0355	12.3278	0.0312	10.5513	0.0266	7.0982	0.0170
700.01-1200	21.1691	0.0361	18.5675	0.0317	15.8625	0.0273	10.5023	0.0170
Más de 1200	39.2019	0.0361	34.4210	0.0319	29.5108	0.0274	18.9997	0.0171

B). Si no existe aparato medidor se pagará el 8% del monto determinado por la aplicación de la tarifa del artículo 130; en relación a los volúmenes reportados de aguas residuales descargados a la red de drenaje municipal, se pagarán los derechos dentro de los primeros diez días siguientes al mes o bimestre que corresponda.

En caso de que la determinación de los derechos se realice en base a volúmenes de descargas de aguas residuales cuantificados a través de aparato medidor, el pago se deberá efectuar dentro de los primeros diez días siguientes al mes o bimestre que corresponda.

II. Para uso no doméstico:

A). Con medidor.

TARIFA MENSUAL GRUPOS DE MUNICIPIOS NÚMERO DE SALARIOS MÍNIMOS GENERALES DIARIOS DEL ÁREA GEOGRÁFICA QUE CORRESPONDA								
DESCARGA MENSUAL POR M3	1		2		3		4	
	CUOTA MÍNIMA PARA EL RANGO INFERIOR	POR M3 ADICIONAL AL RANGO INFERIOR	CUOTA MÍNIMA PARA EL RANGO INFERIOR	POR M3 ADICIONAL AL RANGO INFERIOR	CUOTA MÍNIMA PARA EL RANGO INFERIOR	POR M3 ADICIONAL AL RANGO INFERIOR	CUOTA MÍNIMA PARA EL RANGO INFERIOR	POR M3 ADICIONAL AL RANGO INFERIOR
0-7.5	0.1340	0.0000	0.1153	0.0000	0.0979	0.0000	0.0816	0.0000
7.51-15	0.1340	0.0180	0.1153	0.0151	0.0979	0.0124	0.0816	0.0105
15.01-22.5	0.2690	0.0186	0.2283	0.0154	0.1909	0.0132	0.1599	0.0106
22.51-30	0.4085	0.0197	0.3434	0.0170	0.2896	0.0145	0.2396	0.0110
30.01-37.5	0.5559	0.0298	0.4704	0.0257	0.3978	0.0219	0.3221	0.0166
37.51-50	0.7788	0.0404	0.6632	0.0349	0.5619	0.0297	0.4468	0.0220
50.01-62.5	1.2832	0.0506	1.0992	0.0446	0.9324	0.0380	0.7213	0.0276
62.51-75	1.9148	0.0530	1.6556	0.0460	1.4070	0.0393	1.0661	0.0274
75.01-150	2.5772	0.0559	2.2305	0.0486	1.8973	0.0416	1.4080	0.0279
150.01-250	6.7725	0.0585	5.8768	0.0513	5.0193	0.0439	3.5029	0.0284
250.01-350	12.6263	0.0600	11.0043	0.0517	9.4092	0.0447	6.3466	0.0276
350.01-600	18.6209	0.0613	16.1718	0.0533	13.8824	0.0458	9.1023	0.0280
600.01-900	33.9523	0.0641	29.5012	0.0558	25.3379	0.0480	16.1000	0.0284
Más de 900	53.1780	0.0663	46.2455	0.0568	39.7302	0.0491	24.6270	0.0289

TARIFA BIMESTRAL GRUPOS DE MUNICIPIOS NÚMERO DE SALARIOS MÍNIMOS GENERALES DIARIOS DEL ÁREA GEOGRÁFICA QUE CORRESPONDA								
DESCARGA BIMESTRAL POR M3	1		2		3		4	
	CUOTA MÍNIMA PARA EL RANGO INFERIOR	POR M3 ADICIONAL AL RANGO INFERIOR	CUOTA MÍNIMA PARA EL RANGO INFERIOR	POR M3 ADICIONAL AL RANGO INFERIOR	CUOTA MÍNIMA PARA EL RANGO INFERIOR	POR M3 ADICIONAL AL RANGO INFERIOR	CUOTA MÍNIMA PARA EL RANGO INFERIOR	POR M3 ADICIONAL AL RANGO INFERIOR
0-15	0.2680	0.0000	0.2307	0.0000	0.1957	0.0000	0.1631	0.0000
15.01-30	0.2680	0.0180	0.2307	0.0151	0.1957	0.0124	0.1631	0.0105
30.01-45	0.5383	0.0186	0.4568	0.0154	0.3820	0.0132	0.3201	0.0106
45.01-60	0.8176	0.0197	0.6874	0.0170	0.5796	0.0145	0.4795	0.0110
60.01-75	1.1128	0.0298	0.9417	0.0257	0.7965	0.0219	0.6449	0.0166
75.01-100	1.5592	0.0404	1.3278	0.0349	1.1252	0.0297	0.8946	0.0220
100.01-125	2.5687	0.0506	2.2003	0.0446	1.8668	0.0380	1.4440	0.0276
125.01-150	3.8330	0.0530	3.3141	0.0460	2.8167	0.0393	2.1342	0.0274
150.01-300	5.1591	0.0559	4.4647	0.0486	3.7980	0.0416	2.8183	0.0279
300.01-500	13.5509	0.0585	11.7583	0.0513	10.0425	0.0439	7.0084	0.0284
500.01-700	25.2604	0.0600	22.0138	0.0517	18.8233	0.0447	12.6969	0.0276
700.01-1200	37.2506	0.0613	32.3502	0.0533	27.7712	0.0458	18.2097	0.0280
1200.01-1800	67.9153	0.0641	59.0095	0.0558	50.6836	0.0480	32.2069	0.0284
Más de 1800	106.3668	0.0663	92.4995	0.0568	79.4705	0.0491	49.2620	0.0289

B). Si no existe aparato medidor se pagará el 8% del monto determinado por la aplicación de la tarifa del artículo 130, en relación a los volúmenes reportados de aguas residuales descargados a la red de drenaje municipal, se pagarán los derechos dentro de los primeros diez días siguientes al mes o bimestre que corresponda.

En caso de que la determinación de los derechos se realice en base a volúmenes de descargas de aguas residuales cuantificados a través de aparato medidor, el pago se deberá efectuar dentro de los primeros diez días siguientes al mes o bimestre que corresponda.

Artículo 131.- Por el suministro de agua en bloque por parte de las autoridades municipales o sus organismos descentralizados a conjuntos urbanos y lotificaciones para condominio en el periodo comprendido desde la construcción hasta la entrega de las obras al municipio, se pagarán bimestralmente los derechos desde el momento en que reciba el servicio y que quede debidamente establecido en los convenios que al efecto se celebren con la autoridad fiscal competente, de acuerdo a la siguiente:

CONCEPTO	TARIFA			
	GRUPOS DE MUNICIPIOS			
	Número de Salarios Mínimos Generales Diarios del Área Geográfica que Corresponda por M ³			
	Grupo 1	Grupo 2	Grupo 3	Grupo 4
Agua en Bloque	0.1452	0.1332	0.1218	0.1109

Por lo anterior, la autoridad fiscal correspondiente instalará un aparato medidor electrónico de consumo a costa del desarrollador para determinar el volumen del suministro de agua en bloque y éste estará obligado a reportar mediante los formatos oficiales los consumos y a efectuar su pago dentro de los primeros diez días siguientes al del bimestre que se esté reportando.

Artículo 132.- Los propietarios o poseedores de predios con o sin construcción que puedan acceder a la red general de agua potable y/o drenaje y alcantarillado, que no estén conectados a la misma, o que estando conectados no cuenten con servicio, pagarán una cuota de 0.8 número de salarios mínimos generales diarios del área geográfica que corresponda, o una cuota de 1.6 número de salarios mínimos generales diarios del área geográfica que corresponda, según sea el caso, por conceptos de operación, mantenimiento y reposición de la red, dentro de los diez días siguientes al mes o bimestre que corresponda. Tratándose de conjuntos urbanos esta obligación iniciará al momento de la comercialización de los terrenos o viviendas. No se pagarán estos derechos por los terrenos de uso agropecuario.

Artículo 133.- La autoridad municipal tendrá la facultad de instalar o sustituir los medidores correspondientes, por medio de personal capacitado del municipio u organismo operador o terceros autorizados por ésta, a costa de los usuarios. La autoridad municipal o el organismo operador, podrá notificar al usuario el importe del consumo mensual o bimestral, a falta de notificación, el usuario deberá solicitar la liquidación correspondiente. Respecto de las tomas de agua potable o descargas de aguas residuales que no cuenten con aparato medidor el contribuyente deberá solicitar su instalación, verificar su funcionamiento y reportar anomalías, dentro del mes o bimestre siguiente al que se esté facturando.

Por concepto de derechos de instalación o sustitución del aparato medidor, se pagará de acuerdo a lo siguiente:

I. Medidor de agua potable:

Doce días de salario mínimo general del área geográfica que corresponda, teniendo el usuario la opción de adquirir el aparato medidor en el establecimiento que elija, siempre que el medidor reúna las especificaciones técnicas que apruebe el ayuntamiento o el organismo operador de agua, las cuales deberán ser del conocimiento público. En este último caso el organismo prestador quedará eximido de realizar reparación alguna al medidor, salvo que el usuario lo solicite a su costa.

II. Medidor de aguas residuales:

Veinte días de salario mínimo general del área geográfica que corresponda, teniendo el usuario la opción de adquirir el aparato medidor en el establecimiento que elija, siempre que el medidor reúna las especificaciones técnicas que apruebe el ayuntamiento o el organismo operador de agua, las cuales deberán ser del conocimiento público. En este último caso el organismo prestador quedará eximido de realizar reparación alguna al medidor, salvo que el usuario lo solicite a su costa.

Artículo 134.- Proceden las derivaciones de toma de agua para uso doméstico y no doméstico:

- I. Para que surtan predios ubicados en calles que carezcan del servicio público de agua potable.
- II. Para los establecimientos que independientemente forman parte de un edificio, se surtan de la toma de éste.
- III. Para viviendas que se ubiquen en el mismo predio del de la toma principal y no cuente con división de suelo.

Por la derivación se deberá efectuar un pago único de 7.297 número de salarios mínimos diarios del área geográfica que corresponda, independientemente del consumo. Los propietarios o poseedores de los predios que den su conformidad para establecer la derivación, además de pagar su propio consumo, están obligados solidariamente a pagar la cuota correspondiente a las derivaciones.

Artículo 135.- Por la prestación de los servicios de conexión de agua y drenaje, consistentes en las instalaciones y realización física de las obras para la toma y descarga de agua potable y residual en su caso, se pagarán derechos conforme a lo siguiente:

- I. Por la conexión de agua a los sistemas generales:

TARIFA

USO	GRUPOS DE MUNICIPIOS			
	NUMERO DE SALARIOS MÍNIMOS GENERALES DIARIOS DEL ÁREA GEOGRÁFICA QUE CORRESPONDA			
	1	2	3	4
A) DOMESTICO	37.170	33.438	29.898	26.551
B) NO DOMESTICO				
Diámetro en mm				
13 mm	141.770	127.534	114.031	101.262
19 mm	186.344	167.623	149.868	133.078
26 mm	304.444	273.869	244.871	217.448
32 mm	454.045	408.437	365.179	324.274
39 mm	566.902	509.964	455.962	404.896
51 mm	957.961	861.743	770.485	684.190
64 mm	1428.282	1284.820	1148.755	1020.088
75 mm	2099.646	1888.740	1688.723	1499.573

- II. Por la conexión del drenaje a los sistemas generales:

TARIFA

USO DIAMETRO	GRUPOS DE MUNICIPIOS			
	NUMERO DE SALARIOS MÍNIMOS GENERALES DIARIOS DEL ÁREA GEOGRÁFICA QUE CORRESPONDA			
	1	2	3	4
A) DOMESTICO	24.7788	22.2888	19.9272	17.6952
B) NO DOMESTICO				
Diámetro en mm				
Hasta 100 mm	94.5156	85.0236	76.0200	67.5072
Hasta 150 mm	124.2312	111.7524	99.9156	88.7244
Hasta 200 mm	202.9656	182.5764	163.2384	144.9528
Hasta 250 mm	302.6952	272.2944	243.4608	216.1944
Hasta 300 mm	377.9328	339.9756	303.9756	269.9328
Hasta 380 mm	638.6424	574.4952	513.6552	456.1224
Hasta 450 mm	952.1892	856.5492	765.8388	680.0604
Hasta 610 mm	1399.7640	1259.1672	1125.8196	999.7212

El pago de estos derechos comprende la totalidad del costo de los materiales utilizados y el trabajo que se realice para su conexión, desde la red hasta la terminación del cuadro medidor, tratándose de agua potable y en el caso de drenaje hasta el punto de descarga domiciliar que correrán a cuenta de los desarrolladores de vivienda, sean privados u organismos descentralizados del gobierno federal, estatal o municipal.

En el supuesto de que el costo por la prestación de los servicios a que se refiere el presente artículo, sea mayor al importe de las cuotas que correspondan, la autoridad fiscal podrá convenir con los usuarios el pago correspondiente.

En el caso de unidades multifamiliares, los derechos de conexión se aplicarán para cada vivienda.

Tratándose de obras que se realicen con mano de obra de la comunidad, así como con materiales de la región, la autoridad fiscal municipal podrá convenir con los propietarios o poseedores de los predios el pago de los derechos, previa cuantificación de los trabajos ejecutados así como del material aportado.

En el caso de constructores o desarrolladores, estos pagarán los derechos que correspondan a partir del momento de la autorización del conjunto urbano.

Tratándose de la reconexión o reestablecimiento del servicio de agua potable cuando haya sido suspendido a petición del usuario o restringido al uso mínimo indispensable por falta de pago, el costo de los materiales y mano de obra utilizados, será por cuenta del interesado, previo presupuesto que formule el Ayuntamiento o el organismo descentralizado.

Tratándose de vivienda de interés social y popular, los derechos de conexión a que se refiere este artículo, se pagarán en un 100%.

Tratándose de viviendas de tipo social progresiva, los derechos de conexión a que se refiere este artículo, se reducirán un 50%.

Los usuarios que se abastezcan de agua de fuente propia o distinta a la red municipal, y hagan uso del drenaje, pagarán el monto de los derechos a que se refiere este artículo de acuerdo con la tarifa prevista en la fracción II.

Los adquirentes de lotes no están obligados al pago de los derechos previstos en este artículo cuando los titulares de las autorizaciones de subdivisiones o conjuntos urbanos de carácter habitacional, industrial, agroindustrial y de abasto, comercio y servicios, hayan realizado bajo su costo las obras de conexión de agua potable y drenaje entre las redes generales y el lote.

Artículo 136.- Por la recepción de los caudales de aguas residuales, de uso doméstico y no doméstico para su tratamiento o manejo y conducción, los municipios o sus organismos prestadores de servicios, cobrarán los siguientes derechos:

- I. Una cantidad equivalente al 51% del monto de los derechos por el suministro de agua potable, cuando el municipio o los organismos prestadores de los servicios proporcionen dicho servicio.
- II. Cuando los usuarios sujetos al pago de este derecho se abastezcan de agua potable mediante fuente propia o distinta a la red municipal, pagarán mensual o bimestralmente los derechos conforme a lo siguiente:
 - A). Para uso doméstico:
 1. **CUOTA FIJA**

TARIFA

USUARIO	GRUPOS DE MUNICIPIOS			
	NÚMERO DE SALARIOS MÍNIMOS GENERALES DIARIOS			
	DEL ÁREA GEOGRÁFICA QUE CORRESPONDA POR MES			
	1	2	3	4
SOCIAL PROGRESIVA	1.1579	1.0458	0.9396	0.8387
INTERÉS SOCIAL Y POPULAR	1.3313	1.2023	1.0801	0.9643
RESIDENCIAL MEDIO	4.1458	3.7257	3.3293	2.9512
RESIDENCIAL ALTA	12.6682	11.3922	10.1822	9.0380
TOMA DE 19 A 26 MM	26.8846	24.1832	21.6263	19.2014

TARIFA

USUARIO

GRUPOS DE MUNICIPIOS
NÚMERO DE SALARIOS MÍNIMOS GENERALES DIARIOS
DEL ÁREA GEOGRÁFICA QUE CORRESPONDA POR BIMESTRE

	1	2	3	4
SOCIAL PROGRESIVA	2.3157	2.0916	1.8793	1.6774
INTERÉS SOCIAL Y POPULAR	2.6626	2.4047	2.1602	1.9286
RESIDENCIAL MEDIO	8.2916	7.4515	6.6586	5.9024
RESIDENCIAL ALTA	25.3364	22.7845	20.3644	18.0761
TOMA DE 19 A 26 MM	53.7691	48.3663	43.2526	38.4029

2. SERVICIO MEDIDO

TARIFA

GRUPOS DE MUNICIPIOS
NÚMERO DE SALARIOS MÍNIMOS GENERALES DIARIOS DEL ÁREA
GEOGRÁFICA QUE CORRESPONDA POR MES

DESCARGA MENSUAL POR M3	CUOTA MÍNIMA PARA EL RANGO INFERIOR	1		2		3		4	
		POR M3 ADICIONAL AL RANGO INFERIOR	CUOTA MÍNIMA PARA EL RANGO INFERIOR	POR M3 ADICIONAL AL RANGO INFERIOR	CUOTA MÍNIMA PARA EL RANGO INFERIOR	POR M3 ADICIONAL AL RANGO INFERIOR	CUOTA MÍNIMA PARA EL RANGO INFERIOR	POR M3 ADICIONAL AL RANGO INFERIOR	
0-7.5	0.375564		0.309825		0.262905		0.219045		0.219045
7.51-15	0.375564	0.050337	0.309825	0.042432	0.262905	0.033915	0.219045	0.028254	0.219045
15.01-22.50	0.752607	0.050388	0.627657	0.044778	0.516936	0.039219	0.430644	0.033609	0.430644
22.51-30	1.130007	0.059925	0.963033	0.055998	0.810696	0.48144	0.68238	0.036108	0.68238
30.01-37.50	1.578858	0.101031	1.382457	0.089352	1.171266	0.076143	0.952833	0.057834	0.952833
37.51-50	2.335545	0.118524	2.051679	0.101949	1.741599	0.086955	1.386027	0.064566	1.386027
50.01-62.50	3.815922	0.153408	3.325047	0.134079	2.827644	0.114495	2.192439	0.082467	2.192439
62.51-75	5.731992	0.185385	4.999683	0.167637	4.257684	0.143259	3.222486	0.100317	3.222486
75.01-150	8.047443	0.202674	7.093488	0.18207	6.047019	0.155856	4.475403	0.104907	6.047019
150.01-250	23.245953	0.21573	20.746902	0.185385	17.734638	0.158916	12.342408	0.102816	17.734638
250.01-350	44.816811	0.22644	39.283566	0.1989	33.624657	0.169269	22.622988	0.108528	33.624657
350.01-600	67.458567	0.229908	59.171577	0.202113	50.549874	0.174012	33.474666	0.108324	50.549874
Más de 600	124.93327	0.229908	109.69779	0.202113	94.05114	0.174879	60.554595	0.108885	94.05114

TARIFA

GRUPOS DE MUNICIPIOS
NÚMERO DE SALARIOS MÍNIMOS GENERALES DIARIOS DEL ÁREA
GEOGRÁFICA QUE CORRESPONDA POR BIMESTRE

DESCARGA BIMESTRAL POR M3	CUOTA MÍNIMA PARA EL RANGO INFERIOR	1		2		3		4	
		POR M3 ADICIONAL AL RANGO INFERIOR	CUOTA MÍNIMA PARA EL RANGO INFERIOR	POR M3 ADICIONAL AL RANGO INFERIOR	CUOTA MÍNIMA PARA EL RANGO INFERIOR	POR M3 ADICIONAL AL RANGO INFERIOR	CUOTA MÍNIMA PARA EL RANGO INFERIOR	POR M3 ADICIONAL AL RANGO INFERIOR	
0-15	0.751077		0.619599		0.52581		0.43809		0.43809
15.01-30	0.751077	0.050337	0.619599	0.042432	0.52581	0.33915	0.43809	0.028254	0.43809
30.01-45	1.505928	0.050388	1.255722	0.044778	1.034688	0.039219	0.862155	0.033609	1.034688
45.01-60	2.261901	0.059925	1.927698	0.055998	1.622667	0.048144	1.366188	0.036108	1.622667
60.01-75	3.160725	0.101031	2.767719	0.089352	2.345082	0.076143	1.907961	0.057834	2.345082
75.01-100	4.676292	0.118524	4.107795	0.101949	3.487176	0.086955	2.775573	0.064566	3.487176
100.01-125	7.639035	0.153408	6.65601	0.134079	5.661051	0.114495	4.389315	0.082467	5.661051
125.01-150	11.474643	0.185385	10.008393	0.167637	8.523375	0.143259	6.451296	0.100317	8.523375
150.01-300	16.109268	0.202674	14.199573	0.18207	12.105156	0.155856	8.959425	0.104907	12.105156
300.01-500	46.511439	0.21573	41.512929	0.185385	35.481159	0.158916	24.691752	0.102816	35.481159
500.01-700	89.661468	0.22644	78.589674	0.1989	67.264359	0.169269	45.250923	0.108528	67.264359
700.01-1200	134.95309	0.229908	118.36809	0.202113	101.12326	0.174012	66.952239	0.108324	101.12326
Más de 1200	249.91183	0.229908	219.43403	0.202113	188.13166	0.174879	121.12316	0.108885	188.13166

B). Para uso no doméstico:

1. CUOTA FIJA

USO DIÁMETRO	TARIFA			
	GRUPOS DE MUNICIPIOS			
	NÚMERO DE SALARIOS MÍNIMOS GENERALES DIARIOS DEL ÁREA GEOGRÁFICA QUE CORRESPONDA POR MES			
	1	2	3	4
Diámetro en mm				
Hasta 100 mm	7.0124	6.1127	5.3001	4.5284
Hasta 150 mm	70.6229	63.4655	56.7848	50.3906
Hasta 200 mm	111.9702	100.6223	90.0305	79.8927
Hasta 250 mm	183.9111	167.6243	147.8371	126.5867
Hasta 300 mm	230.0514	206.7363	184.9745	154.0957
Hasta 380 mm	398.3894	358.0137	320.3278	262.9373
Hasta 450 mm	601.8711	540.8731	483.9391	392.7079
Hasta 610 mm	884.4041	794.7721	711.1119	610.6810

USO DIÁMETRO	TARIFA			
	GRUPOS DE MUNICIPIOS			
	NÚMERO DE SALARIOS MÍNIMOS GENERALES DIARIOS DEL ÁREA GEOGRÁFICA QUE CORRESPONDA POR BIMESTRE			
	1	2	3	4
Diámetro en mm				
Hasta 100 mm	14.0249	12.2254	10.6002	9.0567
Hasta 150 mm	141.2458	126.9309	113.5696	100.7812
Hasta 200 mm	223.9404	201.2446	180.0611	159.7853
Hasta 250 mm	367.8223	335.2486	295.6742	253.1734
Hasta 300 mm	460.1027	413.4725	369.9491	308.1915
Hasta 380 mm	796.7788	716.0274	640.6556	525.8746
Hasta 450 mm	1203.7422	1081.7462	967.8782	785.4158
Hasta 610 mm	1768.8082	1589.5443	1422.2237	1221.3621

2. SERVICIO MEDIDO

DESCARGA MENSUAL POR M3	CUOTA MÍNIMA PARA EL RANGO INFERIOR	TARIFA							
		GRUPOS DE MUNICIPIOS							
		NÚMERO DE SALARIOS MÍNIMOS GENERALES DIARIOS DEL ÁREA GEOGRÁFICA QUE CORRESPONDA POR MES							
		1		2		3		4	
		POR M3 ADICIONAL AL RANGO INFERIOR	CUOTA MÍNIMA PARA EL RANGO INFERIOR	POR M3 ADICIONAL AL RANGO INFERIOR	CUOTA MÍNIMA PARA EL RANGO INFERIOR	POR M3 ADICIONAL AL RANGO INFERIOR	CUOTA MÍNIMA PARA EL RANGO INFERIOR	POR M3 ADICIONAL AL RANGO INFERIOR	CUOTA MÍNIMA PARA EL RANGO INFERIOR
0-7.5	0.9306		0.801		0.6798		0.5664		0.0096
7.51-15	0.9306	0.024	0.801	0.018	0.6798	0.012	0.5664		0.1176
15.01-22.50	1.1106	0.2016	0.936	0.174	0.7698	0.1476	0.6384		0.1182
22.51-30	2.6226	0.2028	2.241	0.1746	1.8768	0.1486	1.5204		0.1236
30.01-37.50	4.1436	0.2208	3.5505	0.1896	2.991	0.1632	2.4069		0.1668
37.51-50	5.7996	0.282	4.9725	0.252	4.215	0.21	3.3339		0.2244
50.01-62.50	9.3246	0.4164	8.1225	0.36	6.84	0.3072	5.4189		0.2256
62.51-75	14.5296	0.4404	12.6225	0.378	10.68	0.3228	8.2239		0.2292
75.01-150	20.0346	0.4596	17.3475	0.4	14.715	0.3432	11.0439		0.234
150.01-250	54.5046	0.4836	47.3445	0.42	40.455	0.36	28.2339		0.2376
250.01-350	102.8646	0.5076	89.3445	0.4416	76.455	0.3792	51.6339		0.252
350.01-600	153.6246	0.528	133.5045	0.456	114.375	0.396	75.3939		0.264
600.01-900	285.6246	0.552	247.5045	0.468	213.375	0.408	138.3939		0.276
Más de 900	451.2246	0.576	387.9045	0.48	335.775	0.42	217.5939		

TARIFA BIMESTRAL

SERVICIO MEDIDO

GRUPOS DE MUNICIPIOS
NÚMERO DE SALARIOS MÍNIMOS GENERALES DIARIOS DEL ÁREA
GEOGRÁFICA QUE CORRESPONDA POR BIMESTRE

CONSUMO BIMESTRAL M3	1		2		3		4	
	CUOTA MÍNIMA PARA EL RANGO INFERIOR	POR M3 ADICIONAL AL RANGO INFERIOR	CUOTA MÍNIMA PARA EL RANGO INFERIOR	POR M3 ADICIONAL AL RANGO INFERIOR	CUOTA MÍNIMA PARA EL RANGO INFERIOR	POR M3 ADICIONAL AL RANGO INFERIOR	CUOTA MÍNIMA PARA EL RANGO INFERIOR	POR M3 ADICIONAL AL RANGO INFERIOR
0-15	1.8612		1.6020		1.3596		1.1328	
15.01-30	1.8612	0.0240	1.6020	0.0180	1.3596	0.0120	1.1328	0.0096
30.01-45	2.2212	0.2016	1.8720	0.1740	1.5396	0.1476	1.2768	0.1176
45.01-60	5.2452	0.2028	4.4820	0.1746	3.7536	0.1486	3.0408	0.1182
60.01-75	8.2872	0.2208	7.1010	0.1896	5.9820	0.1632	4.8138	0.1236
75.01-100	11.5992	0.2820	9.9450	0.2520	8.4300	0.2100	6.6678	0.1668
100.01-125	18.6492	0.4164	16.2450	0.3600	13.6800	0.3072	10.8378	0.2244
125.01-150	29.0592	0.4404	25.2450	0.3780	21.3600	0.3228	16.4478	0.2256
150.01-300	40.0692	0.4596	34.6950	0.4000	29.4300	0.3432	22.0878	0.2292
300.01-500	109.0092	0.4836	94.6890	0.4200	80.9100	0.3600	56.4678	0.2340
500.01-700	205.7292	0.5076	178.6890	0.4416	152.9100	0.3792	103.2678	0.2376
700.01-1200	307.2492	0.5280	267.0090	0.4560	228.7500	0.3960	150.7878	0.2520
1200.01-1800	571.2492	0.5520	495.0090	0.4680	426.7500	0.4080	276.7878	0.2640
Más de 1800	902.4492	0.5760	775.8090	0.4800	671.5500	0.4200	435.1878	0.2760

- III. Cuando no exista planta de tratamiento el usuario pagará el 20% de la tarifa establecida en las fracciones I y II de este artículo, por su manejo y conducción.

El usuario sujeto al pago de este derecho deberá presentar la declaración o recibo oficial del pago de los consumos de agua potable a conformidad del municipio u organismo prestador del servicio. En el documento que se presente deberá consignarse la cantidad de metros cúbicos consumidos y el importe pagado por estos.

Los derechos previstos en este artículo se pagarán en el momento en que se paguen los derechos por el suministro de agua potable dentro de los plazos que prevé este Código.

Las aguas residuales originadas o derivadas de predios dedicados a actividades industriales, descargadas en los sistemas municipales, deberán cumplir con las normas oficiales mexicanas, las disposiciones jurídicas aplicables y serán sujetos al pago de este derecho.

Artículo 137.- Por la expedición del dictamen de factibilidad de servicios con vigencia hasta de 12 meses para nuevos conjuntos urbanos, subdivisión o lotificaciones, cambio de uso de suelo, densidad e intensidad de su aprovechamiento y altura, para edificaciones en condominio, edificaciones industriales y comerciales y obras de impacto regional, se pagarán dieciocho días de salario mínimo general vigente del área geográfica que le corresponda.

En cuanto al tipo de desarrollo se estará a las definiciones establecidas en las leyes de la materia.

No pagarán los derechos previstos en este artículo las viviendas de tipo social progresiva.

Artículo 137 Bis.- Por el control para el establecimiento del sistema de agua potable y alcantarillado de conjuntos urbanos y lotificaciones para condominio, se pagarán derechos conforme a la siguiente:

- I. Agua potable:

TARIFA

POR METRO CUADRADO DE ÁREA A DESARROLLAR
INCLUYENDO ÁREAS COMUNES

TIPO DE CONJUNTOS	GRUPOS DE MUNICIPIOS			
	Numero de Salarios Mínimos Diarios Generales del Área Geográfica que corresponda			
	1	2	3	4
Interés Social	0.0517	0.0445	0.0378	0.0315
Popular	0.0575	0.0495	0.0420	0.0350
Residencial Medio	0.0690	0.0594	0.0504	0.0420
Residencial	0.0920	0.0792	0.0672	0.0560
Residencial Alto y Campestre	0.1150	0.0990	0.0840	0.0700
Industrial, Agroindustrial, Abasto, Comercio y Servicios.	0.1725	0.1485	0.1260	0.1050

II. Alcantarillado:

TARIFA

POR METRO CUADRADO DE ÁREA A DESARROLLAR
INCLUYENDO ÁREAS COMUNES

TIPO DE CONJUNTO	GRUPOS DE MUNICIPIOS			
	Numero de Salarios Mínimos Diarios Generales del Área Geográfica que corresponda			
	1	2	3	4
Interés Social	0.0575	0.0495	0.0420	0.0350
Popular	0.0632	0.0544	0.0462	0.0385
Residencial Medio	0.0747	0.0643	0.0546	0.0455
Residencial	0.1035	0.0891	0.0756	0.0630
Residencial Alto y Campestre	0.1265	0.1089	0.0924	0.0770
Industrial, Agroindustrial, Abasto, Comercio y Servicios.	0.2300	0.1980	0.1680	0.1400

En cuanto a las lotificaciones para condominios de tipo vertical, horizontal y mixto, será aplicable la tipología prevista para los conjuntos urbanos establecida en las leyes de la materia.

No pagarán los derechos previstos en este artículo las viviendas de tipo social progresiva.

Artículo 138.- Por la conexión de la toma para suministro de agua en bloque a conjuntos urbanos y lotificaciones para condominio, proporcionado por las autoridades municipales o sus descentralizadas, se pagarán los derechos, por una sola vez, de acuerdo con el caudal que se registre en forma definitiva en el proyecto aprobado de red de distribución de agua potable, de conformidad con la siguiente:

TARIFA

GRUPOS DE MUNICIPIOS
NÚMERO DE SALARIOS MÍNIMOS GENERALES
DIARIOS DEL ÁREA GEOGRÁFICA QUE CORRESPONDA POR CADA M3/DÍA

1	2	3	4
83.962	75.526	67.525	59.960

No pagarán los derechos previstos en este artículo los conjuntos urbanos o unidades habitacionales de tipo social progresiva.

Artículo 139.- Los Ayuntamientos, que de conformidad con las características o circunstancias técnicas y operativas de la prestación de los servicios a que se refiere esta sección, requieran de tarifas diferentes a las establecidas, las propondrán a más tardar el 15 de noviembre a la Legislatura.

Las tarifas que se propongan, en ningún caso podrán ser inferiores a las establecidas en este Código, y deberán atender a los costos directos que implique su prestación, determinados con base en el Manual Metodológico aprobado en el marco del Sistema de Coordinación Hacendaría del Estado de México.

Artículo 140.- Para los efectos de la aplicación de las tarifas previstas en esta sección se atenderá a la siguiente agrupación de municipios:

Grupo 1.- Atizapán de Zaragoza, Coacalco de Berriozábal, Cuautitlán, Cuautitlán Izcalli, Ecatepec de Morelos, Huixquilucan, Ixtapaluca, La Paz, Lerma, Metepec, Naucalpan de Juárez, Nezahualcóyotl, Nicolás Romero, Tepotztlán, Tlalnepantla de Baz, Toluca, y Tultitlán.

Grupo 2.- Acolman, Atlacomulco, Chalco, Chicoloapan, Chiconcuac, Chimalhuacán, Huehuetoca, Nextlalpan, Ocoyoacac, San Mateo Atenco, Tecámac, Teotihuacan, Texcoco, Tianguistenco, Tultepec, Valle de Chalco Solidaridad, Xonacatlán, Zinacantepec y Zumpango.

Grupo 3.- Almoloya de Juárez, Amecameca, Apaxco, Atenco, Atlautla, Calimaya, Capulhuac, Chiautla, Coyotepec, Hueyoxtlá, Ixtapan de la Sal, Ixtlahuaca, Xalatlaco, Jaltenco, Jilotepec, Jocotitlán, Melchor Ocampo, Otumba, Oztolotepec, San Martín de las Pirámides, Temoaya, Tenancingo, Tenango del Valle, Teoloyucan, Tepetlaoxtoc, Tequixquiac, Tezoyuca, Tlalmanalco, Tonanitla y Valle de Bravo.

Grupo 4.- Comprenderá el resto de los municipios del Estado no incluidos en los tres grupos anteriores.

Artículo 141.- Derogado.

Sección Segunda De los Derechos del Registro Civil

Artículo 142.- Por los servicios que presta el Registro Civil, se pagarán derechos de acuerdo con la siguiente:

TARIFA

CONCEPTO	Número de Salarios Mínimos Diarios Generales del Área Geográfica que Corresponda.
I. Asentamiento de actas de nacimiento de recién nacidos, hasta cumplido un año.	Exento
II. Asentamiento de actas de los registros extemporáneos de nacimiento de personas mayores de un año, por cada año omiso.	0.17
III. Asentamiento de actas de reconocimiento de hijos.	0.66
IV. Asentamiento de actas de adopción.	0.66
V. Asentamiento de actas de matrimonio.	3.711
VI. Asentamiento de actas de divorcio.	3.711
VII. Asentamientos de actas de defunción y anotación en acta de nacimiento por defunción.	Exento
VIII. Inscripción de tutela o ejecutorias que declaren la ausencia, la presunción de muerte o pérdida de la capacidad legal para administrar bienes.	1.209

IX.	Derogada.	
X.	Anotaciones marginales derivadas por asentamiento de actos y resoluciones, y que no se originen por acuerdos de la Dirección General.	1.3
XI.	Expedición de copias certificadas del Registro Civil en papel seguridad de las actas de los actos y/o hechos del estado civil.	0.88
	A). Por certificación de constancias de inexistencia de registro.	0.88
	B). Expedición de copias certificadas del Registro Civil en papel bond de los apéndices de los actos y/o hechos del estado civil, así como de los procedimientos administrativos, concentrados en las oficialías.	0.44
XII.	Búsqueda en los libros y archivos sistematizados del Registro Civil que se encuentren concentrados en las oficialías, cuando no se señale fecha de registro, por cada año o fracción.	0.144
XIII.	Asentamientos de actos y/o hechos del estado civil realizados fuera de las oficinas del Registro Civil, o en días y horas inhábiles, pagarán una cuota adicional de.	4.95
XIV.	Tramitación de divorcio administrativo efectuado ante las Oficialías del Registro Civil.	20.92
XV.	Derogada.	
XVI.	Por la transcripción de las actas de los actos y/o hechos del estado civil celebrados por mexicanos en el extranjero ante autoridad extranjera.	6.60
XVII.	Expedición de copia certificada del Registro Civil en papel bond para acuerdo de aclaración de actas, concentradas en las oficialías del Registro Civil.	0.46

En los casos de desastres como heladas, inundaciones, epidemias, sismos o de campaña de regularización como matrimonios colectivos o solicitudes de oficio de las autoridades, los ayuntamientos respectivos a través de sus autoridades fiscales enunciadas en este Código, podrán subsidiar hasta el 100% de los derechos que causen los actos de registro civil.

Los municipios podrán convenir con el Estado, para que éste sea quien preste los servicios del Registro Civil, y reciba el pago de los derechos correspondientes.

Sección Tercera **De los Derechos de Desarrollo Urbano y** **Obras Públicas**

Artículo 143.- Están obligadas al pago de los derechos previstos en esta sección, las personas físicas o jurídicas colectivas que reciban cualesquiera de los siguientes servicios, cuya expedición y vigilancia corresponde a las autoridades municipales en materia de desarrollo urbano, obras públicas o servicios públicos de acuerdo con los ordenamientos de la materia:

- I. Expedición de licencia para construcción en cualquiera de sus tipos con vigencia de un año.
- II. Autorización por alineamiento y número oficial o asignación de número oficial.
- III. Subrogación de los derechos de titularidad de conjuntos urbanos, subdivisiones y condominios y su relotificación.
- IV. Autorización para realizar obras de modificación, rotura o corte de pavimento de concreto hidráulico, asfáltico o similares en calles, guarniciones o banquetas para llevar a cabo obras o instalaciones subterráneas y para la

instalación, tendido o permanencia anual de cables y/o tuberías subterráneas o aéreas en la vía pública; y por los servicios de control necesarios para su ejecución.

- V. Expedición de licencias de uso de suelo; sus estudios técnicos e inspección de campo.
- VI. Autorización de cambios de uso de suelo, de densidad e intensidad y altura de edificaciones.
- VII. Expedición de cédulas informativas de zonificación.
- VIII. Expedición y certificación de duplicados de documentos existentes en archivo.

Artículo 144.- Por los servicios prestados por desarrollo urbano y obras públicas municipales, se pagarán los siguientes derechos:

- I. Por la expedición de licencias municipales de construcción, con vigencia de un año, en cualquiera de sus tipos de obra nueva, ampliación, modificación, reparación que no afecte elementos estructurales, reparación que afecte elementos estructurales y la modificación del proyecto de una obra autorizada, así como las prórrogas de las mismas que serán proporcionales al tiempo solicitado, se pagarán derechos de acuerdo a lo siguiente:

TARIFA

TIPO	Número de Salarios Mínimos Generales del Área Geográfica que corresponda	
	GRUPOS	
	A	B
A). Vivienda social progresiva o en zonas de regularización de la tenencia de la tierra por metro cuadrado de construcción o fracción.	0.07	0.05
B). Vivienda de interés social, casa habitación o edificaciones en renta o condominio, con o sin comercio en planta baja, por metro cuadrado de construcción o fracción.	0.15	0.10
C). Vivienda popular, casa habitación o edificación en renta o condominio, con o sin comercio en planta baja, por metro cuadrado de construcción o fracción.	0.33	0.30
D). Vivienda media, casa habitación o edificación en renta o condominio, con o sin comercio en planta baja, por metro cuadrado de construcción o fracción.	0.41	0.35
E). Vivienda residencial, casa habitación o edificación en renta o condominio, con o sin comercio en planta baja, por metro cuadrado de construcción o fracción.	0.60	0.59
F). Vivienda residencial alta y otros tipos distintos a los señalados en los incisos anteriores, por metro cuadrado de construcción o fracción.	0.73	0.67
G). Edificaciones mercantiles, industriales o de prestación de servicios por metro cuadrado de construcción o fracción.	0.56	0.49

La licencia de construcción incluye además los servicios de ocupación de la vía pública, demoliciones, excavaciones, rellenos y bardas.

Cuando la licencia municipal de construcción se expida o se autorice una prórroga por un período mayor de la vigencia señalada en esta fracción, se pagarán derechos en forma proporcional por el período que exceda de dicha vigencia.

- II. Cuando se autorice alguno o algunos de los siguientes servicios, se pagarán los derechos de acuerdo a la siguiente:

TARIFA

CONCEPTO	Número de Salarios Mínimos Generales del Área Geográfica que corresponda.	
	GRUPOS	
	A	B
A). Derogado.		
B). Por demoliciones, por cada 100 m ² o fracción.	16.87	11.22
C). Por excavaciones y rellenos por cada 100 m ³ o fracción.	6.48	4.33
D). Por construcción de bardas, por m ² .	0.094	0.068
E). Por cambio de edificios al régimen en condominio por m ² edificado.	0.176	0.107
F). Por la expedición de constancias de terminación de obra, parcial o total por cada 100 m ² o fracción de construcción o demolición:	6.48	4.33
1. Tratándose de viviendas de interés social y popular.	5.23	3.49
2. Tratándose de vivienda social progresiva.	2.62	1.15
G). Derogado.		

- III. Por la autorización de la subrogación de los derechos de titularidad de un conjunto urbano, subdivisión o condominio se pagarán derechos equivalentes a 135.23 días de salario mínimo general del área geográfica que corresponda.

- IV. Por la autorización de relotificación de conjuntos urbanos, subdivisiones o condominios se pagarán por cada vivienda prevista o cada 100 m² de superficie útil de otros servicios, los siguientes derechos:

TARIFA

CONCEPTO	Número de Salarios Mínimos Generales del Área Geográfica que corresponda.
A). Primera relotificación.	0.68
B). Relotificaciones subsecuentes.	1.21

- V. Por la autorización para realizar obras de modificación, rotura o corte de pavimento o concreto en calles, guarniciones y banquetas para llevar a cabo obras o instalaciones subterráneas, se causará y pagará por cada metro cuadrado de vía pública afectada 1.0 días de salario mínimo general vigente del área geográfica que corresponda, tratándose de obras realizadas por personas físicas y 1.5 días de salario mínimo general vigente del área geográfica que corresponda tratándose de obras realizadas por personas jurídicas colectivas.

- VI. Por la autorización para la instalación, tendido o permanencia anual de cables y/o tuberías subterráneas o aéreas en la vía pública, por metro lineal se pagarán 0.05 días de salario mínimo general vigente del área geográfica que corresponda. Este pago deberá efectuarse dentro de los primeros tres meses de cada año.

- VII.** Por servicios de control necesarios para su ejecución, se cobrará un 2% a las compañías contratistas con quienes se celebren contratos de obra pública o de servicios relacionados con la misma, sobre el importe de cada una de las estimaciones de trabajo generados por las dependencias y entidades, la Tesorería y las entidades en su caso, al realizar el pago de las estimaciones retendrán el importe respectivo.
- VIII.** Por la expedición de licencias de uso de suelo, con vigencia anual, se pagará una cuota equivalente a 10.0 días de salario mínimo general vigente del área geográfica que corresponda.
 En el caso de que para la expedición de licencia de uso del suelo se requiera de inspección de campo, se pagará una cuota adicional equivalente a 25.0 días de salario mínimo general vigente del área geográfica que corresponda.
 Cuando se requiera realizar estudios técnicos, se pagará una cuota equivalente a 50.0 días de salario mínimo general vigente del área geográfica que corresponda.
 Tratándose de viviendas de interés social, popular y social progresiva, no se pagarán los derechos previstos en el párrafo primero de esta fracción.
- IX.** Cuando la licencia de uso del suelo, se expida por un periodo mayor al determinado en la fracción VIII, o se emita prórroga, se pagarán derechos en forma proporcional por el periodo correspondiente.
- X.** Cuando la licencia de uso de suelo, se expida solamente para el alineamiento y número oficial o asignación de número oficial, se pagarán los derechos de acuerdo a la siguiente:

TARIFA

CONCEPTO	Número de Salarios Mínimos Generales del Área Geográfica que corresponda.	
	GRUPOS	
	A	B
A). Por el alineamiento y número oficial cuando este no se incluya en la licencia de uso de suelo, así como el uso general del suelo en centros de población no estratégicos:		
1. En predios con frente a vía pública hasta de 15 metros.	8.39	5.67
2. Por cada metro excedente o fracción el 10% de la tarifa anterior.		
B). Asignación de número oficial.	2.83	1.89
XI. Por la autorización de cambios de uso del suelo, de densidad e intensidad de su aprovechamiento, así como por cambios de altura de edificaciones, se pagará una cuota equivalente a 50.0 días de salario mínimo general vigente del área geográfica que corresponda.		
XII. Por la expedición de cédulas informativas de zonificación, se pagará una cuota equivalente a 2.84 días de salario mínimo general vigente del área geográfica que corresponda.		
XIII. Por la expedición de duplicados de documentos y planos existentes en archivo, se pagarán los derechos conforme a la siguiente:		

TARIFA

CONCEPTO	Número de Salarios Mínimos Generales Vigentes del Área Geográfica que Corresponda.
A). Por el duplicado de la primera hoja.	0.77
B). Por el duplicado de las subsecuentes.	0.08
C). Por duplicado de cada plano.	2.30
D). Por duplicado de planos con material proporcionado por el usuario.	1.63

Por la expedición certificada de estos documentos, se pagará un tanto adicional de la tarifa anterior correspondiente.

Artículo 145.- Por la autorización de fusión, subdivisión de predios y lotificación en condominios, se pagarán los derechos siguientes:

- I. Fusión de predios, por cada uno 15.55 días de salario mínimo general del área geográfica que corresponda.
- II. Subdivisión de predios cuando no son objeto del Impuesto sobre Conjuntos Urbanos, por cada lote resultante se pagarán los derechos conforme a la siguiente:

TARIFA

GRUPOS	Número de Salarios Mínimos Generales del Área Geográfica que corresponda.
	A
B	18.85

- III. Lotificación para condominio cuando no son objeto del impuesto sobre conjuntos urbanos:

TARIFA

TIPO DE DESARROLLO BASE		Número de Salarios Mínimos Generales del Área Geográfica que corresponda.	
		GRUPOS	
		A	B
Habitacional social progresiva	Por cada vivienda prevista	3.5	2.5
Habitacional de interés social	Por cada vivienda prevista	7.5	4.7
Habitacional popular	Por cada vivienda prevista	11.5	7.0
Habitacional media	Por cada vivienda prevista	15.0	10.5
Habitacional residencial	Por cada vivienda prevista	50.0	45.60
Habitacional residencial alto y campestre	Por cada vivienda prevista	82.46	67.59
Industrial	Por cada 1,000 M ² de superficie útil o vendible	162.19	100.70
Comercial o de servicios	Por cada 100 M ² de superficie útil o vendible	44.61	39.20

- IV. Tratándose de regularización de la tenencia de la tierra, mediante programas, acciones o campañas promovidas por organismos públicos federales, estatales o municipales creados para tal efecto, en beneficio de asentamientos humanos de escasos recursos, únicamente se pagará por concepto de los derechos señalados en las fracciones I y II de este artículo 1.0 días de salario mínimo general del área geográfica que corresponda por cada predio o lote resultante.

Artículo 146.- Para los efectos de esta sección, se atenderá a la clasificación de Municipios contenida en el artículo 119 de este Código.

Sección Cuarta
De los Derechos por Servicios Prestados por Autoridades
Fiscales, Administrativas y de Acceso a la Información Pública

Artículo 147.- Por la prestación de los siguientes servicios se pagarán:

CONCEPTO	TARIFA	NÚMERO DE SALARIOS MÍNIMOS DIARIOS GENERALES VIGENTES DEL ÁREA GEOGRÁFICA QUE CORRESPONDA
I. Expedición de copias certificadas:		
A). La primera foja.		0.850
B). Foja excedente.		0.417
II. Certificaciones relativas a operaciones traslativas de dominio de bienes inmuebles que no causen el impuesto correspondiente.		3.364
III. Certificaciones de pago realizadas por concepto de impuestos, derechos y aportaciones de mejoras, por cada una.		2.0
IV. Derogada.		
V. Constancias de vecindad que soliciten los habitantes del municipio, así como por las demás certificaciones que se expidan en los términos de la Ley Orgánica Municipal del Estado de México.		1.0
VI. Práctica de auditoría realizada a solicitud de particulares:		
A). Hora Auditor.		0.66
B). Hora Supervisor.		1.08
VII. Corrección o rectificación de datos en documentos aportados por el contribuyente.		1.0

Únicamente se pagarán por concepto de los derechos señalados en la fracción III de este artículo un día de salario mínimo general del área geográfica que corresponda, tratándose de regularización de la tenencia de la tierra, mediante programas y campañas promovidas por organismos públicos federales, estatales o municipales creados para tal efecto.

No pagarán este derecho las personas jurídicas colectivas de la microindustria que se constituyan en sociedades mercantiles del tipo "Sociedad de Responsabilidad Limitada MI" y que queden inscritas en el Padrón Nacional de la Microindustria.

Artículo 148.- Por la expedición de documentos solicitados en el ejercicio del derecho a la información pública, se pagarán conforme a la siguiente:

CONCEPTO	TARIFA	NÚMERO DE SALARIOS MÍNIMOS GENERALES DEL ÁREA GEOGRÁFICA QUE CORRESPONDA
I. Por la expedición de copias simples:		
A). Por la primera hoja.		0.224
B). Por cada hoja subsecuente.		0.016
II. Por la expedición de copias certificadas:		
A). Por la primera hoja.		0.850
B). Por cada hoja subsecuente.		0.417
III. Por la expedición de información por cada disco flexible.		0.224
IV. Para la expedición de información en disco compacto por cada disco.		0.336

Para los supuestos establecidos en las fracciones III y IV, el solicitante podrá proporcionar a la autoridad municipal, el medio en el que requiera le sea entregada la información pública, en cuyo caso no habrá costo que cubrir.

Artículo 149.- Por el almacenaje de bienes muebles secuestrados dentro del procedimiento administrativo de ejecución, se pagarán conforme a la siguiente:

TARIFA		
CONCEPTO		Número de Salarios Mínimos Diarios Generales del Área Geográfica que corresponda.
I.	De los bienes secuestrados:	
A).	Cuando los bienes ocupen hasta 1 m ² de superficie, por día.	0.14
B).	Por cada metro o fracción excedente, por día.	0.03
II.	De los bienes liberados, no retirados oportunamente:	
A).	Cuando los bienes ocupen hasta 1 m ² de superficie, por día.	6.0
B).	Por cada metro o fracción excedente, por día.	1.0

Sección Quinta De los Derechos por Servicios de Rastros

Artículo 150.- Por el sacrificio, evisceración, desolle y corte de animales destinados al consumo humano, en rastros propiedad del municipio, se pagarán derechos conforme a la siguiente:

TARIFA		
CONCEPTO		Número de Salarios Mínimos Diarios Generales del Área Geográfica que corresponda.
I.	Ganado porcino, por cabeza.	0.3078
II.	Ganado bovino, por cabeza.	0.6642
III.	Ganado lanar o cabrío por cabeza.	0.1335
IV.	Aves, cada una.	0.0166
V.	Conejos, cada uno.	0.0229

Artículo 151.- Por la evaluación de la prestación del servicio municipal de rastros concesionados, los concesionarios pagarán derechos conforme a la siguiente:

TARIFA		
ESPECIE		Número de Salarios Mínimos Diarios Generales del Área Geográfica que corresponda.
I.	Ganado bovino, por cabeza.	0.0330
II.	Ganado porcino, por cabeza.	0.0228
III.	Ganado lanar o cabrío, por cabeza.	0.0165
IV.	Aves, cada una.	0.0046
V.	Conejos, cada uno.	0.0051
VI.	Otras especies, por cabeza, o cada una.	0.0051

El pago de este derecho se efectuará mensualmente en la tesorería, presentando una relación del número de cabezas sacrificadas por especie, en el mes anterior.

Sección Sexta
De los Derechos por Corral de Concejo, e Identificación de Señales de
Sangre, Tatuajes, Elementos Electromagnéticos y
Fierros para marcar Ganado y Magueyes

Artículo 152.- Por la guarda de animales depositados en los corrales de concejo propiedad municipal, independientemente de los gastos que origine su manutención, se pagarán derechos conforme a la siguiente:

TARIFA

CONCEPTO	Número de Salarios Mínimos Diarios Generales del Área Geográfica que corresponda.
I. Ganado mayor por día.	0.5
II. Ganado menor por día.	0.4
III. Otra clase de animales por día.	0.4

Artículo 153.- Por el registro anual de instrumentos para la identificación de señales de sangre, tatuajes y elementos electromagnéticos y fierros para marcar ganado y magueyes, para acreditar su propiedad, se pagará por concepto de derechos una cuota de 1.5 días de salario mínimo general del área geográfica que corresponda.

Sección Séptima
De los Derechos por Uso de Vías y Áreas
Públicas para el Ejercicio de Actividades
Comerciales o de Servicios

Artículo 154.- Por el uso de vías, plazas públicas, mercados públicos municipales o áreas de uso común para realizar actividades comerciales o de servicios, se pagarán por día los derechos conforme a la siguiente:

TARIFA

CONCEPTO	Número de Salarios Mínimos Diarios Generales del Área Geográfica que corresponda.
I. Derogada.	
II. Locales en mercados públicos municipales, por cada metro cuadrado o fracción.	0.01
III. Máquinas accionadas por monedas, fichas o cualquier otro mecanismo, expendedoras de cualquier tipo de productos y/o prestadoras de servicios, por máquina.	0.050

El pago del derecho a que se refiere el presente artículo deberá realizarse ante la tesorería correspondiente o bien a la persona autorizada para ello, siendo responsabilidad del tesorero entregar cada mes el recibo oficial respectivo, a cambio de los comprobantes provisionales de pago.

Artículo 154 Bis.- Por la expedición y renovación anual de la cédula para puestos fijos, semifijos o comerciantes ambulantes, se pagará por cada metro cuadrado o fracción 0.030 Salarios Mínimos Generales Diarios del Área Geográfica que corresponda.

Para el cobro del derecho a que se refiere el presente artículo, la autoridad municipal deberá emitir el reglamento relativo a las modalidades, requisitos y características que deberán tener las cédulas, como son, entre otros, los datos que permitan la identificación del comercio, la persona a quien se expide la cédula, la vigencia de la misma y su carácter no transferible.

Sección Octava De los Derechos por Servicios de Panteones

Artículo 155.- Por los servicios de panteones propiedad municipal se pagarán derechos conforme a la siguiente:

CONCEPTO	TARIFA	Número de Salarios Mínimos Generales Vigentes del Área Geográfica que corresponda.
I.	Inhumación de cadáveres durante 7 años:	
	A). Adultos.	1.00
	B). Niños.	0.50
II.	Por refrendo anual, posterior a los 7 años de obligación de conservación sanitaria de restos:	
	A). Adultos.	1.00
	B). Niños.	0.50
III.	Mantenimiento anual por metro cuadrado.	0.50
IV.	Autorización para la construcción de cripta, gaveta, encortinado y barandales.	1.51
V.	Por dictámenes, resoluciones o actos administrativos en general inherentes al traslado de cadáveres o restos áridos.	1.00
VI.	Por la búsqueda de información en los registros, así como de la ubicación de lotes.	0.68
VII.	Exhumación:	
	A). Adultos.	3.17
	B). Niños.	1.58
VIII.	Cremación de restos humanos.	5.00
IX.	Inhumación de restos cremados.	1.00
X.	Expedición de constancia certificada sobre registros en libros.	1.62
XI.	Autorización para la construcción y/o colocación por metro cuadrado:	
	A). Lápida.	0.50
	B). Jardinera.	0.50
	C). Monumento.	1.50
	D). Capilla.	2.00
XII.	Construcción de cripta o encortinado por metro cuadrado.	7.0
XIII.	Expedición de certificados de derechos de temporalidad.	0.61

XIV.	Reposición de certificados de derechos de temporalidad.	1.56
XV.	Maniobra de monumento y jardinería.	3.00
XVI.	Nombramiento o cambio de sucesores.	3.05
XVII.	Retiro de escombros.	1.83
XVIII.	Temporalidad por inhumación en fosa:	
	A). Adulto.	7.00
	B). Niño.	5.00

El Ayuntamiento mediante acuerdo de cabildo determinará a favor de pensionados, jubilados, personas con discapacidades, adultos mayores y viudas sin ingresos fijos; que acrediten fehacientemente encontrarse en estos supuestos, y comprueben un bajo nivel de ingresos económicos, el otorgamiento de bonificaciones de hasta el 50%, en el pago de los derechos a que se refiere este artículo.

Artículo 156.- Por la evaluación de la prestación del servicio de panteones concesionados, el concesionario pagará por este concepto las cuotas que resulten de aplicar tres veces más a las que se establecen en las fracciones I, II y IX del artículo anterior.

El pago de este derecho se efectuará mensualmente en la tesorería, presentando una relación de las inhumaciones efectuadas el mes anterior.

Sección Novena De los Derechos de Estacionamiento en la Vía Pública y de Servicio Público

Artículo 157.- Los conductores de vehículos automotores, que ocupen la vía pública y los lugares de uso común de los centros de población como estacionamiento, para base de taxis, en las calles y sitios que conforme a las disposiciones legales aplicables determine la autoridad; así como personas físicas y jurídicas colectivas propietarias de establecimientos comerciales o de servicios, que en beneficio de sí o de sus clientes aprovechen los lugares autorizados para estacionarse en la vía pública pagarán derechos de acuerdo a la siguiente:

TARIFA

CONCEPTO	Número de Salarios Mínimos Generales Diarios Vigentes del Área Geográfica que corresponda.
I. Por cada cajón de estacionamiento de vehículos en la vía pública y lugares de uso común, por cada diez minutos.	0.0260
II. Por el uso como base de taxis en la vía pública, una cuota diaria por cada cajón de estacionamiento.	0.3402
III. Por el uso de la vía pública como estacionamiento diario por periodos de las 8:00 hrs. a las 20 hrs. en beneficio de establecimientos comerciales o de servicios por cajón determinado.	0.3402

El pago del derecho establecido en la fracción I de este artículo se realizará mediante relojes marcadores, tarjetas o cualquier otro sistema que autoricen las autoridades municipales, y dentro del horario que las mismas determinen.

En el caso de las fracciones II y III, el pago se realizará durante los diez primeros días de cada mes ante la tesorería municipal que corresponda.

Para proceder al cobro de este derecho la autoridad municipal deberá emitir las disposiciones administrativas que delimiten el uso de los cajones de estacionamiento por los que se hayan realizado los pagos de derechos en términos de la fracción II de este artículo, así como propiciar la correcta señalización y uso de la vía pública, de conformidad con el reglamento que para tal fin emita la propia autoridad.

Artículo 158.- Por evaluación de la prestación del servicio al público de recepción, guarda, custodia y devolución de vehículos automotores, el permisionario pagará derechos conforme a lo siguiente:

- I. Los establecimientos que presten el servicio de manera permanente pagarán bimestralmente 0.34 días de salario mínimo general del área geográfica que corresponda, por cada espacio o cajón autorizado, dentro de los días primero al diecisiete de los meses de febrero, abril, junio, agosto, octubre y diciembre.
- II. Cuando el servicio se preste de manera eventual se pagarán 0.30 días de salario mínimo general del área geográfica que corresponda, por cada espacio o cajón autorizado, al día siguiente hábil de la evaluación realizada.

El permisionario podrá establecer una cuota fija por tiempo libre o cobrar el servicio por hora y por fracción en la parte proporcional que corresponda a cada quince minutos que transcurran después de la primera hora.

Sección Décima **De los Derechos por la Expedición o Refrendo Anual de Licencias** **para la Venta de Bebidas Alcohólicas al Público**

Artículo 159.- Por la expedición o refrendo anual de licencias para vender bebidas alcohólicas al público en botella cerrada, o al copeo en general, en establecimientos comerciales, de servicios o de diversión y espectáculos públicos, se pagarán derechos conforme a la siguiente:

TARIFA

TIPO DE ESTABLECIMIENTO	Número de Salarios Mínimos Generales Vigentes del Area Geográfica que corresponda.	
	CONCEPTO EXPEDICIÓN	REFRENDO ANUAL
I. COMERCIAL		
A). Misceláneas, tiendas de abarrotes, con venta de bebidas alcohólicas hasta de 12° G.L. en botella cerrada.	28.00	14.00
B). Misceláneas, tiendas de abarrotes con venta de bebidas alcohólicas mayores de 12° G.L. en botella cerrada.	56.00	28.00
C). Agencias, depósitos o expendios, bodegas y minisuper con venta de bebidas alcohólicas hasta de 12° G.L. en botella cerrada.	186.00	140.00
D). Lonjas mercantiles.	100.00	70.00
E). Vinaterías y minisúper, con venta de bebidas alcohólicas mayores de 12° G. L. en botella cerrada.	300.00	200.00
F). Bodegas con venta de bebidas alcohólicas mayores de 12° G.L. en botella cerrada.	500.00	450.00
G). Centros comerciales tiendas departamentales y supermercados con venta de bebidas alcohólicas en botella cerrada.	500.00	450.00
II. DE SERVICIOS		

TIPO DE ESTABLECIMIENTO	Número de Salarios Mínimos Generales Vigentes del Area Geográfica que corresponda.	
	CONCEPTO	
	EXPEDICIÓN	REFRENDO ANUAL
A). Fondas, taquerías, loncherías, cocinas económicas, ostionerías, pizzerías, con venta de bebidas alcohólicas hasta de 12° G.L.	37.00	19.00
B). Cafeterías, restaurantes con venta de bebidas alcohólicas hasta 12° G. L.	150.00	100.00
C). Fondas, taquerías, loncherías, cocinas económicas, ostionerías, pizzerías, con venta de bebidas alcohólicas al copeo.	200.00	150.00
D). Restaurantes-bar con venta de bebidas alcohólicas al copeo.	200.00	150.00
E). Bares, cantinas y centros botaneros con venta de bebidas alcohólicas al copeo.	200.00	150.00
F). Hoteles, moteles, albergues, posadas, hosterías, mesones, campamentos, paraderos de casas rodantes y otros establecimientos que presten servicios de esta naturaleza con venta de bebidas alcohólicas en botella cerrada o al copeo.	200.00	150.00
G). Centros cerveceros.	100.00	80.00
H). Pulquerías.	20.00	20.00
I). Pulquerías con venta de cerveza.	60.00	40.00
III. DE DIVERSIÓN Y ESPECTÁCULOS PÚBLICOS		
A). Billares, boliches, con venta de bebidas alcohólicas hasta de 12° G.L. para consumo en el lugar.	93.00	70.00
B). Billares, boliches, con venta de bebidas alcohólicas al copeo.	167.00	121.00
C). Video-bares, restaurantes-bares con pista de baile, cafés-cantantes, con venta de bebidas alcohólicas al copeo.	400.00	350.00
D). Locales destinados a actividades deportivas o culturales, salones de fiestas y jardines para eventos sociales en donde se vendan bebidas alcohólicas en botella abierta o al copeo para consumo en el lugar.	140.00	93.00
E). Salones de baile, con venta de bebidas alcohólicas al copeo.	500.00	450.00
F). Establecimientos o puestos provisionales ubicados en ferias o palenques, con venta de bebidas alcohólicas al copeo.	140.00	
G). Establecimientos o puestos provisionales ubicados en bailes u otros eventos con fines de lucro con venta de bebidas alcohólicas al copeo por evento.	23.00	
H). Discotecas, cabarets, centros nocturnos con venta de bebidas alcohólicas al copeo.	900.00	800.00
I). Puestos provisionales ubicados en forma periódica, en centros y campos deportivos con venta de bebidas alcohólicas de hasta 12° G.L. para consumo en el lugar.	24.00	20.00

Cuando por su denominación algún establecimiento no se encuentre comprendido en la clasificación anterior, se ubicará en aquél que por sus características le sea más semejante.

Cuando se modifique la licencia, se pagarán diferencias de acuerdo a la modificación.

Cuando la expedición de la licencia no se autorice en el primer mes del ejercicio fiscal, el monto de los derechos a pagar se calculará de manera proporcional al mes en que se autorice.

El refrendo deberá pagarse dentro de los primeros tres meses de cada año.

Sección Décima Primera De los Derechos por Servicios Prestados por Autoridades de Seguridad Pública

Artículo 160.- Derivado de los servicios prestados por las autoridades municipales en materia de seguridad pública, se pagarán por día los siguientes derechos, la vigilancia especial de personal de a pie, que soliciten las personas físicas y jurídicas colectivas.

TARIFA

CONCEPTO	Número de Salarios Mínimos Generales del Área Geográfica que corresponda.
I. Policía tercero.	3.45
II. Policía segundo.	4.13
III. Policía primero.	4.82
IV. Oficial tercero.	5.45
V. Oficial segundo.	6.21
VI. Oficial primero.	7.17
VII. Segundo comandante.	8.27
VIII. Primer comandante.	9.64

Sección Décima Segunda De los Derechos por Servicios de Alumbrado Público

Artículo 161.- Por la prestación del servicio de alumbrado público se pagará bimestralmente:

- I. El 10% del cargo a cubrir por la recepción del servicio contratado cuando se apliquen las tarifas 1, 2 y 3 del acuerdo que autoriza el ajuste de las tarifas para el suministro y venta de energía eléctrica.
- II. El 2.5% en aquellos casos en que se apliquen las tarifas H-M u O-M y H-S o H-T, el mismo no podrá exceder de 5 salarios mínimos elevados al mes.

Tratándose de los propietarios, poseedores o usuarios de predios urbanos sin construcciones o edificaciones, o bien cuando no se haya contratado el servicio a que aluden las fracciones anteriores, la cuota anual de los derechos que son materia de esta sección, será de 2 días de salario mínimo general vigente, correspondiente al mes de enero de cada año del área geográfica en donde se ubique el inmueble. En estos casos, el entero deberá realizarse dentro del primer trimestre de cada año o dentro del trimestre siguiente al en que se haya tomado el acuerdo de cabildo, en la tesorería correspondiente.

No procederá su actualización en los términos que dispone este Código.

Artículo 162.- Tratándose de microindustrias ubicadas en los inmuebles de referencia y que estén registradas en el Padrón Nacional de la Microindustria, estarán exentas del pago de los derechos previstos en esta sección.

Los ayuntamientos podrán acordar la aplicación del derecho en aquellas zonas que no tengan un grado relativo de existencia del servicio, a solicitud de los habitantes del área específica del municipio, o por convenio expreso entre éstos y el Ayuntamiento, cuando los importes de su recaudación se destinen precisamente a la introducción o ampliación en su caso, de las redes de alumbrado público faltantes o insuficientes, respectivamente.

Sección Décima Tercera

De los Derechos por Servicios de Limpieza de Lotes Baldíos, Recolección, Traslado y Disposición Final de Residuos Sólidos Industriales y Comerciales

Artículo 163.- Por el servicio de limpia de solares o predios baldíos en zona urbana, la recolección y transporte del producto de la limpia, se pagarán derechos conforme a la siguiente:

TARIFA

CONCEPTO	Número de Salarios Mínimos Generales del Área Geográfica que Corresponda.
I. Limpieza de predio por:	
A). Desyerbe por m ² o fracción.	0.078
B). Basura por m ² o fracción.	0.024
C). Predios troncosos o pedregosos por m ² o fracción.	0.25
II. Acarreo de los desechos recolectados en el predio:	
A). Maleza, por m ³ o fracción.	1.71
B). Basura, por m ³ o fracción.	2.25
C). Escombros, por m ³ o fracción.	2.25
D). Troncos o piedras por tonelada o fracción.	2.25

El pago se efectuará por adelantado cuando el servicio lo solicite el particular, o dentro de los 17 días siguientes, cuando la autoridad lo realice, ante la negativa del propietario o poseedor de conservar la limpieza de su predio.

Artículo 164.- Por el transporte de residuos sólidos generados por industrias, comercios y prestadores de servicios, se pagarán derechos conforme a la siguiente:

TARIFA

CONCEPTO	Número de Salarios Mínimos Generales del Área Geográfica que corresponda.
I. Por un volumen de hasta 0.2 m ³ .	0.8
II. Por cada m ³ de volumen.	3.75

El pago de este derecho deberá realizarse por adelantado cuando el servicio lo solicite el particular.

Se consideran residuos sólidos industriales y comerciales, los que así considera el Código Administrativo del Estado de México.

Artículo 165.- Por uso del relleno sanitario, se deberán cubrir por concepto de derechos 0.776 días de salario mínimo general vigente en el área geográfica que corresponda, por m³ o fracción.

Sección Décima Cuarta
De los Derechos por los Servicios Prestados por las
Autoridades de Catastro

Artículo 166.- Por los servicios prestados por las autoridades municipales de catastro, se pagarán derechos conforme a la siguiente:

TARIFA

CONCEPTO	NÚMERO DE SALARIOS MÍNIMOS GENERALES DIARIOS DEL ÁREA GEOGRÁFICA QUE CORRESPONDA
I. Certificación de clave catastral.	1.35
II. Certificación de clave y valor catastral.	2.0
III. Certificación de plano manzanero.	2.00
IV. Constancia de identificación catastral.	2.00
V. Por el levantamiento topográfico catastral, se pagarán derechos conforme a la siguiente:	

TARIFA

Rango	Superficie de terreno por (m ²)		Cuota fija	Factor aplicable a cada rango
	Límite inferior	Límite superior		
1	1	500	260.00	0.8400
2	501	2,000	680.00	0.4132
3	2,001	5,000	1,300.00	0.5800
4	5,001	20,000	3,040.00	0.1260
5	20,001	50,000	4,930.00	0.0683
6	50,001	En adelante	6,980.00	0.0491

El importe de los derechos a pagar, será el resultado de sumar a la cuota fija que corresponda de la tarifa, el resultado de multiplicar el factor aplicable a cada rango por la diferencia que exista entre la superficie de terreno del inmueble de que se trate y la superficie indicada en el límite inferior del rango relativo.

Una vez programada la fecha para la ejecución de los trabajos y notificados los propietarios o poseedores de los inmuebles colindantes, el pago de los derechos correspondientes, surtirá sus efectos aún cuando la diligencia se suspenda por causas no imputables a la autoridad catastral.

VI. Por la verificación de linderos a petición de parte, se pagarán derechos conforme a la siguiente:

TARIFA

Rango	Superficie de terreno por (m ²).		Cuota fija	Factor aplicable a cada rango
	Límite inferior	Límite superior		
1	1	500	220.00	0.4600
2	501	2,000	450.00	0.2266
3	2,001	5,000	790.00	0.3033
4	5,001	20,000	1,700.00	0.0780
5	20,001	50,000	2,870.00	0.0480
6	50,001	En adelante	4,310.00	0.0379

El importe de los derechos a pagar, será el resultado de sumar a la cuota fija que corresponda de la tarifa, el resultado de multiplicar el factor aplicable a cada rango por la diferencia que exista entre la superficie de terreno del inmueble de que se trate y la superficie indicada en el límite inferior del rango relativo.

TÍTULO QUINTO DEL CATASTRO

CAPÍTULO PRIMERO DE LAS DISPOSICIONES GENERALES

Artículo 167.- Las disposiciones de este título tienen por objeto normar la actividad catastral en el Estado, así como la integración y actualización de las Tablas de Valores Unitarios de Suelo y Construcciones.

En lo concerniente a la integración, conservación y actualización de la información e investigación catastral, se estará a lo dispuesto en el LIGECM, este Título, su reglamento, el Manual Catastral y demás disposiciones aplicables en la materia.

Artículo 168.- Catastro es el sistema de información territorial, cuyo propósito es integrar, conservar y mantener actualizado el padrón catastral que contiene los datos técnicos y administrativos de un inventario analítico de los inmuebles ubicados en el Estado.

El padrón catastral es el inventario analítico de los inmuebles, conformado por el conjunto de registros geográficos, gráficos, estadísticos, alfanuméricos y elementos y características resultantes de las actividades catastrales de identificación, inscripción, control y valuación de los inmuebles.

La actividad catastral es el conjunto de acciones que permiten integrar, conservar y mantener actualizado el inventario analítico con las características cualitativas y cuantitativas de los inmuebles inscritos en el padrón catastral del Estado, realizadas con apego a el LIGECM, este Título, su reglamento, el Manual Catastral y demás disposiciones aplicables en la materia.

CAPÍTULO SEGUNDO DE LAS AUTORIDADES CATASTRALES

Artículo 169.- Son autoridades en materia de Catastro:

- I. El Gobernador del Estado.
- II. El Secretario de Finanzas.
- III. El Director General del Instituto de Información e Investigación Geográfica, Estadística y Catastral del Estado de México.
- IV. El ayuntamiento y el servidor público que éste designe como titular del área de catastro municipal.

Las facultades y obligaciones que en materia catastral correspondan a estas autoridades, son aquellas que se encuentran conferidas en los términos de el LIGECM, este Título, su reglamento, el Manual Catastral y demás disposiciones aplicables en la materia.

Artículo 170.- Además de las atribuciones que otros ordenamientos le confieran en materia de información e investigación catastral, el IGECM tendrá las siguientes:

- I. Establecer los procedimientos técnicos y administrativos en materia catastral y verificar su cumplimiento, en términos de el LIGECM, este Título, su reglamento, el Manual Catastral y demás disposiciones aplicables en la materia.
- II. Autorizar los formatos aplicables en materia catastral.
- III. Integrar, conservar y mantener actualizado el padrón catastral del Estado.

- IV. Practicar estudios de valores unitarios comerciales de suelo en el territorio del Estado.
- V. Practicar avalúos catastrales y comerciales de inmuebles, levantamientos topográficos y verificar los avalúos catastrales practicados por los especialistas en valuación inmobiliaria registrados en el IGECEM.
- VI. Integrar la información geográfica y catastral del Estado.
- VII. Proporcionar asesoría técnica, jurídica y capacitación en materia de catastro e integración y actualización de las Tablas de Valores Unitarios de Suelo y Construcciones, a quién se lo solicite.
- VIII. Diagnosticar que la actividad catastral a cargo de los ayuntamientos se realice en los términos de este Código y demás disposiciones jurídicas aplicables.
- IX. Asumir mediante convenio algunas de las funciones catastrales conferidas en este Título al Ayuntamiento, cuando se considere procedente y medie solicitud.
- X. Establecer conjuntamente con las autoridades catastrales municipales los lineamientos de coordinación y participación catastral conforme a lo establecido en el Reglamento correspondiente.
- XI. Revisar para emitir opinión técnica respecto de las propuestas de modificación a las Tablas de Valores Unitarios de Suelo y Construcciones presentadas por la autoridad catastral municipal, a efecto de que cumplan con los términos de este Código y demás disposiciones jurídicas aplicables.
- XII. Expedir las constancias o certificaciones en materia catastral, que no sean competencia del Ayuntamiento.
- XIII. Coadyuvar con las autoridades administrativas competentes en la integración de los padrones de los inmuebles propiedad del Gobierno del Estado, así como practicar los avalúos de dichos inmuebles cuando se adquieran, graven, enajenen o sean objeto de dictaminación en materia del Impuesto Predial.
- XIV. Practicar el avalúo de los inmuebles vacantes que sean adjudicados al Gobierno del Estado.
- XV. Integrar una base de datos con la información recabada a través de investigaciones de valores unitarios comerciales de suelo, realizadas en el territorio del Estado, estableciendo las medidas necesarias para su vinculación cartográfica.
- XVI. Realizar los diagnósticos y aplicar las evaluaciones relativas al proceso de certificación de competencia laboral a los servidores públicos, con base en las Normas Institucionales en materia catastral.

Artículo 171.- Además de las atribuciones que este Código y otros ordenamientos les confieran en materia catastral, los ayuntamientos tendrán las siguientes facultades y obligaciones:

- I. Llevar a cabo la inscripción y control de los inmuebles localizados dentro del territorio municipal.
- II. Identificar en forma precisa los inmuebles ubicados dentro del territorio municipal, mediante la localización geográfica y asignación de la clave catastral que le corresponda.
- III. Recibir las manifestaciones catastrales de los propietarios o poseedores de inmuebles, para efectos de su inscripción o actualización en el padrón catastral municipal.
- IV. Realizar acciones en coordinación con el IGECEM para la consolidación, conservación y buen funcionamiento del catastro municipal.
- V. Proporcionar al IGECEM dentro de los plazos que señale el IGECEM, este Título, su reglamento, el Manual Catastral y demás disposiciones aplicables en la materia, las propuestas, reportes, informes y documentos, para integrar, conservar y mantener actualizada la información catastral del Estado.
- VI. Integrar, conservar y mantener actualizados los registros gráfico y alfanumérico de los inmuebles ubicados en el territorio del municipio.
- VII. Practicar levantamientos topográficos catastrales y verificación de linderos, en los términos de los ordenamientos correspondientes.
- VIII. Proporcionar la información que soliciten por escrito otras dependencias oficiales.

- IX. Solicitar la opinión técnica al IGECEM sobre la modificación y actualización de áreas homogéneas, bandas de valor, manzanas catastrales, códigos de clave de calle, nomenclatura y valores unitarios de suelo y construcciones, que conformará el proyecto de Tablas de Valores Unitarios de Suelo y Construcciones que proponga a la Legislatura.
- X. Difundir dentro de su territorio las Tablas de Valores Unitarios de Suelo y Construcción aprobadas por la Legislatura.
- XI. Aplicar las Tablas de Valores Unitarios de Suelo y Construcciones aprobadas por la Legislatura, en la determinación del valor catastral de los inmuebles.
- XII. Obtener de las autoridades, dependencias o instituciones de carácter federal y estatal, de las personas físicas o jurídicas colectivas, los documentos, datos o informes que sean necesarios para la integración y actualización del padrón catastral municipal.
- XIII. Cumplir con la normatividad y los procedimientos técnicos y administrativos establecidos en el LIGCEM, este Título, su reglamento, el Manual Catastral y demás disposiciones aplicables en la materia.
- XIV. Proponer al IGECEM la realización de estudios tendientes a lograr la actualización del catastro municipal y, en su caso, aplicarlos en lo conducente sin contravenir lo dispuesto por el LIGCEM, este Título, su reglamento, el Manual Catastral y demás disposiciones aplicables en la materia.
- XV. Proponer a la Legislatura para su aprobación el proyecto de Tablas de Valores Unitarios de Suelo y Construcciones.
- XVI. Asistir a las reuniones de trabajo o de capacitación convocadas por el IGECEM en el ámbito de la coordinación catastral.
- XVII. Derogada.
- XVIII. Expedir las constancias o certificaciones catastrales en el ámbito de su competencia.
- XIX. Verificar y registrar oportunamente los cambios que se operen en los inmuebles, que por cualquier concepto alteren los datos contenidos en el Padrón Catastral Municipal.
- XX. Derogada.

Artículo 172.- Cuando el IGECEM o la autoridad catastral municipal, practiquen trabajos de levantamientos topográficos catastrales, los deberán ejecutar a través de personal autorizado, debidamente certificado por la Comisión Certificadora de Competencia Laboral de los Servidores Públicos del Estado de México, previa identificación y presentación de la orden de trabajo u oficio de comisión para realizarlos, en presencia del propietario o poseedor del inmueble o de su representante legal, con la asistencia de los propietarios o poseedores de los inmuebles colindantes o sus representantes legales, quienes deberán ser notificados por lo menos con tres días de anticipación para que, en su caso, hagan las manifestaciones o ejerzan las acciones que a su derecho convenga.

Los hechos y circunstancias del levantamiento topográfico catastral y observaciones de los interesados, se harán constar en acta, que será firmada por todos los que intervengan y quieran hacerlo, a quienes previa solicitud se les entregará copia.

Los datos obtenidos como resultado de los trabajos catastrales enunciados en este artículo, serán considerados para actualizar el padrón catastral del municipio y del Estado.

Cuando los colindantes hubiesen sido notificados en términos del Código de Procedimientos Administrativos del Estado de México y alguno de ellos o todos no se presentaren, el levantamiento topográfico catastral correspondiente se llevará al cabo con la presencia del solicitante, debiendo firmar el acta dos testigos de asistencia.

Los levantamientos topográficos catastrales se practicarán de acuerdo a los términos y formas previstos por el reglamento de este Título, el Manual Catastral y demás disposiciones aplicables.

Artículo 173.- El IGECEM y la autoridad catastral municipal, a costa del interesado, previa solicitud por escrito en la que acredite su interés jurídico o legítimo, podrán expedir certificaciones o constancias de los documentos y datos que obren en sus archivos o en el padrón catastral, en la materia de su competencia.

Artículo 174.- El IGECEM emitirá la normatividad para la elaboración de la representación gráfica, que permita la localización geográfica e identificación de los inmuebles.

Los límites municipales y estatales, representados en los registros gráficos del IGECEM, son de carácter administrativo, por lo tanto no generan derechos para el o los territorios de que se trate.

Artículo 174 Bis.- La autoridad catastral municipal, enviará al IGECEM la información actualizada de los registros gráfico y alfanumérico, dentro de los primeros diez días posteriores al mes de que se informe, a efecto de revisar y validar la información para integrar y actualizar el padrón catastral del Estado.

CAPÍTULO TERCERO DE LA INSCRIPCIÓN Y ACTUALIZACIÓN DE INMUEBLES

Artículo 175.- Los propietarios o poseedores de inmuebles, independientemente del régimen jurídico de propiedad, ubicados en territorio del Estado, incluyendo las Dependencias y Entidades Públicas, están obligados a inscribirlos ante el catastro del Ayuntamiento, mediante manifestación catastral que presenten de acuerdo a lo dispuesto en el Reglamento de éste Título y al procedimiento establecido en el Manual Catastral, en los formatos autorizados por el IGECEM, precisando las superficies del terreno y de la construcción, su ubicación, y uso de suelo, si es a título de propietario o poseedor y demás datos solicitados, exhibiendo la documentación requerida para estos efectos.

Artículo 175 Bis.- Cuando se modifique la superficie de terreno o de construcción, cualquiera que sea la causa, los propietarios o poseedores de esos inmuebles deberán declarar ante la autoridad catastral municipal dichas modificaciones, mediante manifestación que presenten en los formatos autorizados.

Cuando se fusione, subdivida, lotifique, relotifique, o se produzca una lotificación en condominio o conjunto urbano de un inmueble, mediante autorización que emita la autoridad competente, es necesario actualizar los datos técnicos, administrativos y el valor en el padrón catastral municipal y en su caso, asignar claves e inscribirlos; para tal efecto, los propietarios deberán declarar ante el Ayuntamiento, las modificaciones generadas, mediante manifestación catastral que presenten dentro de los treinta días siguientes a la fecha en que se haya otorgado la autorización correspondiente.

En el caso de lotificaciones en condominio y conjuntos urbanos, previamente a la autorización correspondiente, se requiere un avalúo catastral del inmueble o inmuebles que conforman el proyecto que será practicado y emitido por el IGECEM o por especialista en valuación inmobiliaria con registro vigente expedido por el propio Instituto, como soporte técnico a los requerimientos señalados en el Manual Catastral.

Artículo 176.- En los casos en que el valor catastral haya sido modificado por la actualización de las Tablas de Valores Unitarios de Suelo y Construcciones, publicadas en el periódico oficial, será obligación de los propietarios o poseedores de inmuebles, declarar su valor ante el Ayuntamiento dentro de los primeros noventa días del año, mediante manifestación de valor catastral que presenten en los formatos autorizados o a través de un avalúo catastral practicado y emitido por el IGECEM o por especialista en valuación inmobiliaria con registro vigente expedido por el propio Instituto.

Artículo 176 Bis.- Derogado.

Artículo 177.- La autoridad catastral municipal está facultada para constatar la veracidad de los datos declarados en la manifestación por los propietarios o poseedores de inmuebles, mediante la realización de los estudios técnicos catastrales que sean necesarios.

Cuando no fuese presentada la manifestación, y hayan sido detectadas modificaciones en los inmuebles, la autoridad catastral municipal podrá requerir a los propietarios o poseedores que proporcionen los datos, documentos e informes de los inmuebles; y realizar levantamientos topográficos, investigaciones en campo y demás actividades catastrales.

Artículo 178.- Cuando de las manifestaciones y del resultado de los estudios técnicos que realice la autoridad catastral municipal, se desprenda que la información no corresponde a lo manifestado por el propietario o poseedor, se harán las correcciones procedentes, notificándose de las mismas dentro del término de veinte días al interesado, y a la autoridad fiscal competente.

Artículo 179.- En términos de este Capítulo, en lo sucesivo, salvo mención expresa, se entenderá por:

- I. Clave catastral.- El código alfanumérico único e irrepetible y está compuesto de dieciséis caracteres, que se asigna para efectos de localización geográfica, identificación, inscripción, control y registro de los inmuebles; los

diez primeros deben ser caracteres numéricos y los seis últimos pueden ser alfanuméricos; su integración corresponde invariablemente y en estricto orden, a esta estructura: los tres primeros identifican al código del municipio, las dos siguientes a la zona catastral, los tres que siguen a la manzana y los dos siguientes al número de lote o predio; cuando se trate de condominios, las siguientes dos posiciones identifican el edificio y las cuatro últimas el número de departamento, en los casos de propiedades individuales estos seis últimos caracteres se codifican con ceros.

- II. Municipio.- La delimitación conforme a la división política del estado en territorios municipales, con sustento en los decretos, acuerdos y resoluciones que en esta materia haya fijado la Legislatura; está representado por los dígitos primero al tercero de la clave catastral.
Los códigos que identifican catastralmente a cada municipio serán los que establece el reglamento correspondiente.
- III. Zona catastral.- La delimitación del territorio del municipio para efectos de administración y control catastral, en polígonos cerrados y continuos que agrupan a todas las manzanas catastrales que existen en el municipio, en función de límites físicos como son vialidades, accidentes topográficos, ríos y barrancas; está representada por el cuarto y quinto dígitos de la clave catastral.
- IV. Manzana catastral.- La delimitación del terreno por vialidades y límites físicos, en polígono cerrado, conforme al número y dimensión de los predios que se localizan en ella; está representada por los dígitos sexto a octavo de la clave catastral.
- V. Predio.- El inmueble urbano o rústico con o sin construcciones, integrante de una manzana catastral, cuyos linderos forman un polígono cerrado; está representado por los dígitos noveno y décimo de la clave catastral.
- VI. Edificio.- El total de unidades privativas que integran un módulo en un conjunto urbano de régimen de propiedad condominal, en sus modalidades horizontal, vertical o mixto destinadas a la vivienda, comercio, servicio e industria y se representa por los dígitos décimo primero y duodécimo.
- VII. Departamento.- La unidad privativa de un módulo en un conjunto urbano de régimen de propiedad condominal, en sus modalidades horizontales, verticales o mixto, destinadas a la vivienda, comercio, servicio e industria, mismas que tiene el derecho a la parte proporcional de las áreas comunes del inmueble, y está representado por los dígitos del décimo tercero al décimo sexto.

Artículo 180.- El padrón catastral se integra por un registro alfanumérico y un registro gráfico y deberán contener los datos, catálogos y especificaciones establecidos en el reglamento de este Título, el Manual Catastral y demás disposiciones aplicables a la materia.

Artículo 181.- El trámite de inscripción de inmuebles o actualización de registros ante el Ayuntamiento, lo podrá realizar:

- I. El propietario, poseedor o representante legal acreditado.
- II. Los notarios públicos.
- III. La autoridad catastral municipal, de oficio, cuando un inmueble no esté inscrito o presente modificaciones no manifestadas.

Artículo 182.- Para la inscripción o actualización de un inmueble, deberá presentarse el documento con el que se acredite la propiedad o posesión, que podrá consistir en:

- I. Testimonio notarial.
- II. Contrato privado de compra-venta, cesión o donación.
- III. Sentencia de la autoridad judicial que haya causado ejecutoria.
- IV. Manifestación del Impuesto sobre Adquisición de Inmuebles y otras Operaciones Traslativas de Dominio de Inmuebles autorizada por la autoridad respectiva y el recibo de pago correspondiente.
- V. Acta de entrega, cuando se trate de inmuebles de interés social.
- VI. Cédula de contratación que emita la dependencia oficial autorizada para la regulación de la tenencia de la tierra.
- VII. Título, certificado o cesión de derechos agrarios, parcelarios o comunes; así como la sentencia emitida por el tribunal agrario.

VIII. Inmatriculación Administrativa o Judicial.

Artículo 183.- La inscripción de un inmueble en el padrón catastral municipal, no genera por sí misma, ningún derecho de propiedad o posesión en favor de la persona a cuyo nombre aparezca inscrito.

Artículo 184.- Cuando no se inscriba un inmueble, no se manifieste su valor o las modificaciones de terreno o construcción, en los términos establecidos en este Capítulo, el Ayuntamiento, sin perjuicio de la responsabilidad que le resulte al propietario o poseedor del inmueble, conforme a el LIGCEM, este Título, su reglamento, el Manual Catastral y demás disposiciones aplicables de la materia, le hará llegar la notificación correspondiente, para que dentro del término de quince días corrija la omisión o en su defecto, con los elementos de que disponga, haga la actualización, inscripción en el padrón y la determinación del valor catastral.

CAPÍTULO CUARTO DE LAS TABLAS DE VALOR

Sección Primera De los Elementos de las Tablas de Valor

Artículo 185.- El sistema de valuación catastral de inmuebles tiene como base las características predominantes en la circunscripción territorial denominada área homogénea y tomará como referencia los valores de mercado del suelo y de construcciones.

Artículo 186.- Las Tablas de Valores Unitarios de Suelo y de Construcciones que forman parte integrante del Código, son el decreto emitido por la Legislatura del Estado, a iniciativa de los ayuntamientos, que contiene debidamente ordenada y relacionada geográficamente, la información de áreas homogéneas y bandas de valor con las manzanas catastrales que las conforman y los valores unitarios de suelo que corresponde a cada una de ellas; asimismo, los códigos de usos de suelo, clases y categorías que identifican a las tipologías de construcciones y los valores unitarios aplicables a cada tipología.

Artículo 187.- El área homogénea es la delimitación constituida por un conjunto de manzanas que cualitativa y cuantitativamente tienen como características predominantes el régimen jurídico de la propiedad; uso del suelo; la existencia, calidad y disponibilidad de los servicios públicos, infraestructura y equipamiento; nivel socioeconómico de la población; tipo y calidad de las construcciones y valores unitarios de suelo.

Artículo 188.- La delimitación técnica de las áreas homogéneas se hará en polígonos cerrados de forma y tamaño variables integrando manzanas completas; su perímetro deberá estar definido por límites físicos como son vialidades y accidentes topográficos, que determinen las características predominantes indicadas en el artículo anterior y permitan establecer con claridad las demarcaciones de unas y otras.

Artículo 189.- Las bandas de valor son tramos de vialidad identificados dentro de un área homogénea, que presentan una diferencia de valor positiva o negativa, respecto al valor del área en la que están contenidas; se determinarán atendiendo a las características de la circulación peatonal o vehicular; de las actividades económicas desarrolladas; al cambio de uso del suelo, o a peculiaridades físicas referidas a canales conductores de aguas residuales, panteones, ríos, barrancas y la existencia de riesgos geológicos, hidrometeorológicos o antropogénicos, identificados en el atlas de riesgo municipal correspondiente.

Artículo 190.- El área base, es la superficie promedio preponderante, de los predios que integran a cada área homogénea, que determina las dimensiones del frente y fondo base, constituyen la referencia de comparación para la determinación y aplicación de los factores correspondientes, en la valuación de un inmueble.

Artículo 191.- Las bandas de valor se delimitarán por frentes completos de manzanas, en uno o ambos lados de la vialidad, por lo que sus extremos deben coincidir necesariamente, con cruceros de vialidades o límites físicos.

Cuando un inmueble esté afectado por dos o más bandas, para efectos de valuación catastral, deberá considerarse el valor unitario de suelo de aquella que corresponda a su acceso principal, de acuerdo a lo indicado en la licencia de alineamiento y número oficial, emitida por la autoridad competente.

Para efectos de integración del código de identificación de las bandas de valor se atenderá a lo dispuesto en el reglamento de este Título, en el Manual Catastral y demás disposiciones aplicables a la materia.

Artículo 192.- Los valores unitarios de suelo y de construcciones se determinarán por la unidad de medida que establecen las Tablas de Valores Unitarios de Suelo y Construcciones aprobadas por la Legislatura y que forman parte de este Código.

Artículo 193.- Para los efectos de clasificación de las áreas homogéneas y la determinación de los valores unitarios de suelo, así como para la clasificación de las tipologías de construcción y la determinación de los valores unitarios de construcciones, se atenderá a lo siguiente:

- I. Tratándose de suelo, en la codificación que servirá para identificar a los diferentes tipos de áreas homogéneas, se deberán considerar los criterios de uso de suelo y nivel de jerarquización siguientes:

El uso de suelo puede ser: Habitacional (H), Comercial (C), Industrial (I), Equipamiento (E), Agrícola (A), Agostadero (B), Forestal (F), Eriazo (G) y Especial (L).

Los niveles de jerarquización se identifican por una clave que asigna diversas categorías a los usos de suelo y se definen atendiendo al análisis cuantitativo y cualitativo predominante sobre la existencia, calidad y disponibilidad de los servicios públicos; infraestructura; equipamiento; régimen jurídico de la propiedad; nivel socioeconómico de la población; así como el tipo y calidad de las construcciones.

Con base en lo enunciado en los dos párrafos anteriores, el código del área homogénea se integra por dos caracteres, el primero es alfabético y corresponde a la clave de uso del suelo; el segundo es numérico y corresponde al nivel de jerarquización, conforme a la siguiente clasificación:

Código	Uso	Nivel de jerarquización
H1	Habitacional precario	1
H2	Habitacional popular	2
H3	Habitacional interés social	3
H4	Habitacional residencial medio	4
H5	Habitacional residencial bueno	5
H6	Habitacional residencial muy bueno	6
C1	Comercial bajo	1
C2	Comercial medio	2
C3	Comercial alto	3
I1	Industrial económica	1
I2	Industrial ligera	2
I3	Industrial mediana	3
I4	Industrial pesada	4
E1	Equipamiento	1
A1	Agrícola	1
A2	Agrícola de riego	2
A3	Agrícola de humedad	3
A4	Agrícola de temporal	4
A5	Agrícola agroindustrial	5
B1	Agostadero praderas naturales	1
B2	Agostadero praderas cultivadas	2
F1	Forestal natural	1
F2	Forestal cultivado	2
G1	Eriazo	1
L1	Especial ruinas y sitios arqueológicos	1
L2	Especial cuerpos de agua	2
L3	Especial reservas naturales	3

Las definiciones de los usos de suelo y las características que permitan identificar las diferencias cualitativas y cuantitativas que corresponden a cada una de las áreas homogéneas antes indicadas, deberán establecerse en el Reglamento de este Título.

- II. Tratándose de construcciones, en la codificación que servirá para identificar a las diferentes tipologías de construcciones, se deberán considerar los criterios de uso, clase y categoría, siguientes:

El uso puede ser: Habitacional (H), Comercial (C), Industrial (I), Equipamiento (Q) y Especial (E).

Cada uso se clasifica en clases de acuerdo con el proyecto de la construcción y material empleado en la ejecución de la obra básica.

Asimismo, cada clase se clasifica en categorías atendiendo a la existencia y calidad de los acabados básicamente en muros, pisos, techos y baños.

Con base en lo descrito en los tres párrafos anteriores, el código de las tipologías de construcciones se integra por tres caracteres, el primero es alfabético e identifica el uso; el segundo es alfabético para referir la clase; y el tercero es numérico y corresponde a la categoría, de conformidad con la siguiente clasificación:

Código	Uso	Clase	Categoría
HA1	Habitacional	Precario	Baja
HA2	Habitacional	Precario	Media
HA3	Habitacional	Precario	Alta
HB1	Habitacional	Económico	Baja
HB2	Habitacional	Económico	Media
HB3	Habitacional	Económico	Alta
HC1	Habitacional	Interés social	Baja
HC2	Habitacional	Interés social	Media
HC3	Habitacional	Interés social	Alta
HD1	Habitacional	Regular	Baja
HD2	Habitacional	Regular	Media
HD3	Habitacional	Regular	Alta
HE1	Habitacional	Bueno	Baja
HE2	Habitacional	Bueno	Media
HE3	Habitacional	Bueno	Alta
HF1	Habitacional	Muy bueno	Baja
HF2	Habitacional	Muy bueno	Media
HF3	Habitacional	Muy bueno	Alta
HG1	Habitacional	De lujo	Baja
HG2	Habitacional	De lujo	Media
HG3	Habitacional	De lujo	Alta
CA1	Comercial	Económico	Baja
CA2	Comercial	Económico	Media
CA3	Comercial	Económico	Alta
CB1	Comercial	Regular	Baja
CB2	Comercial	Regular	Media
CB3	Comercial	Regular	Alta
CC1	Comercial	Bueno	Baja
CC2	Comercial	Bueno	Media
CC3	Comercial	Bueno	Alta
CD1	Comercial	Muy bueno	Baja
CD2	Comercial	Muy bueno	Media
CD3	Comercial	Muy bueno	Alta
CE1	Comercial	De lujo	Baja
CE2	Comercial	De lujo	Media
CE3	Comercial	De lujo	Alta
CF1	Comercial	Departamental	Baja
CF2	Comercial	Departamental	Media
CF3	Comercial	Departamental	Alta
CF4	Comercial	Departamental	Muy Alta
IA1	Industrial	Económica	Baja

Código	Uso	Clase	Categoría
IA2	Industrial	Económica	Media
IA3	Industrial	Económica	Alta
IB1	Industrial	Ligera	Baja
IB2	Industrial	Ligera	Media
IB3	Industrial	Ligera	Alta
IC1	Industrial	Mediana	Baja
IC2	Industrial	Mediana	Media
IC3	Industrial	Mediana	Alta
ID1	Industrial	Pesada	Baja
ID2	Industrial	Pesada	Media
ID3	Industrial	Pesada	Alta
IF1	Industrial	Complementaria	Baja
IG2	Industrial	Complementaria	Media
IH3	Industrial	Complementaria	Alta
IH4	Industrial	Complementaria	Muy alta
II1	Industrial	Tanque cisterna	Baja
IJ2	Industrial	Tanque elevado metal	Media
IK3	Industrial	Tanque elevado concreto	Alta
IL1	Industrial	Silos metálico	Baja
IM2	Industrial	Silos concreto	Alta
QA1	Equipamiento	Cine auditorio	Baja
QA2	Equipamiento	Cine auditorio	Media
QB3	Equipamiento	Cine auditorio	Alta
QC1	Equipamiento	Escuela	Baja
QC2	Equipamiento	Escuela	Media
QC3	Equipamiento	Escuela	Alta
QD1	Equipamiento	Oficina	Baja
QD2	Equipamiento	Oficina	Media
QD3	Equipamiento	Oficina	Alta
QD4	Equipamiento	Oficina	Muy Alta
QE1	Equipamiento	Estacionamiento	Baja
QE2	Equipamiento	Estacionamiento	Media
QF1	Equipamiento	Hospital	Baja
QF2	Equipamiento	Hospital	Media
QG3	Equipamiento	Hospital	Alta
QH1	Equipamiento	Hotel regular	Baja
QH2	Equipamiento	Hotel regular	Media
QH3	Equipamiento	Hotel regular	Alta
QI1	Equipamiento	Hotel bueno	Baja
QI2	Equipamiento	Hotel bueno	Media
QI3	Equipamiento	Hotel bueno	Alta
QL1	Equipamiento	Hotel muy bueno	Baja
QL2	Equipamiento	Hotel muy bueno	Media
QL3	Equipamiento	Hotel muy bueno	Alta
QJ1	Equipamiento	Mercado	Baja
QK2	Equipamiento	Mercado	Media
EA1	Especiales	Alberca	Sencilla
EA2	Especiales	Alberca	Equipada
EB1	Especiales	Barda malla o similar	Baja
EC2	Especiales	Barda tabique o similar	Media
EC3	Especiales	Barda piedra o similar	Alta

Código	Uso	Clase	Categoría
EC4	Especiales	Barda de perfiles metálicos	Muy Alta
ED1	Especiales	Cancha arcilla o asfalto	Baja
ED2	Especiales	Cancha concreto	Media
EG1	Especiales	Cobertizo	Baja
EG2	Especiales	Cobertizo	Media
EH3	Especiales	Cobertizo	Alta
EH4	Especiales	Cobertizo	Muy alta
EI1	Especiales	Elevador montacargas	Baja
EJ2	Especiales	Elevador escalera eléctrica	Media
EK3	Especiales	Elevador < 10 niveles	Alta
EK4	Especiales	Elevador > 10 niveles	Muy alta
EE1	Especiales	Cancha muro frontón	Baja
EF2	Especiales	Cancha muro squash	Media
EL1	Especiales	Pavimento asfalto o similar	Baja
EL2	Especiales	Pavimento concreto	Media
EL3	Especiales	Pavimento	Alta
EM1	Especiales	Cancha Césped	Baja
EN1	Especiales	Gradas Concreto	Media

Las características que permitan identificar las diferencias cualitativas y cuantitativas respecto al proyecto de la construcción, material empleado en la ejecución de la obra básica y acabados, que corresponde a cada una de las tipologías de construcción antes enlistadas, deberán establecerse en el Reglamento de este Título.

Artículo 194.- Las Tablas de Valores Unitarios de Suelo y Construcciones; se integrarán como sigue:

En la Tabla de Valores Unitarios de Suelo se identifican el nombre y código del municipio; el número de la zona catastral; el número de la manzana catastral, el código y tipo del área homogénea; el frente, fondo y área base determinados para el área homogénea; y el valor unitario. Cuando existan bandas de valor, se identifican además, el nombre de la vialidad y el código de la banda.

En la Tabla de Valores Unitarios de Construcciones, se identifican el código de la tipología, el uso, la clase y la categoría; la unidad de medida y el correlativo valor unitario.

Sección Segunda

Del Procedimiento para la Integración y Actualización de las Tablas de Valor

Artículo 195.- Las Tablas de Valores Unitarios de Suelo y Construcciones, se modificarán, y actualizarán, por las autoridades en la materia, en los términos siguientes:

- I. La autoridad catastral municipal en coordinación con el IGCEM, de acuerdo a la normatividad establecida en el Reglamento de este Título y en el Manual Catastral, elaborará las propuestas para la modificación y actualización de áreas homogéneas, bandas de valor, manzanas, códigos de clave de calle, nomenclatura y valores unitarios de suelo y construcciones, de la totalidad del territorio municipal.

Para mantener la homogeneidad y la congruencia técnica de la información, la autoridad catastral municipal presentará al IGCEM las propuestas acompañadas de los soportes técnicos que sustenten las actualizaciones, durante el período comprendido entre el uno de enero y el treinta de junio de cada año.

Los soportes técnicos a que se hace mención en el párrafo anterior, se conforman por la documentación que contiene los estudios con los que se acredita que los valores unitarios de suelo y construcciones propuestos, son equiparables a los valores de mercado, así como los gráficos correspondientes.

Para efectos de este Título, se entenderá por valor de mercado a la expresión en términos monetarios por unidad de medida, resultado de una investigación de precios de inmuebles comparables dentro del área homogénea o banda de valor en estudio, obtenidos en un período de tiempo razonable y en un mercado inmobiliario abierto donde imperen condiciones libres de toda coacción entre la oferta y la demanda, información que permite, mediante un proceso de análisis estadístico, obtener un valor promedio aplicable en el área homogénea o banda de valor de que se trate.

- II. Las propuestas y los soportes técnicos a que se refiere la fracción anterior, serán revisadas técnicamente por el IGECM durante los meses de julio y agosto de cada año, a efecto de que cumplan con lo dispuesto en este Título, su Reglamento y en el Manual Catastral, que hayan sido elaboradas de acuerdo con los instructivos y formatos autorizados. El IGECM enviará la opinión técnica correspondiente durante los primeros siete días de septiembre a la autoridad catastral municipal para la integración del proyecto municipal de Tablas de Valores Unitarios de Suelo y Construcciones.
- El Ayuntamiento en sesión de cabildo validará el proyecto municipal de Tablas de Valores Unitarios de Suelo y Construcciones y los soportes técnicos que lo sustentan, elaborado por la autoridad catastral municipal e integrará la iniciativa correspondiente, que enviará a la Legislatura a más tardar el día quince de octubre, en los términos que dispone el Reglamento de este Título.
- III. A la recepción de las iniciativas municipales de Tablas de Valores Unitarios de Suelo y Construcciones, la Legislatura verificará que los soportes documentales coincidan con aquellos revisados técnicamente por el IGECM y en su caso, las aprobará durante los primeros quince días del mes de noviembre.
- Cuando de la verificación a que alude el párrafo anterior, se determine que alguna iniciativa municipal de Tablas de Valores Unitarios de Suelo y Construcciones no contiene los soportes técnicos necesarios o éstos no coinciden con los revisados por el IGECM; en estos casos, la Legislatura otorgará un plazo improrrogable de quince días naturales a efecto de que corrija la omisión y presenten los sustentos documentales que permitan acreditar que los valores unitarios de suelo o construcciones propuestos, son equiparables a los valores de mercado y previo análisis en lo particular, la Legislatura determinará lo conducente.
- Tratándose de los ayuntamientos que no presenten ante la Legislatura su iniciativa municipal de Tablas de Valores Unitarios de Suelo y Construcciones en los términos establecidos en este Código, la Legislatura otorgará un plazo improrrogable de cinco días a efecto de que el ayuntamiento presente su iniciativa, en caso de incumplimiento, con los elementos que le proporcione el IGECM, determinará lo procedente.
- Los valores unitarios aprobados iniciarán su vigencia a partir del primer día del mes de enero del siguiente año.
- IV. El Ayuntamiento remitirá al IGECM copia certificada del acuerdo contenido en el acta de cabildo de la sesión a que alude el segundo párrafo de la fracción II de este artículo, a más tardar el día quince de octubre.

Artículo 196.- El Ayuntamiento deberá proponer la modificación y actualización de áreas homogéneas, bandas de valor, manzanas, códigos de clave de calle, nomenclatura y valores unitarios de suelo, observando los siguientes lineamientos:

- I. Con base en las Tablas de Valores Unitarios de Suelo y Construcciones publicadas y los gráficos correspondientes, verificarán si coinciden con las características predominantes del área homogénea.
- II. Cuando de la revisión resulten notables diferencias, realizarán una predelimitación, que puede consistir en la subdivisión, fusión o cambio de tipo de área homogénea y/o la existencia de una, varias o ninguna banda de valor.
- III. La predelimitación conforme a la fracción anterior, será sometida a las investigaciones de mercado inmobiliario, consistentes en determinar las variaciones de los valores unitarios de suelo en el área homogénea o banda de valor en estudio, en términos de la normatividad que al efecto establezca el IGECM, para conocer y proponer los nuevos valores unitarios de suelo.
- IV. Cuando no haya operaciones inmobiliarias o sean escasas en el área homogénea o banda de valor, se emplearán criterios de incremento promedio por tipo de área homogénea, de analogía y de contigüidad con las restantes áreas homogéneas o bandas de valor del municipio, o bien podrán presentar como sustento los expedientes técnicos de las obras públicas de beneficio social, realizadas en un área homogénea específica durante el ejercicio fiscal conforme a la normatividad que al efecto emita el IGECM.
- V. Con base en los estudios anteriores se determinará la consistencia, subdivisión o fusión del área homogénea y la existencia de una, varias o ninguna banda de valor.
- VI. La propuesta de modificación y actualización de las áreas homogéneas, bandas de valor, manzanas, códigos de clave de calle, nomenclatura y valores unitarios de suelo, se deberá acompañar del plano o gráfico correspondiente y los formatos que contengan la información solicitada por el IGECM debidamente requisitados.
- VII. Derogada.

Artículo 196 Bis.- El Ayuntamiento deberá proponer las modificaciones para efectos de actualización de la Tabla de Valores Unitarios de Construcciones, adjuntando los soportes técnicos correspondientes, considerando los siguientes métodos:

- I. Se determinará el costo de ejecución empleando el método directo, que considera el precio de los materiales y mano de obra, mediante el análisis y cálculo de números generadores, especificaciones y cuantificaciones de obra, y cálculo de costos por partida, para obtener el costo final de la obra, considerándose adicionalmente los costos indirectos por unidad de medida, para cada una de las tipologías clasificadas en la Tabla de Valores Unitarios de Construcciones, de acuerdo a lo que establece el reglamento de este Título y el Manual Catastral.
- II. Se determinará el costo por unidad de medida para cada una de las tipologías clasificadas en la Tabla de Valores Unitarios de Construcciones, empleando el método indirecto que considera la investigación y análisis documental de publicaciones especializadas, así como entrevistas a expertos en valuación de construcciones, con apego a la normatividad que establece el reglamento de este Título y el Manual Catastral.

Independientemente del método que se adopte para determinar el Valor Unitario de cada una de las Tipologías de Construcción, el resultado deberá compararse con el que se obtenga al aplicar el Índice Nacional de Precios al Consumidor ó el Índice Nacional del Costo de la Edificación de la Vivienda de Interés Social, a los valores vigentes en el año anterior al de la propuesta, así mismo, podrá apoyarse en la información derivada de avalúos practicados por especialistas en valuación inmobiliaria autorizados y la variación del salario mínimo general diario emitido por la Comisión Nacional de los Salarios Mínimos para cada área geográfica del Estado de México, con los que se realizarán los ajustes y ponderaciones necesarios.

Sección Tercera De la Determinación del Valor Catastral

Artículo 197.- Los propietarios o poseedores de bienes inmuebles para efectos de la valuación catastral, se sujetarán a lo dispuesto por este Título, su reglamento y en el Manual Catastral, a los criterios de clasificación de áreas homogéneas y tipologías de construcción; y a las Tablas de Valores Unitarios de Suelo y Construcciones aprobadas por la Legislatura y publicadas en el Periódico Oficial.

Artículo 198.- Con base en los criterios de clasificación de áreas homogéneas y tipologías de construcción, los propietarios o poseedores, ubicarán su inmueble en las Tablas de Valores Unitarios de Suelo y Construcciones, conforme al área homogénea o banda de valor, y a la tipología de construcción que le corresponda, e identificarán el valor unitario de suelo y el valor unitario de construcción, aplicables a la superficie de terreno y de construcción, si la hubiera, calculando su valor catastral mediante la fórmula siguiente:

$$V_{cat} = V_t + V_c$$

Para efectos de la fórmula anterior, se entenderá:

V_{cat} = Valor catastral

V_t = Valor del terreno

V_c = Valor de la construcción.

Artículo 198 Bis.- Cuando en el transcurso de un ejercicio fiscal se requiera la creación de nuevas manzanas para efectos del cálculo del valor catastral se aplicará el valor unitario de suelo del área homogénea que las contenga y el valor unitario de construcción que le corresponda conforme a la tabla vigente; en estos casos la autoridad catastral municipal deberá remitir al IGECEM copia del gráfico y la relación de movimientos al registro alfanumérico y realizar la propuesta correspondiente en términos del artículo 195 de éste Código, para efectos de actualizar las Tablas de Valores Unitarios de Suelo y Construcciones.

Lo establecido en el párrafo anterior se aplicará hasta en tanto sean aprobadas y publicadas las Tablas de Valores Unitarios de Suelo y Construcciones para el siguiente ejercicio fiscal.

Artículo 199.- El valor del terreno de un inmueble se obtiene de multiplicar la superficie de terreno en metros cuadrados, por el valor unitario de suelo contenido en la Tabla de Valores Unitarios de Suelo y al resultado obtenido, por los factores de mérito o demérito, respecto del frente, del fondo, de irregularidad, de área, de topografía, de restricción y de posición dentro de la manzana, conforme a las definiciones y determinaciones establecidas en el reglamento de este Título y el Manual Catastral.

En todos los casos de condominios, para cada unidad, el valor del terreno se obtendrá tomando en cuenta la superficie privativa más la parte proporcional indivisa del área común.

Artículo 200.- El valor de la construcción de un inmueble, se obtiene de multiplicar la construcción expresada en la unidad de medida de acuerdo a la tipología que le corresponda, por el correlativo valor unitario de construcción, contenido en la Tabla de Valores Unitarios de Construcciones, y al resultado obtenido, por los factores de mérito o demérito respecto al número de años, al grado de conservación y al número de niveles, conforme a las definiciones y determinaciones establecidas en el reglamento de este Título y el Manual Catastral.

En los casos de condominios, para cada unidad, el valor de la construcción se obtendrá tomando en cuenta las edificaciones privativas más la parte proporcional indivisa de las construcciones comunes.

Artículo 201.- El IGCEM registrará y autorizará a los especialistas en valuación inmobiliaria y a personal competente del propio Instituto, para practicar avalúos catastrales en el territorio del Estado. Asimismo, integrará, organizará, vigilará y actualizará el Registro Estatal de Especialistas en Valuación y en Levantamiento Topográfico Catastral; los requisitos correspondientes para la inscripción y operación se establecerán en el reglamento de este Título.

TÍTULO SEXTO

DE LAS APORTACIONES DE MEJORAS

CAPÍTULO PRIMERO

DE LAS APORTACIONES PARA OBRA PÚBLICA Y ACCIONES DE BENEFICIO SOCIAL

Sección Primera

De las Disposiciones Generales

Artículo 202.- Están obligadas al pago de aportaciones de mejoras, las personas físicas o jurídicas colectivas, propietarias o poseedoras de bienes inmuebles ubicados dentro del área de beneficio, que obtengan beneficios diferenciales particulares derivados de la ejecución de la obra pública o acción de beneficio social, realizadas por el Estado, los Municipios o los organismos públicos descentralizados, a quien para efectos de este Título se le denominará beneficiario.

Se entiende por área de beneficio, la circunscripción territorial técnicamente determinada, hasta cuyos límites las obras públicas o acciones realizadas por el Estado, los Municipios o los organismos públicos descentralizados, produzcan un beneficio a los aportadores o a sus inmuebles.

Artículo 203.- Mediante aportaciones podrán realizarse obras públicas o acciones de beneficio social, como son:

- I. Introducción, ampliación y rehabilitación de sistemas de agua potable y drenaje.
- II. Construcción, ampliación y rehabilitación de sistemas para el saneamiento del agua.
- III. Urbanizaciones:
 - A). Guarniciones y banquetas.
 - B). Construcción, pavimentación, repavimentación o mantenimiento de calles, vialidades o caminos rurales.
- IV. Construcción o reparación de edificios públicos:
 - A). Escuelas.
 - B). Clínicas y dispensarios médicos.
 - C). Centros recreativos comunitarios.
 - D). Áreas o instalaciones deportivas.
 - E). Mercados.

- F). Módulos de vigilancia.
- V. Adquisición o expropiación de inmuebles para la ejecución de obras públicas o establecimiento de parques ecológicos.
- VI. Adquisición de equipo para la prestación de servicios públicos.
- VII. En general, cualquier obra pública o acción de beneficio social.

Artículo 204.- Las obras públicas o acciones de beneficio social cuyos costos se recuperen a través de aportaciones, podrán realizarse:

- I. A iniciativa del Gobernador, de los ayuntamientos, o de los organismos públicos descentralizados.
- II. A solicitud de cualquier grupo de ciudadanos que representen los derechos de propiedad o posesión de más del 50% de los inmuebles que integren el área de beneficio.

Sección Segunda Del Procedimiento para la Determinación de las Aportaciones

Artículo 205.- Las aportaciones para obras o acciones, se pagarán una vez que los representantes de los beneficiarios demuestren a la autoridad que las obras o acciones a realizarse han sido aprobadas por la mayoría de sus representados, salvo que éstos y la autoridad determinen una fecha distinta.

Artículo 206.- La autoridad que coordine la ejecución de una obra pública o acción de beneficio social por aportaciones deberá:

- I. Elaborar los programas, proyectos, presupuestos y especificaciones de la obra o acción.
- II. Determinar el área de beneficio.
- III. Desglosar los conceptos y montos que integran el costo total de la obra o acción.
- IV. Determinar la aportación global a cargo de los beneficiarios.
- V. Definir los elementos que servirán de base para determinar la aportación individual que corresponda a cada beneficiario.
- VI. Establecer el procedimiento para el cálculo de las aportaciones individuales que deben cubrir los beneficiarios.
- VII. Integrar el padrón de beneficiarios y someterlo a la consideración y validación de sus representantes.

Las fechas probables de inicio y terminación de la obra o acción, serán definidas conjuntamente por los representantes de los beneficiarios y por la autoridad coordinadora.

Artículo 207.- Para determinar la aportación individual que deben pagar los beneficiarios, se tomará en cuenta la calidad de la obra, el mayor o menor beneficio particular que el aportador o su inmueble obtenga de la realización de la obra pública o acción de beneficio social, aplicando técnicamente ponderaciones con uno o más de los siguientes indicadores y elementos de cálculo:

- I. La distancia que exista entre los inmuebles y la obra pública o acción de beneficio social.
- II. Uso y tipo de suelo.
- III. Uso y clase de construcción.
- IV. La superficie de terreno.
- V. La superficie de construcción.
- VI. La longitud de frente del predio a la vía pública.
- VII. El valor catastral del inmueble.
- VIII. Cualquier otro indicador o elemento que aprueben los representantes de los beneficiarios.

Los beneficiarios podrán acordar que la aportación global se distribuya aplicando cuotas unitarias por aportador.

En el caso de condominios, los propietarios o poseedores pagarán las aportaciones determinadas por las partes alícuotas que les correspondan de las áreas comunes.

Artículo 208.- Una vez definido lo que establecen los dos artículos anteriores, la autoridad que coordine la obra o acción, solicitará a los representantes de los beneficiarios convocar a sus representados a una reunión informativa, en la que se darán a conocer las especificaciones señaladas en la misma.

Si en la reunión informativa está presente más del 50% de los beneficiarios, se integrará el consejo de aportadores. En el caso de que transcurridos treinta minutos después de la hora señalada no esté presente más del 50% de los beneficiarios, se integrará el consejo de aportadores con quienes estén presentes, mediante votación directa y por acuerdo de mayoría, que se harán constar en el acta motivo de la reunión, firmada por los asistentes, siempre y cuando éstos no representen menos del 35%.

En el caso de que no se reúna el 35% de los beneficiarios a que se refiere el párrafo que antecede, se convocará a una nueva reunión dentro de los tres días siguientes en la cual se integrará el consejo mediante votación directa y por acuerdo de la mayoría de los beneficiarios presentes, quienes suscribirán acta circunstanciada, debiéndose publicar el acuerdo de integración en el Periódico Oficial.

Sección Tercera De la Organización de los Beneficiarios

Artículo 209.- El consejo de aportadores deberá estar constituido por:

- I. Un presidente.
- II. Un secretario.
- III. Vocales, en el número que consideren los beneficiarios.

Por instrucciones del presidente, el secretario convocará a los beneficiarios a las reuniones del consejo de aportadores y las decisiones se tomarán por mayoría simple de los presentes; los acuerdos que se tomen en dichas reuniones se harán constar en el acta correspondiente firmada por los asistentes.

Artículo 210.- El consejo de aportadores tendrá las siguientes facultades y obligaciones:

- I. Representar a los beneficiarios y con ese carácter tomar las decisiones respecto de la obra pública o acción de beneficio social.
- II. Difundir los beneficios de la obra o acción.
- III. Promover el pago de las aportaciones.
- IV. Participar en la licitación, concurso y adjudicación cuando la obra o acción se encomiende a un tercero mediante contrato.
- V. Supervisar que la obra o acción se realice de acuerdo con las especificaciones del proyecto aprobado.
- VI. Informar a los beneficiarios de los avances de la obra o acción y de los importes recuperados por la autoridad.
- VII. Contratar con cargo al presupuesto, los peritos para la supervisión de la obra, en caso de considerarlo necesario, previo acuerdo con la autoridad coordinadora.
- VIII. Cuidar que los pagos que realicen los aportadores se efectúen en la oficina recaudadora y se expida el recibo oficial correspondiente.
- IX. Vigilar que se cumplan los procedimientos establecidos en este Título.
- X. Apoyar a la autoridad fiscal correspondiente en la notificación a los beneficiarios.

Artículo 211.- Al consejo de aportadores se hará entrega de la información relativa a la obra o acción para su promoción y difusión, y se les concederá el plazo de veinte días, para que por escrito hagan saber sus observaciones o recomendaciones a la autoridad responsable de la coordinación de la obra pública o acción y para que apruebe la realización del proyecto.

Transcurrido el plazo a que se refiere el párrafo anterior sin que el consejo de aportadores presente observación alguna a la autoridad responsable, se entenderá su aprobación tácita en los términos del proyecto.

Artículo 212.- Los trabajos para la ejecución de la obra o acción, se iniciarán en la fecha en que acuerden el consejo de aportadores y la autoridad coordinadora.

Artículo 213.- Cuando la obra o la acción no se esté realizando conforme a las especificaciones aprobadas, el consejo de aportadores podrá presentar por escrito sus observaciones ante la autoridad coordinadora de la obra o acción, para que ésta tome las medidas correctivas correspondientes en un plazo no mayor de diez días contados a partir de que tenga conocimiento.

Si de la aplicación de las medidas correctivas recomendadas, resultare un costo adicional, éste no impactará en el pago de las aportaciones individuales.

Si la obra o acción no se realiza, los aportadores que hubieran pagado, podrán solicitar la devolución de la cantidad aportada más sus intereses en términos de este ordenamiento.

Sección Cuarta De la Forma de Pago

Artículo 214.- Aprobado el proyecto, se darán a conocer a los beneficiarios las determinaciones a que se refiere el artículo 206 de este Código, mismas que se publicarán por una sola vez en el Periódico Oficial, en un plazo que no deberá exceder de veinte días siguientes a la aprobación definitiva del proyecto.

Artículo 215.- Hecha la publicación, la autoridad fiscal con apoyo del consejo de aportadores, notificará personalmente a los beneficiarios lo siguiente:

- I. El monto de la aportación individual.
- II. El descuento que por pago anticipado determine la autoridad fiscal.
- III. El plazo y forma en que se deberá efectuar el pago.

El documento de notificación deberá contener la misma información de la publicación realizada en el Periódico Oficial correspondiente y cumplirá con las formalidades que establece el Código de Procedimientos Administrativos del Estado de México.

Artículo 216.- Las aportaciones notificadas a cargo de los beneficiarios, tendrán el carácter de crédito fiscal, deberán ser enteradas en la oficina recaudadora correspondiente y en caso de incumplimiento serán exigibles a través del procedimiento administrativo de ejecución.

CAPÍTULO SEGUNDO DE LAS APORTACIONES ESTATALES PARA OBRAS DE IMPACTO VIAL

Artículo 216-A.- Están obligadas al pago de Aportaciones para Obras de Impacto Vial, las personas físicas o jurídicas colectivas, que en términos del Código Administrativo del Estado de México requieran dictamen de impacto regional, en territorio del Estado construyan, amplíen y/o modifiquen el uso o aprovechamiento de bienes inmuebles, con un uso de suelo industrial, comercial o de servicios, o para conjuntos urbanos habitacionales, debidamente autorizados y que regionalmente se vean beneficiados con las obras a que se refiere el artículo 216-H.

Artículo 216-B.- Para determinar el monto de la aportación para obras de impacto vial que deba cubrir el contribuyente, se multiplicará el número de cajones de estacionamiento requeridos para el inmueble, por el del factor de mitigación de impacto vial y este producto se multiplicará por el factor de uso de suelo.

Sólo para efectos de este capítulo, el número de cajones de estacionamiento requeridos para el inmueble por cada metro cuadrado de construcción o características de uso, se establecerá ubicando el rango correspondiente de la tabla del artículo 216-D, tomando en cuenta el uso general de suelo y el uso específico.

El factor de mitigación de impacto vial se aplicará de acuerdo al tipo de vehículo que potencialmente hará uso del inmueble como sigue:

TIPO DE VEHÍCULO	FACTOR DE MITIGACIÓN DE IMPACTO VIAL
A). Automóvil, camioneta y pickup.	\$720
B). Autobuses, microbuses y similares hasta con cuatro ejes.	\$1,017
C). Camiones de carga de dos hasta seis ejes.	\$1,540
D). Combinación de un tracto-camión con semiremolque y/o remolque.	\$1,263

El factor de uso de suelo se aplicará ubicando el rango correspondiente de la tabla del artículo 216-D, tomando en cuenta el uso general de suelo, el uso específico de suelo y la zona que corresponda al municipio en que se localice el inmueble.

Artículo 216-C.- Para efectos de este Capítulo el territorio del Estado se clasifica en zonas A, B y C como sigue:

Zona A. Municipios de Alto Impacto; son aquellos que presentan una alta concentración de población residente, cuyos asentamientos ocupan casi la totalidad de sus territorios, donde las comunidades se han integrado a la cabecera municipal generando un centro urbano único. Estos son: Atizapán de Zaragoza, Coacalco de Berriozábal, Cuautitlán, Cuautitlán Izcalli, Chalco, Chimalhuacán, Ecatepec de Morelos, Huixquilucan, Ixtapaluca, Lerma, Metepec, Naucalpan de Juárez, Nezahualcóyotl, Nicolás Romero, La Paz, San Mateo Atenco, Tepotzotlán, Texcoco, Tlalnepantla de Baz, Toluca, Tultitlán y Valle de Chalco Solidaridad.

Zona B. Municipios de Medio Impacto; son aquellos que presentan una población mejor distribuida con actividades que no requieren de grandes espacios físicos pero que son susceptibles de expandirse, que presentan menor intensidad en el crecimiento demográfico. Estos son: Amecameca, Atlacomulco, Capulhuac, Coyotepec, Chicoloapan, Chiconcuac, Huehuetoca, Ixtapan de la Sal, Ixtlahuaca, Jaltenco, Jilotepec, Melchor Ocampo, Ocoyoacac, Ozumba, Tecámac, Tenancingo, Tianguistenco, Tultepec, Valle de Bravo, Xonacatlán, Zinacantepec y Zumpango.

Zona C. Municipios de Bajo Impacto; son aquellos con baja densidad poblacional cuyos habitantes se encuentran distantes unos de otros, con una actividad predominantemente de tipo agrícola o ganadera, sin desarrollo industrial o comercial. Estos son: Acambay, Acolman, Aculco, Almoloya de Alquisiras, Almoloya de Juárez, Almoloya del Río, Amanalco, Amatepec, Apaxco, Atenco, Atizapán, Atlautla, Axapusco, Ayapango, Calimaya, Coatepec Harinas, Cocolitlán, Chapa de Mota, Chapultepec, Chiautla, Donato Guerra, Ecatzingo, El Oro, Hueyopxtla, Isidro Fabela, Ixtapan del Oro, Jilotzingo, Jiquipilco, Jocotitlán, Joquicingo, Juchitepec, Luvianos, Malinalco, Mexicalzingo, Morelos, Nextlalpan, Nopaltepec, Ocuilán, Otumba, Oztoloapan, Oztolotepec, Papalotla, Polotitlán, Rayón, San Antonio La Isla, San Felipe del Progreso, San José del Rincón, San Martín de las Pirámides, San Simón de Guerrero, Santo Tomás, Soyaniquilpan de Juárez, Sultepec, Tejupilco, Temamatla, Temascalapa, Temascalcingo, Temascaltepec, Temoaya, Tenango del Aire, Tenango del Valle, Teoloyucan, Teotihuacan, Tepetlaoxtoc, Tepetlixpa, Tequixquiac, Texcallitlán, Texcalyacac, Tezoyuca, Timilpan, Tlalmanalco, Tlatlaya, Tonatico, Tonanitla, Villa de Allende, Villa del Carbón, Villa Guerrero, Villa Victoria, Xalatlaco, Zacazonapan, Zacualpan y Zumpahuacán.

Artículo 216-D.- Para establecer el número de cajones de estacionamiento requeridos por el inmueble y el factor de uso de suelo a que se refiere el artículo 216-B, se ubicará el rango que corresponda de acuerdo al uso general del suelo, el uso específico del suelo y la zona en que se localice el inmueble, de conformidad con la siguiente tabla:

Esta tabla sólo se establece para efectos de poder determinar la aportación para obras de impacto vial, el número de cajones de estacionamiento requeridos por el inmueble por metro cuadrado o características de uso, sin que surta efectos para ningún otro fin.

USO GENERAL	USO ESPECÍFICO	NÚMERO DE CAJONES POR METRO CUADRADO DE CONSTRUCCIÓN O CARACTERÍSTICAS	FACTOR DE USO DE SUELO		
			A	B	C
1. SERVICIOS	OFICINAS, SERVICIOS FINANCIEROS Y ASISTENCIALES.	1/30	9.09	6.82	2.73
2. COMERCIO	COMERCIO DE PRODUCTOS Y SERVICIOS; COMERCIO DE PRODUCTOS Y SERVICIOS ESPECIALIZADOS; COMERCIO DE MATERIALES Y EQUIPO PARA LA CONSTRUCCIÓN; COMERCIO PARA LA VENTA, RENTA, DEPOSITO, REPARACIÓN, SERVICIO DE VEHÍCULOS Y MAQUINARIA EN GENERAL; ESTABLECIMIENTOS PARA EL SERVICIO DE LAVADO Y ENGRASADO DE VEHÍCULOS; BAÑOS PÚBLICOS.	1/30	7.39	5.55	2.22
	JARDINES DE FIESTA.	1/20 TERRENO			
	CENTROS COMERCIALES.	1/30			
	MERCADOS; CENTROS DE ABASTO.	1/60			
	BODEGAS Y DEPÓSITOS MÚLTIPLES.	1/120			
	RASTROS.	1/120			
	ESTABLECIMIENTOS CON SERVICIO DE ALIMENTOS SIN BEBIDAS ALCOHÓLICAS.	1/30			
	ESTABLECIMIENTOS CON SERVICIO DE ALIMENTOS Y VENTA DE BEBIDAS ALCOHÓLICAS.	1/15			
	ESTACIONES DE SERVICIO; GASOLINERAS Y GASONERAS.	1/10			
	CENTROS DE CONSULTORIOS, HOSPITALES, SANATORIOS Y CLÍNICAS.	1/30			
	FUNERARIAS, VELATORIOS Y CREMATORIOS.	1/30			
	CEMENTERIOS.	1/20 FOSAS, GAVETAS Y NICHOS			
3. EDUCACIÓN Y CULTURA	EDUCACIÓN ELEMENTAL, BÁSICA Y MEDIA BÁSICA;	1/AULA	10.58	7.82	2.93
	EDUCACIÓN MEDIA SUPERIOR; EDUCACIÓN SUPERIOR E INSTITUCIONES DE INVESTIGACIÓN.	6/AULA			
	EDUCACIÓN FÍSICA Y ARTÍSTICA.	3/AULA			
	INSTALACIONES RELIGIOSAS.	1/40			
	AUDITORIOS; TEATROS; CINES; AUTOCINEMAS; SALAS DE CONCIERTOS.	1/5 BUTACAS			
	BIBLIOTECAS; MUSEOS; GALERÍAS DE ARTE; HEMEROTECAS; PINACOTECAS; FILMOTECAS; CINETECAS; CASAS DE CULTURA; SALAS DE EXPOSICIÓN; CENTROS COMUNITARIOS Y SALONES DE USOS MÚLTIPLES.	1/40			
4. SERVICIOS PARA RECREACIÓN	INSTALACIONES PARA LA RECREACIÓN Y LOS DEPORTES.	1/30	7.39	5.55	2.22
	INSTALACIONES PARA DEPORTES DE EXHIBICIÓN AL AIRE LIBRE.	1/10 ESPECTADORES			
	CLUBES E INSTALACIONES CAMPESTRES.	1/20			
	PARQUES Y JARDINES.	1/100			
	INSTALACIONES HOTELERAS.	1/CUARTO			
5. COMUNICACIONES	OFICINAS Y AGENCIAS DE CORREOS; TELÉGRAFOS; TELÉFONOS; MENSAJERIA; ESTACIONES DE RADIO; TELEVISIÓN; BANDA CIVIL Y TELECOMUNICACIONES.	1/60	8.71	6.54	2.62
6. INDUSTRIA	INSTALACIONES PARA LA COMPRA VENTA DE MATERIALES DE DESECHO; MANUFACTURA DE PRODUCTOS; ALIMENTICIOS, BEBIDAS Y TABACO; MANUFACTURA DE PRODUCTOS DE MADERA, PALMA, MIMBRE Y CORCHO; MANUFACTURA DE CELULOSA, PAPEL Y SUS PRODUCTOS; MANUFACTURA DE PRODUCTOS METALICOS, MAQUINARIA Y EQUIPO; MANUFACTURA A BASE DE MINERALES NO METALICOS; MANUFACTURA METAL BASICA; MANUFACTURA DE SUSTANCIAS QUIMICAS, PRODUCTOS DERIVADOS DEL PETROLEO Y DEL CARBON; MANUFACTURA DE TEXTILES, PRENDAS DE VESTIR Y COLCHONES; MANUFACTURA DEL CUERO Y DEL CALZADO; OTRAS MANUFACTURAS.	1/100	8.71	6.54	2.62

USO GENERAL	USO ESPECÍFICO	NÚMERO DE CAJONES POR METRO CUADRADO DE CONSTRUCCIÓN O CARACTERÍSTICAS	FACTOR DE USO DE SUELO		
			A	B	C
	VENTA DE MATERIALES PÉTREOS	1/1000 SUP. TERRENO			
7. PARQUES	CONJUNTOS URBANOS Y PARQUES INDUSTRIALES.	1/100 DENSIDAD MÁXIMA DE OCUPACIÓN DEL TERRENO	8.71	6.54	2.62

Cuando no se encuentre comprendido en la tabla anterior por su denominación algún uso de suelo general o específico, se ubicará en aquél que por sus características le sea más semejante.

Artículo 216-E.- Tratándose de conjuntos urbanos habitacionales en el Estado, para la determinación de la aportación que por cada vivienda corresponda, se aplicará la siguiente tarifa:

TIPO DE VIVIENDA	MONTO DE APORTACIÓN POR VIVIENDA
DE INTERÉS SOCIAL	\$657
POPULAR	\$983
MEDIA	\$11,002
RESIDENCIAL	\$18,291
RESIDENCIAL ALTO Y CAMPESTRE	\$31,204

Artículo 216-F.- Estas Aportaciones para Obras de Impacto Vial, deberán pagarse en efectivo, debiendo enterarlas mediante declaración en la forma oficial aprobada, en cualquiera de los siguientes supuestos:

- I. En el caso de obra nueva, dentro de los 10 días posteriores a la expedición de la primera licencia o permiso de construcción que se emita con relación a la obra objeto del dictamen de incorporación e impacto vial.

Cuando con motivo de la construcción se expidan diferentes licencias, la que se tomará en cuenta para el cómputo del plazo señalado en el párrafo anterior, será la que se expida en su modalidad de obra nueva.

- II. Para el caso de ampliación o modificación, deberá de pagarse dentro de los 10 días posteriores a la expedición de la licencia que las autorice, según sea el caso, y se vincule al dictamen de incorporación e impacto vial.

- III. En los casos en que no se requiera licencia de construcción, el pago de las aportaciones deberá realizarse dentro de los 10 días posteriores a aquel en que surta efectos la notificación del dictamen de incorporación e impacto vial.

En el caso de que la construcción, ampliación o modificación se haya iniciado en fecha anterior a la emisión del dictamen, con independencia de las sanciones aplicables, el pago de la aportación deberá realizarse dentro de los 10 días posteriores a aquel en que surta efectos la notificación del dictamen de incorporación e impacto vial.

La autoridad podrá realizar la notificación del dictamen de incorporación e impacto vial a través del sistema de gestión empresarial del Gobierno del Estado de México; para tal efecto, en la solicitud del dictamen se deberá indicar la cuenta de correo electrónico y el domicilio para oír y recibir notificaciones en el territorio del Estado de México.

Una vez que se notifique, la autoridad recibirá el acuse de recibo, el cual consistirá en un conjunto de caracteres numéricos o alfanuméricos que se obtendrá del destinatario de forma automática y que se formalizará al acceder al enlace que se señale en el correo electrónico.

En el caso de que la autoridad no reciba el acuse de recibo por parte del contribuyente dentro del plazo de 3 días contados a partir de la fecha en que se envió la notificación por medios electrónicos, procederá a realizar la notificación de forma personal en términos del presente Código.

Cuando se realicen notificaciones por medios electrónicos se tendrá como fecha de notificación la que corresponda al acuse de recibo, y surtirá efectos a partir del día hábil siguiente.

No obstante lo señalado en los párrafos anteriores, también podrán realizarse de acuerdo a lo previsto en la Ley para el Uso de Medios Electrónicos del Estado de México, cuando las gestiones asociadas a dicho trámite o servicio se hayan realizado por conducto del SEITS.

El pago de estas aportaciones podrá realizarse a plazos, ya sea diferido o en parcialidades, con otorgamiento de la garantía del interés fiscal en los términos del artículo 32 de este ordenamiento.

Los ingresos generados por las aportaciones de mejoras para obras de impacto vial, se depositarán en la cuenta autorizada para tal efecto por la Secretaría.

El Comité de Control y Vigilancia de las Aportaciones para Obras de Impacto Vial constituido para dar seguimiento a la aplicación de las aportaciones, estará integrado por:

- I. Un representante del Poder Legislativo.
- II. Un representante de la Secretaría de Comunicaciones.
- III. Un representante de la Secretaría de Finanzas.
- IV. Dos representantes de los municipios de la entidad, que serán designados anualmente en el seno del Instituto Hacendario del Estado de México, debiendo ser municipios en los cuales se genere la aportación.

Este Comité será presidido por el representante de la Secretaría de Comunicaciones y tendrá, entre otras funciones, las siguientes:

- I. Dar seguimiento al ingreso que se obtenga por estas aportaciones.
- II. Vigilar el comportamiento de estas aportaciones de impacto vial y sus repercusiones y resultados.
- III. Vigilar que el ingreso que se obtenga por estas aportaciones se destine a la realización de obras para infraestructura vial en el territorio del o los municipios en que se hubieren causado.

Artículo 216-G.- No se pagarán las aportaciones para obras de impacto vial por:

- I. Los conjuntos urbanos habitacionales de tipo social progresivo.
- II. Las construcciones, ampliaciones y naves al interior de conjuntos urbanos y parques industriales debidamente autorizados.
- III. Las subdivisiones y fusiones de predios sin construcción ni aprovechamiento de uso.
- IV. Los orfanatorios, asilos de ancianos e indigentes y albergues.
- V. La extracción de minerales metálicos y no metálicos.
- VI. Los inmuebles para captación y distribución de agua, diques, presas, represas, canales, arroyos, ríos, tratamiento, conducción y distribución de agua, operación de plantas potabilizadoras, plantas de tratamiento de aguas negras, lagunas de oxidación, de control y de regulación, zonas de transferencia de basura y rellenos sanitarios, así como estaciones y subestaciones eléctricas.
- VII. Los inmuebles destinados a actividades agrícolas, ganaderas, silvícolas o piscícolas.

- VIII. Los estacionamientos, terminales de autobuses urbanos y foráneos, torres o sitios celulares denominados radiobases.

Artículo 216-H.- El ingreso que se perciba por este concepto, será destinado para el desarrollo de obras de infraestructura vial que tienda a mitigar el impacto vial en la zona de influencia.

El proyecto de obra y su ejecución, se dará de manera coordinada, entre la Secretaría de Comunicaciones y el municipio o municipios afectados, conforme lo dispone el artículo 5.10, fracción XV del Código Administrativo del Estado de México.

CAPÍTULO TERCERO DE LAS APORTACIONES POR SERVICIOS AMBIENTALES

Artículo 216-I.- Están obligados al pago de Aportaciones de Mejoras por Servicios Ambientales, los organismos públicos descentralizados municipales que presten, entre otros, los servicios de suministro de agua potable; los municipios cuando no cuenten con organismo prestador de dichos servicios, y las personas físicas o jurídico colectivas que presten el servicio de suministro de agua potable.

Artículo 216-J.- Para determinar el monto a pagar por concepto de aportación de mejoras por servicios ambientales, se aplicará una tarifa del 3.5 por ciento sobre el monto de los ingresos efectivamente recaudados por concepto del suministro de agua potable, sin incluir conceptos diversos a dicho suministro.

Las aportaciones de mejoras, deberán pagarse mediante declaración en la forma oficial aprobada, de manera bimestral, dentro de los diecisiete días siguientes al vencimiento del bimestre que corresponda, a través de depósito al fideicomiso constituido al efecto o a través de los medios autorizados por la Secretaría, debiendo transferirse dichos recursos al fideicomiso en un plazo máximo de 5 días hábiles contados a partir de su recaudación.

Artículo 216-K.- El fideicomiso constituido al efecto contará con un Comité Técnico, que deberá estar integrado con un representante de:

- I. La Secretaría de Desarrollo Agropecuario;
- II. La Secretaría de Finanzas;
- III. La Secretaría del Medio Ambiente;
- IV. La Secretaría del Agua y Obra Pública;
- V. El organismo público descentralizado de carácter estatal denominado Protectora de Bosques del Estado de México;
- VI. El organismo público descentralizado de carácter estatal denominado Comisión del Agua del Estado de México;
- VII. Los organismos públicos descentralizados municipales prestadores de los servicios de agua potable, alcantarillado y saneamiento;
- VIII. Los municipios que no cuentan con organismo descentralizado para la prestación de los servicios de agua potable, alcantarillado y saneamiento;
- IX. El órgano de control interno de la Secretaría a la que esté adscrito la Protectora de Bosques del Estado de México; y
- X. El órgano desconcentrado de carácter federal denominado Comisión Nacional Forestal.

El representante de los organismos públicos descentralizados municipales prestadores de los servicios de suministro de agua potable, y el de los municipios, serán elegidos por mayoría antes del 15 de febrero de cada ejercicio fiscal, de entre sus pares presentes, en sesión del Comité Técnico a la que convocará el Presidente del mismo, y durarán en su cargo un año calendario, pudiendo ser reelectos hasta en dos ocasiones, y tendrán la obligación de informar inmediatamente a sus representados los acuerdos y decisiones tomados.

Artículo 216-L.- El Comité será presidido por el representante de la Secretaría a la que esté adscrito la Protectora de Bosques del Estado de México y tendrá al menos las siguientes funciones:

- I. Dar seguimiento al ingreso que se obtenga por concepto de estas aportaciones;
- II. Vigilar el cumplimiento de los Contratos de Adhesión que se suscriban por los beneficiarios del fideicomiso referido en el artículo 216-K del Código, mediante los cuales cada beneficiario se obligue a cumplir con las obligaciones determinadas en las Reglas del Fideicomiso, a cambio de recibir los beneficios a que se refiere el artículo 216-N del Código;
- III. Entregar a la Legislatura, la información que ésta requiera, respecto de los ingresos obtenidos por concepto de estas aportaciones; y
- IV. Vigilar el comportamiento de estas aportaciones de mejoras, su impacto y repercusiones.

Artículo 216-M.- Los ingresos que perciba el fideicomiso a que se refiere el artículo 216-K del Código de cualquier fuente, incluida la establecida en este capítulo, así como los rendimientos financieros que se generen en éste, únicamente se destinarán a incentivar en los propietarios, poseedores o tenedores de bosques que cuenten con registro ante el mismo, la conservación de las superficies boscosas de que se trate, a fin de que no les den un uso alternativo; a la adquisición de plantas para reforestación de los bosques del Estado de México, así como al pago de las obligaciones fiscales y de administración del propio fideicomiso.

Los gastos de operación relacionados con la consecución de los fines de este fideicomiso no generarán afectación a los recursos del mismo y deberán ser absorbidos con recursos autorizados en el presupuesto de la dependencia o entidad pública que tenga por objeto la protección, conservación, reforestación, fomento y vigilancia de los recursos forestales en el Estado.

Artículo 216-N.- El incentivo previsto en el artículo 216-L, consistirá en un pago anual por cada hectárea de superficie boscosa, pago que se realizará en todos los casos por instrucciones expresas del Comité Técnico con cargo al patrimonio del fideicomiso de aportaciones de mejoras por servicios ambientales y hasta donde este baste y alcance, y que deberá revisarse para cada ejercicio fiscal determinando en su caso la necesidad de su actualización.

Artículo 216-Ñ.- En el caso de propietarios o poseedores de predios que se registren ante el Fideicomiso, y se demuestre que fueron superficies boscosas y que actualmente no se encuentren cultivados o estén destinados a cultivos de temporal de muy bajo rendimiento, el incentivo del primer año consistirá en la entrega de plantas para reforestar el predio correspondiente y en los años subsecuentes podrán hacerse acreedores al incentivo referido en el artículo anterior.

Artículo 216-O.- El funcionamiento del Comité Técnico del fideicomiso a que se refiere el presente Capítulo, los términos y condiciones del registro a que se refiere el artículo 216-M y el acreditamiento de la calidad, utilidad o destino de las superficies a que se refieren los artículos 216-N y 216-Ñ, deberán preverse en las reglas de operación que al efecto se emitan.

TÍTULO SÉPTIMO DE LA COORDINACIÓN HACENDARIA

CAPÍTULO PRIMERO DEL SISTEMA DE COORDINACIÓN HACENDARIA DEL ESTADO DE MÉXICO

Artículo 217.- Las disposiciones de este Título tienen por objeto:

- I. Regular el Sistema de Coordinación Hacendaría del Estado de México con sus Municipios.
- II. Establecer las bases de cálculo para la distribución a los Municipios de los ingresos derivados de los Sistemas Nacional de Coordinación Fiscal y Estatal de Coordinación Hacendaría.
- III. Distribuir entre los Municipios los ingresos derivados de la Coordinación Hacendaría.
- IV. Establecer las bases de colaboración administrativa.
- V. Establecer las normas de organización y funcionamiento del Instituto Hacendario del Estado de México.

Artículo 218.- El Gobernador por conducto de la Secretaría, podrá celebrar convenios de colaboración administrativa en materia hacendaria con los ayuntamientos, sobre las siguientes funciones:

- I. Registro de contribuyentes.
- II. Determinación y liquidación de contribuciones y de sus accesorios.
- III. Recaudación, notificación y cobranza de créditos fiscales.
- IV. Asistencia al contribuyente.
- V. Autorización del pago de créditos fiscales en plazo diferido o en parcialidades.
- VI. Aplicación y condonación de multas.
- VII. Comprobación del cumplimiento de disposiciones fiscales.
- VIII. Asesoría y apoyo técnico en informática.
- IX. Tramitación y resolución del recurso administrativo de inconformidad.
- X. Intervención en el juicio administrativo.
- XI. Elaboración de programas financieros, de planeación, programación, evaluación y control, gestión, concertación y contratación de sus operaciones de deuda pública, de inversión, de administración del patrimonio o en materia de gasto público.
- XII. Las demás no comprendidas en las fracciones anteriores, relacionadas con la materia hacendaria.

CAPÍTULO SEGUNDO

DE LAS PARTICIPACIONES E INCENTIVOS A LOS MUNICIPIOS DERIVADAS DEL SISTEMA NACIONAL DE COORDINACIÓN FISCAL Y EL DE COORDINACIÓN HACENDARIA DEL ESTADO DE MÉXICO

Artículo 219.- Los ingresos municipales derivados del Sistema Nacional de Coordinación Fiscal e incentivos federales derivados de convenios y el Sistema Estatal de Coordinación Hacendaria del Estado de México serán equivalentes a:

- I. Ingresos ministrados por el Gobierno Federal.
 - A). El 100% del Fondo de Fomento Municipal.
 - B). El 20% del Fondo General de Participaciones.
 - C). El 50% de los ingresos correspondientes al Fondo de Fiscalización.
 - D). El 20% de la recaudación correspondiente al Impuesto Especial sobre Producción y Servicios.
 - E). El 50% de la recaudación correspondiente al Impuesto Sobre Automóviles Nuevos.
 - F). El 20% de la recaudación correspondiente al Impuesto Sobre Tenencia o Uso de Vehículos.
 - G). El 50% del fondo de compensación del Impuesto Sobre Automóviles Nuevos.
 - H). El 20% de los recursos que efectivamente perciba la entidad derivados de la aplicación del artículo 4-A de la Ley de Coordinación Fiscal.
- II. Ingresos ministrados por el Gobierno Estatal.
 - A). El 30% de la recaudación correspondiente al impuesto local sobre tenencia o uso de vehículos automotores.
 - B). El 35% de la recaudación correspondiente al Impuesto Sobre la Adquisición de Vehículos Automotores Usados.

- C). El 50% de la recaudación correspondiente al Impuesto Sobre Loterías, Rifas, Sorteos, Concursos y Juegos Permitidos con cruce de apuestas.
- D). El 100% de la recaudación del Impuesto sobre Erogaciones por Remuneraciones al Trabajo Personal correspondiente a los trabajadores de los municipios, así como de sus organismos públicos descentralizados y fideicomisos.

Para efectos de este artículo se entenderá como ingresos, los efectivamente recibidos o recaudados por el Gobierno del Estado de México y Municipios, después de aplicar los estímulos fiscales, subsidios o devoluciones que en su caso correspondan.

Artículo 220.- Los Municipios percibirán los recursos del Fondo de Fomento Municipal constituido por las cantidades que ministra el Gobierno Federal al Estado, en los términos de la Ley de Coordinación Fiscal.

Artículo 221.- A las participaciones e incentivos federales derivados de los convenios a que se refieren los incisos A), B), D), E), F) y G) de la fracción I del artículo 219 de este Código, así como a los ingresos ministrados por el Gobierno Estatal a que se refieren los incisos A), B) y C) de la fracción II del mismo artículo, se les denominará la Recaudación Estatal Participable.

La Recaudación Estatal Participable se distribuirá conforme a la fórmula siguiente:

$$P_{i,t} = P_{i,t-1} (1 +$$

$$\pi_{t-1}) + [R_t - R_{t-1}(1 + \pi_{t-1})] (0.7C1_{i,t} + 0.3C2_{i,t})$$

$$C1_{i,t} = n_i/N$$

$$C2_{i,t} = IM_{i,t-1} / \sum IM_{i,t-1}$$

Donde:

"R_t" es la Recaudación Estatal Participable a que se refiere este artículo en el año en que se efectúa el cálculo.

"R_{t-1}" es la Recaudación Estatal Participable a que se refiere este artículo en el año inmediato anterior al que se efectúa el cálculo.

"C1_{i,t}" y "C2_{i,t}" son los coeficientes de distribución de la Recaudación Estatal Participable del municipio i en el año en que se efectúa el cálculo.

"P_{i,t}" es la participación de la Recaudación Estatal Participable a que se refiere este artículo, del municipio i en el año en que se efectúa el cálculo.

"P_{i,t-1}" es la participación de la Recaudación Estatal Participable a que se refiere este artículo que el municipio i recibió en el año inmediato anterior al que se realiza el cálculo.

"n_i" es la última información oficial de población que hubiere dado a conocer el Instituto Nacional de Estadística, Geografía e Informática para el municipio i.

"N" es la sumatoria de la población a que se refiere el párrafo anterior para todos los municipios del Estado de México.

"π_{t-1}" es la inflación anual del año inmediato anterior al que se realiza el cálculo, medida a partir del Índice Nacional de Precios al Consumidor publicado por el Banco de México o la Institución que lo sustituya en la medición de dicho índice.

"IM_{i,t-1}" es la recaudación del Impuesto Predial y Derechos de Agua Potable y Drenaje del municipio i contenida en la última cuenta pública oficial con que cuente el Órgano Superior de Fiscalización del Estado de México al mes de diciembre del año para el que se efectúa el cálculo.

"∑IM_{i,t-1}" es la sumatoria de la recaudación del Impuesto Predial y Derechos de Agua Potable y Drenaje de todos los municipios del Estado de México contenida en las cuentas públicas oficiales mencionadas en el párrafo anterior.

Cuando en un año determinado el Estado de México reciba recursos del Fondo de Estabilización de los Ingresos de las Entidades Federativas a que se refiere el artículo 21 de la Ley Federal de Presupuesto y Responsabilidad Hacendaria, la parte que corresponda a los municipios de ese Fondo se sumará a la participación de la Recaudación Estatal

Participable a que se refiere este artículo del municipio i del año inmediato anterior ($P_{i,t-1}$), actualizado por la inflación anual del año inmediato anterior.

La fórmula anterior no será aplicable en el evento de que en el año de cálculo la Recaudación Estatal Participable sea inferior a la observada en el año inmediato anterior, aplicándole a esta última la inflación anual registrada en dicho ejercicio fiscal. En dicho supuesto, la distribución de la Recaudación Estatal Participable se realizará de acuerdo al coeficiente de las participaciones definitivas que para tal efecto publique la Secretaría.

La Secretaría deberá publicar las reglas para la asignación de las participaciones federales y estatales a los municipios, las cuales deberán contener las definiciones de los conceptos referidos en este Código a través del Periódico Oficial "Gaceta de Gobierno" y en Internet.

Las participaciones a favor de los municipios a que se refiere el inciso C) fracción I del artículo 219 de este Código, correspondiente al Fondo de Fiscalización, se distribuirán atendiendo a la siguiente fórmula:

$$F_{i,t} = (F_{i,t-1}) + (F_t - F_{t-1})(CP_{i,t})$$

Donde:

$F_{i,t}$ = FOFIE del municipio i para el mes en que se realiza el cálculo.

$F_{i,t-1}$ = FOFIE del municipio i del mismo mes del año inmediato anterior para el que se efectúa el cálculo.

F_t = FOFIE a que se refiere el inciso "C" de la fracción I del artículo 219 del Código, para el mes en el que se realiza el cálculo.

F_{t-1} = FOFIE a que se refiere el inciso "C" de la fracción I del artículo 219 del Código, correspondiente al mismo mes del año inmediato anterior para el que se efectúa el cálculo.

$$CP_{i,t} = \frac{p_i}{\sum p_i}$$

p_i = Población oficial del municipio i con que cuente el Instituto Nacional de Estadística y Geografía para el año en que se efectúa el cálculo.

La fórmula anterior no será aplicable en el evento de que en el mes de cálculo el Fondo de Fiscalización sea inferior al observado en el mismo mes del año inmediato anterior. En dicho supuesto la distribución del Fondo de Fiscalización se realizará atendiendo a la recaudación registrada e informada por cada municipio, en el ejercicio fiscal en que entró en vigor la coordinación en materia de derechos entre los gobiernos del Estado y el Federal, por los conceptos que con motivo de dicha coordinación se dejaron de causar y cobrar.

Artículo 222.- En caso de no contar con la información a que se refiere el artículo 221 del presente Código, la Secretaría practicará la estimación que considere conveniente.

La Secretaría podrá realizar ajustes en las participaciones provisionales cuando haya modificaciones en las variables que las determinan.

Artículo 223.- Derogado.

Artículo 224.- Las participaciones federales e incentivos federales derivados de convenios, así como a los ingresos ministrados por el Gobierno Estatal que correspondan a los Municipios, de los fondos a los que se refiere este Título, se calcularán para cada ejercicio fiscal.

La Secretaría, una vez identificada la asignación mensual que le corresponda a la Entidad de los mencionados fondos, determinará la participación mensual que le corresponda a cada municipio.

La liquidación y el cálculo definitivo de los ingresos a que hace referencia el artículo 219 de este Código y el ajuste respectivo, se realizarán y aplicaran en el transcurso de los seis meses siguientes al cierre de cada ejercicio fiscal, tomando en cuenta las cantidades que se hubieran afectado provisionalmente.

El régimen de participaciones e incentivos federales derivados de convenios para los municipios en ingresos federales podrá ser modificado, ajustado o adaptado por el Gobernador, en consonancia con las modificaciones que, en su caso, se establezcan para la fórmula de distribución de participaciones dentro del Sistema Nacional de Coordinación Fiscal.

Las participaciones a que se refiere el inciso H) de la fracción I del artículo 219 del Código se distribuirán a los municipios de la siguiente manera:

- I. El 70%, en proporción directa al número de habitantes que tenga cada municipio en el año de que se trate, con base en la última información oficial que hubiere dado a conocer el Instituto Nacional de Estadística, Geografía e Informática.
- II. El 30% restante se distribuirá en partes iguales entre los municipios del Estado.

Artículo 225.- Derogado.

Artículo 225 Bis.- Las participaciones derivadas del Impuesto sobre Erogaciones por Remuneraciones al Trabajo Personal se distribuirán a cada municipio conforme al pago mensual efectuado por el municipio, sus organismos públicos descentralizados y sus fideicomisos, de acuerdo a las reglas que para el efecto publique la Secretaría de Finanzas.

Artículo 226.- Las participaciones federales y estatales, así como los incentivos federales derivados de convenios que correspondan a los municipios son inembargables e imprescriptibles.

La compensación entre el derecho del municipio a recibir participaciones y las obligaciones que tenga con la Federación, Estado y Municipios, por créditos de cualquier naturaleza, operará con fundamento en el artículo 44 de este Código.

El Estado deberá realizar pagos por cuenta del municipio con cargo a sus participaciones derivadas de gravámenes federales y estatales, cuando este último así lo solicite o convenga, o bien, cuando dichas participaciones hayan sido afectadas en garantía, en los términos de este Código en materia de deuda pública.

CAPÍTULO TERCERO DE LOS FONDOS DE APORTACIONES FEDERALES, CONVENIOS DE DESCENTRALIZACIÓN Y PROGRAMAS DE APOYOS FEDERALES

Artículo 227.- Los fondos de aportaciones federales creados a favor del Estado y de sus Municipios, con cargo a recursos de la Federación, se integrarán, distribuirán, administrarán, ejercerán y supervisarán de acuerdo con las disposiciones del Capítulo V de la Ley de Coordinación Fiscal, de este Código y de la legislación estatal y municipal aplicable.

Artículo 228.- Conforme a lo dispuesto por la Ley de Coordinación Fiscal, son fondos de aportaciones federales los siguientes:

- I. Fondo de Aportaciones para la Educación Básica y Normal.
- II. Fondo de Aportaciones para los Servicios de Salud.
- III. Fondo de Aportaciones para la Infraestructura Social.
- IV. Fondo de Aportaciones para el Fortalecimiento de los Municipios y de las Demarcaciones Territoriales del Distrito Federal.
- V. Fondo de Aportaciones Múltiples.
- VI. Fondo de Aportaciones para la Educación Tecnológica y de Adultos.
- VII. Fondo de Aportaciones para la Seguridad Pública de los Estados y del Distrito Federal.
- VIII. Fondo de Aportaciones para el Fortalecimiento de las Entidades Federativas.

En ningún caso el Estado podrá aplicar el régimen de los anteriores fondos de aportaciones federales a otros recursos provenientes del gobierno federal, cualquiera que sea su naturaleza, salvo que así lo establezcan las disposiciones federales aplicables a dichos recursos.

Artículo 229.- Los fondos a los que se refieren las fracciones I, II, VI y VIII del artículo anterior, se aplicarán conforme a lo dispuesto por el Capítulo V de la Ley de Coordinación Fiscal.

Artículo 230.- Los fondos señalados en las fracciones III, IV, V y VII del artículo 228 de este Código, serán destinados exclusivamente al financiamiento de obras, acciones sociales básicas y a inversiones que beneficien directamente a sectores de la población que se encuentren en condiciones de rezago social y de pobreza extrema, en los rubros de agua potable incluyendo las obligaciones de pago de derechos y aprovechamientos por este concepto, alcantarillado, drenaje, letrinas, urbanización municipal, electrificación rural y de colonias pobres, infraestructura básica de salud, infraestructura básica educativa, mejoramiento de vivienda, caminos rurales e infraestructura productiva rural; a la satisfacción de los requerimientos de los municipios, prioritariamente al cumplimiento de sus obligaciones financieras y a la atención de necesidades de seguridad pública; otorgamiento de desayunos escolares, apoyos alimentarios y de asistencia social a la población, así como a la construcción, equipamiento y rehabilitación de infraestructura física de los niveles de educación básica y superior en su modalidad universitaria, respectivamente.

Artículo 230 A.- Para efectos de lo dispuesto en el Artículo 51 de la Ley de Coordinación Fiscal, se entenderá por:

- I. Obligaciones de pago de derechos y aprovechamientos por concepto de agua.- Los pagos que deban realizar los municipios, incluyendo sus organismos operadores de agua, a la Comisión Nacional del Agua del derecho por el uso, aprovechamiento o explotación de aguas nacionales de conformidad con la Ley Federal de Derechos y por el aprovechamiento por el suministro de agua en bloque en término de la Ley de Ingresos de la Federación. Asimismo, los pagos que deban realizarse por el suministro de agua en bloque, cloración, operación, uso de la infraestructura hidráulica para la conducción de volúmenes y entrega de agua por la Comisión de Agua del Estado de México.
- II. Incumplimiento.- La falta de pago total o parcial de las obligaciones a que se refiere la fracción I del presente artículo, que deban realizar los municipios, incluyendo sus organismos operadores de agua.

Artículo 230 B.- En caso de incumplimiento, de conformidad con lo previsto en los artículos 51 de la Ley de Coordinación Fiscal y 230 A del Código, la Comisión Nacional del Agua podrá solicitar al Gobierno del Estado, a través de la Secretaría, previa acreditación del incumplimiento, la retención y pago de los adeudos correspondientes con cargo a los recursos del Fondo previsto en la fracción IV del artículo 228 del presente ordenamiento que correspondan al municipio de que se trate. Para tal efecto, la Comisión Nacional del Agua, en términos de lo previsto en el segundo párrafo del artículo 51 de la Ley de Coordinación Fiscal, sólo podrá solicitar la retención y pago señalados cuando los adeudos tengan una antigüedad mayor de 90 días naturales.

Artículo 230 C.- Para acreditar el incumplimiento, la Comisión Nacional del Agua deberá enviar a la Secretaría por escrito la relación de adeudos de cada uno de los municipios, incluyendo sus organismos operadores de agua, por cada una de sus obligaciones de pago de derechos y aprovechamientos por concepto de agua.

Artículo 230 D.- Tratándose de adeudos de los municipios y/o de sus organismos operadores a la Comisión del Agua del Estado de México, ésta deberá proporcionar a la Comisión Nacional del Agua, dentro de los primeros cinco días hábiles del mes inmediato siguiente al de la fecha a la que corresponda del cobro, una relación de los mismos para efectos de incluirlos en la solicitud de retención y pago a que se refiere el artículo 230 B del Código.

En caso de que la relación referida en el párrafo precedente no sea entregada a la Comisión Nacional de Agua en el plazo previsto, ésta no incluirá la retención y pago de los adeudos a favor de la Comisión del Agua del Estado de México a que se refiere el párrafo anterior.

Salvo lo dispuesto en el párrafo precedente, la solicitud de retención y pago comprenderá la totalidad de adeudos a cargo del municipio y/o sus organismos operadores de que se trate, a favor de la Comisión Nacional del Agua y/o de la Comisión del Agua del Estado de México, con la instrucción de pagar de manera directa al acreedor que corresponda.

Artículo 230 E.- La Secretaría deberá efectuar los depósitos correspondientes a las retenciones y pagos a que se refiere el artículo 230 B del Código, dentro de los 5 días siguientes a la realización de la afectación correspondiente.

En caso de que los recursos del Fondo previsto en la fracción IV del artículo 228 del presente ordenamiento no sean suficientes para cubrir las obligaciones de pago de derechos y aprovechamientos por concepto de agua que correspondan a la Comisión Nacional del Agua y a la Comisión de Agua del Estado de México, la Secretaría efectuará

los depósitos de manera proporcional al monto del derecho y/o aprovechamiento correspondiente al volumen suministrado. Sin perjuicio de lo anterior, los saldos pendientes deberán cubrirse conforme se reciban las aportaciones futuras de dicho Fondo.

Artículo 230 F.- La Comisión del Agua del Estado de México podrá ceder, afectar y en términos generales transferir los recursos derivados de la retención a que se refiere el artículo 230 D del Código, por la parte del adeudo que le sea propio, a fideicomisos u otros mecanismos de fuente de pago o de garantía, constituidos para el financiamiento de infraestructura hidráulica.

Artículo 230-G.- Para efectos de lo dispuesto en los artículos 230-H, 230-I, 230-J, 230-K y 230-L de este ordenamiento, se entenderá por:

- I. Adeudo Histórico: A las cantidades no pagadas por los usuarios a la Comisión Federal de Electricidad o Luz y Fuerza del Centro, por concepto de energía eléctrica consumida hasta el 31 de diciembre de 2007.
- II. Usuarios: A los Municipios del Estado de México, incluyendo sus organismos auxiliares.
- III. Pagos Corrientes: A los pagos que efectúen los usuarios por concepto de facturación de energía eléctrica consumida a partir del uno de enero de 2008.
- IV. Incumplimiento: La falta de pago total o parcial de las obligaciones a que se refiere la Fracción III del presente artículo, que deban realizar los usuarios, siempre y cuando tengan una antigüedad mayor a noventa días naturales.

Artículo 230-H.- En caso de incumplimiento a las obligaciones de pago por facturación de energía eléctrica consumida a partir del uno de enero de 2008, la Comisión Federal de Electricidad y Luz y Fuerza del Centro, según corresponda, podrán solicitar al Gobierno del Estado, a través de la Secretaría, previa acreditación del incumplimiento, la retención y pago de los adeudos correspondientes con cargo a los recursos del Fondo de Aportaciones para el Fortalecimiento de los Municipios y de las Demarcaciones Territoriales del Distrito Federal previsto en el artículo 228, fracción IV del presente ordenamiento que correspondan al municipio de que se trate.

Para tal efecto, la Comisión Federal de Electricidad y Luz y Fuerza del Centro, según corresponda, sólo podrán solicitar la retención y pago señalados cuando los adeudos tengan una antigüedad mayor de noventa días naturales.

Artículo 230-I.- Para acreditar el incumplimiento Comisión Federal de Electricidad y Luz y Fuerza del Centro, según corresponda, deberán enviar a la Secretaría, por escrito, la relación de adeudos de cada uno de los usuarios, por concepto de suministro de energía eléctrica.

Artículo 230-J.- La solicitud de retención y pago a que se refiere el artículo 230-H de este Código, comprenderá la totalidad del adeudo a cargo del usuario de que se trate, a favor de la Comisión Federal de Electricidad y Luz y Fuerza del Centro, según corresponda con la instrucción de pagar de manera directa al acreedor.

Artículo 230-K.- La Secretaría deberá efectuar los depósitos correspondientes a las retenciones y pagos a que se refiere el artículo 230-H del Código, dentro de los cinco días siguientes a la realización de la afectación correspondiente.

Artículo 230-L.- Los recursos pagados a la Comisión Federal de Electricidad y a Luz y Fuerza del Centro, según corresponda, serán aplicados al pago de los adeudos corrientes de suministro de energía eléctrica.

Artículo 231.- Las acciones de administración, inversión y aplicación de los fondos federales, convenios de descentralización y programas de apoyos federales a que se refiere el presente Capítulo, se llevarán a cabo con apego al Plan de Desarrollo del Estado de México, a los planes municipales de desarrollo respectivos, a la legislación estatal y municipal aplicable y a los convenios que al efecto se suscriban.

Artículo 232.- Las disposiciones de las leyes y reglamentos que norman la participación social en el Sistema de Planeación Democrática del Estado México, determinarán los mecanismos para coordinar las consultas y acciones de participación ciudadana, respecto de la realización de las obras que habrán de llevarse a cabo con los recursos a que se refiere este Capítulo.

Artículo 233.- Las obras o acciones que se lleven a cabo con los recursos a que se refiere el presente Capítulo serán supervisadas mediante la integración de un comité ciudadano de control y vigilancia que será constituido por la autoridad municipal, mediante elección en asamblea de tres vecinos de la comunidad beneficiada.

Artículo 234.- La Secretaría con base en los lineamientos establecidos por la Ley de Coordinación Fiscal, calculará y hará la entrega de las aportaciones federales correspondientes a los Municipios, debiendo publicarlas en el Periódico Oficial a más tardar el treinta y uno de enero del ejercicio fiscal aplicable, así como la fórmula y su respectiva metodología, justificando cada elemento y comunicando a cada uno de los ayuntamientos el monto calendarizado mensual y los procedimientos para su entrega.

Artículo 235.- Para la ejecución de las obras o acciones que lleven a cabo los Municipios con los fondos a que se refiere el artículo 228 fracciones III y IV del Código, los ayuntamientos presentarán a la Secretaría de manera mensual, la información que sobre la aplicación de los fondos les sea requerida, con la finalidad de que la Secretaría informe lo conducente a las dependencias federales competentes. Será responsabilidad de los Ayuntamientos cumplir con lo señalado en la Ley de Coordinación Fiscal y demás legislación y normatividad aplicable, sobre el uso de estos recursos.

Artículo 236.- Los ayuntamientos deberán hacer del conocimiento de las comunidades beneficiadas las obras y acciones a realizar con los recursos de la Federación a favor del municipio, el costo de cada una y su ubicación, metas y beneficiarios, así como cualquier otra información de las mismas, que le sea requerida por la comunidad respectiva.

Una vez que estén terminadas las obras o acciones, serán entregadas a la comunidad beneficiada a través de su Comité Ciudadano de Control y Vigilancia, mediante la elaboración de un acta de entrega-recepción.

Artículo 237.- El monto de la inversión asignada y ejercida con los fondos federales, convenios de descentralización y apoyos federales a que se refiere este Capítulo, deberán incorporarse a los presupuestos de ingresos y egresos, y a la cuenta pública estatal y de cada municipio, según corresponda.

Artículo 238.- El Gobierno Estatal y el de los Municipios, en el ámbito de sus respectivas competencias, serán responsables de la correcta orientación, destino y aplicación de los apoyos federales que se otorguen.

Artículo 239.- Salvo lo previsto en los artículos 50 de la Ley de Coordinación Fiscal y 264 fracción IV segundo párrafo del presente Código, las aportaciones y sus accesorios a que se refiere este Capítulo, no serán embargables, ni podrán bajo ninguna circunstancia gravarse, afectarse en garantía, ni destinarse a fines distintos a lo expresamente previsto tanto en el Presupuesto de Egresos de la Federación como en la Ley de Coordinación Fiscal y en este Código.

Artículo 240.- El Gobierno Estatal proporcionará al Ejecutivo Federal a través de la Secretaría, la información financiera y operativa que le sea requerida para el mejor cumplimiento de las atribuciones que en materia de planeación, programación y evaluación de los programas le correspondan, respecto al destino, aplicación y vigilancia de los Fondos Federales, convenios de descentralización y apoyos a que se refiere el presente capítulo, los ayuntamientos lo harán por conducto del Ejecutivo Estatal a través de la Secretaría.

Asimismo, las ejecutoras de los recursos tendrán la obligación de informar a la Secretaría de Hacienda y Crédito Público, el avance físico-financiero de las obras o acciones que se ejecuten con recursos de origen federal, bajo los mecanismos y periodos establecidos, en términos de la normatividad aplicable, y quien verificará su cumplimiento será la Secretaría.

Artículo 241.- El Gobierno Estatal, podrá celebrar convenios de Desarrollo Social con el Gobierno Federal y con los ayuntamientos, convenios de colaboración administrativa que permitan dar cumplimiento a lo previsto en el Capítulo V de la Ley de Coordinación Fiscal.

Artículo 242.- La Secretaría de la Función Pública de la Federación, en el ámbito de sus atribuciones, realizará la inspección y vigilancia de los fondos, de acuerdo con lo establecido en el Capítulo V de la Ley de Coordinación Fiscal, sin perjuicio de las atribuciones de control y evaluación que correspondan a los órganos de control estatal y municipal.

Artículo 243.- La Legislatura deberá celebrar convenios con el objeto de coordinar acciones para el seguimiento del ejercicio de los recursos que se reasignen y los correspondientes a las aportaciones federales a que se refiere el Capítulo V de la Ley de Coordinación Fiscal.

Artículo 244.- Las responsabilidades administrativas, civiles y penales en que incurran las autoridades estatales o municipales por el manejo o aplicación indebido de los recursos recibidos de los fondos federales, convenios de descentralización y programas de apoyo federales señalados en este Capítulo, para fines distintos a los previstos por la Ley de Coordinación Fiscal, serán sancionados en los términos de la legislación federal y estatal aplicable.

CAPÍTULO CUARTO DEL INSTITUTO HACENDARIO

Artículo 245.- El Instituto Hacendario del Estado de México es un organismo público descentralizado por servicio, con personalidad jurídica y patrimonio propios.

Artículo 246.- El Instituto tiene por objeto operar, desarrollar y actualizar el Sistema de Coordinación Hacendaria del Estado de México con sus Municipios, con pleno respeto a la soberanía estatal y a la autonomía municipal.

Artículo 247.- La dirección y administración del Instituto estará a cargo de:

- I. El Consejo Directivo, y
- II. El Vocal Ejecutivo.

El Consejo Directivo, podrá sesionar en la modalidad de Comisión Permanente y se integrará en términos del Reglamento Interno del Instituto Hacendario del Estado de México.

El Instituto contará con el personal especializado que se requiera para desarrollar sus funciones de trabajo y ejercerá el presupuesto que anualmente le apruebe el Consejo.

Artículo 248.- El Consejo Directivo será el órgano máximo del Instituto y estará integrado por:

- I. El Presidente, que será el Secretario de Finanzas.
- II. El Secretario, que será el Vocal Ejecutivo del Instituto o quien designe el Consejo a propuesta de su Presidente.
- III. El Comisario, será quien designe la Secretaría de la Contraloría.
- IV. Los vocales, que serán seis diputados de la Legislatura, el Titular del Órgano Superior de Fiscalización y los presidentes municipales del Estado.

Artículo 249.- Los integrantes del Consejo tendrán voz y voto, excepto los diputados, el Titular del Órgano Superior de Fiscalización, el Secretario y el Comisario quienes sólo tendrán voz. Por cada uno de los integrantes del Consejo se nombrará un suplente, los suplentes de los presidentes municipales serán sus respectivos tesoreros.

De igual forma los integrantes del Consejo Directivo podrán establecer la forma y medios de representación de carácter regional y temático.

Los representantes de los regionalizados tienen la obligación de informar inmediatamente a sus representados las decisiones y acuerdos tomados.

Para este fin, las regiones hacendarias que conforman el Estado de México, son: Sur, Norte, Valle de Toluca Centro, Valle de Toluca Sur, Noreste, Oriente y Valle de México, mismas que se integrarán de acuerdo a lo establecido en el Reglamento Interno del Instituto Hacendario del Estado de México.

Artículo 249 Bis.- Se constituye la Reunión Estatal de Servidores Públicos Hacendarios como órgano consultor del Sistema Estatal de Coordinación Hacendaria, a través del cual, los funcionarios hacendarios proponen, discuten y aprueban los lineamientos para el desarrollo permanente de la hacienda pública. Funcionará bajo la presidencia del Gobernador del Estado, o quién éste determine, con la participación del Secretario de Finanzas, los Presidentes Municipales y los servidores públicos hacendarios estatales y municipales; posterior a la celebración de ésta se constituirá en Asamblea Anual del Consejo Directivo.

La Reunión Estatal de Servidores Públicos Hacendarios propiciará:

- I. La comunicación y el intercambio de experiencias e información entre las haciendas públicas de los tres ámbitos de gobierno;
- II. Que se privilegie el diálogo y consenso de las propuestas que sus integrantes eleven a su consideración;
- III. La armonización de los intereses de los órdenes de gobierno involucrados en la Coordinación Hacendaria, cuando haya discrepancia de opinión; y
- IV. Que el desarrollo y perfeccionamiento del Sistema vaya acorde a los cambios sociales, económicos y políticos que experimente el país.

La Reunión Estatal de Servidores Públicos Hacendarios se llevará a cabo dentro del mes de octubre o durante los primeros quince días del mes de noviembre de cada año a convocatoria expedida por el titular del Ejecutivo que se publicará en la Gaceta del Gobierno.

Artículo 250.- Consejo Directivo sesionará en Asamblea Anual. En su modalidad de Comisión Permanente lo hará de manera ordinaria, al menos una vez cada dos meses, a convocatoria del Presidente o por cuando menos el 30% de sus integrantes, que así lo soliciten. Corresponde al Presidente integrar la agenda de los asuntos a tratar.

Las sesiones del Consejo serán válidas en términos de lo que dispone la Ley para la Coordinación y Control de Organismos Auxiliares del Estado de México; así como de acuerdo con lo dispuesto en el Reglamento Interno del Instituto Hacendario del Estado de México.

Artículo 251.- Las decisiones del Consejo se tomarán por mayoría de votos de los miembros presentes y, en caso de empate, el Presidente tendrá voto de calidad.

El Consejo no podrá tomar decisiones que invadan la competencia de los Municipios.

Los Municipios podrán celebrar convenios con el Estado o el Instituto con el fin de coadyuvar en el ejercicio de sus funciones.

Artículo 252.- El Consejo designará, a propuesta de su Presidente, al Vocal Ejecutivo del Instituto, quien deberá cumplir con los requisitos siguientes:

- I. Ser ciudadano mexicano en pleno goce de sus derechos.
- II. Contar con título profesional y estudios de posgrado en alguna de las siguientes ciencias: jurídicas, económicas, contables o administrativas, debidamente registrado.
- III. Tener una experiencia mínima de cinco años en el ejercicio profesional.
- IV. Ser de reconocida capacidad, probidad y no haber sido declarado culpable mediante sentencia ejecutoriada por delito doloso, ni haber sido destituido o inhabilitado para ejercer la función pública.
- V. No haber sido dirigente de partido político alguno, ni representante popular durante los cinco años anteriores.

Artículo 253.- El Consejo Directivo tiene facultades para:

- I. Proponer las medidas que estime convenientes para mejorar y actualizar el Sistema de Coordinación Hacendaria en el Estado de México.
- II. Emitir recomendaciones en política hacendaria municipal, a petición de los Municipios.
- III. Opinar, a solicitud de los Municipios, de la Legislatura del Estado, o del Ejecutivo local sobre las cuotas y tarifas.
- IV. Recomendar las metas de recaudación por rubro de contribución a cada municipio, a petición de éstos.
- V. Someter a la consideración del Ejecutivo del Estado un proyecto unificado de Ley de Ingresos de los Municipios, que considerará las propuestas que formulen los ayuntamientos.
- VI. Presentar al Gobierno del Estado un proyecto unificado de reformas, adiciones o derogaciones de disposiciones sobre ingresos de los municipios establecidos en el Código Financiero, sugeridas por los propios ayuntamientos.
- VII. Promover los convenios entre los Municipios y el Estado para que éste se haga cargo de algunas de las funciones y servicios relacionados con la administración de contribuciones que establezca el propio Estado a la propiedad inmobiliaria, de su fraccionamiento, división, consolidación, traslación y mejora, así como las que tengan como base el cambio de valor de los mismos.
- VIII. Recomendar las regiones en que se agrupen los Municipios del Estado.
- IX. Emitir los criterios necesarios para que los ayuntamientos generen información homogénea en materia hacendaria y de la evaluación de la gestión.
- X. Establecer las políticas, normas y criterios de organización y administración del Instituto.
- XI. Revisar, aprobar y evaluar el programa anual del Instituto.
- XII. Revisar, aprobar y evaluar el presupuesto anual del Instituto, así como los estados financieros.

- XIII. Revisar, aprobar y evaluar la estructura orgánica y el reglamento interno del Instituto.
- XIV. Vigilar y conservar e incrementar el patrimonio del Instituto.
- XV. Remover al Vocal Ejecutivo del Instituto, y
- XVI. Las demás que le confieran otras disposiciones jurídicas aplicables.

Artículo 254.- Serán funciones del Vocal Ejecutivo:

- I. Realizar estudios y análisis de la política hacendaria de los Municipios.
- II. Proponer al Gobierno del Estado criterios de interpretación de las disposiciones jurídico hacendarias estatales.
- III. Establecer los mecanismos necesarios para el intercambio de información, tanto en el ámbito nacional como internacional, en materia académica, de investigación e intercambio de experiencias y prácticas hacendarias.
- IV. Proponer la agrupación de Municipios por regiones para atender y resolver problemas específicos, así como para desarrollar eficientemente las funciones del Instituto.
- V. Sugerir medidas encaminadas a mejorar la colaboración y coordinación administrativa en materia tributaria entre el Estado y los municipios o entre éstos.
- VI. Impulsar la colaboración administrativa entre los Municipios para la modernización de sus sistemas fiscales.
- VII. Promover, y en su caso, asesorar la coordinación y asociación intermunicipal para el desarrollo de sus funciones hacendarias.
- VIII. Promover la celebración de convenios de colaboración administrativa en materia hacendaria entre el Gobierno del Estado y los ayuntamientos, sobre las materias a que se refiere el artículo 218 de este Código.
- IX. Coadyuvar a petición de los municipios en el estudio y análisis de las cuotas y tarifas propuestas por éstos.
- X. Proponer los lineamientos técnicos en materia de sistemas de recaudación, a petición de los Municipios.
- XI. Coadyuvar y proponer a petición de los Municipios los lineamientos técnicos en materia de sistemas de fiscalización.
- XII. Proponer el diseño y homologación de la información hacendaria y sistemas de tecnología, a petición de los Municipios.
- XIII. Llevar un sistema de estadística hacendaria.
- XIV. Solicitar a los Municipios la información hacendaria que considere necesaria para cumplir con las funciones encomendadas.
- XV. Diseñar modelos para la integración de la información hacendaria y para el control, seguimiento y evaluación de la gestión de los municipios.
- XVI. Cooperar con el Gobierno del Estado en la integración de la información hacendaria del Estado y sus Municipios.
- XVII. Intercambiar con las autoridades estatales y municipales la información relacionada con el control de las participaciones federales y estatales.
- XVIII. Promover y asesorar la creación de oficinas catastrales relacionadas con los sistemas municipales de información geográfica, estadística y catastral, así como sus características, números y perfiles de los recursos materiales, financieros y humanos, necesarios para su operación, en coordinación con el Instituto de Información e Investigación Geográfica, Estadística y Catastral del Estado de México.
- XIX. Asesorar y promover el establecimiento de un solo padrón inmobiliario con claves catastrales referidas a posiciones geográficas, en coordinación con el Instituto de Información e Investigación Geográfica, Estadística y Catastral del Estado de México.
- XX. Divulgar entre las autoridades municipales las normas jurídicas y técnicas a que está sujeto el proceso catastral.
- XXI. Organizar y desarrollar programas y actividades de capacitación y asistencia técnica para servidores públicos hacendarios.

- XXII. Celebrar convenios en materia de capacitación, con instituciones educativas y con los sectores público, privado y social.
- XXIII. Efectuar de manera continua una difusión técnica adecuada para el correcto servicio de las haciendas públicas municipales.
- XXIV. Asesorar a los Municipios y a las tesorerías cuando lo soliciten.
- XXV. Analizar la actividad y condiciones económicas generales del país y en la entidad, para la formulación de programas y alternativas financieras aplicables en los municipios de la entidad.
- XXVI. Realizar estudios permanentes de la legislación hacendaria.
- XXVII. Realizar los estudios específicos y trabajos que le encomienden los gobiernos estatal o municipales.
- XXVIII. Brindar apoyo a los ayuntamientos que lo soliciten para la elaboración de los presupuestos, programas, planes y demás instrumentos hacendarios de los Municipios.
- XXIX. Apoyar a los ayuntamientos que lo soliciten para implantar el sistema de información administrativa y financiera.
- XXX. Analizar y opinar sobre la distribución de las participaciones y aportaciones del Gobierno Federal.
- XXXI. Ejecutar las comisiones, funciones y disposiciones que el Consejo determine.
- XXXII. Representar legalmente al Instituto con todas las facultades generales y especiales.
- XXXIII. Elaborar el programa anual de trabajo del Instituto.
- XXXIV. Elaborar el proyecto de presupuesto del Instituto.
- XXXV. Presentar al Consejo los estados financieros y la cuenta anual de ingresos y egresos del Instituto.
- XXXVI. Informar anualmente al Consejo las actividades del Instituto.
- XXXVII. Nombrar y remover al personal del Instituto.
- XXXVIII. Administrar el patrimonio del Instituto.

Artículo 254 Bis.- Para el conocimiento, seguimiento y resolución de asuntos que se desprendan del funcionamiento del Sistema de Coordinación Hacendaria, el Instituto contará con las Coordinaciones de Normas, Procedimientos y Evaluación; Capacitación; Estudios Hacendarios; y de Operación Regional.

Para la atención y resolución de problemas específicos, el Consejo Directivo o el Vocal Ejecutivo con autorización de aquél, podrán formar comisiones regionales o especializadas, las cuales estarán integradas por el Vocal Ejecutivo, quien las presidirá, y los tesoreros de los Municipios involucrados.

En estas comisiones se podrá invitar a participar a instituciones académicas, de investigación y agrupaciones del sector social y privado relacionadas con la materia hacendaria.

Artículo 255.- El Instituto Hacendario del Estado de México ejecutará el programa y ejercerá el presupuesto que anualmente apruebe el Consejo Directivo.

Los recursos necesarios para el funcionamiento del Instituto, serán aportados en partes iguales por los Municipios y el Gobierno del Estado.

TÍTULO OCTAVO DE LA DEUDA PÚBLICA

CAPÍTULO PRIMERO DE LAS DISPOSICIONES GENERALES

Artículo 256.- Para los efectos de este Código la deuda pública está constituida por las obligaciones de pasivo directas, indirectas o contingentes, derivadas de financiamientos a cargo de:

- I. El Estado.
- II. Los Municipios.
- III. Los organismos públicos descentralizados estatales o municipales.

- IV. Las empresas de participación estatal o municipal mayoritaria.
- V. Los fideicomisos en que el fideicomitente sea alguna de las entidades públicas señaladas en las fracciones anteriores.

Artículo 257.- Se entiende por financiamiento, la contratación de créditos, empréstitos, refinanciamientos, reestructuraciones o préstamos derivados de:

- I. La suscripción, emisión, canje o modificación de títulos de crédito o de cualquier otro documento pagadero a plazos.
- II. Los pasivos contingentes relacionados con los actos mencionados en la fracción anterior.

Artículo 258.- Para efectos de este título se entenderá por:

- I. Endeudamiento: Conjunto de créditos contratados con instituciones financieras o empresas, así como el derivado de la emisión de valores.
- II. Endeudamiento neto: Es el resultado de restar a las contrataciones las amortizaciones pagadas en un ejercicio fiscal. Hay endeudamiento neto cuando en un ejercicio fiscal la contratación es superior a la amortización, en caso contrario habrá desendeudamiento neto.
La contratación de instrumentos por el Estado para garantizar pasivos a su cargo, no se considerará para efectos del cálculo a que se refiere el párrafo anterior.
- III. Endeudamiento autorizado: Es el monto de endeudamiento autorizado en la Ley de Ingresos o en sus modificaciones para el ejercicio fiscal correspondiente.
- IV. Amortización de la deuda: Pago de capital mediante la liquidación de una obligación total o en parcialidades;
- V. Intereses: Es el costo del dinero que aplica una institución financiera o empresa por el otorgamiento de un crédito.
- VI. Reevaluación de la deuda: Es el incremento o actualización que sufre la unidad de inversión (UDI), producido por el efecto de la inflación. Su valor evoluciona en la misma proporción del Índice Nacional de Precios al Consumidor.
- VII. Saldo de la deuda pública: Es el adeudo total que se tiene a una fecha determinada.
- VIII. Refinanciar: Acto de contratar un nuevo crédito para amortizar la deuda existente, con la finalidad de garantizar las mejores condiciones de crédito.
- IX. Reestructurar: Acto de modificar cualquier condición de la deuda con el acreedor existente, de conformidad con lo establecido en el presente Título, sin que sea expresamente su intención novarlo en forma alguna.
- X. Periodo de Gracia: Plazo que se concede a los acreditados para comenzar a pagar su primer vencimiento de capital e intereses.

Artículo 259.- La deuda pública se integra por:

- I. La deuda pública del Estado:
 - A). Directa, la que contrate el Gobierno del Estado.
 - B). Indirecta, la que contraten sus organismos públicos descentralizados, las empresas de participación mayoritaria y fideicomisos.
 - C). Contingente, la que contraiga el Gobierno del Estado como aval o deudor solidario de las entidades públicas señaladas en el inciso que antecede, así como de los Municipios.
- II. La deuda pública de los Municipios:
 - A). Directa, la que contraten los ayuntamientos.
 - B). Indirecta, la que contraten los organismos públicos descentralizados municipales, empresas de participación municipal mayoritaria y fideicomisos en los que el fideicomitente sea el propio ayuntamiento.

- C). Contingente, la contraída por los ayuntamientos como avales o deudores solidarios de las entidades públicas señaladas en el inciso anterior.

Artículo 260.- En los términos del artículo 117 fracción VIII de la Constitución Política de los Estados Unidos Mexicanos las obligaciones de deuda pública estarán destinadas al financiamiento de inversiones públicas productivas; a la prestación de servicios públicos que en forma directa o mediata generen recursos públicos, incluyendo sin limitar, la contratación de obligaciones de deuda para el pago de pasivos anteriores o la reestructuración de pasivos a cargo del Estado y/o de los Municipios.

Estas obligaciones podrán incrementar el saldo de la deuda pública, cuando los costos del financiamiento se incrementen por efecto de la inflación o cuando por circunstancias especiales el costo financiero sea mayor a lo presupuestado, debiendo informar de esta circunstancia a la Legislatura.

Se entiende por Deuda Pública la que contraiga el Gobierno del Estado como responsable directo y como avalista o deudor solidario de sus organismos descentralizados, empresas de participación mayoritaria y sus respectivos fideicomisos públicos o municipios, siempre que no estén dentro de las prohibiciones previstas por la fracción VIII del artículo 117 de la Constitución Política de los Estados Unidos Mexicanos.

Artículo 261.- Son autoridades en materia de deuda pública, la Legislatura, el Gobernador y los ayuntamientos.

Artículo 262.- Es competencia de la Legislatura autorizar:

- I. Los montos máximos de endeudamiento anual en la correspondiente Ley de Ingresos en términos de lo dispuesto por el artículo 260 del presente Código.
- II. Los financiamientos a ser celebrados por el Estado y comprendidos en los montos máximos de endeudamiento de la Ley de Ingresos aplicable que el Gobernador decida someter a consideración de la Legislatura.
- III. La afectación de los ingresos y/o del derecho a las participaciones que en ingresos federales correspondan al Estado como fuente de pago, garantía, o ambos, de las obligaciones que contraigan, así como la afectación del derecho y/o de los Ingresos del Estado derivados de otros recursos federales susceptibles de afectación. Igualmente corresponderá a la Legislatura, a solicitud del Gobernador, la aprobación de la desafectación de esos ingresos o derechos, para lo que deberán constar el previo consentimiento expreso de los acreedores en cuyo favor se hayan afectado.
- IV. Los montos de endeudamiento adicionales a los previstos en la Ley de Ingresos para el ejercicio correspondiente, cuando se presenten circunstancias extraordinarias ajenas al control del ayuntamiento o del Gobierno del Estado, o exista una declaratoria de emergencia o desastre, en términos de la legislación correspondiente.
- V. La contratación de financiamiento y la reestructuración de créditos de los ayuntamientos cuando el plazo de amortización exceda el periodo constitucional para el que fue electo el Ayuntamiento.
- VI. Cuando dos o más municipios sometan por sí o conjuntamente y a través del Ejecutivo Estatal, una iniciativa ante la Legislatura para que se expida una autorización global para la afectación de aportaciones federales susceptibles de afectarse de conformidad con la legislación aplicable como garantía y/o fuente de pago de los financiamientos que contraten, incluyendo el mecanismo, el cual se podrá constituir por conducto del Ejecutivo Estatal, en el entendido de que, cuando sea a través de fideicomiso, éste podrá captar la totalidad de las aportaciones susceptibles de afectarse de conformidad con la legislación aplicable y el mismo no será considerado organismo auxiliar de la administración pública estatal ni municipal; a dichos esquemas se podrán adherir aquellos municipios que así lo consideren conveniente y obtengan la autorización de sus respectivos ayuntamientos. Dicha autorización se podrá otorgar a través de Decretos específicos.

Para el caso de que los plazos de amortización de los financiamientos a contratar conforme lo previsto en el presente artículo excedan de la administración municipal, se deberá contar con la autorización de la Legislatura para el endeudamiento.

La Legislatura verificará que las operaciones de deuda pública, se realicen de acuerdo con las disposiciones de este Código a través de los informes que presente el Ejecutivo con base en la fracción XI del artículo 263 del presente Código.

Artículo 263.- Corresponde al Gobernador en materia de deuda pública, por conducto de la Secretaría:

- I. Asesorar técnicamente y apoyar a los municipios y a las entidades públicas en la gestión, concertación y contratación de sus operaciones.
- II. Celebrar contratos, convenios y demás instrumentos legales relacionados directa o indirectamente con la obtención, refinanciamiento, reestructuración, manejo, operación, gestión y demás actos vinculados con la deuda pública. Para tal efecto, podrá negociar y estipular en los instrumentos respectivos, las cláusulas usuales de los financiamientos, tales como las aplicables a entregas de información, obligaciones accesorias y jurisdicción, entre otras. El Gobernador informará de los contratos y convenios celebrados en los informes que presente con base en la fracción XI de este artículo.
- III. Constituir las garantías y fuentes de pago directa y/o indirecta de las obligaciones contraídas en términos de la fracción anterior, además de aquellas que se contraigan con el carácter de aval y/u obligado solidario.
- IV. Analizar y otorgar, en su caso, el aval por las obligaciones de pasivo que contraigan los Municipios y las entidades públicas y hacer los registros correspondientes, informándole de ello a la Legislatura.
- V. Operar el Registro de Deuda Pública.
- VI. Reestructurar o refinanciar los créditos adquiridos como deudor directo, responsable solidario o aval.
- VII. Vigilar que las operaciones de financiamiento no rebasen los montos de endeudamiento autorizados por la Legislatura.
- VIII. Expedir los certificados de afectación de los ingresos estatales y municipales, así como las participaciones derivadas del Sistema Nacional de Coordinación Fiscal, cuando el Estado y los ayuntamientos respectivamente las otorguen como fuente o garantía de pago o ambas, de las obligaciones que contraigan.
- IX. Solicitar a los Municipios y a las entidades públicas información sobre sus operaciones financieras y el estado que guarda su deuda pública.
- X. Administrar la Deuda Pública del Estado, promover la operación de instrumentos y modalidades de financiamiento incluyendo emisión y colocación de valores, constitución de fondos y otros que autoricen las leyes.
- XI. Informar trimestralmente a la Legislatura o cuando ésta lo solicite acerca de las operaciones de deuda pública y su aplicación en los meses de abril, julio y octubre, y el correspondiente al cierre del ejercicio, a través de la presentación de la cuenta pública.
- XII. Publicitar trimestralmente la información contenida en el Registro de Deuda Pública.
- XIII. Notificar a la Tesorería de la Federación, a la Secretaría de Hacienda y Crédito Público o a cualquier otra autoridad del orden federal que resulte competente, en el supuesto de que el Estado haya afectado a un fideicomiso su derecho a percibir ingresos provenientes de la Federación como garantía y/o fuente de pago de sus obligaciones. La notificación tendrá por efecto que los montos que correspondan al Estado sean entregados de manera directa al fideicomiso correspondiente. La mencionada notificación no podrá ser revocada sin la autorización de la Legislatura previo el consentimiento por escrito de los acreedores del fideicomiso de que se trate.
- XIV. Acordar que el fiduciario de los fideicomisos materia del inciso anterior aplicará al pago de los financiamientos las cantidades recibidas directamente de la Tesorería de la Federación, o en su caso del Estado, en los términos estipulados en los instrumentos en los que se documente el fideicomiso respectivo y los financiamientos de que se trate. El fiduciario del fideicomiso respectivo efectuará, en todo momento, los pagos de los financiamientos sin que se requiera instrucción del Estado o notificación al mismo.

Artículo 264.- Los ayuntamientos de acuerdo a sus atribuciones podrán:

- I. Celebrar contratos, convenios y demás instrumentos legales relacionados directa o indirectamente con la obtención, manejo, operación, gestión y demás actos vinculados con la deuda pública, cuyo destino sea el objeto pactado, informando trimestralmente a la Legislatura o cuando ésta lo solicite, acerca de las operaciones de deuda pública y su aplicación en los meses de abril, julio y octubre y el trimestre correspondiente al cierre del ejercicio, a través de la presentación de la cuenta pública.

- II. Reestructurar los créditos adquiridos como deudor directo o responsable solidario.
- III. Constituir por si o con el apoyo del Ejecutivo Estatal, las garantías y fuentes de pago directa y/o indirecta de las obligaciones contraídas en términos de la fracción I del presente artículo, además de aquellas que se contraigan con el carácter de aval y obligado solidario, en términos de la fracción I del presente artículo.
- IV. Afectar como fuente o garantía de pago o ambas, de las obligaciones que contraigan los Municipios, incluyendo la emisión de valores representativos de un pasivo a su cargo para su colocación en el mercado de valores, sus ingresos derivados de contribuciones, productos, aprovechamientos y accesorios, así como las participaciones derivadas del Sistema Nacional de Coordinación Fiscal.
- Además de los ingresos mencionados en el párrafo anterior, serán susceptibles de afectación las aportaciones del Fondo para la Infraestructura Social Municipal, en los términos y para los fines establecidos en los artículos 25 fracción III, 33 inciso a) y 50 de la Ley de Coordinación Fiscal, así como 230 y 239 del presente Código.
- En la emisión de valores serán aplicables las condiciones y requisitos previstos en los artículos 265-B, 265-C, 265-D y 265-E de este Código.
- Las inversiones públicas productivas que se cubrirán con los recursos derivados de la emisión de valores deberán ser publicadas en la Gaceta Municipal o en la "Gaceta del Gobierno" del Estado, en un plazo no mayor de quince días posteriores a la aprobación de la Legislatura.
- V. En los casos señalados en las fracciones I, II y IV cuyos plazos de amortización excedan el período constitucional para el que fue electo el Ayuntamiento, éste deberá contar con el acuerdo de las dos terceras partes de sus miembros y justificar plenamente la necesidad que se tiene para excederse del período constitucional, sometiéndolo a la aprobación de la Legislatura atendiendo a las disposiciones contenidas en el artículo 260 de este Código.

En el caso de la contratación de créditos para reestructuración de pasivos, los ayuntamientos deberán presentar el análisis de los ahorros que dicha acción propiciaría.

Artículo 265.- La emisión de bonos, valores y otros títulos de deuda serán pagaderos en moneda nacional y dentro del territorio de la República; y tanto en el acta de emisión como en los títulos, deberán citarse los datos de su inscripción en el Registro de Deuda Pública. Asimismo, deberá constar la prohibición de su venta a extranjeros, sean estos gobiernos, entidades gubernamentales, sociedades, particulares u organismos internacionales; sin estos datos los títulos carecerán de validez.

Artículo 265-A.- El Estado por conducto del Gobernador a través de la Secretaría y previa autorización de la Legislatura, podrá afectar como fuente o garantía de pago, o ambas, de las obligaciones que contraiga:

- I. Los ingresos estatales derivados de contribuciones, productos, aprovechamientos y accesorios.
- II. Los ingresos y/o el derecho a las participaciones que en ingresos federales le correspondan al Estado.
- III. Otros recursos federales de naturaleza análoga o conexas a los referidos en el párrafo anterior que sean susceptibles de afectación o de aplicación especial para el pago o garantía de financiamientos.
- IV. En su caso, cualesquiera otros ingresos o derechos que sustituyan a los previstos en las fracciones anteriores.

Para la afectación de los ingresos y/o derechos referidos en las fracciones anteriores del presente artículo, el Estado, por conducto del Gobernador a través de la Secretaría y previa autorización de la Legislatura, podrá constituir fideicomisos en los que afecte irrevocablemente los ingresos y/o el derecho a la totalidad o a un porcentaje de dichos recursos. Lo anterior en el entendido que el Estado no podrá de forma alguna revocar o revertir dicha afectación sin la autorización de la propia Legislatura y de los acreedores correspondientes. La afectación materia de este artículo estará sujeta a lo previsto en el presente Código, el decreto por el que la Legislatura autorice la constitución del respectivo fideicomiso y a sus modificaciones en la medida que éstas no afecten adversamente derechos adquiridos por los acreedores correspondientes o siempre que sean consentidas por los mismos en los convenios modificatorios pertinentes al efecto.

Los fideicomisos a que se refiere el párrafo anterior deberán ser inscritos en el Registro de Deuda Pública, y serán considerados como acreedores para los efectos de prelación y preferencia en el pago en relación con otros acreditantes que no sean fideicomisarios en dichos fideicomisos, en los términos previstos en los artículos aplicables.

Cuando el derecho a percibir las participaciones en ingresos federales y los demás ingresos o derechos a que se refieren las fracciones anteriores, se hayan afectado a ese tipo de fideicomisos, y éstos no tengan el carácter de fideicomisos públicos de acuerdo con la legislación aplicable y tengan por propósito primordial o exclusivo el servir como medio de pago o garantía de deuda pública contratada por el Estado o de obligaciones que deriven de contratos celebrados conforme al Libro Décimo Sexto del Código Administrativo del Estado de México, las erogaciones que se realicen con cargo al patrimonio de dichos fideicomisos sólo estarán sujetas a las disposiciones establecidas en el decreto por el que la Legislatura autorice al Ejecutivo la creación del fideicomiso respectivo y a las reglas, controles y previsiones aplicables al fideicomiso de que se trate de acuerdo con las normas contractuales respectivas. Estos fideicomisos no estarán comprendidos en los previstos en el artículo 256, fracción V de este Código y aquéllos que garanticen obligaciones que deriven de contratos celebrados conforme al Libro Décimo Sexto del Código Administrativo del Estado de México podrán no constituir deuda pública. La Secretaría llevará un registro de estos fideicomisos.

La designación y remoción del fiduciario de los fideicomisos a que se refiere este artículo le corresponderá únicamente a las partes del mismo, conforme a los términos del respectivo fideicomiso.

Artículo 265-B.- Los valores, tales como los bonos, los certificados bursátiles, así como los certificados de participación ordinaria y otros títulos de deuda que el Estado emita en serie o en masa y que estén destinados a circular en el mercado de valores, son títulos de deuda pública, sujetos a los siguientes requisitos y previsiones:

- I. Su emisión corresponderá al Gobernador por conducto de la Secretaría.
- II. Podrán ser emitidos por el Estado a través de un fideicomiso.
- III. Serán pagaderos en México, en moneda nacional.
- IV. Podrán estar denominados en unidades de inversión.
- V. Sólo podrán ser adquiridos por personas de nacionalidad mexicana.
- VI. Los recursos captados se destinarán a inversiones públicas productivas, en términos del artículo 260 de este Código.
- VII. Se inscribirán en la sección de valores del Registro Nacional de Valores y en la Bolsa Mexicana de Valores.
- VIII. Deberán contener los datos fundamentales de su autorización, de su inscripción en el Registro de Deuda Pública y la prohibición de su venta a extranjeros.
- IX. El Ejecutivo del Estado solo podrá emitir valores con una tasa de interés de hasta el 1% más del rendimiento de cualquier valor bursátil en el mercado nacional.
- X. Todo lo no previsto en este artículo, será resuelto por el Gobernador a través de la Secretaría.

El resultado de lo anterior se hará del conocimiento de la Legislatura.

Artículo 265 B Bis.- No se considerarán deuda pública las obligaciones de pasivo directas, indirectas o contingentes, derivadas de créditos, préstamos, empréstitos o financiamientos de cualquier naturaleza, incluyendo la emisión de valores, a cargo de los fideicomisos en que el fideicomitente sea un organismo público descentralizado, siempre y cuando (i) lo prevea expresamente la ley de creación del organismo público descentralizado; (ii) el fideicomitente no tenga obligación alguna, directa o contingente, de pago de los mencionados créditos, empréstitos, préstamos o financiamientos; y (iii) la fuente de pago del crédito, empréstito, préstamo o financiamiento se derive de la recaudación de derechos por la prestación de servicios de dicho organismo público descentralizado y no de cualquier otra contribución. Asimismo, no constituirá un financiamiento ni deuda pública, los recursos que, en su caso, reciban los organismos públicos descentralizados por cualquier concepto de parte de los fideicomisos mencionados. En adición a lo anterior, los organismos públicos descentralizados podrán otorgar garantías, en los términos que al efecto apruebe la Secretaría de Finanzas en relación a las obligaciones asumidas por los fideicomisos que constituyan cuando así lo establezca la ley de su creación y previa autorización de la Legislatura, en cuyo caso las obligaciones de pasivo directas, indirectas o contingentes antes mencionadas serán deuda pública conforme a los términos del presente Título Octavo. Los fideicomisos a que se refiere este párrafo deberán tener como propósito principal contratar financiamientos, servir como medio de pago, medio alterno de pago, garantía y/o como emisores de valores.

Para efectos de lo dispuesto en el párrafo anterior, los organismos públicos descentralizados podrán afectar en fideicomiso y/o transmitir, de cualquier forma, sus ingresos, presentes o futuros, derivados de la recaudación de derechos por los servicios que presten a cambio de una contraprestación o de los recursos que deban serle pagados por

el fideicomiso correspondiente. El organismo público descentralizado, previa autorización de la Secretaría de Finanzas y a través del Ejecutivo del Estado, deberá someter a la aprobación de la Legislatura la afectación y/o transmisión de los ingresos al fideicomiso. Asimismo, el Estado no podrá de forma alguna revocar o revertir la mencionada afectación y/o transmisión, sin la autorización de la propia Legislatura, de los acreedores y/o fideicomisarios respectivos.

Los fideicomisos a que se refiere este artículo no constituirán fideicomisos públicos paraestatales en términos de la Ley para la Coordinación y Control de Organismos Auxiliares del Estado de México.

El Presupuesto de Egresos deberá prever las asignaciones presupuestales necesarias para reconocer los compromisos y obligaciones de dichos organismos descentralizados frente a los fideicomisos a los que se refiere el primer párrafo de este artículo.

En caso de desincorporación y/o afectación de los ingresos del organismo público descentralizado, las erogaciones que se realicen con cargo al patrimonio del fideicomiso al cual sean afectados y/o transmitidos los ingresos, no serán consideradas como egresos para fines presupuestarios del Estado o del organismo descentralizado y sólo estarán sujetas a las disposiciones que se estipulen en el decreto por el que la Legislatura autorice la creación del fideicomiso correspondiente, en el propio contrato de fideicomiso y a las reglas, controles y previsiones aplicables al fideicomiso de acuerdo con las normas contractuales respectivas.

En ningún caso, la afectación y/o transmisión de los ingresos a que se refiere el presente artículo, se considerará como una afectación o transmisión de la atribución de recaudar las contribuciones de las que deriven los mencionados ingresos.

La operación, control y régimen financiero de los fideicomisos a que se refiere este artículo no estará sujeta a las disposiciones de la administración pública estatal salvo respecto de los asuntos que, en su caso, prevean expresamente las leyes aplicables, estando sujetos exclusivamente a las disposiciones que se estipulen en el decreto por el que la Legislatura autorice su creación, en el propio contrato de fideicomiso y demás disposiciones contractuales aplicables, así como en las disposiciones mercantiles, financieras y/o bursátiles que correspondan. En este sentido, durante todo el tiempo que permanezca en vigor el fideicomiso los recursos que el fideicomiso adquiera por cualquier título, así como los recursos, ingresos, bienes, activos y/o derechos que el organismo público descentralizado transmita y/o afecte al mismo formarán parte del patrimonio de dicho fideicomiso y estarán destinados exclusivamente al cumplimiento de sus fines.

Los ingresos que reciban los organismos públicos descentralizados de los fideicomisos privados en que participen como fideicomitentes en los términos de este artículo, deberán ser aplicados por el organismo público descentralizado correspondiente conforme a las disposiciones constitucionales y legales aplicables, en el entendido que los remanentes deberán ser transmitidos a la Secretaría de Finanzas o a quien esta última designe en los términos de las leyes aplicables, para su aplicación al gasto de inversión en obras y acciones y al pago de la deuda pública del Estado.

Artículo 265 B Ter.- Los organismos auxiliares, en los términos previamente aprobados por la Secretaría de Finanzas, podrán celebrar convenios a través de los cuales asuman obligaciones de hacer y no hacer así como comparecer ante terceros y formular declaraciones en relación con operaciones de crédito, préstamo, empréstito, emisión de valores o financiamiento a cargo de fideicomisos a las que se refiere el artículo 265 B Bis de este Código las cuales no constituirán deuda pública del Estado siempre que cuenten con esta atribución expresamente en la ley de su creación y dichas obligaciones y declaraciones no constituyan garantías en favor de terceros. En los convenios que celebren los organismos auxiliares conforme a lo antes mencionado, podrán obligarse a indemnizar del daño o perjuicio o la privación de cualquier ganancia lícita que se ocasione por el incumplimiento de las obligaciones de hacer y no hacer a su cargo o por la inexactitud de sus declaraciones, sin que ello constituya deuda pública. En los convenios a que se refiere este artículo, los organismos auxiliares no podrán pactar penas convencionales o predeterminar responsabilidades por daños y perjuicios en caso de incumplimiento.

Artículo 265 B Quáter.- El Ejecutivo del Estado por conducto de la Secretaría de Finanzas podrá comparecer ante terceros para formular declaraciones en representación del Estado y celebrar convenios a través de los cuales el Estado pueda asumir obligaciones de hacer y no hacer en relación con operaciones de crédito, préstamo, empréstito, emisión de valores o financiamiento a cargo de fideicomisos a las que se refiere el artículo 265 B Bis de este Código, y obligarse a indemnizar del daño o perjuicio o la privación de cualquier ganancia lícita que se ocasione por el incumplimiento de dichas obligaciones de hacer y no hacer o por la inexactitud de sus declaraciones, sin que ello constituya deuda pública del Estado, siempre y cuando no se garanticen obligaciones a favor de terceros. Lo anterior, en el entendido de que en

los convenios a que se refiere este artículo, no se podrán pactar penas convencionales o predeterminar responsabilidades por daños y perjuicios en caso de incumplimiento.

Artículo 265-C.- El Gobernador por conducto de la Secretaría podrá ocurrir al mercado de valores para captar, mediante la emisión de valores, los recursos para financiar inversiones públicas productivas.

Los valores serán colocados en el mercado de valores por un agente colocador, entre inversionistas mexicanos y dentro del territorio nacional, a través de la Bolsa Mexicana de Valores.

Artículo 265-D.- Para efectos de la emisión de valores, podrán constituirse fideicomisos sobre las inversiones productivas creadas, con el propósito de eficientar el manejo de los recursos captados.

Artículo 265-E.- En todo lo referente al manejo, colocación, emisión y operación de los valores, se aplicará la Ley del Mercado de Valores y demás disposiciones legales.

CAPÍTULO SEGUNDO DE LA CONTRATACIÓN DE EMPRÉSTITOS Y CRÉDITOS

Artículo 266.- Los financiamientos que contrate el Estado deberán de estar contemplados dentro de los montos máximos de endeudamiento establecidos en la Ley de Ingresos del Estado, en sus modificaciones o en las autorizaciones que en términos del artículo 262, fracción IV de este Código emita la Legislatura.

De igual manera, la Legislatura deberá autorizar anualmente en la Ley de Ingresos los pasivos que se generen como resultado de erogaciones que se devenguen en el ejercicio fiscal pero que queden pendientes por liquidar al cierre del mismo.

Artículo 266 Bis.- Las dependencias y entidades públicas del Gobierno del Estado no podrán celebrar contratos o convenios para la obtención de financiamientos en los que se afecten como fuente o garantía de pago los recursos del Gobierno del Estado sin autorización previa de la Secretaría.

Artículo 267.- Cuando un Ayuntamiento se coordine o asocie con otro, o con el Estado para la prestación de servicios públicos municipales, podrán contratar en forma consolidada las obligaciones a que se refiere el presente Título; siempre y cuando se establezcan por separado las obligaciones a cargo de cada participante y de esta forma se inscribirán en el Registro de Deuda Pública.

Artículo 268.- La contratación de obligaciones directas a corto plazo, no formará parte de la deuda pública, cuando se cumplan los siguientes requisitos:

- I. El saldo total acumulado de estos créditos no exceda al cinco por ciento de los ingresos ordinarios del ejercicio fiscal correspondiente.
- II. El plazo de su vencimiento no rebase 90 días naturales.
- III. Derogada.
- IV. No se afecten en garantía o como fuente de pago los ingresos provenientes de las participaciones derivadas de la Coordinación Fiscal.

Artículo 269.- El Estado podrá otorgar su aval, cuando se cumplan los siguientes requisitos:

- I. Que el importe a contratar se encuentre dentro de los montos de endeudamiento anual autorizados por la Legislatura en la Ley de Ingresos del Estado, en sus modificaciones o en las autorizaciones que en los términos del artículo 262, fracción IV de este Código emita la Legislatura.
- II. Que el plazo de amortización no exceda el período constitucional para el que fue electo el ayuntamiento, salvo por autorización de la Legislatura.
- III. Derogada.
- IV. Que el solicitante acredite que cuenta con elementos económicos suficientes para hacer frente a la obligación contraída.
- V. Que las Entidades Públicas estén al corriente en la información que deben proporcionar al Registro de Deuda Pública, en los casos no previstos se requerirá la autorización de la Legislatura.

Artículo 270.- El Estado y los Municipios, inscribirán los documentos en que consten sus obligaciones directas y contingentes en el Registro de Deuda Pública.

Artículo 270 Bis.- Tratándose de proyectos de infraestructura de largo plazo, referidos a actividades prioritarias y mediante los cuales el Estado y los municipios adquieran bienes o servicios o realicen obras de infraestructura física bajo cualquier modalidad, cuya fuente de pago sea exclusivamente el flujo de recursos que el mismo proyecto genere, no se considerarán deuda. Los ingresos y egresos de dichos proyectos se considerarán para su autorización y se presupuestarán para su pago en la Ley de Ingresos y Presupuesto de Egresos de cada ejercicio fiscal según corresponda.

Artículo 271.- Los Municipios podrán comprometer y otorgar en pago o como garantía de pago para la contratación de sus obligaciones directas y contingentes, hasta el 30% del monto anual de sus ingresos por participaciones derivadas de la Coordinación Fiscal.

Así como también, los recursos que anualmente les correspondan a los Municipios por concepto de aportaciones del Fondo para la Infraestructura Social Municipal, conforme al porcentaje que para el caso establezcan los lineamientos vigentes.

Para efectos del presente artículo, en caso de adeudos cuyos plazos de amortización requieran exceder el término de la gestión municipal, deberán contar con la autorización de la Legislatura o la Diputación Permanente, de conformidad a lo establecido en la fracción III del artículo 33 de la Ley Orgánica Municipal del Estado de México, se considerará en pago o como garantía de pago, únicamente respecto de la suma de amortización de deuda e intereses por servicio de la misma, que corresponda a cada ejercicio fiscal.

Las operaciones de financiamiento y/o reestructuración de créditos celebradas al amparo del párrafo anterior, no deberán considerar Periodo de Gracia alguno y sus amortizaciones de capital deberán ser iguales o decrecientes.

Artículo 272.- Cuando los Municipios, los organismos descentralizados, las empresas de participación mayoritaria y los fideicomisos requieran la garantía del Estado, deberán formular solicitud acompañando la información que la Secretaría determine. En este caso la solicitud se hará por acuerdo del Ayuntamiento, organismo o fideicomiso, proporcionando el acta certificada de cabildo, el acuerdo del órgano de gobierno o consejo directivo, según sea el caso, en el que se justifique la necesidad del crédito o empréstito.

CAPÍTULO TERCERO DE LA INSCRIPCIÓN EN EL REGISTRO DE DEUDA PÚBLICA

Artículo 273.- Todas las obligaciones de pasivo directas, indirectas y contingentes que contraigan el Estado, los Municipios y las Entidades Públicas, así como los fideicomisos a que se refiere el artículo 265-A del presente Código, se inscribirán en el Registro de Deuda Pública, el que será considerado como información pública de oficio y se difundirá en la página de internet de la Secretaría de Finanzas y del Órgano Superior de Fiscalización del Estado actualizándose trimestralmente, con las excepciones de reservar la confidencialidad en la información que establezcan las disposiciones legales aplicables.

Artículo 273 Bis.- Para que las Entidades Públicas obtengan financiamientos provenientes de las instituciones de crédito, deberán cumplir con la normatividad vigente y contar con la aprobación previa de sus órganos de gobierno y de la Secretaría. Los recursos a obtenerse por este mecanismo, deberán estar autorizados en su Presupuesto de Ingresos y no podrán exceder el monto autorizado en la Ley de Ingresos del Estado de México para el ejercicio fiscal del año que corresponda; estos ingresos serán intransferibles y aplicables únicamente al cumplimiento de acciones y ejecución de proyectos para los cuales fueron aprobados.

Artículo 274.- El Estado, los Municipios y las Entidades Públicas, para la inscripción de sus obligaciones de pasivo, así como para la modificación de éstas en el Registro de Deuda Pública, presentarán la siguiente documentación:

- I. El documento en el que conste el acto o contrato motivo de la obligación.
- II. En su caso, la autorización de la Legislatura.
- III. Copia certificada del acta en la que conste el acuerdo del consejo directivo u órgano de gobierno, mediante el que se autorizó la contratación del financiamiento, cuando se trate de organismos públicos descentralizados estatales o municipales, empresas de participación estatal o municipal mayoritaria y los fideicomisos en los que el fideicomitente sea el Estado o los Municipios.

- IV. Copia certificada del acta de cabildo en la que conste el acuerdo del Ayuntamiento para contratar el financiamiento y afectar como garantía o fuente de pago, o ambas, los ingresos por participaciones derivadas del Sistema de Coordinación Fiscal, de igual manera deberá contener la justificación de la contratación del financiamiento, su monto, plazo y destino.

Artículo 275.- En el Registro de Deuda Pública se anotarán los siguientes datos:

- I. Número progresivo y fecha de inscripción.
- II. Las características del acto identificando las obligaciones contraídas, su objeto, plazo, monto y tasa de interés a la que se suscribe.
- III. La fecha del acta de cabildo o de la sesión del órgano de gobierno donde se autoriza a las Entidades Públicas contraer obligaciones y en su caso, a otorgar garantías.
- IV. Las garantías otorgadas y/o las fuentes de pago constituidas.
- V. Las cancelaciones de las inscripciones, cuando se acredite el cumplimiento de las obligaciones que las generaron con el finiquito emitido por los acreedores.

En el caso de fideicomisos a que se refiere el artículo 265-A del presente Código se deberá inscribir además al fideicomiso, señalando los siguientes datos:

- a). Número progresivo y fecha de inscripción.
- b). Las características generales del fideicomiso correspondiente, indicando los conceptos mencionados en el artículo 265-A del presente Código, que integren su patrimonio.
- c). En su caso, la fecha del decreto de autorización de la Legislatura para la afectación de participaciones.
- d). Las obligaciones del Estado que tengan como fuente de pago y/o garantía al fideicomiso, identificando los acreedores originales, montos, plazos y tasas de interés.
- e). Las reglas de distribución de recursos previstas en el fideicomiso correspondiente.
- f). Las reglas o condiciones para la admisión de nuevos fideicomisarios al fideicomiso correspondiente.

Artículo 276.- El número progresivo y fecha de inscripción en el Registro de Deuda Pública, darán preferencia a los acreedores para los efectos de exigibilidad en el pago de las obligaciones con cargo a la Hacienda Pública. Para todos los efectos legales, en el supuesto de que un grupo de acreedores soliciten, conjuntamente, su inscripción al Registro de Deuda Pública, se considerarán como inscritos con el mismo número progresivo y fecha de inscripción, por lo que tendrán la misma prelación y preferencia para el pago de sus obligaciones.

No obstante lo anterior, en lo que respecta a la inscripción de las garantías o afectaciones de participaciones en ingresos federales, la aplicación de los recursos correspondientes se realizará con sujeción exclusiva a la prelación y preferencia que resulte del número progresivo y fecha de inscripción de la garantía o afectación aplicable.

Cuando se constituyan garantías o se afecten los ingresos o los derechos a que se refiere el artículo 265-A del presente Código en fideicomiso u otros mecanismos que agrupen a diversos acreedores, la prelación y preferencia entre ellos, en relación con la garantía, los ingresos o los derechos afectados, será la que se estipule en las normas contractuales aplicables a dichos fideicomisos o mecanismos, con independencia de la que les corresponda en función del número progresivo y de la fecha de inscripción de sus respectivos créditos.

Artículo 277.- La Secretaría expedirá a quienes acrediten su interés jurídico o legítimo, las certificaciones que soliciten respecto de las obligaciones inscritas en el Registro de Deuda Pública.

Artículo 278.- El Estado, los Municipios y las Entidades Públicas, tendrán las siguientes obligaciones:

- I. Llevar control de los empréstitos y créditos que contraten.
- II. Al efectuarse el pago parcial o total de las obligaciones, deberán comprobarlo ante la Secretaría para que se proceda a la cancelación parcial o total de las inscripciones correspondientes en el Registro de Deuda Pública.
- III. Informar a la Legislatura de las cancelaciones parciales o totales en el Registro de Deuda Pública.

Artículo 279.- La inscripción en el Registro de Deuda Pública de las obligaciones directas, indirectas o contingentes a cargo de las Entidades Públicas, a que se refiere el artículo 256 de este Código, confiere a los acreedores el derecho a

que sus créditos, en caso de incumplimiento de pago, se cubran con cargo a las garantías o fuentes de pago que para este efecto se hayan señalado o, en su defecto, con cargo a la Hacienda Pública.

Únicamente los acreedores que se encuentren inscritos en el Registro de Deuda Pública como beneficiarios de la afectación de ingresos o derechos a que se refiere el artículo 265-A del presente Código como garantía o fuente de pago, podrán hacer valer sus créditos con cargo a las mismas, según les corresponda.

Artículo 280.- La Secretaría le correrá traslado al Ayuntamiento, por conducto del presidente o síndico municipales, de la solicitud de pago presentada por el acreditante dentro de las setenta y dos horas hábiles siguientes a la fecha de su presentación. El Ayuntamiento, dentro de las setenta y dos horas hábiles siguientes, acreditará en su caso el pago.

En el caso de no haberse acreditado, la Secretaría procederá a programar el pago correspondiente con cargo a la garantía otorgada y de acuerdo a la disponibilidad de recursos.

Artículo 281.- Cuando los organismos descentralizados, empresas de participación mayoritaria o fideicomisos estatales, incurran en mora, en relación con deudas avaladas por el Estado o garantizadas con su responsabilidad solidaria, los acreditantes podrán presentar su solicitud de pago a la Secretaría, la que procederá al cumplimiento de la obligación, según su orden de prelación.

En caso de no haberse comprobado el pago dentro de las siguientes setenta y dos horas el acreditante podrá solicitar la ejecución de la garantía otorgada, de existir ésta.

Artículo 282.- Cuando el Estado incurra en mora, los acreditantes o la fiduciaria de los fideicomisos constituidos en términos del artículo 265-A del presente Código, según corresponda, podrán presentar su solicitud de pago ante la Secretaría, la que procederá al cumplimiento de la obligación en un plazo no mayor a setenta y dos horas hábiles, según su orden de prelación, con cargo de la hacienda pública estatal.

Artículo 283.- Las operaciones de endeudamiento y su inscripción en el Registro de Deuda Pública, sólo podrán modificarse con los mismos requisitos y formalidades previstas para su inscripción en el artículo 274 del presente Código.

Artículo 284.- Cuando un crédito esté totalmente amortizado se deberá dar de baja en el Registro de Deuda Pública.

TÍTULO NOVENO DEL PRESUPUESTO DE EGRESOS

CAPÍTULO PRIMERO DISPOSICIONES GENERALES

Artículo 285.- El Presupuesto de Egresos del Estado es el instrumento jurídico, de política económica y de política de gasto, que aprueba la Legislatura conforme a la iniciativa que presenta el Gobernador, en el cual se establece el ejercicio, control y evaluación del gasto público de las Dependencias, Entidades Públicas y Organismos Autónomos a través de los programas derivados del Plan de Desarrollo del Estado de México, durante el ejercicio fiscal correspondiente, así como de aquellos de naturaleza multianual propuestos por la Secretaría.

El gasto total aprobado en el Presupuesto de Egresos, no podrá exceder al total de los ingresos autorizados en la Ley de Ingresos.

En el caso de los Municipios, el Presupuesto de Egresos, será el que se apruebe por el Ayuntamiento.

En la aprobación del presupuesto de egresos de los municipios, los ayuntamientos determinarán la remuneración que corresponda a cada empleo, cargo o comisión.

Cuando se trate de la creación de un nuevo empleo cuya remuneración no hubiere sido fijada, deberá determinarse tomando como base la prevista para algún empleo similar.

Las remuneraciones estarán sujetas a las modificaciones que, en su caso, sean convenidas conforme a la legislación laboral.

Artículo 286.- Los poderes Legislativo y Judicial; así como los organismos autónomos y Municipios se sujetarán a las disposiciones de este Título en lo que no se contraonga a los ordenamientos legales que los rigen.

Artículo 287.- La Secretaría deberá establecer y operar un Registro Estatal de Planes, Programas y Proyectos.

Las autoridades competentes que formulen los anteproyectos de presupuesto tanto estatal como municipal serán responsables de que los presupuestos de egresos se encuentren relacionados con el Plan de Desarrollo del Estado de México y el correspondiente Plan de Desarrollo Municipal y los programas inscritos en el Registro Estatal de Planes, Programas y Proyectos.

Los programas y proyectos contarán con indicadores desagregados que sean claros, útiles, informativos y que generen mayor transparencia y rendición de cuentas, que permitan evaluar la eficiencia, eficacia y el desempeño de las dependencias, generando indicadores confiables y pertinentes para medir el costo y efectividad del gasto.

Artículo 288.- Las iniciativas de ley o decreto del Gobernador que impliquen afectación al Presupuesto de Egresos para el ejercicio fiscal que corresponda, deberán estar sustentadas en un dictamen de reconducción y actualización programática presupuestal realizado por el área que sometió la propuesta y aprobado por la Secretaría, cuyos aspectos más importantes se incluirán en la exposición de motivos de la iniciativa y su texto completo se anexará a la misma.

Artículo 289.- Las dependencias, entidades públicas y unidades administrativas estatales y municipales formularán su anteproyecto de Presupuesto de Egresos, de acuerdo con las normas presupuestales vigentes y con base en sus programas y proyectos anuales.

Las Dependencias, Entidades Públicas, Organismos Autónomos y Municipios que reciban recursos por programas de apoyos federales establecidos en un acuerdo o convenio, para la ejecución de dichos programas, deberán prever en el capítulo de gasto correspondiente el ejercicio de los mismos, informando de ello para la integración de la cuenta pública.

La Secretaría realizará las acciones tendientes a procurar que las asignaciones presupuestales multianuales que se propongan en el proyecto de presupuesto de egresos correspondientes a programas en materia de obra pública, respeten las políticas de austeridad y no sean menores a las del ejercicio fiscal anterior.

Los servidores públicos, recibirán una remuneración adecuada e irrenunciable por el desempeño de su empleo, cargo o comisión de cualquier naturaleza, que será determinada anualmente en los presupuestos que correspondan, dichas remuneraciones deberán ser publicadas en la Gaceta de Gobierno o en la Gaceta Municipal. Ningún servidor público podrá percibir cantidad mayor a la del superior jerárquico, ni remuneración que no haya sido aprobada por la Legislatura o por el Ayuntamiento correspondiente, ni compensación extraordinaria que no haya sido incluida en el presupuesto correspondiente.

Para determinar las remuneraciones de los servidores públicos municipales, los ayuntamientos considerarán, entre otros, los factores siguientes: población, recursos económicos disponibles, costo promedio de vida en el municipio y en la entidad, índice inflacionario, grado de marginalidad municipal, productividad en la prestación de servicios públicos, responsabilidad de la función y eficiencia en la recaudación de ingresos.

La asignación de remuneraciones se fijará con base en los criterios y elementos señalados por este artículo y ningún servidor público estará facultado para establecer percepciones, cualquiera que sea su denominación, de manera discrecional, los bonos o compensaciones adicionales que se asignen a servidores públicos estatales y municipales no podrán ser superiores al 10% de su salario bruto mensual y deberán informarlo a la Legislatura del Estado.

Artículo 289 Bis.- La Legislatura al aprobar el Presupuesto de Egresos no podrá dejar de señalar las asignaciones presupuestales necesarias para cubrir los financiamientos a cargo del Estado y/o sus organismos descentralizados de acuerdo a los contratos y documentos que instrumenten los financiamientos correspondientes. En caso de que por cualquier circunstancia se omita prever las asignaciones presupuestales se entenderán señalados los montos establecidos para el ejercicio inmediato anterior.

La Legislatura verificará que en el Presupuesto de Egresos, de que se trate, se asignen los montos requeridos para programas y proyectos comprendidos bajo la modalidad de presupuestos multianuales que se hubieran aprobado en ejercicios fiscales anteriores.

CAPÍTULO SEGUNDO DE LA INTEGRACIÓN Y PRESENTACIÓN DEL PRESUPUESTO DE EGRESOS

Artículo 290.- La Secretaría será la responsable de integrar y someter a consideración del Gobernador el proyecto de Presupuesto de Egresos del Estado, el que se elaborará con base en el marco de referencia para las finanzas públicas estatales y/o en los criterios generales de política económica emitidos por el Gobierno Federal y deberá de ser

congruente con el Plan de Desarrollo del Estado además de que será armónico con las disposiciones de carácter contable que emita el Consejo Nacional de Armonización Contable.

Cualquier disposición normativa o legal que afecte al Presupuesto de Egresos, estará sujeta a la disponibilidad de recursos con la que se cuente y a la determinación que tome la Legislatura del Estado.

En el caso de los municipios, el proyecto de Presupuesto de Egresos, lo integrará la Tesorería y lo someterá a la consideración del presidente municipal.

Artículo 291.- Las Dependencias, Entidades Públicas y Municipios tendrán la obligación de presupuestar en sus programas las contribuciones federales, estatales y municipales y las aportaciones de seguridad social de conformidad con la legislación aplicable, así como las acciones comprometidas de mediano y largo plazo.

Artículo 292.- El Presupuesto de Egresos del Gobierno del Estado de México se integrará con los recursos que se destinen a los poderes Ejecutivo, Legislativo y Judicial, y a los organismos autónomos; para el caso de los municipios, el Presupuesto se integrará con los recursos que se destinen al Ayuntamiento y a los organismos municipales y se distribuirá conforme a lo siguiente:

- I. El gasto programable comprende los siguientes capítulos:
 - a). 1000 Servicios Personales.
 - b). 2000 Materiales y Suministros.
 - c). 3000 Servicios Generales.
 - d). 4000 Transferencias, Asignaciones, Subsidios y otras ayudas.
 - e). 5000 Bienes Muebles, Inmuebles e Intangibles.
 - f). 6000 Inversión Pública.
 - g). 7000 Inversiones Financieras y otras provisiones.
- II. El gasto no programable comprende los siguientes capítulos:
 - a). 8000 Participaciones y Aportaciones.
 - b). 9000 Deuda Pública.

Artículo 292 Bis.- El Presupuesto de Egresos deberá contemplar anualmente en el capítulo de deuda pública las asignaciones destinadas a cubrir totalmente el pago de los pasivos derivados de erogaciones devengadas y pendientes de liquidar al cierre del ejercicio fiscal anterior, así como aquellas asignaciones correspondientes a programas y proyectos propuestos por la Secretaría y cuyo presupuesto multianual hubiese sido aprobado por la Legislatura.

Artículo 293.- Los capítulos de gasto se dividirán en concepto, partida genérica y partida específica, que representarán las autorizaciones específicas del presupuesto, las cuales se encuentran contenidas en el clasificador por objeto de gasto que determine la Secretaría.

En el caso de los Municipios, corresponderá a su Tesorería emitir el Clasificador por Objeto del Gasto, el cual deberá guardar congruencia y homogeneidad con el que determine la Secretaría en términos del párrafo anterior.

Artículo 294.- Antes del último día hábil de mayo, la Secretaría dará a conocer a las dependencias y Entidades Públicas, para su concertación, los catálogos que determine, así como los lineamientos para la revisión y alineación de indicadores para evaluar el desempeño, que servirá de base para la formulación de su anteproyecto de presupuesto, para que a más tardar el día quince del mes de junio le envíen sus observaciones.

En el caso de los municipios, corresponderá a la Tesorería en coordinación con la Unidad de Información, Planeación, Programación y Evaluación, la Unidad Administrativa o servidores públicos responsables de realizar estas funciones, dar a conocer las disposiciones que se aprueben en materia de planeación, programación, presupuestación, evaluación y contabilidad gubernamental, así como los documentos a que refiere el presente artículo, aprobados en el marco del Sistema de Coordinación Hacendaria del Estado de México, con la participación de la Secretaría, las tesorerías y el Órgano Superior de Fiscalización del Estado de México.

Artículo 295.- A más tardar el último día hábil antes del 15 de julio la Secretaría enviará a las dependencias y Entidades Públicas, el Manual para la Formulación del Anteproyecto de Presupuesto y comunicará los techos presupuestarios para la elaboración de su anteproyecto de presupuesto.

En el caso de los municipios, la comunicación de techos presupuestarios, la realizará la Tesorería, en coordinación con la Unidad de Información, Planeación, Programación y Evaluación, la Unidad Administrativa o servidores públicos responsables de realizar estas funciones, con base en las disposiciones que se aprueben en materia de planeación, programación, presupuestación, evaluación y contabilidad gubernamental.

Artículo 296.- Las dependencias y entidades públicas formularán su anteproyecto de Presupuesto de Egresos de acuerdo con el manual para la formulación del Anteproyecto de Presupuesto, con base en los techos presupuestarios comunicados y sus programas anuales.

Artículo 297.- En casos especiales y previa justificación, la Secretaría o la Tesorería en el ámbito de sus respectivas competencias, podrán autorizar que se celebren contratos de obra pública o de adquisiciones de bienes o contratación de servicios para programas que rebasen el año presupuestal, quedando sujeto su ejercicio y pago a la disponibilidad presupuestal de los años correspondientes. Justifique que su celebración representa ventajas económicas o que sus términos o condiciones, son más favorables; que el plazo de la contratación y que el mismo no afectará negativamente la competencia económica en el sector de que se trate; identifiquen el gasto corriente o de inversión correspondiente; y desglosen el gasto a precios del año tanto para el ejercicio fiscal correspondiente como para los subsecuentes. Asimismo, podrán autorizarse programas y proyectos de gran visión, debiendo incluir en el proyecto de Presupuesto de Egresos, el Presupuesto Multianual correspondiente. Para los años presupuestales subsecuentes, los compromisos de pago adquiridos en ejercicios anteriores, conforme a lo previsto en este artículo, por las dependencias, entidades y municipios gozarán de preferencia respecto de nuevos compromisos que las mismas adquieran. Las cuales deberán cuidar bajo su responsabilidad que los pagos que se efectúen con cargo a sus presupuestos aprobados se realicen con sujeción a la preferencia establecida en este artículo.

Cuando la Legislatura del Estado apruebe una asignación presupuestal para el cumplimiento de obligaciones contraídas, en los términos del Libro Décimo Sexto del Código Administrativo del Estado de México, o para programas y proyectos multianuales, las asignaciones presupuestales para ejercicios posteriores deberán ser aprobadas y no podrán ser disminuidas de tal forma que afecte el cumplimiento de los compromisos adquiridos por el Estado bajo dicho esquema.

Tratándose de obra pública cuando existan obras o acciones cuya ejecución abarque varios ejercicios presupuestales, las dependencias, entidades públicas y unidades administrativas ejecutoras deberán presentar a la Secretaría o la Tesorería en el ámbito de sus respectivas competencias, el programa de ejecución de la obra en el que se establezca claramente el plazo para su ejecución, dicho documento deberá formar parte del expediente técnico.

Artículo 298.- El último día hábil anterior al día quince del mes de agosto, las dependencias y entidades públicas enviarán a la Secretaría su anteproyecto de presupuesto.

Las unidades administrativas de los Municipios enviarán su anteproyecto de presupuesto a la Tesorería para ser revisado con la Unidad de Información, Planeación, Programación y Evaluación, o la Unidad Administrativa responsable de realizar estas funciones. Dichas unidades administrativas deberán integrar el proyecto de presupuesto que se someterá a consideración del presidente municipal para su posterior aprobación por el Ayuntamiento.

Artículo 299.- Los poderes Legislativo, Judicial y los Organismos Autónomos, formularán sus respectivos anteproyectos de presupuesto, y los presentarán al Ejecutivo el último día hábil anterior al día quince del mes de agosto, para su incorporación al proyecto del Presupuesto de Egresos, considerando las previsiones de ingresos y gasto público.

Artículo 299 Bis.- El Presupuesto de Egresos del Poder Judicial que se apruebe para el ejercicio fiscal anual, no podrá ser menor al porcentaje que represente de los ingresos ordinarios del Estado, el correspondiente al año inmediato anterior.

En ningún caso, el presupuesto Anual de Egresos que se apruebe para el Poder Judicial del Estado, podrá ser inferior al 2% de dichos ingresos ordinarios del Estado, para el año fiscal de que se trate. De conformidad con las necesidades del servicio, dicho porcentaje se incrementará anualmente.

Artículo 300.- La Secretaría formulará los anteproyectos de presupuesto de las dependencias y Entidades Públicas cuando no les sean presentados en el plazo determinado.

En el caso de los ayuntamientos, corresponderá a la Tesorería en coordinación con la Unidad de Información, Planeación, Programación y Evaluación, la Unidad Administrativa o servidores responsables de realizar estas funciones, formular los anteproyectos en los términos de este artículo.

Artículo 301.- La Secretaría podrá efectuar las modificaciones que considere necesarias a los anteproyectos de presupuesto, en cuanto a importes asignados y a la congruencia de la orientación del gasto con los objetivos de los programas; las modificaciones que realice deberá informarlas a las dependencias y entidades públicas para que efectúen los ajustes correspondientes.

En el caso de los Municipios lo hará la Tesorería, en coordinación con la unidad de información, planeación, programación y evaluación.

Artículo 302.- El Gobernador presentará a la Legislatura a más tardar el veintiuno de noviembre el Proyecto del Presupuesto de Egresos del Gobierno del Estado.

En el caso de los Municipios, el Presidente Municipal lo presentará al Ayuntamiento a más tardar el veinte de diciembre.

Artículo 303.- Las dependencias y entidades públicas al formular su anteproyecto de presupuesto de egresos, deberán considerar prioritariamente las erogaciones que se realizarán con base en los programas de mediano y largo plazo, que impliquen compromisos por contratos de obra pública, así como las que deriven de programas y proyectos multianuales cuyos presupuestos hubiesen sido aprobados por la Legislatura en ejercicios fiscales anteriores.

Artículo 304.- La presentación del Proyecto de Presupuesto de Egresos, tanto a nivel estatal como municipal, deberá incluir:

- I. Una exposición de la situación de la Hacienda Pública del ejercicio inmediato anterior y del año en curso, así como de las condiciones previstas para el próximo ejercicio fiscal.
- II. Estimación de los ingresos por cada una de sus fuentes.
- III. Estimaciones de egresos, agrupados de la siguiente forma:
 1. Clasificación Programática a nivel de programas y proyectos.
 2. Clasificación Administrativa.
 3. Clasificación Económica.
- IV. Las metas de los proyectos agrupados en los programas derivados del Plan de Desarrollo y destacando lo relativo a los compromisos por contratos de obra pública.
- V. Resumen y descripción de la ejecución de los principales programas, identificando aquellos que comprendan más de un ejercicio fiscal.

En el ámbito Estatal, las estimaciones de egresos a que se refiere este artículo comprenderán por separado los poderes Legislativo y Judicial.

Artículo 304 Bis.- El Ejecutivo del Estado por conducto de la Secretaría de Finanzas deberá enviar a la Legislatura o a la Diputación Permanente en los recesos de ésta, a más tardar 30 días hábiles contados a partir de la publicación del Presupuesto de Egresos del Gobierno del Estado de México del ejercicio fiscal correspondiente, la actualización de los anexos del Presupuesto, con excepción de aquellos que referan recursos federales que incluirán las modificaciones respectivas derivadas de los montos definitivos aprobados en el Decreto correspondiente.

CAPÍTULO TERCERO DE LA EJECUCIÓN DEL PRESUPUESTO DE EGRESOS

Artículo 305.- El presupuesto de egresos se ejercerá de acuerdo con lo que determine el Decreto de Presupuesto de Egresos y demás disposiciones que establezca la Secretaría y la Tesorería en el ámbito de sus respectivas competencias.

El egreso podrá efectuarse cuando exista partida específica de gasto en el presupuesto de egresos autorizado y saldo suficiente para cubrirlo y no podrán cubrir acciones o gastos fuera de los programas a los que correspondan por su propia naturaleza.

Artículo 306.- Una vez que se apruebe el presupuesto de egresos por la Legislatura, el Ejecutivo Estatal, por conducto de la Secretaría deberá comunicar a las Dependencias, Entidades Públicas y Organismos Autónomos dentro de los primeros 20 días hábiles del ejercicio fiscal correspondiente, su presupuesto aprobado.

En el caso de los municipios la comunicación a que se refiere el presente artículo la realizará la Tesorería, una vez aprobado el presupuesto por el ayuntamiento.

Artículo 307.- Las Dependencias y Entidades Públicas en el ejercicio de sus asignaciones presupuestarias se sujetarán al calendario que determine la Secretaría, y en el caso de los Municipios la Tesorería.

En el caso de los Municipios, la Tesorería en coordinación con la Unidad de Información, Planeación, Programación y Evaluación, la Unidad Administrativa o servidores públicos responsable de realizar estas funciones, podrá autorizar y verificar en el ámbito de sus competencias modificaciones a los calendarios de gasto que tengan por objeto anticipar la disponibilidad de recursos, cuando su flujo de efectivo lo permita, así como la relación que guarde la recalendarización de recursos con la ejecución y cumplimiento de objetivos y metas.

La Secretaría no reconocerá adeudos ni pagos por cantidades reclamadas o erogaciones efectuadas que rebasen el monto mensual del presupuesto de egresos.

Artículo 308.- Para efectos de este Capítulo, se entenderá por subsidios, cooperaciones y donativos a las provisiones presupuestales que se proporcionarán como apoyos económicos a los sectores social y privado para la ejecución de programas prioritarios.

Artículo 309.- Las Dependencias, Entidades Públicas y unidades administrativas municipales, informarán y remitirán la documentación comprobatoria a la Secretaría o Tesorería según corresponda, dentro de los primeros diez días hábiles posteriores al término del ejercicio, todos los adeudos contraídos al 31 de diciembre del ejercicio inmediato anterior, para ser registrados como pasivos.

El pago de adeudos provenientes de ejercicios anteriores que realicen las dependencias, entidades públicas y unidades administrativas municipales se hará con cargo a los recursos previstos en el presupuesto de egresos.

Artículo 310.- El Ejecutivo por conducto de la Secretaría podrá determinar reducciones, diferimientos o cancelaciones de recursos presupuestarios en los programas en los siguientes casos:

- I. Cuando se presenten contingencias que repercutan en una disminución de los ingresos presupuestarios.
- II. Cuando las Dependencias y Entidades Públicas responsables del programa no demuestren el cumplimiento de las metas comprometidas.
- III. Cuando como resultado de la evaluación de las estrategias de desarrollo, las Dependencias y Entidades Públicas determinen la necesidad de adecuar los objetivos y metas de programas y proyectos aprobados, derivado de situaciones extraordinarias en el ámbito económico y social.

En el caso a que se refiere esta fracción, las Dependencias y Entidades Públicas podrán solicitar a la Secretaría, autorización para reasignar los recursos presupuestarios a otros programas sociales prioritarios, mediante el dictamen de reconducción correspondiente, informando en ambos casos, a la Legislatura o a la Diputación Permanente. El dictamen de reconducción deberá referir el supuesto que se actualiza del presente artículo.

Para el caso de los municipios, corresponderá a la Tesorería en coordinación con la Unidad de Información, Planeación, Programación y Evaluación, la Unidad Administrativa o servidores públicos responsables de realizar estas funciones, autorizar y verificar en el ámbito de sus competencias la reasignación de los recursos presupuestarios a otros programas sociales prioritarios mediante el dictamen de reconducción correspondiente, informando en ambos casos, al Ayuntamiento.

Artículo 311.- En el caso de las Entidades Públicas, la Secretaría se reservará la liberación de las transferencias para gasto corriente y de inversión, cuando:

- I. No envíen en tiempo y forma a la Secretaría la información del avance de sus programas y el ejercicio en sus presupuestos y no cumplan con las metas comprometidas en sus proyectos.
- II. En el manejo de sus disponibilidades financieras no cumplan los lineamientos que emita la Secretaría.
- III. Hayan celebrado convenios de asunción de pasivos y no se cumpla con las obligaciones pactadas, con los programas de saneamiento financiero respectivos o con los compromisos de déficit o superávit acordados.
- IV. En general, no ejerzan sus presupuestos con base a las disposiciones aplicables.

Artículo 312.- Las Dependencias y Entidades Públicas deberán cuidar bajo su responsabilidad que los pagos que se efectúen con cargo a sus presupuestos aprobados se realicen con sujeción a los siguientes requisitos:

- I. Que correspondan a compromisos efectivamente devengados, con excepción de los anticipos previstos en otros ordenamientos legales.
- II. Que se efectúen dentro de los límites de los calendarios financieros autorizados.
- III. Que se encuentren debidamente justificados y comprobados con los documentos originales respectivos, entendiéndose por justificantes las disposiciones y documentos legales que determinen la obligación de hacer un pago y por comprobantes, los documentos que demuestren la entrega de los bienes y servicios y el pago en dinero correspondiente.
- IV. Que se relacionen directa y únicamente con los objetivos y metas contemplados en el proyecto presupuestal correspondiente.

Artículo 313.- Los poderes Legislativo y Judicial y los organismos autónomos en el ejercicio de su Presupuesto de egresos, para la contratación y ejecución de obra pública y la adquisición de bienes y servicios, cumplirán las disposiciones previstas en el Código Administrativo y demás disposiciones aplicables en la materia.

Artículo 314.- Las Dependencias y Entidades Públicas deberán reportar a la Secretaría el presupuesto ejercido con base en la estructura programática vigente.

Artículo 315.- Las partidas de gasto en que se registra el ejercicio del Presupuesto de Egresos solo serán afectadas por los importes devengados en el propio ejercicio; en consecuencia, no se podrán hacer cargos por conceptos que debieron registrarse en años anteriores, salvo que lo autorice la Secretaría o la Tesorería en el caso de los Municipios, en tal caso, en la respectiva Cuenta Pública se incluirá un apartado que contenga la descripción precisa de estas operaciones.

Artículo 316.- Las garantías que deban constituirse para asegurar los actos y contratos que celebren las Dependencias, se otorgarán a favor del Gobierno del Estado de México; en el caso de las Entidades Públicas y los Entes Autónomos, dichas garantías estarán a favor de las mismas.

En el caso de los Municipios, las garantías en todos los casos se constituirán a favor del municipio de que se trate.

Artículo 317.- Los traspasos presupuestarios internos serán aquellos que se realicen dentro de un mismo programa y capítulo de gasto, sin que se afecte el monto total autorizado y siempre y cuando se cumplan completamente las metas comprometidas en la estructura programática del presupuesto aprobado por la Legislatura.

Estos traspasos serán realizados de manera directa por las unidades ejecutoras, debiendo informar a la Secretaría dentro de los primeros diez días del mes siguiente al en que se realicen, para ser integrados al informe que el Poder Ejecutivo rinda al Poder Legislativo.

En el caso de las entidades públicas dichos traspasos deberán ser autorizados previamente por el órgano de gobierno.

En el caso de que los traspasos presupuestarios internos rebasen el 25% del total del programa, éstos deberán ser autorizados previamente por la Legislatura.

Tratándose de traspasos entre proyectos, el límite máximo ascenderá al 25% del valor original del programa de que se trate. En caso de exceder dicho porcentaje, requerirá la autorización previa de la Legislatura.

En caso de que se requiera la realización de traspasos presupuestarios que rebasen el porcentaje señalado en este Artículo, el Ejecutivo deberá solicitar la autorización a la Legislatura o a la Diputación Permanente cuando aquélla se encuentre en receso, quién deberá aprobarlo en un plazo no mayor de 10 días naturales.

Artículo 317 Bis.- Los traspasos presupuestarios externos serán aquellos que se realicen entre programas o capítulos de gasto, debiendo la unidad ejecutora solicitar autorización de la Secretaría, en términos de las disposiciones aplicables.

La solicitud deberá contener la justificación necesaria, así como el dictamen de reconducción y actualización programática-presupuestal, correspondiente que deberá incluir los montos, programas y proyectos afectados, la descripción del ajuste en sus metas y objetivos, así como las unidades ejecutoras afectadas y los capítulos de gasto que comprenden.

Para el caso de las entidades públicas, adicionalmente a la solicitud de traspasos externos, deberán contar con la aprobación del órgano de gobierno y presentarla a la Secretaría.

Los traspasos presupuestarios autorizados deberán informarse dentro de los primeros diez días del mes siguiente en el que se realicen para ser integrados al informe que el Poder Ejecutivo rinda al Poder Legislativo, el que invariablemente deberá contener montos, los programas, unidades ejecutoras y capítulos afectados por cada uno de los traspasos realizados.

El monto total de traspasos presupuestarios externos que autorice la Secretaría no podrá exceder del 5% del presupuesto total autorizado anual, exceptuando de este capítulo los ajustes por incrementos salariales de carácter general, los ajustes derivados de la firma de convenios específicos con otros ámbitos de gobierno y las contingencias derivadas de desastres naturales y siniestros.

En caso de que se requiera la realización de traspasos presupuestarios externos que rebasen el porcentaje señalado en este artículo, el Ejecutivo deberá solicitar la autorización a la Legislatura o a la Diputación Permanente cuando aquella se encuentra en receso, quien deberá aprobarlo en un plazo no mayor de 15 días.

La Secretaría deberá informar a la Legislatura de aquellos traspasos externos que realice.

No se podrán realizar traspasos presupuestarios del gasto de inversión en obras y acciones a los capítulos de gasto corriente.

En el caso de los municipios, la tesorería autorizará los traspasos presupuestarios externos con la revisión de la Unidad de Información, Planeación, Programación y Evaluación, o bien de la Unidad Administrativa o los servidores públicos de los municipios que tengan encomendada esta responsabilidad.

Artículo 317 Bis A.- El Ejecutivo, por conducto de la Secretaría y los municipios, a través de la Tesorería, podrán autorizar erogaciones adicionales a las aprobadas en el Presupuesto de Egresos, con cargo a los excedentes que, en su caso, resulten de los ingresos autorizados en las Leyes de Ingresos estatal y municipal, respectivamente hasta por un monto equivalente al 2% del presupuesto aprobado.

En el caso del Estado, están exceptuadas por el cálculo del 2% señalado en el párrafo anterior, las erogaciones destinadas al pago de deuda a la inversión en obra pública y el cumplimiento de las disposiciones legales que así lo obliguen, así como las autorizaciones con cargo a los ingresos adicionales provenientes de los programas de apoyo y las aportaciones federales comprendidas en el Presupuesto de Egresos de la Federación y/o convenios firmados con otros ámbitos de gobierno por tener una aplicación a un fin determinado.

Así mismo, También se encuentran exceptuadas para el cálculo del 2% señalado en este artículo para el Estado, las autorizaciones con cargo al excedente en los ingresos propios que obtengan las Entidades Públicas en el ejercicio de sus funciones, en atención a su personalidad jurídica y patrimonio propios; recursos que podrán ser aplicados para el cumplimiento de sus objetivos establecidos en términos de la Ley o Decreto de su creación.

En este caso, deberá integrar en el más próximo informe, de los referidos en el artículo 352 Bis de este Código, un apartado especial que contenga la información sobre estas ampliaciones, incluyendo el dictamen de asignación de recursos adicionales que deberá reunir los mismos criterios que los planteados en el artículo 317 Bis para los dictámenes de reconducción.

El Ejecutivo Estatal, al presentar la cuenta pública del ejercicio fiscal que corresponda, informará de las erogaciones que eventualmente se efectúen, de acuerdo a lo dispuesto en este artículo.

Artículo 318.- Las solicitudes de ampliación presupuestaria que presenten las dependencias y entidades públicas a través de su dependencia coordinadora de sector, deberán ser autorizadas por la Secretaría, con base al dictamen de reconducción y actualización programática-presupuestal, que emita su titular, justificando el origen de los recursos, cumpliendo los mismos requisitos planteados en el artículo 317 Bis de este Código.

En el caso de los municipios, los Ayuntamientos podrán autorizar la adecuación solicitada, la cual emitirá la Tesorería previa revisión de la Unidad de Información, Planeación, Programación y Evaluación o bien de la Unidad Administrativa o los servidores públicos de los municipios que tengan encomendada esta responsabilidad.

El Ejecutivo deberá informar a la Legislatura en la cuenta pública, los programas a los que se aprobaron erogaciones adicionales en los términos de este artículo, describiendo con precisión los montos, proyectos, metas, unidades ejecutoras y capítulos afectados por dichos movimientos.

Artículo 319.- Las adecuaciones presupuestarias deberán justificarse plenamente así como contar con dictamen de reconducción y actualización, que presenten a la Secretaría o a la Tesorería, según corresponda, cuando modifiquen las metas de los proyectos autorizados o impliquen la cancelación de proyectos y la reasignación de sus recursos a otros proyectos prioritarios. El dictamen debe reunir los requisitos planteados para el dictamen de reconducción en el artículo 317 Bis de este Código.

Las adecuaciones que impliquen una disminución de recursos serán viables siempre y cuando las metas programadas hayan sido cumplidas y se registren ahorros presupuestarios.

Para el caso de las Entidades Públicas, adicionalmente la solicitud de adecuaciones externas deberán contar con la aprobación de su órgano de gobierno y presentarla a la Secretaría o a la Tesorería en el ámbito de sus respectivas competencias, por conducto de la dependencia coordinadora de sector.

Las Dependencias y Entidades Públicas que lleven a cabo adecuaciones presupuestarias internas, deberán informar de las mismas a la Secretaría, en el formato correspondiente, anexo al reporte mensual de avance presupuestal.

Artículo 320.- La Secretaría o la Tesorería, según corresponda, podrán recibir solicitudes extemporáneas de adecuaciones presupuestarias, siempre que:

- I. Las metas de los programas lo justifiquen.
- II. Existan ahorros presupuestarios.
- III. Se presente una justificación y exposición clara de motivos.

Artículo 321.- Las dependencias coordinadoras de sector tramitarán ante la Secretaría la liberación de transferencias a las Entidades Públicas que coordinan, con cargo a sus respectivos presupuestos de egresos de acuerdo a la normatividad aplicable y al calendario de gasto aprobado, verificando previamente:

- I. Que las transferencias se destinen al cumplimiento de las metas comprometidas en los proyectos autorizados.
- II. El ejercicio presupuestario sea acorde con el avance programático de metas y resultados.

En el caso de aquellas entidades que no se encuentren adscritas a un sector, será su órgano de gobierno quien tramitará ante la Secretaría la liberación de las transferencias respectivas.

Artículo 322.- Los recursos asignados pero no ejercidos que resulten de la reestructuración de Dependencias y de la desincorporación de Entidades Públicas, deberán destinarse preferentemente a cubrir los gastos del proceso de liquidación y el remanente a la amortización de la deuda pública estatal. En el caso de los Municipios, la aplicación del remanente lo determinará el Ayuntamiento respectivo, procurando preferentemente destinarlo a la amortización de la deuda pública y/o ejecución de programas prioritarios de desarrollo social.

Artículo 322 Bis.- Los recursos estatales asignados al sector central, a los órganos autónomos y a las entidades descentralizadas, que no hayan sido ejercidos en los plazos legales correspondientes, así como los que resulten del superávit de las finanzas públicas estatales, serán reintegrados a la hacienda pública estatal, registrándose lo anterior a través de un apartado específico en la Ley de Ingresos del Estado.

En caso de recursos federales o de otras fuentes de financiamiento, se estará a lo dispuesto en las reglas de operación, manuales o convenios específicos respectivos, presentando un informe a la Secretaría, mismo que se incluirá en la cuenta pública anual, de las causas que generaron el subejercicio de recursos.

Quedan exceptuados de esto los recursos que se hayan comprometidos para gasto de inversión u obra pública.

Artículo 323.- La Secretaría, conjuntamente con la dependencia coordinadora de sector, podrá celebrar con las Entidades Públicas convenios para el establecimiento de acciones de saneamiento financiero, así como para establecer bases de desempeño.

La Secretaría emitirá los requisitos y lineamientos que se deberán cumplir para suscribir dichos convenios; asimismo, realizará las acciones tendientes a evaluar periódicamente el cumplimiento de los mismos.

La Secretaría podrá cancelar los convenios, al identificar incumplimiento de los compromisos adquiridos; lo anterior, sin perjuicio de las medidas necesarias para corregir las desviaciones detectadas en las evaluaciones que realice.

Artículo 324.- Los convenios de coordinación que involucren recursos del gasto de inversión pública que celebre el Gobernador por conducto de la Secretaría con los ayuntamientos, deberán sujetarse por lo menos a las bases siguientes:

- I. Definirán con precisión las materias y actividades que constituyan el objeto del convenio.
- II. Las acciones materia del convenio deberán ser congruentes con el Plan Estatal de Desarrollo y los programas estatales.
- III. La participación porcentual que aporte cada una de las partes para el cumplimiento de su objeto.
- IV. La mención de que el ejercicio de estos recursos, se sujetará a las disposiciones legales y de la normatividad aplicable.
- V. El compromiso de los ayuntamientos cuando menos de:
 - a). Presentar un catálogo de programas y acciones que le permitan mejorar su situación financiera, el cual deberá ser evaluado y calificado por el Instituto Hacendario del Estado de México. La calificación determinará el acceso a los recursos aludidos en este artículo.
 - b). Eficientar su recaudación en ingresos propios en relación a las metas que al efecto recomiende el Instituto Hacendario del Estado de México.
 - c). Impulsar la ejecución de obras y acciones de beneficio social, a través del sistema de aportaciones de mejoras.
 - d). Presentar un programa para sanear sus finanzas respecto de los compromisos contraídos con organismos públicos estatales y federales, en relación a los rubros de agua, energía eléctrica y aportaciones de seguridad social, de acuerdo a las condiciones económicas de cada uno de los municipios.
- VI. Contendrán las demás estipulaciones que las partes consideren necesarias para el correcto cumplimiento y evaluación del convenio.

Artículo 324 Bis.- Los proyectos de inversión deberán guardar congruencia con los planes y programas, así como a sus objetivos, metas, estrategias, prioridades y líneas de acción contenidas en el Plan Estatal de Desarrollo.

Los proyectos y programas de inversión deberán contar con registro vigente en el Banco de la Dirección General de Inversión y con el análisis de costo beneficio social correspondiente, en cumplimiento a la normatividad vigente.

Los programas o disposiciones que el Poder Legislativo integre en el Presupuesto de Egresos del Gobierno del Estado y que incluyan recursos a los que puedan acceder los municipios, se ajustarán al requisito establecido en la fracción V inciso a) del artículo anterior.

Artículo 325.- Las Dependencias y Entidades Públicas sólo podrán otorgar donativos a los sectores público, social y privado, cuando estos estén previstos en sus respectivos presupuestos.

Artículo 326.- Los donativos deberán ser autorizados por el Gobernador o por el titular de las dependencias y de las Entidades Públicas en forma indelegable y deberán estar vinculados a algún programa.

En el caso de las Entidades Públicas deberán contar con el previo acuerdo de su órgano de gobierno.

CAPÍTULO CUARTO DEL CONTROL, INFORMACIÓN Y EVALUACIÓN DEL GASTO PÚBLICO

Artículo 327.- Será responsabilidad de la Secretaría y la Contraloría, en el ámbito de sus respectivas competencias, cumplir y hacer cumplir las disposiciones del presente Título, estableciendo las medidas para su correcta aplicación, así como determinar las normas y procedimientos administrativos tendientes a homogeneizar, desconcentrar, transparentar, racionalizar y llevar a cabo un mejor control del gasto público estatal.

En el caso de los municipios esta responsabilidad recae en la Contraloría Interna.

Artículo 327-A.- Los titulares de las Dependencias y Entidades Públicas en el ejercicio de su presupuesto, serán responsables de que se ejecuten con oportunidad, eficiencia, eficacia y honestidad los proyectos previstos en sus respectivos programas y deberán enviar a la Secretaría, a través de las unidades de información, planeación, programación y evaluación, o su equivalente, el informe del comportamiento del ejercicio presupuestal y el informe de avance programático en forma mensual y trimestral respectivamente, para la revisión, seguimiento y evaluación del cumplimiento de los objetivos y metas establecidas en los proyectos aprobados en relación con el presupuesto y ejercicio.

En el caso de los Municipios, los informes a que se refiere este artículo, se enviarán a la Tesorería.

Artículo 327-B.- La Secretaría, la Tesorería y los órganos de control interno, en coordinación con las unidades de información, planeación, programación y evaluación, o la unidad administrativa responsable de realizar estas funciones, en el ámbito de sus respectivas competencias, verificarán periódicamente a través del sistema de control y evaluación que establezcan, los resultados de la ejecución de los programas en relación con el ejercicio del presupuesto.

Los órganos de control interno en el ejercicio del presupuesto, vigilarán que no adquieran compromisos que rebasen el monto mensual del gasto que se les haya autorizado.

Será causa de responsabilidad de los titulares de las Dependencias, Entidades Públicas y unidades administrativas municipales, contraer compromisos fuera de los montos mensuales aprobados en sus presupuestos.

Artículo 327-C.- Las Dependencias y Entidades Públicas deberán enviar a la Secretaría dentro de los primeros diez días posteriores al cierre del mes inmediato anterior, los resultados del avance de su ejercicio presupuestario, en función de su calendario de gasto aprobado.

Artículo 327-D.- La Secretaría y la Contraloría, en el ámbito de sus competencias, verificarán periódicamente los resultados de la ejecución de los programas de las Dependencias y Entidades Públicas, a fin de que en su caso, se adopten las medidas necesarias, para corregir las desviaciones detectadas.

Las dependencias a través de las unidades de información, planeación, programación y evaluación, así como las Entidades Públicas, por conducto de sus dependencias coordinadoras de sector, enviarán a la Secretaría dentro de los primeros diez días posteriores al cierre del trimestre inmediato anterior sus avances del informe programático-presupuestal, sin detrimento de la actualización periódica que hagan de sus indicadores contenidos en el Sistema Integral de Evaluación del Desempeño.

Al efecto, se llevará a cabo la revisión, seguimiento y evaluación del cumplimiento de objetivos y metas establecidas en los proyectos aprobados, contra los resultados del ejercicio del Presupuesto de Egresos.

Artículo 327-E.- Derogado.

TÍTULO DÉCIMO DE LOS SERVICIOS DE TESORERÍA

CAPÍTULO PRIMERO DE LA PRESTACIÓN DE LOS SERVICIOS

Artículo 328.- Las disposiciones de este Título tienen por objeto regular los servicios de tesorería del Estado y de los Municipios.

Los servicios de tesorería son aquéllos relacionados con la recaudación, concentración, administración y custodia de fondos y valores, así como la realización de pagos con cargo al Presupuesto de Egresos.

Artículo 329.- La Secretaría, la Tesorería o su equivalente tratándose de entidades públicas, serán las responsables de prestar los servicios de tesorería, pudiéndose auxiliar de las instituciones que integran el sistema financiero mexicano, y para esto, establecerán los sistemas y procedimientos necesarios mediante reglas de carácter general, elaborando el calendario anual de pagos de la tesorería a efecto de que las dependencias y entidades públicas elaboren sus propios calendarios del ejercicio presupuestal.

Artículo 330.- La Secretaría, y la Tesorería, en el ámbito de su competencia, tendrán a su cargo la emisión, distribución y control de las formas numeradas y valoradas que se utilicen para la recaudación de los ingresos públicos y para el pago de las obligaciones a cargo de la hacienda pública, e intervendrán en la destrucción de las referidas formas, cuando así proceda, junto con los materiales empleados en su producción.

CAPÍTULO SEGUNDO DE LA RECAUDACIÓN

Artículo 331.- El servicio de recaudación consistirá en la recepción, traslado, concentración y custodia de fondos y valores.

La recaudación se efectuará en moneda nacional, aceptándose únicamente como medios de pago, los previstos en este Código.

Artículo 332.- La recaudación de los fondos se sustentará con los documentos relativos a la determinación del crédito, resoluciones administrativas o jurisdiccionales, autorizaciones, convenios, contratos, permisos, concesiones y los demás que establezca este Código y otras disposiciones legales aplicables.

Artículo 333.- Los ingresos que perciban las Dependencias en términos de la Ley de Ingresos del Estado de México para el ejercicio fiscal que corresponda, deberán ser depositados en la Caja General o en las cuentas bancarias autorizadas para tal efecto por la Secretaría o la Tesorería, en el ámbito de sus respectivas competencias.

Los ingresos que perciban los organismos auxiliares en términos de la Ley de Ingresos del Estado de México serán recaudados por los propios organismos auxiliares en instituciones de crédito de banca múltiple o establecimientos mercantiles autorizados para tal efecto. En caso de que dichos ingresos se encuentren afectados en fideicomiso, las cantidades recaudadas se podrán concentrar con el fiduciario correspondiente mediante el otorgamiento de instrucciones y/o mandatos irrevocables o transferencias a las cuentas del fideicomiso respectivo, entre otros mecanismos que se establezcan para dicho propósito.

CAPÍTULO TERCERO DE LOS PAGOS

Artículo 334.- La Secretaría y la Tesorería, en el ámbito de su competencia, autorizarán la liberación de recursos financieros de conformidad a los montos establecidos en el Presupuesto de Egresos.

Artículo 335.- En la liberación de recursos financieros, las Dependencias, Entidades Públicas y unidades administrativas deberán cumplir con los requisitos que se establezcan en las reglas de carácter general que expidan la Secretaría y la Tesorería en el ámbito de sus respectivas competencias.

Los contratistas, proveedores y prestadores de servicios que sean contratados por las unidades ejecutoras del gasto, recibirán el pago por la contraprestación otorgada, únicamente a través del beneficiario, o en su caso por medio de su representante legal debidamente acreditado mediante poder notarial.

Artículo 336.- Para la disposición de los recursos financieros, las dependencias, entidades públicas y unidades administrativas deberán requisitar la orden de pago, especificando que la modalidad de liquidación será mediante cheque o transferencia electrónica vía Sistema de Pagos Electrónicos Interbancaria.

Los cheques expedidos vigentes y que no hayan sido cobrados al treinta y uno de diciembre de cada año, deberán ser cuantificados, a fin de hacer la previsión correspondiente para el siguiente ejercicio fiscal.

De ser aplicable en los Municipios, se observará este procedimiento.

Artículo 337.- Las Dependencias que manejen fondos públicos deberán invertir sus disponibilidades en instrumentos de renta fija y los rendimientos que se generen deberán depositarse en la Caja General, dichos depósitos deberán realizarse cuando su monto rebase 6 salarios mínimos del área geográfica "C" o bien, el monto generado al final del año. Si al término del ejercicio fiscal conservan recursos financieros presupuestales éstos deberán ser reintegrados a la Caja General, en el caso de los Municipios los depósitos se realizarán a la Tesorería.

Las Entidades Públicas apoyadas presupuestalmente y que manejen fondos públicos e inviertan sus disponibilidades financieras en instrumentos de renta fija, deberán conservar sus rendimientos, registrándolos como ingresos propios y podrán aplicarlos en términos de lo dispuesto en el Presupuesto de Egresos.

Artículo 338.- El pago de cantidades retenidas en favor de terceros, se liquidarán a petición de la dependencia, entidad pública o unidad administrativa que la practicó, debiendo comprobarlo con la documentación correspondiente.

Artículo 338 Bis.- Para la devolución de pagos efectuados en forma indebida, duplicados, y/o en demasía; las dependencias, entidades públicas, unidades administrativas, personas físicas o jurídicas colectivas, deberán presentar ante la Dirección General de Tesorería por conducto de la autoridad ejecutora el oficio original en el que se fundamenta los motivos y la autorización respectiva del importe a reintegrar.

La devolución del pago, se efectuará solamente al titular del mismo, quien deberá presentar además identificación oficial vigente; o bien, a su representante legal, quien deberá acreditarse como tal, única y exclusivamente mediante poder notarial, o resolución judicial, ya que no se realizarán devoluciones a beneficiarios que no acrediten su personalidad jurídica.

TÍTULO DÉCIMO PRIMERO DE LA CONTABILIDAD GUBERNAMENTAL Y LA CUENTA PÚBLICA

CAPÍTULO PRIMERO DE LA CONTABILIDAD GUBERNAMENTAL

Sección Primera De las Disposiciones Generales

Artículo 339.- Las disposiciones de este Título tienen por objeto regular la contabilidad gubernamental y la cuenta pública del Estado, y la de los Municipios, de conformidad con las disposiciones establecidas en la Ley General de Contabilidad Gubernamental.

Artículo 339 Bis.- Se crea el Consejo Estatal para la Armonización Contable como un órgano de coadyuvancia para la implementación de las disposiciones en materia de armonización contable previstas en la Ley General de Contabilidad Gubernamental, mismo que estará integrado por:

- I. El Secretario de Finanzas, quien presidirá el Consejo;
- II. El Secretario de la Contraloría;
- III. El Auditor Superior del Órgano Superior de Fiscalización del Estado de México;
- IV. El Subsecretario de Ingresos de la Secretaría de Finanzas;
- V. El Subsecretario de Planeación y Presupuesto de la Secretaría de Finanzas;
- VI. El Contador General Gubernamental, quien será el Secretario Técnico y tendrá derecho a voz pero no a voto;
- VII. El Vocal Ejecutivo del Instituto Hacendario del Estado de México;
- VIII. Los Municipios representantes ante el Consejo Directivo del Instituto Hacendario del Estado de México, en su modalidad de Comisión Permanente; y
- IX. El Presidente del Colegio de Contadores del Valle de Toluca.

Los cargos en el Consejo serán honorarios y no darán derecho a retribución alguna, teniendo como función apoyar a los gobiernos estatal y municipales, así como a sus organismos descentralizados y autónomos, en la interpretación e implementación de las normas y disposiciones emitidas por el Consejo Nacional para la Armonización Contable.

Artículo 340.- Los objetivos de la contabilidad gubernamental son:

- I. Registrar contablemente el efecto patrimonial y presupuestal de los ingresos y los egresos públicos, y las demás operaciones financieras.
- II. Informar sobre la aplicación de los fondos públicos.
- III. Fomentar la evaluación de las acciones de gobierno, la planeación y programación de la gestión gubernamental.
- IV. Integrar la cuenta pública.

Artículo 341.- Se entenderá por cuenta pública el informe que rinda anualmente el Gobernador a la Legislatura, respecto de los resultados y la situación financiera del ejercicio fiscal inmediato anterior, y tratándose de los Municipios el informe que rinda el presidente municipal. Dichos documentos contarán de la máxima publicidad y será información pública de oficio que deberá difundirse en la página electrónica oficial del Gobierno del Estado y de los Municipios, respectivamente, una vez que se haya emitido el informe del Órgano Superior de Fiscalización del Estado de México.

Sección Segunda Del Registro Contable y Presupuestal

Artículo 342.- El registro contable del efecto patrimonial y presupuestal de las operaciones financieras, se realizará conforme al sistema y a las disposiciones que se aprueben en materia de planeación, programación, presupuestación, evaluación y contabilidad gubernamental.

En el caso de los municipios, el registro a que se refiere el párrafo anterior, se realizará conforme al sistema y a las disposiciones en materia de planeación, programación, presupuestación, evaluación y contabilidad gubernamental, que se aprueben en el marco del Sistema de Coordinación Hacendaria del Estado de México.

Artículo 343.- El sistema de contabilidad debe diseñarse sobre base acumulativa total y operarse en forma que facilite la fiscalización de los activos, pasivos, ingresos, egresos y, en general, que posibilite medir la eficacia y eficiencia del gasto público, y contener las medidas de control interno que permitan verificar el registro de la totalidad de las operaciones financieras.

El sistema de contabilidad sobre base acumulativa total se sustentará en los postulados básicos y el marco conceptual de la contabilidad gubernamental.

Artículo 344.- Las Dependencias, Entidades Públicas y unidades administrativas registrarán contablemente el efecto patrimonial y presupuestal de las operaciones financieras que realicen, en el momento en que ocurran, con base en el sistema y políticas de registro establecidas, en el caso de los Municipios se hará por la Tesorería.

Los coordinadores administrativos, delegados administrativos o equivalentes, conjuntamente con los titulares de las unidades ejecutoras del gasto o en su caso los titulares de las Dependencias o de las Entidades Públicas serán responsables de la ejecución, registro y control del presupuesto de egresos que les haya sido autorizado, y al solicitar la dictaminación o adquisición de bienes y servicios certificarán la suficiencia presupuestal correspondiente, en términos del Libro Décimo Tercero del Código Administrativo del Estado de México.

Todo registro contable y presupuestal deberá estar soportado con los documentos comprobatorios originales, los que deberán permanecer en custodia y conservación de las Dependencias, Entidades Públicas y unidades administrativas que ejercieron el gasto, y a disposición del Órgano Superior de Fiscalización del Estado de México y de los órganos de control interno, por un término de cinco años contados a partir del ejercicio presupuestal siguiente al que corresponda, en el caso de los Municipios se hará por la Tesorería.

Tratándose de documentos de carácter histórico, se estará a lo dispuesto por la legislación de la materia.

Artículo 345.- Las Dependencias, Entidades Públicas y unidades administrativas deberán conservar la documentación contable del año en curso y la de ejercicios anteriores cuyas cuentas públicas hayan sido revisadas y fiscalizadas por la Legislatura, la remitirán en un plazo que no excederá de seis meses al Archivo Contable Gubernamental. Tratándose de los comprobantes fiscales digitales, estos deberán estar agregados en forma electrónica en cada póliza de registro contable.

El plazo señalado en el párrafo anterior, empezará a contar a partir de la publicación en el Periódico Oficial, del decreto correspondiente.

Artículo 346.- La documentación contable original que ampare inversiones en activo fijo, deberá conservarse en el Archivo Contable Gubernamental, hasta que se den de baja los activos que respaldan.

Artículo 347.- Los estados contables que emitan las Dependencias, Entidades Públicas y unidades administrativas, serán integrados por la Secretaría, para la elaboración de los correspondientes al sector central de la administración pública; en el caso de los Municipios, se hará por la tesorería.

Artículo 348.- Para el registro de las operaciones financieras, la Secretaría, las tesorerías y el Órgano Superior de Fiscalización del Estado de México de común acuerdo, en el marco del Sistema de Coordinación Hacendaria del Estado de México, elaborarán el manual de contabilidad que se integrará por el catálogo de cuentas, su instructivo y la guía contabilizadora, así como los demás catálogos de clasificación de los ingresos y egresos necesarios para realizar el registro contable correspondiente.

El catálogo de cuentas estará integrado por cuentas de activo, pasivo, patrimonio, resultados deudoras, resultados acreedoras, y las de orden, que entre otras comprenderán las presupuestales.

Sección Tercera De la Información Contable, Presupuestal y Financiera

Artículo 349.- Las Dependencias, Entidades Públicas y unidades administrativas proporcionarán con la periodicidad que determinen la Secretaría y las tesorerías, la información contable que comprenderá la patrimonial y presupuestal, para la integración de los estados financieros.

En caso de que no se proporcione la información o la que reciban no cumpla con la forma y plazos establecidos por éstas, podrán suspender la ministración de recursos, hasta en tanto se regularicen.

Artículo 350.- Mensualmente dentro de los primeros veinte días hábiles, la Secretaría y las Tesorerías, enviarán para su análisis y evaluación al Órgano Superior de Fiscalización del Estado de México, la siguiente información:

- I. Información patrimonial.
- II. Información presupuestal.
- III. Información de la obra pública.
- IV. Información de nómina.

Artículo 351.- Los principales resultados de la gestión financiera se deberán publicar periódicamente por la Secretaría y por las tesorerías.

Los ayuntamientos al aprobar en forma definitiva su presupuesto de egresos, deberán publicar en la "Gaceta Municipal" de manera clara y entendible, todas y cada una de las partidas que lo integran, las remuneraciones de todo tipo aprobadas para los miembros del Ayuntamiento y para los servidores públicos en general, incluyendo mandos medios y superiores de la administración municipal, a más tardar el 25 de febrero del año para el cual habrá de aplicar dicho presupuesto.

CAPÍTULO SEGUNDO DE LA CUENTA PÚBLICA

Artículo 352.- La cuenta pública se constituye por la información económica, patrimonial, presupuestal, programática, cualitativa y cuantitativa que muestre los resultados de la ejecución de la Ley de Ingresos y del Presupuesto de Egresos.

La Secretaría y las Tesorerías, proporcionarán la información complementaria requerida por el Órgano Superior de Fiscalización del Estado de México para el análisis y evaluación de la cuenta pública.

El formato de entrega de las Cuentas Públicas del Estado y de los Municipios, deberá ser congruente, contener el mismo nivel de desglose y mantener la debida correlación con respecto a los formatos del Presupuesto de Egresos del Estado y de los Municipios respectivamente, para lograr una mejor claridad, comprensión y transparencia en la revisión y fiscalización por parte del Órgano Superior de Fiscalización del Estado de México.

Artículo 352 Bis.- Como parte de la cuenta pública, se informará a la Legislatura de las acciones y resultados de la ejecución del Plan de Desarrollo del Estado o del municipio que corresponda, y del avance de los programas.

Adicionalmente, se enviará trimestralmente a la Legislatura y al Órgano Superior de Fiscalización del Estado de México el informe de las acciones y resultados de la ejecución del Plan de Desarrollo del Estado o del municipio que corresponda y del avance de los programas en los meses de abril, julio y octubre y el trimestre correspondiente al cierre del ejercicio, se hará con la cuenta pública.

Se adicionará a dichos informes un apartado especial sobre las reasignaciones realizadas, a nivel de proyecto, así como otro apartado para informar de las asignaciones de los recursos en términos de lo dispuesto por el artículo 317 Bis A de este Código.

El Poder Ejecutivo a través de la Secretaría, comparecerá en las reuniones trimestrales de análisis y evaluación de los informes presentados que, celebren el Órgano Superior de Fiscalización de la Legislatura y las Comisiones Legislativas respectivas.

Artículo 353.- Con base en los estados contables, se formulará la cuenta pública, para su presentación a la Legislatura.

Las áreas competentes de los poderes Legislativo y Judicial, así como de los organismos electorales, de la Comisión de Derechos Humanos del Estado de México, del Instituto de Transparencia y Acceso a la Información Pública del Estado de México y Municipios y de la Universidad Autónoma del Estado de México, remitirán oportunamente los estados contables a que se refiere el párrafo anterior, al Poder Ejecutivo para su incorporación a la Cuenta Pública Estatal.

Artículo 354.- En la cuenta pública la información presupuestal deberá considerar la siguiente clasificación del gasto:

- I. Económica, integrando la presentación por capítulo y objeto del gasto.
- II. Administrativa, relacionando el gasto por las unidades que lo ejecutaron.
- III. Económico-administrativa, combinando las presentaciones anteriores.
- IV. Programática, señalando las principales acciones realizadas en cada uno de los programas gubernamentales.

Artículo 355.- La información que los organismos auxiliares y fideicomisos deban proporcionar para la integración de la Cuenta Pública Estatal, deberá estar dictaminada por contador público independiente.

Artículo 356.- La Secretaría y las tesorerías, clasificarán cuando sea necesario, la información que les proporcionen las dependencias, entidades públicas y unidades administrativas, para efectos de integración y presentación de la cuenta pública.

TÍTULO DÉCIMO SEGUNDO DE LAS INFRACCIONES, SANCIONES Y DELITOS FISCALES

CAPÍTULO PRIMERO DE LAS DISPOSICIONES GENERALES

Artículo 357.- La aplicación de las sanciones por infracciones a las disposiciones de este Código, se hará independientemente de que se exija el pago de contribuciones y sus demás accesorios, así como de las responsabilidades del orden administrativo, civil o penal, previstas en los ordenamientos legales respectivos.

Cuando las multas determinadas no se paguen en la fecha establecida en este Código, el monto de las mismas se actualizará en los términos del artículo 30 de este ordenamiento.

Artículo 358.- Los servidores públicos, que en ejercicio de sus funciones, conozcan de hechos u omisiones que puedan entrañar infracciones a las disposiciones de este Código o delitos, lo deberán comunicar a la autoridad competente dentro de los quince días siguientes a la fecha en que tengan conocimiento de tales hechos u omisiones.

Artículo 359.- Cuando por un acto o una omisión se infrinjan diversas disposiciones a las que correspondan varias sanciones, sólo se aplicará la que corresponda a la infracción cuya sanción sea mayor.

Artículo 360.- No se impondrán sanciones, cuando se cumplan en forma espontánea las obligaciones fiscales fuera de los plazos señalados en este Código o cuando se haya incurrido en infracción a causa de fuerza mayor o por caso fortuito.

Se considera que el cumplimiento no es espontáneo en los siguientes casos:

- I. Cuando la omisión sea descubierta por las autoridades fiscales.
- II. La omisión haya sido corregida por el contribuyente, después que las autoridades fiscales hubiesen notificado una orden de visita domiciliaria o haya mediado requerimiento o cualquier otra gestión notificada por las mismas, tendientes al cumplimiento de la obligación fiscal de que se trate.

Artículo 360 Bis.- El aumento y disminución de multas será conforme a:

- I. Las multas se aumentarán:
 - A). En un 15% del monto de las contribuciones omitidas o del beneficio indebido, cada vez que el infractor haya reincidido.

- B). En un 50% del monto de las contribuciones omitidas o del beneficio indebido, cuando se usen documentos falsos; se utilicen documentos a nombre de un tercero sin su autorización para deducir su importe; se lleven dos sistemas de contabilidad o más con distinto contenido; o cuando mediante engaños o artimañas se viole la ley.
 - C). En una cantidad igual al 50% del importe de las contribuciones no enteradas, si la infracción es continua o continuada.
 - D). En un 50% del importe de las contribuciones retenidas o recaudadas y no enteradas.
- II. Se disminuirán:
- A). En un 20% de su monto, siempre que el infractor pague o devuelva el importe de las contribuciones omitidas con sus accesorios, o el beneficio indebido dentro de los quince días siguientes a la notificación de la resolución en la que se impuso el importe de la misma.
 - B). En un 100% el importe de la multa fijada por la omisión en el pago de contribuciones y aprovechamientos, en los casos de devolución de cheques, siempre que se pague dicha contribución o aprovechamiento y sus accesorios dentro de los cinco días siguientes a la fecha de notificación del requerimiento correspondiente.

CAPÍTULO SEGUNDO DE LAS INFRACCIONES Y SANCIONES

Artículo 361.- Son infracciones y sanciones aplicables a los contribuyentes:

- I. No cumplir con las obligaciones que señala este Código de inscribirse, registrarse o hacerlo fuera de los plazos señalados, ante las autoridades estatal y/o municipales según corresponda, en las actividades por las que sea contribuyente habitual; y se sancionará con una multa de cincuenta hasta cien días de salario mínimo general del área geográfica que corresponda.
- II. Obtener o usar más de un número del registro para el cumplimiento de sus obligaciones; y se sancionará con una multa de cincuenta hasta cien días de salario mínimo general del área geográfica que corresponda.
- III. Utilizar interpósita persona para manifestar negociaciones propias o para percibir ingresos gravables, dejando de pagar las contribuciones correspondientes; y se aplicará la sanción prevista en la fracción anterior.
- IV. No llevar registros contables a que aluden las disposiciones fiscales, llevarlos en forma distinta a como éstas prescriben, no hacer los asientos correspondientes a las operaciones efectuadas, hacerlos incompletos o inexactos o fuera de los plazos respectivos; y se sancionará con una multa de treinta hasta setenta días de salario mínimo general del área geográfica que corresponda.
- V. Hacer, mandar hacer o permitir en su contabilidad, anotaciones, asientos, cuentas, nombres, cantidades o datos falsos; alterar, raspar o tachar en perjuicio del fisco cualquier anotación, asiento de constancia hecha en la contabilidad; mandar o consentir que se hagan alteraciones, raspaduras o tachaduras; y se sancionará con una multa de cincuenta hasta cien días de salario mínimo general del área geográfica que corresponda, siempre que no pueda precisarse el monto de la contribución omitida. De lo contrario, la multa será hasta de un tanto del importe de dicha contribución.
- VI. Destruir o inutilizar los registros contables cuando no haya transcurrido el plazo durante el cual conforme a la ley los deban conservar; y se sancionará con una multa de treinta hasta setenta días de salario mínimo general del área geográfica que corresponda.
- VII. Faltar a la obligación de expedir comprobantes fiscales o hacerlo sin cumplir los requisitos fiscales; y se aplicará la sanción prevista en la fracción anterior.
- VIII. No presentar o no proporcionar, o hacerlo extemporáneamente, los avisos, declaraciones, solicitudes, datos, informes, copias, libros o documentos, así como el boletaje en los casos de eventos o espectáculos públicos que exija este ordenamiento; no comprobarlos, o no aclararlos, cuando las autoridades fiscales lo soliciten; y se sancionará con una multa de cincuenta hasta cien días de salario mínimo general vigente del área geográfica que corresponda.

- IX.** Presentar los avisos, declaraciones, solicitudes, datos, informes, copias, libros y documentos a que se refiere la fracción anterior, incompletos o con errores; y se sancionará con una multa de cincuenta hasta cien días de salario mínimo general del área geográfica que corresponda.
- X.** Presentar los avisos, declaraciones, solicitudes, datos, informes, copias, libros y documentos a que se refieren las dos fracciones anteriores, alteradas o falsificadas; y se aplicará la sanción prevista en la fracción anterior.
- XI.** No pagar en forma total o parcial las contribuciones dentro de los plazos señalados por este Código o lo señalado por las autoridades fiscales, en el ejercicio de sus facultades, por cualquier causa imputable al contribuyente y se sancionará con una multa del 40% al 70% de la contribución omitida.
- XII.** Traficar con los documentos o comprobantes de pago de prestaciones fiscales, o hacer uso ilegal de ellos; y se sancionará con una multa de cincuenta hasta cien días de salario mínimo general del área geográfica que corresponda.
- XIII.** Resistirse por cualquier medio a las visitas de verificación; no proporcionar los datos, informes, libros, documentos, registros y en general los elementos necesarios para la práctica de la visita; y se sancionará con una multa de veinte hasta cien días de salario mínimo general del área geográfica que corresponda.
- XIV.** No conservar los registros contables y documentos que le sean dejados en calidad de depositario, por los visitadores al estarse practicando visitas de verificación; y se aplicará la sanción prevista en la fracción anterior.
- XV.** No presentar el dictamen correspondiente sobre la determinación y pago del Impuesto sobre Erogaciones por Remuneraciones al Trabajo Personal estando obligado a ello o habiendo optado por dictaminarse; presentar dicho dictamen en forma extemporánea a requerimiento de autoridad fiscal competente, o cuando no obstante su presentación, se haya formulado por Contador Público impedido en términos del artículo 47 E de este Código, lo cual se sancionará con una multa de trescientos y hasta setecientos días de salario mínimo general del área geográfica "A".
- XVI.** No presentar el aviso de dictamen correspondiente o presentarlo extemporáneamente a requerimiento de autoridad fiscal competente, y se sancionará con una multa de setenta y cinco y hasta ciento cincuenta días de salario mínimo general del área geográfica "A".
- XVII.** No entregar la constancia de retención del Impuesto sobre Erogaciones por Remuneraciones al Trabajo Personal, por cada contribuyente y periodo al que corresponda, y se sancionará con una multa de cincuenta y hasta cien días de salario mínimo general del área geográfica "A".
- XVIII.** No cumplir con el tiempo de entrega de la obra consignado en el Convenio de Recepción del Importe de las Aportaciones Estatales para Obras de Impacto Vial a través de Obra Pública, a que se refiere el artículo 216-F del Código, y se sancionará con una multa del 40% al 70% del monto de la contribución omitida.
- Para determinar la cuantía de la sanción, se considerará como monto de la contribución omitida el 10% del valor de la obra convenida, cuando el avance de la misma sea mayor del 50%, y el 20% del valor de la obra convenida cuando su avance sea menor al 50%.
- XIX.** No presentar el aviso de dictamen correspondiente sobre la determinación de la base del Impuesto Predial estando obligado a ello o presentarlo extemporáneamente a requerimiento de la autoridad fiscal competente, y se sancionará con una multa de cincuenta y hasta cien días de salario mínimo general del área geográfica "A".
- XX.** No presentar el dictamen correspondiente sobre la determinación de la base del Impuesto Predial estando obligado a ello o habiendo optado por dictaminarse; presentar dicho dictamen en forma extemporánea a requerimiento de la autoridad fiscal competente, o cuando no obstante su presentación, se haya formulado por un dictaminador impedido en términos del artículo 47 E de este Código, lo cual se sancionará con una multa de ciento cincuenta y hasta trescientos días de salario mínimo general del área geográfica "A".

Quando se impongan las sanciones máximas previstas en este artículo, se considerará la gravedad de la infracción, los antecedentes del infractor, sus condiciones socio-económicas, en su caso, la reincidencia en el incumplimiento de obligaciones y el monto del beneficio, daño o perjuicio económico, derivado del incumplimiento de obligaciones, si lo hubiere.

Artículo 362.- Son infracciones y sanciones aplicables a los notarios y corredores públicos:

- I.** Dejar de calcular contribuciones respecto de las escrituras o cualquier contrato que se otorgue ante su fe, o efectuarla sin sujetarse a lo previsto por las disposiciones de este Código; y se sancionará con una multa de

cincuenta hasta cien días de salario mínimo general del área geográfica que corresponda, siempre que no pueda precisarse el monto de la contribución omitida. De lo contrario, la multa será hasta de un tanto del importe de dicha contribución.

- II. Autorizar actos, contratos o escrituras en donde no se haya cumplido con las disposiciones fiscales; y se aplicará la sanción prevista en la fracción anterior.
- III. Solicitar la inscripción o registro de documentos o instrumentos que carezcan de la constancia de pago de las contribuciones correspondientes; y se sancionará con una multa de cincuenta hasta cien días de salario mínimo general del área geográfica que corresponda, cuando no pueda precisarse el monto de la contribución omitida. De lo contrario, la multa será hasta de un tanto del importe de dicha contribución.
- IV. No proporcionar informes, documentos o datos en los plazos que fije este Código, o cuando lo exijan las autoridades competentes, o presentarlos incompletos o inexactos; y se aplicará la sanción prevista en la fracción anterior.
- V. Proporcionar los informes, datos o documentos a que se refiere la fracción anterior, alterados o falsificados; y se sancionará con una multa de ciento cincuenta hasta doscientos días de salario mínimo general del área geográfica que corresponda.
- VI. Facilitar en cualquier forma la omisión total o parcial de las contribuciones, mediante alteraciones, ocultaciones y otros hechos u omisiones; y se aplicará la sanción prevista en la fracción anterior.
- VII. No destinar al pago de contribuciones, las cantidades ministradas por los contribuyentes para ese efecto, cuando exista la obligación para ello; y se sancionará con una multa de ciento cincuenta hasta doscientos días de salario mínimo general del área geográfica que corresponda, siempre que no pueda precisarse el monto de la contribución omitida. De lo contrario, la multa será hasta de un tanto del importe de dicha contribución.
- VIII. Hacer uso ilegal de los documentos o comprobantes de pago de contribuciones; y se aplicará la sanción prevista en la fracción anterior.
- IX. Resistirse por cualquier medio a las visitas de verificación; no proporcionar los datos, informes, libros, documentos, registros y en general los elementos necesarios para la práctica de la visita; y se sancionará con una multa de setenta y cinco hasta ciento cincuenta días de salario mínimo general del área geográfica que corresponda.
- X. No verificar la presentación del aviso de dictamen y del dictamen sobre la determinación de la base Impuesto Predial en las enajenaciones de inmuebles objeto de dictaminación, de conformidad con el artículo 47 Bis-1, cuarto párrafo de este Código, lo cual se sancionará con una multa de cien y hasta doscientos días de salario mínimo general del área geográfica "A".

Cuando en el ejercicio de sus facultades las autoridades fiscales impongan sanciones a los notarios públicos, deberán informarlo a la Secretaría General de Gobierno.

Artículo 362-Bis.- Son infracciones y sanciones aplicables a los contadores públicos autorizados:

- I. No observar en los dictámenes que formulen sobre la determinación y pago del Impuesto sobre Erogaciones por Remuneraciones al Trabajo Personal la omisión de las contribuciones en el pago de este impuesto en el informe de su situación fiscal respecto al ejercicio fiscal que se dictamina, siempre que dicha omisión sea determinada por las autoridades fiscales en el ejercicio de sus facultades de comprobación mediante resolución que haya quedado firme, y se sancionará con una multa del 10% al 20% de la contribución no observada, sin que dicha multa exceda del doble de los honorarios cobrados por haber formulado el dictamen.
- II. No advertir a los contribuyentes a los que se refiera su opinión plasmada en los dictámenes que formulen sobre la determinación y pago del Impuesto sobre Erogaciones por Remuneraciones al Trabajo Personal, si el criterio contenido en dicha opinión es diverso o puede ser contrario a la aplicación de las disposiciones fiscales establecidas en este Código, y se sancionará con una multa de doscientos hasta cuatrocientos días de salario mínimo general vigente del área geográfica que corresponda.
- III. Formular dictamen sobre la determinación y pago del Impuesto sobre Erogaciones por Remuneraciones al Trabajo Personal en contravención a lo dispuesto en este Código, lo cual se sancionará conforme a lo siguiente:

- A). Se amonestará al Contador Público cuando:
1. Presente incompleta la información que deberá contener el dictamen de conformidad con este Código.
 2. No cumpla con lo dispuesto en los incisos A) y C) de la fracción I del artículo 48 B de este Código, sin justificación que lo motive.
 3. No cumpla con lo establecido en el segundo o tercer párrafo del artículo 47 D de este Código, en cuyo caso la amonestación será por cada bimestre que transcurra sin cumplir con cualquiera de esas obligaciones.
- B). Se suspenderán temporalmente los efectos de su registro para formular dictamen por dos años cuando:
1. Formule el dictamen en contravención a lo dispuesto en este Código o no lo elabore de conformidad con las reglas de carácter general que al efecto emitan las autoridades fiscales.
 2. El Contador Público acumule tres amonestaciones.
 3. No formule el dictamen debiendo hacerlo.
- En el caso de que el Contador Público se encuentre sujeto a proceso por la comisión de delitos de carácter fiscal o delitos intencionales que ameriten pena corporal, se suspenderá temporalmente los efectos de su registro durante el tiempo que se encuentre sujeto a dicho proceso.
- C). Se cancelará definitivamente su registro para formular dictamen, revocándose la autorización otorgada, cuando:
1. Incurra en reincidencia al acumular tres suspensiones con motivo de la violación a las disposiciones fiscales que rigen la formulación del dictamen.
 2. No exhiba a requerimiento de la autoridad fiscal competente los papeles de trabajo a que se refiere el inciso B) de la fracción I del artículo 48 B de éste Código.
 3. Formule dictamen estando impedido en términos del artículo 47 E de este Código.
 4. Haya participado en la comisión de delitos de carácter fiscal o delitos intencionales que ameriten pena corporal, respecto de los cuales se haya dictado sentencia definitiva que lo declare culpable.
 5. El Contador Público no sea localizado en el domicilio que haya señalado dentro del territorio del Estado ante las autoridades fiscales para oír y recibir notificaciones por los actos que se emitan en relación con los dictámenes que formule.

El cómputo de lo dispuesto en el numeral 1, de los incisos A) y B) de la fracción III de ese artículo, se hará por cada actuación del Contador Público, independientemente del contribuyente al que se refieran.

En caso de suspensión temporal o cancelación definitiva de registro a que se refieren los incisos B) y C) de la fracción III de este artículo, la autoridad fiscal competente dará aviso por estrados, o por medio del SEITS si los interesados están autorizados para ello en los términos de la Ley para el Uso de Medios Electrónicos del Estado de México, al colegio profesional o asociación de contadores públicos y, en su caso, a la Federación de Colegios Profesionales a la que pertenezca el Contador Público en cuestión, sin perjuicio de la sanción que corresponda.

Artículo 363.- Son infracciones y sanciones aplicables a terceros:

- I. No proporcionar avisos, informes, datos o documentos, o no exhibirlos en el plazo fijado por este Código, o cuando las autoridades fiscales los exijan con apoyo en sus facultades; no aclararlos cuando las mismas autoridades fiscales lo soliciten; y se sancionará con una multa de cinco hasta cincuenta días de salario mínimo general del área geográfica que corresponda.
- II. Presentar los avisos, informes, datos o documentos de que se habla en la fracción anterior incompletos o inexactos, alterados o falsificados; y se sancionará con una multa de cincuenta hasta cien días de salario mínimo general del área geográfica que corresponda.

- III. Asesorar, aconsejar, prestar servicios a los contribuyentes, colaborar con ellos en la alteración o la inscripción de cuentas, asientos o datos falsos en la contabilidad o en los documentos que expidan, autorizarlos o constatarlos, para omitir total o parcialmente cualquier contribución de las señaladas en este Código, y se sancionará con una multa de doscientos hasta cuatrocientos días de salario mínimo general diario vigente del área geográfica que corresponda.
- IV. Hacer uso ilegal de documentos o comprobantes de pago de contribuciones; y se aplicará la sanción prevista en la fracción anterior.
- V. No destinar al pago de contribuciones las cantidades ministradas por los contribuyentes para ese efecto, cuando exista la obligación para ello; y se sancionará con una multa de ciento cincuenta hasta doscientos días de salario mínimo general del área geográfica que corresponda, siempre que no pueda precisarse el monto de la contribución omitida. De lo contrario, la multa será hasta de un tanto del importe de dicha contribución.

Artículo 364.- Mediante acuerdo del Gobernador del Estado, del Secretario de Finanzas, así como del Ayuntamiento, en el caso de los municipios, se podrán condonar total o parcialmente las multas por infracción a las disposiciones de este Código, las indemnizaciones por devolución de cheques y los recargos, siempre y cuando el contribuyente pague de manera anticipada la suerte principal, la actualización y, en su caso, los gastos de ejecución, en una sola exhibición o en parcialidades en los términos del artículo 32 de este ordenamiento. Para tal efecto, la autoridad tomará en cuenta las circunstancias del caso y la situación económica del contribuyente.

La solicitud de condonación no constituirá instancia y dará lugar a la suspensión del procedimiento administrativo de ejecución respecto de los importes por los cuales se solicite la condonación, si se garantiza el interés fiscal. Asimismo, esta atribución podrá ser delegada mediante acuerdo que se publique en el Periódico Oficial y conforme a las bases en él contenidas, para el mejor ejercicio de la autoridad fiscal competente.

Si el contribuyente demuestra que de efectuar el pago de las cantidades por las cuales solicita la condonación, pone en riesgo la marcha de su actividad, la autoridad fiscal podrá autorizar su condonación, con la condicionante de que el contribuyente invierta lo condonado en proyectos que fomenten el crecimiento, consolidación o expansión de sus actividades. Para tales efectos, la autoridad competente emitirá las reglas de carácter general correspondientes.

Tratándose de organismos públicos descentralizados estatales o municipales que tengan la calidad de autoridad fiscal, deberán someter la solicitud de condonación para acuerdo del Gobernador, del Secretario de Finanzas o del Ayuntamiento, según se trate, previa aprobación de su consejo directivo u órgano de gobierno.

En el ámbito estatal, las solicitudes deberán ser enviadas a través de la Secretaría de Finanzas.

Las autoridades fiscales, deberán publicar en el portal electrónico o en la página electrónica que al efecto establezca, el nombre o razón social de los contribuyentes y los montos que se les hayan condonado, sin que esto contravenga lo establecido en el artículo 55 de este ordenamiento.

CAPÍTULO TERCERO DE LOS DELITOS FISCALES

Artículo 365.- Comete el delito de defraudación fiscal quien mediante el uso de engaños o aprovechamiento de errores, omita total o parcialmente el pago de alguna contribución a su cargo o en su carácter de retenedor y obtenga un beneficio indebido en perjuicio de la hacienda pública estatal o municipal.

Artículo 366.- El delito de defraudación fiscal se sancionará con las penas siguientes:

- I. Con prisión de tres meses a un año, cuando el monto de lo defraudado sea de \$100,000.00 y hasta \$250,000.00.
- II. Con prisión de uno a tres años, cuando el monto de lo defraudado sea de \$250,001.00 y hasta de \$500,000.00.
- III. Con prisión de tres a cinco años, cuando el monto de lo defraudado sea mayor de \$500,001.00.

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

Artículo 367.- Además cometen el delito de defraudación fiscal y se sancionará con las mismas penas a quienes:

- I. Mediante la simulación de actos jurídicos, omita total o parcialmente el pago de las contribuciones a su cargo.

- II. Intencionalmente proporcione con falsedad a las autoridades fiscales, los datos que obren en su poder y que sean necesarios para determinar las contribuciones.
- III. No entreguen a las autoridades fiscales dentro del plazo del requerimiento que se le haga, las cantidades que haya retenido o recaudado de los contribuyentes por concepto de contribuciones.
- IV. Para registrar sus operaciones contables o fiscales, lleve dos o más registros contables con distintos asientos o datos.
- V. Asesoren al contribuyente sobre la forma de aprovechar errores o consumir engaños para omitir total o parcialmente el pago de una o más contribuciones, o realice las acciones en representación del contribuyente a efecto de consumir la defraudación fiscal.

Artículo 368.- Se impondrá pena de tres meses a un año de prisión, a quien:

- I. Omita solicitar su inscripción o la de un tercero, teniendo la obligación de solicitarla en los registros fiscales, por más de un año contado a partir de la fecha en que debió hacerlo.
- II. Desocupe el local donde tenga su domicilio fiscal, sin presentar el aviso de cambio de domicilio en los registros o cuando habiéndolo presentado, el mismo resulte falso.
- III. Registre sus operaciones contables, fiscales o sociales en dos o más libros o en dos o más sistemas de contabilidad con diferentes contenidos.
- IV. Oculte, altere o destruya total o parcialmente los sistemas y registros contables, así como la documentación relativa a los asientos respectivos, que conforme a las disposiciones fiscales esté obligado a llevar.

Artículo 369.- No se formulará querrela si, quien encontrándose en los supuestos anteriores, subsana la omisión o informa del hecho a la autoridad fiscal antes de que ésta lo descubra o medie requerimiento, orden de visita o cualquier otra gestión notificada por la misma, tendiente a la comprobación del cumplimiento de las disposiciones fiscales.

Artículo 370.- Se impondrá pena de tres meses a tres años de prisión, al depositario o interventor designado por las autoridades fiscales que, con perjuicio de la Hacienda Pública Estatal o Municipal, disponga para sí o para otro, del bien depositado, de sus productos o de las garantías que de cualquier crédito fiscal se hubieren constituido.

Igual pena se aplicará al depositario que los oculte o no los ponga a disposición de la autoridad competente.

Artículo 371.- Para proceder penalmente por los delitos fiscales previstos en este Código, será necesario que:

- I. Se formule la querrela correspondiente por la autoridad facultada para ello.
- II. La autoridad fiscal facultada para ello declare que la Hacienda Pública Estatal o Municipal ha sufrido o pudo sufrir daño o perjuicio, mediante la declaratoria correspondiente, misma que podrá cuantificar o no el monto de la defraudación, según las circunstancias que prevalezcan sobre la contribución omitida.

Artículo 372.- En los casos de delitos fiscales en que el daño a la Hacienda Pública Estatal o Municipal sea cuantificable, la autoridad facultada acompañará la documentación que acredite su monto en la propia querrela y declaratoria de perjuicio, en caso contrario hará la exposición del por qué no es posible determinar el monto de lo defraudado.

Artículo 373.- En los delitos fiscales la autoridad judicial no impondrá sanción pecuniaria; las autoridades administrativas, con arreglo a las leyes fiscales, harán efectivas las contribuciones omitidas, los recargos y las sanciones administrativas correspondientes, sin que ello afecte al procedimiento penal.

Artículo 374.- Para que proceda la libertad provisional cuando se incurra en delitos fiscales, además de la caución, deberá quedar garantizado el interés fiscal en términos del Código.

Artículo 375.- En lo no previsto en el presente Capítulo, se aplicará de manera supletoria los Códigos Penal y de Procedimientos Penales del Estado de México.

TÍTULO DÉCIMO TERCERO DEL PROCEDIMIENTO ADMINISTRATIVO DE EJECUCIÓN

Artículo 376.- Las autoridades fiscales estatales y municipales exigirán el pago de los créditos fiscales que no hubieren sido cubiertos o garantizados dentro de los plazos señalados por la ley, mediante el procedimiento administrativo de ejecución, conforme a las normas de esta sección. En ningún caso se aplicará este procedimiento para el cobro de productos.

No se iniciará el procedimiento administrativo de ejecución, hasta que venza el plazo de diez días siguientes a la fecha en que surta efectos la notificación de los actos administrativos que determinen un crédito fiscal.

La actualización a que se refiere el artículo 30 de éste Código y los accesorios a que se refiere el artículo 12 de éste mismo ordenamiento que se causen durante el procedimiento administrativo de ejecución, se harán efectivos con el crédito inicial, sin necesidad de ninguna formalidad especial, pero será necesario que la autoridad funde y motive el procedimiento utilizado para determinar la actualización y los accesorios que se causen durante la aplicación de dicho procedimiento.

Artículo 377.- Cuando sea necesario emplear el procedimiento administrativo de ejecución para hacer efectivo un crédito fiscal, las personas físicas y las jurídico colectivas estarán obligadas a pagar el 2% del total del crédito, por cada una de las diligencias de requerimiento de pago, embargo, ampliación de embargo, remate, enajenación fuera de remate o adjudicación al fisco estatal o municipal, previstos en el presente Código, por concepto de gastos de ejecución ordinarios.

Los gastos de ejecución, por cada una de las diligencias, no podrán ser menores al importe de cinco salarios mínimos generales del área geográfica "A", ni exceder de la cantidad equivalente a 2 salarios mínimos generales elevados al año.

Asimismo, el contribuyente pagará por concepto de gastos de ejecución, los extraordinarios en que se incurra con motivo del procedimiento administrativo de ejecución, incluyendo los que en su caso deriven de los embargos, que comprenderán los de transporte de los bienes embargados, de avalúos, de impresión y publicación de convocatorias y edictos, de investigaciones, de inscripciones, de cancelaciones o de solicitudes de información en el registro público que corresponda, los erogados por la obtención del certificado de liberación de gravámenes, los honorarios de los depositarios, interventores, administradores y peritos, salvo cuando dichos depositarios renuncien expresamente al cobro de tales honorarios, los honorarios que se deban erogar para la recuperación de títulos de crédito embargados así como los honorarios de las personas que contraten las autoridades para el auxilio de los interventores, los gastos que generen los servicios adicionales que sean contratados por la autoridad para el resguardo, conservación y mantenimiento de los bienes muebles e inmuebles y así como de las negociaciones embargadas, los devengados por concepto de escrituración y las contribuciones que origine la transmisión de dominio de los bienes inmuebles que son aceptados por el Estado en dación de pago o en adjudicación en los términos de lo previsto por este Código y las contribuciones que se paguen para liberar de cualquier gravamen, bienes que sean objeto de remate.

Artículo 378.- Las autoridades fiscales, para hacer efectivo un crédito fiscal exigible y el importe de sus accesorios legales, emitirán el mandamiento de ejecución, debidamente fundado y motivado, en el que designen al o a los ejecutores y ordenen requerir al deudor, que acredite el pago del crédito de que se trate y, o en su caso de que éste o la persona con quien se entienda la diligencia, no pruebe en el acto haberlo efectuado, se le embargarán bienes suficientes y/o negociaciones que aseguren la recuperación total del monto del crédito actualizado y sus accesorios.

Artículo 379.- Las diligencias de notificación y ejecución que se deban practicar con motivo de la aplicación del procedimiento administrativo de ejecución, se harán conforme al siguiente:

- I. El ejecutor designado en el mandamiento de ejecución deberá identificarse plenamente ante la persona con quien se practique la diligencia, debiendo señalar en las actas correspondientes, el cargo que ocupa, la fecha del documento con el cual se identifica del que se infiera que está vigente, que contiene el nombre y la firma del funcionario competente para expedirlo, el puesto que desempeña y el fundamento legal que lo faculta para la expedición del documento de identificación referido.
- II. Cuando la diligencia se efectúe personalmente y el ejecutor no encuentre a quien deba notificar, le dejará citatorio en el domicilio, con quien se encuentre en el mismo, para que espere a una hora fija del día hábil siguiente.
- III. En los casos en que en el domicilio referido no se encuentre persona alguna, o bien se niegue a recibirlo, el citatorio podrá dejarse con un vecino o fijarse en la puerta del domicilio donde se practique la diligencia.

El citatorio será siempre para la espera antes señalada y, si la persona citada o su representante legal no esperaren, se practicará la diligencia con quien se encuentre en el domicilio, en su defecto, o cuando se nieguen a recibirla, se podrá practicar con un vecino o por medio de instructivo que se fijará en lugar visible de dicho domicilio, debiendo el ejecutor asentar razón de tal circunstancia.

Se entregará el mandamiento de ejecución a la persona con quien se entienda la diligencia y se levantará acta pormenorizada del requerimiento y del embargo de bienes y negociaciones, de las que se le proporcionará copia.

Si la notificación del crédito fiscal adeudado o del requerimiento, en su caso, se hizo por edictos, la diligencia se entenderá con la autoridad administrativa estatal o municipal de la circunscripción de los bienes, salvo que en el momento de iniciarse la diligencia compareciera el deudor, en cuyo caso se entenderá con él.

Artículo 380.- Se podrá practicar embargo precautorio, sobre los bienes o la negociación del contribuyente, para asegurar el interés fiscal, cuando el crédito fiscal no sea exigible pero haya sido determinado por el contribuyente o por la autoridad en el ejercicio de sus facultades de comprobación, cuando a juicio de esta exista peligro inminente de que el obligado realice cualquier acción tendiente a evadir su cumplimiento. En estos casos, la autoridad trabara el embargo.

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

La autoridad requerirá al obligado para que dentro del término de 3 días desvirtúe el monto por el que se realizó el embargo. El embargo quedará sin efecto cuando el contribuyente cumpla con el requerimiento. Transcurrido el plazo antes señalado, sin que el obligado hubiera desvirtuado el monto del embargo precautorio, éste quedará firme.

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

Si el particular garantiza el interés fiscal en los términos del artículo 35 de este Código, se levantará el embargo.

Son aplicables al embargo precautorio a que se refiere este artículo y a lo previsto por el artículo 41, fracción II, de este Código, las disposiciones establecidas para el embargo y para la intervención en el procedimiento administrativo de ejecución que, conforme a su naturaleza, le sean aplicables.

Artículo 380-A.- La autoridad podrá decretar el aseguramiento de los bienes o la negociación del contribuyente cuando:

- I. El contribuyente se oponga u obstaculice la iniciación o desarrollo de las facultades de comprobación de las autoridades fiscales o no se pueda notificar su inicio por haber desaparecido o por ignorarse su domicilio.
- II. Después de iniciadas las facultades de comprobación, el contribuyente desaparezca o exista riesgo inminente de que oculte, enajene o dilapide sus bienes.
- III. El contribuyente se niegue a proporcionar la contabilidad que acredite el cumplimiento de las disposiciones fiscales a que se está obligado.

En los casos anteriores, la autoridad que practique el aseguramiento deberá levantar acta circunstanciada en la que precise las razones para hacerlo.

El aseguramiento precautorio quedará sin efectos si la autoridad no emite, dentro de los plazos a que se refiere el artículo 48 fracciones II y III de este Código, y de 18 meses en el caso de la fracción I, contados desde la fecha en que fue practicado, resolución en la que determine créditos fiscales. Si dentro de los plazos señalados la autoridad determina algún crédito, dejará de surtir efectos el aseguramiento precautorio y se proseguirá el procedimiento administrativo de ejecución, debiendo dejar constancia de la resolución y de la notificación de la misma en el expediente de ejecución.

Artículo 381.- El embargo de bienes y negociaciones procederá:

- I. Inmediatamente después de haberse practicado el requerimiento de pago, cuando el deudor no pruebe en el acto haberlo realizado;
- II. A petición del particular interesado, para garantizar un crédito fiscal; y
- III. Cuando a criterio razonado de la autoridad fiscal, hubiere peligro de que el obligado se ausente, enajene u oculte bienes o realice cualquier maniobra tendiente a evadir el cumplimiento de la obligación tributaria. La resolución que determine el crédito se notificará al interesado dentro de los 30 días posteriores a la fecha del embargo precautorio o dentro de los seis meses posteriores, según proceda de acuerdo a lo dispuesto en el cuarto párrafo del artículo 380 de este ordenamiento. Si el crédito fiscal se cubre en el plazo legal, el deudor no está obligado a pagar gastos de ejecución.

Artículo 382.- El embargo de bienes raíces, de derechos reales o de negociaciones de cualquier género se inscribirá en el registro público que corresponda en atención a la naturaleza de los bienes o derechos de que se trate y, en el

supuesto de que éstos queden comprendidos en la jurisdicción de dos o más oficinas del registro público correspondientes, se inscribirá el embargo en todas ellas.

Artículo 383.- El embargo podrá ampliarse en cualquier momento del procedimiento administrativo de ejecución, cuando a criterio razonado de la autoridad ejecutora, los bienes embargados sean insuficientes para cubrir los créditos fiscales, o cuando por circunstancias ajenas a la autoridad no sea posible determinar su valor, debiendo fundar y motivar el criterio o circunstancia correspondiente.

Artículo 384.- El deudor o, en su defecto, la persona con quien se entienda la diligencia, tendrá derecho a designar dos testigos, así como los bienes que deban embargarse, siempre que los mismos sean de fácil realización o venta y se sujete estrictamente al orden siguiente:

- I. Los bienes muebles, inmuebles o la negociación en los casos de embargo para garantizar el interés fiscal;
- II. Los bienes inmuebles, cuando se trate de contribuciones a la propiedad inmobiliaria; y
- III. En los demás casos:
 - A). Dinero, metales preciosos y depósitos bancarios, componentes de ahorro o inversión asociados a seguros de vida que no formen parte de la prima que haya de erogarse para el pago de dicho seguro, o cualquier otro depósito en moneda nacional o extranjera que se realicen en cualquier tipo de cuenta que tenga a su nombre el contribuyente en alguna de las entidades financieras o sociedades cooperativas de ahorro y préstamo, salvo los depósitos que una persona tenga en su cuenta individual de ahorro para el retiro hasta por el monto de las aportaciones que se hayan realizado de manera obligatoria conforme a la Ley de la materia y las aportaciones voluntarias y complementarias hasta por un monto de 20 salarios mínimos elevados al año, tal como establece la Ley de los Sistemas de Ahorro para el Retiro.
 - B). Acciones, bonos, cupones vencidos, valores mobiliarios y, en general, créditos de inmediato y fácil cobro a cargo de entidades o dependencias de la federación, estados y Municipios y de empresas o personas privadas de reconocida solvencia.
 - C). Alhajas y objetos de arte.
 - D). Frutos o rentas de toda especie.
 - E). Bienes muebles no comprendidos en los incisos anteriores.
 - F). Bienes raíces.
 - G). Negociaciones comerciales, industriales o agrícolas.

En caso de que la persona con quien se entienda la diligencia de embargo no designe testigos, y si lo hiciera los testigos designados se negaren a firmar, así lo hará constar el ejecutor en el acta, sin que tales circunstancias afecten la legalidad del embargo.

Artículo 384 Bis.- En el caso de embargo de depósitos bancarios en términos del artículo 384 fracción III inciso A) de este Código, la autoridad que haya ordenado el embargo girará oficio a la Comisión Nacional Bancaria y de Valores, o a las instituciones bancarias o sociedades cooperativas de ahorro y préstamo que correspondan, a la Comisión Nacional de Seguros y Fianzas o a la Comisión Nacional del Sistema de Ahorro para el Retiro, según corresponda, para que por su conducto se inmovilicen y conserven los fondos depositados, dejando a salvo los relativos a sueldos de trabajadores y hasta por el importe del crédito.

Los fondos únicamente podrán transferirse al fisco una vez que el crédito relacionado quede firme y hasta por el importe necesario para cubrirlo.

En tanto el crédito fiscal no quede firme, el contribuyente titular de las cuentas bancarias embargadas podrá ofrecer otra forma de garantía de acuerdo con el artículo 35 del presente Código, en sustitución del embargo de las cuentas. La autoridad deberá resolver y notificar al contribuyente sobre la admisión o rechazo de la garantía ofrecida, o el requerimiento de requisitos adicionales, dentro de un plazo máximo de 10 días. En caso de que proceda el cambio de garantía, la autoridad tendrá la obligación de comunicar a la institución bancaria la sustitución realizada, dentro del plazo de 15 días siguientes al en que se haya notificado la misma al contribuyente, a fin de que éste tenga libre disposición de sus cuentas bancarias.

Artículo 384 Ter.- Una vez que el crédito fiscal quede firme, la autoridad fiscal competente procederá como sigue:

- I. Si la autoridad fiscal tiene inmovilizadas cuentas en entidades financieras o sociedades cooperativas de ahorro y préstamo, o de inversiones y valores, y el contribuyente no ofreció otra forma de garantía del interés fiscal suficiente, antes de que el crédito fiscal quedara firme, la autoridad fiscal ordenará a la entidad financiera o sociedad cooperativa la transferencia de los recursos hasta por el monto del crédito fiscal, o hasta por el importe en que la garantía que haya ofrecido el contribuyente no alcance a cubrir el mismo. La entidad financiera o la sociedad cooperativa de ahorro y préstamo deberán informar a la autoridad fiscal, dentro de los tres días posteriores a la orden de transferencia, el monto transferido y acompañar el comprobante que acredite el traspaso de fondos a la cuenta que señale la autoridad fiscal.
- II. Si cuando el crédito fiscal quede firme, el interés fiscal se encuentra garantizado en alguna forma distinta a las establecidas en las fracciones I y III del artículo 35 de este Código, la autoridad fiscal procederá a requerir al contribuyente para que efectúe el pago del crédito fiscal en el plazo de cinco días. En caso de no efectuarlo, la autoridad fiscal podrá, indistintamente, hacer efectiva la garantía ofrecida, o proceder al embargo de cuentas en entidades financieras o sociedades cooperativas de ahorro y préstamo, procediendo en los términos de la fracción anterior, a la transferencia de los recursos respectivos. En este caso, una vez que la entidad financiera o la sociedad cooperativa de ahorro y préstamo informe a la autoridad fiscal haber transferido los recursos a la cuenta que señale dicha autoridad suficientes para cubrir el crédito fiscal, la autoridad fiscal deberá proceder en un plazo máximo de tres días, a liberar la garantía otorgada por el contribuyente.
- III. Si cuando el crédito fiscal quede firme, el interés fiscal se encuentra garantizado en alguna de las formas establecidas en las fracciones I y III del artículo 35 de este Código, la autoridad fiscal procederá a hacer efectiva la garantía.
- IV. Si cuando el crédito fiscal quede firme, el interés fiscal no se encuentra garantizado, la autoridad fiscal podrá ordenar la inmovilización de cuentas y la transferencia de recursos en los términos de la fracción I de este artículo.

En cualesquiera de los casos indicados en este artículo, si al transferirse el importe a las autoridades fiscales competentes el contribuyente considera que éste es superior al crédito fiscal, deberá demostrar tal hecho ante la autoridad fiscal con prueba documental suficiente, para que dicha autoridad, en su caso, proceda a la devolución de la cantidad transferida en exceso en términos del artículo 42 de este Código.

Las inconformidades que se presenten por la aplicación del presente artículo, solo podrán ser impugnadas mediante el Juicio Contencioso Administrativo.

Artículo 385.- El ejecutor podrá señalar bienes sin sujetarse al orden establecido en la fracción III del artículo 384 de este Código:

- I. Si el deudor o la persona con quien se entienda la diligencia no señala bienes o los señalados por éste no son suficientes a criterio razonado del mismo ejecutor o si no ha seguido el orden al hacer el señalamiento; y
- II. Si el deudor o la persona con quien se entienda la diligencia, teniendo otros bienes susceptibles de embargo, señalare:
 - A). Bienes ubicados fuera de la circunscripción de la oficina ejecutora;
 - B). Bienes que ya reportaren cualquier gravamen real o algún embargo anterior;
 - C). Bienes de fácil descomposición o deterioro o materiales inflamables.

El ejecutor deberá señalar, invariablemente, bienes que sean de fácil realización o venta.

Artículo 386.- Si al estarse practicando la diligencia de embargo, el deudor realiza el pago del adeudo y sus accesorios en términos de este Código y la Ley de Ingresos del ejercicio fiscal correspondiente, el ejecutor suspenderá la diligencia una vez que el contribuyente exhiba el recibo correspondiente en original para su cotejo o bien presente sentencia firme de la autoridad competente.

Para efectos del párrafo anterior, el ejecutor circunstanciará los hechos en el acta correspondiente, debiendo de verificar en la oficina ejecutora la autenticidad de los documentos exhibidos que acrediten los supuestos referidos y, en caso contrario, continuará con la diligencia de embargo.

Artículo 387.- Si al designar bienes para el embargo, se opusiere un tercero, fundándose en el dominio de ellos, no se practicará el embargo si se demuestra en el mismo acto la propiedad con prueba documental suficiente a criterio del ejecutor. El ejecutor hará constar tal circunstancia en el acta correspondiente, asentando que dará cuenta de ello al jefe de la oficina ejecutora y solicitará al tercero que argumenta el dominio del o de los bienes que proporcione copia simple de la documental en que se demuestre su propiedad, cuyas copias la cotejará con los originales dando fe de ello. Acto seguido le solicitará a la persona con quien se entienda la diligencia que señale otros bienes, siempre y cuando prevalezca su derecho, caso contrario, el ejecutor señalará otros bienes susceptibles de embargo. El jefe de la oficina analizará las circunstancias asentadas por el ejecutor así como las copias simples cotejadas; si a su criterio no son suficientes para demostrar el derecho del tercero, ordenará mediante resolución se embarguen dichos bienes o, en caso de haberse ya embargado otros bienes y que no sean suficientes, emitirá orden de ampliación de embargo sobre los mismos y, en ambos casos, notificará al interesado que puede hacer valer el recurso administrativo de inconformidad o el juicio contencioso administrativo. En todo momento los opositores podrán ocurrir ante la oficina ejecutora haciéndole saber la existencia de otros bienes propiedades del deudor del crédito fiscal libres de gravamen y suficientes para responder de las prestaciones fiscales exigidas. Esas informaciones no obligarán a la ejecutora a levantar el embargo sobre los bienes a que se refiere la oposición.

Artículo 388.- Si los bienes señalados para la traba de ejecución están ya embargados por otras autoridades no fiscales o sujetos a cédula hipotecaria, se practicará no obstante el embargo. Los bienes embargados se entregarán al depositario designado por la oficina ejecutora o por el ejecutor, excepto en los casos en que exista un depositario judicial, y se dará aviso a la autoridad correspondiente para que él o los interesados puedan hacer valer el medio de impugnación respectivo.

Si los bienes señalados para la ejecución hubieren sido ya embargados por parte de autoridades fiscales, federales o locales, se practicará el embargo, entregándose los bienes al depositario que designe la autoridad ejecutora y se dará aviso a la autoridad federal o local.

En caso de inconformidad, la controversia resultante será resuelta por los tribunales competentes; en tanto se resuelve el procedimiento respectivo, no se hará aplicación del producto del remate.

Artículo 389.- Quedan exceptuados de embargo:

- I. El lecho cotidiano y los vestidos del deudor y de sus familiares;
- II. Los muebles de uso indispensable del deudor y de sus familiares, no siendo de lujo, a criterio razonado del ejecutor;
- III. Los libros, instrumentos, útiles y mobiliario indispensables para el ejercicio de la profesión, arte u oficio a que se dedique el deudor;
- IV. La maquinaria, enseres y semovientes propios para las actividades de las negociaciones industriales, comerciales o agrícolas, en cuanto fueren necesarias para su funcionamiento, a criterio razonado del ejecutor, pero podrán ser objeto de embargo con la negociación a que estén destinados;
- V. Las armas, vehículos y caballos que los militares en servicio deban usar conforme a las leyes;
- VI. Los granos, mientras éstos no hayan sido cosechados, pero no los derechos sobre las siembras;
- VII. El derecho de usufructo, pero no los frutos de éste;
- VIII. Los derechos de uso o de habitación;
- IX. El patrimonio de familia en los términos que establezcan las leyes, desde su inscripción en el Registro Público de la Propiedad;
- X. Los sueldos y salarios;
- XI. Las pensiones de cualquier tipo; y
- XII. Los ejidos.

Artículo 390.- El ejecutor tramará el embargo en bienes bastantes para asegurar la recuperación de los créditos fiscales pendientes de pago, incluyendo su actualización y los accesorios causados, poniendo todo lo embargado, previo inventario, bajo la guarda del o de los depositarios que fueren necesarios y que salvo cuando los hubiere designado anticipadamente la oficina ejecutora, nombrará el ejecutor en el mismo acto de la diligencia. El nombramiento del depositario podrá recaer en el ejecutado.

En el acto de la diligencia, después de haber nombrado al o los depositarios, el ejecutor podrá designar al perito valuador o especialista en valuación que corresponda, en función a la naturaleza de los bienes embargados, mismos que deberán estar inscritos en el Registro Estatal de Especialistas en Valuación y en Levantamiento Topográfico Catastral.

Artículo 391.- El embargo de créditos será notificado personalmente por el ejecutor a los deudores del embargado para que no hagan el pago de las cantidades respectivas a éste sino a la autoridad fiscal correspondiente en las oficinas o instituciones autorizadas, apercibidos de doble pago en caso de desobediencia.

Llegado el caso de que un deudor del embargado, en cumplimiento de lo dispuesto en el primer párrafo de este artículo, hiciera pago de un crédito cuya cancelación deba anotarse en el Registro Público de la Propiedad, el jefe de la oficina ejecutora requerirá al titular de los créditos embargados para que, dentro de los cinco días siguientes a la notificación, firme la escritura de pago y cancelación o el documento en que deba constar la liquidación del adeudo, sin perjuicio de las determinaciones de las autoridades judiciales competentes.

En el caso de abstención del acreedor, transcurrido el plazo indicado, el jefe de la oficina firmará la escritura o documentos relativos en rebeldía de aquél, lo que hará del conocimiento del Registro Público de la Propiedad para los efectos procedentes.

Artículo 392.- Los bienes embargados que hayan sido extraídos en el momento mismo del embargo, los entregará el ejecutor en la oficina ejecutora en forma inmediata, o el día hábil siguiente previo inventario.

En el caso de que los bienes embargados se hubieren dejado bajo la guarda de uno o más depositarios, los mismos los pondrán a disposición de la oficina ejecutora en el momento en que le sean requeridos, conforme a lo dispuesto en el artículo 396 de este ordenamiento.

Las sumas de dinero objeto del embargo, se entregarán por el ejecutor de manera inmediata y se aplicarán a cubrir el crédito fiscal al recibirse en la oficina ejecutora.

Artículo 393.- Si el deudor o cualquiera otra persona impidiera materialmente al ejecutor el acceso al domicilio fiscal de aquél o al lugar en que se encuentren los bienes, siempre que el caso lo requiera, el ejecutor solicitará el auxilio de la fuerza pública para llevar adelante los procedimientos de ejecución.

Artículo 394.- Si durante el embargo o ampliación de embargo, la persona con quien se entienda la diligencia no abre las puertas, de las construcciones, edificios o casas señalados para la traba, o bien éstas se encuentren cerradas y se presume que en los mismos existen bienes muebles embargables o los bienes ya embargados dejados en depositaria, el ejecutor, previo acuerdo fundado y motivado del jefe de la oficina ejecutora, hará que ante dos testigos sean rotas las cerraduras que fueren necesarias para que el depositario tome posesión del inmueble o para que siga adelante la diligencia.

En igual forma procederá el ejecutor cuando no se abrieren los muebles en los que aquél suponga, por algún motivo fundado, guarden dinero, alhajas, objetos de arte u otros bienes embargables, o los ya embargados dejados en depositaria. Si no fuere factible romper o forzar las cerraduras, el mismo ejecutor tramará, en su caso, embargo o ampliación de embargo, en los muebles cerrados y en su contenido y los sellará para garantizar su inviolabilidad y enviará el depósito a la oficina ejecutora, donde serán abiertos en el término no mayor de tres días por el deudor, su representante legal o el depositario y, en caso contrario, por un experto designado por la propia oficina, en presencia de dos testigos designados previamente por la autoridad, de lo cual se levantará un acta en la que se hará constar el inventario completo de los bienes, la cual deberá estar firmada por el jefe de la oficina ejecutora, el ejecutor, los testigos y el experto designado, quedando a disposición.

Si no fuere factible romper o forzar las cerraduras de cajas y otros objetos unidos a un inmueble o de difícil transportación, el ejecutor tramará, en su caso, embargo o ampliación de embargo, sobre ellos y su contenido y los sellará; para su apertura se seguirá el procedimiento establecido en el párrafo anterior.

Artículo 395.- Cualquier otra dificultad que se suscite tampoco impedirá la prosecución de la diligencia de embargo o ampliación de embargo. El ejecutor la subsanará razonadamente, asentando la constancia correspondiente.

Artículo 396.- El jefe de la oficina ejecutora, bajo su responsabilidad, nombrará y removerá libremente a los depositarios, administradores o interventores, según se trate del embargo de bienes muebles, inmuebles o negociaciones, respectivamente.

Los depositarios, tendrán el carácter de simples custodios de los objetos puestos a su cuidado los que deberán

mantener a disposición de la oficina ejecutora.

El administrador, tendrá el carácter de depositario con la obligación de rendir cuentas en los casos que los bienes por su propia naturaleza reporten frutos o rendimientos.

El interventor tendrá el carácter de administrador o encargado de la caja de las negociaciones comerciales, industriales o agrícolas, sin perjuicio de las determinaciones de las autoridades judiciales competentes.

Cuando se efectúe la remoción del depositario, administrador o interventor, éste deberá poner a disposición de la autoridad ejecutora los bienes que fueron objeto de su encargo dentro del plazo no mayor a tres días, contados a partir de que surta efectos la notificación de requerimiento que al efecto se realice, con el apercibimiento que de no hacerlo, se hará uso inmediato de la fuerza pública. Si el plazo indicado no fuera suficiente para concluir la entrega, la autoridad ejecutora lo ampliará por cinco días más.

En el caso de la depositaria, la autoridad ejecutora puede incluso realizar la sustracción de los bienes para depositarlos en almacenes bajo su resguardo o entregarlos al nuevo depositario, lo cual se hará del conocimiento del deudor cuando éste no fuera el depositario removido ni hubiera sido designado como nuevo depositario.

La responsabilidad de los depositarios, administradores o interventores cesará con la entrega de los bienes embargados a satisfacción de las autoridades fiscales.

Artículo 397.- El depositario, administrador o interventor, desempeñará su cargo dentro de las normas jurídicas en vigor, con todas las facultades o responsabilidades inherentes y tendrá en particular las siguientes obligaciones:

- I. Garantizar su manejo a satisfacción de la oficina ejecutora;
- II. Manifiestar a la oficina ejecutora su domicilio y casa habitación, así como los cambios de casa habitación o domicilio;
- III. Entregar a la oficina ejecutora los inventarios de los bienes o negociaciones objeto del embargo, con expresión de los valores determinados en el momento de la diligencia, incluso los de arrendamiento, si se hicieron constar en la misma o en caso contrario, luego que sean recabados. En todo caso, en el inventario se hará constar la ubicación de los bienes o el lugar donde se guarden, a cuyo respecto todo depositario dará cuenta a la misma oficina de los cambios de localización que se efectuaren;
- IV. Recaudar los frutos y productos de los bienes embargados o los resultados netos de las negociaciones intervenidas y entregar su importe en la caja de la oficina ejecutora diariamente o a medida que se efectúe la recaudación;
- V. Ejercitar ante las autoridades competentes las acciones y actos de gestión necesarios para hacer efectivos los créditos materia del depósito o incluidos en él, así como las rentas, regalías y cualesquiera otras prestaciones en numerario o en especie;
- VI. Erogar gastos de administración, mediante aprobación de la oficina ejecutora, cuando sean interventores administradores, o ministrar el importe de tales gastos previa la comprobación procedente, si sólo fueren interventores con cargo a la caja;
- VII. Rendir cuentas mensuales comprobadas a la oficina ejecutora;
- VIII. El interventor deberá de presentar un dictamen de factibilidad dentro de los 15 días posteriores a la designación de su cargo, el cual indicará la situación financiera del contribuyente y el tiempo estimado para la recuperación del crédito;
- IX. Las demás señaladas en este Código.

Cuando a criterio razonado de la oficina ejecutora se considerará que el depositario, administrador o interventor incurrió en incumplimiento a las obligaciones antes señaladas, será causa de remoción inmediata. Si el removido fuera el deudor, la oficina ejecutora nombrará nuevo depositario, administrador o interventor, si se tratara de un tercero, la propia autoridad hará la nueva designación observando las disposiciones de la presente Sección, de lo cual en este último caso, se notificará al deudor.

Artículo 398.- Cuando las autoridades fiscales embarguen negociaciones, se designará interventor con cargo a la caja o en administración.

En la intervención de negociaciones serán aplicables, en lo conducente, las disposiciones de este Título.

Artículo 399.- En caso de que la negociación que se pretenda intervenir ya lo estuviera por mandato de una autoridad distinta al fisco federal, se nombrará no obstante el nuevo interventor, que también lo será para las otras intervenciones mientras subsista la efectuada por las autoridades fiscales. La designación o cambio de interventor se hará del conocimiento de las autoridades que ordenaron las anteriores o posteriores intervenciones.

En caso de inconformidad, la controversia resultante será resuelta por los tribunales competentes; en tanto se resuelve el procedimiento respectivo, no se hará la aplicación del producto del remate ni se procederá a la enajenación de la negociación intervenida.

Artículo 400.- La intervención se levantará cuando:

- I. El crédito fiscal se hubiera satisfecho.
- II. Cuando por sentencia o resolución de autoridad competente así se decrete.
- III. Cuando se desprenda a través de los informes que rinda el propio interventor que la negociación no cuenta con liquidez, ni que sus operaciones garanticen la recuperación del crédito fiscal.
- IV. Cuando de conformidad con este Título se haya enajenado la negociación.

En los casos de las fracciones I y IV de este artículo, la oficina ejecutora comunicará el hecho a la oficina del Registro Público de la Propiedad que corresponda para que se cancele la inscripción respectiva.

Artículo 401.- Los interventores con cargo a caja o en administración, así como los administradores de bienes inmuebles que causen rentas, percibirán por cada mes o fracción, por concepto de honorarios, los porcentajes siguientes:

- I. Para los interventores con cargo a caja y los administradores de bienes inmuebles que causen rentas, los honorarios serán por un monto igual al 7% del importe recuperado, sin que los honorarios referidos sean inferiores a ciento doce días de salario mínimo general vigente del área geográfica "A", ni mayores a mil setecientos días del salario mínimo referido.
- II. Para los interventores en administración, los honorarios a que se refiere el primer párrafo de este artículo serán por un monto equivalente al 10% del importe recuperado, los cuales no podrán ser inferiores a trescientos diez días de salario mínimo general vigente del área geográfica "A", ni mayores a mil ochocientos días del salario mínimo referido.

Si del dictamen de factibilidad a que refiere el artículo 406 de este Código, se desprende la imposibilidad de recaudar el o los créditos fiscales por los cuales se ordenó la intervención con cargo a la caja y siempre y cuando éste sea entregado dentro del plazo establecido en el artículo 397 fracción VIII de este Código, se pagarán los honorarios del interventor, a razón del 7% del importe recuperado, sin que los honorarios referidos sean inferiores a doscientos días de salario mínimo general vigente del área geográfica "A", ni mayores a cuatrocientos días del salario mínimo referido.

Los interventores con cargo a caja o en administración podrán solicitar a la autoridad ejecutora autorización para que contrate al personal auxiliar que se estime necesario, para el adecuado desempeño de su encargo. Asimismo podrá solicitar autorización para la contratación de los servicios indispensables para proteger el interés fiscal en su depósito y el desempeño de su función.

Artículo 402.- El interventor encargado de la caja después de separar las cantidades que correspondan por concepto de salarios y demás créditos preferentes a que se refiere este Código, deberá retirar del efectivo que ingrese a la negociación intervenida el 10% más el importe de los honorarios que se le hubieren fijado, así como los correspondientes al personal auxiliar y de los servicios indispensables que hayan sido autorizados; dicho retiro lo realizará de los ingresos en efectivo, en bienes, en servicios, transferencias y transacciones electrónicas, bonificaciones, en créditos o de cualquier otro tipo y enterarlos en la caja de la oficina ejecutora diariamente o a medida que se efectúe la recaudación.

Artículo 403.- El interventor con cargo a la caja deberá vigilar la contabilidad de la negociación, y tendrá las siguientes obligaciones:

- I. Inspeccionará el manejo de la negociación y las operaciones que en ella se verifiquen, a fin de que produzcan el mejor rendimiento posible.

- II. Vigilará las compras y ventas de las negociaciones recogiendo bajo su responsabilidad el 10% de los ingresos, para enterarlos en la caja de la oficina ejecutora, así como los efectos de comercio, para hacerlos efectivos a su vencimiento.
- III. Administrará los fondos para los gastos de la negociación y atenderá a que la inversión de ellos se realice convenientemente.
- IV. Podrá nombrar a su costa y bajo su responsabilidad, el personal auxiliar que estime indispensable para el buen desempeño de su encargo.

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

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

Artículo 404.- El interventor administrador tendrá todas las facultades que normalmente correspondan a la administración de la sociedad y plenos poderes con las facultades que requieran cláusula especial conforme a la Ley, para ejercer actos de dominio y de administración, para pleitos y cobranzas, otorgar o suscribir títulos de crédito, presentar denuncias y querrelas y desistir de estas últimas, previo acuerdo de la oficina ejecutora, así como para otorgar los poderes generales o especiales que juzgue convenientes, revocar los otorgados por la sociedad intervenida y los que él mismo hubiere conferido.

El interventor administrador no quedará supeditado en su actuación al consejo de administración, asamblea de accionistas, socios o partícipes, o cualquiera que sea el órgano que integre, rija o represente a la sociedad.

Sin perjuicio de lo dispuesto por el párrafo anterior, la asamblea y administración de la sociedad podrán continuar reuniéndose regularmente para conocer de los asuntos que les competen y de los informes que formule el interventor administrador sobre el funcionamiento y las operaciones de la negociación, así como para opinar sobre los asuntos que les someta a su consideración. El interventor podrá convocar a asamblea de accionistas, socios o partícipes y citar a la administración de la sociedad con los propósitos que considere necesarios o convenientes relacionados con la administración de la negociación.

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

El nombramiento de interventor administrador deberá anotarse en el registro público que corresponda al domicilio de la negociación intervenida.

Artículo 405.- El interventor administrador tendrá las siguientes obligaciones:

- I. Rendir cuentas mensuales comprobadas a la oficina ejecutora.
- II. Recaudar del efectivo que ingrese el 10% más el importe de los honorarios que se le hubieren fijado, así como los correspondientes al personal auxiliar y de los servicios indispensables que hayan sido autorizados; dicho retiro lo realizará de los ingresos en efectivo, en bienes, en servicios, transferencias y transacciones electrónicas, bonificaciones, en créditos o de cualquier otro tipo y enterarlos en la caja de la oficina ejecutora diariamente o a medida que se efectúe la recaudación.
- III. Dictará las medidas provisionales urgentes que estime necesarias para proteger los intereses del fisco cuando tenga conocimiento de irregularidades en el manejo de la negociación o de operaciones que pongan en peligro dichos intereses y dará cuenta a la oficina ejecutora, la que podrá ratificarlas o modificarlas.

El interventor administrador no podrá enajenar los bienes del activo fijo. Cuando se den los supuestos de enajenación de la negociación intervenida a que se refiere este Código, se procederá al remate de conformidad con las disposiciones contenidas en esta Sección.

El interventor administrador será solidariamente responsable con la negociación intervenida, únicamente por los actos que ejecute en el ejercicio de su encargo.

Artículo 406.- Las autoridades fiscales procederán a la enajenación de los bienes muebles, inmuebles y valores mobiliarios de la negociación intervenida cuando del dictamen de factibilidad emitido por el interventor con cargo a la caja, se desprenda la imposibilidad de recaudar por lo menos el 8%, del crédito fiscal y sus accesorios legales de forma mensual, salvo que se trate de negociaciones que obtengan sus ingresos en un determinado periodo del año, en cuyo caso el por ciento será el que corresponda al número de meses transcurridos a razón del 8% mensual y siempre que lo recaudado no alcance para cubrir el por ciento del crédito que resulte.

En ningún caso, la intervención de la negociación excederá de trece meses.

Artículo 407.- La venta de bienes embargados, procederá:

- I. A partir del día siguiente al en que venza el plazo que el contribuyente cuenta para impugnar el embargo practicado; o si se hubiese promovido, cuando quede firme la resolución confirmatoria del acto impugnado.
- II. En el caso de embargo precautorio, cuando los créditos se hagan exigibles y no se paguen al momento del requerimiento.
- III. Cuando el embargado no proponga comprador dentro del plazo a que se refiere la fracción I del artículo 429 de este Código.

Artículo 408.- Salvo los casos que este Código autoriza, toda venta se hará en subasta pública que se celebrará por conducto del SEITS, en los términos de la Ley de Medios Electrónicos y su Reglamento.

La autoridad fiscal podrá designar otro lugar para la venta u ordenar que los bienes embargados se vendan en lotes o fracciones o en piezas sueltas, con el objeto de obtener un mayor rendimiento.

Artículo 409.- Cuando las autoridades no fiscales estatales o municipales, saquen a remate bienes ya embargados por el fisco, se considerará crédito preferente el de este último.

Artículo 410.- La base para el remate de los bienes muebles e inmuebles embargados será el del avalúo, para negociaciones el avalúo pericial.

En los casos de los avalúos de bienes y el avalúo pericial para negociaciones, tendrán una vigencia de seis meses contados a partir de la fecha en que se efectúen siempre que no sufran modificación y deberán realizarse por las autoridades fiscales, instituciones de crédito, corredor público o persona que cuente con cédula profesional de valuador expedida por las instituciones legalmente reconocidas.

Los peritos o especialistas en valuación deberán rendir su dictamen en un plazo de 5 días si se trata de bienes muebles, 10 días si son inmuebles y 15 días cuando sean negociaciones, contados a partir de la fecha de su aceptación.

Las irregularidades u omisiones que se observen en la tramitación del procedimiento administrativo de ejecución, incluso las relacionadas con el valor establecido para los bienes embargados, se podrán impugnar hasta el momento en que la autoridad publique la convocatoria de remate correspondiente.

Artículo 411.- El remate podrá ser convocado para una fecha fijada dentro de los 20 días siguientes a la fecha en que se emita el avalúo comercial. La publicación de la convocatoria se hará cuando menos 5 días antes de la fecha del remate.

La convocatoria se fijará en sitio visible y usual de la oficina ejecutora, en los lugares públicos que se estimen convenientes y se publicará en el Periódico Oficial dos veces consecutivas. Cuando el valor de los bienes muebles, inmuebles o negociaciones exceda de la cantidad que corresponda a seis veces el salario mínimo general elevado al año según el área geográfica que corresponda, la convocatoria se publicará además en uno de los periódicos de mayor circulación si lo hubiere donde resida la autoridad ejecutora, dos veces consecutivas. En el supuesto de que el remate se efectuó a través de medios electrónicos, además, la convocatoria se dará a conocer en la página electrónica de las autoridades fiscales.

En todo caso, a petición del deudor y previo pago del costo, la autoridad ejecutora puede ordenar una publicidad más amplia, dentro del plazo señalado en el primer párrafo de este artículo.

En la convocatoria se darán a conocer los bienes objeto del remate, el valor que servirá de base para su venta, el nombre de los acreedores que aparezcan en el certificado de gravámenes correspondientes a los últimos diez años, así como los requisitos que deberán cumplir los postores para concurrir al mismo.

Artículo 412.- Los acreedores que aparezcan en el certificado de gravámenes correspondientes a los últimos 10 años, el que deberá obtenerse oportunamente, serán notificados para comparecer al acto del remate y, en caso de que no sean localizados o que su domicilio se ubique fuera del territorio del Estado de México o del Municipio que corresponda, se tendrá como notificación la fecha de la primera publicación de la convocatoria en el Periódico Oficial, en la cual deberá expresarse el nombre de los acreedores.

Los acreedores a que alude el párrafo anterior, tendrán derecho a concurrir ante la oficina ejecutora, hasta tres días antes de la fecha en que deba celebrarse el remate. La concurrencia será con el propósito de hacer valer sus derechos de preferencia, lo cual harán mediante escrito libre adjuntando los documentos que acrediten su representación cuando no gestionen a nombre propio y la documental que acredite su preferencia, tal preferencia será resuelta mediante resolución por la autoridad ejecutora con base en lo dispuesto en el penúltimo párrafo del artículo 29 de este ordenamiento, a más tardar en la fecha en que deba celebrarse el remate, debiendo presentarse el acreedor ante dicha autoridad en esa fecha para ser notificado de la resolución correspondiente.

En caso de inconformidad, esta será resuelta por la autoridad competente y en este supuesto, el producto obtenido, no se aplicará al pago de los créditos fiscales, hasta en tanto no quede firme la resolución que determine la preferencia; y se aplicará el producto a los créditos fiscales, siempre y cuando la resolución firme sea favorable a la autoridad ejecutora.

Artículo 413.- Mientras no se finque el remate o se levante el acta de la adjudicación a favor de la autoridad fiscal, el deudor puede hacer el pago de las cantidades reclamadas, de la actualización generada y los accesorios causados caso en el cual se levantará el embargo y se dará por concluido el procedimiento de venta de los bienes embargados.

Una vez realizado el pago por el embargado o cuando obtenga resolución o sentencia favorable que hubieran quedado firmes, derivado de la interposición de algún medio de defensa antes de que se hubieran rematado los bienes, en las que se hubiera obligado a las autoridades a entregar los mismos, éste deberá retirar los bienes motivo del embargo en el momento en que la autoridad los ponga a su disposición y en caso de no hacerlo, se causarán derechos por el almacenaje a partir del día siguiente.

Artículo 414.- Es postura legal la que cubra como mínimo las dos terceras partes del valor señalado como base para el remate. Toda postura deberá ofrecerse en moneda nacional, en una sola exhibición con precio cierto y determinado.

Artículo 415.- Al escrito en que se haga la postura se acompañará necesariamente un depósito por un importe de cuando menos el 20% del valor fijado a los bienes en la convocatoria, dicho depósito deberá efectuarse a favor del Gobierno del Estado de México o del municipio según corresponda, y podrá hacerse mediante cheque certificado o billete de depósito expedido por institución de crédito autorizada para tal efecto. Para el caso de los municipios el importe del depósito también podrá hacerse en efectivo, ante la propia oficina ejecutora.

El importe del depósito que se constituya de acuerdo con lo que establece el presente artículo, servirá de garantía para el cumplimiento de las obligaciones que contraiga el postor por la adjudicación que se les haga de los bienes rematados. Después de fincado el remate, previa orden de la oficina ejecutora, se devolverán los cheques certificados o billetes de depósito a los postores dentro del plazo de 5 días, excepto el que corresponda al postor a cuyo favor se finque el remate, cuyo depósito continuará como garantía del cumplimiento de su obligación, y en su caso, como parte del precio de venta. Tratándose de la devolución de los billetes de depósito, la autoridad ejecutora como parte integrante del Gobierno del Estado de México o del municipio según corresponda, tendrá la facultad de endosarlo a favor del postor, para que éste lo pueda cobrar.

Si la devolución no se efectúa en el plazo referido en el párrafo anterior, la autoridad fiscal pagará intereses que se calcularán por cada mes o fracción que transcurra a partir del día siguiente al del vencimiento, conforme a una tasa que será igual a la prevista para los recargos por pago extemporáneo.

En el supuesto de que el remate se efectúe por conducto del SEITS, las posturas deberán enviarse en documento digital en los términos que señale la convocatoria para el remate, debiendo la autoridad informar a los postores, por el mismo conducto, sobre la recepción de las posturas. Dichos mensajes tendrán las características que se establezcan en la convocatoria de remate. Para participar en una subasta será necesario que el postor, antes de enviar su postura, realice el depósito de cuando menos el 20% a que se refiere el párrafo anterior, el cual podrá realizar por vía electrónica, en los términos de la Ley de Medios Electrónicos y su Reglamento.

Artículo 416.- Cuando el postor en cuyo favor se hubiere fincado un remate no cumpla con las obligaciones que contraiga y las que este Código le señala, perderá el importe del depósito que hubiere constituido y éste se aplicará de plano, por la oficina ejecutora, a favor del erario público. En este caso, al día siguiente de fenecido el plazo para dar

cumplimiento a sus obligaciones, la autoridad fiscal hará de conocimiento al segundo mejor postor, la oportunidad de adquirir los bienes rematados de acuerdo a su postura, siempre y cuando ésta no difiera en más de un 10% de la postura ganadora; dicho postor deberá de realizar el pago a más tardar al día siguiente.

En el supuesto de que los postores no adquieran los bienes subastados, se convocará nuevamente a remate en los plazos que se señalan en el artículo 411 del presente ordenamiento. El plazo de veinte días a que refiere el primer párrafo del artículo aludido, correrá a partir del día siguiente del último día en que el postor debió haber efectuado el pago a que refieren los artículos 419 y 420 de este Código.

Artículo 417.- El escrito que contenga la postura deberá contener la firma autógrafa del postor o de su representante legal, en este último caso, deberá anexar el documento en donde acredite la representación con la que promueve y además contener los siguientes datos:

- I. Nombre, edad, nacionalidad, capacidad legal, estado civil, profesión y domicilio del postor. Si fuere una sociedad, el nombre o razón social, nombre del representante legal con capacidad legal para hacer valer la postura, el domicilio social, la fecha de constitución, el giro, así como los datos principales de su constitución, debiendo adjuntar los documentos en los que consten los datos precisados en la presente fracción;
- II. Las cantidades que se ofrezcan; y
- III. Los que atendiendo al caso concreto, se señalen en la convocatoria.

Si la subasta o el remate se realizan por conducto del SEITS, las posturas deberán firmarse electrónicamente en los términos de la Ley de Medios Electrónicos y su Reglamento, el documento digital en el que se presente la postura deberá contener los siguientes datos:

1. Mención de la Clave Única de Trámites y Servicios, en los términos de la Ley de Medios Electrónicos, de la persona física o de la jurídica colectiva que presente la postura y, en su caso, la clave de su Registro Federal de Contribuyentes.
2. La cantidad que se ofrezca en precio cierto y determinado.
3. Derogado.
4. El monto y número de la transferencia electrónica de fondos que haya realizado.

Si las posturas no cumplen con los requisitos a que se refieren las fracciones anteriores y los que se señalen en la convocatoria, la autoridad ejecutora no las calificará como posturas legales, situación que se hará del conocimiento del interesado.

Artículo 418.- El día y hora señalados en la convocatoria, el jefe de la oficina ejecutora, después de pasar lista de las personas que hubieren presentado posturas, hará saber a las que estén presentes cuáles posturas fueron calificadas como legales y les dará a conocer cual es la mejor postura, concediendo plazos sucesivos de cinco minutos cada uno, hasta que la última postura no sea mejorada. Una vez transcurrido el último plazo sin que se reciba una mejor postura se tendrá por concluido el remate. El jefe de la oficina ejecutora fincará el remate en favor de quien hubiere hecho la mejor postura.

Si en la última postura se ofrece igual suma de contado, por dos o más postores y dicha suma sea la postura más alta, se aceptará la primera postura que se hubiera recibido.

Cuando el remate se efectúe por conducto del SEITS, la autoridad especificará en el apartado respectivo, el periodo correspondiente a cada remate, el registro de los postores y las posturas que se reciban, así como la fecha y hora de su recepción.

Los deudores garantizarán en efectivo cada puja.

La subasta a través del SEITS tendrá una duración de 5 días que empezará a partir de las 12:00 horas del primer día y concluirá a las 12:00 horas del quinto día. En dicho periodo los postores presentarán sus posturas y podrán mejorar las propuestas.

Si dentro de los veinte minutos previos al vencimiento del plazo de remate se recibe una postura que mejore las anteriores, el remate no se cerrará conforme al término mencionado en el párrafo precedente, en este caso y a partir de las 12:00 horas del día de que se trate, se concederán plazos sucesivos de 5 minutos cada uno, hasta que la última postura no sea mejorada. Una vez transcurrido el último plazo sin que se reciba una mejor postura se tendrá por concluido el remate.

Se fincará el remate a favor de quien haya hecho la mejor postura. Cuando existan varios postores que hayan ofrecido una suma igual y dicha suma sea la postura más alta, se aceptará la primera postura de éstas que se haya recibido.

Una vez fincado el remate se comunicará el resultado del mismo por conducto del SEITS a los postores que hubieren participado en él, remitiendo el acta que al efecto se levante.

Artículo 419.- Fincado el remate de bienes muebles se aplicará el depósito constituido y el postor, al día siguiente a la fecha del remate, enterará en la caja de la oficina ejecutora, el saldo de la cantidad de contado ofrecida en su postura, o mejoras, y constituirá las garantías a que se hubiere obligado por la parte del precio que quedare adeudado. Cuando el remate se haya realizado por conducto del SEITS, el pago se podrá hacer mediante pago electrónico.

La autoridad contará con un día para la entrega de bienes muebles a partir del día siguiente a aquel en que el postor hubiere cumplido con los requisitos a que se refiere el párrafo anterior.

Para el caso de que el contribuyente sujeto a embargo no entregare al momento de la diligencia de embargo las facturas o documentación comprobatoria de los bienes referidos en el párrafo anterior a la autoridad ejecutora, el jefe de la oficina ejecutora emitirá el documento que ampare la propiedad a favor del adquirente.

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

Artículo 420.- Fincado el remate de bienes inmuebles o negociaciones se aplicará el depósito constituido. Al día siguiente a la fecha del remate, el postor enterará en la caja de la oficina ejecutora, institución bancaria o caja habilitada, el saldo de la cantidad ofrecida de contado en su postura o la que resulte de las mejoras. Cuando el remate se haya llevado por conducto del SEITS, el pago se podrá hacer en las modalidades que establezcan las autoridades fiscales.

Hecho el pago a que se refiere el párrafo anterior y designado en su caso el notario público por el postor, se citará al ejecutado, para que dentro de un plazo de 5 días, otorgue y firme la escritura de venta correspondiente, apercibido de que si no lo hace, el jefe de la oficina ejecutora lo hará en su rebeldía. El ejecutado aún en el caso de rebeldía, responde por la evicción y los vicios ocultos.

Artículo 421.- Los bienes pasarán a ser propiedad del adquirente libres de todo gravamen y a fin de que se cancelen los que reportaren, tratándose de inmuebles o negociaciones, el jefe de la oficina ejecutora que finque el remate deberá comunicar al Registro Público de la Propiedad respectivo la transmisión de dominio de los inmuebles en un plazo que no excederá de quince días.

Los registradores o encargados del Registro Público de la Propiedad deberán inscribir las transmisiones de dominio de bienes inmuebles que resulten de los remates celebrados por las oficinas ejecutoras y procederán a hacer las cancelaciones de gravámenes que sean conducentes como consecuencia de la transmisión o adjudicación.

Artículo 422.- Una vez que se hubiere otorgado y firmado la escritura en que conste el fincamiento o la adjudicación de un inmueble o de una negociación, el jefe de la oficina ejecutora dispondrá, en su caso, que se entregue al adquirente, y de encontrarse en uso o en ocupación del deudor o de un tercero, ordenará la entrega y desocupación.

En la orden de entrega y desocupación, se requerirá al usuario u ocupante para que dentro del plazo de 5 días contados a partir de que surta efectos la notificación, justifique su derecho de uso u ocupación. En dicho acto se le exhortará para que en caso de no acreditarlo, realice la entrega voluntaria, asimismo se le apercibirá que de no hacerlo, la desocupación se hará de manera forzosa, autorizándose el rompimiento de chapas y cerraduras, si fuera necesario, y el uso de la fuerza pública, poniendo los bienes a su disposición en la vía pública; para tales efectos, se levantará acta circunstanciada de hechos.

El fincamiento o adjudicación disolverá los contratos de uso u ocupación que se hayan celebrado respecto del inmueble o negociación, con excepción del arrendamiento, el cual subsistirá hasta su vencimiento, sin que en ningún caso éste pueda ser mayor a un año contado a partir de la firma de la escritura o adjudicación de que se trate, debiendo el arrendatario desde ese momento, enterar las rentas a la persona a favor de quien se fincó o adjudicó el bien; no obstante, si se comprueba que éste fue celebrado dentro de los sesenta días anteriores al embargo, el arrendamiento se dará por concluido.

En el caso en que los bienes rematados no puedan ser entregados al postor a cuyo favor se hubiera fincado el remate en la fecha en que éste lo solicite, por existir impedimento jurídico debidamente fundado para ello, aquél podrá, dentro del plazo de seis meses contado a partir de la fecha en que solicite la entrega de los bienes, solicitar a la autoridad fiscal la entrega del monto pagado por la adquisición de dichos bienes. La autoridad entregará la cantidad respectiva en un plazo de dos meses contado a partir de la fecha en que se efectúe la solicitud. Si dentro de este último plazo cesa la

causa por la cual la autoridad fiscal se vio imposibilitada para efectuar la entrega de los bienes rematados, se procederá a la entrega de los mismos en lugar de entregar al postor las cantidades pagadas por esos bienes.

Transcurrido el plazo de seis meses a que se refiere el párrafo anterior, sin que el postor solicite a la autoridad fiscal la entrega del monto pagado por la adquisición de dichos bienes, el importe de la postura causará abandono a favor del fisco dentro de dos meses contados a partir de la fecha en que concluya el plazo antes citado y se estará a lo dispuesto en el artículo 40 de este Código.

En el caso en que la autoridad fiscal entregue las cantidades pagadas por la adquisición de los bienes rematados, se dejará sin efectos el remate efectuado. Si con posterioridad a la entrega de las cantidades señaladas anteriormente cesa la causa por la cual la autoridad fiscal se vio imposibilitada jurídicamente para efectuar la entrega de los bienes rematados, ésta deberá iniciar nuevamente el procedimiento establecido en este Título para enajenar los mismos, dentro de los quince días siguientes a aquél en que haya cesado el impedimento o se cuente con resolución firme que permita hacerlo.

Artículo 423.- Queda estrictamente prohibido adquirir los bienes objeto de un remate, por sí o por medio de interpósita persona, a los jefes de las oficinas ejecutoras y personal de las mismas y a las personas que hubieren intervenido por parte del fisco en los procedimientos de ejecución. El remate efectuado con infracción a este precepto, será nulo y los infractores serán castigados en términos de ley.

Artículo 424.- El producto del remate, venta fuera de subasta o adjudicación de los bienes al fisco, se aplicará al pago del crédito fiscal en el siguiente orden:

- I. Los gastos de ejecución a saber:
 - A). Los honorarios de los ejecutores, depositarios y peritos, de conformidad con lo que establezcan las disposiciones reglamentarias.
 - B). Los de impresión y publicación de convocatorias.
 - C). Los de transporte del personal ejecutor y de los bienes muebles embargados.
 - D). Los demás que, con el carácter de extraordinarios, eroguen las oficinas ejecutoras con motivo del procedimiento de ejecución.
- II. Los recargos, multas y demás accesorios.
- III. Los impuestos, derechos, aportaciones de mejoras y aprovechamientos que motivaron el embargo, por su orden de antigüedad, debidamente actualizados.
- IV. Derogada.

Artículo 425.- El fisco estatal o municipal tendrá preferencia para adjudicarse los bienes ofrecidos en remate:

- I. A falta de postores, por la base de la postura legal que habría de servir para la almoneda;
- II. A falta de pujas, por la base de la postura legal, no mejorada;
- III. En caso de postura o pujas iguales, por la cantidad en que se haya producido el empate; y
- IV. Derogada.

Artículo 426.- Si no se fincare el remate, la autoridad podrá adjudicarse los bienes o negociaciones o enajenarlos fuera de remate directamente o encomendar dicha enajenación a empresas o instituciones dedicadas a la compraventa o subasta de bienes, sin que sea necesario que la citada autoridad se adjudique el bien de que se trate.

En el caso de que la autoridad se adjudique los bienes en razón de que éstos no fueron rematados, se adjudicarán en un 60% del valor del avalúo que sirvió de base para la convocatoria de remate.

El acta de adjudicación debidamente firmada por el jefe de la oficina ejecutora tendrá el carácter de título de propiedad y será el documento público que se considerará como testimonio de escritura para los efectos de inscripción en el Registro Público de la Propiedad.

El valor de los ingresos obtenidos por la adjudicación del bien se registrará, para los efectos de la Ley de Ingresos correspondiente, hasta el momento en el que los bienes de que se trate sean enajenados. En el caso de que el bien de

que se trate sea enajenado en un valor distinto del valor de adjudicación, se considerará para los efectos del registro el valor en el que dicho bien se hubiese enajenado.

El registro a que se refiere el párrafo anterior se realizará disminuyendo de las cantidades a que alude dicho párrafo, según corresponda, los gastos de administración, mantenimiento y enajenación y las erogaciones extraordinarias que se hubiesen efectuado por las autoridades fiscales, durante el período comprendido desde su adjudicación y hasta su enajenación y los montos que en los términos de este artículo se destinen a los fondos de administración, mantenimiento y enajenación de bienes o negociaciones adjudicados y de contingencia para reclamaciones.

Los bienes o negociaciones adjudicados por las autoridades fiscales de conformidad con lo dispuesto en este artículo, serán considerados, para todos los efectos legales, como bienes del dominio privado hasta en tanto sean destinados o donados para obras o servicios públicos.

Los bienes que se adjudiquen conforme a este artículo, a favor del fisco estatal, podrán ser donados para obras o servicios públicos o a instituciones asistenciales.

Artículo 427.- La autoridad podrá aceptar el bien vía dación en pago o adjudicárselo; para el caso de la dación, deberá sujetarse a lo previsto en el artículo 26 A de este Código y además, se suspenderán provisionalmente todos los actos tendientes al cobro del crédito fiscal, así como la causación de recargos y la actualización de los accesorios.

Exclusivamente para efectos de la adjudicación, dicha autoridad considerará que el bien fue enajenado en un 60% del valor de avalúo y, en su caso, podrá donarlo para obras o servicios públicos, o a instituciones asistenciales o de beneficencia autorizadas conforme a las leyes de la materia.

De no formalizarse la aceptación del bien en pago o la adjudicación por causas imputables al ejecutado o si la formalización fuera revocada por las mismas causas, quedarán sin efectos tanto la aceptación del bien o la adjudicación como la suspensión en la causación de recargos y en la actualización de los accesorios.

Artículo 428.- La aceptación del bien vía dación en pago o la adjudicación a que hace referencia el artículo anterior se tendrá por formalizada:

- I. En el caso de bienes muebles, una vez que el embargo quede firme y las autoridades fiscales puedan disponer físicamente del bien.
- II. En el caso de bienes inmuebles, una vez que el jefe de la oficina ejecutora firme el acta de adjudicación correspondiente.

El acta de adjudicación debidamente firmada por el jefe de la oficina ejecutora tendrá el carácter de título de propiedad y será el documento público que se considerará como testimonio de escritura para los efectos de inscripción en el Registro Público de la Propiedad. En el caso de que no se pueda inscribir el acta de adjudicación en el Registro Público de la Propiedad que corresponda por causas imputables al ejecutado, se revocará la formalización de la dación en pago.

El valor de los ingresos obtenidos por la aceptación del bien en pago o la adjudicación se registrará, para los efectos de la Ley de Ingresos correspondiente, hasta el momento en el que los bienes de que se trate sean enajenados. En el caso de que el bien de que se trate sea enajenado en un valor distinto del valor de adjudicación, se considerará para los efectos del registro el valor en el que dicho bien se hubiese enajenado.

El registro a que se refiere el párrafo anterior se realizará disminuyendo de las cantidades a que alude dicho párrafo, según corresponda, los gastos de administración, mantenimiento y enajenación y las erogaciones extraordinarias que se hubiesen efectuado por las autoridades fiscales, durante el período comprendido desde su aceptación y hasta su enajenación y los montos que en los términos de este artículo se destinen a los fondos de administración, mantenimiento y enajenación de bienes aceptados en dación en pago y de contingencia para reclamaciones.

Los bienes aceptados en pago o adjudicados por las autoridades fiscales de conformidad con lo dispuesto en este artículo, serán considerados, para todos los efectos legales, como bienes del dominio privado hasta en tanto sean destinados o donados para obras o servicios públicos.

Artículo 429.- Los bienes embargados podrán venderse fuera de subasta, cuando:

- I. El embargado proponga comprador antes del día en que se finque el remate, se enajenen o adjudiquen los bienes a favor del fisco, siempre que el precio en que se vendan cubra el valor que se haya señalado a los bienes embargados;

- II. Se trate de bienes de fácil descomposición o deterioro o de materiales inflamables, siempre que en la localidad no puedan guardar o depositar en lugares apropiados para su conservación; y
- III. Derogada.

Artículo 430.- Las cantidades excedentes después de haber hecho la aplicación del producto del remate, venta fuera de subasta o adjudicación de los bienes embargados, y descontadas las erogaciones o gastos que se hubieran tenido que realizar por pasivos a cargas adquiridas, se entregarán al embargado, salvo que medie orden escrita de autoridad competente.

Una vez transcurridos quince días contados a partir de la fecha en que los excedentes estén a disposición del contribuyente, sin que éste los retire, pasarán a propiedad del fisco. Se entenderá que el excedente se encuentra a disposición del interesado, a partir del día siguiente a aquel en que se le notifique personalmente la resolución correspondiente.

En caso de conflicto, el remanente se depositará en institución de crédito autorizada, en tanto resuelven las autoridades competentes.

Artículo 431.- Causarán abandono en favor del fisco los bienes embargados por las autoridades fiscales, en los siguientes casos:

- I. Cuando habiendo sido enajenados o adjudicados los bienes al adquirente no se retiren del lugar en que se encuentren, dentro de dos meses contados a partir de la fecha en que se pongan a su disposición.
- II. Cuando el embargado efectúe el pago del crédito fiscal u obtenga resolución o sentencia favorable que ordene su devolución derivada de la interposición de algún medio de defensa antes de que se hubieran rematado, enajenado o adjudicado los bienes y no los retire del lugar en que se encuentren dentro de dos meses contados a partir de la fecha en que se pongan a disposición del interesado.
- III. Se trate de bienes muebles que no hubieren sido rematados después de transcurridos dieciocho meses de practicado el embargo y respecto de los cuales no se hubiere interpuesto ningún medio de defensa.
- IV. Se trate de bienes que por cualquier circunstancia se encuentren en depósito o en poder de la autoridad y los propietarios de los mismos no los retiren dentro de dos meses contados a partir de la fecha en que se pongan a su disposición.

Se entenderá que los bienes se encuentran a disposición del interesado, a partir del día siguiente a aquel en que se le notifique la resolución correspondiente.

Cuando los bienes embargados hubieran causado abandono, las autoridades fiscales notificarán personalmente o por correo certificado con acuse de recibo a los propietarios de los mismos, que ha transcurrido el plazo de abandono y que cuentan con quince días para retirar los bienes, previo pago de los derechos de almacenaje causados. En los casos en que no se hubiera señalado domicilio o el señalado no corresponda a la persona, la notificación se efectuará a través de estrados.

Artículo 432.- Los plazos de abandono a que se refiere el artículo 431 de este Código se suspenderán:

- I. Por la interposición del recurso administrativo o la presentación de la demanda en el juicio que proceda, hasta en tanto se dicte la resolución o sentencia definitiva, cualquiera que sea su sentido.
- II. Por consulta entre autoridades, si de dicha consulta depende la entrega de los bienes a los interesados.

TRANSITORIOS

ARTÍCULO PRIMERO.- Publíquese el presente decreto en la "Gaceta del Gobierno".

ARTÍCULO SEGUNDO.- Este Código entrará en vigor a los 30 días naturales siguientes al de su publicación en la "Gaceta del Gobierno".

ARTÍCULO TERCERO.- La fracción IV del artículo 108 en lo que se refiere a los inmuebles ubicados dentro de las áreas de interés catastral en donde se realicen actividades agropecuarias y forestales, entrará en vigor el primero de enero del año 2000.

ARTÍCULO CUARTO.- La aplicación del factor de topografía referido en el artículo 199, se hará a partir del primero de enero del año 2000.

ARTÍCULO QUINTO.- Se abrogan el Código Fiscal del Estado de México, el Código Fiscal Municipal del Estado de México, la Ley de Hacienda del Estado de México, la Ley de Hacienda Municipal del Estado de México, la Ley de Deuda Pública del Estado de México, la Ley de Deuda Pública Municipal del Estado de México, la Ley de Coordinación Fiscal del Estado de México, la Ley de Aportaciones de Mejoras del Estado de México, la Ley de Planeación del Estado de México, la Ley Orgánica del Presupuesto de Egresos del Estado de México y la Ley de Catastro del Estado de México, publicadas en la "Gaceta del Gobierno" en fechas 29 de diciembre de 1979, 29 de diciembre de 1979, 30 de diciembre de 1983, 6 de abril de 1998, 12 de julio de 1980, 31 de diciembre de 1986, 31 de diciembre de 1986, 28 de diciembre de 1992, 17 de enero de 1984, 29 de diciembre de 1971 y 11 de diciembre de 1997 respectivamente, así como sus posteriores reformas y adiciones.

ARTÍCULO SEXTO.- En todas aquellas disposiciones jurídicas en las que se haga referencia a cualquiera de los ordenamientos abrogados por el artículo anterior, se entenderán referidos al Título correspondiente de este Código.

ARTÍCULO SÉPTIMO.- Se derogan las normas legales y reglamentarias de igual o menor jerarquía que sean contrarias a las disposiciones de este Código.

ARTÍCULO OCTAVO.- Los actos y procedimientos que con base en los códigos y leyes que se abrogan o en las disposiciones que se derogan, que se encuentren en trámite al entrar en vigor este Código se resolverán conforme a las disposiciones legales anteriores al mismo.

ARTÍCULO NOVENO.- En tanto se expida el Reglamento del Catastro, seguirá en vigor el actual Reglamento de la Ley de Catastro del Estado de México.

TRANSITORIOS

(Del decreto número 123, artículo primero con el que se reforma el artículo 95 Bis y se adicionan los artículos 230 A, 230 B, 230 C, 230 D, 230 E y 230 F del Código Financiero del Estado de México y Municipios, publicado el 27 de marzo de 2008).

PRIMERO.- Publíquese el presente Decreto en el Periódico Oficial "Gaceta del Gobierno".

SEGUNDO.- El presente Decreto entrará en vigor a partir del día siguiente de su publicación, en el Periódico Oficial "Gaceta del Gobierno".

TERCERO.- Las retenciones y pagos que se realicen con cargo a los recursos del Fondo previsto en la fracción IV del artículo 228 del Código Financiero del Estado de México y Municipios, por adeudos que correspondan al municipio, sus organismos operadores de agua y/o sus organismos auxiliares, a que se refieren los artículos 230 B, 230 D, 230 E, 230 H, 230 J y 230 K del referido Código Financiero, solo podrán solicitarse para el cobro de adeudos generados a partir del 1º de enero de 2008. Lo anterior, en el entendido de que las retenciones y pagos relativos a los conceptos del Derecho sobre agua por la explotación, uso o aprovechamiento de aguas nacionales y de Aprovechamientos por el suministro de agua en bloque por parte de la Comisión Nacional del Agua, por concepto de suministro de agua en bloque, cloración, operación, uso de la infraestructura hidráulica para la conducción de volúmenes y entrega de agua por la Comisión del Agua del Estado de México, y por concepto de suministro de energía eléctrica, con cargo a los recursos del citado Fondo deberán efectuarse de manera gradual, con base en los siguientes porcentajes aplicables sobre el total de los recursos que correspondan a cada municipio por concepto del Fondo previsto en la fracción IV del artículo 228 del propio Código Financiero vigente en la Entidad.

EJERCICIO FISCAL	PORCENTAJE MÁXIMO DE RETENCIÓN DEL FORTAMUN
2008	40%
2009	45%
2010	70%
2011	85%
2012 en adelante	100%

Las retenciones y pagos realizados a favor de la Comisión Nacional del Agua y la Comisión del Agua del Estado de México a que se refiere el presente artículo, no podrán exceder de la aplicación de los porcentajes referidos en la tabla anterior, sobre la suma de la facturación de aprovechamientos e importes de derechos correspondientes.

CUARTO.- Lo previsto en el Artículo Tercero Transitorio del presente Decreto, de ninguna manera se entenderá como una reducción porcentual o nominal de las obligaciones de pago de los municipios a que se refiere el artículo 230 A fracción I del Código Financiero del Estado de México y Municipios.

QUINTO.- El Ejecutivo Estatal presentará ante la Legislatura Local, dentro de los 90 días posteriores a la entrega por parte de la Comisión Nacional del Agua del proyecto de convenio a que se refiere el presente artículo, una iniciativa de reformas a las disposiciones legales aplicables, en consonancia con el marco jurídico federal de la materia, a fin de que la prestación de los servicios de suministro de agua en bloque, cloración, operación, uso de la infraestructura hidráulica para la conducción de volúmenes y entrega de agua a los municipios, incluyendo el cobro y recepción de las contraprestaciones correspondientes a dichos conceptos, dejen de ser atribuciones de la Comisión del Agua del Estado de México y se trasfieran a la Comisión Nacional del Agua, la cual deberá obligarse en términos del convenio que al efecto se celebre, a recibir, operar y administrar la infraestructura referida con todo lo que de hecho y por derechos le corresponda.

SEXTO.- Los porcentajes máximos de retención contenidos en la tabla del artículo tercero transitorio del presente decreto, cubrirán las tarifas de los conceptos referidos en dicho artículo cuando los aumentos anuales a las mismas no excedan del incremento porcentual al Índice Nacional de Precios al Consumidor, para cada uno de los ejercicios de que se trate, en el entendido de que a partir del año 2012, la cobertura de la garantía será del 100%.

Si el incremento de las tarifas es superior al aumento del Índice Nacional de Precios al Consumidor, el porcentaje de retención a que se refiere la tabla del Artículo Tercero Transitorio, cubrirá hasta un monto equivalente a la tarifa anterior más el porcentaje del aumento que se hubiera dado a conocer para el Índice Nacional de Precios al Consumidor para el periodo de que se trate.

TRANSITORIOS

(Del Decreto número 221, por el que se reforma el artículo 139 del Código Financiero del Estado de México y Municipios, publicado el 12 de noviembre de 2008).

PRIMERO.- Publíquese el presente Decreto en el Periódico Oficial "Gaceta del Gobierno".

SEGUNDO.- Este Decreto entrará en vigor al día siguiente de su publicación en el Periódico Oficial "Gaceta del Gobierno" del Estado de México.

TRANSITORIOS

(Del Decreto número 233, Artículo Primero, por el que se reforman, adicionan y derogan diversos artículos del Código al Código Financiero del Estado de México y Municipios, y Artículo Segundo, con el que se reforma el artículo Tercero Transitorio del Decreto número 123, publicado el 18 de diciembre de 2008).

PRIMERO.- Publíquese el presente Decreto en el Periódico Oficial "Gaceta del Gobierno".

SEGUNDO.- El presente Decreto entrará en vigor el 1º de enero de 2009.

TERCERO.- Cuando el periodo de actualización a que refiere el segundo párrafo del artículo 30 del Código Financiero del Estado de México y Municipios incluya meses anteriores a la entrada en vigor del presente decreto, los factores de actualización previstos en la ley de ingresos correspondiente a cada mes en cada ejercicio, deberán convertirse en porcentajes de actualización, conversión que deberá representar el incremento porcentual determinado para cada factor de actualización que deba aplicarse.

La conversión a que refiere el párrafo anterior se realizará eliminando la unidad a cada factor y el resultado obtenido se multiplicará por 100.

CUARTO.- El párrafo que se adiciona al artículo 116 entrará en vigor a partir del 1 de julio de 2009. Para ello, los gobiernos municipales definirán durante los primeros seis meses del año 2009, en el marco del Sistema de Coordinación Hacendaria del Estado de México y Municipios, la forma oficial única para la declaración del Impuesto sobre Adquisición de Inmuebles y Otras Operaciones Traslativas del Dominio de Inmuebles.

TRANSITORIOS

(Del Decreto número 235. Artículo Primero, por el que se adicionan los artículos 230-G, 230-H, 230-I, 230-J, 230-K y 230-L al Código Financiero del Estado de México y Municipios, y Artículo Segundo con el que se reforma el artículo Tercero Transitorio del Decreto número 123, publicado el 18 de diciembre de 2008).

PRIMERO.- Publíquese el presente Decreto en el Periódico Oficial "Gaceta del Gobierno".

SEGUNDO.- El presente Decreto entrará en vigor a partir del día siguiente de su publicación en el Periódico Oficial "Gaceta del Gobierno".

TERCERO.- Las retenciones y pagos a que se refieren los artículos 230-H, 230-J y 230-L del Código Financiero del Estado de México y Municipios, que se realicen con cargo a los recursos que correspondan al municipio del Fondo previsto en el artículo 228 fracción IV del propio Código Financiero, sólo podrán solicitarse para el cobro de adeudos generados a partir del uno de enero de 2008, siempre y cuando el municipio de que se trate se haya acogido a lo dispuesto en el artículo 15 párrafo octavo de la Ley de Ingresos de la Federación para el Ejercicio Fiscal 2008.

TRANSITORIOS

(Del Acuerdo por el que se dan a conocer las cuotas y tarifas para el ejercicio fiscal de 2009, previstas en el Título Tercero "de los Ingresos del Estado" Capítulo Segundo "de los Derechos disposiciones Generales" del Código Financiero del Estado de México y Municipios, publicado el 1 de enero de 2009).

PRIMERO.- Publíquese en el Periódico Oficial "Gaceta del Gobierno" del Estado de México.

SEGUNDO.- Dese a conocer a las Dependencias de la Administración Pública del Gobierno del Estado de México, así como a las Unidades Administrativas dependientes de la Subsecretaría de Ingresos.

TRANSITORIOS

(Del Decreto número 25 Artículo Primero, por el que se reforman, adicionan y derogan diversos artículos del Código al Código Financiero del Estado de México y Municipios, y Artículo Cuarto, con el que se reforma el Artículo Tercero Transitorio del Decreto número 123, publicado el 27 de marzo de 2008).

PRIMERO.- Publíquese el presente Decreto en el Periódico Oficial "Gaceta del Gobierno" del Estado de México.

SEGUNDO.- El presente Decreto entrará en vigor el 1º de enero de 2010.

TERCERO.- Se ratifican las retenciones efectuadas al amparo de los artículos 230 E y 230 K del Código Financiero del Estado de México y Municipios y Tercero Transitorio del Decreto No. 123 de la H. "LVI" Legislatura publicado en el Periódico Oficial "Gaceta del Gobierno" del Estado de México de fecha 27 de marzo de 2008, por el periodo de enero de 2008 a diciembre de 2009.

TRANSITORIOS

(Del Acuerdo por el que se dan a conocer las cuotas y tarifas para el ejercicio fiscal de 2010, previstas en el Título Tercero "de los Ingresos del Estado" Capítulo Segundo "de los Derechos" del Código Financiero del Estado de México y Municipios, publicado el 1 de enero de 2010).

PRIMERO.- Publíquese en el Periódico Oficial "Gaceta del Gobierno" del Estado de México.

SEGUNDO.- Dese a conocer a las Dependencias de la Administración Pública del Gobierno del Estado de México, así como a las Unidades Administrativas dependientes de la Subsecretaría de Ingresos.

Fe de erratas del decreto número 25, publicado en la Gaceta del Gobierno Número 114, Sección Quinta, de fecha 10 de diciembre de 2009.

Fe de erratas del (Acuerdo por el que se dan a conocer las cuotas y tarifas para el ejercicio fiscal de 2010, previstas en el Título Tercero "De los Ingresos del Estado", Capítulo Segundo "De los Derechos" del Código Financiero del Estado de México y Municipios), publicado en la Gaceta del Gobierno Número 1, Sección Primera, de fecha 1º de enero de 2010.

TRANSITORIOS

(Del Decreto número 79 Artículo Tercero, por el se adiciona un cuarto párrafo recorriéndose los demás en su orden y se reforman los párrafos primero, segundo, cuarto (ahora quinto) y séptimo (ahora octavo) del artículo 265 B Bis del Código Financiero del Estado de México y Municipios, publicado en la "Gaceta del Gobierno" el 12 de mayo de 2010).

PRIMERO.- Publíquese el presente Decreto en el Periódico Oficial "Gaceta del Gobierno".

SEGUNDO.- El presente Decreto entrará en vigor el día hábil inmediato siguiente al de su publicación en el Periódico Oficial "Gaceta del Gobierno".

TERCERO.- Se revoca la autorización otorgada al Instituto de la Función Registral del Estado de México mediante los Artículos Octavo y Noveno del Decreto número 90 de la H. "LVI" Legislatura del Estado de México y publicado en la Gaceta del Gobierno el día 3 de diciembre de 2007 y se derogan los Artículos Transitorios Décimo Primero, Décimo Quinto, Décimo Sexto y Décimo Séptimo del Decreto antes mencionado.

CUARTO.- El fideicomiso a que se refiere el Artículo Sexto del presente Decreto deberá inscribirse en el registro que al efecto lleve la Secretaría de Finanzas en los términos del Artículo 7 de la Ley para la Coordinación y Control de Organismos Auxiliares del Estado de México.

QUINTO.- En caso de que se modifique posteriormente el Código Financiero del Estado de México y Municipios con respecto al régimen aplicable al fideicomiso a ser constituido de conformidad con el presente Decreto, se deberán respetar los derechos de fideicomisarios, acreedores y terceros que hayan contratado con el fiduciario de dicho fideicomiso, o bien con el Instituto de la Función Registral del Estado de México o con el Estado, respectivamente, con relación a dicho fideicomiso, en los términos y condiciones pactados.

SEXTO.- En caso de que se modifique posteriormente la Ley que Crea el Organismo Público Descentralizado Denominado Instituto de la Función Registral del Estado de México, se deberán respetar los derechos de los fideicomisarios, acreedores y terceros que hayan contratado con el fiduciario del fideicomiso que se constituya de conformidad con el presente Decreto o con el Instituto de la Función Registral del Estado de México, con relación a dicho fideicomiso, en los términos y condiciones pactados.

SÉPTIMO.- En caso de que el patrimonio que sea afectado por el Instituto de la Función Registral del Estado de México al fideicomiso que se constituya de conformidad con el presente Decreto se revierta por cualquier motivo al patrimonio del Estado o sea asignado o reincorporado a otra entidad de la administración pública centralizada o de la administración pública paraestatal que sustituya al Instituto de la Función Registral del Estado de México, los derechos y las obligaciones que se deriven de los convenios, contratos, afectaciones, transmisiones y financiamientos celebrados por el Instituto de la Función Registral del Estado de México o bien, por el fiduciario del fideicomiso a que se refiere el presente Decreto, con respecto a dicho patrimonio y el fideicomiso, subsistirán en sus términos hasta en tanto se liquiden o sean cumplidas las obligaciones adquiridas con ese respecto. En este sentido, los acreedores del fideicomiso al cual se hubiere afectado una parte o la totalidad de los ingresos del Instituto de la Función Registral del Estado de México, seguirán teniendo el derecho a recibir el pago de las obligaciones que corresponda, de conformidad con los contratos que al efecto se hubieren celebrado, como si dicha reversión, asignación o reincorporación no hubiere tenido lugar.

OCTAVO.- El Instituto de la Función Registral del Estado de México, deberá presentar a la Legislatura, por conducto de las Comisiones Legislativas de Planeación y Gasto Público, y de Finanzas Públicas, en un plazo que no excederá de treinta días hábiles, contados a partir de la entrada en vigor del presente decreto, un informe de las metas e indicadores de desempeño del programa de modernización del Instituto de la Función Registral del Estado de México, para los próximos tres años.

TRANSITORIOS

(Del Decreto número 135 Único, Se reforman los artículos 20-A en su párrafo primero, 22 Bis en su párrafo primero, 26 en su párrafo primero, 47-D en su antepenúltimo párrafo, 89, 362-Bis en su último párrafo, 408 en su párrafo primero, 415 en su último párrafo, 417 en sus párrafos primero y segundo, 418 en sus párrafos tercero, quinto y octavo, 419 en su párrafo primero y 420 en su párrafo primero; se adiciona el artículo 3 con las fracciones XLIII, XLIV, XLV, XLVI y XLVII; y se derogan los párrafos; segundo, tercero, cuarto y sexto del artículo 20-A; segundo del artículo 22 Bis; tercero del artículo 408; el numeral 3 del párrafo segundo del artículo 417 del Código Financiero del Estado de México y Municipios, publicado en la "Gaceta del Gobierno" el 3 de septiembre de 2010).

PRIMERO.- Publíquese el presente Decreto en el periódico oficial "Gaceta del Gobierno" del Estado de México.

SEGUNDO.- El presente Decreto, entrará en vigor una vez que se encuentren en servicio el SEITS y el Registro Único de Personas Acreditadas del Estado de México, en términos del artículo Segundo Transitorio del Decreto por el que se expide la Ley para el Uso de Medios Electrónicos del Estado de México.

TERCERO.- Hasta en tanto se actualice lo dispuesto por el artículo anterior, continuarán aplicándose las disposiciones vigentes en el Código Financiero del Estado de México y Municipios.

TRANSITORIOS

(Del Decreto número 158 Artículo Único, se reforma el párrafo primero del artículo 285, el artículo 292 Bis, los párrafos primero y segundo del artículo 297, el artículo 303; y se adiciona el tercer párrafo del artículo 289 recorriéndose los subsecuentes y un segundo párrafo al artículo 289 Bis, del Código Financiero del Estado de México y Municipios, publicado en la "Gaceta del Gobierno" el 7 de septiembre de 2010).

PRIMERO.- Publíquese el presente Decreto en el Periódico Oficial "Gaceta del Gobierno" del Estado de México.

SEGUNDO.- Este Decreto entrará en vigor al día siguiente a aquél en que entre en vigor la reforma constitucional.

TERCERO.- Se derogan las disposiciones de igual o menor jerarquía que se opongan a lo establecido en el presente Decreto.

CUARTO.- Los informes a que se refiere el Artículo 327- E del Código Financiero del Estado de México y Municipios contarán con un apartado especial que contenga la información correspondiente a los proyectos de inversión que cuenten con erogaciones plurianuales en términos del Artículo 285 del propio ordenamiento.

TRANSITORIOS

(Del Decreto número 249, Artículo Primero, por el que se reforman, adicionan y derogan diversos artículos del Código Financiero del Estado de México y Municipios, publicado en la "Gaceta del Gobierno" el 21 de diciembre de 2010).

PRIMERO.- Publíquese el presente Decreto en el Periódico Oficial "Gaceta del Gobierno" del Estado de México.

SEGUNDO.- El presente Decreto entrará en vigor el día 1 de enero de 2011.

TERCERO.- Se ratifican las retenciones efectuadas al amparo de los artículos 230 E y 230 K del Código Financiero del Estado de México y Municipios y Tercero Transitorio del Decreto No. 123 de la H. "LVI" Legislatura publicado en el Periódico Oficial "Gaceta del Gobierno" del Estado de México de fecha 27 de marzo de 2008, por el periodo de enero de 2009 a diciembre de 2010.

CUARTO.- Se reforma el artículo Tercero Transitorio del Decreto número 123 de la H. "LVI Legislatura" del Estado de México, publicado en el Periódico Oficial "Gaceta del Gobierno" de fecha 27 de marzo de 2008, reformado mediante Decreto número 233 de la H. "LVI" Legislatura del Estado de México, publicado en el Periódico Oficial "Gaceta del Gobierno" de fecha 18 de diciembre de 2008 y Decreto número 25 de la H. "LVII" Legislatura del Estado de México, publicado en Periódico Oficial "Gaceta del Gobierno" de fecha 10 de diciembre de 2009, para quedar como sigue:

TERCERO.- Las retenciones y pagos que se realicen con cargo a los recursos del Fondo previsto en la fracción IV del artículo 228 del Código Financiero del Estado de México y Municipios, por adeudos que correspondan al municipio, sus organismos operadores de agua y/o sus organismos auxiliares, a que se refieren los artículos 230 B, 230 D, 230 E, 230 H, 230 J y 230 K del referido Código Financiero, solo podrán solicitarse para el cobro de adeudos generados a partir del 1º de enero de 2008. Lo anterior, en el entendido de que las retenciones y pagos relativos a los conceptos del Derecho sobre agua por la explotación, uso o aprovechamiento de aguas nacionales y de Aprovechamientos por el suministro de agua en bloque por parte de la Comisión Nacional del Agua, por concepto de suministro de agua en bloque, cloración, operación, uso de la infraestructura hidráulica para la conducción de volúmenes y entrega de agua por la Comisión del Agua del Estado de México, y por concepto de suministro de energía eléctrica, con cargo a los recursos del citado Fondo deberán efectuarse de manera gradual, con base en los siguientes porcentajes aplicables sobre el total de los recursos que correspondan a cada municipio por concepto del Fondo previsto en la fracción IV del artículo 228 del propio Código Financiero vigente en la Entidad.

EJERCICIO FISCAL	PORCENTAJE MÁXIMO DE RETENCIÓN DEL FORTAMUN
2008	40%
2009	45%
2010	70%
2011	70%
2012 en adelante	100%

Las retenciones y pagos realizados a favor de la Comisión Nacional del Agua y la Comisión del Agua del Estado de México a que se refiere el presente artículo, no podrán exceder de la aplicación de los porcentajes referidos en la tabla anterior, sobre la suma de la facturación de aprovechamientos e importes de derechos correspondientes.

QUINTO.- Las autoridades municipales, al presentar la Cuenta Pública del Ejercicio Fiscal 2011, incluirán un apartado especial que dé cuenta de los resultados en la aplicación del artículo 130 Bis aprobado mediante este Decreto.

SEXTO.- La obligatoriedad de que el personal que practique trabajos de levantamientos topográficos catastrales esté debidamente certificada por el IGECEM, consignada en el artículo 172 del presente ordenamiento, entrará en vigor a partir del 1 de enero del año 2012.

TRANSITORIOS

(Del Acuerdo por el que se dan a conocer las cuotas y tarifas para el ejercicio fiscal de 2011, previstas en el Título Tercero "de los Ingresos del Estado" Capítulo Segundo "de los Derechos" del Código Financiero del Estado de México y Municipios, publicado en la "Gaceta del Gobierno" el 1 de enero de 2011).

PRIMERO.- Publíquese en el Periódico Oficial "Gaceta del Gobierno" del Estado de México.

SEGUNDO.- Dese a conocer a las Dependencias de la Administración Pública del Gobierno del Estado de México, así como a las Unidades Administrativas de la Subsecretaría de Ingresos.

TRANSITORIOS

(Del Decreto Número 337, Artículo Cuarto, por el que se reforman los artículos 59 en su fracción VIII; 91 Bis fracción I en su inciso A); fracción II en su inciso A) y X en su inciso A); 114 fracción I en su primer párrafo y 155 en su último párrafo, del Código Financiero del Estado de México y Municipios, publicado en la "Gaceta del Gobierno" el 1 de septiembre de 2011).

PRIMERO.- Publíquese el presente Decreto en el Periódico Oficial "Gaceta del Gobierno".

SEGUNDO.- El presente Decreto entrará en vigor el día siguiente de su publicación en el Periódico Oficial "Gaceta del Gobierno".

TERCERO.- Cuando en otros ordenamientos legales, se haga referencia al término personas con capacidades diferentes, se entenderá que corresponde al término personas con discapacidad.

CUARTO.- El Ejecutivo del Estado hará las modificaciones a los reglamentos, decretos administrativos, acuerdos y demás disposiciones de su competencia, para incorporar a estos el término de discapacitados en sustitución de personas con capacidades diferentes, de acuerdo con el presente Decreto.

Del Decreto Número 394, publicado en la "Gaceta del Gobierno" el 16 de diciembre de 2011:

ARTÍCULO TERCERO.- Se ratifican en sus términos los artículos Quinto, Sexto, Séptimo, Octavo, Noveno y Décimo del Decreto Número 25, publicado en el Periódico Oficial "Gaceta del Gobierno" el día 10 de diciembre de 2009, para el ejercicio fiscal de 2011.

ARTÍCULO CUARTO.- Se reforma el primer párrafo del Artículo Tercero Transitorio del Decreto número 123 de la "LVI" Legislatura del Estado de México, publicado en el Periódico Oficial "Gaceta del Gobierno" de fecha 27 de marzo de 2008, para quedar como sigue:

TERCERO.- ...

EJERCICIO FISCAL	PORCENTAJE MÁXIMO DE RETENCIÓN DEL FORTAMUN
2008	40%
2009	45%
2010	70%
2011	70%
2012	70%
2013 en adelante	100%

...

TRANSITORIOS

(Decreto Numero 394, Artículo Primero por el que se reforman, adiciona y derogan diversas disposiciones del Código Financiero del Estado de México y Municipios; se reforman los artículos 13.12 en su segundo párrafo y 13.19 en su segundo párrafo y se adiciona al artículo 13.45 la fracción XII del Código SEXTO, SEPTIMO, OCTAVO, NOVENO y DÉCIMO del Decreto Numero 25, publicado en el Periódico Oficial "Gaceta del Gobierno" el día 10 de diciembre de 2009, para el ejercicio fiscal de 2011; se reforma el primer párrafo del artículo TERCERO TRANSITORIO del Decreto Numero 123 de la "LVI" Legislatura del Estado de México, publicado en el Periódico Oficial "Gaceta del Gobierno" de fecha 27 de marzo de 2008; publicado en la "Gaceta del Gobierno" el 16 de diciembre de 2011).

PRIMERO.- Publíquese el presente Decreto en el Periódico Oficial "Gaceta del Gobierno" del Estado de México.

SEGUNDO.- El presente Decreto entrará en vigor el día 1º de enero de 2012.

TERCERO.- Se ratifican las retenciones efectuadas al amparo de los artículos 230 E y 230 K del Código Financiero del Estado de México y Municipios y Tercero Transitorio del Decreto No. 123 de la H. "LVI" Legislatura publicado en el Periódico Oficial "Gaceta del Gobierno" del Estado de México de fecha 27 de marzo de 2008, por el periodo de enero de 2010 a diciembre de 2011.

CUARTO.- El Registro Estatal de Especialistas en Valuación y en Levantamiento Topográfico Catastral se creará dentro de plazo de un año contado a partir de la entrada en vigor del presente Decreto; mientras tanto, para los efectos del artículo 390 segundo párrafo, se estará a lo dispuesto en el segundo párrafo del artículo 410 del presente Código, hasta en tanto se establezca el citado Registro.

QUINTO.- En los casos en que este Código y otras disposiciones legales refieran al Impuesto Sobre Tenencia o Uso de Vehículos Automotores (ISTUVA), se entenderá que se refiere al Impuesto contenido en la Sección Segunda del Capítulo Primero del Título Tercero de este Código.

SEXTO.- El artículo 60-E no será aplicable para vehículos cuyo año modelo sea más antiguo que 2002. Los contribuyentes obligados al pago del Impuesto Sobre Tenencia o Uso de Vehículos establecido en la Sección Segunda del Capítulo Primero del Título Tercero del Código Financiero del Estado de México y Municipios respecto de estos vehículos, lo calcularán conforme a lo siguiente:

- I. En el caso de vehículos de uso particular, la determinación será atendiendo al número de cilindros del motor, conforme a lo siguiente:

NÚMERO DE CILINDROS	TARIFA
Hasta 4	\$249
De 5 a 6	\$745
De más de 6	\$930

- II. En el caso de motocicletas, motonetas, trimotos y cuadrimotos, la determinación será atendiendo a los centímetros cúbicos del motor, conforme a lo siguiente:

1. Cilindrada hasta 200 c.c. \$210
2. Cilindrada de 201 c.c. en adelante \$356

- III. En el caso de vehículos destinados al transporte público de pasajeros, se pagará una cuota de \$773.

Tratándose de vehículos de servicio público de transporte de pasajeros que pasen a ser de servicio particular, no pagarán el impuesto previsto en este artículo en el año que esta circunstancia ocurra, siempre y cuando se encuentren al corriente en el pago de esta contribución.

- IV. En el caso de vehículos de carga o de arrastre, con placas de servicio particular o de servicio público, se pagará una cuota de \$173, por cada tonelada o fracción de capacidad de carga, o de arrastre, según corresponda. Si se acredita con la tarjeta de circulación respectiva que el vehículo se utiliza en actividades agropecuarias, no pagará este impuesto.

Estas tarifas se actualizarán cada ejercicio fiscal, aplicando el factor de actualización a que hace referencia el artículo 70 del Código Financiero del Estado de México y Municipios.

SÉPTIMO.- Durante el primer año de vigencia de la reforma a la Sección Segunda del Capítulo Primero del Título Tercero de este Código y para efectos del cálculo y entero del impuesto relativo a aeronaves usadas previsto en el artículo 60 H, cuando se haga referencia al impuesto causado en el ejercicio inmediato anterior, se considerará como tal

el impuesto causado en términos de la Ley del Impuesto sobre Tenencia o Uso de Vehículos publicada en el Diario Oficial de la Federación el 30 de diciembre de 1980, durante el ejercicio inmediato anterior al de aplicación de este Decreto.

OCTAVO.- En relación con el subsidio referido en el cuadragésimo párrafo de la exposición de motivos de la Iniciativa de reformas, adiciones y derogaciones al Código Financiero del Estado de México y Municipios, aplicable al pago del impuesto sobre Tenencia o Uso de Vehículos, se exhorta al Ejecutivo del Estado para que:

- Aplique progresivamente el subsidio, considerando los principios descritos en la propuesta del artículo 327-N de la Iniciativa del Grupo Parlamentario del Partido de la Revolución Democrática, siempre que se cubran los derechos por servicios de control vehicular dentro de los tres primeros meses del año y estén al corriente en el pago de las contribuciones vigentes en materia de tenencia vehicular previo a la entrada en vigor del presente Decreto.
- El beneficio sea extensivo por los seis años de la actual administración y no aplique a personas jurídico colectivas con fines lucrativos, ni a vehículos con valor factura superior a 350 mil pesos, costo antes de impuestos.
- Se eximan del pago de multas y, en su caso, de recargos, a los que paguen los adeudos de los impuestos previamente referidos durante el primer semestre del año.
- Los recursos que, en su caso, se obtengan como resultado de la aplicación progresiva del subsidio conforme a lo descrito en el primer párrafo de este artículo se destinen a inversión educativa.

NOVENO.- Los municipios que se beneficien por la modificación o no ratificación de las reducciones en las retenciones contempladas originalmente en los artículos 230 E y 230 K del Código Financiero del Estado de México y Municipios de acuerdo con el calendario contenido en el artículo Tercero Transitorio del Decreto No. 123 de la H. "LVI" Legislatura publicado en el Periódico Oficial "Gaceta del Gobierno" del Estado de México de fecha 27 de marzo de 2008, deberán remitir al Órgano Superior de Fiscalización del Estado de México y a la Legislatura su Plan Económico-Financiero de saneamiento a mediano plazo.

DÉCIMO.- Para los efectos del artículo 47 Bis primer párrafo del Código, el aviso de dictamen y el dictamen sobre la base, determinación y pago del Impuesto Predial correspondiente al ejercicio fiscal 2011, podrá presentarse a más tardar el 30 de octubre de 2012, por tratarse de una nueva obligación fiscal que requiere el adecuado conocimiento de los contribuyentes, así como para desarrollar con oportunidad el sistema electrónico que facilitará su cumplimiento vía Internet.

TRANSITORIOS

(Del Acuerdo por el que se dan a conocer las cuotas y tarifas para el ejercicio fiscal de 2012, previstas en el Título Tercero "De los Ingresos del Estado" Capítulo Segundo "De los Derechos" del Código Financiero del Estado de México y Municipios, publicado el 1 de enero de 2012).

PRIMERO.- Publíquese en el Periódico Oficial "Gaceta del Gobierno" del Estado de México.

SEGUNDO.- Dese a conocer a las Dependencias de la Administración Pública del Gobierno del Estado de México, así como a las Unidades Administrativas de la Subsecretaría de Ingresos.

TRANSITORIOS

(Del Decreto Número 488, Artículo Único, por el que se deroga la fracción III del artículo 94 y se adiciona el artículo 95 Ter del Código Financiero del Estado de México y Municipios, publicado en el Periódico Oficial "Gaceta del Gobierno" el 22 de agosto de 2012).

PRIMERO.- Publíquese el presente Decreto en el Periódico Oficial "Gaceta del Gobierno".

SEGUNDO.- El presente Decreto entrará en vigor el día siguiente de su publicación en el Periódico Oficial "Gaceta del Gobierno".

TRANSISTORIOS

(Del Decreto Número 7, Artículo Cuarto, por el que se reforman los párrafos primero, segundo y tercero del artículo 317 Bis A del Código Financiero del Estado de México y Municipios, publicado en el Periódico Oficial "Gaceta del Gobierno" el día 11 de octubre de 2012)

PRIMERO.- Publique el presente Decreto en el Periódico Oficial "Gaceta del Gobierno".

SEGUNDO.- El presente Decreto entrará en vigor al día siguiente de su publicación en el Periódico Oficial "Gaceta del Gobierno".

TERCERO.- Se derogan los ordenamientos jurídicos de igual o menor jerarquía, que se opongan a lo dispuesto por el presente Decreto.

TRANSISTORIOS

(Del Decreto Número 527, Artículo Segundo, por el que se reforma el 299 Bis del Código Financiero del Estado de México y Municipios, publicado en el Periódico Oficial "Gaceta del Gobierno" el día 15 de octubre de 2012)

PRIMERO.- Publique el presente Decreto en el Periódico Oficial "Gaceta del Gobierno".

SEGUNDO.- El presente Decreto entrará en vigor al día siguiente de su publicación en el Periódico Oficial "Gaceta del Gobierno".

Del Decreto Número 10, publicado en la "Gaceta del Gobierno" el 26 de octubre de 2012:

Artículo Único, por el que se reforma el Artículo Transitorio Décimo del Decreto número 394, publicado en el Periódico Oficial "Gaceta del Gobierno" el 16 de diciembre de 2011, por el que se reforman, adicionan y derogan diversas disposiciones del Código Financiero del Estado de México y Municipios, para quedar como sigue:

"**DÉCIMO.-** Para los efectos del artículo 47 Bis primer párrafo del Código Financiero del Estado de México y Municipios, el aviso de dictamen y el dictamen sobre la base, determinación y pago del Impuesto Predial correspondiente al ejercicio fiscal 2011, podrá presentarse a más tardar el 31 de diciembre de 2012, por tratarse de una nueva obligación fiscal que requiere el adecuado conocimiento de los contribuyentes, así como para desarrollar con oportunidad el sistema electrónico que facilitará su cumplimiento vía Internet."

TRANSITORIOS

PRIMERO.- Publíquese el presente Decreto en el Periódico Oficial "Gaceta del Gobierno".

SEGUNDO.- El presente Decreto entrará en vigor al día siguiente de su publicación en el Periódico Oficial "Gaceta del Gobierno".

Del Decreto Número 33, publicado en la "Gaceta del Gobierno" el 19 de diciembre de 2012:

ARTÍCULO QUINTO.- Se reforma la Tabla del Artículo Cuarto del Decreto 394 de la LVII Legislatura, publicado el 16 de diciembre de 2011, que reforma el Artículo Tercero Transitorio del Decreto 123 de la LVI Legislatura del Estado de México, publicado el 27 de marzo de 2008, y el Artículo Segundo del Decreto Número 249 de la LVII Legislatura, publicado el 21 de diciembre de 2010, que reforma el Sexto Transitorio del Decreto 123 de la LVI Legislatura del Estado de México, publicado el 27 de marzo de 2008, para quedar como sigue:

TERCERO.- ...

EJERCICIO FISCAL	PORCENTAJE MÁXIMO DE RETENCIÓN DEL FORTAMUN
2012	70%
2013	75%
2014	80%
2015	85%
2016	90%
2017	95%
2018 en adelante	100%

...

SEXTO.- Los porcentajes máximos de retención contenidos en la tabla del Artículo Tercero Transitorio del presente decreto, cubrirán las tarifas de los conceptos referidos en dicho artículo, cuando los aumentos anuales a las mismas, no excedan el incremento porcentual al Índice Nacional de Precios al Consumidor, para cada uno de los ejercicios de que se trate.

...

TRANSISTORIOS

(Del Decreto número 33, Artículo Primero, por el que se reforman, adicionan y derogan diversos artículos del Código Financiero del Estado de México y Municipios, publicado en la "Gaceta del Gobierno" el 19 de diciembre de 2012).

PRIMERO.- Publíquese el presente Decreto en el Periódico Oficial "Gaceta del Gobierno" del Estado de México.

SEGUNDO.- El presente Decreto entrará en vigor el día 1 de enero de 2013.

TERCERO.- Se ratifican las retenciones efectuadas al amparo de los artículos 230 E y 230 K del Código Financiero del Estado de México y Municipios y Tercero Transitorio del Decreto No. 123 de la H. "LVI" Legislatura publicado en el Periódico Oficial "Gaceta del Gobierno" del Estado de México de fecha 27 de marzo de 2008, por el periodo de enero de 2010 a diciembre de 2011.

CUARTO.- Para efecto de determinar el Impuesto sobre Tenencia o Uso de Vehículos correspondiente al ejercicio fiscal 2012, tratándose de la actualización prevista en el último párrafo del artículo 60 H, aplicable a aeronaves de más de diez años de antigüedad a dicho ejercicio, se deberá aplicar el procedimiento a que refiere el segundo párrafo del artículo 60 C.

Aquellos contribuyentes que por la tenencia o uso de vehículos, les aplique lo previsto en el párrafo anterior, gozarán de un subsidio del 100% en la actualización, los recargos y multas que se hubieren causado, siempre y cuando realicen el pago de la contribución en los 3 primeros meses del ejercicio 2013.

Los contribuyentes que hubieren pagado su tenencia conforme al procedimiento vigente en el ejercicio fiscal 2012, por una cantidad mayor al que le resulte de aplicar lo previsto en el primer párrafo de este artículo, podrán compensar la diferencia contra el Impuesto a su cargo por el ejercicio fiscal 2013 y siguientes, hasta agotarlo.

QUINTO.- Se autoriza al Ejecutivo Estatal y a los ayuntamientos a suscribir convenios a efecto de que los ingresos de los municipios por concepto de participaciones mensuales sean una cantidad fija convenida tal que la suma de las asignaciones mensuales acordadas sean congruentes con las participaciones que les correspondan en términos del Capítulo Segundo del Título Séptimo del Código Financiero del Estado de México y Municipios, conforme a las reglas de carácter general que al efecto emita la Secretaría de Finanzas.

SEXTO.- Las dependencias y entidades públicas del Gobierno del Estado dispondrán de un plazo de noventa días hábiles contados a partir de la entrada en vigor del presente decreto, para remitir a la Secretaría de Finanzas la información y documentación con la que cuenten respecto de los fideicomisos que hayan constituido.

SÉPTIMO.- Para efectos de la reforma al artículo 216-F del Código Financiero del Estado de México y Municipios, el Comité de Control y Vigilancia de las Aportaciones para Obras de Impacto Vial, realizará las gestiones necesarias a fin de finiquitar la cuenta del fideicomiso que se abrió para la administración de los recursos a que hace referencia el citado artículo, así como la transferencia de los mismos a la cuenta que determine la Secretaría de Finanzas, en un plazo máximo de seis meses.

OCTAVO.- Se solicita a la Secretaría de Finanzas y al Instituto Hacendario del Estado de México, realicen una revisión minuciosa de los esquemas de cobro de los Derechos por Uso de Vías y Áreas Públicas, para el ejercicio de actividades comerciales o de servicios, así como del Impuesto sobre Loterías, Rifas, Sorteos, Concursos y Juegos permitidos con cruce de apuestas y, en su caso, se hagan las propuestas conducentes, a fin de coadyuvar con los Municipios de la Entidad, en eficientar la recaudación de los ingresos propios.

* Decreto Número 394 publicado en la Gaceta del Gobierno del 16 de diciembre de 2011.

TRANSITORIOS

SEXTO.- El artículo 60-E no será aplicable para vehículos cuyo año modelo sea más antiguo que 2002. Los contribuyentes obligados al Impuesto Sobre Tenencia o Uso de Vehículos establecido en la Sección Segunda del Capítulo Primero del Título Tercero del Código Financiero del Estado de México y Municipios respecto de estos vehículos, lo calcularán conforme a lo siguiente:

I. En el caso de vehículo de uso particular, la determinación será atendiendo al número de cilindros del motor, conforme a lo siguiente:

Número de cilindros	TARIFA
Hasta 4	\$261
De 5 a 6	\$781
De más de 6	\$975

- II. En el caso de motocicletas, motonetas, trimotos y cudrimotos, la determinación será atendiendo a los centímetros cúbicos del motor, conforme a los siguiente:
- I. Cilindrada hasta 200 c.c. \$220
 2. Cilindrada de 201 c.c. en adelante \$373
- III. En el caso de vehículos destinados al transporte público de pasajeros, se pagará una cuota de \$810.
Tratándose de vehículos de servicio público de transporte de pasajeros que pasen a ser de servicio particular, no pagaran el impuesto previsto en este artículo en el año en que esta circunstancia ocurra, siempre y cuando se encuentren al corriente en el pago de esta contribución.
- IV. En el caso de vehículos de carga o de arrastre, con placas de servicio particular o de servicio público se pagará una cuota de \$181, por cada tonelada o fracción de capacidad de carga, o de arrastre, según corresponda. Si se acredita con la tarjeta de circulación respectiva que el vehículo se utiliza en actividades agropecuarias, no pagará este impuesto.

Estas tarifas se actualizarán cada ejercicio fiscal, aplicando el factor de actualización a que hace referencia el artículo 70 del Código Financiero del Estado de México y Municipios.

TRANSITORIOS

- * (Acuerdo por el que se dan a conocer las cuotas y tarifas para el ejercicio fiscal de 2013, previstas en los artículos 60 E y 60 G, del Título Tercero, "De los Ingresos del Estado", Capítulo Segundo, "De los Derechos", del Código Financiero del Estado de México y Municipios, y del Artículo Sexto Transitorio del Decreto Número 394, publicado en la Gaceta del Gobierno del 16 de diciembre de 2011; publicado el 1 de enero de 2013).

Primero.- Publíquese el presente Acuerdo en el Periódico Oficial "Gaceta del Gobierno".

Segundo.- Hágase del conocimiento de las Dependencias de la Administración Pública del Gobierno del Estado de México, y de las Unidades Administrativas de la Subsecretaría de Ingresos.

PUBLICACIONES EN EL PERIÓDICO OFICIAL "GACETA DEL GOBIERNO"

EXPEDICIÓN

9 de marzo de 1999

REFORMAS, ADICIONES Y DEROGACIONES

24 de diciembre de 1999
 29 de diciembre de 2000
 21 de diciembre de 2001
 31 de diciembre de 2001
 10 de junio de 2002
 31 de julio de 2002
 11 de noviembre de 2002
 6 de diciembre de 2002
 7 de agosto de 2003
 30 de diciembre de 2003
 6 de abril de 2004
 4 de junio de 2004
 22 de diciembre de 2004
 27 de diciembre de 2005
 21 de julio de 2006
 21 de agosto de 2006
 29 de diciembre de 2006
 1 de febrero de 2007
 29 de mayo de 2007
 29 de octubre de 2007
 3 de diciembre de 2007
 26 de diciembre de 2007

27 de marzo de 2008
12 de noviembre de 2008
18 de diciembre de 2008
18 de diciembre de 2008
1 de enero de 2009
10 de diciembre de 2009
1 de enero de 2010
12 de mayo de 2010
3 de septiembre de 2010
7 de septiembre de 2010
21 de diciembre de 2010
1 de enero de 2011
1 de septiembre de 2011
16 de diciembre de 2011
1 de enero de 2012
22 de agosto de 2012
11 de octubre de 2012
15 de octubre de 2012
26 de octubre de 2012
19 de diciembre de 2012

FE DE ERRATAS

25 de marzo de 1999
15 de marzo de 2000
12 de marzo del 2001
3 de enero de 2002
4 de febrero de 2004
8 de julio del 2005
6 de marzo de 2006
8 de marzo de 2006
30 de enero de 2007
13 de enero de 2010
2 de febrero de 2010
12 de enero de 2011