

- a) Los causantes o que colaboren en la ocultación de bienes o derechos con la finalidad de impedir la traba.
- b) Los que por culpa, o negligencia, incumplan las órdenes de embargo.
- c) Los que, conociendo el embargo, colaboren o consientan su levantamiento.

ARTÍCULO 44º.- Procedimiento para exigir responsabilidad solidaria.

1. Transcurrido el periodo voluntario de pago, el Jefe de Recaudación preparará el expediente, en base al cual el Tesorero propondrá al Consejero de Hacienda, Contratación y Patrimonio que dicte acto de derivación de responsabilidad solidaria.

2. Desde la Administración Tributaria de la Ciudad Autónoma de Melilla se requerirá al responsable, o a cualquiera de ellos, si son varios, para que efectúe el pago, a la vez que se le da audiencia, con carácter previo a la derivación de responsabilidad, por plazo de quince días, en el cual los interesados podrán alegar y presentar los documentos que estimen pertinentes.

Vistas las alegaciones en su caso presentadas y, si no ha sido satisfecha la deuda, se dictará acto de derivación de responsabilidad con expresión de:

- a) Los elementos esenciales de la liquidación y del título ejecutivo.
- b) Texto íntegro del acuerdo de declaración de responsabilidad.
- c) Medios de impugnación que pueden ser ejercidos por los responsables, contra la liquidación, o extensión de responsabilidad, con indicación de plazos y órganos ante los que habrán de interponerse.
- d) Lugar, plazo y forma en que deba satisfacerse la deuda, que serán los establecidos para los ingresos de periodo ejecutivo.
- e) Advertencia de que, transcurrido el periodo voluntario que se concede, si el responsable no efectúa el ingreso, la responsabilidad se extenderá automáticamente al recargo.

3. Las acciones dirigidas contra un deudor principal o un responsable solidario no impedirán otras acciones posteriores contra los demás obligados al pago, mientras no se cobre la deuda por completo.

4. Los copartícipes o cotitulares de las entidades jurídicas o económicas a que se refiere el artículo 35 de la Ley General Tributaria responderán solidariamente, y en proporción a sus respectivas participaciones, de las obligaciones tributarias de dichas entidades.

ARTÍCULO 45º.- Responsables subsidiarios.

1. Serán responsables subsidiariamente de las infracciones tributarias simples y de la totalidad de la deuda tributaria en los casos de infracciones graves cometidas por las personas jurídicas, los administradores de las mismas que no realizaren los actos necesarios que fuesen de su incumbencia para el cumplimiento de las obligaciones tributarias infringidas, consintieren el incumplimiento por quienes de ellos dependan o adoptaren acuerdos que hicieran posibles tales infracciones.

Asimismo, serán responsables subsidiariamente, en todo caso, de las obligaciones tributarias pendientes de las personas jurídicas que hayan cesado en sus actividades, los administradores de las mismas.

Lo previsto en este precepto no afectará a lo establecido en otros supuestos de responsabilidad en la Legislación Tributaria vigente.

2. Serán responsables subsidiarios los Síndicos, Interventores o Liquidadores de quiebras, concursos, sociedades y entidades en general, cuando por negligencia o mala fe no realicen las gestiones necesarias para el íntegro cumplimiento de las obligaciones tributarias devengadas con anterioridad a dichas situaciones y que sean imputables a los respectivos sujetos pasivos.