
Gaceta Oficial de 22 de abril de 2008.

Al margen un sello que dice: Estados Unidos Mexicanos.- Gobernador del Estado

de Veracruz de Ignacio de la Llave.

LIC. FIDEL HERRERA BELTRÁN, Gobernador del Estado de Veracruz de Ignacio

de la Llave, con fundamento en las atribuciones que me confieren los artículos 49

fracción y 50 de la Constitución Política del Estado de Veracruz de Ignacio de la

Llave, he tenido a bien expedir el siguiente:

REGLAMENTO DE LA LEY DE VALUACIÓN INMOBILIARIA DEL ESTADO DE

VERACRUZ DE IGNACIO DE LA LLAVE

CAPÍTULO I

DISPOSICIONES GENERALES

Artículo 1. El presente ordenamiento es de observancia general y tiene por objeto

reglamentar las disposiciones de la Ley de Valuación Inmobiliaria del Estado de

Veracruz de Ignacio de la Llave.

Artículo 2. La aplicación y vigilancia del cumplimiento de las disposiciones de este

Reglamento corresponden a la Secretaría de Finanzas y Planeación, a la

Comisión de Valuación del Estado de Veracruz y la Dirección General de Catastro,

Geografía y Evaluación.

Artículo 3. La Secretaria de Finanzas y Planeación a través de la Comisión de

Valuación del Estado de Veracruz resolverá las situaciones no previstas en este

Reglamento y sobre cualquier duda en la aplicación de las normas para la

valuación comercial y para la elaboración de los dictámenes de arrendamiento.

Artículo 4. Para los efectos de este Reglamento se entenderá por:

Ley: La ley de Valuación Inmobiliaria del Estado de Veracruz de Ignacio de la

Llave.

Secretaria: La Secretaria de Finanzas y Planeación.

Registro: El Registro Estatal de Peritos Valuadores de bienes inmuebles del

Estado de Veracruz.

Comisión: La Comisión de Valuación del Estado de Veracruz.

Dirección General de Catastro: La Dirección General de Catastro, Geografía y

Valuación.

Promovente: Las dependencias o entidades de la Administración Pública Estatal o

los ayuntamientos que solicitan la elaboración del avalúo comercial o el dictamen

de arrendamiento de un bien inmueble.

Perito Valuador inscrito en el Registro Estatal: el perito valuador de bienes

inmuebles inscrito en el Registro Estatal.

Dictamen: el dictamen de arrendamiento.

Avalúo: dictamen técnico que determina el valor comercial de un inmueble

conforme a lo dispuesto en la ley y demás disposiciones legales y reglamentaria

en vigor.

CAPÍTULO II

DE LAS NORMAS O LINEAMIENTOS PARA LA VALUACIÓN COMERCIAL DE

INMUEBLES Y ELABORACIÓN DE DICTAMENES DE ARRENDAMIENTO

Artículo 5. Las disposiciones que emita la Comisión para la valuación comercial

cumplirán con los siguientes lineamientos:

Antecedentes

Prácticas y Procedimientos

Objetivo de las normas

Ética y competencia del servicio de valuación

Prácticas y criterios para la elaboración del avalúo

Prácticas y procedimientos para la prestación del servicio de avalúo; y

Prácticas y procedimientos del padrón interno de valuadores.

Artículo 6. El Manual de Valuación Inmobiliaria que emita la Comisión contendrá lo

siguiente:

Inmuebles

Antecedentes

Marco Jurídico de la Valuación inmobiliaria

Enfoques de valuación

Criterios generales ; y

Estructura y contenido del avalúo inmobiliario.

Artículo 7. El Manual de Justipreciación de Rentas que emita la comisión deberá

de cumplir con los siguientes lineamientos:

I. Antecedentes

II. Objetivos del Manual de Justipreciación de rentas;

III. Marco jurídico de la justipreciación de rentas;

IV. Enfoques de justipreciación;

V. Criterios generales; y

VI. Estructura y contenidos del dictamen de renta.

CAPÍTULO III

DE LAS SOLICITUDES DE AVALÚO COMERCIAL Y DICTÁMEN DE

ARRENDAMIENTO.

Artículo 8. Las solicitudes de avalúo o dictamen deberán presentarse ante la

Dirección General de Catastro, en las formas autorizadas por la Secretaria de

Finanzas, debiendo proporcionar toda la información que señala el artículo 9 de

este Reglamento.

Artículo 9. Las solicitudes de avalúo y dictamen, deberán contener , cuando

menos la siguiente información:

I. Oficio de la solicitud;

II. Formato de solicitud requisitado;

III. Antecedentes de propiedad;

IV. Última boleta de pago del Impuesto Predial;

V. Recibo de servicio de agua, alcantarillado y drenaje;

VI. Plano del terreno;

VII. Plano o plano de las construcciones;

VIII. Croquis de localización, y

IX. Fotografías del inmueble.

Artículo 10. Cuando el promovente, no proporcione la información completa para

la elaboración del avalúo o dictamen que indica el artículo anterior, la Dirección

General de Catastro, comunicará por escrito respecto de la documentación

faltante, para que en plazo de tres días calendario subsane la omisión. Si

transcurrido el plazo el promovente no aporta la información, se tendrá por no

presentada la solicitud.

Recibida la solicitud de avalúo comercial o dictamen de arrendamiento, la

Dirección General de Catastro procederá en términos de la petición formulada.

Cuando se requiera que la elaboración de un avalúo comercial o dictamen de

arrendamiento sea realizado por un perito valuador registrado se turnará la

Solicitud a la Comisión para que mediante el procedimiento de insaculación haga

la designación correspondiente.

Cuando el Promovente precise en la solicitud que el avalúo comercial o dictamen

lo efectúe la Dirección General de Catastro, Geografía y Valuación, está

procederá en consecuencia y ya no remitirá la petición a la Comisión.

Artículo 11. El Promovente que requiera solicitar avalúos o dictámenes de renta,

previamente verificará si en sus archivos existen avalúos o dictámenes de renta

que se refieran al mismo bien o bienes y que se hayan emitido para el mismo uso.

En el supuesto de que existan, el promovente no podrá solicitar un nuevo trabajo

valuatorio, salvo que la vigencia de aquel haya concluido.

CAPÍTULO IV

DEL AVALÚO COMERCIAL Y EL DICTAMEN DE ARRENDAMIENTO

Artículo 12. La estructura y contenido del avalúo de inmuebles será la siguiente:

A. DATOS DEL AVALÚO

1. Clave del avalúo

2. Solicitante

3. Número y fecha de solicitud

4. Fecha de avalúo

5. Valuador

6. Inmueble que se valúa

7. Propietario o poseedor del inmueble

8. Ubicación del Inmueble

9. Localidad y Municipio

10. Tipo de predio

11. Régimen legal de la propiedad

12. Tenencia

13. Propósito del avalúo

14. Uso o destino

15. Cuenta predial

16. Recibo servicio de agua, alcantarillado y drenaje,

B. ANTECEDENTES DE PROPIEDAD

17. Documentos que acreditan la propiedad

18. Inscripción en el Registro Público de la Propiedad

C. CARACTERÍSTICAS URBANAS DEL PREDIO

19. Clasificación de la zona

20. Tipo de construcción predominante

21. Índice de saturación de la zona

22. Contaminación ambiental

23. Uso del suelo

24. Vías de acceso e importancia

25. Tipo de vialidad e importancia

D. INFRAESTRUCTURA

E. EQUIPAMIENTO URBANO

F. DESCRIPCIÓN DEL TERRENO

26. Croquis de localización

27. Configuración y topografía

28. Servidumbre y restricciones

29. Proximidad Urbana

30. Ciudades de influencia en la zona y distancia

G. DESCRIPCIÓN GENERAL DE LA CONSTRUCCIÓN

31. Edad aproximada de la construcción

32. Clasificación de la construcción

33. Estado de conservación

34. Calidad del proyecto

35. Avance de la obra

36. Vida útil remanente

37. Número de niveles

38. Unidades rentables o susceptibles de rentarse

H. ELEMENTOS DE LA CONSTRUCCIÓN

39. Obra negra

40. Estructura

41. Cimentación

42. Muros

43. Cubiertas

44. Azoteas

45. Revestimiento y acabados interiores

46. Pisos

47. Zoclos

48. Aplanados y recubrimientos

49. Lambrines

50. Plafones

51. Pintura

52. Escaleras

53. Vidriería

54. Herrería

55. Carpintería

56. Cerrajería

57. Instalación eléctrica

58. Instalación sanitaria

59. Instalaciones hidráulicas

60. Fachadas

61. Instalaciones especiales

62. Elementos accesorios

63. Obras complementarias

64. Bienes distintos a la tierra

I. INSPECCIÓN FÍSICA

65. Fotografías interiores y exteriores

66. Fuentes de información para obtener valores

J. CONSIDERACIONES PREVIAS AL AVALÚO

K. OBTENCIÓN DE VALORES

67. Enfoque físico

68. Enfoque de mercado

69. Enfoque de capitalización de rentas

70. Enfoque residual (Otros métodos)

L. RESUMEN DE VALORES (CONCLUSIONES)

M. DECLARACIONES Y CERTIFICACIÓN DEL AVALÚO

N. SOPORTE TÉCNIICO Y MEMORIA DE CÁLCULO.

Artículo 13. Los avalúos practicados deberán presentarse en los formatos

establecidos, sin omisiones ni alteraciones, debiendo de contar todas las fojas con

selo y firma del valuador, incluyendo anexos y memorias de análisis que abunden

o aclaren un punto específico.

Artículo 14. Cuando la naturaleza del inmueble sea tal que amerite la aplicación de

una metodología distinta a la establecida; se deberá indicar tal circunstancia en el

apartado de consideraciones previas al avalúo y justificar en el avalúo su

aplicación, las fuentes de consulta y la metodología aplicada, misma que será

obligatoria en los siguientes casos:

Cuando se hayan utilizado factores de eficiencia distintos a los contemplados en el

manual de valuación o metodologías emitidas por la comisión;

Cuando los factores resultantes en los cuadros de homologación no estén

ubicados dentro del rango de 0.50-1.50 veces;

Cuando en la determinación del valor comercial del bien inmueble se haya

utilizado un método de valuación o ponderación de varios métodos, distintos a los

autorizados por la Comisión.

En los casos, los métodos y criterios aplicados, estarán sujetos a revisión y

justificación por parte de la Comisión.

Artículo 15. La información mínima que deberá contener la memoria de cálculo es:

I. Exposición de motivos, donde se deberán explicar los métodos de valuación

o factores de eficiencia aplicados,

II. Desglose de la información que sustenta los cálculos presentados,

III. Descripción de los cálculos realizados, y

IV. Las demás que sean necesarias para aclararla y sustentarla

El perito deberá de conservar por un periodo no menor a cinco años, la

información relativa al reporte del avalúo, las hojas de trabajo de campo o

gabinete, y las consideraciones pertinentes durante la inspección física, así como

los datos y los supuestos para la obtención de la estimación del valor del bien.

Los datos técnicos, económicos y en su caso, los documentos que fueron

proporcionados deberán ser almacenados en los medios magnéticos o

electrónicos de tal manera que permita su fácil identificación, localización y

consulta.

Asimismo, se deberá dejar constancia o referencia de las fuentes de información,

proveedores, catálogos, manuales, cotizaciones telefonicas o cualquier otra fuente

que se haya utilizado.

La información referida, así como los resultados del avalúo se manejarán de

manera confidencial.

El incumplimiento a cualquiera de estos supuestos será sancionado en los

términos que señala la Ley en su capítulo VI.

Artículo 16. La estructura y contenido del dictamen de renta será el siguiente:

A. DATOS DEL DICTAMEN

1. Clave del dictamen

2. Solicitante

3. Número y fecha de solicitud

4. Fecha del dictamen

5. Valuador

6. Inmueble que se justiprecia

7. Propietario o poseedor del inmueble

8. Ubicación del inmueble

9. Localidad y municipio

10. Tipo de predio

11. Régimen legal de la propiedad

12. Uso o destino

13. Cuenta predial

B. ANTECEDENTES DE LA PROPIEDAD

14. Documentos que acreditan la propiedad

15. Inscripción en el Registro Público de la Propiedad.

C. CARACTERÍSTICAS URBANAS DEL PREDIO

16. Clasificación de la zona

17. Tipo de construcción predominante

18. Indice de saturación de la zona

19. Contaminación ambiental

20. Uso del suelo

21. Vías de acceso e importancia

22. Tipo de vialidad e importancia

D. DESCRIPCIÓN DEL TERRENO

23. Croquis de localización

24. Configuración y topografía

25. Servidumbre o restricciones

E. DESCRIPCIÓN GENERAL DE LA CONSTRUCCIÓN

26. Descripción del bien

27. Edad aproximada de la construcción

28. Clasificación de la construcción

29. Estado de conservación

30. Calidad del proyecto

31. Avance de la obra

32. Vida útil remanente

33. Número de niveles

34. Unidades rentables o susceptibles de rentarse

F. ELEMENTOS DE LA CONSTRUCCIÓN

35. Obra negra

36. Estructura

37. Cimentación

38. Muros

39. Cubiertas y entrepisos

40. Azoteas

41. Revestimiento y acabados interiores

42. Pisos

43. Zoclos

44. Aplanados y recubrimientos

45. Lambrines

46. Plafones

47. Pintura

48. Escaleras

49. Vidriería

50. Herrería

51. Carpintería

52. Cerrajería

53. Instalación eléctrica

54. Instalación sanitaria

55. Instalaciones hidráulicas

56. Fachadas

57. Instalaciones especiales

58. Elementos accesorios

59. Obras complementarias

G. INSPECCIÓN FÍSICA

60. Fotografías interiores y exteriores

61. Fuentes de información para obtener valores

H. CONSIDERACIONES PREVIAS AL DICTÁMEN DE RENTA

I. OBTENCIÓN DE VALORES

62. Enfoque costos

63. Enfoque de mercado

64. Cálculo de tasa de capitalización de renta

J. RESUMEN DE VALORES (CONCLUSIONES)

K. DECLARACIONES Y CERTIFICACIÓN DEL DICTÁMEN

L. SOPORTE TÉCNICO Y MEMORIA DE CÁLCULO.

Artículo 17. El avalúo y el dictamen que elabore la Dirección General de Catastro

en carácter de perito, deberán contener las firmas del Subsecretario de Ingresos,

del Director general de Catastro, geografía y Valuación, del Subdirector de

Catastro y Valuación y del Jefe del Departamento de Valuación Inmobiliaria.

Artículo 18. El avalúo y el dictamen que realicen los Peritos Valuadores

Registrados deberán contener las firmas del Presidente, del Secretario de la

Comisión, del Director General de Catastro, Geografía y Valuación, del Director

General del patrimonio del Estado y del perito responsable de la elaboración del

avalúo o dictamen.

Artículo 19. Los avalúos tendrán vigencia de un año, contado a partir del día

siguiente a la fecha de recepción por parte del interesado.

Artículo 20. Los dictámenes de renta tendrán vigencia de un ejercicio fiscal o en su

caso será el equivalente a un periodo contractual el cual deberá ser especificado

en la solicitud.

Artículo 21. El promoverte podrá solicitar a la Comisión la revisión de un avalúo o

dictamen, presentando las justificaciones y/o razones de juicio, debidamente

documentados, dentro del término de treinta días naturales contados a partir del

día siguiente a la fecha de recepción.

La Dirección General de Catastro o, en su caso, el perito valuador, bajo la

vigilancia circunstancias fundadas que lo justifiquen.

Artículo 22. A petición del promoverte o cuando la Comisión lo considere

procedente, podrá solicitar a la Dirección General de Catastro la revisión de algún

avalúo o dictamen realizado por Perito Valuador, para verificar que en su

elaboración se observaron las disposiciones legales y reglamentarias aplicables y,

respectivamente, lo lineamientos, métodos, criterios y técnicas conforme a las

normas de valuación comercial y las normas para la elaboración se observaron las

disposiciones legales y reglamentarias aplicables y, respectivamente, los

lineamientos, métodos, criterios y técnicas conforme a las normas de valuación

comercial y las normas para la evaluación de los dictámenes de arrendamiento,

autorizadas por la Secretaría.

Artículo 23. El expediente del avalúo contendrá los siguientes documentos:

I. Oficio de entrega;

II. Avalúo completo,

III. Levantamiento del predio (croquis de localización y planos del inmueble);

IV. Formato con los datos del predio (investigación de campo);

V. Formatos de comparables en venta (investigación de mercado);

VI. Hojas de cálculo;

VII. Oficio de solicitud; y

VIII. Anexos de solicitud.

CAPITULO V

DEL REGISTRO DE PERITOS

Artículo 25. El Registro de Peritos Valuadores de bienes inmuebles del Estado de

Veracruz estará a cargo de la Subsecretaria de Ingresos a través de la Dirección

general de Catastro, geografía y Valuación.

Artículo 26. Las solicitudes de inscripción y la renovación anual en el Registro de

Peritos se presentarán por escrito ante la Dirección general de Catastro y deberá

contener lo siguiente:

I. Autoridad a quien se dirige;

II. Motivo de la solicitud;

III. Nombre y firma autógrafa del solicitante; y

IV. Domicilio para recibir notificaciones.

Artículo 27. A la solicitud de inscripción en el registro de peritos valuadores

deberán acompañarse, en original o copia certificada, los documentos que se

mencionan a continuación:

I. Acta de nacimiento a la documentación correspondiente, con la que se

acredite fehacientemente ser ciudadano mexicano o con legal residencia en

el país;

II. Copia certifica del título y de la cédula profesional de Arquitecto, Ingeniero

Civil o Agrónomo, expedidos por la Dirección General de Profesiones de la

Secretaría de Educación Pública,

III. Copia certificada de la cédula de postgrado, especialidad o maestría en

valuación expedida por la Dirección General de Profesiones de l Secretaría

de Educación Pública;

IV. Constancia de estar en ejercicio activo de su profesión y tener experiencia

en materia de valuación comercial de bienes inmuebles, fecha de la

solicitud de inscripción en el Registro;

V. Constancias de no antecedentes penales;

VI. Constancia de no inhabilitación expedida por la Contraloría del estado;

VII. Curriculum Vitae actualizado con los documentos que lo avalen;

VIII. Cédula de inscripción ante el Registro Federal de Contribuyentes de la

Secretaría de Hacienda y Crédito Público; credencial de elector y la Clave

Única del Registro nacional de Población (CURP);

IX. Comprobantes de domicilio,

X. El Comprobante de pago de los derechos por la inscripción en el Registro y;

XI. Tres fotografías tamaño infantil.

Artículo 28. Cuando el solicitante cumpla con todos los requisitos establecidos por

la Ley y el Reglamento, la Dirección General de Catastro procederá a efectuar la

inscripción correspondiente.

La clave de registro se constituirá con la sigla SFP/REPV y un número en orden

progresivo con los dígitos que sean necesarios. El registro deberá contener la

siguiente información:

I. Nombre del perito;

II. Nacionalidad

III. Profesión;

IV. Número de cédula profesional;

V. Número de cédula de especialista en valuación;

VI. Nombre del instituto, asociación o colegio profesional de valuación al que

pertenece,

VII. Registro federal de contribuyentes de la Secretaria de Hacienda y Crédito

Público y clave única del Registro nacional de Población;

VIII. Domicilio, teléfono y, en su caso, correo electrónico,

IX. Fecha de inscripción.

Artículo 29. Cuando el solicitante no cumpla con alguno de los requisitos o no

acompañe los documentos que señalan la Ley de Reglamento, la Dirección

General de Catastro deberá comunicárselo por escrito por una sola vez, para que

en un plazo de quince días subsane la omisión. Si transcurrido el plazo el

interesado no proporciona la información o no presenta la documentación

requerida, se tendrá por no presentada la solicitud.

En los casos en que no proceda la inscripción en el Registro estatal de peritos por

incumplimiento de alguno de los requisitos que señalen la Ley y el Reglamento, la

solicitud y sus anexos quedarán a disposición del interesado con la expresión de

los fundamentos legales por lo que se denegó la inscripción; debiendo

comunicarle por escrito esta circunstancia al domicilio que señalo en la solicitud de

inscripción.

Artículo 30. La constancia de inscripción en el Registro Estatal de peritos

Valuadores Registrados que expida la Dirección General de Catastro, Geografía y

Valuación, deberá contener, cuando menos, la siguiente información:

Autorización;

I. Nombre del perito valuador;

II. Número de registro estatal de perito valuador;

III. Nombre y firma de la autoridad que la expide;

IV. Lugar y fecha de expedición; y

V. Fecha de vigencia.

Artículo 31.- A la solicitud de renovación de la inscripción en el Registro Estatal de

Peritos Valuadores registrados se deberá acompañarse la constancia de haber

asistido a los cursos de actualización profesional organizados por la Comisión y se

deberán satisfacer los siguientes requisitos:

Solicitud por escrito de renovación;

Comprobante de pago del arancel correspondiente;

Actualización en su caso, de alguno de los datos o documentos consignados en el

artículo 27 de este Reglamento;

Constancia de haber participado en aquellos cursos de actualización que se

hubieren implementado por la Comisión.

Artículo 32. En el caso de que exista algún error en los datos asentados en el

registro, la Dirección General de Catastro podrá hacer la rectificación de oficio o a

petición del interesado.

CAPITULO IV

DE LAS EXCUSAS

Artículo 33. Los peritos Valuadores Registrados no son recusables, pero deberán

excusarse de aceptar la designación para elaborar el avalúo comercial o el

dictamen de arrendamiento, cuando exista alguna de las causas de impedimento

prevista en la fracción III del artículo 18 de la Ley.

Artículo 34. En caso de existir alguna de las causas de impedimento que establece

la Ley, el perito Valuador Registrado que se designe expondrá por escrito su

excusa ante la Comisión, dentro del plazo de cinco días contados a partir del día

siguiente a aquél en el que reciba el aviso de solicitud del trabajo valuatorio.

En el plazo de diez días contado a partir de la recepción del escrito, la Comisión

analizará que proceda a realizar el trabajo encomendado.

En el caso de que el Perito Valuador Registrado insista en su excusa, la Comisión

aceptará la misma y se lo comunicará por escrito.

Artículo 36. Cuando se considere fundada la excusa o en el caso a que se refiere

el último párrafo del artículo anterior, la Comisión ordenará la elaboración del

avalúo o del dictamen de arrendamiento a la Dirección General de Catastro,

geografía y Valuación, debiendo comunicar esta determinación al promoverte.

TRANSITORIOS

Primero. El presente Reglamento entrará en vigor al día siguiente de su

publicación en la Gaceta oficial del Estado.

Segundo. Los avalúos comerciales y los dictámenes de arrendamiento que se

encuentren en trámite en la Dirección general de Catastro, geografía y Valuación a

la entrada en vigor del presente Reglamento, se concluirán de acuerdo con las

disposiciones legales y la normatividad vigente en la fecha en la que se iniciaron.

Tercero. Por única vez, la inscripción al registro de peritos se efectuará a partir de

que quede conformada al Comisión de Valuación del Estado de Veracruz.

Cuarto. En tanto se expidan las normas de valuación comercial y para la

elaboración de los dictámenes de arrendamiento, la Dirección General de

Catastro, geografía y Valuación aplicará la normatividad actual.

Dado en la residencia del Poder Ejecutivo del Estado Libre y Soberano de

Veracruz de Ignacio de la Llave, en la ciudad de Xalapa, Enríquez, Veracruz a los

once días del mes de febrero de dos mil ocho.

Atentamente

Sufragio Efectivo, No Reelección

LIC, FIDEL HERRERA BELTRÁN

GOBERNADOR DEL ESTADO

Rúbrica.

