

COMPARATIVO DEL DECRETO CON RANGO VALOR Y FUERZA DE CÓDIGO ORGANICO TRIBUTARIO (2014) Y EL DECRETO CONSTITUYENTE MEDIANTE EL CUAL SE DICTA EL CÓDIGO ORGÁNICO TRIBUTARIO (Gaceta Oficial No. 6.507 Extraordinario del 29 de enero de 2020)

Artículos	Numerales	COT 2014	COT 2020
Artículo 3.		No se encontraba tipificado en este código.	La unidad tributaria solo podrá ser utilizada como unidad de medida para la determinación de los tributos nacionales cuyo control sea competencia de la Administración Tributaria Nacional, no pudiendo ser utilizada por otros órganos y entes del Poder Público para la determinación de beneficios laborales o tasas y contribuciones especiales derivadas de los servicios que prestan.
Artículo 75.		Las exoneraciones serán concedidas por un plazo máximo de duración y en caso de no establecerlo, el término máximo de la exoneración será de 5 años.	El término máximo de las exoneraciones será de 1 año, prorrogable por 1 año más.
Artículo 77.		Exenciones y exoneraciones pueden ser derogadas o modificadas por ley posterior.	Exenciones pueden ser derogadas o modificadas por ley posterior. Las exoneraciones estarán contenidas en un ACTO ADMINISTRATIVO que se denominará Decreto será

			publicado por el Ejecutivo Nacional para cada ejercicio económico financiero.
Artículo 91.		Se utiliza la unidad Tributaria vigente para el momento de pago, en caso de multas.	Se utilizará el tipo de cambio oficial más alto que estuviese vigente para el momento del pago de las multas establecidas en el COT.
Artículo 92.		Cuando las multas se encuentren expresadas en términos porcentuales, se convertirán al equivalente en Unidades Tributarias que correspondan al momento de la comisión del ilícito y se cancelaran utilizando el valor de la misma que estuviere vigente para el momento del pago.	Cuando las multas se encuentren expresadas en términos porcentuales, se convertirán al equivalente al tipo de cambio oficial de la moneda de mayor valor publicado por el BCV que correspondan al momento de la comisión del ilícito y se cancelaran utilizando el valor de la misma que estuviere vigente para el momento del pago.
Artículo 100. Ilícitos Tributarios Formales relacionados con el deber de inscribirse ante la Administración Tributaria	1. No inscribirse en los registros de la Administración Tributaria	Será sancionado con clausura de cinco (5) días continuos de la oficina, local o establecimiento, en caso de poseerlo, y multa de ciento cincuenta unidades tributarias (150 U.T.).	será sancionado con clausura de 5 días continuos y multa de 150 veces el tipo de cambio oficial de la moneda de mayor valor, publicado por el BCV.
	2. Inscribirse en los registros de la Administración Tributaria fuera del plazo establecido.	Serán sancionados con clausura de cinco (5) días continuos de la oficina, local o establecimiento, en caso de poseerlo, y multa de	Serán sancionados con clausura de cinco (5) días continuos de la oficina, local o establecimiento, en caso de poseerlo, y multa del equivalente a cincuenta (50) veces

		cincuenta unidades tributarias (50 U.T.).	el tipo de cambio oficial de la moneda de mayor valor, publicado por el Banco Central de Venezuela.
	3. Proporcionar o comunicar la información relativa a los antecedentes o datos para la inscripción o actualización en los registros, en forma parcial, insuficiente o errónea.	Serán sancionados con clausura de cinco (5) días continuos de la oficina, local o establecimiento, en caso de poseerlo, y multa de cincuenta unidades tributarias (50 U.T.).	Serán sancionados con clausura de cinco (5) días continuos de la oficina, local o establecimiento, en caso de poseerlo, y multa del equivalente a cincuenta (50) veces el tipo de cambio oficial de la moneda de mayor valor, publicado por el Banco Central de Venezuela.
	4. No proporcionar o comunicar a la Administración Tributaria, dentro de los plazos establecidos, las informaciones relativas a los datos para la actualización de los registros.		Será sancionado con clausura de cinco (5) días continuos de la oficina, local o establecimiento, en caso de poseerlo, y con multa del equivalente a cien (100) veces el tipo de cambio oficial de la moneda de mayor valor, publicado por el Banco Central de Venezuela.
<p>Artículo 101. Ilícitos tributarios formales relacionados con el deber de emitir, entregar o exigir facturas u otros documentos.</p>	1.- No emitir facturas u otros documentos obligatorios o emitirlos en un medio no autorizado por las normas tributarias.	Serán sancionados con clausura de diez (10) días continuos de la oficina, local o establecimiento en que se hubiera cometido el ilícito y multa de ciento cincuenta unidades tributarias (150 UT).	Serán sancionados con clausura de diez (10) días continuos de la oficina, local o establecimiento en que se hubiera cometido el ilícito y multa del equivalente a ciento cincuenta (150) veces el tipo de cambio oficial de la moneda de mayor valor, publicado por el Banco Central de Venezuela.
	2 Emitir facturas u otros documentos cuyos datos no	Serán sancionados con clausura de diez (10) días	Serán sancionados con clausura de diez (10) días continuos de la

	coincidan con el correspondiente a la operación real o sean ilegibles.	continuos de la oficina, local o establecimiento en que se hubiera cometido el ilícito y multa de ciento cincuenta unidades tributarias (150 UT).	oficina, local o establecimiento en que se hubiera cometido el ilícito y multa del equivalente a ciento cincuenta (150) veces el tipo de cambio oficial de la moneda de mayor valor, publicado por el Banco Central de Venezuela.
	3. No conservar las copias de las facturas u otros documentos obligatorios, por el lapso establecido en las normas tributarias	Serán sancionados con clausura de diez (10) días continuos de la oficina, local o establecimiento en que se hubiera cometido el ilícito y multa de ciento cincuenta unidades tributarias (150 UT).	serán sancionados con clausura de diez (10) días continuos de la oficina, local o establecimiento en que se hubiera cometido el ilícito y multa del equivalente a ciento cincuenta (150) veces el tipo de cambio oficial de la moneda de mayor valor, publicado por el Banco Central de Venezuela.
	4. Alterar las características de las máquinas fiscales.	Serán sancionados con clausura de diez (10) días continuos de la oficina, local o establecimiento en que se hubiera cometido el ilícito y multa de ciento cincuenta unidades tributarias (150 UT).	Serán sancionados con clausura de diez (10) días continuos de la oficina, local o establecimiento en que se hubiera cometido el ilícito y multa del equivalente a ciento cincuenta (150) veces el tipo de cambio oficial de la moneda de mayor valor, publicado por el Banco Central de Venezuela.
	5. Emitir facturas u otros documentos obligatorios con prescindencia total o parcial de los requisitos exigidos por las normas tributarias.	Serán sancionados con clausura de cinco (5) días de la oficina, local o establecimiento en que se hubiera cometido el ilícito y multa de cien unidades tributarias (100 U.T.).	serán sancionados con clausura de cinco (5) días de la oficina, local o establecimiento en que se hubiera cometido el ilícito y multa del equivalente a cien (100) veces el tipo de cambio oficial de la moneda de mayor valor, publicado

		por el Banco Central de Venezuela.
6. Utilizar simultáneamente más de un medio de emisión de facturas y otros documentos, salvo los casos establecidos en las normas tributarias.	Serán sancionados con clausura de cinco (5) días de la oficina, local o establecimiento en que se hubiera cometido el ilícito y multa de cien unidades tributarias (100 U.T.).	serán sancionados con clausura de cinco (5) días de la oficina, local o establecimiento en que se hubiera cometido el ilícito y multa del equivalente a cien (100) veces el tipo de cambio oficial de la moneda de mayor valor, publicado por el Banco Central de Venezuela.
7. Utilizar un medio de facturación distinto al indicado como obligatorio por las normas tributarias.	Serán sancionados con clausura de cinco (5) días de la oficina, local o establecimiento en que se hubiera cometido el ilícito y multa de cien unidades tributarias (100 U.T.).	serán sancionados con clausura de cinco (5) días de la oficina, local o establecimiento en que se hubiera cometido el ilícito y multa del equivalente a cien (100) veces el tipo de cambio oficial de la moneda de mayor valor, publicado por el Banco Central de Venezuela.
8. No entregar las facturas u otros documentos cuya entrega sea obligatoria.	Serán sancionados con clausura de cinco (5) días de la oficina, local o establecimiento en que se hubiera cometido el ilícito y multa de cien unidades tributarias (100 U.T.).	Serán sancionados con clausura de cinco (5) días de la oficina, local o establecimiento en que se hubiera cometido el ilícito y multa del equivalente a cien (100) veces el tipo de cambio oficial de la moneda de mayor valor, publicado por el Banco Central de Venezuela.
9. No exigir a los vendedores o prestadores de servicios las facturas u otros documentos de las operaciones realizadas,	Será sancionado con multa de cinco unidades tributarias (5 U.T.).	Será sancionado multa del equivalente a cinco (5) veces el tipo de cambio oficial de la moneda de mayor valor, publicado

	cuando exista la obligación de emitirlos.		por el Banco Central de Venezuela.
	10. Aceptar facturas u otros documentos cuyo monto no coincida con el correspondiente a la operación real.	Será sancionado con multa de diez unidades tributarias (10 U.T.).	Será sancionado con multa del equivalente a diez (10) veces el tipo de cambio oficial de la moneda de mayor valor, publicado por el Banco Central de Venezuela.
	11. Emitir cualquier otro tipo de documento distinto a facturas, que sean utilizados para informar el monto parcial o total de las operaciones efectuadas, tales como: Estados de cuenta, reportes gerenciales, notas de consumo, estados demostrativos y sus similares, aún cuando el medio de emisión lo permita.	Serán sancionados con clausura de cinco (5) días de la oficina, local o establecimiento en que se hubiera cometido el ilícito y multa de cien unidades tributarias (100 U.T.).	Serán sancionados con clausura de cinco (5) días de la oficina, local o establecimiento en que se hubiera cometido el ilícito y multa del equivalente a cien (100) veces el tipo de cambio oficial de la moneda de mayor valor, publicado por el Banco Central de Venezuela.
	12. Destruir, alterar o no conservar los medios magnéticos y electrónicos del respaldo de la información de las facturas, otros documentos y demás operaciones efectuadas o no mantenerlos en condiciones de operación o accesibilidad.	No se encontraba tipificado en el COT de 2014.	Serán sancionados con clausura de diez (10) días continuos de la oficina, local o establecimiento y multa del equivalente a trescientos (300) veces el tipo de cambio oficial de la moneda de mayor valor, publicado por el Banco Central de Venezuela, por cada período.
Artículo 102. Constituyen	1. No llevar los libros y registros	Serán sancionados con clausura	serán sancionados con clausura

<p>ilícitos tributarios formales relacionados con el deber de llevar libros y registros contables y todos los demás libros y registros especiales.</p>	<p>exigidos por las normas respectivas</p>	<p>de la oficina, local o establecimiento por un lapso de diez (10) días continuos y multa de ciento cincuenta unidades tributarias (150 U.T.).</p>	<p>de la oficina, local o establecimiento por un lapso de diez (10) días continuos y multa del equivalente a ciento cincuenta (150) veces el tipo de cambio oficial de la moneda de mayor valor, publicado por el Banco Central de Venezuela.</p>
	<p>2. No mantener los libros y registros en el domicilio tributario cuando ello fuere obligatorio o no exhibirlos cuando la Administración Tributaria los solicite.</p>	<p>Serán sancionados con clausura de la oficina, local o establecimiento por un lapso de cinco (5) días continuos y multa de cien unidades tributarias (100 U.T.).</p>	<p>Serán sancionados con clausura de la oficina, local o establecimiento por un lapso de cinco (5) días continuos y multa del equivalente a cien (100) veces el tipo de cambio oficial de la moneda de mayor valor, publicado por el Banco Central de Venezuela.</p>
	<p>3. Destruir, alterar o no conservar las memorias de las máquinas fiscales contentivas del registro de las operaciones efectuadas.</p>	<p>Serán sancionados con clausura de la oficina, local o establecimiento por un lapso de diez (10) días continuos y multa de ciento cincuenta unidades tributarias (150 U.T.).</p>	<p>Serán sancionados con clausura de la oficina, local o establecimiento por un lapso de diez (10) días continuos y multa del equivalente a ciento cincuenta (150) veces el tipo de cambio oficial de la moneda de mayor valor, publicado por el Banco Central de Venezuela.</p>
	<p>4. No mantener los medios que contengan los libros y registros de las operaciones efectuadas, en condiciones de operación o accesibilidad.</p>	<p>Serán sancionados con clausura de la oficina, local o establecimiento por un lapso de cinco (5) días continuos y multa de cien unidades tributarias (100 U.T.).</p>	<p>Serán sancionados con clausura de la oficina, local o establecimiento por un lapso de cinco (5) días continuos y multa del equivalente a cien (100) veces el tipo de cambio oficial de la moneda de mayor valor, publicado</p>

		por el Banco Central de Venezuela.
5. Llevar los libros y registros con atraso superior a un mes.	Serán sancionados con clausura de la oficina, local o establecimiento por un lapso de cinco (5) días continuos y multa de cien unidades tributarias (100 U.T.).	Serán sancionados con clausura de la oficina, local o establecimiento por un lapso de cinco (5) días continuos y multa del equivalente a cien (100) veces el tipo de cambio oficial de la moneda de mayor valor, publicado por el Banco Central de Venezuela.
6. No conservar durante el plazo establecido por la normativa aplicable, los libros y registros, así como los sistemas, programas o soportes que contengan la contabilidad u operaciones efectuadas.	Serán sancionados con clausura de la oficina, local o establecimiento por un lapso de cinco (5) días continuos y multa de cien unidades tributarias (100 U.T.).	Serán sancionados con clausura de la oficina, local o establecimiento por un lapso de cinco (5) días continuos y multa del equivalente a cien (100) veces el tipo de cambio oficial de la moneda de mayor valor, publicado por el Banco Central de Venezuela.
7. Llevar los libros y registros sin cumplir con las formalidades establecidas por las normas correspondientes.	Serán sancionados con clausura de la oficina, local o establecimiento por un lapso de cinco (5) días continuos y multa de cien unidades tributarias (100 U.T.).	Serán sancionados con clausura de la oficina, local o establecimiento por un lapso de cinco (5) días continuos y multa del equivalente a cien (100) veces el tipo de cambio oficial de la moneda de mayor valor, publicado por el Banco Central de Venezuela.
8. No llevar en castellano o en moneda nacional los libros de contabilidad y otros registros contables, excepto para los	Serán sancionados con clausura de la oficina, local o establecimiento por un lapso de cinco (5) días continuos y multa	Serán sancionados con clausura de la oficina, local o establecimiento por un lapso de cinco (5) días continuos y multa

	contribuyentes autorizados por la Administración Tributaria a llevar contabilidad en moneda extranjera.	de cien unidades tributarias (100 U.T.).	del equivalente a cien (100) veces el tipo de cambio oficial de la moneda de mayor valor, publicado por el Banco Central de Venezuela.
<p>Artículo 103. Constituyen ilícitos tributarios formales relacionados con el deber de presentar declaraciones y comunicaciones:</p>	1. No presentar las declaraciones o presentarlas con un retraso superior a un (1) año.	Será sancionado con clausura de la oficina, local o establecimiento, en caso de poseerlo, por un plazo de diez (10) días continuos y multa de ciento cincuenta unidades tributarias (150 U.T.).	Será sancionado con clausura de la oficina, local o establecimiento, en caso de poseerlo, por un plazo de diez (10) días continuos y multa del equivalente a ciento cincuenta (150) veces el tipo de cambio oficial de la moneda de mayor valor, publicado por el Banco Central de Venezuela.
	2. No presentar las comunicaciones que establezcan las leyes, reglamentos u otros actos administrativos de carácter general.	Serán sancionados con multa de cincuenta unidades tributarias (50 U.T.).	Serán sancionados con multa del equivalente a cincuenta (50) veces el tipo de cambio oficial de la moneda de mayor valor, publicado por el Banco Central de Venezuela.
	3. Presentar las declaraciones en forma incompleta o con un retraso inferior o igual a un (1) año.	Serán sancionados con multa de cien unidades tributarias (100 U.T.).	Serán sancionados con multa del equivalente a cien (100) veces el tipo de cambio oficial de la moneda de mayor valor, publicado por el Banco Central de Venezuela.
	4. Presentar otras comunicaciones en forma incompleta o fuera de plazo.	Serán sancionados con multa de cincuenta unidades tributarias (50 U.T.).	Serán sancionados con multa del equivalente a cincuenta (50) veces el tipo de cambio oficial de la moneda de mayor valor, publicado por el Banco Central de Venezuela.
	5. Presentar más de una	Serán sancionados con multa de	Serán sancionados con multa del

	<p>declaración sustitutiva, o la primera declaración sustitutiva con posterioridad al plazo establecido en la norma respectiva.</p>	<p>cincuenta unidades tributarias (50 U.T.).</p>	<p>equivalente a cincuenta (50) veces el tipo de cambio oficial de la moneda de mayor valor, publicado por el Banco Central de Venezuela.</p>
	<p>6. Presentar las declaraciones en formularios, medios, formatos o lugares, no autorizados por la Administración Tributaria.</p>	<p>Serán sancionados con multa de cincuenta unidades tributarias (50 U.T.).</p>	<p>Serán sancionados con multa del equivalente a cincuenta (50) veces el tipo de cambio oficial de la moneda de mayor valor, publicado por el Banco Central de Venezuela.</p>
	<p>7. No presentar o presentar con retardo la declaración informativa de las inversiones en jurisdicciones de baja imposición fiscal.</p>	<p>Será sancionado con clausura de la oficina, local o establecimiento, en caso de poseerlo, por un lapso de diez (10) días continuos y multa de dos mil unidades tributarias (2.000 U.T.). Quien la presente con retardo será sancionado únicamente con multa de un mil unidades tributarias (1.000 U.T.).</p>	<p>Será sancionado con clausura de la oficina, local o establecimiento, en caso de poseerlo, por un lapso de diez (10) días continuos y multa del equivalente a dos mil (2.000) veces el tipo de cambio oficial de la moneda de mayor valor, publicado por el Banco Central de Venezuela. Quien la presente con retardo será sancionado únicamente con multa del equivalente a mil (1.000) veces el tipo de cambio oficial de la moneda de mayor valor, publicado por el Banco Central de Venezuela.</p>
<p>Artículo 104. Constituyen ilícitos tributarios formales relacionados con el cumplimiento del deber de permitir el control de la Administración Tributaria:</p>	<p>1. Producir, circular o comercializar productos o mercancías sin los elementos de control exigidos por las normas tributarias o éstos sean falsos o alterados.</p>	<p>Será sancionado con clausura de la oficina, local o establecimiento, en caso de poseerlo, por el lapso de diez (10) días continuos, multa de doscientas cincuenta unidades</p>	<p>Será sancionado con clausura de la oficina, local o establecimiento, en caso de poseerlo, por el lapso de diez (10) días continuos, multa del equivalente a doscientos</p>

		<p>tributarias (250 U.T.) y el comiso de los bienes y mercancías. En el caso que la actividad esté sometida a la autorización de la Administración Tributaria, se suspenderá su ejercicio por un lapso de noventa (90) días. La reincidencia en la comisión de cualquiera de estos ilícitos acarreará la revocatoria de la autorización.</p>	<p>cincuenta (250) veces el tipo de cambio oficial de la moneda de mayor valor, publicado por el Banco Central de Venezuela y el comiso de los bienes y mercancías. En el caso que la actividad esté sometida a la autorización de la Administración Tributaria, se suspenderá su ejercicio por un lapso de noventa (90) días. La reincidencia en la comisión de cualquiera de estos ilícitos acarreará la revocatoria de la autorización.</p>
	<p>2. Circular o comercializar productos o mercancías sin las facturas u otros documentos que acrediten su propiedad</p>	<p>Será sancionado con clausura de la oficina, local o establecimiento, en caso de poseerlo, por el lapso de diez (10) días continuos, multa de doscientas cincuenta unidades tributarias (250 U.T.) y el comiso de los bienes y mercancías. En el caso que la actividad esté sometida a la autorización de la Administración Tributaria, se suspenderá su ejercicio por un lapso de noventa (90) días. La reincidencia en la comisión de cualquiera de estos ilícitos acarreará la revocatoria de la autorización.</p>	<p>Será sancionado con clausura de la oficina, local o establecimiento, en caso de poseerlo, por el lapso de diez (10) días continuos, multa del equivalente a doscientos cincuenta (250) veces el tipo de cambio oficial de la moneda de mayor valor, publicado por el Banco Central de Venezuela y el comiso de los bienes y mercancías. En el caso que la actividad esté sometida a la autorización de la Administración Tributaria, se suspenderá su ejercicio por un lapso de noventa (90) días. La reincidencia en la comisión de cualquiera de estos ilícitos acarreará la revocatoria de la autorización.</p>

	<p>3. No exhibir, ocultar o destruir certificados, carteles, señales y demás medios utilizados, exigidos o distribuidos por la Administración Tributaria.</p>	<p>Será sancionado con multa de cien unidades tributarias (100 U.T.).</p>	<p>Será sancionado con multa del equivalente a cien (100) veces el tipo de cambio oficial de la moneda de mayor valor, publicado por el Banco Central de Venezuela.</p>
	<p>4. Elaborar facturas u otros documentos sin la autorización otorgada por la Administración Tributaria, cuando lo exijan las normas respectivas.</p>	<p>Será sancionado con clausura de diez (10) días continuos de la oficina, local o establecimiento, en caso de poseerlo y multa de mil unidades tributarias (1.000 U.T.). La Administración Tributaria no otorgará autorizaciones para el ejercicio de las actividades a los sujetos que hayan incurrido en la comisión de los referidos ilícitos</p>	<p>Será sancionado con clausura de diez (10) días continuos de la oficina, local o establecimiento, en caso de poseerlo y multa del equivalente a mil (1.000) veces el tipo de cambio oficial de la moneda de mayor valor, publicado por el Banco Central de Venezuela. La Administración Tributaria no otorgará autorizaciones para el ejercicio de las actividades a los sujetos que hayan incurrido en la comisión de los referidos ilícitos.</p>
	<p>5. Comercializar máquinas fiscales o sus partes esenciales que garanticen el control fiscal, sin la autorización otorgada por la Administración Tributaria.</p>	<p>Será sancionado con clausura de diez (10) días continuos de la oficina, local o establecimiento, en caso de poseerlo y multa de mil unidades tributarias (1.000 U.T.). La Administración Tributaria no otorgará autorizaciones para el ejercicio de las actividades a los sujetos que hayan incurrido en la comisión de los referidos ilícitos</p>	<p>Será sancionado con clausura de diez (10) días continuos de la oficina, local o establecimiento, en caso de poseerlo y multa del equivalente a mil (1.000) veces el tipo de cambio oficial de la moneda de mayor valor, publicado por el Banco Central de Venezuela. La Administración Tributaria no otorgará autorizaciones para el ejercicio de las actividades a los sujetos que hayan incurrido en la comisión de</p>

	<p>6. Incumplir los deberes previstos en las normas respectivas, relacionados con la autorización otorgada para la elaboración de facturas u otros documentos.</p>	<p>Será sancionado con clausura de diez (10) días continuos de la oficina, local o establecimiento, en caso de poseerlo, y multa de doscientas unidades tributarias (200 U.T.). Adicionalmente, será revocada la autorización otorgada en los casos determinados por las normas tributarias.</p>	<p>los referidos ilícitos. Será sancionado con clausura de diez (10) días continuos de la oficina, local o establecimiento, en caso de poseerlo, y multa del equivalente a doscientas (200) veces el tipo de cambio oficial de la moneda de mayor valor, publicado por el Banco Central de Venezuela. Adicionalmente, será revocada la autorización otorgada en los casos determinados por las normas tributarias.</p>
	<p>7. Incumplir los deberes previstos en las normas respectivas, relacionados con la autorización otorgada para la fabricación de máquinas fiscales, así como los relativos a los servicios de distribución y mantenimiento de máquinas fiscales.</p>	<p>Será sancionado con clausura de diez (10) días continuos de la oficina, local o establecimiento, en caso de poseerlo, y multa de doscientas unidades tributarias (200 U.T.). Adicionalmente, será revocada la autorización otorgada en los casos determinados por las normas tributarias.</p>	<p>Será sancionado con clausura de diez (10) días continuos de la oficina, local o establecimiento, en caso de poseerlo, y multa del equivalente a doscientas (200) veces el tipo de cambio oficial de la moneda de mayor valor, publicado por el Banco Central de Venezuela. Adicionalmente, será revocada la autorización otorgada en los casos determinados por las normas tributarias.</p>
	<p>8. Impedir u obstruir, por sí mismo o por interpuestas personas, el ejercicio de las facultades otorgadas a la Administración Tributaria.</p>	<p>Será sancionado con clausura de la oficina, local o establecimiento de diez (10) días continuos, en caso de poseerlo, y multa de quinientas unidades tributarias (500 U.T.).</p>	<p>Será sancionado con clausura de la oficina, local o establecimiento de diez (10) días continuos, en caso de poseerlo, y multa del equivalente a quinientas (500) veces el tipo de cambio oficial de la moneda de mayor valor, publicado por el Banco Central de</p>

		Venezuela.
9. No entregar el comprobante de retención.	Será sancionado con multa de cien unidades tributarias (100 U.T.).	Será sancionado con multa del equivalente a cien (100) veces el tipo de cambio oficial de la moneda de mayor valor, publicado por el Banco Central de Venezuela.
10. Exender especies fiscales, aunque sean de lícita circulación, sin autorización por parte de la Administración Tributaria.	Será sancionado con multa de doscientas unidades tributarias (200 U.T.) y el comiso de las especies	Será sancionado con multa del equivalente a doscientas (200) veces el tipo de cambio oficial de la moneda de mayor valor, publicado por el Banco Central de Venezuela y el comiso de las especies.
11. Ocultar, acaparar o negar injustificadamente las planillas, formatos, formularios o especies fiscales.	será sancionado con multa de doscientas unidades tributarias (200 U.T.) y el comiso de las especies	Será sancionado con multa del equivalente a doscientas (200) veces el tipo de cambio oficial de la moneda de mayor valor, publicado por el Banco Central de Venezuela y el comiso de las especies.
12. No mantener o conservar la documentación e información que soporta el cálculo de los precios de transferencia.	Será sancionado con clausura de la oficina, local o establecimiento de diez (10) días continuos, en caso de poseerlo y multa de un mil unidades tributarias (1000 U.T.).	Será sancionado con clausura de la oficina, local o establecimiento de diez (10) días continuos, en caso de poseerlo y multa del equivalente a mil (1.000) veces el tipo de cambio oficial de la moneda de mayor valor, publicado por el Banco Central de Venezuela.
13. No mantener en condiciones de operación los soportes magnéticos utilizados en las	Será sancionado con clausura de la oficina, local o establecimiento de diez (10) días	Será sancionado con clausura de la oficina, local o establecimiento de diez (10) días continuos, en

	aplicaciones que incluyen datos vinculados con la tributación.	continuos, en caso de poseerlo y multa de doscientas unidades tributarias (200 U.T.).	caso de poseerlo y multa del equivalente a doscientas (200) veces el tipo de cambio oficial de la moneda de mayor valor, publicado por el Banco Central de Venezuela.
	14. No facilitar los equipos técnicos necesarios para la revisión de orden tributario de la documentación micro grabado que realice el contribuyente.	Será sancionado con clausura de la oficina, local o establecimiento de diez (10) días continuos, en caso de poseerlo y multa de doscientas unidades tributarias (200 U.T.).	Será sancionado con clausura de la oficina, local o establecimiento de diez (10) días continuos, en caso de poseerlo y multa del equivalente a doscientas (200) veces el tipo de cambio oficial de la moneda de mayor valor, publicado por el Banco Central de Venezuela.
Artículo 105. Constituyen ilícitos tributarios formales relacionados con el deber de informar y comparecer ante la Administración Tributaria.	1. No proporcionar información que sea requerida por la Administración Tributaria sobre sus actividades o las de terceros con los que guarde relación, dentro de los plazos establecidos.	Será sancionado con multa de cien unidades tributarias (100 U.T.).	Será sancionado con multa del equivalente a cien (100) veces el tipo de cambio oficial de la moneda de mayor valor, publicado por el Banco Central de Venezuela.
	2. No notificar a la Administración Tributaria las compensaciones y cesiones en los términos establecidos en este Código.	Será sancionado con multa de cien unidades tributarias (100 U.T.).	Será sancionado con multa del equivalente a cien (100) veces el tipo de cambio oficial de la moneda de mayor valor, publicado por el Banco Central de Venezuela.
	3. Proporcionar a la Administración Tributaria información falsa o errónea.	Será sancionado con multa de cien unidades tributarias (100 U.T.).	Será sancionado con multa del equivalente a cien (100) veces el tipo de cambio oficial de la moneda de mayor valor, publicado por el Banco Central de

			Venezuela.
	4. No comparecer ante la Administración Tributaria cuando ésta lo solicite, salvo que exista causa justificada.	Será sancionado con multa de cien unidades tributarias (100 U.T.).	Será sancionado con multa del equivalente a cien (100) veces el tipo de cambio oficial de la moneda de mayor valor, publicado por el Banco Central de Venezuela.
	5. Revelar información de carácter reservado o hacer uso indebido de la misma.	Será sancionado con multa de mil unidades tributarias (1.000 U.T.).	Será sancionado con multa del equivalente a mil (1.000) veces el tipo de cambio oficial de la moneda de mayor valor, publicado por el Banco Central de Venezuela.
Artículo 106. Constituyen ilícitos tributarios relacionados con el desacato de órdenes de la Administración Tributaria:	1. La reapertura de un local, oficina o establecimiento, o de la sección que corresponda, con violación de la clausura impuesta por la Administración Tributaria, no suspendida o revocada por orden administrativa o judicial.	Será sancionado con multa de mil unidades tributarias (1.000 U.T.) y cierre del establecimiento por el doble del lapso inicialmente impuesto, sin perjuicio del cumplimiento de la sanción de cierre originalmente aplicada.	Será sancionado con multa del equivalente a mil (1.000) veces el tipo de cambio oficial de la moneda de mayor valor, publicado por el Banco Central de Venezuela y cierre del establecimiento por el doble del lapso inicialmente impuesto, sin perjuicio del cumplimiento de la sanción de cierre originalmente aplicada.
	2. La destrucción o alteración de los sellos, precintos o cerraduras puestos por la Administración Tributaria o la realización de cualquier otra operación destinada a desvirtuar la colocación de sellos, precintos o cerraduras, no suspendida o revocada por orden administrativa o judicial.	Será sancionado con multa de mil unidades tributarias (1.000 U.T.) y cierre del establecimiento por el doble del lapso inicialmente impuesto, sin perjuicio del cumplimiento de la sanción de cierre originalmente aplicada.	Será sancionado con multa del equivalente a mil (1.000) veces el tipo de cambio oficial de la moneda de mayor valor, publicado por el Banco Central de Venezuela y cierre del establecimiento por el doble del lapso inicialmente impuesto, sin perjuicio del cumplimiento de la sanción de cierre originalmente aplicada.

	<p>3. La utilización, sustracción, ocultación o enajenación de bienes o documentos que queden retenidos en poder del presunto infractor, en caso que se hayan adoptado medidas cautelares.</p>	<p>Será sancionado con multa de quinientas unidades tributarias (500 U.T.).</p>	<p>Será sancionado con multa del equivalente a quinientas (500) veces el tipo de cambio oficial de la moneda de mayor valor, publicado por el Banco Central de Venezuela.</p>
<p>Artículo 107. Constituyen ilícitos tributarios formales relativos a actividades sometidas a autorización:</p>	<p>1. Fabricar, importar, comercializar o expender bienes sin la debida autorización, cuando ello sea exigido por las normas tributarias respectivas.</p>	<p>será sancionado con multa de mil unidades tributarias (1.000 U.T.) y comiso de las especies gravadas, aparatos, recipientes, vehículos, útiles, instrumentos de producción, materias primas y bienes relacionados con la industria clandestina</p>	<p>será sancionado con multa del equivalente a mil (1.000) veces el tipo de cambio oficial de la moneda de mayor valor, publicado por el Banco Central de Venezuela y comiso de las especies gravadas, aparatos, recipientes, vehículos, útiles, instrumentos de producción, materias primas y bienes relacionados con la industria clandestina.</p>
	<p>3. Circular, comercializar, distribuir o expender especies gravadas que no cumplan los requisitos legales para su elaboración, producción y transporte, así como aquéllas de procedencia ilegal o que estén adulteradas.</p>	<p>será sancionado con multa de mil unidades tributarias (1.000 U.T.) y comiso de las especies gravadas, aparatos, recipientes, vehículos, útiles, instrumentos de producción, materias primas y bienes relacionados con la industria clandestina</p>	<p>será sancionado con multa del equivalente a mil (1.000) veces el tipo de cambio oficial de la moneda de mayor valor, publicado por el Banco Central de Venezuela y comiso de las especies gravadas, aparatos, recipientes, vehículos, útiles, instrumentos de producción, materias primas y bienes relacionados con la industria clandestina.</p>

	<p>4. Efectuar modificaciones o transformaciones que alteren las características, índole o naturaleza de las industrias, establecimientos, negocios y expendios sin la debida autorización de la Administración Tributaria, en los casos exigidos por las normas respectivas.</p>	<p>será sancionado con multa de cien unidades tributarias (100 U.T.) y suspensión de la actividad respectiva, hasta tanto se obtengan las renovaciones o autorizaciones necesarias. En caso de reincidencia, se revocará el respectivo registro y autorización para el ejercicio de la industria o el expendio.</p>	<p>será sancionado con multa del equivalente a cien (100) veces el tipo de cambio oficial de la moneda de mayor valor, publicado por el Banco Central de Venezuela y suspensión de la actividad respectiva, hasta tanto se obtengan las renovaciones o autorizaciones necesarias. En caso de reincidencia, se revocará el respectivo registro y autorización para el ejercicio de la industria o el expendio.</p>
<p>Artículo 108</p>		<p>El incumplimiento de cualquier otro deber formal sin sanción específica, establecido en las leyes y demás normas de carácter tributario, será sancionado con multa de cien unidades tributarias (100 UT.).</p>	<p>El incumplimiento de cualquier otro deber formal sin sanción específica, establecido en las leyes y demás normas de carácter tributario, será sancionado con multa del equivalente a cien (100) veces el tipo de cambio oficial de la moneda de mayor valor, publicado por el Banco Central de Venezuela.</p>

<p>Artículo 114. Los incumplimientos relativos al deber de anticipar a cuenta de la obligación tributaria principal, serán sancionados.</p>	<p>3. Por enterar las cantidades retenidas o percibidas en las oficinas receptoras de fondos nacionales, fuera del plazo establecido en las normas respectivas, con multa del cinco por ciento (5%) de los tributos retenidos o percibidos, por cada día de retraso en su enteramiento, hasta un máximo de cien (100) días. Quien entere fuera de este lapso o sea objeto de un procedimiento de verificación o fiscalización se le aplicará la sanción prevista en el numeral siguiente conjuntamente con la establecida en el artículo 121 de este Código.</p>	<p>No serán aplicables a la República Bolivariana de Venezuela, Gobernaciones y Alcaldías, las cuales serán sancionadas con multa de doscientas a mil unidades tributarias (200 a 1.000 U.T.).</p>	<p>No serán aplicables a la República Bolivariana de Venezuela, Gobernaciones y Alcaldías, las cuales serán sancionadas con multa del equivalente a doscientas (200) a mil (1.000) veces el tipo de cambio oficial de la moneda de mayor valor, publicado por el Banco Central de Venezuela.</p>
--	--	--	--

	<p>4. Por no enterar las cantidades retenidas o percibidas en las oficinas receptoras de fondos nacionales, con multa de un mil por ciento (1.000%) del monto de las referidas cantidades, sin perjuicio de la aplicación de la pena privativa de libertad establecido en el artículo 119 de este Código.</p>	<p>No serán aplicables a la República Bolivariana de Venezuela, Gobernaciones y Alcaldías, las cuales serán sancionadas con multa de doscientas a mil unidades tributarias (200 a 1.000 U.T.).</p>	<p>No serán aplicables a la República Bolivariana de Venezuela, Gobernaciones y Alcaldías, las cuales serán sancionadas con multa del equivalente a doscientas (200) a mil (1.000) veces el tipo de cambio oficial de la moneda de mayor valor, publicado por el Banco Central de Venezuela.</p>
		<p>Las máximas autoridades, los tesoreros, administradores y demás funcionarios con competencias para ordenar pagos de las entidades u órganos públicos, serán personal y solidariamente responsables entre sí, por el cabal cumplimiento de los deberes relativos a la retención, percepción y enteramiento de los tributos que correspondan. El incumplimiento de esas obligaciones será sancionado con multa equivalente a tres mil unidades tributarias (3.000 U.T.), sin menoscabo de las sanciones que correspondan al agente de retención o percepción.</p>	<p>Las máximas autoridades, los tesoreros, administradores y demás funcionarios con competencias para ordenar pagos de las entidades u órganos públicos, serán personal y solidariamente responsables entre sí, por el cabal cumplimiento de los deberes relativos a la retención, percepción y enteramiento de los tributos que correspondan. El incumplimiento de esas obligaciones será sancionado con multa del equivalente a tres mil (3.000) veces el tipo de cambio oficial de la moneda de mayor valor, publicado por el Banco</p>

			Central de Venezuela, sin menoscabo de las sanciones que correspondan al agente de retención o percepción.
Artículo 116.		Quien comercialice o expendan en el territorio nacional especies gravadas destinadas a la exportación o importadas para el consumo en el régimen aduanero territorial que corresponda, será sancionado con multa de quinientas unidades tributarias (500 U.T.) y el comiso de las especies gravadas.	Quien comercialice o expendan en el territorio nacional especies gravadas destinadas a la exportación o importadas para el consumo en el régimen aduanero territorial que corresponda, será sancionado con multa del equivalente a quinientas (500) veces el tipo de cambio oficial de la moneda de mayor valor, publicado por el Banco Central de Venezuela y el comiso de las especies gravadas.
Artículo 117.		Quien comercialice especies gravadas a establecimientos o personas no autorizados para su expendio, cuando ello sea exigido por las normas tributarias, será sancionado con multa de trescientas unidades tributarias (300 U.T.).	Quien comercialice especies gravadas a establecimientos o personas no autorizados para su expendio, cuando ello sea exigido por las normas tributarias, será sancionado con multa del equivalente a trescientas (300) veces el tipo de cambio oficial de la moneda de mayor valor, publicado por el Banco Central de Venezuela.

<p>Artículo 131. La Administración Tributaria tendrá las facultades, atribuciones y funciones que establezcan la Ley de la Administración Tributaria y demás leyes y reglamentos, y en especial:</p>	<p>Numeral 15.</p>	<p>Reajustar la unidad tributaria (U.T.) dentro de los quince (15) primeros días del mes de febrero de cada año, previa opinión favorable de la Comisión Permanente de Finanzas de la Asamblea Nacional, sobre la base de la variación producida en el índice Nacional de Precios al Consumidor fijado por la autoridad competente, del año inmediatamente anterior. La opinión de la Comisión Permanente de Finanzas de la Asamblea Nacional deberá ser emitida dentro de los quince (15) días continuos siguientes de solicitada.</p>	<p>Reajustar la unidad tributaria (U.T.) previa autorización del Presidente de la República.</p>
	<p>Numeral 22.</p>	<p>Ejercer en nombre del Estado la acción penal correspondiente a los ilícitos tributarios penales, sin perjuicio de las competencias atribuidas al Ministerio Público.</p>	<p>Fue eliminado en la reforma del año 2020.</p>
<p>Artículo 146.</p>		<p>Los montos de base imponible y de los créditos y débitos de carácter tributario que determinen los sujetos pasivos o la Administración Tributaria, en las declaraciones y planillas de pago de cualquier naturaleza, así como las cantidades que se determinen por concepto de tributos, accesorios o sanciones en actos administrativos o</p>	<p>Los montos de base imponible y de los créditos y débitos de carácter tributario que determinen los sujetos pasivos o la Administración Tributaria, en las declaraciones y planillas de pago de cualquier naturaleza, así como las cantidades que se determinen por concepto de tributos, accesorios o sanciones en actos</p>

		<p>judiciales, <u>se expresarán en bolívares</u>. No obstante, la Ley creadora del tributo, o, en su defecto, el Ejecutivo Nacional, podrá establecer supuestos en los que se admita el pago de los referidos conceptos, en moneda extranjera.</p>	<p>administrativos o judiciales, <u>se expresarán y pagarán en bolívares, sin perjuicio de las excepciones que establezca el Banco Central de Venezuela a requerimiento del Ministerio con competencia en materia de Finanzas</u>.</p>
<p>Artículo 204</p>		<p>No se encontraba tipificado en el código anterior.</p>	<p>La Administración Tributaria podrá realizar actuaciones de control posterior tributario sobre los resultados de un procedimiento de verificación o fiscalización y determinación en los siguientes casos:</p> <ol style="list-style-type: none"> 1. Cuando por causa sobrevenida tengan conocimiento de hechos, elementos o documentos que de haberse conocido o apreciado, hubieren producido un resultado distinto. 2. Cuando existan elementos que hagan presumir que el funcionario responsable del procedimiento verificación o fiscalización y determinación, se encuentre incurso en el delito establecido en el artículo 62

			<p>del Decreto con Rango, Valor y Fuerza de Ley contra la Corrupción.</p> <p>Parágrafo Único: En ejercicio de la potestad de control posterior tributario, la Administración Tributaria podrá anular Resoluciones y Actas que se encuentren firmes en sede administrativa y ejercer las facultades que le confiere la Sección Segunda del Capítulo I del Título IV de este Decreto Constituyente, debiendo respetar en todo momento el derecho a la defensa y al debido proceso del contribuyente</p>
<p>DEL PROCEDIMIENTO DEL COBRO EJECUTIVO.</p>		<p>Artículo 290 en adelante</p> <p>Artículo 302. Cumplidas las formalidades establecidas anteriormente, se procederá en el día, lugar y hora señalados, a la venta de los bienes o derechos en pública subasta.</p> <p>Si efectuado el remate no se cubre el monto adeudado, la Administración Tributaria podrá ordenar embargos complementarios hasta cubrir la</p>	<p>Artículo 226 en adelante.</p> <p>Art. 226 - Los gastos que se generen para el cobro ejecutivo deberán ser sufragados por el deudor.</p> <p>Artículo 238. Cumplidas las formalidades establecidas anteriormente, se procederá en el día, lugar y hora señalados, a la venta de los bienes o derechos en pública subasta.</p>

		<p>totalidad de la deuda.</p> <p>El bien o derecho se adjudicará al postor que ofrezca la mayor cantidad de contado por encima de la base mínima. El producto de la venta será depositado en una cuenta a nombre de la Oficina Nacional del Tesoro, a los fines de su devolución o cancelación de las acreencias, según corresponda.</p> <p>Artículo 297. Si entre lo embargado hubiesen bienes corruptibles o perecederos, la Administración Tributaria ordenará su venta, previa estimación de su valor.</p> <p><u>La venta se anunciará en un único cartel que se publicará en un diario de mayor circulación de la localidad.</u> Podrá prescindirse de la publicación del cartel, en los casos en que el temor de la corrupción de los bienes sea de tal naturaleza que haga necesaria dicha omisión.</p>	<p>Si efectuado el remate no se cubre el monto adeudado, la Administración Tributaria podrá ordenar en ese mismo acto embargos complementarios hasta cubrir la totalidad de la deuda.</p> <p>El bien o derecho se adjudicará al postor que ofrezca la mayor cantidad de contado por encima de la base mínima. El producto de la venta será depositado en una cuenta a nombre de la Oficina Nacional del Tesoro, a los fines de su devolución o cancelación de las acreencias, según corresponda. En el caso de que el acto de remate se considere desierto, el bien se adjudicará en ese mismo acto a la Administración Tributaria, la cual dispondrá del bien para asegurar el crédito a favor de la República y si el valor fuere más alto, pasará al organismo encargado de los bienes públicos.</p> <p>De llegar a concurrir el cobro ejecutivo en varias administraciones tributarias, tendrá prevalencia la medida decretada por la Administración Tributaria Nacional gestionada por el Servicio Nacional Integrado de</p>
--	--	---	---

			<p>Administración Tributaria SENIAT</p> <p>Artículo 233. Si entre lo embargado hubiese bienes corruptibles o percederos, la Administración Tributaria ordenará su venta, previa estimación de su valor. <u>La venta se anunciará en la página Web de la Administración Tributaria.</u> Podrá prescindirse de la publicación del cartel, en los casos en que el temor de la corrupción de los bienes sea de tal naturaleza que haga necesaria dicha omisión.</p>
--	--	--	--

DE LAS MEDIDAS CAUTELARES

Artículo 303 y siguientes.

Artículo 303. Las medidas cautelares podrán consistir, entre otras, en:

1. Embargo preventivo de bienes muebles y derechos.
2. Retención de bienes muebles.
3. Prohibición de enajenar y gravar bienes inmuebles.
4. Suspensión de las devoluciones tributarias o de pagos de otra naturaleza que deban realizar entes u órganos públicos a favor de los obligados tributarios.
5. Suspensión del disfrute de incentivos fiscales otorgados

Artículo 239 y siguientes.

Artículo 239. La Administración Tributaria podrá adoptar medidas cautelares, en los casos en que exista riesgo para la percepción de los créditos por tributos, accesorios y multas, aun cuando se encuentren en proceso de determinación o no sean exigibles por causa de plazo pendiente. Las medidas cautelares podrán consistir, entre otras, en:

1. Embargo preventivo de bienes muebles y derechos.
2. Retención de bienes muebles.
3. Prohibición de enajenar y gravar bienes inmuebles.
4. Suspensión de las devoluciones tributarias o de pagos de otra naturaleza que deban realizar entes u órganos públicos a favor de los obligados tributarios.
5. Suspensión del disfrute de incentivos fiscales otorgados.
6. Prohibición general de movimientos de cuentas bancarias.
7. Cualquier otra que a criterio de la Administración Tributaria asegure el cobro de las obligaciones tributarias.

	<p>Artículo 304. Las medidas adoptadas tendrán plena vigencia durante todo el tiempo que dure el riesgo en la percepción del crédito y sin perjuicio que la Administración Tributaria acuerde su sustitución o ampliación.</p>	<p>Artículo 240. Las medidas adoptadas tendrán plena vigencia durante todo el tiempo que dure el riesgo en la percepción del crédito y sin perjuicio que la Administración Tributaria acuerde su sustitución o ampliación. <u>De llegar a concurrir el riesgo en varias administraciones tributarias, tendrá prevalencia la medida cautelar decretada por la Administración Tributaria Nacional.</u></p>
	<p>Artículo 306. Las medidas adoptadas podrán ser sustituidas, a solicitud del interesado, por garantías que a juicio de la Administración Tributaria sean suficientes.</p>	<p>Artículo 242. Las medidas adoptadas podrán ser sustituidas, a solicitud del interesado, por garantías que a juicio de la Administración Tributaria sean suficientes. No se aceptarán fraccionamientos de pago.</p>
<p>De los Acuerdos Anticipados sobre Precios de Transferencia</p>	<p>Artículo 230 en adelante.</p>	<p>Artículo 250 en adelante.</p>
<p>Del Recurso Jerárquico</p>	<p>Artículo 252 en adelante.</p>	<p>Artículo 270 en adelante.</p>

**APELACIÓN
Artículo 285.**

De las sentencias definitivas dictadas por el Tribunal de la causa, o de las interlocutorias que causen gravamen irreparable, podrá apelarse dentro del lapso de ocho (8) días de despacho, contados conforme lo establecido en el artículo anterior.

Quando se trate de la determinación de tributos o de la aplicación de sanciones pecuniarias, este recurso procederá sólo cuando la cuantía de la causa exceda de cien unidades tributarias (100 U.T.) para las personas naturales y de quinientas unidades tributarias (500 U.T.) para las personas jurídicas.

De las sentencias definitivas dictadas por el Tribunal de la causa o de las interlocutorias que causen gravamen irreparable, podrá apelarse dentro del lapso de ocho (8) días de despacho, contados conforme lo establecido en el artículo anterior.

Quando se trate de la determinación de tributos o de la aplicación de sanciones pecuniarias, este recurso procederá solo cuando la cuantía de la causa exceda de cien (100) veces el tipo de cambio oficial de la moneda de mayor valor, publicado por el Banco Central de Venezuela, para las personas naturales y de quinientas (500) veces el tipo de cambio oficial de la moneda de mayor valor, publicado por el Banco Central de Venezuela, para las personas jurídicas.

Artículo 317

Artículo 316. La Procuraduría General de la República, dentro de los treinta (30) días continuos siguientes al recibo del expediente, emitirá opinión no vinculante sobre la transacción propuesta. La falta de opinión de la Procuraduría General de la República dentro del referido lapso se considerará como aceptación de llevar a cabo la transacción.

Parágrafo Único. No se requerirá la opinión de la Procuraduría General de la República cuando el asunto sometido a ella no exceda de mil unidades tributarias (1.000 U.T.) si se trata de personas naturales y de cinco mil unidades tributarias (5.000 U.T.) si se trata de personas jurídicas.

La Procuraduría General de la República, dentro de los treinta (30) días continuos siguientes al recibo del expediente, emitirá opinión no vinculante sobre la transacción propuesta. La falta de opinión de la Procuraduría General de la República dentro del referido lapso se considerará como aceptación de llevar a cabo la transacción.

Parágrafo Único. No se requerirá la opinión de la Procuraduría General de la República cuando el asunto sometido a ella no exceda de mil (1.000) veces el tipo de cambio oficial de la moneda de mayor valor, publicado por el Banco Central de Venezuela, si se trata de personas naturales y de cinco mil (5.000) veces el tipo de cambio oficial de la moneda de mayor valor, publicado por el Banco Central de Venezuela, si se trata de personas jurídicas.

<p>Artículo 346</p>			<p>Los órganos y entes del Poder Público tendrán un plazo de un (1) año contado a partir de la fecha de publicación de este Decreto Constituyente en la Gaceta Oficial de la República Bolivariana de Venezuela, para sustituir la unidad de medida para la determinación de beneficios laborales o tasas y contribuciones especiales derivadas de los servicios que prestan, en los casos en que se encuentren actualmente establecidas en unidades tributarias.</p>
<p>Artículo 347</p>			<p>El Ejecutivo Nacional tendrá un plazo de sesenta (60) días, contado a partir de la fecha de publicación de este Decreto Constituyente en la Gaceta Oficial de la República Bolivariana de Venezuela, para dictar el Decreto General de Exoneraciones de Tributos Nacionales.</p> <p>Las exoneraciones establecidas antes de la publicación de este Decreto Constituyente en la Gaceta Oficial de la República Bolivariana de Venezuela mantendrán su vigencia hasta que el Ejecutivo Nacional dicte el Decreto General de Exoneraciones de Tributos Nacionales.</p>

Artículo 352			Este Decreto Constituyente mediante el cual se dicta el Código Orgánico Tributario entrará en vigencia a los treinta (30) días continuos siguientes a su publicación en la Gaceta Oficial de la República Bolivariana de Venezuela.
---------------------	--	--	---

La información contenida en este boletín en ningún caso podrá ser interpretada como una asesoría legal de parte de ARAQUEREYNA. La información que de manera gratuita es ofrecida a través de estos boletines está disponible para que el lector pueda utilizarla como una guía para entender las leyes y las distintas regulaciones que le resultan aplicables, pero en ningún caso deberá considerarse como una asesoría legal. En caso que el lector requiera asesoría legal, podrá contactar a los abogados de ARAQUEREYNA.