

Artículo 122. Efectos de la regulación practicada en el procedimiento de comprobación limitada.

1. Dictada resolución en un procedimiento de comprobación limitada, la Administración tributaria no podrá efectuar una nueva regularización en relación con el objeto comprobado al que se refiere el párrafo a del apartado 2 del artículo anterior salvo que en un procedimiento de comprobación limitada o inspección posterior se descubran nuevos hechos o circunstancias que resulten de actuaciones distintas de las realizadas y especificadas en dicha resolución.

2. Los hechos y los elementos determinantes de la deuda tributaria respecto de los que el obligado tributario o su representante haya prestado conformidad expresa no podrán ser impugnados salvo que pruebe que incurrió en error de hecho.

CAPITULO VII

Los padrones.

Artículo 123. Censos.

1. La Administración tributaria de la Ciudad Autónoma de Melilla dispone de sus propios censos tributarios a efectos de la aplicación de sus tributos propios y cedidos.

2. Cualquier censo tributario incluirá necesariamente los siguientes datos:

a) Nombre y apellidos o razón social o denominación completa, así como el anagrama, si lo tuviera.

b) Número de identificación fiscal.

c) Domicilio fiscal.

d) En su caso, domicilio en el extranjero.

3. Las personas o entidades incluidas en los censos tributarios tendrán derecho a conocer sus datos censales y podrán solicitar, a tal efecto, que se les expida el correspondiente certificado. Sin perjuicio de lo anterior, será aplicable a los referidos datos lo establecido en el artículo 95 de la Ley 58/2003, de 17 de diciembre, General Tributaria, sobre el carácter reservado de los datos con trascendencia tributaria.

Los obligados tributarios tendrán derecho a la rectificación o cancelación de sus datos personales cuando resulten inexactos o incompletos de acuerdo con lo previsto en la legislación en materia de protección de datos de carácter personal.

Artículo 124. Padrones y matriculas.

1. Podrán ser objeto de padrón o matrícula de contribuyentes los tributos en los que, por su naturaleza, se produzca continuidad en el hecho imponible.

2. Las altas en el correspondiente padrón o matrícula se producirán, bien por declaración del sujeto pasivo, bien por la acción investigadora de la Administración o de oficio, contando, para ello, con los datos relevantes de que dispongan o tengan acceso la Administración Tributaria de la Ciudad Autónoma de Melilla.

3. Las bajas deberán ser solicitadas por los sujetos pasivos, y, una vez comprobadas, llevarán consigo la eliminación del correspondiente padrón, registro o matrícula.

4. Las altas, bajas u otras modificaciones de los padrones, registros o matrículas, surtirán efectos en los términos establecidos en la normativa específica de cada tributo o, en su defecto, cuando se produzca el correspondiente devengo y nacimiento de la obligación de contribuir.

5. Sin perjuicio de lo dispuesto en los apartados precedentes, los sujetos pasivos estarán obligados a poner en conocimiento de la Administración toda modificación que pueda originar alta, baja o alteración en el padrón, dentro del plazo de los treinta días hábiles siguientes a aquél en que la referida modificación se produzca.