

Criterios Normativos emitidos por la Procuraduría de la Defensa del Contribuyente

Son aquéllos adoptados por el Comité Técnico de Normatividad de la Prodecon, a través de los cuales se interpreta la Ley Orgánica de la Procuraduría de la Defensa del Contribuyente, su Estatuto Orgánico y los Lineamientos que regulan el ejercicio de sus atribuciones sustantivas, para la atención y trámite de los asuntos recibidos por las unidades administrativas, respecto del ejercicio de las atribuciones sustantivas de la Procuraduría.

**Actualizado al 30 de octubre de 2015.
Décima Sesión Ordinaria del CTN.**

2011

1/2011/CTN/CN *(Aprobado 1ra. Sesión Ordinaria 21/10/2011. Última modificación 3ra. Sesión Ordinaria 26/03/2013)*

En ningún caso podrá ser materia de queja o reclamación ante la Procuraduría de la Defensa del Contribuyente, el contenido de una resolución judicial o jurisdiccional que constituya cosa juzgada. Sin embargo, los actos de autoridad fiscal previos a dicha resolución o incluso posteriores sí pueden ser motivo de análisis.

2/2011/CTN/CN *(Aprobado 2da. Sesión Ordinaria 18/11/2011. Última modificación 3ra. Sesión Ordinaria 26/03/2013)*

La Procuraduría de la Defensa del Contribuyente es competente para prestar sus servicios en contra de embargos trabados por la autoridad fiscal u otros actos ejecutados dentro del procedimiento administrativo de ejecución, en aquellos casos en que se afecten bienes de un empleador, en perjuicio del derecho de prelación de trabajadores que cuenten con una resolución favorable por derechos laborales.

3/2011/CTN/CN *(Aprobado 2da. Sesión Ordinaria 18/11/2011. Última modificación 3ra. Sesión Ordinaria 26/03/2013)*

La Procuraduría de la Defensa del Contribuyente es competente para prestar sus servicios al contador público registrado que dictamina para efectos fiscales, cuando la autoridad tributaria le requiera documentos que aduce no tiene obligación de conservar pues se encuentran en poder del contribuyente dictaminado; en este caso, la competencia de la Prodecon se centrará exclusivamente en relación con sus obligaciones como dictaminador fiscal, en el acto de fiscalización de que se trate.

4/2011/CTN/CN *(Aprobado 3ra. Sesión Ordinaria 09/12/2011. Última modificación 4ta. Sesión Ordinaria 25/04/2014)*

Los servicios de Representación Legal y Defensa serán prestados por la Procuraduría de la Defensa del Contribuyente aun cuando el acto emitido por la autoridad fiscal federal, organismo fiscal autónomo o autoridad federal coordinada no tenga una cuantía determinada o determinable, en el entendido de que si iniciados dichos servicios se acredita por cualquier medio que el monto histórico del acto tiene una cuantía determinada y ésta excede de treinta veces el salario mínimo vigente en el Distrito Federal elevado al año, se actualizará la causal de terminación de los servicios prevista en el artículo 36, fracción I de los Lineamientos que regulan el ejercicio de las atribuciones sustantivas de Prodecon.

5/2011/CTN/CN *(Aprobado 3ra. Sesión Ordinaria 09/12/2011. Última modificación 3ra. Sesión Ordinaria 26/03/2013)*

Los servicios de Representación Legal y Defensa que preste la Procuraduría de la Defensa del Contribuyente podrán comprender la promoción del juicio de amparo indirecto, en contra de

actos de la autoridad fiscal fundados en preceptos que pueden resultar violatorios de los derechos fundamentales de los contribuyentes, establecidos en la Constitución Política de los Estados Unidos Mexicanos o en un tratado internacional del que México sea parte.

Asimismo, se podrá promover el juicio de amparo indirecto cuando la norma que se estime inconstitucional haya sido aplicada por un tercero, como lo puede ser un retenedor o bien, por el propio contribuyente, en términos de los criterios sustentados por la Suprema Corte de Justicia de la Nación a este respecto.

2012

1/2012/CTN/CN *(Aprobado 1ra. Sesión Ordinaria 20/01/2012. Última modificación 3ra. Sesión Ordinaria 26/03/2013)*

La Procuraduría de la Defensa del Contribuyente es competente para prestar sus servicios a los responsables solidarios cuando ostenten ese carácter en términos de la ley fiscal y aduanera.

2/2012/CTN/CN *(Aprobado 1ra. Sesión Ordinaria 20/01/2012. Última modificación 3ra. Sesión Ordinaria 26/03/2013)*

Las respuestas que emitan las autoridades fiscales a las consultas planteadas en términos del artículo 34 del Código Fiscal de la Federación, pudieran generar a los contribuyentes un interés legítimo para impugnar, a la luz de las nuevas disposiciones constitucionales que rigen el juicio de amparo, los preceptos en que se sustente la consulta y que en opinión de la Procuraduría de la Defensa del Contribuyente contravengan la Constitución Política de los Estados Unidos Mexicanos. En tales casos la Prodecon es competente para prestar el servicio de representación legal y defensa.

3/2012/CTN/CN *(Aprobado 1ra. Sesión Ordinaria 20/01/2012. Última modificación 3ra. Sesión Ordinaria 26/03/2013)*

La Procuraduría de la Defensa del Contribuyente es competente para conocer de las quejas y reclamaciones interpuestas por los contribuyentes, aun en el supuesto de que los actos materia de la queja hayan sido previamente impugnados por cualquier medio de defensa, esté o no pendiente de resolución y con independencia de que, en su caso, se haya otorgado o no la suspensión del acto reclamado.

4/2012/CTN/CN *(Aprobado 3ra. Sesión Ordinaria 16/03/2012. Última modificación 3ra. Sesión Ordinaria 26/03/2013)*

La Procuraduría de la Defensa del Contribuyente es competente para conocer de las quejas y reclamaciones que se formulen en contra de cualquier acto de autoridad fiscal federal que pudiera constituir una violación a los derechos de los contribuyentes y que se suscite durante el ejercicio de las facultades de fiscalización, con independencia de que dicho acto pueda

considerarse definitivo o no para efectos de su impugnación a través de algún medio de defensa.

5/2012/CTN/CN *(Aprobado 8va. Sesión Ordinaria 17/08/2012. Última modificación 4ta. Sesión Ordinaria 12/04/2013)*

La Procuraduría de la Defensa del Contribuyente, en el ejercicio de sus atribuciones como defensor de derechos (*ombudsman*), procurará esclarecer la verdad real, además de la jurídica, a fin de alcanzar una efectiva defensa de los derechos fundamentales de los gobernados.

6/2012/CTN/CN *(Aprobado 10ma. Sesión Ordinaria 19/10/2012. Se dejó sin efectos 4ta. Sesión Ordinaria 25/04/2014)*

Las consultas presentadas por los contribuyentes en las que no exista un acto de autoridad fiscal federal y que por ello no encuadren en el supuesto establecido en la fracción I, del artículo 5° de la Ley Orgánica de la Procuraduría de la Defensa del Contribuyente, en relación con el diverso 43 de los Lineamientos que regulan el ejercicio de sus atribuciones sustantivas, se contestarán en el sentido de que la Prodecon no es competente para conocer de ellas.

7/2012/CTN/CN *(Aprobado 10ma. Sesión Ordinaria 19/10/2012. Última modificación 4ta. Sesión Ordinaria 12/04/2013)*

La Procuraduría de la Defensa del Contribuyente es competente para conocer de las quejas en las que se solicite la valoración de las pruebas exhibidas durante el procedimiento instaurado con motivo del ejercicio de las facultades de comprobación de las autoridades fiscales; sea porque el contribuyente se duela de que la autoridad no vaya a valorarlas, o bien, las vaya a desestimar o apreciar incorrectamente.

2013

1/2013/CTN/CN *(Aprobado 3ra. Sesión Ordinaria 26/03/2013)*

El ejercicio de la facultad que el artículo 5°, fracción XVI de la Ley Orgánica de la Procuraduría de la Defensa del Contribuyente concede a ésta, no procede por la sola solicitud que en ese sentido efectúe un particular, sino que la procedencia depende principalmente de que la Procuraduría se forme la convicción de que dicha propuesta resulta pertinente o necesaria, tras la experiencia que se desprenda para ello en el ejercicio de sus atribuciones sustantivas.

2/2013/CTN/CN *(Aprobado 3ra. Sesión Ordinaria 26/03/2013)*

Cuando algún contribuyente o un grupo organizado de éstos soliciten a la Procuraduría de la Defensa del Contribuyente el ejercicio de la facultad contenida en el artículo 5°, fracción XVI de su Ley Orgánica, previamente deberá estudiarse el caso concreto, a fin de valorar, en el marco de las atribuciones de este organismo, si existe una afectación a los derechos fundamentales de los contribuyentes causalmente provocada por determinada disposición legal, y no únicamente

la intención de modificar las obligaciones fiscales —sustantivas o formales— cuando así resulte conveniente o deseable bajo determinados intereses particulares.

3/2013/CTN/CN *(Aprobado 5ta. Sesión Ordinaria 09/05/2013. Última modificación 4ta. Sesión Ordinaria 25/04/2014)*

Para efectos de los servicios a que se refiere el artículo 5, fracciones I y III de la Ley Orgánica de la Procuraduría de la Defensa del Contribuyente, se debe entender que no únicamente se le proporcionarán los servicios a los contribuyentes que actúen por sí o por medio de representante o apoderado legal, debidamente acreditado (interés jurídico); sino a todo aquel tercero que, aun no teniendo una afectación personal y directa (interés legítimo), solicite los mismos; ya que como Defensor no jurisdiccional de derechos, la Procuraduría realiza sus procedimientos bajo el principio de informalidad y ofrece una vía para obtener justicia en sentido lato, mediante procedimientos ágiles, no técnicos, económicos y flexibles.

4/2013/CTN/CN *(Aprobado 5ta. Sesión Ordinaria 09/05/2013)*

La Procuraduría de la Defensa del Contribuyente, en su carácter de Defensor no jurisdiccional de derechos, interpretará lo más amplio posible el concepto de interés legítimo a la luz del derecho a la tutela efectiva y del principio *pro homine*, con el fin de garantizar a los contribuyentes el efectivo acceso a la justicia fiscal federal en su sentido más amplio.

5/2013/CTN/CN *(Aprobado 5ta. Sesión Ordinaria 09/05/2013)*

Los particulares que actúen como auxiliares de la administración pública federal en su carácter de retenedores o recaudadores, tendrán la calidad de autoridad fiscal federal para efectos de la competencia de la Procuraduría de la Defensa del Contribuyente, cuando en el ejercicio de las facultades conferidas por una norma general, emitan actos que afecten derechos de los contribuyentes.

6/2013/CTN/CN *(Aprobado 6ta. Sesión Ordinaria 14/06/2013)*

El servicio de Representación Legal y Defensa a que se refiere el artículo 5, fracción II, de la Ley Orgánica de la Procuraduría de la Defensa del Contribuyente, se prestará a toda persona o grupo de personas que aduzcan que la norma, el acto u omisión de la autoridad genera una afectación real y actual en su esfera jurídica, ya sea de manera directa (interés jurídico), o bien, en virtud de su especial situación frente al orden jurídico (interés legítimo), ello a fin de garantizar la tutela judicial efectiva, a través de la promoción del juicio de amparo indirecto.

7/2013/CTN/CN *(Aprobado 6ta. Sesión Ordinaria 14/06/2013)*

La Procuraduría de la Defensa del Contribuyente como organismo público especializado en materia fiscal y defensor de los derechos de los contribuyentes, considera que el concepto de “acto de autoridad” a que hace referencia su marco normativo, debe ser interpretado en el sentido más amplio, de forma tal que siempre se privilegie el mayor beneficio a las personas en el acceso a los servicios de asesoría y quejas que presta la Procuraduría.

8/2013/CTN/CN (Aprobado 6ta. Sesión Ordinaria 14/06/2013)

La Procuraduría de la Defensa del Contribuyente, para efectos de interpretación y alcance de sus disposiciones normativas, entenderá el término “acto de autoridad” como cualquier acción u omisión que de manera directa o indirecta afecte el interés jurídico o legítimo de quien solicite los servicios de asesoría y quejas, incluidos aquellos actos sobre los que exista peligro inminente en su realización, ya sea porque resulten la consecuencia legal-lógica de los preexistentes, o porque sólo falte que se cumplan determinadas formalidades para que se ejecuten. Así como aquellos actos futuros, cuya inminencia derive de la acción de la propia Procuraduría, entendiéndose esto, como el apoyo que se dé al contribuyente para provocar el acto de autoridad, que en su caso, será motivo de la prestación de alguno de los servicios antes referidos. Ello con independencia de que el acto de autoridad provenga de una autoridad fiscal federal o de un particular.

9/2013/CTN/CN (Aprobado 6ta. Sesión Ordinaria 14/06/2013. **Se dejó sin efectos 4ta. Sesión Ordinaria 25/04/2014**)

El servicio de Orientación que presta la Procuraduría de la Defensa del Contribuyente, comprende la atención a las solicitudes de servicio que no encuadren en los supuestos de competencia material de la Procuraduría, o bien aquellas en las que no se cuenta con algún elemento para determinar su competencia; con independencia de la persona que solicita el servicio.

Por su parte el servicio de Asesoría, comprende la atención a las solicitudes de servicio que encuadren en los supuestos de competencia material de la Procuraduría, que deriven de actos u omisiones que de manera directa o indirecta afecten el interés jurídico o legítimo del solicitante, con independencia que provengan de autoridades fiscales federales, o bien, de particulares. También se consideran como Asesoría, aquellos casos en que siendo materialmente competente la Prodecon, se apoye al solicitante para provocar o inhibir el acto de autoridad, aun cuando una vez emitido el acto, se le proporcione o no, algún otro servicio de la Procuraduría.

10/2013/CTN/CN (Aprobado 10ma. Sesión Ordinaria 16/10/2013. Última modificación 5ta. Sesión Ordinaria 3/06/2014)

La Procuraduría de la Defensa del Contribuyente es competente para conocer de asuntos presentados por contadores públicos autorizados a dictaminar para efectos fiscales o respecto del cumplimiento de obligaciones patronales, cuando consideren que el acto o la resolución de la autoridad fiscal por el que lo amonesta, o bien, le suspende o cancela su registro, es violatorio de sus derechos, siempre que el acto afecte el ejercicio de su responsabilidad como dictaminador.

2014

1/2014/CTN/CN *(Aprobado 3ra. Sesión Ordinaria 28/03/2014)*

Procede el servicio de Representación Legal y Defensa respecto de aquellos asuntos de cuantía indeterminada, como lo es la aplicación del artículo 69 del Código Fiscal de la Federación, pues la materia de impugnación consiste en la inclusión del nombre del contribuyente en las listas publicadas en la página oficial del Servicio de Administración Tributaria, independientemente de la cuantía o monto del crédito fiscal que motivó su inclusión en el listado.

2/2014/CTN/CN *(Aprobado 3ra. Sesión Ordinaria 28/03/2014)*

Procede otorgar el servicio de Representación Legal y Defensa tratándose del tercero extraño al procedimiento de origen a quien perjudica el acto o actos de la autoridad por afirmar ser el propietario de los bienes, negociaciones o titular de los derechos afectados, ya que el acto que se combate es el embargo, remate, adjudicación o desposesión de esos bienes por afectar sus derechos y no así, el crédito fiscal determinado en el referido procedimiento.

3/2014/CTN/CN *(Aprobado 3ra. Sesión Ordinaria 28/03/2014)*

Por regla general, procede prestar el servicio de Representación Legal y Defensa respecto de notificaciones realizadas con terceros, a fin de privilegiar en beneficio de los solicitantes el principio de seguridad jurídica, lo contrario conlleva negar el acceso a la justicia sin fundamento, pues corresponde a los órganos jurisdiccionales y judiciales determinar su legalidad con base en la jurisprudencia del Poder Judicial de la Federación y de la Suprema Corte de Justicia de la Nación.

4/2014/CTN/CN *(Aprobado 4ta. Sesión Ordinaria 25/04/2014. Última modificación 1ra. Sesión Ordinaria 23/01/2015)*

La solicitud de Acuerdo Conclusivo es procedente aun cuando se haya entregado citatorio para practicar la notificación de la resolución determinante del crédito fiscal, toda vez que el artículo 69-C, segundo párrafo, del Código Fiscal de la Federación, dispone textualmente que los contribuyentes podrán solicitar la adopción del Acuerdo Conclusivo en cualquier momento, a partir de que dé inicio el ejercicio de facultades de comprobación y hasta antes de que se les notifique la resolución que determine el monto de las contribuciones omitidas, lo que no ocurre con la sola entrega del citatorio, el cual, según criterio adoptado por la Segunda Sala de la Suprema Corte de Justicia de la Nación “*se traduce en un mero documento previo a la notificación*”. Cuando se actualice la hipótesis contemplada en este Criterio, es conveniente que el contribuyente lo precise por escrito en su solicitud de Acuerdo Conclusivo y adjunte, en caso de contar con él, copia del citatorio; ello, en atención al principio de buena fe que regula el procedimiento de este medio alternativo de solución de controversias.

5/2014/CTN/CN (Aprobado 4ta. Sesión Ordinaria 25/04/2014. *Se dejó sin efectos en la 11va. Sesión Ordinaria del CTN celebrada el 28/11/2014*)

La solicitud de Acuerdo Conclusivo es procedente cuando se ejercen facultades de comprobación en cumplimiento de una sentencia o resolución administrativa que declaró la nulidad de la determinante del crédito fiscal, o bien, la revocó para el efecto de que se reponga la fase oficiosa del procedimiento pues no existe disposición legal que impida al contribuyente que ha sido beneficiado con esa sentencia o resolución administrativa, solicitar ante la Procuraduría, la adopción de un Acuerdo Conclusivo que le permita concluir, de manera anticipada y definitiva, su auditoría o revisión fiscal, aunado al hecho de que los Acuerdos Conclusivos son un medio alternativo de solución de controversias cuya finalidad es, precisamente, la de evitar la judicialización de los diferendos acontecidos durante los procedimientos de fiscalización, entre autoridades revisoras y los contribuyentes auditados.

6/2014/CTN/CN (Aprobado 4ta. Sesión Ordinaria 25/04/2014)

En los casos en que el procedimiento de Acuerdo Conclusivo se termine con la emisión del Acuerdo de Cierre previsto en los Lineamientos que los regulan, la notificación de este último surtirá sus efectos conforme a los Lineamientos que regulan el ejercicio de las atribuciones sustantivas de la Procuraduría vigentes.

7/2014/CTN/CN (Aprobado 8va. Sesión Ordinaria 29/08/2014)

La naturaleza de la Procuraduría de la Defensa del Contribuyente, es la de un organismo protector de derechos no jurisdiccional, cuya función esencial es la de observar las acciones de las autoridades, a efecto de velar en todo momento por los derechos de los contribuyentes, así como investigar aún de oficio, las violaciones que puedan llegar a cometerse en perjuicio de aquéllos; pues debe recordarse que el *Ombudsman*, de cuya naturaleza participa la Procuraduría, tiene el carácter de defensor del pueblo, con lo que su actuación se legitima en la tutela y protección de los derechos fundamentales de los gobernados. De los artículos 1, 4 y 5 de la Ley Orgánica de la Procuraduría y 66 de sus Lineamientos, se desprende que este Organismo, si bien tratándose de los servicios de asesoría, queja, y representación legal, sólo puede actuar a petición de parte; ello no obsta para que cuente, por otra parte, con amplias facultades para investigar de manera oficiosa los problemas que puedan ocasionar perjuicios a grupos o sectores de contribuyentes y formular las recomendaciones u observaciones que correspondan, con el objeto de cumplir con su tarea fundamental que es garantizar el derecho a recibir justicia en materia fiscal en el orden federal; máxime dentro del marco que mandata el artículo 1° constitucional, de la más amplia protección de los derechos fundamentales.

8/2014/CTN/CN (Aprobado 8va. Sesión Ordinaria 29/08/2014)

El artículo 4°, segundo párrafo, de la Ley Orgánica de la Procuraduría de la Defensa del Contribuyente, establece que cualquier servidor público o autoridad federal, local, o municipal, que esté relacionado o posea información o documentos vinculados con el asunto del que conozca la Procuraduría, o que por razón de sus funciones o actividades pueda proporcionar información útil, estará obligado a atender y enviar, puntual y oportunamente, la información

que les requiera la Procuraduría y la que sea necesaria para el esclarecimiento de los hechos que se investigan; por tal razón si una autoridad municipal, se involucra de cualquier forma en la interpretación y aplicación de disposiciones fiscales o aduaneras, cuya competencia corresponda a una autoridad fiscal federal, puede, desde luego, ocasionar con ello perjuicio a los derechos fundamentales de los contribuyentes, por tratarse de autoridades que carecen de cualquier competencia, original o coordinada, en materia de contribuciones federales. Por lo tanto, la Procuraduría puede iniciar en contra de dichas autoridades municipales, acciones de investigación para requerirles la información y documentación relativa y verificar que sus actuaciones no transgredan derechos fundamentales.

9/2014/CTN/CN *(Aprobado 9na. Sesión Ordinaria 26/09/2014)*

Procede el servicio de Representación Legal y Defensa, respecto de aquellos asuntos en los que los patrones acuden con resoluciones emitidas por el Instituto Mexicano del Seguro Social donde se determina la baja de sujetos de aseguramiento, pues en estos casos, el Instituto está determinando que el patrón incumplió con sus obligaciones fiscales en materia de aseguramiento de los trabajadores, lo que genera un agravio en materia fiscal que faculta a esta Procuraduría a brindar el servicio, ya que con su determinación, la autoridad presume un incumplimiento a la Ley del Seguro Social que incluso, puede repercutir en la determinación de créditos fiscales al patrón derivados de capitales constitutivos.

10/2014/CTN/CN *(Aprobado 11va. Sesión Ordinaria 28/11/2014)*

De conformidad con lo establecido en los artículos 5, fracción III y IX, y 20, fracción II, de la Ley Orgánica de Prodecon, con relación a los artículos 37 y 47 de los Lineamientos que regulan el ejercicio de las atribuciones sustantivas de la Procuraduría (Lineamientos), es facultad de ésta conocer e investigar de las quejas de los contribuyentes afectados por los actos de las autoridades fiscales federales, así como recabar y analizar la información necesaria y ejercer las acciones pertinentes que tengan por objeto conocer, esclarecer o acreditar los hechos motivo de la queja, designando para tal efecto observadores.

Las acciones de investigación se podrán realizar de oficio o a petición de parte; en el último caso, tratándose de observaciones, deberá de cumplirse con lo establecido en este Criterio Normativo.

Ahora bien, con la finalidad de regular esta importante atribución resulta necesario establecer con claridad los alcances, limitaciones y requisitos que tendrán que observarse en el desarrollo de las diligencias de observación:

1.- OPORTUNIDAD. La designación de un observador deberá ser solicitada por el quejoso, por lo menos, con un día de anticipación, salvo los casos de urgencia señalados en el artículo 9 de los Lineamientos; es decir: a) Cuando se trate de actos inminentes, que de consumarse harían imposible la reparación del daño o la restitución al solicitante en el goce de sus derechos

afectados; b) Cuando se trate de actos en los que esté por vencerse el plazo para la interposición o promoción de los medios de impugnación correspondientes, y c) Los demás que por sus características requieran este tratamiento.

2.- PROCEDENCIA. La designación de un observador deberá ser solicitada por quien tenga un interés legítimo, siendo competencia de los Directores Generales de la Subprocuraduría de Protección de los Derechos de los Contribuyentes y de los Delegados, acordar y calificar la procedencia de la solicitud, ponderando la eficacia y conveniencia de la misma; por lo que no es un derecho irrestricto del quejoso.

A toda solicitud de observación debe recaer el oficio de comisión o el Acuerdo respectivo que motive adecuadamente la negativa a designar observador.

3.- ALCANCE. Cuando se comisione a un observador, el oficio de comisión debe mencionar expresamente el propósito de la investigación, los documentos o actuaciones objeto de la misma y los medios para la ejecución de la diligencia.

4.- IDENTIFICACIÓN: El observador deberá identificarse, ante el contribuyente y la autoridad fiscal respectiva, con la credencial oficial expedida por la Procuraduría, con el objeto de legitimarse como servidor público de ésta, con facultades para fungir como observador. De igual forma, deberá exhibir el oficio de comisión respectivo.

5.- La designación del observador deberá recaer preferentemente en un asesor.

6.- El observador debe limitarse a asentar en el acta que al efecto levante, los hechos o circunstancias que sucedan a lo largo de la actuación o diligencia de la autoridad a la que acuda, sin hacer calificación alguna.

7.- El observador no podrá oponerse a las actuaciones o diligencias que practiquen las autoridades, sin que ello implique que no pueda hacer manifestaciones.

8.- El tiempo en que el observador debe desarrollar su función será solamente el necesario para constatar los hechos materia de la observación, sin que eso amerite su presencia durante todo el tiempo que dure la diligencia de la autoridad.

2015

1/2015/CTN/CN (Aprobado 2da. Sesión Ordinaria 20/02/2015)

De conformidad con lo establecido en los artículos 5, fracción III y IX, y 20, fracción II, de la Ley Orgánica de Prodecon, con relación a los artículos 37 y 47 de los Lineamientos que regulan el ejercicio de las atribuciones sustantivas de la Procuraduría (Lineamientos), es facultad de ésta realizar las acciones de investigación necesarias para conocer, esclarecer o acreditar los hechos motivo de la queja o reclamación, pudiendo realizarlas de oficio o a petición de parte.

Conforme lo anterior, cuando la Procuraduría conozca de actos de autoridad que por su naturaleza pudieran considerarse como urgentes, esto es: a) Se trate de actos inminentes, que de consumarse harían imposible la reparación del daño o la restitución al solicitante en el goce de sus derechos afectados; b) Se trate de actos en los que esté por vencerse el plazo para la interposición o promoción de los medios de impugnación correspondientes, y c) Los demás que por sus características requieran este tratamiento; Prodecon podrá iniciar de oficio las acciones de investigación correspondientes sin perjuicio de que paralelamente requiera al contribuyente posiblemente afectado, para que manifieste su interés en iniciar o continuar con la tramitación de una Queja.

Habiendo concluido las acciones de investigación realizadas de oficio, y siempre que el contribuyente haya presentado la solicitud correspondiente, se continuará con la tramitación de la Queja

2/2015/CTN/CN (Aprobado 2da. Sesión Ordinaria 20/02/2015)

La Procuraduría de la Defensa del Contribuyente es un organismo autónomo que, entre sus diversas facultades, tiene la de constituirse en abogado patrono de los contribuyentes e interponer, en su nombre, los medios de defensa administrativos, jurisdiccionales o judiciales que procedan, en defensa de sus derechos, buscando obtener resoluciones favorables. Ahora bien, al ser múltiples tanto las autoridades fiscales como los órganos jurisdiccionales o judiciales que cuentan con competencia para resolver en diferentes instancias y vías, los medios de defensa interpuestos por Prodecon, es posible que emitan resoluciones donde sostengan criterios favorables diversos, por su mayor o menor protección de derechos de los contribuyentes. En este orden de ideas, siendo la tarea del *Ombudsman* fiscal dar a conocer los criterios favorables que obtenga en ejercicio de sus facultades como abogado patrono, cabe advertir que en la generalidad de los casos se trata de criterios aislados, cuya utilización por parte de los contribuyentes en los diferentes medios de defensa que por su cuenta interpongan, no les garantiza necesariamente una resolución favorable, como aquélla de la que deriva el criterio dado a conocer por Prodecon.

3/2015/CTN/CN *(Aprobado 6ta. Sesión Ordinaria 26/06/2015)*

De conformidad con el artículo 69-F del Código Fiscal de la Federación y 72 de su Reglamento, la solicitud de Acuerdo Conclusivo suspende los plazos a que se refieren los artículos 46-A, primer párrafo, 50, primer párrafo, y 53-B del Código Fiscal de la Federación, desde su presentación por parte del contribuyente y hasta que se notifique a la Autoridad Revisora la conclusión del procedimiento respectivo. De ahí que la Procuraduría de la Defensa del Contribuyente, a partir, de que tenga conocimiento de la presentación de la solicitud mencionada, deberá actuar con celeridad e inmediatez a efecto de hacer del conocimiento de la autoridad revisora correspondiente, que queda suspendida cualquier actuación que pudiera llevarse a cabo dentro del procedimiento de revisión fiscal, incluso y de manera especial la notificación de la determinante de contribuciones. En consecuencia, la Procuraduría deberá enviar correo electrónico para avisar cuanto antes y a más tardar dentro de las dos horas siguientes a la autoridad revisora sobre la presentación de la solicitud de Acuerdo Conclusivo, incluyendo en dicho correo los datos necesarios que permitan la identificación tanto del contribuyente como del procedimiento de comprobación que queda suspendido en virtud de la presentación de la solicitud del Conclusivo. Los titulares de la Dirección General de Acuerdos Conclusivos y de las Delegaciones serán responsables directamente del cumplimiento de este Criterio.

4/2015/CTN/CN *(Aprobado 8va. Sesión Ordinaria 21/08/2015)*

Los artículos 69-F del Código Fiscal de la Federación (CFF), 72 de su Reglamento y 101 de los Lineamientos que regulan el ejercicio de las atribuciones sustantivas de la Procuraduría de la Defensa del Contribuyente, precisan que el procedimiento de Acuerdo Conclusivo suspende los plazos a que se refieren los artículos 46-A, primer párrafo; 50, primer párrafo y 53-B del CFF, a partir de que se presente ante la Procuraduría de la Defensa del Contribuyente la solicitud correspondiente y hasta que se notifique a la Autoridad Revisora la conclusión del procedimiento respectivo, sin que los numerales citados en primer término condicionen los efectos jurídicos de la suspensión, a la emisión y notificación de alguna actuación por parte de esta Procuraduría. Sin embargo, tomando en consideración la transparencia y seguridad jurídica que el procedimiento de Acuerdo Conclusivo debe brindar a las partes, este Organismo Autónomo estima imprescindible precisar, en los acuerdos por los cuales admita a trámite la solicitud de Acuerdo Conclusivo, la fecha a partir de la cual se suspendieron los plazos con que cuenta la Autoridad Revisora para concluir el ejercicio de sus facultades de comprobación, o bien, para emitir la resolución determinante de la situación fiscal del Contribuyente revisado, según corresponda, en el entendido de que esa fecha deberá coincidir, invariablemente, con aquélla en la que se presentó la solicitud respectiva.