

SEGUNDA SECCION**PODER EJECUTIVO****SECRETARIA DE HACIENDA Y CREDITO PUBLICO**

ANEXO 1-A de la Cuarta Resolución Miscelánea Fiscal para 2013, publicada el 12 de noviembre de 2013.

Al margen un sello con el Escudo Nacional, que dice: Estados Unidos Mexicanos.- Secretaría de Hacienda y Crédito Público.- Servicio de Administración Tributaria.

Modificación al Anexo 1-A de la Resolución Miscelánea Fiscal para 2013**“Trámites Fiscales”**

Contenido	
I. Definiciones	
II. Trámites	
	Código Fiscal de la Federación
1/CFF a 9/CFF
10/CFF	Solicitud de Devolución de saldos a favor del ISR vía Internet.
11/CFF	Solicitud de Devolución de saldos a favor del IVA vía Internet.
12/CFF	Solicitud de Devolución de saldos a favor del IMPAC e IMPAC por recuperar vía Internet.
13/CFF	Solicitud de Devolución de saldos a favor del IEPS, Crédito Diesel vía Internet.
14/CFF	(Derogada).
15/CFF	Solicitud de Devolución de cantidades a favor de otras Contribuciones vía Internet.
16/CFF	Solicitud de Devolución de saldos a favor del IETU vía Internet.
17/CFF	Solicitud de Devolución de saldos a favor del IDE vía Internet.
18/CFF	Aviso de compensación de saldos a favor del ISR.
19/CFF
20/CFF	Aviso de compensación de saldos a favor del IMPAC e IMPAC por recuperar.
21/CFF a 24/CFF
25/CFF	Aviso de compensación de saldos a favor del ISR vía Internet.
26/CFF a 40/CFF
41/CFF	Inscripción al RFC de personas físicas.
42/CFF	Inscripción al RFC de trabajadores.
43/CFF
44/CFF	Inscripción en el RFC de personas físicas sin actividad económica.
45/CFF a 51/CFF
52/CFF	Solicitud de autorización o aviso para llevar a cabo una fusión posterior.
53/CFF
54/CFF	Inscripción en el RFC por escisión de sociedades.
55/CFF	Inscripción al RFC de personas físicas y obtención del certificado de FIEL.
56/CFF a 70/CFF
71/CFF	Aviso de apertura de establecimientos, sucursales, locales, puestos fijos o semifijos, lugares donde se almacenen mercancías y en general cualquier lugar que se utilice para el desempeño de actividades por Internet o en salas de Internet de las ALSA.
72/CFF	Aviso de actualización de actividades económicas y obligaciones vía Internet o en salas de Internet de las ALSA.
73/CFF	Aviso de cierre de establecimientos, sucursales, locales, puestos fijos o semifijos, lugares donde se almacenen mercancías y en general cualquier lugar que se utilice para el desempeño de sus actividades vía Internet o en salas de Internet de las ALSA.

74/CFF	Aviso de suspensión de actividades vía Internet o en salas de Internet de las ALSC.
75/CFF	Aviso de reanudación de actividades vía Internet o en salas de Internet de las ALSC.
76/CFF a 77/CFF
78/CFF	Aviso de cambio de domicilio fiscal a través de Internet o en la ALSC.
79/CFF a 82/CFF
83/CFF	Aviso de cancelación en el RFC por liquidación total del activo.
84/CFF	Aviso de cancelación en el RFC por defunción.
85/CFF a 92/CFF
93/CFF	Declaración de operaciones con clientes y proveedores de bienes y servicios (Forma oficial 42).
94/CFF a 104/CFF
105/CFF	Solicitud de autorización para pagar adeudos en parcialidades o diferido.
106/CFF a 107/CFF
108/CFF	Obtención del certificado de FIEL.
109/CFF	Renovación del certificado de FIEL.
110/CFF a 129/CFF
130/CFF	Solicitud de copias certificadas de declaraciones.
131/CFF a 133/CFF
134/CFF	Aclaración de requerimientos de obligaciones omitidas (declaraciones).
135/CFF a 137/CFF
138/CFF	Aclaración sobre créditos fiscales. Cheque recibido en tiempo y no pagado.
139/CFF
140/CFF	Aclaración sobre créditos fiscales. Por actualización y recargos en créditos fiscales.
141/CFF	Aclaración sobre créditos fiscales. Requerimiento de pago total por incumplimiento en el pago en parcialidades.
142/CFF	Disminución de multas.
143/CFF	Presentación de garantías del interés fiscal.
144/CFF
145/CFF	Garantía del interés fiscal para créditos parcializados a través de la modalidad de embargo de la negociación en la vía administrativa.
146/CFF	Solicitud y expedición del Formato para pago de contribuciones federales. (FCF)
147/CFF a 167/CFF
168/CFF	Obtención del Formato para pago de contribuciones federales.
169/CFF	Acreditación de FIEL de personal que realiza comisiones oficiales en el extranjero.
170/CFF	Acreditación de FIEL por personal del PAR.
171/CFF	Envío de reporte trimestral de comprobantes en papel con dispositivo de seguridad emitidos.
172/CFF	Aclaración cuando no es posible efectuar la transferencia electrónica y se advierte de la consulta a la solicitud devolución a través de la página de Internet del SAT, que la misma tiene el estatus de "abono no efectuado" o "solicitud de cuenta CLABE."

Impuesto Sobre la Renta	
1/ISR a 71/ISR
72/ISR	Información que deberán proporcionar las sociedades que componen el sistema financiero y los organismos públicos federales y estatales que perciban intereses derivados de los créditos hipotecarios.
73/ISR a 79/ISR
Impuesto Empresarial a Tasa Única	
1/IETU a 3/IETU
Impuesto al Valor Agregado	
1/IVA a 5/IVA
Impuesto Especial Sobre Producción y Servicios	
1/IEPS
2/IEPS	Solicitud anticipada de marbetes o precintos para importación de bebidas alcohólicas.
3/IEPS
4/IEPS	Ministración de marbetes y precintos de bebidas alcohólicas nacionales.
5/IEPS	Ministración de marbetes y precintos de bebidas alcohólicas nacionales (maquilador).
6/IEPS	Ministración de marbetes y precintos de bebidas alcohólicas de importación para adherirse en depósito fiscal (Almacén General de Depósito).
7/IEPS	Ministración de marbetes y precintos de importación a los contribuyentes que en forma ocasional importen bebidas alcohólicas de acuerdo al numeral 1 de la regla 2.2.7., de las Reglas de Carácter General en Materia de Comercio Exterior.
8/IEPS	Ministración de marbetes y precintos de bebidas alcohólicas para adherirse en el país de origen o en la aduana.
9/IEPS a 31/IEPS
Impuesto Sobre Tenencia o Uso de Vehículos	
1/ISTUV
Impuesto Sobre Automóviles Nuevos	
1/ISAN a 3/ISAN
Ley de Ingresos de la Federación	
1/LIFa 5/LIF
Del Decreto por el que se otorgan diversos beneficios fiscales a los contribuyentes que se indican, publicado en el DOF el 30 de octubre de 2003 y modificado mediante Decretos publicados en el DOF el 12 de enero de 2005, 12 de mayo y 28 de noviembre de 2006	
1/DEC-1
2/DEC-1	Requisitos que deben de cumplir los centros de destrucción para ser autorizados por el SAT.
3/DEC-1- a 5/DEC-1
Decreto que otorga Facilidades para el pago de los impuestos sobre la renta y al valor agregado y condona parcialmente el primero de ellos, que causen las personas dedicadas a las artes plásticas de obras artísticas y antigüedades propiedad de particulares, publicado en el DOF el 31 de octubre de 1994 y modificado el 28 de noviembre de 2006 y 5 de noviembre de 2007	
1/DEC-2
Impuesto a los Depósitos en Efectivo	
1/IDE a 4/IDE
5/IDE	Presentación del pago voluntario del IDE pendiente de recaudar.

Definiciones**1.1. Generales**

Para los efectos del presente Anexo se entiende por:

-
- 45.** LSEM, Ley del Servicio Exterior Mexicano.
- 46.** SEM, Servicio Exterior Mexicano.
- 47.** PAR, Programa de Actualización y Registro.

B) Comprobante de domicilio, cualquiera de los siguientes documentos:

- Estado de cuenta a nombre del contribuyente que proporcionen las instituciones del sistema financiero. Dicho documento no deberá tener una antigüedad mayor a 4 meses, contados a partir de la fecha límite de pago.
- Ultimo recibo del impuesto predial; en el caso de recibos de periodos menores a 1 año, el mismo no deberá tener una antigüedad mayor a 4 meses, y tratándose de recibo anual deberá corresponder al ejercicio en curso (este documento puede estar a nombre del contribuyente o de un tercero y no será necesario que se exhiban pagados).
- Ultimo recibo de los servicios de luz, gas, televisión de paga, internet, teléfono o de agua, siempre y cuando dicho recibo no tenga una antigüedad mayor a 4 meses (este documento puede estar a nombre del contribuyente o de un tercero y no será necesario que se exhiban pagados), tratándose de recibo de servicios anuales deberá corresponder al ejercicio en curso.
- Ultima liquidación a nombre del contribuyente del Instituto Mexicano del Seguro Social.
- Contratos de:
 - o Arrendamiento
 - o Fideicomiso
 - o Apertura de cuenta bancaria
 - o Servicios de luz
- Carta de radicación o de residencia a nombre del contribuyente expedida por los Gobiernos Estatal, Municipal o sus similares en el Distrito Federal, conforme a su ámbito territorial, que no tenga una antigüedad mayor a 4 meses.
- Comprobante de alineación y número oficial emitido por el Gobierno Estatal, Municipal o su similar en el Distrito Federal, dicho comprobante deberá contener el domicilio del contribuyente y una antigüedad no mayor a 4 meses. (Este documento puede estar a nombre del contribuyente o de un tercero).
- Recibo oficial u orden de pago expedido por el gobierno estatal, municipal o su similar en el Distrito Federal, dicho comprobante deberá contener el domicilio fiscal del contribuyente, tener una antigüedad no mayor a 4 meses y tratándose de pago anual deberá corresponder al ejercicio en curso. (Este documento puede estar a nombre del contribuyente o de un tercero y no será necesario que se exhiba pagado).
- En el caso de los asalariados y los contribuyentes sin actividad económica, la credencial para votar emitida por el Instituto Federal Electoral.

C) Poderes,**10/CFF Solicitud de Devolución de saldos a favor del ISR vía Internet**

¿Quiénes lo presentan? Personas físicas y personas morales que deseen solicitar devolución del saldo a favor.
¿Dónde se presenta? A través de la página de Internet del SAT, en la sección "Mi Portal".
¿Cuándo se presenta? Dentro de los cinco años siguientes a la fecha en que se haya determinado el saldo a favor.
¿Qué documentos se obtienen? Acuse de recibo de Solicitud de Devolución de Impuestos Federales.
Requisitos: Ver Tabla 9
<i>Disposiciones jurídicas aplicables</i> Art. 22 CFF, Reglas I.2.3.1., II.2.2.5. RMF.

Tabla 9

Solicitud de Devolución de saldos a favor del ISR vía Internet										
No.	DOCUMENTO	PERSONAS MORALES			PERSONAS FISICAS					
		REGIMEN SIMPLIFICADO. IMPUESTO PROPIO	REGIMEN SIMPLIFICADO. IMPUESTO DE SUS INTEGRANTES	TODOS LOS DEMAS	ASALARIADOS	SERVICIOS PROFESIONALES	ARRENDADOR	ACTIVIDAD EMPRESARIAL	ENAJENACION DE BIENES	OTROS INGRESOS
1	Anexo 8 "Determinación del saldo a favor de ISR e IMPAC para el sector financiero, contribuyentes dictaminados y otros grandes contribuyentes". F 3241 en formato *.zip. Para contribuyentes personas morales que "Dictaminan sus Estados Financieros".	X	X	X						
2	Anexo 8 BIS "Determinación del saldo a favor del ISR" F 3241 en formato *.zip, para contribuyentes personas morales que "Dictaminan sus Estados Financieros".	X	X	X						
3	Anexo 8-A "Determinación del impuesto acreditable retenido para el sector financiero y otros grandes contribuyentes" F 3241 en formato *.zip, para contribuyentes personas morales que "Dictaminan sus Estados Financieros".	X	X	X						
4	Anexo 8 A BIS "Determinación del impuesto acreditable retenido" F 3241 en formato *.zip, para contribuyentes personas morales que "Dictaminan sus Estados Financieros".	X	X	X						
5	Anexo 8 B "Determinación de la amortización de pérdidas fiscales de ejercicios anteriores" F 3241 en formato *.zip, para contribuyentes personas morales que "Dictaminan sus Estados Financieros".	X	X	X						
6	Anexo 8 C "Integración de estímulos fiscales" F 3241 en formato *.zip, para contribuyentes personas morales que "Dictaminan sus Estados Financieros".	X	X	X						
7	En su caso, deberá adjuntar en archivo con formato *.zip de forma digitalizada las constancias de retenciones con firma, y sello del emisor en los que consten las retenciones de ISR; documentación comprobatoria de impuesto pagado en el extranjero; entre otros.	X	X	X	X	X	X	X	X	X
8	Escrito en el que se manifieste la proporción de su participación en la copropiedad y nombre del representante común así como la hoja de trabajo que muestre el cálculo realizado para autodeterminarse la parte que le corresponde de los ingresos por copropiedad.						X	X	X	X
9	Tratándose de ingresos provenientes por fideicomisos, contrato de fideicomiso, con firma del fideicomitente, fideicomisarios o de sus representantes legales, así como del representante legal de la institución financiera.	X	X	X	X	X	X	X	X	X

10	En su caso, papel de trabajo o escrito en el que se manifieste el acreditamiento de IDE en los pagos efectuados.	X	X	X	X	X	X	X	X	X
11	En su caso comprobantes fiscales y estados de cuenta que comprueben la aplicación del Decreto por Servicios Educativos y el total de los comprobantes que amparen el 80% de las deducciones personales manifestadas en su declaración. .				X	X	X	X	X	X
12	Contar con Contraseña y certificado de FIEL a efecto de ingresar a la aplicación "Mi portal".	X	X	X	X	X	X	X	X	X
13	Tratándose de trámites que previamente la autoridad fiscal tuvo por desistidos, deberá adicionarse al nuevo trámite en forma digitalizada (archivo con formato *.zip), la siguiente documentación: <ul style="list-style-type: none"> • El oficio de desistimiento correspondiente. • La documentación y/o información omitida, motivo del desistimiento. 	X	X	X	X	X	X	X	X	X
14	Tratándose del Régimen Intermedio, las Personas Físicas con actividad empresarial, fotocopia de los pagos provisionales efectuados a las Entidades Federativas.							X		
15	Papel de trabajo en el que se desglose la determinación y entero de los pagos provisionales manifestados en la declaración anual.	X	X	X		X	X	X	X	X
16	Estado de cuenta a nombre del contribuyente expedido por Institución Financiera que no exceda de 4 meses de antigüedad, que contengan el RFC del contribuyente que lleva a cabo la solicitud y el número de cuenta bancaria activa (CLABE).	X	X	X	X	X	X	X	X	X
17	En el caso de presentar documentación adicional, no señalada o enunciada en los puntos anteriores, esta deberá adicionarse a su trámite en forma digitalizada (archivo en formato *.zip).	X	X	X	X	X	X	X	X	X

Nota: Los documentos originales se digitalizan para su envío.

Tratándose de Personas Físicas con saldos iguales o menores a \$13,970.00, que no cuenten con certificado de FIEL, que en términos del Art. 27 del CFF, no estén obligados a inscribirse ante el RFC, podrán presentar la solicitud de devolución previa cita en la ALSC correspondiente a su domicilio fiscal, presentando los requisitos en dispositivo magnético digitalizados.

Tratándose de remanentes de los saldos a favor de Impuesto Sobre la Renta no compensados por los patrones, se estará a lo dispuesto por la ficha 15/CFF Solicitud de Devolución de cantidades a favor de otras Contribuciones vía Internet.

DOCUMENTACION QUE PODRA SER REQUERIDA POR LA AUTORIDAD

Solicitud de Devolución de saldos a favor del ISR vía Internet										
No.	DOCUMENTO	PERSONAS MORALES			PERSONAS FISICAS					
		REGIMEN SIMPLIFICADO. IMPUESTO PROPIO	REGIMEN SIMPLIFICADO. IMPUESTO DE SUS INTEGRANTES	TODOS LOS DEMAS	ASALARIADOS	SERVICIOS PROFESIONALES	ARRENDADOR	ACTIVIDAD EMPRESARIAL	ENAJENACION DE BIENES	OTROS INGRESOS
1	Documentos que deban presentarse conjuntamente con la solicitud de devolución y que hayan sido omitidos, o ésta y/o sus anexos, se hayan presentado con errores u omisiones.	X	X	X	X	X	X	X	X	X
2	Los datos, informes o documentos necesarios para aclarar inconsistencias determinadas por la autoridad.	X	X	X	X	X	X	X	X	X
3	Fotocopia del encabezado del Estado de Cuenta que expidan los sujetos a que se refiere el artículo 29-B, fracción II del CFF, el obtenido a través de Internet o bien, fotocopia del contrato de apertura de la cuenta, en los que aparezca el nombre del contribuyente así como el número de cuenta bancaria CLABE, cuando se encuentre obligado.	X	X	X	X	X	X	X	X	X
4	Original y fotocopia de los comprobantes de deducciones personales, cuando sean en exceso o discrepantes con los ingresos o cuando derivado del Proceso de Devoluciones automáticas sea requerida su presentación en la ALSA.				X	X	X	X	X	X
5	Tratándose de residentes en el extranjero que tengan un establecimiento permanente en el país, original y fotocopia de la certificación de residencia fiscal, o bien, de la certificación de la presentación de la declaración del último ejercicio del ISR y, en su caso, escrito de aclaración cuando apliquen beneficios de los tratados en materia fiscal que México tenga en vigor.	X	X	X	X	X	X	X	X	X
6	Escrito en el que aclare la diferencia del saldo a favor manifestado en la declaración y el determinado por la autoridad.	X	X	X	X	X	X	X	X	X
7	Papel de trabajo o escrito en el que aclare la integración del monto de pagos provisionales manifestados en la declaración del ejercicio y en su caso, fotocopia de los pagos provisionales correspondientes.	X	X	X		X	X	X		X
8	Escrito o papel de trabajo en el que aclare la cifra manifestada en la declaración por concepto de acreditamientos, estímulos o reducciones por existir diferencias con lo determinado por la autoridad.	X	X	X			X	X		
9	Para contribuyentes del sector agropecuario: Escrito en el que aclare la determinación de los ingresos exentos, por existir diferencias contra lo determinado por la autoridad.	X	X					X		

10	<p>En caso de que el retenedor no haya presentado la declaración informativa, comprobar la relación laboral o comercial con la presentación de:</p> <ul style="list-style-type: none"> • Recibo de nómina. • Estados de cuenta que expidan los sujetos a que se refiere el artículo 29-B, fracción II del CFF con los depósitos por concepto de pago de nómina. • Comprobantes Fiscales que amparen pagos de arrendamiento u honorarios. • Estados de cuenta que expidan los sujetos a que se refiere el artículo 29-B, fracción II del CFF, con las retenciones. • Constancia de sueldos, salarios, conceptos asimilados, crédito al salario y subsidios para el empleo y para la nivelación del ingreso. 				X	X	X			X
11	<p>Comprobantes Fiscales:</p> <ul style="list-style-type: none"> • Tratándose de CFDI, proporcionar el número de folio. • Comprobante Fiscal Digital (CFD) anexar fotocopia. • Comprobante Fiscal impreso con Dispositivo de Seguridad, anexar fotocopia. • Comprobante Fiscal impreso por establecimiento autorizado hasta diciembre de 2010, anexar fotocopia. • En su caso, Estados de cuenta expedidos por las Instituciones señaladas en el artículo 29-B, fracción II del CFF, anexar fotocopia. • Comprobantes Fiscales emitidos conforme a las facilidades administrativas, anexar fotocopia. 	X	X	X	X	X	X	X	X	X
11-A	Escrito en el que se detalle la determinación del ingreso acumulable y no acumulable, por existir diferencias con el determinado por la autoridad.				X				X	
12	Los datos, informes o documentos necesarios para aclarar su situación fiscal ante el RFC.	X	X	X	X	X	X	X	X	X
13	Hoja de trabajo que muestre el cálculo realizado y la tasa aplicada para auto determinarse el ISR por enajenación de bienes, conforme a lo dispuesto en el artículo 147 de la Ley del ISR.								X	
14	Hoja de trabajo que muestre el cálculo realizado y la forma en que efectuó la acumulación de los ingresos por dividendos para auto determinarse el ISR.									X

Nota: *Tratándose de escritos libres, éstos deberán contener la firma autógrafa del contribuyente o del representante legal, en su caso.*

Los documentos originales y copias certificadas a que se refiere el presente documento se utilizarán únicamente para cotejo, por lo que se devolverán al contribuyente por el personal receptor.

11/CFF Solicitud de Devolución de saldos a favor del IVA vía Internet

¿Quiénes lo presentan?

Personas físicas y personas morales que deseen solicitar devolución del saldo a favor.

¿Dónde se presenta?

A través de la página de Internet del SAT, en la sección "Mi Portal".

¿Cuándo se presenta?

Dentro de los cinco años siguientes a la fecha en que se haya determinado el saldo a favor.

¿Qué documentos se obtienen?

Acuse de recibo de Solicitud de Devolución de Impuestos Federales.

Requisitos:

Ver Tabla 10

Disposiciones jurídicas aplicables

Art. 22 CFF, Reglas I.2.3.1., II.2.2.1., II.2.2.5., II.5.1.4. RMF.

Tabla 10

Solicitud de Devolución de saldos a favor de IVA vía Internet									
No.	DOCUMENTO	CONVENCIONAL				CON DECLARATORIA DE CPR			
		ALTEX	CERTIFICADA IMMEX	IMMEX	IVA	ALTEX	CERTIFICADA IMMEX	IMMEX	IVA
1	<p>Anexo 1 "Declaratoria de Contador Público Registrado" F 3241 en formato *.zip, para contribuyentes personas morales que "Dictaminan sus Estados Financieros".</p> <p>Anexo 1 "Declaratoria de Contador Público Registrado", disponible en la aplicación de Devoluciones por Internet, para las demás personas morales y personas físicas.</p>					X	X	X	X
2	<p>Anexo 7 "Determinación del saldo a favor de IVA" F 3241 en formato *.zip, para contribuyentes personas morales que "Dictaminan sus Estados Financieros".</p> <p>Anexo 7 "Determinación del saldo a favor de IVA", disponible en la aplicación de Devoluciones por Internet, para las demás personas morales y personas físicas.</p>	X	X	X	X	X	X	X	X
3	<p>Anexo 7-A "Hoja de trabajo para integrar el Impuesto al Valor Agregado" F 3241 en formato *.zip, para contribuyentes personas morales que "Dictaminan sus Estados Financieros".</p> <p>Anexo 7-A "Hoja de trabajo para integrar el Impuesto al Valor Agregado", disponible en la aplicación de Devoluciones por Internet, para las demás personas morales y personas físicas.</p>	X	X	X	X	X	X	X	X
4	Tratándose de saldos a favor de IVA de periodos de 2007 hacia atrás, deberá de subir a la solicitud de devolución, la información de Proveedores, Prestadores de Servicios y Arrendadores (IVADEV ₁ e IVADEV ₂) en formato .txt.	X	X	X	X				
5	En su caso deberá adjuntar en archivo con formato *.zip de forma digitalizada las constancias de retenciones con firma y sello del emisor.	X	X	X	X				
6	<p>Papeles de trabajo, en los cuales demuestre cómo determinó el importe del IVA a reintegrar o incrementar derivado del ajuste, cuando haya elegido la mecánica establecida en el Artículo 5 y 5-A de la Ley del IVA. (Aplica cuando en el anexo No. 7 "Determinación de saldo a favor del IVA" se indiquen importes en los renglones "c" del recuadro IVA ACREDITABLE DEL PERIODO y "f" del recuadro SALDO A FAVOR DE IVA DETERMINADO EN EL PERIODO).</p> <p>Nota: Para efectos del ejercicio 2005 y anteriores, aplica cuando haya elegido la mecánica establecida en los Artículos 4 y 4-A de la Ley del IVA, vigente en dichos ejercicios.</p>	X	X	X	X	X	X	X	X

7	Tratándose de contribuyentes que proporcionen el suministro de agua para uso doméstico, que hayan obtenido la devolución de saldos a favor del IVA deberán presentar la forma oficial 75 "Aviso de destino del saldo a favor de IVA".				X				X
8	Tratándose de actos o actividades derivadas de fideicomisos, el contrato de fideicomiso, con firma del fideicomitente, fideicomisarios o de sus representantes legales, así como del representante legal de la institución financiera y en su caso: <ul style="list-style-type: none"> Documento mediante el cual los fideicomisarios o el fideicomitente manifiesta su voluntad de ejercer la opción prevista por el artículo 74 del RLIVA. Documento mediante el cual la Institución Fiduciaria acepta la responsabilidad solidaria para ejercer la opción prevista por el artículo 74 del RLIVA. 	X	X	X	X	X	X	X	X
9	Contar con Contraseña y certificado de FIEL a efecto de ingresar a la aplicación "Mi portal".	X	X	X	X	X	X	X	X
10	Tratándose de trámites que previamente la autoridad fiscal tuvo por desistidos, deberá adicionarse al nuevo trámite en forma digitalizada (archivo con formato *.zip), la siguiente documentación: <ul style="list-style-type: none"> El oficio de desistimiento correspondiente. La documentación y/o información omitida, motivo del desistimiento. 	X	X	X	X	X	X	X	X
11	Estado de cuenta a nombre del contribuyente expedido por la Institución Financiera que no exceda de 4 meses de antigüedad, que contengan el RFC del contribuyente que lleva a cabo la solicitud y el número de cuenta bancaria activa (CLABE).	X	X	X	X	X	X	X	X
12	En el caso, de presentar documentación adicional, no señalada o enunciada en los puntos anteriores, esta deberá adicionarse a su trámite en forma digitalizada (archivo con formato *.zip).	X	X	X	X	X	X	X	X

Nota: No se deberá considerar como obligatorio el anexas al trámite como parte de los comprobantes de impuesto pagado, las facturas de operaciones realizadas con proveedores, arrendadores o prestadores de servicios y de comercio exterior, los cuales sólo podrán solicitarse mediante requerimiento de información adicional.

Los documentos originales se digitalizan para su envío.

Tratándose de Personas Físicas con saldos iguales o menores a \$13,970.00, que no cuenten con el certificado de FIEL, que en términos del Art. 27 del CFF, no estén obligados a inscribirse ante el RFC, podrán presentar la solicitud de devolución previa cita en la ALSA correspondiente a su domicilio fiscal, presentando su identificación oficial y los requisitos en dispositivo magnético digitalizados.

DOCUMENTACION QUE PODRA SER REQUERIDA POR LA AUTORIDAD

Solicitud de Devolución de saldos a favor de IVA vía Internet									
No.	DOCUMENTO	CONVENCIONAL				CON DECLARATORIA DE CPR			
		ALTEX	CERTIFICADA IMMEX	IMMEX	IVA	ALTEX	CERTIFICADA IMMEX	IMMEX	IVA
1	Documentos que deban presentarse conjuntamente con la solicitud de devolución y que hayan sido omitidos o ésta y/o sus anexos, se hayan presentado con errores u omisiones.	X	X	X	X	X	X	X	X
2	Los datos, informes o documentos necesarios para aclarar inconsistencias determinadas por la autoridad.	X	X	X	X	X	X	X	X
3	Fotocopia del encabezado del Estado de cuenta que expidan los sujetos a que se refiere el artículo 29-B, fracción II del CFF, el obtenido a través de Internet o bien, fotocopia del contrato de apertura de la cuenta, en los que aparezca el nombre del contribuyente así como el número de cuenta bancaria CLABE, cuando se encuentre obligado.	X	X	X	X	X	X	X	X
4	Tratándose de residentes en el extranjero que tengan un establecimiento permanente en el país, original y fotocopia de la certificación de residencia fiscal, o bien, de la certificación de la presentación de la declaración del último ejercicio del ISR, y en su caso, escrito de aclaración cuando apliquen beneficios de los tratados en materia fiscal que México tenga en vigor. (original para cotejo)	X	X	X	X	X	X	X	X
5	Escrito en el que aclare la diferencia en el saldo a favor manifestado en la declaración y el determinado por la autoridad.	X	X	X	X	X	X	X	X
6	Escrito en el que se indique la determinación del monto de IVA acreditable, cuando exista diferencia determinada por la autoridad.	X	X	X	X	X	X	X	X
7	Original y fotocopia del acuse de la DIOT correspondiente al periodo por el cual se solicita la devolución.	X	X	X	X	X	X	X	X
8	Comprobantes Fiscales: <ul style="list-style-type: none"> • Tratándose de CFDI, proporcionar el número de folio. • Comprobante Fiscal Digital (CFD) anexar fotocopia. • Comprobante Fiscal impreso con Dispositivo de Seguridad, anexar fotocopia. • Comprobante Fiscal impreso por establecimiento autorizado hasta diciembre de 2010, anexar fotocopia. • En su caso, Estados de cuenta expedidos por las Instituciones señaladas en el artículo 29-B, fracción II del CFF, anexar fotocopia. • Comprobantes Fiscales emitidos conforme a las facilidades administrativas, anexar fotocopia. 	X	X	X	X	X	X	X	X
9	En caso de que la actividad preponderante no se lleve a cabo en el domicilio fiscal señalado en el RFC, escrito libre en el que indique "bajo protesta de decir verdad" el domicilio en el que realiza la actividad y, en su caso, fotocopia del aviso de apertura de establecimiento.	X	X	X	X	X	X	X	X
10	En caso de que el contribuyente no se encuentre relacionado en el Padrón de Empresas Altamente Exportadoras o Certificadas IMMEX, escrito libre en el que aclare su situación respecto de dicho Registro.	X	X	X		X	X	X	
11	Los datos, informes o documentos necesarios para aclarar su situación fiscal ante el RFC.	X	X	X	X	X	X	X	X

Nota: *Tratándose de escritos libres, éstos deberán contener la firma autógrafa del contribuyente o del representante legal, en su caso.*

Los documentos originales y copias certificadas a que se refiere el presente documento se utilizarán únicamente para cotejo, por lo que se devolverán al contribuyente por el personal receptor, excepto en el caso de facturas de operaciones realizadas con proveedores, arrendadores o prestadores de servicios y de comercio exterior, los cuales deberán presentarse en fotocopia única.

12/CFF Solicitud de Devolución de saldos a favor del IMPAC e IMPAC por recuperar vía Internet

¿Quiénes lo presentan?

Personas físicas y personas morales que determinen en el ejercicio que el ISR es mayor al IMPAC causado.

¿Dónde se presenta?

A través de la página de Internet del SAT, en la sección "Mi Portal".

¿Cuándo se presenta?

Cuando se haya presentado la declaración del ejercicio.

¿Qué documentos se obtienen?

Acuse de recibo de Solicitud de Devolución de Impuestos Federales.

Requisitos:

Ver Tabla 11

Disposiciones jurídicas aplicables

Art. 22 CFF, Art. Tercero Transitorio de la LIETU, Reglas I.2.3.1., I.4.1.8., I.4.1.9., II.2.2.5. RMF.

Tabla 11

Solicitud de Devolución de saldos a favor del IMPAC e IMPAC por recuperar vía Internet				
No.	DOCUMENTO	IMPAC		IMPAC POR RECUPERAR
		P.M. REGIMEN SIMPLIFICADO	TODOS LOS DEMAS	
1	Anexo 2 "Impuesto al Activo pagado en ejercicios anteriores" F 3241 en formato *.zip, para contribuyentes personas morales que "Dictaminan sus Estados Financieros". Anexo 2 "Impuesto al Activo pagado en ejercicios anteriores", disponible en la aplicación de Devoluciones por Internet, para las demás personas morales y personas físicas.			X
2	Anexo 2-A "Impuesto al Activo por recuperar de Ejercicios Anteriores", F 3241 en formato *.zip, para contribuyentes personas morales que "Dictaminan sus Estados Financieros".			X
3	Anexo 2-A Bis "Impuesto al Activo Pagado en Ejercicios Anteriores por recuperar, Artículo Tercero Transitorio LIETU", F 3241 en formato *.zip, para contribuyentes personas morales que "Dictaminan sus Estados Financieros".			X
4	En su caso, deberá adjuntar en archivo con formato *.zip de forma digitalizada las constancias de retenciones con firma y sello del emisor; en las que consten las retenciones de ISR; documentación comprobatoria de impuesto pagado en el extranjero; estados de cuenta que expidan los sujetos a que se refiere el artículo 29-B, fracción II del CFF en los que consten las retenciones de ISR; documentación comprobatoria de impuesto pagado en el extranjero; entre otros).	X	X	
5	Para los casos de declaraciones correspondientes al ejercicio 2001 o anteriores, la(s) declaración(es) normal(es) y complementaria(s), en su caso, donde se deriva el IMPAC a recuperar.			X
6	Para los casos de declaraciones correspondientes al ejercicio 2001 y anteriores, los pagos provisionales normales y complementarios correspondientes a los ejercicios por los que se pagó IMPAC a recuperar.			X
7	En caso de aplicación de algún estímulo, reducción o acreditamiento, hoja de trabajo pormenorizada de su determinación, actualización y aplicación, debiendo indicar el fundamento legal aplicado.	X	X	
8	Contar con Contraseña y certificado de FIEL a efecto de ingresar a la aplicación "Mi portal".	X	X	X
9	Tratándose de trámites que previamente la autoridad fiscal tuvo por desistidos, deberá adicionarse al nuevo trámite en forma digitalizada (archivo con formato *.zip), la siguiente documentación: • El oficio de desistimiento correspondiente. • La documentación y/o información omitida, motivo del desistimiento.	X	X	X
10	Estado de cuenta a nombre del contribuyente expedido por la Institución Financiera que no exceda de 4 meses de antigüedad, que contengan el RFC del contribuyente que lleva a cabo la solicitud y el número de cuenta bancaria activa (CLABE).	X	X	X
11	En el caso, de presentar documentación adicional, no señalada o enunciada en los puntos anteriores, esta deberá adicionarse a su trámite en forma digitalizada (archivo con formato *.zip).	X	X	X

Nota: *Tratándose de Personas Físicas con saldos iguales o menores a \$13,970.00, que no cuenten con el certificado de FIEL, que en términos del Art. 27 del CFF, no estén obligados a inscribirse ante el RFC, podrán presentar la solicitud de devolución previa cita en la ALSC correspondiente a su domicilio fiscal, presentando su identificación oficial y los requisitos en dispositivo magnético digitalizados.*

Los documentos originales se digitalizan para su envío.

DOCUMENTACION QUE PODRA SER REQUERIDA POR LA AUTORIDAD

Solicitud de Devolución de saldos a favor del IMPAC e IMPAC por recuperar vía Internet				
No.	DOCUMENTO	IMPAC		IMPAC POR RECUPERAR
		P.M. REGIMEN SIMPLIFICADO	TODOS LOS DEMAS	
1	Documentos que deban presentarse conjuntamente con la solicitud de devolución y que hayan sido omitidos o ésta y/o sus anexos, se hayan presentado con errores u omisiones.	X	X	X
2	Los datos, informes o documentos necesarios para aclarar inconsistencias determinadas por la autoridad.	X	X	X
3	Fotocopia del encabezado del Estado de cuenta que expidan los sujetos a que se refiere el artículo 29-B, fracción II del CFF, el obtenido a través de Internet o bien, fotocopia del contrato de apertura de la cuenta, en los que aparezca el nombre del contribuyente así como el número de cuenta bancaria CLABE, cuando se encuentre obligado.	X	X	X
4	Tratándose de residentes en el extranjero que tengan un establecimiento permanente en el país, original y fotocopia de la certificación de residencia fiscal, o bien, de la certificación de la presentación de la declaración del último ejercicio del ISR, y en su caso, escrito de aclaración cuando apliquen beneficios de los tratados en materia fiscal que México tenga en vigor.	X	X	X
4 A	Comprobantes Fiscales: <ul style="list-style-type: none"> • Tratándose de CFDI, proporcionar el número de folio. • Comprobante Fiscal Digital (CFD) anexar fotocopia. • Comprobante Fiscal impreso con Dispositivo de Seguridad, anexar fotocopia. • Comprobante Fiscal impreso por establecimiento autorizado hasta diciembre de 2010, anexar fotocopia. • En su caso Estados de cuenta expedidos por las Instituciones señaladas en el artículo 29-B, fracción II del CFF, anexar fotocopia. • Comprobantes Fiscales emitidos conforme a las facilidades administrativas, anexar fotocopia. 	X	X	
5	Papel de trabajo o escrito en el que se aclare la integración del monto de pagos provisionales manifestados en la declaración del ejercicio, en materia de ISR, cuando se acredite el saldo a favor de ISR contra IMPAC.	X	X	X
6	Escrito en el que aclare la diferencia del saldo a favor manifestado en la declaración y el determinado por la autoridad.	X	X	
7	En su caso, escrito o papel de trabajo de la cifra manifestada en la declaración por concepto de acreditamientos, estímulos o reducciones por existir diferencia con lo determinado por la autoridad.	X	X	X
8	Escrito libre en el que manifieste bajo protesta de decir verdad, aclarando respecto a las compensaciones aplicadas por el contribuyente, por existir diferencias contra lo determinado por la autoridad.	X	X	X
9	Los datos, informes o documentos necesarios para aclarar su situación fiscal ante el RFC.	X	X	X

Nota: *Tratándose de escritos libres, éstos deberán contener la firma autógrafa del contribuyente o del representante legal, en su caso.*

Los documentos originales y copias certificadas a que se refiere el presente documento se utilizarán únicamente para cotejo, por lo que se devolverán al contribuyente por el personal receptor.

13/CFF Solicitud de Devolución de saldos a favor del IEPS, Crédito Diesel vía Internet

¿Quiénes lo presentan?

Personas físicas que soliciten la devolución del IEPS cuyos ingresos en el ejercicio inmediato anterior no hayan excedido de veinte veces el salario mínimo general (elevado al año) correspondiente al área geográfica del contribuyente.

Personas morales cuyos ingresos no excedan de veinte veces el salario mínimo general (elevado al año) correspondiente al área geográfica del contribuyente por cada socio o asociado sin exceder de doscientas veces el salario mínimo.

¿Dónde se presenta?

A través de la página de Internet del SAT, en la sección "Mi Portal".

¿Cuándo se presenta?

En forma trimestral, en los meses de abril, julio, octubre y enero del siguiente año.

¿Qué documentos se obtienen?

Acuse de recibo de Solicitud de Devolución de Impuestos Federales.

Requisitos:

Ver Tabla 12

Disposiciones jurídicas aplicables

Arts. 22, 22-A CFF, Reglas I.2.3.1., I.11.2., II.2.2.5. RMF.

Tabla 12

Solicitud de Devolución de saldos a favor del IEPS crédito Diesel vía Internet	
No.	DOCUMENTO
1	Anexo 4 “Crédito Diesel”, disponible en la aplicación de Devoluciones por Internet.
2	Declaraciones del ejercicio inmediato anterior o escrito libre en el que manifiesten que sus ingresos en el ejercicio inmediato anterior no excedieron de los montos manifestados en el artículo 16, Apartado A. fracción III de la LIF, para personas físicas y morales, según se trate, sí como la forma en que están cumpliendo con sus obligaciones fiscales de conformidad con las Secciones I o II del Capítulo II del Título IV de la LISR para personas físicas o del Capítulo VII del Título II de la misma Ley para personas morales.
3	Asimismo, se deberá enviar la siguiente documentación: <ul style="list-style-type: none"> • Para acreditar el Régimen de propiedad de la unidad de producción: el título de propiedad, escritura pública o póliza, certificado de derechos agrarios o parcelarios o actos de asamblea. • Para acreditar el Régimen de posesión legal de la unidad de producción: los contratos de arrendamiento, usufructo, aparcería, concesión, entre otros. • Si están sujetos al Régimen hídrico, las boletas o de los títulos de concesión de derechos de agua. • Régimen del bien en el que se utiliza el diesel: los comprobantes a nombre del contribuyente con los que acrediten la propiedad, copropiedad o, tratándose de la legítima posesión, la documentales que acrediten la misma, como pueden ser de manera enunciativa, escritura pública o póliza, contratos de arrendamiento, de préstamos o de usufructo entre otros. • Tratándose de personas morales, además de lo anterior, presentar el acta constitutiva, debidamente inscrita en el Registro Público, que exprese que su objeto social es preponderantemente la actividad agropecuaria.
4	La CURP del contribuyente persona física, tratándose de personas morales CURP del representante legal.
5	En su caso, deberá adjuntar en archivo con formato *.zip de forma digitalizada los comprobantes fiscales en los que conste el precio de adquisición de diesel, las cuales deberán reunir los requisitos de los artículos 29 y 29-A del CFF. (Sin que sea necesario que contengan desglosado expresamente y por separado el IEPS por diesel trasladado cuando se adquiera en estaciones de servicio).
6	Contar con Contraseña y certificado de FIEL a efecto de ingresar a la aplicación “Mi portal”.
7	Tratándose de trámites que previamente la autoridad fiscal tuvo por desistidos, deberá adicionarse al nuevo trámite en forma digitalizada (archivo con formato *.zip), la siguiente documentación: <ul style="list-style-type: none"> • El oficio de desistimiento correspondiente. • La documentación y/o información omitida, motivo del desistimiento.
8	Estado de cuenta a nombre del contribuyente expedido por la Institución Financiera que no exceda de 4 meses de antigüedad, que contengan el RFC del contribuyente que lleva a cabo la solicitud y el número de cuenta bancaria activa (CLABE).
9	En el caso, de presentar documentación adicional, no señalada o enunciada en los puntos anteriores, esta deberá adicionarse a su trámite en forma digitalizada (archivo con formato *.zip).

Nota: Los documentos originales se digitalizan para su envío.

Tratándose de Personas Físicas con saldos iguales o menores a \$13,970.00, que no cuenten con el certificado de FIEL, que en términos del Art. 27 del CFF, no estén obligados a inscribirse ante el RFC, podrán presentar la solicitud de, devolución previa cita en la ALSC correspondiente a su domicilio fiscal, presentando su identificación oficial y los requisitos en dispositivo magnético digitalizados.

DOCUMENTACION QUE PODRA SER REQUERIDA POR LA AUTORIDAD

Solicitud de Devolución de saldos a favor del IEPS crédito Diesel vía Internet	
No.	DOCUMENTO
1	Documentos que deban presentarse conjuntamente con la solicitud de devolución y que hayan sido omitidos o ésta y/o sus anexos, se hayan presentado con errores u omisiones.
2	Fotocopia del encabezado del Estado de cuenta que expidan los sujetos a que se refiere el artículo 29-B, fracción II del CFF, el obtenido a través de Internet o bien, fotocopia del contrato de apertura de la cuenta, en los que aparezca el nombre del contribuyente, así como el número de cuenta bancaria CLABE, cuando se encuentre obligado.
2A	Comprobantes Fiscales: <ul style="list-style-type: none"> • Tratándose de CFDI, proporcionar el número de folio. • Comprobante Fiscal Digital (CFD) anexar fotocopia. • Comprobante Fiscal impreso con Dispositivo de Seguridad, anexar fotocopia. • Comprobante Fiscal impreso por establecimiento autorizado hasta diciembre de 2010, anexar fotocopia. • En su caso, Estados de cuenta expedidos por las Instituciones señaladas en el artículo 29-B, fracción II del CFF, anexar fotocopia.
3	Tratándose de residentes en el extranjero que tengan un establecimiento permanente en el país, original y fotocopia de la certificación de residencia fiscal, o bien, de la certificación de la presentación de la declaración del último ejercicio del ISR y, en su caso, escrito de aclaración cuando apliquen beneficios de los tratados en materia fiscal que México tenga en vigor.
4	Los datos, informes o documentos necesarios para aclarar inconsistencias determinadas por la autoridad.
5	Los datos, informes o documentos necesarios para aclarar su situación fiscal ante el RFC.

Nota: *Tratándose de escritos libres, éstos deberán contener la firma autógrafa del contribuyente o del representante legal, en su caso.*

Los documentos originales y copias certificadas a que se refiere el presente documento se utilizarán únicamente para cotejo, por lo que se devolverán al contribuyente por el personal receptor.

15/CFF Solicitud de Devolución de cantidades a favor de otras Contribuciones vía Internet

¿Quiénes lo presentan?

Personas físicas y personas morales que pagaron cantidades indebidamente.

Personas físicas con ingresos por sueldos y salarios, en los casos en que subsista un remanente del saldo a favor de ISR no compensado por los retenedores.

¿Dónde se presenta?

A través de la página de Internet del SAT, en la sección "Mi Portal".

¿Cuándo se presenta?

Cuando se dé el supuesto señalado en el rubro de descripción del trámite.

¿Qué documentos se obtienen?

Acuse de recibo de Solicitud de Devolución de Impuestos Federales.

Requisitos:

Ver Tabla 14

Disposiciones jurídicas aplicables

Arts. 116 LISR, 22, 22-A CFF, Reglas I.2.3.1., II.2.2.5. RMF.

Tabla 14

Solicitud de Devolución de cantidades a favor de otras contribuciones vía Internet			
No.	DOCUMENTO	RESOLUCION ADMINISTRATIVA O SENTENCIA JUDICIAL	OTROS
1	Tratándose de la primera vez que solicita devolución o lo haga ante una Unidad Administrativa diferente a la que venía presentando, original o copia certificada y el documento (Acta constitutiva y poder notarial, en su caso) que acredite la personalidad del representante legal que promueve.	X	
2	Cuando se sustituya o designe otro representante legal, además del ya reconocido por la autoridad, deberá anexar original o copia certificada y el acta de asamblea protocolizada o del poder notarial que acredite la personalidad del firmante de la promoción.	X	
3	Identificación oficial del contribuyente o del representante legal.	X	
4	Escrito libre con firma del contribuyente o representante legal, en el que exponga claramente el motivo de su solicitud señalando el fundamento legal en el que basa su petición y papeles de trabajo donde se muestre el origen del importe que solicita en devolución.		X
5	Tratándose de derechos, productos o aprovechamientos, original del escrito denominado "Oficio para la solicitud de devolución por servicio no prestado o proporcionado parcialmente" expedido por la Dependencia, por medio del cual se indicará que, "el usuario efectuó un pago mayor al requerido o que el servicio o trámite no fue proporcionado o fue proporcionado parcialmente", oficializado con el sello de la institución.		X
6	En caso de liberación de créditos: Original de la resolución administrativa o judicial.	X	
7	Tratándose de Impuestos al Comercio Exterior, deberá aportar lo siguiente: <ul style="list-style-type: none"> • Pedimentos de Importación y Pedimentos de Rectificación. • Los Certificados de Origen. • En su caso, señalar al amparo de qué Tratado fueron importados los bienes o bajo qué programa autorizado. 		X
8	Declaraciones normales y complementarias del ejercicio presentadas antes y después de la sentencia o resolución administrativa en las que conste el pago indebido, en su caso.	X	

DOCUMENTACION QUE PODRA SER REQUERIDA POR LA AUTORIDAD

Solicitud de Devolución de cantidades a favor de otras contribuciones vía Internet			
No.	DOCUMENTO	RESOLUCION ADMINISTRATIVA O SENTENCIA JUDICIAL	OTROS
1	Documentos que deban presentarse conjuntamente con la solicitud de devolución y que hayan sido omitidos o ésta y/o sus anexos, se hayan presentado con errores u omisiones.	X	X
2	Los datos, informes, papeles de trabajo o documentos necesarios para aclarar inconsistencias determinadas por la autoridad.	X	X
3	Fotocopia del encabezado del Estado de cuenta que expidan los sujetos a que se refiere el artículo 29-B, fracción II del CFF, el obtenido a través de Internet o bien, fotocopia del contrato de apertura de la cuenta, en los que aparezca el nombre del contribuyente así como el número de cuenta bancaria CLABE, cuando se encuentre obligado.	X	X
3A	Comprobantes Fiscales: <ul style="list-style-type: none"> • Tratándose de CFDI, proporcionar el número de folio. • Comprobante Fiscal Digital (CFD) anexar fotocopia. • Comprobante Fiscal impreso con Dispositivo de Seguridad, anexar fotocopia. • Original y fotocopia del comprobante fiscal impreso por establecimiento autorizado hasta diciembre de 2010. • En su caso, original y fotocopia de los Estados de cuenta expedidos por las Instituciones señaladas en el artículo 29-B, fracción II del CFF. 	X	X
4	Tratándose de residentes en el extranjero que tengan un establecimiento permanente en el país, original y fotocopia de la certificación de residencia fiscal, o bien, de la certificación de la presentación de la declaración del último ejercicio y, en su caso, escrito de aclaración cuando apliquen beneficios de los tratados en materia fiscal que México tenga en vigor.	X	X
5	Escrito en el que aclare la diferencia del saldo a favor manifestado en la declaración y el determinado por la autoridad.	X	X
6	Los datos, informes o documentos necesarios para aclarar su situación fiscal ante el RFC.	X	X

Nota: *Tratándose de escritos libres, éstos deberán contener la firma autógrafa del contribuyente o del representante legal, en su caso.*

Los documentos originales y copias certificadas a que se refiere el presente documento se utilizarán únicamente para cotejo, por lo que se devolverán al contribuyente por el personal receptor.

16/CFF Solicitud de Devolución de saldos a favor del IETU vía Internet

¿Quiénes lo presentan?

Personas físicas y personas morales que deseen solicitar devolución del saldo a favor.

¿Dónde se presenta?

A través de la página de Internet del SAT, en la sección "Mi Portal".

¿Cuándo se presenta?

Dentro de los cinco años siguientes a la fecha en que se haya determinado el saldo a favor.

¿Qué documentos se obtienen?

Acuse de recibo de Solicitud de Devolución de Impuestos Federales.

Requisitos:

Ver Tabla 15

Disposiciones jurídicas aplicables

Art. 22 CFF, Art. 8 LIETU, Reglas I.2.3.1., II.2.2.5. RMF.

Tabla 15

Solicitud de Devolución de saldos a favor en el IETU vía Internet					
No.	DOCUMENTO	PERSONAS MORALES			PERSONAS FÍSICAS
		REGIMEN SIMPLIFICADO. IMPUESTO PROPIO	REGIMEN SIMPLIFICADO. IMPUESTO DE SUS INTEGRANTES	TODOS LOS DEMAS	
1	Anexo 14 "Determinación del saldo a favor IETU del ejercicio" F 3241 en formato *.zip, para contribuyentes personas morales que "Dictaminan sus Estados Financieros". Anexo 14 "Determinación del saldo a favor IETU del ejercicio", disponible en la aplicación de Devoluciones por Internet, para las demás personas morales y las personas físicas.	X	X	X	X
2	Anexo 14-A "Determinación de pagos provisionales acreditables de IETU" F 3241 en formato *.zip, para contribuyentes personas morales que "Dictaminan sus Estados Financieros". Anexo 14-A "Determinación de pagos provisionales acreditables de IETU", disponible en la aplicación de Devoluciones por Internet, para las demás personas morales y las personas físicas.	X	X	X	X
3	Escrito o papel de trabajo en el que se manifieste el (los) acreditamiento(s) o compensación(es) que se hubieren efectuado.	X	X	X	X
4	Tratándose de ingresos provenientes por fideicomisos, el contrato de fideicomiso, con firma del fideicomitente, fideicomisarios o de sus representantes legales, así como del representante legal de la Institución Fiduciaria.	X	X	X	X
5	Contar con Contraseña y certificado FIEL a efecto de ingresar a la aplicación "Mi portal".	X	X	X	X
6	Estado de cuenta a nombre del contribuyente expedido por la Institución Financiera que no exceda de 4 meses de antigüedad, que contengan el RFC del contribuyente que lleva a cabo la solicitud y el número de cuenta bancaria activa (CLABE).	X	X	X	X
7	Tratándose de trámites que previamente la autoridad fiscal tuvo por desistidos, deberá adicionarse al nuevo trámite en forma digitalizada (archivo con formato *.zip), la siguiente documentación: • El oficio de desistimiento correspondiente. • La documentación y/o información omitida, motivo del desistimiento.	X	X	X	X
8	En el caso, de presentar documentación adicional, no señalada o enunciada en los puntos anteriores, esta deberá adicionarse a su trámite en forma digitalizada (archivo con formato *.zip).	X	X	X	X

Nota: Los documentos originales y copias certificadas a que se refiere el presente documento se utilizarán únicamente para cotejo, por lo que se devolverán al contribuyente por el personal receptor.

Tratándose de Personas Físicas con saldos iguales o menores a \$13,970.00, que no cuenten con el certificado de FIEL, que en términos del Art. 27 del CFF, no estén obligados a inscribirse ante el RFC, podrán presentar la solicitud de devolución previa cita en la ALSC correspondiente a su domicilio fiscal, presentando su identificación oficial y los requisitos en dispositivo magnético digitalizados.

Los documentos originales se digitalizan para su envío.

DOCUMENTACION QUE PODRA SER REQUERIDA POR LA AUTORIDAD

Solicitud de Devolución de saldos a favor en el IETU vía Internet					
No.	DOCUMENTO	PERSONAS MORALES			PERSONAS FISICAS
		REGIMEN SIMPLIFICADO. IMPUESTO PROPIO	REGIMEN SIMPLIFICADO. IMPUESTO DE SUS INTEGRANTES	TODOS LOS DEMAS	
1	Documentos que deban presentarse conjuntamente con la solicitud de devolución y que hayan sido omitidos, o ésta y/o sus anexos, se hayan presentado con errores u omisiones.	X	X	X	X
2	Los datos, informes o documentos necesarios para aclarar inconsistencias determinadas por la autoridad.	X	X	X	X
3	Fotocopia del encabezado del Estado del cuenta que expidan los sujetos a que se refiere el artículo 29-B, fracción II del CFF, el obtenido a través de Internet o bien, fotocopia del contrato de apertura de la cuenta, en los que aparezca el nombre del contribuyente, así como el número de cuenta bancaria CLABE, cuando se encuentre obligado.	X	X	X	X
4	Tratándose de residentes en el extranjero que tengan un establecimiento permanente en el país, original y fotocopia de la certificación de residencia fiscal, o bien, de la certificación de la presentación de la declaración del último ejercicio del ISR y, en su caso, escrito de aclaración cuando apliquen beneficios de los tratados en materia fiscal que México tenga en vigor.	X	X	X	X
5	Escrito en el que aclare la diferencia del saldo a favor manifestado en la declaración y el determinado por la autoridad.	X	X	X	X
6	Escrito o papel de trabajo en el que aclare la cifra manifestada en la declaración por concepto de acreditamientos, estímulos o reducciones por existir diferencias con lo determinado por la autoridad.	X	X	X	X
7	Escrito o papel de trabajo en el que aclare la determinación del monto de pagos provisionales manifestado en la declaración del ejercicio.	X	X	X	X
8	Los datos, informes o documentos necesarios para aclarar su situación fiscal ante el RFC.	X	X	X	X

Nota: *Tratándose de escritos libres, éstos deberán contener la firma autógrafa del contribuyente o del representante legal, en su caso.*

Los documentos originales y copias certificadas a que se refiere el presente documento se utilizarán únicamente para cotejo, por lo que se devolverán al contribuyente por el personal receptor.

17/CFF Solicitud de Devolución de saldos a favor del IDE vía Internet

¿Quiénes lo presentan?

Personas físicas y personas morales que deseen solicitar devolución del saldo a favor.

¿Dónde se presenta?

A través de la página de Internet del SAT, en la sección "Mi Portal".

¿Cuándo se presenta?

Dentro de los cinco años siguientes a la fecha en que se haya determinado el saldo a favor.

¿Qué documentos se obtienen?

Acuse de recibo de Solicitud de Devolución de Impuestos Federales.

Requisitos:

Ver Tabla 16

Disposiciones jurídicas aplicables

Art. 22 CFF, Arts.7, 8 de la LIDE, Reglas I.2.3.1., II.2.2.5. RMF.

Tabla 16

Solicitud de Devolución de saldos a favor del IDE vía Internet					
No.	DOCUMENTO	PERSONAS MORALES			PERSONAS FÍSICAS
		REGIMEN SIMPLIFICADO. IMPUESTO PROPIO	REGIMEN SIMPLIFICADO. IMPUESTO DE SUS INTEGRANTES	TODOS LOS DEMAS	
1	Anexo 11 "Determinación del impuesto a los depósitos en efectivo sujeto a devolución de contribuyentes que no consolidan" F 3241 en formato *.zip, para contribuyentes personas morales que "Dictaminan sus Estados Financieros". Anexo 11 "Determinación del impuesto a los depósitos en efectivo", disponible en la aplicación de Devoluciones por Internet, para las demás personas morales y las personas físicas.	X	X	X	X
2	Anexo 11-A "Hoja de trabajo para la integración del impuesto a los depósitos en efectivo de contribuyentes que no consolidan" F 3241 en formato *.zip, para contribuyentes personas morales que "Dictaminan sus Estados Financieros". Anexo 11-A "Integración del impuesto a los depósitos en efectivo", disponible en la aplicación de Devoluciones por Internet, para las demás personas morales y las personas físicas.	X	X	X	X
3	Estados de cuenta o constancias donde se demuestre el entero del impuesto, expedido por la Institución Bancaria que recaudó el impuesto.	X	X	X	X
4	Escrito o papel de trabajo en el que manifieste el (los) acreditamiento(s) y/o compensación que hubiere efectuado.	X	X	X	X
5	Contar con Contraseña y certificado de FIEL a efecto de ingresar a la aplicación "Mi portal".	X	X	X	X
6	Estado de cuenta a nombre del contribuyente expedido por la Institución Financiera que no exceda de 4 meses de antigüedad, que contengan el RFC del contribuyente que lleva a cabo la solicitud y el número de cuenta bancaria activa (CLABE).	X	X	X	X
7	Tratándose de trámites que previamente la autoridad fiscal tuvo por desistidos, deberá adicionarse al nuevo trámite en forma digitalizada (archivo con formato *.zip), la siguiente documentación: <ul style="list-style-type: none"> • El oficio de desistimiento correspondiente. • La documentación y/o información omitida, motivo del desistimiento. 	X	X	X	X
8	En el caso de presentar documentación adicional, no señalada o enunciada en los puntos anteriores, esta deberá adicionarse a su trámite en forma digitalizada (archivo con formato *.zip).	X	X	X	X

Nota: Los documentos originales y copias certificadas a que se refiere el presente documento se utilizarán únicamente para cotejo, por lo que se devolverán al contribuyente por el personal receptor.

Los documentos originales se digitalizan para su envío.

Tratándose de Personas Físicas con diferencia de \$13,970.00, que no cuenten con el certificado de FIEL, que en términos del Art. 27 del CFF, no estén obligados a inscribirse ante el RFC, podrán presentar la solicitud de devolución previa cita en la ALSC correspondiente a su domicilio fiscal, presentando su identificación oficial y los requisitos en dispositivo magnético digitalizados.

DOCUMENTACION QUE PODRA SER REQUERIDA POR LA AUTORIDAD

Solicitud de Devolución de saldos a favor del IDE vía Internet					
No.	DOCUMENTO	PERSONAS MORALES			PERSONAS FISICAS
		REGIMEN SIMPLIFICADO. IMPUESTO PROPIO	REGIMEN SIMPLIFICADO. IMPUESTO DE SUS INTEGRANTES	TODOS LOS DEMAS	
1	Documentos que deban presentarse conjuntamente con la solicitud de devolución y que hayan sido omitidos, o ésta y/o sus anexos se hayan presentado con errores u omisiones.	X	X	X	X
2	Los datos, informes o documentos necesarios para aclarar inconsistencias determinadas por la autoridad.	X	X	X	X
3	Fotocopia del encabezado del Estado de cuenta que expidan los sujetos a que se refiere el artículo 29-B, fracción II del CFF, el obtenido a través de Internet o bien, fotocopia del contrato de apertura de la cuenta, en los que aparezca el nombre del contribuyente, así como el número de cuenta bancaria CLABE, cuando se encuentre obligado.	X	X	X	X
4	Tratándose de residentes en el extranjero que tengan un establecimiento permanente en el país, original y fotocopia de la certificación de residencia fiscal, o bien, de la certificación de la presentación de la declaración del último ejercicio del ISR y, en su caso, escrito de aclaración cuando apliquen beneficios de los tratados en materia fiscal que México tenga en vigor.	X	X	X	X
5	Escrito o papel de trabajo en el que aclare la cifra manifestada en la declaración por concepto de acreditamientos, estímulos o reducciones por existir diferencias con lo determinado por la autoridad.	X	X	X	X
6	Los datos, informes o documentos necesarios para aclarar su situación fiscal ante el RFC.	X	X	X	X

Nota: *Tratándose de escritos libres, éstos deberán contener la firma autógrafa del contribuyente o del representante legal, en su caso.*

Los documentos originales y copias certificadas a que se refiere el presente documento se utilizarán únicamente para cotejo, por lo que se devolverán al contribuyente por el personal receptor.

18/CFF Aviso de compensación de saldos a favor del ISR

¿Quiénes lo presentan?

Personas físicas y personas morales que deseen efectuar compensación de impuesto.

¿Dónde se presenta?

En la ALSC de conformidad con el domicilio fiscal del contribuyente, se atiende preferentemente con cita.

¿Cuándo se presenta?

Dentro de los 5 días siguientes después de realizar la compensación, o bien de acuerdo al sexto dígito numérico de la clave del RFC de conformidad con el siguiente cuadro:

Sexto dígito numérico de la clave del RFC	Día siguiente a la presentación de la declaración en que hubieren efectuado la compensación
1 y 2	Sexto y Séptimo día hábil siguiente
3 y 4	Octavo y Noveno día hábil siguiente
5 y 6	Décimo y Décimo Primer día hábil siguiente
7 y 8	Décimo Segundo y Décimo Tercer día hábil siguiente
9 y 0	Décimo Cuarto y Décimo Quinto día hábil siguiente

¿Qué documentos se obtienen?

Forma oficial 41 sellada como acuse de recibo.

Requisitos:

Ver Tabla 17

Disposiciones jurídicas aplicables

Art. 23 CFF, Regla II.2.2.6. RMF.

Tabla 17

Aviso de compensación de saldos a favor de ISR					
No.	DOCUMENTO	PERSONAS MORALES			PERSONAS FÍSICAS
		REGIMEN SIMPLIFICADO. IMPUESTO PROPIO	REGIMEN SIMPLIFICADO. IMPUESTO DE SUS INTEGRANTES	TODOS LOS DEMAS	
1	Forma oficial 41 "Aviso de Compensación". (por duplicado)	X	X	X	X
2	Anexo A "Origen del saldo a favor" F 3241, para contribuyentes personas morales que "Dictaminan sus Estados Financieros". Anexo A "Origen del saldo a favor" de las formas oficiales 32 y 41, disponible en la aplicación de Devoluciones por Internet, para las demás personas morales y personas físicas.	X	X	X	X
3	Anexo 8 "Determinación del saldo a favor del ISR e IMPAC para el sector financiero, contribuyentes dictaminados y otros grandes contribuyentes", F 3241, para contribuyentes personas morales que "Dictaminan sus Estados Financieros".	X	X	X	
4	Anexo 8 Bis "Determinación de saldo a favor del Impuesto Sobre la Renta", F 3241, para contribuyentes personas morales que "Dictaminan sus Estados Financieros".	X	X	X	
4-A	Anexo 8-A "Determinación del impuesto acreditable retenido para el sector financiero y otros grandes contribuyentes" F 3241 en formato *.zip, para contribuyentes personas morales que "Dictaminan sus Estados Financieros".	X	X	X	
5	Anexo 8-A Bis "Determinación del impuesto acreditable retenido", F 3241, para contribuyentes personas morales que "Dictaminan sus Estados Financieros".	X	X	X	
6	Anexo 8-B "Determinación de la amortización de pérdidas fiscales de ejercicios anteriores", F 3241, para contribuyentes personas morales que "Dictaminan sus Estados Financieros".	X	X	X	
7	Anexo 8-C "Integración de estímulos fiscales aplicados", F 3241, para contribuyentes personas morales que "Dictaminan sus Estados Financieros".	X	X	X	
8	Tratándose de la primera vez que compensa o lo haga ante una Unidad Administrativa diferente a la que venía presentando, original o copia certificada y fotocopia del documento (Acta constitutiva y poder notarial, en su caso) que acredite la personalidad del representante legal que promueve.	X	X	X	X

9	Cuando se sustituya o designe otro representante legal, además del ya reconocido por la autoridad, deberá anexar original o copia certificada y fotocopia del acta de asamblea protocolizada o del poder notarial que acredite la personalidad del firmante de la promoción.	X	X	X	X
10	Original y fotocopia de la identificación oficial del contribuyente o del representante legal.	X	X	X	X
11	En su caso, constancias de retenciones con firma autógrafa y sello original, en las que consten las retenciones de ISR; documentación comprobatoria de impuesto pagado en el extranjero; entre otros.	X	X	X	X
12	Tratándose de remanentes únicamente llenara el formato 41 correspondiente indicando el NUMERO DE CONTROL asignado por la autoridad en el Aviso donde señaló el saldo a favor por primera vez y los datos que el propio formato solicita.	X	X	X	X
13	Tratándose de ingresos provenientes por fideicomisos, fotocopia del contrato de fideicomiso, con firma del fideicomitente, fideicomisario o de sus representantes legales, así como del representante legal de la institución fiduciaria.	X	X	X	X
14	En su caso, papel de trabajo o escrito en el que se manifieste el acreditamiento del IDE en los pagos efectuados.	X	X	X	X
15	En su caso, comprobantes fiscales y estados de cuenta que comprueben la aplicación del Decreto por Servicios Educativos.	X	X	X	X
16	En los casos de avisos complementarios por errores manifestado en el propio formato, o como consecuencia de modificaciones en la declaración en la que se manifiesta el saldo a favor, y/o en la declaración que contiene la aplicación de la compensación: Presentará la forma oficial 41 por duplicado con los datos que el propio formato solicita, dicho aviso se acompañara de los documentos que se establecen en el catálogo de servicios y trámites de Devoluciones y Compensaciones, cuando éstos hayan sufrido alguna modificación.	X	X	X	X
17	En el caso, de presentar documentación adicional, no señalada o enunciada en los puntos anteriores, esta deberá entregarse por separado al personal receptor, foliada y detallada en escrito libre.	X	X	X	X
18	Tratándose del Régimen Intermedio, las Personas Físicas con actividad empresarial, fotocopia de los pagos provisionales efectuados a las Entidades Federativas.		X		

Nota: *Tratándose de contribuyentes dictaminados, en el apartado 3 "Información de la Declaración en que se compensó" de la forma oficial 41, se señalarán los datos del pago a que se refiere la Regla II.2.8.2.1., de la RMF en el que se manifestó el importe a cargo y se aplicó la compensación, aunque el dictamen aún no se haya presentado.*

Los documentos originales y copias certificadas a que se refiere el presente documento se utilizarán únicamente para cotejo, por lo que se devolverán al contribuyente por el personal receptor.

DOCUMENTACION QUE PODRA SER REQUERIDA POR LA AUTORIDAD

Aviso de compensación de saldos a favor de ISR					
No.	DOCUMENTO	PERSONAS MORALES			PERSONAS FISICAS
		REGIMEN SIMPLIFICADO. IMPUESTO PROPIO	REGIMEN SIMPLIFICADO. IMPUESTO DE SUS INTEGRANTES	TODOS LOS DEMAS	
1	Documentos que deban presentarse conjuntamente con el aviso de compensación y que hayan sido omitidos o éste y/o sus anexos, se haya presentado con errores u omisiones.	X	X	X	X
2	Los datos, informes o documentos necesarios para aclarar inconsistencias determinadas por la autoridad.	X	X	X	X
3	Comprobantes Fiscales: <ul style="list-style-type: none"> • Tratándose de CFDI, proporcionar el número de folio. • Comprobante Fiscal Digital (CFD) anexar fotocopia. • Comprobante Fiscal Impreso con Dispositivo de Seguridad, anexar fotocopia. • Original y fotocopia del comprobante fiscal impreso por establecimiento autorizado hasta diciembre de 2010. • En su caso, original y fotocopia de los Estados de cuenta expedidos por las Instituciones señaladas en el artículo 29-B, fracción II del CFF. • Original y fotocopia de los comprobantes fiscales emitidos conforme a las facilidades administrativas. 	X	X	X	X
4	Tratándose de residentes en extranjero que tengan un establecimiento permanente en el país, original y fotocopia de la certificación de residencia fiscal, o bien, de la certificación de la presentación de la declaración del último ejercicio del ISR y, en su caso, escrito de aclaración cuando apliquen beneficios de los tratados en materia fiscal que México tenga en vigor.	X	X	X	
5	Escrito en el que aclare la determinación del monto de pagos provisionales manifestado en la declaración del ejercicio y, en su caso, fotocopia de los pagos provisionales correspondientes.	X	X	X	X
6	Escrito en el que aclare la cifra manifestada en la declaración respecto del acreditamiento del saldo a favor del ISR contra el IMPAC, por existir diferencias con lo determinado por la autoridad.	X	X	X	X
7	Escrito en el que aclare la diferencia del saldo a favor manifestado en la declaración y el determinado por la autoridad.	X	X	X	X
8	Para contribuyentes del sector agropecuario: Escrito en el que aclare la determinación de los ingresos exentos, por existir diferencias contra lo determinado por la autoridad.	X	X	X	X
9	Escrito en el que se manifieste "bajo protesta de decir verdad" el motivo por el cual no manifestó cantidad en el cuadro correspondiente al IMPAC en la declaración del ejercicio de que se trate, estando obligado.	X	X	X	X
10	En caso de que el retenedor no haya presentado la declaración informativa, comprobar la relación laboral y/o comercial con la presentación de: <ul style="list-style-type: none"> • Estados de cuenta que expidan los sujetos a que se refiere el artículo 29-B, fracción II del CFF, con los depósitos por concepto de pago de honorarios o arrendamiento. • Recibos de honorarios comprobantes fiscales que amparen pagos de arrendamiento u honorarios. • Estados de cuenta que expidan los sujetos a que se refiere el artículo 29-B, fracción II del CFF, con las retenciones. 				X
11	Escrito en el que se detalle la determinación del ingreso acumulable y no acumulable, por existir diferencias con el determinado por la autoridad.	X	X	X	X
12	Escrito libre en el que aclare las compensaciones aplicadas por el contribuyente, por existir diferencias contra lo determinado por la autoridad.	X	X	X	X
13	Los datos, informes o documentos necesarios para aclarar su situación fiscal ante el RFC.	X	X	X	X

Nota: *Tratándose de escritos libres y hojas de trabajo, estos deberán contener la firma autógrafa del contribuyente o de su representante legal, en su caso.*

Los documentos originales y copias certificadas a que se refiere el presente documento se utilizarán únicamente para cotejo, por lo que se devolverán al contribuyente por el personal receptor.

20/CFF Aviso de compensación de saldos a favor del IMPAC e IMPAC por recuperar

¿Quiénes lo presentan?

Personas físicas y personas morales que deseen efectuar compensación de impuesto.

¿Dónde se presenta?

En la ALSC, que corresponda al domicilio fiscal del contribuyente, se atiende preferentemente con cita.

¿Cuándo se presenta?

Dentro de los 5 días siguientes después de realizar la compensación, o bien de acuerdo al sexto dígito numérico de la clave del RFC de conformidad con el siguiente cuadro:

Sexto dígito numérico de la clave del RFC	Día siguiente a la presentación de la declaración en que hubieren efectuado la compensación
1 y 2	Sexto y Séptimo día hábil siguiente
3 y 4	Octavo y Noveno día hábil siguiente
5 y 6	Décimo y Décimo Primer día hábil siguiente
7 y 8	Décimo Segundo y Décimo Tercer día hábil siguiente
9 y 0	Décimo Cuarto y Décimo Quinto día hábil siguiente

¿Qué documentos se obtienen?

Forma oficial 41 sellada como acuse de recibo.

Requisitos:

Ver Tabla 19

Disposiciones jurídicas aplicables

Art. 23 CFF, Art. Tercero Transitorio de LIETU, Reglas I.4.1.10., II.2.2.6. RMF.

Tabla 19

Aviso de compensación de saldos a favor del Impuesto al IMPAC e IMPAC a recuperar				
No.	DOCUMENTO	IMPAC		IMPAC POR RECUPERAR
		P.M. REGIMEN SIMPLIFICADO	TODOS LOS DEMAS	
1	Forma oficial 41 "Aviso de Compensación". (por duplicado)	X	X	X
2	Anexo A "Origen del Saldo a Favor" F 3241, para contribuyentes personas morales que "Dictaminan sus Estados Financieros". Anexo A "Origen del saldo a favor" de las formas oficiales 32 y 41 para las demás personas morales y personas físicas.	X	X	
3	Anexo 2 "Impuesto al Activo pagado en ejercicios anteriores" F 3241, para contribuyentes personas morales que "Dictaminan sus Estados Financieros". Anexo 2 "Impuesto al Activo pagado en ejercicios anteriores" disponible en la aplicación de Devoluciones por Internet, para las demás personas morales y personas físicas.			X
4	Anexo 2-A "Impuesto al activo por recuperar de ejercicios anteriores", F 3241, para contribuyentes personas morales que "Dictaminan sus Estados Financieros".			X
5	Anexo 2-A BIS "Impuesto al activo pagado en ejercicios anteriores por recuperar. Artículo tercero transitorio LIETU", F 3241, para contribuyentes personas morales que "Dictaminan sus Estados Financieros".			X
6	Anexo 8 "Determinación del saldo a favor del ISR e IMPAC para el sector financiero, contribuyentes dictaminados y otros grandes contribuyentes" F 3241, para contribuyentes personas morales que "Dictaminan sus Estados Financieros".	X	X	
7	Tratándose de la primera vez que compensa o lo haga ante una Unidad Administrativa diferente a la que venía presentando, original o copia certificada y fotocopia del documento (Acta constitutiva y poder notarial, en su caso) que acredite la personalidad del representante legal que promueve.	X	X	X
8	Cuando se sustituya o designe otro representante legal, además del ya reconocido por la autoridad, deberá anexar original o copia certificada, y fotocopia del acta de asamblea protocolizada o del poder notarial que acredite la personalidad del firmante de la promoción.	X	X	X
9	Original y fotocopia de la identificación oficial del contribuyente o del representante legal.	X	X	X
10	En su caso, constancias de retenciones con firma autógrafa y sello original en los que consten las retenciones de ISR; documentación comprobatoria del impuesto pagado en el extranjero; entre otros.	X	X	
11	Para los casos de declaraciones correspondientes al ejercicio 2001 y anteriores, la declaración del ejercicio y de los pagos provisionales normal(es) y complementaria(s) presentadas ante institución bancaria autorizada, en su caso, donde manifiesta el ISR del ejercicio cuyo importe es mayor al IMPAC correspondiente al mismo ejercicio.			X
12	Para los casos de declaraciones correspondientes al ejercicio 2001 y anteriores, fotocopia de la(s) declaración(es) del ejercicio normal(es) y complementaria(s), en su caso, donde se derive el IMPAC a recuperar.			X
13	Para los casos de declaraciones correspondientes al ejercicio 2001 y anteriores, fotocopia de los pagos provisionales normales y complementarios correspondientes a los ejercicios por los que se pagó IMPAC a recuperar.			X
14	Tratándose de remanentes únicamente el formato 41 correspondiente indicando el NUMERO DE CONTROL asignado por la autoridad en el Aviso donde señaló el saldo por primera vez y los datos que el propio formato solicita.	X	X	X
15	En los casos de avisos complementarios por errores manifestado en el propio formato, o como consecuencia de modificaciones en la declaración en la que se manifiesta el saldo a favor, y/o en la declaración que contiene la aplicación de la compensación: Presentará la forma oficial 41 por duplicado con los datos que el propio formato solicita, dicho aviso se acompañará de los documentos que se establecen en el catálogo de servicios y trámites de Devoluciones y Compensaciones, cuando éstos hayan sufrido alguna modificación.	X	X	X
16	En el caso, de presentar documentación adicional, no señalada o enunciada en los puntos anteriores, esta deberá entregarse por separado al personal receptor, foliada y detallada en escrito libre.	X	X	X

Nota: *Tratándose de contribuyentes dictaminados, en el apartado 3 "Información de la Declaración en que se compensó" de la forma oficial 41, se señalarán los datos del pago a que se refiere la Regla II.2.8.2.1., de la RMF en el que se manifestó el importe a cargo y se aplicó la compensación, aunque el dictamen aún no se haya presentado.*

Los documentos originales y copias certificadas a que se refiere el presente documento se utilizarán únicamente para cotejo, por lo que se devolverán al contribuyente por el personal receptor.

DOCUMENTACION QUE PODRA SER REQUERIDA POR LA AUTORIDAD

Aviso de compensación de saldos a favor del IMPAC e IMPAC a recuperar				
No.	DOCUMENTO	IMPAC		IMPAC POR RECUPERAR
		P.M. REGIMEN SIMPLIFICADO	TODOS LOS DEMAS	
1	Documentos que deban presentarse conjuntamente con el aviso de compensación y que hayan sido omitidos o éste y/o sus anexos, se hayan presentado con errores u omisiones.	X	X	X
2	Los datos, informes o documentos necesarios para aclarar inconsistencias determinadas por la autoridad.	X	X	X
3	Escrito en el que se indique la determinación del monto de pagos provisionales manifestados en la declaración del ejercicio, en materia de ISR, cuando se acredite el saldo a favor de ISR contra IMPAC.	X	X	X
4	Tratándose de residentes en el extranjero que tengan un establecimiento permanente en el país, original y fotocopia de la certificación de residencia fiscal, o bien, de la certificación de la presentación de la declaración del último ejercicio del ISR y, en su caso, escrito de aclaración cuando apliquen beneficios de los tratados en materia fiscal que México tenga en vigor.	X	X	X
4A	Comprobantes Fiscales: <ul style="list-style-type: none"> • Tratándose de CFDI, proporcionar el número de folio. • Comprobante Fiscal Digital (CFD) anexar fotocopia. • Comprobante Fiscal impreso con Dispositivo de Seguridad, anexar fotocopia. • Original y fotocopia del comprobante fiscal impreso por establecimiento autorizado hasta diciembre de 2010. • En su caso, original y fotocopia de los Estados de cuenta expedidos por las Instituciones señaladas en el artículo 29-B, fracción II del CFF. • Original y fotocopia de los comprobantes fiscales emitidos conforme a las facilidades administrativas. 	X	X	
5	Escrito en el que aclare la diferencia del saldo a favor manifestado en la declaración y el determinado por la autoridad.	X	X	
6	En su caso, escrito o papeles de trabajo de la cifra manifestada en la declaración por concepto de acreditamiento, estímulos o reducciones por existir diferencia con lo determinado por la autoridad.	X	X	
7	Escrito libre en el que aclare las compensaciones aplicadas por el contribuyente, por existir diferencias contra lo determinado por la autoridad.	X	X	X
8	Los datos, informes o documentos necesarios para aclarar su situación fiscal ante el RFC.	X	X	X

Nota: *Tratándose de escritos libres y hojas de trabajo, estos deberán contener la firma autógrafa del contribuyente o de su representante legal, en su caso.*

Los documentos originales y copias certificadas a que se refiere el presente documento se utilizarán únicamente para cotejo, por lo que se devolverán al contribuyente por el personal receptor.

25/CFF Aviso de compensación de saldos a favor del ISR vía Internet

¿Quiénes lo presentan?

Personas físicas y morales que deseen efectuar compensación de impuesto.

¿Dónde se presenta?

A través de la página de Internet del SAT, en la sección "Mi Portal".

¿Cuándo se presenta?

Dentro de los 5 días siguientes después de realizar la compensación, o bien de acuerdo al sexto dígito numérico de la clave del RFC de conformidad con el siguiente cuadro:

Sexto dígito numérico de la clave del RFC	Día siguiente a la presentación de la declaración en que hubieren efectuado la compensación
1 y 2	Sexto y Séptimo día hábil siguiente
3 y 4	Octavo y Noveno día hábil siguiente
5 y 6	Décimo y Décimo Primer día hábil siguiente
7 y 8	Décimo Segundo y Décimo Tercer día hábil siguiente
9 y 0	Décimo Cuarto y Décimo Quinto día hábil siguiente

¿Qué documentos se obtienen?

Acuse de recibo electrónico con número de folio.

Requisitos:

Ver Tabla 24

Nota: Es importante que no se modifiquen por parte del contribuyente los nombres de los archivos encriptados que genera el Formato electrónico F 3241, esto debido a que de ser modificados no podrán ser reconocidos por los sistemas del SAT, generando un posible rechazo del trámite.

Disposiciones jurídicas aplicables

Art. 23 CFF, Regla II.2.2.6. RMF.

Tabla 24

Aviso de compensación de saldos a favor del ISR vía Internet					
No.	DOCUMENTO	PERSONAS MORALES			PERSONAS FÍSICAS
		REGIMEN SIMPLIFICADO. IMPUESTO PROPIO	REGIMEN SIMPLIFICADO. IMPUESTO DE SUS INTEGRANTES	TODOS LOS DEMAS	
1	Forma oficial 41 "Aviso de Compensación" electrónico.	X	X	X	X
2	Anexo A "Origen del saldo a favor", F 3241 con formato *.zip para contribuyentes personas morales que "Dictaminan sus Estados Financieros". Anexo A "Origen del saldo a favor" de las formas oficiales 32 y 41, disponible en la aplicación de Compensaciones por Internet, para las demás personas morales y personas físicas.	X	X	X	
3	Anexo 8 "Determinación del saldo a favor del ISR e IMPAC para el sector financiero, contribuyentes dictaminados y otros grandes contribuyentes", F 3241 en formato *.zip, para contribuyentes personas morales que "Dictaminan sus Estados Financieros".	X	X	X	
4	Anexo 8 Bis "Determinación de saldo a favor del Impuesto Sobre la Renta", F 3241, en formato *.zip, para contribuyentes personas morales que "Dictaminan sus Estados Financieros".	X	X	X	
4-A	Anexo 8-A "Determinación del impuesto acreditable retenido para el sector financiero y otros grandes contribuyentes" F 3241 en formato *.zip, para contribuyentes personas morales que "Dictaminan sus Estados Financieros".	X	X	X	
5	Anexo 8-A Bis "Determinación del impuesto acreditable retenido", F 3241, en formato zip, para contribuyentes personas morales que "Dictaminan sus Estados Financieros".	X	X	X	
6	Anexo 8-B "Determinación de la amortización de perdidas fiscales de ejercicios anteriores", F 3241, en formato zip, para contribuyentes personas morales que "Dictaminan sus Estados Financieros".	X	X	X	
7	Anexo 8-C "Integración de estímulos fiscales aplicados", F 3241, en formato zip, para contribuyentes personas morales que "Dictaminan sus Estados Financieros".	X	X	X	
8	Contar con Contraseña a efecto de ingresar a la aplicación "Mi portal".	X	X	X	X

9	En su caso, deberá adjuntar en archivo con formato *.zip de forma digitalizada las constancias de retenciones con firma y sello del emisor en los que consten las retenciones de ISR; documentación comprobatoria de impuesto pagado en el extranjero; entre otros.	X	X	X	X
10	Tratándose de remanentes únicamente llenará el formato electrónico correspondiente indicando el NUMERO DE CONTROL asignado por la autoridad en el Aviso donde señaló el saldo por primera vez y los datos que el propio formato solicita. Nota: <i>En el caso de no contar con el número de control de su aviso inicial podrá hacer referencia al número de caso conformado con la siguiente estructura: "AV2009XXXXXXXX" correspondiente al aviso de compensación anterior para verificar que el saldo remanente sea la continuación de dicho trámite.</i>	X	X	X	X
11	Tratándose de ingresos provenientes de fideicomisos, el contrato del fideicomiso, con firma del fideicomitente, fideicomisario o de sus representantes legales, así como del representante legal de la institución fiduciaria.	X	X	X	X
12	En su caso, papel de trabajo o escrito en el que se manifieste el acreditamiento de IDE en los pagos efectuados.	X	X	X	X
13	En su caso, comprobantes fiscales y estados de cuenta que comprueben la aplicación del Decreto por Servicios Educativos.	X	X	X	X
14	En los casos de avisos complementarios por errores manifestado en el propio formato, o como consecuencia de modificaciones en la declaración en la que se manifiesta el saldo a favor, y/o en la declaración que contiene la aplicación de la compensación: Presentará la forma oficial 41 con los datos que el propio formato solicita, dicho aviso se acompañará de los documentos que se establecen en el catálogo de servicios y trámites de Devoluciones y Compensaciones, cuando éstos hayan sufrido alguna modificación.	X	X	X	X
15	En el caso, de presentar documentación adicional, no señalada o enunciada en los puntos anteriores, esta deberá adicionarse a su trámite en forma digitalizada (archivo con formato *.zip).	X	X	X	X
16	Tratándose del Régimen Intermedio, las Personas Físicas con actividad empresarial, fotocopia de los pagos provisionales efectuados a las Entidades Federativas.	X	X	X	X

Nota: *Tratándose de contribuyentes dictaminados, en el apartado 3 "Información de la Declaración en que se compensó" de la forma oficial 41, se señalarán los datos del pago a que se refiere la Regla II.2.8.2.1., de la RMF en el que se manifestó el importe a cargo y se aplicó la compensación, aunque el dictamen aún no se haya presentado.*

Los documentos originales se digitalizarán para su envío.

DOCUMENTACION QUE PODRA SER REQUERIDA POR LA AUTORIDAD

Aviso de Compensación de saldos a favor del ISR vía Internet					
No.	DOCUMENTO	PERSONAS MORALES			PERSONAS FISICAS
		REGIMEN SIMPLIFICADO. IMPUESTO PROPIO	REGIMEN SIMPLIFICADO. IMPUESTO DE SUS INTEGRANTES	TODOS LOS DEMAS	
1	Documentos que deban presentarse conjuntamente con el aviso de compensación y que hayan sido omitidos o éste y/o sus anexos, se hayan presentado con errores u omisiones.	X	X	X	X
2	Los datos, informes o documentos necesarios para aclarar inconsistencias determinadas por la autoridad.	X	X	X	X
3	Original y fotocopia de los comprobantes de deducciones personales, cuando sean en exceso o discrepantes con los ingresos.	X	X	X	X
4	Tratándose de residentes en el extranjero que tengan un establecimiento permanente en el país, original y fotocopia de la certificación de residencia fiscal, o bien, de la certificación de la presentación de la declaración del último ejercicio del ISR y, en su caso, escrito de aclaración cuando apliquen beneficios de los tratados en materia fiscal que México tenga en vigor.	X	X	X	X
5	Escrito en el que aclare la determinación del monto de pagos provisionales manifestado en la declaración del ejercicio y, en su caso, fotocopia de los pagos provisionales correspondientes.	X	X	X	X
6	Escrito en el que aclare la diferencia del saldo a favor manifestado en la declaración y el determinado por la autoridad.	X	X	X	X
7	Para contribuyentes del sector agropecuario: Escrito en el que aclare la determinación de los ingresos exentos, por existir diferencias contra lo determinado por la autoridad.	X	X	X	X
7A	Comprobantes Fiscales: <ul style="list-style-type: none"> • Tratándose de CFDI, proporcionar el número de folio. • Comprobante Fiscal Digital (CFD) anexar fotocopia. • Comprobante Fiscal impreso con Dispositivo de Seguridad anexar fotocopia. • Comprobante Fiscal impreso por establecimiento autorizado hasta diciembre de 2010, anexar fotocopia. • En su caso, Estados de cuenta expedidos por las Instituciones señaladas en el artículo 29-B, fracción II del CFF, anexar fotocopia. • Comprobantes fiscales emitidos conforme a las facilidades administrativas, anexar fotocopia. 	X	X	X	X
8	En caso de que el retenedor no haya presentado la declaración informativa, comprobar la relación laboral o comercial con la presentación de: <ul style="list-style-type: none"> • Estados de cuenta que expidan los sujetos a que se refiere el artículo 29-B, fracción II del CFF, con los depósitos por concepto de pago de honorarios o arrendamiento. • Comprobantes Fiscales que amparen pagos de arrendamiento u honorarios. • Estados de cuenta que expidan los sujetos a que se refiere el artículo 29-B, fracción II del CFF, con las retenciones. 				X
9	Escrito en el que se detalle la determinación del ingreso acumulable y no acumulable, por existir diferencias con el determinado por la autoridad.	X	X	X	X
10	Escrito libre en el que aclare las compensaciones aplicadas por el contribuyente, por existir diferencias contra lo determinado por la autoridad.	X	X	X	X
11	Los datos, informes o documentos necesarios para aclarar su situación fiscal ante el RFC.	X	X	X	X

Nota: *Tratándose de escritos libres y hojas de trabajo, éstos deberán contener la firma autógrafa del contribuyente o de su representante legal, en su caso.*

Los documentos originales y copias certificadas, se utilizarán únicamente para cotejo, por lo que deberán devolverse al contribuyente por el personal receptor.

41/CFF Inscripción al RFC de personas físicas

<p>¿Quiénes lo presentan? Personas físicas.</p>
<p>¿Dónde se presenta? Internet Se puede iniciar el trámite a través de Internet y concluirlo en cualquier ALSC dentro de los diez días siguientes al envío de la solicitud. Esta no se tendrá por presentada si dentro del plazo señalado el contribuyente no cumple con la conclusión del trámite. En forma personal Iniciarlo y concluirlo en cualquier ALSC, se atiende preferentemente con cita.</p>
<p>¿Qué documentos se obtienen? 1. Fotocopia de la solicitud, 2. Cédula de Identificación Fiscal o, 3. Constancia de Registro, 4. Guía de Obligaciones, 5. Acuse de Inscripción al RFC. En caso de que la documentación necesaria para hacer el trámite se presente incompleta o no se reúnan los requisitos de este trámite se entregará al contribuyente el reporte de información pendiente.</p>
<p>¿Cuándo se presenta? Dentro del mes siguiente al día en que realicen las situaciones jurídicas o de hecho que den lugar a la presentación de declaraciones periódicas, de pago o informativas por sí mismas o por cuenta de terceros.</p>
<p>Requisitos: Por Internet:</p> <ul style="list-style-type: none"> • Presentarán la solicitud de preinscripción proporcionando los datos que se contienen en el formato electrónico que se encuentra en la página de Internet del SAT. • Concluida la captura, se enviará la solicitud de inscripción a través de la página de Internet del SAT. El citado órgano desconcentrado enviará a los contribuyentes por la misma vía, el acuse con el número de folio asignado. <p>En la ALSC:</p> <ul style="list-style-type: none"> • Acuse con el número de folio asignado. • Original del comprobante de domicilio fiscal. En el caso de asalariados, se podrá presentar como comprobante de domicilio su credencial para votar expedida por el Instituto Federal Electoral. • En su caso, copia certificada del poder notarial con el que acredite la personalidad del representante legal, o carta poder firmada ante dos testigos y ratificadas las firmas ante las autoridades fiscales o ante Notario o Fedatario Público. • En lugar de alguna de las identificaciones señaladas en el Apartado de Definiciones de este Anexo, podrá presentar original de cualquier identificación oficial vigente con fotografía y firma, expedida por el Gobierno Federal, Estatal o Municipal del contribuyente o del representante legal. • Si inició el trámite a través de Internet, adicionalmente se presentará la solicitud de inscripción al RFC.
<p><i>Disposiciones jurídicas aplicables</i> Art. 27 CFF, Arts. 19, 23 Reglamento del CFF, Art. 67 LGP, Regla II.2.3.1. RMF.</p>

Requisitos adicionales para quienes se encuentren en los siguientes casos:**a) Requisitos si no cuenta con CURP**

<ul style="list-style-type: none"> • Acta de nacimiento en copia certificada por funcionario público competente o por fedatario público. • Tratándose de mexicanos por naturalización, carta de naturalización expedida por la autoridad competente debidamente certificada o legalizada, según corresponda. • Tratándose de extranjeros, original del documento migratorio vigente que corresponda emitido por autoridad competente.
--

b) Requisitos si ya cuenta con CURP

- Mencionar o proporcionar la CURP.

c) Residentes en el extranjero con o sin establecimiento permanente en México

- En su caso deben acompañar original del documento notarial con el que se haya designado el representante legal para efectos fiscales.
- Deben presentar copia debidamente certificada, legalizada o apostillada por autoridad competente del documento con el que acrediten su Número de Identificación Fiscal del país en que residan, cuando tengan obligación de contar con éste en dicho país.

d) Personas físicas que realicen actividades de exportación de servicios de convenciones y exposiciones

- Documento con el que se acredite que el interesado es titular de los derechos para operar un centro de convenciones o de exposiciones.

e) Menores de edad

Los padres o tutores que ejerzan la patria potestad o tutela de menores de edad y actúen como representantes de los mismos, deben presentar:

- Copia certificada del acta de nacimiento del menor expedida por el Registro Civil u original de la Cédula de Identidad Personal, expedida por la Secretaría de Gobernación a través del Registro Nacional de Población.
- Escrito libre en el que se manifieste la conformidad de los padres para que uno de ellos actúe como representante del menor.
- Resolución judicial o documento emitido por fedatario público en el que conste la patria potestad o la tutela.
- En lugar de alguna de las identificaciones señaladas en el Apartado de Definiciones de este Anexo, podrá presentar original y fotocopia de cualquier identificación oficial vigente con fotografía y firma, expedida por el Gobierno Federal, Estatal o Municipal del (los) padre(s) o tutor(es) que funja(n) como representante(s) del menor. (original para cotejo)

42/CFE Inscripción al RFC de trabajadores

¿Quiénes lo presentan?

Personas físicas y morales en su carácter de empleador o patrón que realicen la inscripción de 2 o más trabajadores.

¿Dónde se presenta?

En la página de Internet del SAT o en salas de Internet de cualquier ALSC, preferentemente con cita.

¿Qué documentos se obtienen?

Comprobante de envío de la solicitud con número de folio.

¿Cuándo se presenta?

Cuando se dé el supuesto.

Requisitos:

1. Nombre del archivo RFC ddmmaaaa_consecutivo de dos dígitos(##)
Donde el RFC se refiere al RFC del patrón persona física o moral.
ddmmaaaa dd día mm mes aaaa año de la fecha de generación del archivo.
consecutivo número consecutivo del archivo.
Por ejemplo XAXX010101AAA07072012_01
2. Sin tabuladores.
3. Únicamente mayúsculas.
4. El formato del archivo debe ser en Código Estándar Americano para Intercambio de Información (ASCII).

<p>5. La información del archivo deberá contener los siguientes siete campos delimitados por pipes " ":</p> <p>Primera columna.- CLAVE CURP A 18 POSICIONES del asalariado.</p> <p>Segunda columna.- Apellido paterno del asalariado.</p> <p>Tercera columna.- Apellido materno del asalariado. (No obligatorio)</p> <p>Cuarta columna.- Nombre (s) del asalariado.</p> <p>Quinta columna.- Fecha de ingreso del asalariado, debe ser en formato DD/MM/AAAA.</p> <p>Sexta columna.- Marca del indicador de los Ingresos del asalariado de acuerdo a los valores siguientes: (únicamente pueden ser los valores 1, 2, 3, 4, 5 ó 6).</p> <ol style="list-style-type: none"> 1. Asalariados con ingresos mayores a \$400,000.00. 2. Asalariados con ingresos menores o iguales a \$400,000.00. 3. Asimilables a salarios con ingresos mayores a \$400,000.00. 4. Asimilables a salarios con ingresos menores o iguales a \$400,000.00. 5. Ingresos por actividades empresariales asimilables a salarios conforme al artículo 110, fracción VI de la Ley del ISR con ingresos mayores a \$400,000.00. 6. Ingresos por actividades empresariales asimilables a salarios conforme al artículo 110, fracción VI de la Ley del ISR con ingresos menores o iguales a \$400,000.00. <p>Séptima columna.- Clave de R.F.C. del patrón a 12 o 13 posiciones, según corresponda Persona Moral o Persona Física.</p> <p>Las columnas no deberán contener títulos o estar vacías, excepto la tercera columna (sólo si no tiene dato).</p> <p>6. La información deberá entregarse en archivos de texto plano.</p>
<p><i>Disposiciones jurídicas aplicables</i></p> <p>Art. 27 CFF, Reglas I.2.4.6., II.2.3.1. RMF.</p>

44/CFF Inscripción en el RFC de personas físicas sin actividad económica

<p>¿Quiénes lo presentan?</p> <p>Las personas físicas que no estén obligadas a presentar declaraciones periódicas o a expedir comprobantes fiscales por las actividades que realicen.</p>
<p>¿Dónde se presenta?</p> <p>Por Internet:</p> <p>Se puede iniciar el trámite a través de Internet y concluirlo en cualquier ALSC dentro de los diez días siguientes al envío de la solicitud. Esta no se tendrá por presentada si dentro del plazo señalado el contribuyente no cumple con la conclusión del trámite.</p> <p>En forma personal:</p> <p>Iniciarlo y concluirlo en cualquier ALSC, se atiende preferentemente con cita.</p>
<p>¿Qué documentos se obtienen?</p> <ol style="list-style-type: none"> 1. Fotocopia de la solicitud. 2. Constancia de Registro. 3. Acuse de la inscripción al RFC. <p>En caso de que la documentación necesaria para hacer el trámite se presente incompleta o no se reúnan los requisitos de este trámite se entregará al contribuyente el reporte de información pendiente.</p>
<p>¿Cuándo se presenta?</p> <p>Cuando se dé el supuesto.</p>
<p>Requisitos:</p> <p>Por Internet:</p> <ul style="list-style-type: none"> • Presentarán la solicitud de preinscripción proporcionando los datos que se contienen en el formato electrónico que se encuentra en la página de Internet del SAT. • Concluida la captura, se enviará la solicitud de inscripción a través de la página de Internet del SAT. El citado órgano desconcentrado enviará a los contribuyentes por la misma vía, el acuse con el número de folio asignado.

En la ALSC:

- Acuse con número de folio asignado.
- Credencial para votar emitida por el Instituto Federal Electoral como comprobante de domicilio.
- Acta de nacimiento o CURP, original para cotejo y copia.
- En su caso original de cualquier identificación oficial vigente con fotografía y firma expedida por el Gobierno Federal, Estatal o Municipal del contribuyente o representante legal, sin que sea necesariamente alguna de las señaladas en el Apartado de Definiciones de este Anexo.
- En caso de representación legal, copia certificada del poder notarial para acreditar la personalidad del representante legal o carta poder en original y fotocopia firmada ante dos testigos y ratificadas las firmas ante las autoridades fiscales, Notario o Fedatario Público. (original para cotejo)
- Tratándose de residentes en el extranjero o de extranjeros residentes en México, deberán acompañar copia certificada del documento notarial con el que haya sido designado el representante legal para efectos fiscales.
- Si inició el trámite a través de Internet, adicionalmente se presentará la solicitud de inscripción al RFC.

Nota: El domicilio que se proporcione, no se considera domicilio fiscal para los efectos del artículo 10 del CFF.

Cuando dichas personas se ubiquen posteriormente en cualquiera de los supuestos a que se refiere el artículo 27, primer y segundo párrafos y 26, fracción V de su Reglamento del citado CFF, presentarán el aviso de actualización de actividades económicas y obligaciones que corresponda, debiendo señalar en éste su domicilio fiscal de conformidad con el artículo 10 del citado ordenamiento. En este supuesto, el SAT expedirá a dicho contribuyente la cédula de identificación fiscal o la constancia de registro, según corresponda.

Disposiciones jurídicas aplicables

Art. 27 CFF, Arts. 19, 25, 26 Reglamento del CFF, Regla II.2.3.1. RMF.

52/CFF Solicitud de autorización o aviso para llevar a cabo una fusión posterior

¿Quiénes lo presentan?

Sociedades que dentro de los cinco años posteriores a la realización de una fusión o de una escisión, pretendan realizar una fusión.

¿Dónde se presenta?

La solicitud de autorización o aviso deberá presentarse por cada una de las sociedades a que se refiere el artículo 14-B, segundo párrafo del CFF, ante la ACNI o ante la Administración Central de Planeación y Programación de la AGGC, según corresponda, cuando se trate de las entidades y sujetos comprendidos en el artículo 20, Apartado B del RISAT.

Ante la ALJ que corresponda al domicilio fiscal de la sociedad que pretenda ser fusionante, o por conducto de la ALSC que corresponda a dicho domicilio, cuando no se trate de las entidades y sujetos referidos en el párrafo anterior.

¿Qué documentos se obtienen?

Escrito libre sellado como acuse de recibo.

¿Cuándo se presenta?

Con anterioridad a la fusión que corresponda.

Requisitos:

- Solicitud de autorización o aviso, según corresponda, a través de escrito libre que cumpla con requisitos de los artículos 18 y 18-A del CFF.
- Informe suscrito por los representantes legales de todas las sociedades que vayan a fusionarse, con independencia de que no se ubiquen en el supuesto a que se refiere el artículo 14-B, segundo párrafo del CFF en el que realicen las manifestaciones, bajo protesta de decir verdad, y acompañen la siguiente información y documentación:
 - I. Las fusiones y las escisiones en las que hayan participado las personas morales que pretenden fusionarse, en los cinco años anteriores a la fecha en la que proponen realizar la fusión por la cual se solicita la autorización o el aviso, según corresponda.

- II. Las fechas y las unidades administrativas del SAT ante las que se presentaron los avisos de fusión y escisión de sociedades a que se refieren los artículos 21 y 26 del Reglamento del CFF, respecto de las fusiones y escisiones en las que hayan participado las personas morales que pretenden fusionarse, dentro de los cinco años anteriores a la fecha en la que proponen realizar la fusión.
- III. Los saldos de las cuentas de capital de aportación y de utilidad fiscal neta, así como una integración detallada de cuando menos el 80% de las cuentas de activo, pasivo y capital transmitidas en las fusiones y escisiones en las que hayan participado las personas morales que pretendan fusionarse, dentro de los cinco años anteriores a la fecha en la que proponen realizar la fusión.
- IV. Los saldos de las cuentas de capital de aportación y de utilidad fiscal neta, así como una integración detallada de cuando menos el 80% de las cuentas de activo, pasivo y capital, que serán transmitidas en la fusión que se pretende realizar. Dichos saldos deberán estar actualizados al último día del mes inmediato anterior a aquél en el que se presente la solicitud de autorización o el aviso, según corresponda.
- V. Las pérdidas fiscales pendientes de disminuir, transmitidas en las escisiones a que se refiere la fracción I y las de las fusionantes al momento de las fusiones referidas en la misma fracción.
- VI. Las pérdidas fiscales pendientes de disminuir de las personas morales que pretendan fusionarse, que conservarán las fusionantes después de la fusión que se pretende realizar. Dichas pérdidas deberán estar actualizadas al último día del mes inmediato anterior a aquél en el que se presente la solicitud de autorización o el aviso, según corresponda.
- VII. Los saldos, las cuentas y las pérdidas a que se refieren las fracciones III, IV, V y VI, se deberán identificar por cada persona moral que haya participado en fusiones o escisiones dentro de los cinco años anteriores a la fecha en la que proponen realizar la fusión, o que pretenda participar en ésta, tanto antes como después de las fusiones o escisiones.
- VIII. Indicar si las personas morales que pretenden fusionarse han obtenido alguna resolución favorable en medios de defensa promovidos ante autoridades administrativas o jurisdiccionales, dentro de los cinco años anteriores a la fecha en la que proponen realizar la fusión y, en su caso, la fecha de presentación del recurso o la demanda y el número del expediente respectivo.
- IX. Proporcionar una copia simple de la documentación con la que se acredite que se cumplieron los requisitos establecidos en el artículo 14-B, fracción II, inciso a) del CFF, respecto de las escisiones en las que hayan participado las personas morales que pretenden fusionarse, dentro de los cinco años anteriores a la fecha en la que proponen realizar la fusión.
- X. Proporcionar una copia simple de los testimonios de los instrumentos públicos en los que se hubiesen protocolizado las actas de las asambleas generales de accionistas que aprobaron las fusiones y las escisiones en las que hayan participado las personas morales que pretenden fusionarse, dentro de los cinco años anteriores a la fecha en la que proponen realizar la fusión.
- XI. Proporcionar una copia simple de los proyectos de las actas de las asambleas generales de accionistas que aprobarán la fusión que se pretende realizar.
- XII. Proporcionar una copia simple de las inscripciones y las anotaciones realizadas en el registro de acciones a que se refiere el artículo 128 de la Ley General de Sociedades Mercantiles, dentro de los cinco años anteriores a la fecha en la que se pretende realizar la fusión.
- XIII. Proporcionar una copia simple del organigrama del grupo al que pertenecen las personas morales que pretenden fusionarse, en el que se advierta la tenencia accionaria directa e indirecta de dichas personas, antes y después de la fusión que se pretende realizar. Para estos efectos, se entenderá como grupo, lo que el artículo 26, último párrafo de la Ley del ISR considere como tal.

Disposiciones jurídicas aplicables

Arts. 14-B, segundo párrafo, 18 y 18-A del CFF, Regla II.2.1.5.RMF.

54/CFF Inscripción en el RFC por escisión de sociedades

¿Quiénes lo presentan?

En caso de que la sociedad escidente no se extinga, las personas morales escindidas.

En caso de que la sociedad escidente se extinga, las personas morales escindidas designadas.

<p>¿Dónde se presenta?</p> <p>En cualquier ALSC, preferentemente con cita.</p>
<p>¿Qué documentos se obtienen?</p> <p>Acuse de inscripción por escisión de sociedades.</p> <p>Guía de obligaciones.</p> <p>Cédula de Identificación Fiscal.</p> <p>Copia de la solicitud de inscripción al RFC.</p>
<p>¿Cuándo se presenta?</p> <p>En el momento en el que se firme su acta o documento constitutivo.</p>
<p>Requisitos:</p> <ul style="list-style-type: none"> • Copia certificada y fotocopia del documento notarial debidamente protocolizado en donde conste la escisión. (copia certificada para cotejo) • Original y fotocopia de la última declaración del ISR del ejercicio de la escidente, con sello original de la institución bancaria o en su caso, sólo indicar el número de folio tratándose de su presentación a través de Internet o banca electrónica o el original del acuse de recibo, cuando la presentación por medios electrónicos sea mediante ventanilla bancaria. (original para cotejo) • Original y fotocopia de cualquier identificación oficial vigente con fotografía y firma expedida por el Gobierno Federal, Estatal o Municipal del contribuyente o representante legal, sin que sea necesariamente alguna de las señaladas en el Apartado de Definiciones de este Anexo. (original para cotejo) • En caso de representación legal copia certificada y fotocopia del poder notarial para acreditar la personalidad del representante legal o carta poder en original firmada ante dos testigos y ratificadas las firmas ante las autoridades fiscales, Notario o Fedatario Público. (copia certificada para cotejo) • Tratándose de residentes en el extranjero o de extranjeros residentes en México, deberán acompañar copia certificada y fotocopia del documento notarial con el que haya sido designado el representante legal para efectos fiscales. (copia certificada para cotejo) • Cuando se trate de una escisión parcial, se deberá proporcionar la clave del RFC de la sociedad escidente.
<p><i>Disposiciones jurídicas aplicables</i></p> <p>Art. 27 CFF, Arts. 19, 20, 21 Reglamento del CFF, Regla II.2.3.1. RMF.</p>

55/CFF Inscripción al RFC de personas físicas y obtención del certificado de FIEL

<p>¿Quiénes lo presentan?</p> <p>Personas físicas.</p> <p>Este trámite es personal y no puede realizarse a través de apoderados legales.</p>
<p>¿Dónde se presenta?</p> <p>Por Internet:</p> <p>Se puede iniciar el trámite a través de Internet y concluirlo en cualquier ALSC dentro de los diez días siguientes al envío de la solicitud. Esta no se tendrá por presentada si dentro del plazo señalado el contribuyente no cumple con la conclusión del trámite.</p> <p>En forma personal:</p> <p>Iniciarlo y concluirlo en cualquier ALSC, se atiende preferentemente con cita.</p>
<p>¿Qué documentos se obtienen?</p> <ol style="list-style-type: none"> 1. Solicitud de inscripción al registro federal de contribuyentes. 2. Cédula de Identificación Fiscal o Constancia de Registro. 3. Guía de Obligaciones. 4. Acuse de Inscripción al RFC. 5. Comprobante de Inscripción para la FIEL con el Certificado.

<p>¿Cuándo se presenta?</p> <p>Dentro del mes siguiente al día en que realicen las situaciones jurídicas o de hecho que den lugar a la obligación de presentar declaraciones periódicas, de pago o informativas por sí mismas o por cuenta de terceros, o a que se de la obligación de expedir comprobantes fiscales por las actividades que se realicen.</p>
<p>Requisitos:</p> <p>Por Internet:</p> <ul style="list-style-type: none"> • Presentarán la solicitud de inscripción proporcionando los datos que se contienen en el formato electrónico que se encuentra en la página de Internet del SAT. • Concluida la captura, se enviará la solicitud de inscripción a través de la página de Internet del SAT. El citado órgano desconcentrado enviará a los contribuyentes por la misma vía, el acuse con el número de folio asignado. • El trámite se concluirá directamente en la ALSC de la elección del contribuyente. <p>En la ALSC:</p> <ul style="list-style-type: none"> • Acuse con el número de folio asignado. (si se inició por Internet) • Original del comprobante de domicilio fiscal. • En lugar de alguna de las identificaciones señaladas en el Apartado de Definiciones de este Anexo, podrá presentar original de cualquier identificación oficial vigente con fotografía y firma, expedida por el Gobierno Federal, Estatal o Municipal del contribuyente o del representante legal. En caso de residentes en el extranjero sin establecimiento permanente en México deberá presentar la Forma Migratoria Múltiple (FMM), expedida por el Instituto Nacional de Migración, como documento de identidad, para lo cual se deberá cotejar la identidad del ciudadano extranjero, con el pasaporte vigente expedido por su país de origen como identificación oficial. • Dispositivo USB, el cual se utilizará para grabar los archivos generados con motivo del trámite y su certificado. • Forma oficial FE Solicitud de Certificado de FIEL (Persona moral/persona física), (por duplicado e impresa por ambos lados y firmada con tinta azul). • Acta de nacimiento en copia certificada por funcionario público competente o por fedatario público. • Tratándose de mexicanos por naturalización, carta de naturalización expedida por la autoridad competente debidamente certificada o legalizada, según corresponda. • Tratándose de extranjeros, original del documento migratorio vigente que corresponda emitido por autoridad competente. • Mencionar o proporcionar la CURP, en caso de contar con ella.
<p>Disposiciones jurídicas aplicables</p> <p>Arts. 17-D, 27 CFF, Arts. 19, 23 Reglamento del CFF, Art. 67 LGP.</p>

Requisitos adicionales para quienes se encuentren en los siguientes casos:

a) Personas físicas que realicen actividades de exportación de servicios de convenciones y exposiciones

<ul style="list-style-type: none"> • Documento con el que se acredite que el interesado es titular de los derechos para operar un centro de convenciones o de exposiciones.
--

b) Menores de edad

<p>Los padres o tutores que ejerzan la patria potestad o tutela de menores de edad y actúen como representantes de los mismos, deben presentar:</p> <ul style="list-style-type: none"> • Copia certificada del acta de nacimiento del menor expedida por el Registro Civil u original de la Cédula de Identidad Personal, expedida por la Secretaría de Gobernación a través del Registro Nacional de Población. • Escrito libre en el que se manifieste la conformidad de los padres para que uno de ellos actúe como representante del menor. • Resolución judicial o documento emitido por fedatario público en el que conste la titularidad de la patria potestad o de la tutela. • En lugar de alguna de las identificaciones señaladas en el apartado de Definiciones de este Anexo, podrá presentar original y fotocopia de cualquier identificación oficial vigente con fotografía y firma, expedida por el Gobierno Federal, Estatal o Municipal del (los) padre(s) o tutor(es) que funja(n) como representante(s) del menor. (original para cotejo) • Que el padre o tutor que funja como representante del menor cuente con el certificado de FIEL vigente.

c) Contribuyentes con incapacidad legal judicialmente declarada

- Original del acta de nacimiento del contribuyente con incapacidad legal declarada.
- Original de la resolución judicial definitiva, en la cual se declare la incapacidad del contribuyente y se conste la designación del tutor.
- Identificación oficial vigente con fotografía y firma del tutor, expedida por el Gobierno Federal, Estatal, Municipal o del Distrito Federal.

71/CFF Aviso de apertura de establecimientos, sucursales, locales, puestos fijos o semifijos, lugares donde se almacenen mercancías y en general cualquier lugar que se utilice para el desempeño de actividades por Internet o en salas de Internet de las ALSC

¿Quiénes lo presentan?	Personas físicas y morales que abren un local, establecimiento, sucursal, etc.
¿Dónde se presenta?	A través de la página de Internet del SAT o en salas de Internet de cualquier ALSC, se atiende preferentemente con cita.
¿Qué documentos se obtienen?	Acuse de recibo con sello digital, que contiene la fecha de presentación y el número de folio del aviso.
¿Cuándo se presenta?	Dentro del mes siguiente a aquel en que se lleve a cabo la apertura del establecimiento, sucursal, local fijo, semifijo o almacén.
Requisitos:	<ul style="list-style-type: none"> • Para entrar a la aplicación, deberá iniciar su sesión en la sección de "Mi portal", para ello es necesario contar con su RFC y Contraseña. Asimismo, la firma del aviso deberá efectuarse con FIEL vigente.
<i>Disposiciones jurídicas aplicables</i>	Arts. 17-D, 27 CFF, Arts. 25, 28 Reglamento del CFF, Regla II.2.4.2. RMF.

72/CFF Aviso de actualización de actividades económicas y obligaciones vía Internet o en salas de Internet de las ALSC

¿Quiénes lo presentan?	<p>Personas físicas y morales que:</p> <ul style="list-style-type: none"> • Inicien o dejen de realizar una actividad económica. • Opten por una periodicidad de cumplimiento diferente o bien cuando opten por no efectuar pagos provisionales o definitivos. • Elijan una opción de tributación diferente a la que vienen aplicando, inclusive cuando únicamente opte por plazos distintos para cumplir con sus obligaciones. • Tengan una nueva obligación fiscal periódica de pago por cuenta propia o de terceros o cuando deje de tener alguna de éstas. • Cambien su actividad económica preponderante. <p>Personas físicas que:</p> <ul style="list-style-type: none"> • Cambien su residencia fiscal y continúen con actividades para efectos fiscales en México.
¿Dónde se presenta?	A través de la página de Internet del SAT o en salas de Internet de cualquier ALSC, se atiende preferentemente con cita.
¿Qué documentos se obtienen?	Acuse de recibo con sello digital, que contiene la fecha de presentación y el número de folio del aviso. Adicionalmente, la Cédula de Identificación Fiscal y la Guía de Obligaciones.
¿Cuándo se presenta?	Dentro del mes siguiente a aquél en que se dé la situación jurídica o de hecho que lo motive. Y las personas físicas que cambien de residencia fiscal, al momento de su cambio y con no más de dos meses de anticipación.

<p>Requisitos:</p> <ul style="list-style-type: none"> • Para entrar a la aplicación, deberá iniciar su sesión en la sección de "Mi portal", para ello es necesario contar con su RFC y Contraseña. Asimismo, la firma del aviso deberá efectuarse con FIEL vigente.
<p><i>Disposiciones jurídicas aplicables</i></p> <p>Arts. 17-D, 27 CFF, Arts. 25, 26 Reglamento del CFF, Regla II.2.4.2. RMF.</p>

73/CFF Aviso de cierre de establecimientos, sucursales, locales, puestos fijos o semifijos, lugares donde se almacenen mercancías y en general cualquier lugar que se utilice para el desempeño de sus actividades vía Internet o en salas de Internet de las ALSC

<p>¿Quiénes lo presentan?</p> <p>Personas físicas y morales que cierren un local, establecimiento, sucursal, etc.</p>
<p>¿Dónde se presenta?</p> <p>A través de la página de Internet del SAT o en salas de Internet de cualquier ALSC, se atiende preferentemente con cita.</p>
<p>¿Qué documentos se obtienen?</p> <p>Acuse de recibo con sello digital, que contiene la fecha de presentación y el número de folio del aviso.</p>
<p>¿Cuándo se presenta?</p> <p>Dentro del mes siguiente a aquél en que se lleve a cabo el cierre del establecimiento, sucursal, local fijo o semifijo o almacén.</p>
<p>Requisitos:</p> <ul style="list-style-type: none"> • Para entrar en la aplicación, deberá iniciar su sesión en la sección "Mi portal", para ello es necesario contar con su RFC y Contraseña. Asimismo, la firma del aviso deberá efectuarse con FIEL vigente.
<p><i>Disposiciones jurídicas aplicables</i></p> <p>Arts.17-D, 27 CFF, Arts. 25, 28 Reglamento del CFF, Regla II.2.4.2. RMF.</p>

74/CFF Aviso de suspensión de actividades vía Internet o en salas de Internet de las ALSC

<p>¿Quiénes lo presentan?</p> <p>Personas físicas que interrumpan todas las actividades económicas que den lugar a la presentación de declaraciones periódicas o cuando cambien de residencia fiscal.</p>
<p>¿Dónde se presenta?</p> <p>A través de la página de Internet del SAT o en salas de Internet de cualquier ALSC, se atiende preferentemente con cita.</p>
<p>¿Qué documentos se obtienen?</p> <p>Acuse de recibo con sello digital, que contiene la fecha de presentación y el número de folio del aviso.</p>
<p>¿Cuándo se presenta?</p> <p>Dentro del mes siguiente a aquel en que se interrumpan todas las actividades económicas que den lugar a la presentación de declaraciones periódicas. Cuando se trate de cambio de residencia fiscal se presentará con no más de dos meses de anticipación.</p>
<p>Requisitos:</p> <ul style="list-style-type: none"> • Para entrar en la aplicación, deberá iniciar su sesión en la sección "Mi portal", para ello es necesario contar con su RFC y Contraseña. Asimismo, la firma del aviso deberá efectuarse con FIEL vigente. <p>Nota: La cédula de identificación fiscal que corresponda al contribuyente quedará sin efectos en forma automática.</p>
<p><i>Disposiciones jurídicas aplicables</i></p> <p>Arts.17-D, 27 CFF, Arts. 25, 26 Reglamento del CFF, Regla II.2.4.2. RMF.</p>

75/CFF Aviso de reanudación de actividades vía Internet o en salas de Internet de las ALSC

<p>¿Quiénes lo presentan?</p> <p>Personas físicas que después de estar en suspensión de actividades, vuelvan a realizar alguna actividad económica o tengan alguna obligación fiscal periódica de pago, por sí o por cuenta de terceros.</p> <p>Personas morales que hayan suspendido actividades con anterioridad a la entrada en vigor del Reglamento del CFF vigente.</p>
<p>¿Dónde se presenta?</p> <p>A través de la página de Internet del SAT o en salas de Internet de cualquier ALSC, se atiende preferentemente con cita.</p>
<p>¿Qué documentos se obtienen?</p> <p>Acuse de recibo con sello digital, que contiene la fecha de presentación y el número de folio del aviso.</p> <p>Adicionalmente la Cédula de Identificación Fiscal y la Guía de Obligaciones.</p>
<p>¿Cuándo se presenta?</p> <p>Dentro del mes siguiente a aquel en que vuelva a iniciar alguna actividad económica o tenga alguna obligación fiscal periódica de pago, por si mismo o por cuenta de terceros.</p>
<p>Requisitos:</p> <ul style="list-style-type: none"> • Para entrar en la aplicación, deberá iniciar su sesión en la sección "Mi portal", para ello es necesario contar con su RFC y Contraseña. Asimismo, la firma del aviso deberá efectuarse con FIEL vigente.
<p><i>Disposiciones jurídicas aplicables</i></p> <p>Arts.17-D, 27 CFF, Arts. 25, 26 Reglamento del CFF, Regla II.2.4.2. RMF.</p>

78/CFF Aviso de cambio de domicilio fiscal a través de Internet o en la ALSC

<p>¿Quiénes lo presentan?</p> <p>Las personas físicas y morales que:</p> <ul style="list-style-type: none"> • Establezcan su domicilio en lugar distinto al que manifestaron en el RFC. • Deban actualizar datos de su domicilio que no impliquen un cambio de ubicación, tales como teléfono fijo, teléfono móvil, correo electrónico, tipo de vialidad, tipo de inmueble, referencias adicionales, características del domicilio, o entre calles. • Deban considerar un nuevo domicilio fiscal en términos del artículo 10 del CFF.
<p>¿Dónde se presenta?</p> <p>Por Internet:</p> <p>En la página de Internet del SAT o en la sala de Internet de cualquier ALSC, siguiendo las instrucciones contenidas en la "Guía para presentar el Aviso de Cambio de Domicilio por Internet" contenida en la página de Internet del SAT.</p> <p>En forma personal:</p> <p>En cualquier ALSC, se atiende preferentemente con cita.</p>
<p>¿Qué documentos se obtienen?</p> <p>Acuse de Recepción del Aviso de Actualización al Registro Federal de Contribuyentes.</p> <p>Aviso de Actualización o Modificación de Situación Fiscal.</p>
<p>¿Cuándo se presenta?</p> <p>Dentro del mes siguiente a aquél en que cambie su domicilio. Tratándose de contribuyentes que se les hayan iniciado facultades de comprobación con cinco días de anticipación al cambio.</p>
<p>Requisitos:</p> <p>Por internet:</p> <ul style="list-style-type: none"> • En la página de Internet del SAT, para entrar en la aplicación, deberá iniciar su sesión en la sección "Mi portal" seleccionando la aplicación "Servicios por Internet" y para ello es necesario contar con su RFC y Contraseña. • Una vez seleccionada la aplicación "Servicios por Internet", ingresar a la opción "cambio de situación fiscal" y posteriormente a la opción "cambio de domicilio fiscal", en donde accederá a la aplicación.

- Capturar la información que se desee modificar, la cual se señala en el formato que se despliega en la pantalla.
- Concluida la captura de datos, se deberán confirmar los mismos a efecto de que se muestre el “Aviso de actualización o modificación de situación fiscal”, el cual deberá guardarse en formato de archivo PDF.
- Firmar su aviso con la FIEL vigente.
- Posteriormente, el sistema mostrará en la pantalla el “Acuse de Recepción del Aviso de Actualización al Registro Federal de Contribuyentes”, de donde se obtiene el número de folio correspondiente a la operación realizada.
- De tratarse de un aviso que no implique un cambio de ubicación y sólo se actualicen datos como teléfono fijo, teléfono móvil, correo electrónico, tipo de vialidad, tipo de inmueble, referencias adicionales, características del domicilio, o entre calles, al firmar con certificado de FIEL el movimiento se podrá concluir en línea.
- Cuando se trate de un aviso que implique cambio de ubicación, se deberán llevar a cabo además los siguientes pasos:
- Escanear o digitalizar el comprobante de domicilio. (Cualquiera de los señalados en el Apartado de Definiciones de este Anexo)
- Una vez realizado lo anterior, se deberá ingresar de nueva cuenta a la aplicación “Servicios por Internet”, en donde se levantará un caso de servicio seleccionando la opción “Servicio o solicitudes” y posteriormente la opción “Solicitud” seleccionando la opción “Cambio de domicilio”, donde se deberá ingresar la información solicitada y modificar el medio de contacto por “Correo-E”.
- Seleccionar la opción “adjuntar archivo” a efecto de adjuntar el “Aviso de Actualización o Modificación de Situación Fiscal” y el comprobante de domicilio, previamente escaneados.
- Al terminar de adjuntar los archivos correspondientes, activar el botón “enviar” a efecto de que se genere el comprobante con el número de folio.
- El aviso de cambio de domicilio fiscal previsto en la presente regla, se tendrá por presentado cuando se haya enviado a la autoridad fiscal la totalidad de la documentación e información establecida como requisitos en la ficha de trámite antes señalada, y estará condicionado a que el SAT confirme mediante correo electrónico la procedencia del trámite, en un plazo que no excederá de 5 días, contados a partir de la presentación de la documentación e información correspondiente.

En la ALSC:

- Original del comprobante del nuevo domicilio fiscal. (Cualquiera de los señalados en el Apartado de Definiciones de este Anexo).
- Original de cualquier identificación oficial con fotografía y firma expedida por el Gobierno Federal, Estatal o Municipal del contribuyente o representante legal, sin que sea necesariamente alguna de las señaladas en el Apartado de Definiciones de este Anexo. En caso de representación legal, copia certificada del poder notarial para acreditar la personalidad del representante legal o carta poder en original firmada ante dos testigos y ratificadas las firmas ante las autoridades fiscales, Notario o Fedatario Público.
- Tratándose de residentes en el extranjero o de extranjeros residentes en México, deberán acompañar copia certificada del documento notarial con el que haya sido designado el representante legal para efectos fiscales.

Menores de edad

Los padres o tutores que ejerzan la patria potestad o tutela de menores de edad y actúen como representantes de los mismos, deben presentar:

- Copia certificada del acta de nacimiento del menor expedida por el Registro Civil u original de la Cédula de Identidad Personal, expedida por la Secretaría de Gobernación a través del Registro Nacional de Población.
- Escrito libre en el que se manifieste la conformidad de los padres para que uno de ellos actúe como representante del menor.
- Resolución judicial o documento emitido por fedatario público en el que conste la patria potestad o la tutela.

- En lugar de alguna de las identificaciones señaladas en el Apartado de Definiciones de este Anexo, podrá presentar original y fotocopia de cualquier identificación oficial vigente con fotografía y firma, expedida por el Gobierno Federal, Estatal o Municipal del (los) padre(s) o tutor(es) que funja(n) como representante(s) del menor.

Nota:

- *El trámite de cambio de domicilio por Internet no aplica para contribuyentes que únicamente tengan activo el Régimen de Pequeños Contribuyentes, en términos del Título IV, Capítulo II, Sección III de la LISR.*
- *Los contribuyentes que se encuentren en estatus de “cancelados” en el RFC o en “Suspensión por defunción”, no podrán realizar el cambio de domicilio por Internet.*
- *Los documentos deberán de ser escaneados en formato de imagen PDF, verificando que se encuentren completos y legibles.*
- *En caso de que la documentación que exhiba de manera presencial ante la ALSC, se presente incompleta o no reúna los requisitos, se entregará al contribuyente un reporte de información pendiente y tendrá un plazo de diez días para integrarla correctamente. Si el contribuyente no presenta la documentación en los plazos señalados, el aviso de que se trate, se tendrá por no presentado y se iniciará nuevamente el trámite.*

Disposiciones jurídicas aplicables

Art.17-D del CFF, Arts. 25, 26 Reglamento del CFF, Regla II.2.4.2. RMF.

83/CFF Aviso de cancelación en el RFC por liquidación total del activo

¿Quiénes lo presentan?

Personas morales que hayan concluido el proceso de liquidación total de su activo o cuando cambien de residencia fiscal.

¿Dónde se presenta?

Se atiende preferentemente con cita en cualquier ALSC.

¿Qué documentos se obtienen?

Forma oficial RX sellado como acuse de recibo.

¿Cuándo se presenta?

Conjuntamente con la declaración final de la liquidación total del activo de la sociedad, y en el caso de que el ejercicio de liquidación sea menor a tres meses, se presentará conjuntamente con la declaración del ejercicio de liquidación o al momento en que la persona moral deje de ser residente en México, pero con no más de dos meses de anticipación.

Requisitos:

- Forma Oficial RX “Formato de Avisos de Liquidación, Fusión, Escisión y Cancelación al RFC” en dos tantos.
- En caso de personas morales del Título II de la Ley del ISR:
- Original y fotocopia de la declaración final del ejercicio de liquidación con sello original de la institución bancaria autorizada ante la cual se presentó o en su caso, sólo indicar el número de folio tratándose de su presentación a través de Internet o banca electrónica o el original del acuse de recibo, cuando la presentación por medios electrónicos sea mediante ventanilla bancaria. (original para cotejo)
- Copia certificada y fotocopia del documento notarial en donde conste la liquidación. Original y fotocopia de cualquier identificación oficial vigente con fotografía y firma expedida por el Gobierno Federal, Estatal o Municipal del contribuyente o representante legal, sin que sea necesariamente alguna de las señaladas en el Apartado de Definiciones de este Anexo. (original para cotejo)
- Copia certificada del poder notarial para acreditar la personalidad del representante legal o carta poder en original firmada ante dos testigos y ratificadas las firmas ante las autoridades fiscales, Notario o Fedatario Público. (copia certificada para cotejo)

En caso de que el aviso de cancelación en el RFC por liquidación total del activo sea por cambio de residencia fiscal deberá también presentar lo siguiente:

- Testimonio notarial del acta de asamblea en la que conste el cambio de residencia. En su caso, original y fotocopia del documento que acredite su Número de Identificación Fiscal del país en que resida, debidamente certificado, legalizado o apostillado por autoridad competente, según corresponda. (original para cotejo)

Disposiciones jurídicas aplicables

Arts. 25, 26 Reglamento del CFF, Regla II.2.4.2. RMF.

a) Requisitos en los demás casos:

- Presentarán el aviso junto con original y fotocopia de la última declaración del ISR a que estén obligadas con sello original de la institución bancaria autorizada ante la cual se presentó o en su caso, solo indicar el número de folio tratándose de su presentación a través de Internet o banca electrónica o el original del acuse de recibo, cuando la presentación por medios electrónicos sea mediante ventanilla bancaria. (original para cotejo)
- En caso de representación legal, copia certificada y fotocopia del poder notarial para acreditar la personalidad del representante legal o carta poder firmada ante dos testigos y ratificadas las firmas ante las autoridades fiscales, Notario o Fedatario Público. (copia certificada para cotejo)
- Tratándose de residentes en el extranjero o de extranjeros residentes en México, deberán acompañar copia certificada y fotocopia del documento notarial con el que haya sido designado el representante legal para efectos fiscales. (copia certificada para cotejo)

84/CFF Aviso de cancelación en el RFC por defunción

¿Quiénes lo presentan?	Cualquier familiar de la persona que fallezca o tercero interesado.
¿Dónde se presenta?	En cualquier ALSC, preferentemente con cita.
¿Qué documentos se obtienen?	Acuse de actualización al Registro Federal de Contribuyentes por cancelación en el RFC.
¿Cuándo se presenta?	Dentro del mes siguiente al fallecimiento del contribuyente.
Requisitos:	<ul style="list-style-type: none"> • Copia certificada del acta de defunción expedida por el Registro Civil. • Original y fotocopia de cualquier identificación oficial vigente con fotografía y firma expedida por el Gobierno Federal, Estatal o Municipal del contribuyente o representante legal, sin que sea necesariamente alguna de las señaladas en el Apartado de Definiciones de este Anexo. (original para cotejo).
<i>Disposiciones jurídicas aplicables</i>	Arts. 25, 26 Reglamento del CFF, Regla II.2.4.2. RMF.

93/CFF Declaración de operaciones con clientes y proveedores de bienes y servicios (Forma oficial 42)

¿Quiénes lo presentan?	Personas físicas y morales obligadas a presentar la declaración anual informativa.
¿Dónde se presenta?	Se atiende preferentemente con cita en la ALSC y con dispositivo magnético.
¿Qué documento se obtiene?	Acuse de recibo.
¿Cuándo se presenta?	A más tardar el 15 de febrero de cada año.

Requisitos:

- Disco magnético. (DIMM)
- Deberán presentar la declaración ante cualquier ALSC, en unidad de memoria extraíble (USB) o en (CD), los que serán devueltos al contribuyente después de realizar las validaciones respectivas.

Nota: Para los efectos de esta ficha, la información de clientes y proveedores que deberá presentarse, será aquélla cuyo monto anual sea igual o superior a \$50,000.00.

Tratándose de personas morales deberán presentar en todos los casos la información en términos de esta ficha.

Disposiciones jurídicas aplicables

Arts. 86, 101, 133 Ley del ISR, Reglas II.2.8.4.3., II.2.8.4.4. RMF.

105/CFF Solicitud de autorización para pagar adeudos en parcialidades o diferido

¿Quiénes lo presentan?

Personas físicas y morales que deseen realizar el pago de impuestos en mensualidades o de manera diferida.

¿Dónde se presenta?

En la ALSC que corresponda al domicilio fiscal del contribuyente o en su caso, en las oficinas de las entidades federativas correspondientes, cuando los créditos fiscales sean administrados por dichas entidades, se atiende preferentemente con cita.

¿Qué documentos se obtienen?

Escrito libre sellado como acuse de recibo y los (FCF) Formatos para pago de contribuciones federales.

¿Cuándo se presenta?

El trámite de autorización de pago a plazos ya sea en parcialidades o diferido, se debe presentar dentro de los 15 días siguientes al pago de la primera parcialidad.

Requisitos:

Escrito libre en el que manifiesten lo siguiente:

- I El número de crédito o la manifestación de que se trata de un crédito autodeterminado.
- II El monto del crédito a pagar a plazos, ya sea en parcialidades o diferido y el periodo que comprende la actualización en los términos del artículo 66, fracción II, inciso a) del CFF.
- III El monto de los accesorios causados, identificando la parte que corresponda a recargos, multas y a otros accesorios.
- IV La modalidad de pago a plazos, en parcialidades o de manera diferida, según se trata la elección del contribuyente:
 - a) Tratándose del pago en parcialidades, se deberá señalar el plazo en el que se cubrirá el crédito fiscal, sin que dicho plazo exceda de 36 meses.
 - b) Tratándose de pago diferido, se deberá señalar la fecha en la que se cubrirá el crédito fiscal, sin que exceda de 12 meses.
- V También se deberá presentar la forma oficial o acuse de recibo de la transferencia electrónica de fondos del pago de contribuciones federales en que conste el pago correspondiente de cuando menos el 20% del monto total del crédito fiscal.
 - Declaración normal o complementaria presentada de acuerdo a lo siguiente:
- VI Declaración(es) de pago(s) provisional(es) o del ejercicio con sello original de la institución bancaria de la(s) contribución(es) que optó por pagar en parcialidades.
- VII Si se presentó a través de Internet o banca electrónica debe indicar el número de folio.
- VIII Cuando la presentación se haya realizado por medios electrónicos y el pago de cuando menos el 20% se haya realizado mediante ventanilla bancaria, debe proporcionar original del acuse de recibo. (original para cotejo)
 - En su caso, tratándose de créditos fiscales determinados por las autoridades, original de la resolución que dio origen. (original para cotejo)
 - En su caso, copia certificada del acta constitutiva.

- En su caso, original de cualquier identificación oficial vigente con fotografía y firma, expedida por el Gobierno Federal, Estatal o Municipal del representante legal, sin que sea necesariamente alguna de las señaladas en el Apartado de Definiciones de este Anexo.
- En caso de representación legal, copia certificada del poder notarial.
- En su caso, original de estados financieros del mes anterior.

Nota: Los (FCF) formatos para el pago de contribuciones federales para pagar de la primera y hasta la última parcialidad del periodo elegido o plazo autorizado o el correspondiente al monto diferido, serán entregadas al contribuyente por la ALSC, conforme a lo siguiente:

I A solicitud del contribuyente, en el módulo de atención fiscal de la ALSC.

II A través de envío al domicilio fiscal del contribuyente.

III A solicitud del contribuyente, mediante correo electrónico a la cuenta manifestada en el RFC.

Disposiciones jurídicas aplicables

Arts. 66, 66-A CFF, Art. 85 Reglamento del CFF, Regla II.2.12.1. RMF.

108/CFF Obtención del certificado de FIEL

¿Quiénes lo presentan?

Personas físicas y personas morales.

¿Dónde se presenta?

En cualquiera de los módulos de servicios tributarios o en cualquier ALSC, se atiende preferentemente con cita.

El SAT dará a conocer a través de sus oficinas, de su página en Internet y demás medios que determine, los números telefónicos a través de los cuales se podrán concertar las citas.

Asimismo, el SAT dará a conocer los domicilios de las ALSC en las cuales se llevarán a cabo las citas, a través de la mencionada página de Internet.

¿Qué documentos se obtienen?

Certificado de FIEL.

Comprobante de generación del certificado de FIEL.

Forma oficial FE Solicitud de Certificado de FIEL.

Archivo de requerimiento (.REQ), Clave Privada (.Key).

¿Cuándo se presenta?

Cuando el contribuyente lo requiera por ser necesario para la presentación de algún trámite, o simplemente por ser su voluntad tener certificado de FIEL.

Requisitos:

- Dispositivo USB o CD. Al finalizar el trámite, recibirá una copia de su certificado digital. (extensión CER)

Asimismo, durante la comparecencia se tomarán los datos de identidad del contribuyente, consistentes en: huellas digitales, fotografía de frente, fotografía del iris, firma y digitalización de los documentos originales, con la finalidad de asegurar el vínculo que debe existir entre un certificado digital y su titular.

Disposiciones jurídicas aplicables

Art. 17-D CFF, Reglas I.2.15.7., II.2.3.3., II.2.8.3.5., II.3.8.1. RMF.

Adicionalmente, según sea el caso, deberá presentar los siguientes requisitos:

a) Tratándose de personas físicas

Original o copia certificada de los siguientes documentos:

- Acta de nacimiento o certificado de nacionalidad mexicana.
- Sólo se podrá omitir la presentación del acta de nacimiento, cuando los datos de la CURP se encuentren certificados, para lo cual se deberá ingresar al Módulo de consulta de datos de la CURP Certificados en el RENAPO.
- Tratándose de mexicanos por naturalización, carta de naturalización expedida por autoridad competente, debidamente certificada o legalizada, según corresponda.

- Tratándose de extranjeros, documento migratorio vigente que corresponda, emitido por autoridad competente.
- Cualquier identificación oficial vigente con fotografía y firma expedida por el Gobierno Federal, Estatal o Municipal del contribuyente, sin que sea necesariamente alguna de las señaladas en el Apartado de Definiciones de este Anexo.

b) Menores de edad

1. Que el padre o tutor haya tramitado previamente su certificado de FIEL.
2. Que el padre o tutor llame al Centro de Atención Telefónica, o bien, acuda directamente a alguna de las ALSC's o Módulos de Servicios Tributarios en donde se brinda este servicio para verificar que la situación fiscal y de domicilio del contribuyente menor de edad sean correctas, y solicitar una cita para realizar el trámite.
3. Que el padre o tutor lleve consigo el día de su cita lo siguiente (no será necesario que el contribuyente menor de edad comparezca ante el SAT para realizar el trámite):
 - Original del acta de nacimiento del contribuyente menor de edad representado u original de la Cédula de Identidad Personal, expedida por la Secretaría de Gobernación a través del RENAPO.
Sólo se podrá omitir la presentación del acta de nacimiento, cuando los datos de la CURP se encuentren certificados, para lo cual se deberá ingresar al Módulo de consulta de datos de la CURP Certificados en el RENAPO.
 - Original del escrito libre en el que se manifieste la conformidad de los padres o tutores para que uno de ellos actúe como representante del menor. Tratándose del último supuesto deberán anexar la resolución judicial o documento emitido por fedatario público en el que conste la patria potestad o la tutela.
 - En los casos en que en el acta de nacimiento, en la Cédula de Identificación Personal o en la resolución judicial o documento emitido por fedatario público en el que conste la patria potestad o tutela se encuentre señalado solamente un padre o tutor, no será necesario acompañar el escrito libre citado en el párrafo anterior.
 - Cualquier identificación oficial vigente con fotografía y firma expedida por el Gobierno Federal, Estatal o Municipal del padre o tutor, sin que sea necesariamente alguna de las señaladas en el Apartado de Definiciones de este Anexo.

Al finalizar el trámite, recibirá una copia de su certificado digital (extensión .CER) grabada en el dispositivo USB con el que presentó su archivo de requerimiento. En caso de haber presentado este archivo en CD, tendrá que descargar el certificado accediendo en la página de Internet del SAT en el Apartado Descarga de certificados, utilizando para ello la clave de su RFC y su clave Contraseña.

c) Contribuyentes con incapacidad legal judicialmente declarada

1. Contar con un tutor que haya tramitado previamente su certificado de FIEL.
2. Programar una cita dentro del portal de Internet del SAT, o bien, acuda directamente a alguna de las ALSC's o Módulos de Servicios Tributarios en donde se brinda este servicio para verificar que la situación fiscal y de domicilio del contribuyente sean correctas.
3. Llevar consigo el día de su cita lo siguiente:
 - Original del acta de nacimiento del contribuyente con incapacidad legal declarada.
 - Sólo se podrá omitir la presentación del acta de nacimiento, cuando los datos de la CURP se encuentren certificados, para lo cual se deberá ingresar al Módulo de consulta de datos de la CURP Certificados en el RENAPO.
 - Original de la resolución judicial definitiva, en la cual se declare la incapacidad del contribuyente.
 - Cualquier identificación oficial vigente con fotografía y firma expedida por el Gobierno Federal, Estatal o Municipal del representante legal, sin que sea necesariamente alguna de las señaladas en el Apartado de Definiciones de este Anexo.

Al finalizar el trámite, recibirá una copia de su certificado digital (extensión .CER) grabada en el dispositivo USB.

d) Contribuyentes con apertura de sucesión

1. Que el albacea o representante legal de la sucesión haya tramitado previamente su certificado de FIEL.
2. Que el albacea o representante legal de la sucesión programe una cita dentro del portal de Internet del SAT, o bien, acuda directamente a alguna de las ALSC's o Módulos de Servicios Tributarios para verificar que la situación fiscal y de domicilio del contribuyente sean correctas, y solicitar una cita para realizar el trámite.
3. Que el albacea o representante legal de la sucesión lleve consigo el día de su cita lo siguiente:
 - Original del documento en donde conste su nombramiento y aceptación del cargo de albacea (original o copia certificada), ya sea que haya sido otorgado mediante resolución judicial o en documento notarial, según proceda conforme a la legislación de la materia.
 - Los datos del representante o albacea que consten en el nombramiento, deberán ser los mismos que los asentados en el formato FE- Solicitud de certificado de FIEL en la sección "Datos del Representante Legal".
 - Cualquier identificación oficial vigente con fotografía y firma expedida por el Gobierno Federal, Estatal o Municipal del representante legal, sin que sea necesariamente alguna de las señaladas en el Apartado de Definiciones de este Anexo.
4. Al finalizar el trámite, recibirá una copia de su certificado digital (extensión .CER) grabada en el dispositivo USB.

e) Contribuyentes declarados ausentes

1. Contar con un representante legal, nombrado por el propio ausente (de manera previa a la declaración de ausencia) o por resolución judicial, que haya tramitado previamente su certificado de FIEL.
2. Programar una cita dentro del Portal de Internet del SAT, o bien, acuda directamente a alguna de las ALSC's o Módulos de Servicios Tributarios en donde se brinda el servicio para verificar que la situación fiscal y de domicilio del contribuyente sean correctas.
3. Que el representante legal lleve consigo el día de su cita lo siguiente:
 - Original del acta de nacimiento del contribuyente declarado ausente.
 - Original de la resolución judicial definitiva, en la cual se declare la ausencia del contribuyente.
 - Escrito libre en el que manifieste bajo protesta de decir verdad, que la situación de ausencia del contribuyente no se ha modificado a la fecha.
 - Cualquier identificación oficial vigente con fotografía y firma del representante, expedida por el Gobierno Federal, Estatal o Municipal del ausente, sin que sea necesariamente alguna de las señaladas en el Apartado de Definiciones de este Anexo.
4. Al finalizar el trámite, recibirá una copia de su certificado digital (extensión. CER) grabada en el dispositivo USB.

f) Tratándose de personas morales

Es necesario que el representante legal de la persona moral haya tramitado previamente su certificado de FIEL y deberá presentar original o copia certificada de los siguientes documentos:

- Documento constitutivo debidamente protocolizado.
- Cualquier identificación oficial vigente con fotografía y firma expedida por el Gobierno Federal, Estatal o Municipal del representante legal, sin que sea necesariamente alguna de las señaladas en el Apartado de Definiciones de este Anexo.
- Poder general para actos de dominio o de administración del representante legal.

Si usted se encuentra en alguno de los siguientes supuestos, consulte los requisitos complementarios:

g) Personas distintas de sociedades mercantiles

- Documento constitutivo de la agrupación o, en su caso, fotocopia de la publicación en el órgano oficial, periódico o gaceta.

h) Asociaciones en participación

- Contrato de la asociación en participación, con firma autógrafa del asociante y asociados o de sus representantes legales, o bien la protocolización del mismo ante fedatario público.

i) Fideicomiso

- Contrato de fideicomiso, con firma autógrafa del fideicomitente, fideicomisario o sus representantes legales, así como del representante legal de la institución fiduciaria.

j) Sindicatos

- Estatuto de la agrupación y de la resolución de registro emitida por la autoridad laboral competente y en su caso, toma de nota.

k) Dependencias de la Administración Pública Federal, Estatal o Municipal, centralizada, descentralizada, desconcentrada o unidades administrativas

- Exhibir fotocopia del precepto jurídico contenido en Ley, Reglamento, Decreto, Estatuto u otro documento legal donde conste su existencia o constitución.
- Acreditar la personalidad del representante legal (quien deberá contar con facultades para representar a la dependencia ante toda clase de actos administrativos, en lugar del poder general para actos de dominio o administración). El trámite puede realizarlo un funcionario público competente de la dependencia de que se trate, quien debe demostrar que cuenta con facultades suficientes para representar a dicha dependencia. Para ello deberá acreditar su puesto y funciones presentando:
- Original del Nombramiento.
- En su caso, fotocopia del precepto jurídico contenido en Ley, Reglamento, Decreto, Estatuto u otro documento jurídico donde conste su facultad para fungir con carácter de representante de la dependencia de la cual pretende tramitar el certificado de FIEL.
- Original de cualquier identificación oficial vigente con fotografía y firma expedida por el Gobierno Federal, Estatal o Municipal del representante legal, sin que sea necesariamente alguna de las señaladas en el Apartado de Definiciones de este Anexo.

Tratándose de las Unidades Administrativas de la Federación, de las entidades federativas, de los municipios y de los organismos descentralizados, siempre que estén obligadas a cumplir con sus obligaciones fiscales como contribuyentes independientes y por consecuencia a tramitar su certificado de FIEL, podrán realizar el trámite a través del Titular de dicha Unidad o bien de la persona que tenga conferida a su cargo la Unidad Administrativa, quien acreditará su puesto y funciones con el original de su nombramiento y la credencial vigente expedida por la institución.

l) Personas morales de carácter agrario o social (distintas de Sindicatos)

- Exhibir (en lugar de acta constitutiva) el documento en virtud del cual se hayan constituido o hayan sido reconocidas legalmente por la autoridad competente.
- Acreditar la personalidad del representante legal para realizar el trámite. Este puede ser la persona física socio, asociado, miembro o cualquiera que sea la denominación que conforme la legislación aplicable se otorgue a los integrantes de la misma, (quien deberá contar con facultades para representar a la dependencia ante toda clase de actos administrativos en lugar del poder general para actos de dominio o administración), mediante la presentación del nombramiento, acta, resolución, laudo o documento que corresponda de conformidad con la legislación aplicable.

m) Residentes en el extranjero con o sin establecimiento permanente en México

- Documento notarial con el que haya sido designado el representante legal para efectos fiscales.
- Las personas morales residentes en el extranjero deben proporcionar además su número de identificación fiscal del país en que residan, cuando tengan obligación de contar con éste en dicho país.
- Su documento constitutivo debidamente apostillado o certificado, según proceda. Cuando el documento constitutivo conste en idioma distinto del español deberá presentarse una traducción autorizada.

n) Asociaciones Religiosas

- Certificado de registro constitutivo que la Secretaría de Gobernación le haya emitido, de conformidad con la Ley de Asociaciones Religiosas y Culto Público y su Reglamento.

ñ) Personas Morales que se extinguieron con motivo de una fusión

- Documento notarial en donde conste dicho acto.
- El trámite lo podrá realizar el representante legal de la empresa que subsista o que resulte de la fusión, acreditando sus facultades con un poder general para actos de administración o dominio.

o) Personas Morales declaradas en quiebra

- Deben presentar copia certificada de la sentencia dictada en concurso mercantil, así como del auto que la declare ejecutoriada.
- Pueden realizar el trámite a través de la persona física que tenga carácter de Síndico. Esta persona debe acreditar sus facultades presentando copia certificada del nombramiento y de la aceptación del cargo del síndico, acordados por el juez de la causa.

p) Personas Morales en liquidación

Pueden realizar el trámite a través del representante legal de la empresa en liquidación, o bien, por aquella persona a quien le hayan sido conferidas las facultades de liquidador. Este último debe acreditar su calidad como representante legal a través de un nombramiento o designación, de acuerdo con lo establecido en el Capítulo XI de la Ley General de Sociedades Mercantiles. El nombramiento no puede tener limitaciones en cuanto a las facultades del liquidador para realizar actos de administración o dominio.

q) Oficinas de Representación de Entidades Financieras del exterior

- Estatutos Sociales vigentes de la Oficina de Representación.
- Resolución o acuerdo del órgano competente de la Entidad Financiera del Exterior en el que se designe al representante legal con poder general para actos de dominio o de administración.
- Dicha documentación deberá estar debidamente apostillada o certificada, según proceda y cuando se encuentre en idioma distinto al español, deberá de acompañarse de una traducción autorizada.

109/CFF Renovación del certificado de FIEL

¿Quiénes lo presentan?

Personas físicas y personas morales que cuenten con certificado de FIEL cuyo período de vigencia esté por concluir o haya vencido.

¿Dónde se presenta?

A través de la página de Internet del SAT.

Ante cualquier ALSC, se atiende preferentemente con cita.

¿Qué documentos se obtienen?

Nuevo Certificado de FIEL.

¿Cuándo se presenta?

Cuando el contribuyente requiera generar un nuevo certificado de FIEL, sin importar que el período de vigencia del certificado de FIEL esté por concluir o haya vencido.

Requisitos:

I. Renovación a través de la página de Internet del SAT, en la sección servicio de renovación de certificados a través de Internet, para lo cual deberá contar con lo siguiente:

1. Certificado digital vigente o el último certificado de FIEL caduco siempre que a la fecha de trámite de renovación, haya transcurrido como máximo 12 meses a partir de la fecha y hora de su vencimiento (*.cer).
2. Llave privada del certificado activo (*.key).
3. Contraseña de la llave privada.

Para renovar su certificado digital en Internet debe hacer lo siguiente:

1. Descargue la versión actualizada de la aplicación Solcedi, ingrese al rubro de "Sistema", elija la opción "Requerimiento Fiel", y llene los datos que le solicita el sistema. No olvide seleccionar la opción "Solicitud de Renovación".
2. Continúe llenando los datos que se requieren en las pantallas que despliega el sistema, consistentes en:
 - o Contraseña de su clave privada.
 - o Ruta donde guardará su requerimiento y
 - o Ruta donde guardará su archivo de llave privada.
3. El sistema emitirá un mensaje que se ha generado un requerimiento y que puede generar un archivo con formato para enviarlo por Internet, de clic en el rubro "Si". El sistema abrirá una pantalla donde le pide seleccionar:
 - o Ruta donde se encuentra su archivo de certificado digital actual (el archivo que se va a renovar);
 - o Su clave privada correspondiente a ese archivo con su respectiva contraseña de acceso;
 - o Ruta donde guardará su archivo de renovación y posteriormente de clic en el rubro "Generar".

Procure no confundir esta llave con la nueva que acaba de generar.

4. Acceda al servicio de renovación de certificados en línea.
5. Dentro de este servicio, seleccione la opción "Renovación de certificados".
6. Indique la ruta en donde se encuentra resguardado su requerimiento digital ensobretado y presione la opción "Enviar". Se desplegará en pantalla un acuse que ampara la operación.
7. Seleccione la opción "Descarga de certificados" y obtenga su nuevo certificado de FIEL.

A partir de este momento su certificado digital anterior, y su correspondiente llave privada, carecerán de validez para firmar documentos electrónicos o acceder a las aplicaciones disponibles con certificado de FIEL. De ahora en adelante deberá utilizar los archivos que acaba de generar.

La presente facilidad no resultará aplicable en los casos de cambio de representante legal de las personas morales; de personas físicas con incapacidad legalmente declarada y de menores de edad o de personas físicas en apertura de sucesión, por lo que el SAT no podrá relevar de la comparecencia personal ante dicho órgano para acreditar su identidad.

II. Renovación de forma personal ante cualquier ALSC o Módulo de Servicios Tributarios donde se brinda el servicio, con la siguiente documentación:

Tratándose de Personas físicas:

- Cualquier identificación oficial vigente con fotografía y firma expedida por el Gobierno Federal, Estatal o Municipal del contribuyente o representante legal, sin que sea necesariamente alguna de las señaladas en el Apartado de Definiciones de este Anexo.
- Dispositivo USB o CD con el archivo con terminación .req que generó el programa SOLCEDI.
- Tratándose de menores de edad o incapacitados escrito "bajo protesta de decir verdad" en el que ratifique que continúa con la representación ya acreditada. (El formato del escrito le será proporcionado en la ALSC al momento de realizar el trámite)

Tratándose de Personas morales:

- Cualquier identificación oficial vigente con fotografía y firma expedida por el Gobierno Federal, Estatal o Municipal del representante legal, sin que sea necesariamente alguna de las señaladas en el Apartado de Definiciones de este Anexo.
- Dispositivo USB o CD con el archivo con terminación .req que generó el programa.
- Escrito "bajo protesta de decir verdad" en el que ratifique que continúa con la representación de la persona moral ya acreditada (El formato del escrito le será proporcionado en la ALSC al momento de realizar el trámite).

En caso de que se trate de un representante legal diferente al que originalmente realizó el trámite de certificado de FIEL, se deberá realizar lo siguiente presentar.

- Tramitar la FIEL como persona física con la documentación señalada en el rubro 91/CFF Obtención del certificado de FIEL, Apartado Personas Físicas.
- Solicitar la actualización del expediente electrónico de la Persona moral ante la ALSC o Módulos de Servicios Tributarios donde tramitó su FIEL por primera vez.

<ul style="list-style-type: none"> • Cuando se encuentre actualizado el expediente electrónico se deberá tramitar la Fiel de la persona moral con la documentación señalada en el rubro 91/CFF Obtención del certificado de FIEL, Apartado Personas Morales.
<p><i>Disposiciones jurídicas aplicables</i></p> <p>Art. 17-D CFF.</p>

130/CFF Solicitud de copias certificadas de declaraciones

<p>¿Quiénes lo presentan?</p> <p>Personas físicas y personas morales.</p>
<p>¿Dónde se presenta?</p> <p>A través de la página de Internet del SAT o en salas de Internet de cualquier ALSC, se atiende preferentemente con cita.</p>
<p>¿Qué documentos se obtienen?</p> <p>Copias certificadas de declaraciones presentadas en formatos fiscales en papel.</p>
<p>¿Cuándo se presenta?</p> <p>Cuando lo requiera el contribuyente.</p>
<p>Requisitos:</p> <ul style="list-style-type: none"> • Para entrar en la aplicación, inicie sesión en el registro de "Mi portal", para acceder al mismo deberá capturar su RFC y Contraseña. <p>Nota: El pago de derechos (hoja pre-llenada) se le hará llegar a través de "Mi portal", para que acuda a la institución bancaria a realizar el pago, mismo que deberá remitir a través de "Mi portal" en formato electrónico. pdf a más tardar al tercer día a partir de recibida la notificación, en caso contrario, se considerará desistida la solicitud y tendrá que presentar una nueva solicitud.</p>
<p><i>Disposiciones jurídicas aplicables</i></p> <p>Art. 31 CFF, Art. 5 LFD.</p>

134/CFF Aclaración de requerimientos de obligaciones omitidas (declaraciones)

<p>¿Quiénes lo presentan?</p> <p>Personas físicas y morales a las que les llegó un requerimiento o carta invitación por parte del SAT.</p>
<p>¿Dónde se presenta?</p> <p>En la ALSC que corresponda al domicilio fiscal del contribuyente, se atiende preferentemente con cita, o en la página de Internet del SAT.</p>
<p>¿Qué documentos se obtienen?</p> <p>Cuando la aclaración se concluye, el acuse de recepción de la aclaración.</p>
<p>¿Cuándo se presenta?</p> <p>Antes del vencimiento del plazo establecido en el requerimiento notificado.</p>
<p>Requisitos:</p> <p>En forma personal:</p> <ul style="list-style-type: none"> • Original de cualquier identificación oficial vigente con fotografía y firma expedida por el Gobierno Federal, Estatal o Municipal del contribuyente o representante legal, sin que sea necesariamente alguna de las señaladas en el Apartado de Definiciones de este Anexo. • En caso de representación legal, copia certificada del poder notarial para acreditar la personalidad del representante legal o carta poder en original firmada ante dos testigos y ratificadas las firmas ante las autoridades fiscales, Notario o Fedatario Público. • Tratándose de residentes en el extranjero o de extranjeros residentes en México, deberán acompañar copia certificada del documento notarial con el que haya sido designado el representante legal para efectos fiscales. • Original del documento con el que acredite el cumplimiento de la obligación requerida o con el que acredite la improcedencia del requerimiento, según sea el caso.

Menores de edad:

- Los padres o tutores que ejerzan la patria potestad o tutela de menores de edad y actúen como representantes de los mismos, deben presentar:
- Copia certificada del acta de nacimiento del menor expedida por el Registro Civil u original de la Cédula de Identidad Personal expedida por la Secretaría de Gobernación a través del Registro Nacional de Población.
- Escrito libre en el que se manifieste la conformidad de los padres para que uno de ellos actúe como representante del menor.
- Resolución judicial o documento emitido por fedatario público en el que conste la patria potestad o la tutela.
- Original y copia de cualquier identificación oficial vigente con fotografía y firma, expedida por el gobierno federal, estatal o municipal del (los) padre(s) o tutor(es) que funja(n) como representante(s) del menor.
- Original del documento con el que acredite el cumplimiento de la obligación requerida o con el que acredite la improcedencia del requerimiento, según sea el caso.

Por Internet:

- Entre en la aplicación, inicie sesión en el registro de "Mi Portal", y capture su RFC y Contraseña.
- Elija "Servicios por Internet", "Aclaración", "Solicitud". En la pestaña "Notas" deberá adjuntar en archivos digitales la declaración, aviso ó documentación que compruebe la improcedencia del requerimiento; posteriormente genere el acuse de recepción de la aclaración.
- Anexar copia del requerimiento y la documentación soporte en un archivo. pdf.

Nota: En caso de que la autoridad requiera documentación adicional, se entregará al contribuyente un reporte de información pendiente y tendrá un plazo de diez días para integrarla correctamente.

Si el contribuyente no presenta la documentación en los plazos señalados, la aclaración se tendrá por no presentada.

Disposiciones jurídicas aplicables

Art. 33-A del CFF, Art. 58 del Reglamento del CFF.

138/CFF Aclaración sobre créditos fiscales. Cheque recibido en tiempo y no pagado

¿Quiénes lo presentan?

Personas físicas y morales que presuntamente hayan emitido cheque para el pago de contribuciones sin fondos.

¿Dónde se presenta?

En la ALSC que corresponda al domicilio fiscal del contribuyente, se atiende preferentemente con cita, o en la página de Internet de SAT.

¿Qué documentos se obtienen?

No aplica.

¿Cuándo se presenta?

El trámite de aclaración sobre créditos fiscales se debe presentar dentro del plazo establecido en el propio crédito. (normalmente es de 45 días)

Requisitos:

En forma personal:

- Original y fotocopia del requerimiento de pago. (original para cotejo)
- Original y fotocopia de la documentación comprobatoria. (original para cotejo)
- En su caso, original y fotocopia del comprobante de pago emitido por la institución de crédito autorizada donde conste el pago de la multa correspondiente. (original para cotejo)
- En caso del punto 2 para comprobar la existencia de los fondos el día en que fue presentado el cheque para el pago de las contribuciones, debe presentar la siguiente documentación:
- Escrito libre por duplicado.
- Original de la documentación que acredite la existencia de los fondos. (original para cotejo)

Por Internet:

Para entrar en la aplicación, inicie sesión en el registro de "Mi portal", para acceder al mismo deberá capturar su RFC y Contraseña.

Disposiciones jurídicas aplicables

Art. 21 párrafo séptimo CFF.

140/CFF Aclaración sobre créditos fiscales. Por actualización y recargos en créditos fiscales**¿Quiénes lo presentan?**

Personas físicas y morales a las que se les haya impuesto un crédito fiscal por parte del SAT.

¿Dónde se presenta?

En la ALSC que corresponda al domicilio fiscal del contribuyente, se atiende preferentemente con cita o en la página de Internet del SAT.

¿Qué documentos se obtienen?

No aplica.

¿Cuándo se presenta?

El trámite de aclaración sobre créditos fiscales se debe presentar dentro del plazo establecido en el propio crédito (normalmente es de 45 días).

Requisitos:**En forma personal:**

- Original y fotocopia del requerimiento de pago. (original para cotejo)
- En caso de no contar con el requerimiento, debe presentar escrito libre por duplicado en el que señale los motivos y las aclaraciones del por qué no procede el requerimiento.
- Debe presentar original y fotocopia del comprobante de pago emitido por la institución de crédito autorizada donde conste el pago del crédito correspondiente. (original para cotejo)
- En el caso de que se haya cubierto una multa con el descuento del 20% fuera de plazo de los 45 días siguientes a la fecha en que surtió efectos su notificación, se deberá acompañar:
- Original y fotocopia del comprobante de pago con el sello de la institución bancaria autorizada. (original para cotejo)

Por Internet:

- Para entrar en la aplicación, inicie sesión en el registro de "Mi portal", para acceder al mismo deberá capturar su RFC y Contraseña.

Disposiciones jurídicas aplicables

Arts. 17-A, 21 CFF.

141/CFF Aclaración sobre créditos fiscales. Requerimiento de pago total por incumplimiento en el pago en parcialidades**¿Quiénes lo presentan?**

Personas físicas y morales que hayan incumplido el pago en parcialidades.

¿Dónde se presenta?

En la ALSC que corresponda al domicilio fiscal del contribuyente, se atiende preferentemente con cita, o en la página de Internet del SAT.

¿Qué documentos se obtienen?

Escrito libre de aclaración sellado.

¿Cuándo se presenta?

El trámite de aclaración sobre créditos fiscales se debe presentar dentro del plazo legal de seis días hábiles siguientes a la fecha en que surta efectos la notificación del requerimiento.

Requisitos:**En forma personal:**

- Escrito libre por duplicado con los motivos del por qué no procede.
- Original y fotocopia del requerimiento de pago. (original para cotejo)

- Originales y fotocopias de los comprobantes de pago emitidos por la Institución de Crédito autorizada que compruebe estar al corriente de sus parcialidades o en su caso, haber pagado la totalidad del crédito fiscal. (originales para cotejo)
- Original y fotocopia del documento donde conste la aceptación de la garantía. (original para cotejo)

Por Internet:

Para entrar en la aplicación, inicie sesión en el registro de "Mi portal", para acceder al mismo deberá capturar su RFC y Contraseña.

Disposiciones jurídicas aplicables

Arts. 66-A frac. IV, inciso c), 151 último párrafo CFF.

142/CFF Disminución de multas

¿Quiénes lo presentan?

Personas físicas que tributen conforme al Título IV, Capítulo II, Sección III de la LISR que deseen solicitar una disminución de multas.

¿Dónde se presenta?

En la ALSC que corresponda al domicilio fiscal del contribuyente, se atiende preferentemente con cita.

¿Qué documentos se obtienen?

No aplica.

¿Cuándo se presenta?

Cuando se dé el supuesto.

Requisitos:

- Original del documento donde se requiere el pago. (original para cotejo)
- Solicitar de manera verbal el formato denominado (FCF) Formato para pago de contribuciones federales que considere la reducción de la multa al 50%.
- Declaración normal o complementaria presentada de acuerdo a lo siguiente:
 - o Declaración anual o definitiva correspondiente al ejercicio inmediato anterior a la fecha de la determinación;
 - o En caso de no encontrarse obligado a su presentación los pagos mensuales, bimestrales, trimestrales o semestrales con sello original de la institución bancaria;
 - o Si se presentó a través de Internet o banca electrónica debe indicar el número de folio;
 - o Si se presentó por medios electrónicos y el pago se realizó en ventanilla bancaria, debe proporcionar acuse de recibo en original.

Disposiciones jurídicas aplicables

Art. 70 párrafo cuarto CFF.

143/CFF Presentación de garantías del interés fiscal

¿Quiénes lo presentan?

Personas físicas y morales que deseen garantizar el interés fiscal.

¿Dónde se presenta?

En la ALSC que corresponda al domicilio fiscal del contribuyente.

¿Qué documentos se obtienen?

Formato de Garantía del Interés Fiscal sellado como acuse de recibo.

¿Cuándo se presenta?

Dentro de los treinta días siguientes a aquél en que surta efectos la notificación de la resolución de autoridad sobre la cual se deba garantizar el interés fiscal.

Requisitos:

Ver Tabla 32

Disposiciones jurídicas aplicables

Art. 141 CFF, Arts. 89 al 100 Reglamento del CFF.

Tabla 32
GARANTIAS FISCALES

Requisitos Obligatorios para el trámite de las garantías:

Documentos	Persona Física	Persona Moral
I. Identificación oficial del contribuyente o, en su caso del representante legal en (original para cotejo) y fotocopia.	X	
II. Formato de Garantía del Interés Fiscal debidamente requisitado, firmado por el contribuyente o representante legal. (en dos tantos)	X	X
III. Instrumento notarial con el que se acredite la personalidad del representante legal en original o copia certificada por fedatario público (para cotejo) y fotocopia, manifestando “bajo protesta de decir verdad” que el poder no le ha sido modificado ni revocado.		X
IV. En caso de estar casado en sociedad conyugal; original del escrito del cónyuge debidamente firmado, en el que se manifieste la aceptación para constituirse como obligado solidario; acta de matrimonio en original o copia certificada por fedatario público (para cotejo) y fotocopia, e identificación oficial vigente del cónyuge en original (para cotejo) y fotocopia.	X	
V. En caso de que el (los) bien (es) se encuentren en copropiedad, original del escrito del copropietario debidamente firmado, donde se manifieste la aceptación para constituirse como obligado solidario; original (para cotejo) y fotocopia de la identificación oficial vigente del copropietario.	X	X

Documentación que debe presentar

Billetes de Depósito	Persona Física	Persona Moral
Original del billete de depósito expedido por BANSEFI con firma autógrafa del funcionario que lo expide.	X	X
Estar expedido a favor de la TESOFE o del organismo descentralizado competente para cobrar coactivamente créditos fiscales.	X	X
Nombre, denominación ó razón social del contribuyente y RFC.	X	X
Poder para actos de administración en original o copia certificada por fedatario público (para cotejo) y fotocopia.		X

Carta de Crédito	Persona Física	Persona Moral
Original de la carta de crédito expedida por alguna de las instituciones de crédito contenidas en la página de Internet del SAT, misma que deberá expedirse a favor de la TESOFE o del organismo descentralizado competente para cobrar coactivamente créditos fiscales, y de acuerdo a los términos y condiciones establecidos en el formato de garantía del interés fiscal publicado en la página de Internet del SAT.	X	X
Poder para actos de administración en original o copia certificada por fedatario público (para cotejo) y fotocopia.		X

Prenda	Persona Física	Persona Moral
Original o copia certificada por fedatario público (para cotejo) de las facturas o documentos que acrediten la propiedad de los bienes, los cuales deberán de contener, en su caso, el endoso correspondiente.	X	X
Original del avalúo vigente a la fecha de presentación del ofrecimiento el cual no deberá tener una antigüedad mayor a un año desde la fecha de expedición y deberá contener mínimo tres fotografías del bien.	X	X
Poder para actos de dominio en original o copia certificada por fedatario público (para cotejo) y fotocopia.		X
Inventario de los bienes que ofrece, con descripción detallada [Tipo de bien (nombre genérico que lo caracteriza) No. de Factura, cantidad, marca, modelo, color, No. de serie, tipo de material] y señalar el domicilio en el que se ubican.	X	X

Hipoteca	Persona Física	Persona Moral
Original o copia certificada por fedatario público (para cotejo) y fotocopia de la escritura pública o título de propiedad que lo acredite como legítimo propietario del bien.	X	X
Original del certificado de libertad de gravamen expedido por el Registro Público de la Propiedad y del Comercio (RPPyC) vigente a la fecha de presentación del ofrecimiento (6 meses).	X	X
Fotocopia de la última boleta de pago del impuesto predial.	X	X
Poder para actos de dominio en original o copia certificada por fedatario público (para cotejo) y fotocopia.		X
Original del avalúo vigente a la fecha de presentación del ofrecimiento con una antigüedad de hasta un año, el cual deberá tener mínimo tres fotografías del bien.	X	X

Fianza	Persona Física	Persona Moral
Original de la póliza de fianza expedida a favor de la TESOFE o del organismo descentralizado competente para cobrar coactivamente créditos fiscales con firma autógrafa de los funcionarios que la expiden.	X	X
Tratándose de póliza de fianza en documento digital deberá contener la firma electrónica avanzada o el sello digital de la Afianzadora.	X	X
Poder para actos de administración en original o copia certificada por fedatario público (para cotejo) y fotocopia.		X

Obligación Solidaria	Persona Física	Persona Moral
El oferente de la garantía presentará original o copia certificada por fedatario público (para cotejo) y fotocopia del poder para actos de administración.	X	X
Escrito donde el tercero manifieste su voluntad de asumir la obligación solidaria ante fedatario público o ante la autoridad fiscal que tenga encomendado el cobro del crédito fiscal, en este último caso, la manifestación deberá realizarse ante la presencia de dos testigos.	X	X
Instrumento notarial con el que se acredite la personalidad del representante legal del obligado solidario, que contenga poder para actos de dominio en original o copia certificada por fedatario público (para cotejo) y fotocopia.	X	X
Embargo en Vía Administrativa	Persona Física	Persona Moral
a) bienes muebles:		
Facturas o documentos que acrediten la propiedad de los bienes, mismos que, en su caso, deberán contener el endoso correspondiente, en original o copia certificada por fedatario público (para cotejo).	X	X
Original del avalúo vigente a la fecha de presentación del ofrecimiento con una antigüedad de hasta un año, el cual deberá tener mínimo tres fotografías del bien.	X	X
Inventario detallado de los bienes que ofrece, con descripción detallada [Tipo de bien (nombre genérico que lo caracteriza) No. de Factura, cantidad, marca, modelo, color, No. de serie, tipo de material] y señalar el domicilio en el que se ubican.	X	X
Fotocopia del comprobante de pago emitido por la institución de crédito autorizada de los gastos de ejecución.	X	X
Poder para actos de dominio en original o copia certificada por fedatario público (para cotejo) y fotocopia.		X
Cuando los bienes sean propiedad de un tercero se presentará escrito en el que manifieste su voluntad de asumir la obligación solidaria ante fedatario público o ante la autoridad fiscal que tenga encomendado el cobro del crédito fiscal, en este último caso la manifestación deberá realizarse ante las presencia de dos testigos.	X	X
b) bienes inmuebles:		
Escritura pública o título de propiedad que lo acredite como legítimo propietario del bien en original o copia certificada por fedatario público (para cotejo) y fotocopia.	X	X
Original del certificado de libertad de gravamen expedido por el Registro Público de la Propiedad y del Comercio (RPPyC) vigente a la fecha de presentación del ofrecimiento.	X	X
Fotocopia de la última boleta de pago del impuesto predial.	X	X
Original del avalúo vigente a la fecha de presentación del trámite el cual no deberá tener una antigüedad mayor a un año a la fecha de expedición, el cual deberá tener mínimo tres fotografías del bien.	X	X

Poder para actos de dominio en original o copia certificada por fedatario público (para cotejo) y fotocopia.		X
Fotocopia del comprobante de pago emitido por la institución de crédito autorizada de los gastos de ejecución.	X	X
Cuando los bienes sean propiedad de un tercero se presentará escrito en el que se manifieste su voluntad de asumir la obligación solidaria ante fedatario público o ante la autoridad fiscal que tenga encomendado el cobro del crédito fiscal, en este último caso la manifestación deberá realizarse ante la presencia de dos testigos.	X	X
c) Negociación:		
Persona moral		
Original o copia certificada por fedatario público (para cotejo) y fotocopia del acta constitutiva de la negociación debidamente inscrita en el RPPyC.		X
Poder para actos de dominio en original o copia certificada por fedatario público (para cotejo) y fotocopia.		X
Fotocopia del comprobante de pago emitido por la institución de crédito autorizada de los gastos de ejecución.		X
Original del avalúo de la negociación ofrecida vigente a la presentación del trámite el cual no deberá tener una antigüedad mayor a un año a la fecha de expedición, y deberá tener mínimo tres fotografías de la negociación.		X
Inventario de los bienes que ofrece con descripción detallada [Tipo de bien (nombre genérico que lo caracteriza) No. de Factura, cantidad, marca, modelo, color, No. de serie, tipo de material] y señalar el domicilio en el que se ubican.		X
Fotocopia de los estados financieros, que reflejen la situación de la sociedad.		X
Fotocopia del balance general que refleje la situación de la sociedad.		X
Original del certificado de libertad de gravamen expedido por el Registro Público de la Propiedad y del Comercio (RPPyC) vigente a la fecha de presentación del ofrecimiento (6 meses).		X
Persona física		
Fotocopia del comprobante de pago emitido por la institución de crédito autorizada de los gastos de ejecución.	X	
Original del avalúo de la negociación ofrecida vigente a la presentación del trámite el cual no deberá tener una antigüedad mayor a un año a la fecha de expedición, el cual deberá tener fotografías de la negociación.	X	
Inventario de los bienes que ofrece con descripción detallada [Tipo de bien (nombre genérico que lo caracteriza) No. de Factura, cantidad, marca, modelo, color, No. de serie, tipo de material] y señalar el domicilio en el que se ubican.	X	
Fotocopia de los estados financieros, que reflejen la situación de la negociación.	X	

Títulos Valor	Persona Física	Persona Moral
Escrito donde manifieste "bajo protesta de decir verdad", que es la única forma en que puede garantizar el interés fiscal y anexar relación detallada de los títulos valor que ofrece en garantía y cuya legítima propiedad tendrá que acreditar documentalmente por medio de los propios títulos u otros documentos legales que permitan confirmar su validez como forma de garantía, además que se compromete a no disponer de los valores o inversiones a que éstos se refieren, sin el previo consentimiento de la ALR.	X	X
Tratándose de acciones que cotizan en bolsa deberá presentar certificado de precio de los valores en la bolsa con una antigüedad máxima de cinco días a la fecha de su presentación.	X	X
Tratándose de acciones que no cotizan en bolsa deberá anexar un dictamen de empresas calificadoras de valores con una antigüedad máxima de cinco días a la fecha de su presentación.	X	X
Poder para actos de dominio en original o copia certificada por fedatario público (para cotejo) y fotocopia.		X
Cartera de Créditos	Persona Física	Persona Moral
Escrito en el que manifieste "bajo protesta de decir verdad" que es la única forma en que puede garantizar el interés fiscal. En el propio escrito deberá comprometerse a mantener en inventario un monto equivalente al que tenga al momento de otorgar la garantía, así como a rendir un informe mensual dentro de los primeros cinco días hábiles del mes siguiente, de todos los movimientos que haya sufrido la cartera de clientes, suscrito por Contador Público Registrado ante el SAT.	X	X
Relación de créditos, nombres de los deudores, datos personales, condiciones y términos de pago así como los documentos que acrediten este derecho. No deberán incluirse los créditos que sean incobrables.	X	X
Se deberá acompañar un informe del estado que guarda su cartera de créditos a la fecha en que otorga la garantía.	X	X
Poder para actos de administración en original o copia certificada por fedatario público (para cotejo) y fotocopia.		X
Sustitución	Persona Física	Persona Moral
Poder para actos de administración o dominio de acuerdo a la modalidad de la nueva garantía en original o copia certificada por fedatario público (para cotejo) y fotocopia.		X
Todos los requisitos que para cada tipo de garantía deban cumplirse.	X	X
Fotocopia de identificación del oferente.	X	X
Original del Formato de Garantía del Interés Fiscal para la nueva garantía, debidamente requisitado (en dos tantos), o en su caso, la resolución definitiva dictada por autoridad competente en donde se declare la nulidad lisa y llana o revocado parcial de un crédito fiscal, del cual derive la sustitución.	X	X

Ampliación	Persona Física	Persona Moral
Poder para actos de administración o dominio de acuerdo a la modalidad de la garantía en original o copia certificada por fedatario público (para cotejo) y fotocopia.		X
Fotocopia de identificación del promovente.	X	X
Original del Formato de Garantía del Interés Fiscal, debidamente requisitado (en dos tantos), indicando el monto y el periodo de vigencia.	X	X
Anexar en su caso, los originales de la documentación correspondiente a la ampliación de la garantía.	X	X

Disminución	Persona Física	Persona Moral
Poder para actos de administración o dominio de acuerdo a la modalidad de la garantía en original o copia certificada por fedatario público (para cotejo) y fotocopia.		X
Fotocopia de identificación del promovente.	X	X
Original del Formato de Garantía del Interés Fiscal debidamente requisitado (en dos tantos).	X	X
Original y fotocopia de la documentación con la que compruebe la procedencia de la disminución de la garantía, entre las cuales puede consistir, la resolución definitiva dictada por autoridad competente en donde se declare la nulidad lisa y llana o revocado parcial de un crédito fiscal, del cual derive la disminución.	X	X

Cancelación y Devolución	Persona Física	Persona Moral
Original o copia certificada por fedatario público (para cotejo) y fotocopia del instrumento notarial con el que se acredite la personalidad del representante legal.		X
Fotocopia de identificación del solicitante.	X	X
Original del Formato de Garantía del Interés Fiscal debidamente requisitado (en dos tantos).	X	X
Original y fotocopia de la documentación con la que se compruebe la procedencia de la solicitud de cancelación de la garantía.	X	X

145/CFF Garantía del interés fiscal para créditos parcializados a través de la modalidad de embargo de la negociación en la vía administrativa

¿Quiénes lo presentan? Personas físicas y morales que hayan optado por esta modalidad de garantía, tratándose de créditos en parcialidades o de manera diferida.
¿Dónde se presenta? En la ALSC que corresponda al domicilio fiscal del contribuyente.
¿Qué documentos se obtienen? Formato de Garantía del Interés Fiscal y escrito libre sellados como acuse de recibo.
¿Cuándo se presenta? Dentro de los treinta días siguientes a aquél en que se autorizó el convenio de pago en parcialidades o diferido.

<p>Requisitos:</p> <ul style="list-style-type: none"> • Escrito libre en el que se señale lo siguiente: • El monto de las contribuciones actualizadas por las que se opta por pagar en parcialidades o de manera diferida, excluyendo de dicho monto el 20% a que se refiere el artículo 66, fracción II del CFF. • Escrito libre con el que ejercieron la opción de pago en parcialidades o la solicitud de autorización para pagar en parcialidades el crédito fiscal. • Cumplir con los requisitos señalados en el trámite para garantías fiscales, solicitados para el embargo de la negociación. • En caso de representación legal, original o copia certificada para cotejo y fotocopia del instrumento notarial con el que se acredite la personalidad del representante legal, el cual deberá tener poder para actos de administración y dominio. • Fotocopia del comprobante de pago emitido por la institución de crédito autorizada que acredite haber efectuado el pago del 2% de gastos de ejecución. • Formato de Garantía del Interés Fiscal (por duplicado).
<p><i>Disposiciones jurídicas aplicables</i></p> <p>Art. 141 frac. V CFF, Art. 97 Reglamento del CFF, Reglas I.2.16.1., II.2.12.4. RMF.</p>

146/CFF Solicitud y expedición del Formato para pago de contribuciones federales (FCF)

<p>¿Quiénes lo presentan?</p> <p>Personas físicas y morales que deseen realizar algún pago.</p>
<p>¿Dónde se presenta?</p> <p>En la ALSA que correspondan al domicilio fiscal del contribuyente, se atiende preferentemente con cita. A través de INFOSAT (01-800-46-36-728), opción 9, 1. A través de envío al domicilio fiscal del contribuyente. A solicitud del contribuyente, y envío mediante correo electrónico a la cuenta manifestada en el RFC.</p>
<p>¿Qué documentos se obtienen?</p> <p>(FCF) Formato para pago de contribuciones federales.</p>
<p>¿Cuándo se presenta?</p> <p>Cuando se dé el supuesto.</p>
<p>Requisitos:</p> <ul style="list-style-type: none"> • Solicitar la impresión del formato denominado (FCF) Formato para pago de contribuciones federales. • Original y fotocopia del comprobante de pago correspondiente a la última parcialidad cubierta, con sello legible de la institución bancaria en la cual se haya presentado, o número de crédito. (original para cotejo) • Original del (FCF) Formato para pago de contribuciones federales no pagado, tratándose de reexpedición del formato de pago por vencimiento en la fecha de pago. • Para las solicitudes por INFOSAT, se requiere el número y fecha de la resolución determinante, unidad administrativa que determinó los créditos fiscales, RFC y Administración Local de Recaudación que controla sus adeudos. • En caso de representación legal, copia certificada y fotocopia del documento con el que se acredite la representación.
<p><i>Disposiciones jurídicas aplicables</i></p> <p>Arts. 2, 4, 17-A, 20, 21, 31 CFF, Regla II.2.12.2. RMF.</p>

168/CFF Obtención del Formato para pago de contribuciones federales

¿Quiénes lo presentan? Personas físicas y morales que deban llevar a cabo el pago de créditos fiscales u otros pagos señalados en las disposiciones fiscales.
¿Dónde se presenta? I. A solicitud del contribuyente, en el módulo de servicios tributarios de la ALSC que corresponda a su domicilio fiscal. II. A través de envío al domicilio fiscal del contribuyente. III. A solicitud del contribuyente, y envío mediante correo electrónico a la cuenta manifestada en el RFC. IV. A través de la página de Internet del SAT. V. A través de INFOSAT (01-800-4636-728), opción 9, 1.
¿Qué documentos se obtienen? Formato para pago de contribuciones federales.
<i>Disposiciones jurídicas aplicables</i> Arts. 2, 4, 17-A, 20, 21, 31 CFF.

169/CFF Acreditación de FIEL de personal que realiza comisiones oficiales en el extranjero

¿Quiénes lo presentan? Funcionarios públicos de la Federación, que realicen funciones o comisiones oficiales en el extranjero como personal integrante del SEM. Personal asimilado que es funcionario y agregado a misiones diplomáticas y representaciones consulares. Personas físicas residentes en el extranjero, siempre que acrediten su residencia en el país.
¿Dónde se presenta? Ante las oficinas consulares del SEM.
¿Qué documento se obtiene? Certificado de FIEL.
¿Cuándo se presenta? Cuando el contribuyente lo requiera para realizar algún trámite, o por ser su voluntad tener el certificado de FIEL.
Requisitos: Para tramitar la FIEL como persona física, deberá presentar la documentación señalada en la ficha 108/CFF Obtención del certificado de FIEL.
<i>Disposiciones jurídicas aplicables</i> Art. 17-D CFF, Art. 8 LSEM.

170/CFF Acreditación de FIEL por personal del PAR

¿Quiénes lo presentan? Personas físicas y personas morales.
¿Dónde se presenta? Ante los módulos que se instalen en las oficinas de las entidades federativas.
¿Qué documento se obtiene? Certificado de FIEL.
¿Cuándo se presenta? Cuando el contribuyentes sea visitado con motivo del recorrido y censo que efectúa el SAT, en coordinación con las autoridades fiscales de las entidades federativas.
Requisitos: Para tramitar la FIEL como persona física o persona moral, deberá presentar la documentación señalada en el rubro 108/CFF Obtención del certificado de FIEL, según sea el caso.
<i>Disposiciones jurídicas aplicables</i> Arts. 17-D, 33 CFF.

171/CFF Envío de reporte trimestral de comprobantes fiscales impresos con dispositivo de seguridad emitidos

<p>¿Quiénes lo presentan?</p> <p>Las personas físicas y personas morales que optaron por emitir comprobantes fiscales impresos con dispositivo de seguridad.</p>
<p>¿Dónde se presenta?</p> <p>A través de la página de Internet del SAT, sección Comprobantes Impresos.</p>
<p>¿Qué documentos se obtienen?</p> <p>Acuse electrónico de envío.</p>
<p>¿Cuándo se presenta?</p> <p>Dentro del mes siguiente al trimestre que se informa.</p>
<p>Requisitos:</p> <p>Una vez integrado el reporte:</p> <ul style="list-style-type: none"> • Usted debe ingresar en el SICOFI al Módulo de Aprobación de folios de CBB a través de la página de Internet del SAT, utilizando su certificado de FIEL. • Con ayuda del SICOFI se verifica y se firma el archivo que contenga el reporte. <p>Después de realizar estos dos pasos, se debe enviar el archivo firmado con su certificado de FIEL a través del mismo sistema.</p> <p><i>El archivo generado deberá reunir las características técnicas descritas en el siguiente apartado de la presente ficha.</i></p> <p>Tratándose de contribuyentes que optaron por emitir comprobantes fiscales impresos con dispositivo de seguridad y que durante el trimestre calendario, no hubiesen emitido este tipo de comprobantes, deberán presentar de forma trimestral a través de la página electrónica del SAT en Internet, un reporte de no expedición de comprobantes fiscales impresos con dispositivo de seguridad. Dicha información deberá presentarse utilizando su FIEL dentro del mes siguiente al trimestre que se reporta.</p>
<p>Características técnicas del archivo que contenga el informe trimestral de comprobantes fiscales con dispositivo de seguridad emitidos.</p> <p>Reglas Generales:</p> <ol style="list-style-type: none"> 1. El archivo del informe trimestral deberá ser creado con formato de texto simple, con extensión TXT y contener un registro por renglón. 2. Ninguno de los campos que conformen el informe trimestral deberá contener el carácter ("pipe") debido a que este será utilizado como carácter de control en la formación del informe. 3. El inicio de cada registro dentro del informe trimestral se marcará mediante un carácter ("pipe" sencillo). 4. Cada campo individual se encontrará separado de su dato subsiguiente, mediante un carácter ("pipe" sencillo). 5. Se expresará únicamente la información del dato sin expresar el atributo al que hace referencia. Esto es, si la serie del comprobante es "A" solo se expresará A y nunca Serie A . 6. En el caso de datos con valor "Nulo" serán expresados en el informe trimestral mediante una cadena de caracteres ("pipe" doble). 7. El final de cada registro dentro del informe se marcará mediante un carácter ("pipe" sencillo). 8. El nombre del archivo del informe trimestral se deberá componer de: <ol style="list-style-type: none"> a. RFC del emisor. <ul style="list-style-type: none"> ▪ XXXX010101000 b. Trimestre y Año a ser reportado. <ul style="list-style-type: none"> ▪ ttyyy <p>En donde tt es el trimestre, debiéndose usar 01 para Enero – Marzo; 02 para Abril – Junio; 03 para Julio – Septiembre y 04 para Octubre – Diciembre</p> <p>Ejemplo de nombre de archivo:</p> <p>RFC + TRIMESTRE + AÑO</p> <p>XXXX010101000012014.txt</p>

Campos del detalle:

No.	Campo	Descripción	Tamaño
1	RFC del cliente	Clave del RFC del contribuyente receptor del Comprobante Fiscal.	12 – 13 caracteres
2	Serie	Caracteres alfabéticos en mayúsculas (incluye la Ñ). Se permite el valor nulo.	0 – 10 caracteres alfabéticos
3	Folio del Comprobante Fiscal	Número de folio del Comprobante Fiscal.	Valores permitidos: del 1 al 2,147,483,647
4	Número de Aprobación	Número de aprobación otorgado por el Sistema Integral de Comprobantes Fiscales derivado de la solicitud de folios de comprobantes fiscales.	Valores permitidos: del 1 al 2,147,483,647
5	Fecha de expedición	Fecha en formato dd/mm/yyyy	10 caracteres de fecha
6	Subtotal del comprobante	Subtotal que ampare el comprobante. Valor numérico igual o mayor a cero. En caso de que sea mayor a cero debe ser menor o igual a 9999999999.999999	17 caracteres sin formato. 10 números, un punto decimal y hasta 6 números a la derecha que indican la fracción.
7	IVA trasladado	Monto del Impuesto al Valor Agregado trasladado. Puede ser NULO, CERO o un número menor o igual a 9999999999.999999 Debe ser menor al subtotal del comprobante (campo 6)	17 caracteres sin formato. 10 números, un punto decimal y hasta 6 números a la derecha que indican la fracción.
8	IEPS trasladado	Monto del IEPS trasladado. Puede ser NULO, CERO o un número menor o igual a 9999999999.999999 Debe ser menor al subtotal del comprobante (campo 6)	17 caracteres sin formato. 10 números, un punto decimal y hasta 6 números a la derecha que indican la fracción.
9	IVA retenido	Monto del Impuesto al Valor Agregado retenido. Puede ser NULO, CERO o un número menor o igual a 9999999999.999999 Debe ser menor al subtotal del comprobante (campo 6)	17 caracteres sin formato. 10 números, un punto decimal y hasta 6 números a la derecha que indican la fracción.
10	ISR retenido	Monto del Impuesto sobre la Renta retenido. Puede ser NULO, CERO o un número menor o igual a 9999999999.999999 Debe ser menor al subtotal del comprobante (campo 6)	17 caracteres sin formato. 10 números, un punto decimal y hasta 6 números a la derecha que indican la fracción.

11	Tipo de Comprobante	<p>Utilización de la clave numérica conforme al siguiente catálogo:</p> <table border="1" data-bbox="553 237 919 1102"> <thead> <tr> <th data-bbox="553 237 656 279">Clave</th> <th data-bbox="656 237 919 279">Descripción</th> </tr> </thead> <tbody> <tr> <td data-bbox="553 279 656 321">01</td> <td data-bbox="656 279 919 321">FACTURAS</td> </tr> <tr> <td data-bbox="553 321 656 394">02</td> <td data-bbox="656 321 919 394">RECIBOS DE HONORARIOS</td> </tr> <tr> <td data-bbox="553 394 656 436">03</td> <td data-bbox="656 394 919 436">CARTA PORTE</td> </tr> <tr> <td data-bbox="553 436 656 478">04</td> <td data-bbox="656 436 919 478">NOTAS DE CARGO</td> </tr> <tr> <td data-bbox="553 478 656 520">05</td> <td data-bbox="656 478 919 520">NOTAS DE CREDITO</td> </tr> <tr> <td data-bbox="553 520 656 594">06</td> <td data-bbox="656 520 919 594">RECIBOS DE ARRENDAMIENTO</td> </tr> <tr> <td data-bbox="553 594 656 636">07</td> <td data-bbox="656 594 919 636">AUTOFACTURAS</td> </tr> <tr> <td data-bbox="553 636 656 709">08</td> <td data-bbox="656 636 919 709">RECIBOS DE DONATIVOS</td> </tr> <tr> <td data-bbox="553 709 656 751">09</td> <td data-bbox="656 709 919 751">RECIBO DE PAGO</td> </tr> <tr> <td data-bbox="553 751 656 793">10</td> <td data-bbox="656 751 919 793">BOLETA DE EMPEÑO</td> </tr> <tr> <td data-bbox="553 793 656 835">11</td> <td data-bbox="656 793 919 835">NOTA DE DEVOLUCION</td> </tr> <tr> <td data-bbox="553 835 656 909">12</td> <td data-bbox="656 835 919 909">BONIFICACION NOTA DE CONSUMO</td> </tr> <tr> <td data-bbox="553 909 656 982">13</td> <td data-bbox="656 909 919 982">COMPROBANTE DE PAGO A PLAZOS</td> </tr> <tr> <td data-bbox="553 982 656 1045">14</td> <td data-bbox="656 982 919 1045">ESTADO DE CUENTA BANCARIO</td> </tr> <tr> <td data-bbox="553 1045 656 1102">16</td> <td data-bbox="656 1045 919 1102">ESTADO DE CUENTA COMBUSTIBLES</td> </tr> </tbody> </table>	Clave	Descripción	01	FACTURAS	02	RECIBOS DE HONORARIOS	03	CARTA PORTE	04	NOTAS DE CARGO	05	NOTAS DE CREDITO	06	RECIBOS DE ARRENDAMIENTO	07	AUTOFACTURAS	08	RECIBOS DE DONATIVOS	09	RECIBO DE PAGO	10	BOLETA DE EMPEÑO	11	NOTA DE DEVOLUCION	12	BONIFICACION NOTA DE CONSUMO	13	COMPROBANTE DE PAGO A PLAZOS	14	ESTADO DE CUENTA BANCARIO	16	ESTADO DE CUENTA COMBUSTIBLES	2 caracteres numéricos.
Clave	Descripción																																		
01	FACTURAS																																		
02	RECIBOS DE HONORARIOS																																		
03	CARTA PORTE																																		
04	NOTAS DE CARGO																																		
05	NOTAS DE CREDITO																																		
06	RECIBOS DE ARRENDAMIENTO																																		
07	AUTOFACTURAS																																		
08	RECIBOS DE DONATIVOS																																		
09	RECIBO DE PAGO																																		
10	BOLETA DE EMPEÑO																																		
11	NOTA DE DEVOLUCION																																		
12	BONIFICACION NOTA DE CONSUMO																																		
13	COMPROBANTE DE PAGO A PLAZOS																																		
14	ESTADO DE CUENTA BANCARIO																																		
16	ESTADO DE CUENTA COMBUSTIBLES																																		
12	Pedimento	<p>Número de pedimento aduanal.</p> <p>En caso de contemplarse más de un pedimento, estos deberán separarse con una coma (,) dentro del mismo campo.</p> <p>Se pueden incorporar n pedimentos.</p> <p>15 posiciones numéricas por cada pedimento.</p>	De 0 a 300 caracteres.																																
13	Fecha de Pedimento	<p>Fecha de pedimento aduanero, formato dd/mm/aaaa.</p> <p>En caso de contemplarse más de un pedimento, se deberá incorporar la fecha de cada uno de ellos, separándose por una coma (,) dentro del mismo campo.</p> <p>Se pueden incorporar n fechas de pedimento, que deberán corresponder cada una a su pedimento.</p>	De 0 a 350 caracteres.																																

Disposiciones jurídicas aplicables

Arts. 29, 29-B CFF, Regla II.2.6.1.2. RMF.

172/CFF Aclaración cuando no es posible efectuar la transferencia electrónica y se advierte de la consulta a la solicitud devolución a través de la página de Internet del SAT, que la misma tiene el estatus de “abono no efectuado” o “solicitud de cuenta CLABE”

¿Quiénes lo presentan? Personas físicas y personas morales.
¿Dónde se presenta? En el módulo de servicios tributarios de la ALSC que corresponda a su domicilio fiscal. Tratándose de contribuyentes que sean competencia de la AGGC, se podrá presentar en las ventanillas de dicha unidad administrativa, ubicada en Av. Hidalgo No. 77, módulo III, planta baja, Col. Guerrero, Delegación Cuauhtémoc, C.P. 06300, México, Distrito Federal.
¿Qué documento se obtiene? Copia del escrito libre sellado como acuse de recibo.
¿Cuándo se presenta? Cuando se dé el supuesto.
Requisitos: I. Escrito libre indicando el número de la cuenta CLABE, manifestando bajo protesta de decir verdad que es titular de la misma. II. Original y copia para cotejo del estado de cuenta bancario con una antigüedad no mayor a tres meses, que contenga la cuenta CLABE referida y se encuentre a nombre y con el RFC del contribuyente titular de la cuenta. III. En su caso, copia del requerimiento de la autoridad solicitando la cuenta CLABE. Nota: Aplica para los contribuyentes que soliciten la devolución mediante el FED, disponible en “Mi portal” en la página de Internet del SAT.
<i>Disposiciones jurídicas aplicables</i> Arts. 22, 22-B CFF.

72/ISR Información que deberán proporcionar las sociedades que componen el sistema financiero y los organismos públicos federales y estatales que perciban intereses derivados de los créditos hipotecarios

¿Quiénes lo presentan? Personas morales y organismos públicos federales y estatales que perciban intereses derivados de créditos hipotecarios.
¿Dónde se presenta? En la ALSC del Sur del Distrito Federal, (sala de recepción de información de intereses y fideicomisos), ubicada en Av. San Lorenzo 252, Col. Bosques Residencial del Sur, C.P. 16010.
¿Qué documentos se obtienen? Escrito libre sellado como acuse de recibo.
¿Cuándo se presenta? A más tardar el 15 de febrero de cada año.
Requisitos: <ul style="list-style-type: none"> • Escrito libre. (por duplicado) • Medio magnético. • La información deberá contener las especificaciones contenidas en la siguiente liga: http://www.sat.gob.mx/sitio_internet/servicios/sector_financiero/148_10777.html. • Original y fotocopia de cualquier identificación oficial vigente con fotografía y firma expedida por el Gobierno Federal, Estatal o Municipal del contribuyente o representante legal, sin que sea necesariamente alguna de las señaladas en el Apartado de Definiciones de este Anexo. (original para cotejo) • En caso de representación legal copia certificada y fotocopia del poder notarial para acreditar la personalidad del representante legal o carta poder en original firmada ante dos testigos y ratificadas las firmas ante las autoridades fiscales, Notario o Fedatario Público. (copia certificada para cotejo) • Tratándose de residentes en el extranjero o de extranjeros residentes en México, deberán acompañar copia certificada y fotocopia del documento notarial con el que haya sido designado el representante legal para efectos fiscales. (copia certificada para cotejo)
<i>Disposiciones jurídicas aplicables</i> Art. 176 Ley del ISR, Art. 227 Reglamento de la Ley del ISR.

2/IEPS Solicitud anticipada de marbetes o precintos para importación de bebidas alcohólicas

¿Quiénes lo presentan? Personas físicas y morales.	
¿Dónde se presenta? Ante la ALSC que corresponda al domicilio fiscal del contribuyente, se atiende preferentemente con cita.	
¿Qué documentos se obtienen? Marbetes o precintos. Los cuales deberán recogerse en:	
Contribuyentes con domicilio fiscal en la circunscripción territorial de la ALSC de:	Lugar de entrega de formas valoradas
Centro del D.F. Norte del D.F. Oriente del D.F. Sur del D.F. Naucalpan Toluca Pachuca Cuernavaca Tlaxcala Puebla Norte Puebla Sur Acapulco Iguala Querétaro Celaya Irapuato	Departamento de Estampillas y Formas Valoradas de la TESOFE. Calzada Legaria No. 662, Col. Irrigación, Del. Miguel Hidalgo, C.P. 11500, México, D.F.
Guadalajara Centro Guadalajara Sur Ciudad Guzmán Zapopan Puerto Vallarta Colima Tepic Aguascalientes Zacatecas León Uruapan Morelia San Luis Potosí	ALSC de Guadalajara Centro. Av. Américas No. 1221, Torre A, Col. Circunvalación Américas, C.P. 44630, Guadalajara, Jal.
Durango Mazatlán Culiacán Los Mochis	ALSC de Durango. Aquiles Serdán No. 314 Ote. Zona Centro, C.P. 34000, Durango, Dgo.

Hermosillo Ciudad Obregón Nogales	ALSC de Hermosillo. Centro de Gobierno, Blvd. Paseo del Río Sonora Sur, Esq. con Galeana, Sur P.B. Edificio Hermosillo, Col. Villa de Seris, C.P. 83280, Hermosillo, Son.
Los Cabos La Paz	ALSC de Los Cabos. Miguel Hidalgo S/N, Col. Matamoros (entre Adolfo López Mateos y Camino al Faro), C.P. 23468, Cabo San Lucas, Baja California Sur.
Tijuana Ensenada Mexicali	ALSC de Tijuana. Fuerza Aérea Mexicana S/N, Col. Centro-Urbano 70-76, C.P. 22330, Tijuana, BC.
Chihuahua Torreón Ciudad Juárez	ALSC de Chihuahua. Cosmos No. 4334, Esq. con calle Pino, Col. Satélite, C.P. 31170, Chihuahua, Chih.
Monterrey San Pedro Garza García Saltillo Nuevo Laredo Reynosa Ciudad Guadalupe Matamoros Piedras Negras Tampico Ciudad Victoria	ALSC de Monterrey. Pino Suárez No. 790 Sur, Esq. Padre Mier, Col. Centro, C.P. 64000, Monterrey, N.L.
Mérida Cancún Campeche Chetumal	ALSC de Mérida. Calle 8 No. 317 entre 1X y 1B, Col. Gonzalo Guerrero, C.P. 97118, Mérida, Yuc.
Córdoba Veracruz Coatzacoalcos Jalapa Tuxpan	ALSC de Veracruz. Paseo de la Niña número 150, entre Av. de los Reyes Católicos y Av. Marigalante, Col. Fraccionamiento de las Américas, C.P. 94298, Boca del Río, Veracruz.
Tapachula Oaxaca Tuxtla Gutiérrez Villahermosa	ALSC de Oaxaca. Manuel García Vigil No. 709, P.B. Col. Centro, C.P. 68000, Oaxaca, Oax.

¿Cuándo se presenta?

Cuando se dé el supuesto.

Requisitos:

- Escrito libre (por duplicado) en el que acrediten lo siguiente:

a) Que en los doce meses anteriores a la fecha de presentación de la solicitud, han realizado importaciones por el concepto de vinos y licores a que se refiere el sector 5 del anexo 10 de las Reglas de Carácter General en materia de Comercio Exterior, respecto de las que hayan pagado IEPS por la importación de estos productos en un monto igual o mayor a \$8,000,000.00 o la suma del ISR y del IETU sea por un monto igual o mayor a \$200,000,000.00 en el ejercicio inmediato anterior, o IMPAC por un monto igual o superior a \$50,000,000.00, cuando en el ejercicio inmediato anterior no hubiere causado ISR.

b) Que tengan celebrado contrato vigente con un Almacén General de Depósito autorizado para adherir los marbetes.

c) Opinión del cumplimiento de obligaciones fiscales en términos de lo dispuesto por la regla II.2.1.13., de la RMF.

Nota: Al realizar la siguiente solicitud, además deberán presentar mediante escrito libre, original y fotocopia del pedimento de importación clave A1 o G1 correspondiente, original para cotejo, con el que se compruebe que se ha realizado la importación de por lo menos un 80% de la mercancía para lo cual fueron solicitados los marbetes o precintos. El 20% restante deberá ser comprobado por el contribuyente en la solicitud inmediata posterior, debiendo cumplir en los términos de este párrafo.

De manera sucesiva procederá lo señalado en el párrafo que antecede cuando los contribuyentes a que se refiere la regla II.6.2.5. de la RMF, soliciten nuevamente marbetes y/o precintos.

Los contribuyentes podrán realizar la comprobación parcial de las solicitudes hasta completar los porcentajes a que se refiere el primer párrafo de esta nota.

Los marbetes que se soliciten bajo esta modalidad deberán ser solicitados por los contribuyentes en múltiplos de 10 mil.

Salvo lo expresamente señalado, no será necesario que los contribuyentes a que se refiere la regla II.6.2.5. de la RMF, acompañen copia del pedimento aduanal para solicitar de manera anticipada marbetes o precintos.

Disposiciones jurídicas aplicables

Arts. 19, 26 Ley del IEPS, Reglas II.6.2.5., II.2.1.13. RMF.

4/IEPS Ministración de marbetes y precintos de bebidas alcohólicas nacionales

¿Quiénes lo presentan?

Personas físicas y morales obligadas a colocar marbetes o precintos a las bebidas alcohólicas nacionales.

¿Dónde se presenta?

En la ALSC que corresponda al domicilio fiscal del contribuyente, se atiende preferentemente con cita.

¿Qué documentos se obtienen?

Marbetes y precintos.

Los cuales deberán recogerse en:

Contribuyentes con domicilio fiscal en la circunscripción territorial de la ALSC de:	Lugar de entrega de formas valoradas
Centro del D.F. Norte del D.F. Oriente del D.F. Sur del D.F. Naucalpan	Departamento de Estampillas y Formas Valoradas de la TESOFE. Calzada Legaria No. 662, Col. Irrigación, Delegación Miguel Hidalgo, C.P. 11500, México, Distrito Federal.

Toluca Pachuca Cuernavaca Tlaxcala Puebla Norte Puebla Sur Acapulco Iguala Querétaro Celaya Irapuato	
Guadalajara Centro Guadalajara Sur Ciudad Guzmán Zapopan Puerto Vallarta Colima Tepic Aguascalientes Zacatecas León Uruapan Morelia San Luis Potosí	ALSC de Guadalajara Centro. Av. Américas No. 1221, Torre A, Col. Circunvalación Américas, C.P. 44630, Guadalajara, Jal.
Durango Mazatlán Culiacán Los Mochis	ALSC de Durango. Aguiles Serdán No. 314 Ote. Zona Centro, C.P. 34000, Durango, Dgo.
Hermosillo Ciudad Obregón Nogales	ALSC de Hermosillo. Centro de Gobierno, Blvd. Paseo del Río Sonora Sur, Esq. Con Galeana, Sur P.B. Edificio Hermosillo, Col. Villa de Seris, C.P. 83280, Hermosillo, Son.
Los Cabos La Paz	ALSC de Los Cabos. Miguel Hidalgo S/N, Col. Matamoros (entre Adolfo López Mateos y Camino al Faro), C.P. 23468, Cabo San Lucas, Baja California Sur.
Tijuana Ensenada Mexicali	ALSC de Tijuana. Fuerza Aérea Mexicana S/N, Col. Centro-Urbano 70-76, C.P. 22330, Tijuana, BC
Chihuahua Torreón Ciudad Juárez	ALSC de Chihuahua. Cosmos No. 4334, Esq. Con calle Pino, Col. Satélite, C.P. 31170, Chihuahua, Chih.

Monterrey San Pedro Garza García Saltillo Nuevo Laredo Reynosa Ciudad Guadalupe Matamoros Piedras Negras Tampico Ciudad Victoria	ALSC de Monterrey. Pino Suárez No. 790 Sur, Esq. Padre Mier, Col. Centro, C.P. 64000, Monterrey, NL.
Mérida Cancún Campeche Chetumal	ALSC de Mérida. Calle 8 No. 317 entre 1X y 1B, Col. Gonzalo Guerrero, C.P. 97118, Mérida, Yuc.
Córdoba Veracruz Coatzacoalcos Jalapa Tuxpan	ALSC de Veracruz. Paseo de la Niña número 150, entre Av. de los Reyes Católicos y Av. Marigalante, Col. Fraccionamiento de las Américas, C.P. 94298, Boca del Río, Veracruz.
Tapachula Oaxaca Tuxtla Gutiérrez Villahermosa	ALSC de Oaxaca. Manuel García Vigil No. 709, P. B. Col. Centro, C.P. 68000, Oaxaca, Oax.
¿Cuándo se presenta? Cuando se dé el supuesto.	
Requisitos: <ul style="list-style-type: none"> ● Original y fotocopia de la "Solicitud de Marbetes o Precintos para Bebidas Alcohólicas Nacionales". (Forma oficial 31) ● Original y fotocopia de la identificación oficial vigente del contribuyente o del representante legal, en su caso. (original para cotejo) ● Original y fotocopia del recibo bancario de pago de contribuciones federales, productos y aprovechamientos con sello digital. (originales para cotejo) ● Tratándose de la primera solicitud ingresada por el contribuyente o por su representante legal autorizado, presentar fotocopia del poder notarial para actos de administración o dominio y fotocopia certificada del mismo para su cotejo, o de la carta poder firmada ante dos testigos y ratificadas las firmas ante las autoridades fiscales o ante Notario o Fedatario Público, así como original y fotocopia de la forma oficial RE-1 "Solicitud de Registro al Padrón de Contribuyentes de Bebidas Alcohólicas del RFC". ● Opinión del cumplimiento de obligaciones fiscales en términos de lo dispuesto por la regla II.2.1.13. de la RMF. <p>Nota: La autoridad emitirá la resolución correspondiente, dentro de los quince días siguientes a la presentación de la solicitud de marbetes o precintos, salvo que se haya requerido información o documentación en los términos del artículo 19, fracción XV, segundo párrafo de la Ley del IEPS. En este caso, el término comenzará a correr desde que el requerimiento haya sido cumplido.</p> <p>Los marbetes que se soliciten bajo esta modalidad deberán ser solicitados por los contribuyentes en múltiplos de mil.</p>	
Disposiciones jurídicas aplicables Art. 19 fracc. V Ley del IEPS, Reglas II.6.2.6., II.2.1.13. RMF.	

5/IEPS Ministración de marbetes y precintos de bebidas alcohólicas nacionales (maquilador)

¿Quiénes lo presentan?	
Personas físicas y morales (maquiladores) que requieran marbetes y precintos para bebidas alcohólicas nacionales.	
¿Dónde se presenta?	
En la ALSC que corresponda al domicilio fiscal del contribuyente, se atiende preferentemente con cita.	
¿Qué documentos se obtienen?	
Marbetes y precintos.	
Los cuales deberán recogerse en:	
Contribuyentes con domicilio fiscal en la circunscripción territorial de la ALSC de:	Lugar de entrega de formas valoradas
Centro del D.F. Norte del D.F. Oriente del D.F. Sur del D.F. Naucalpan Toluca Pachuca Cuernavaca Tlaxcala Puebla Norte Puebla Sur Acapulco Iguala Querétaro Celaya Irapuato	Departamento de Estampillas y Formas Valoradas de la TESOFE. Calzada Legaria No. 662, Col. Irrigación, Delegación Miguel Hidalgo, C.P. 11500, México, Distrito Federal.
Guadalajara Centro Guadalajara Sur Ciudad Guzmán Zapopan Puerto Vallarta Colima Tepic Aguascalientes Zacatecas León Uruapan Morelia San Luis Potosí	ALSC de Guadalajara Centro. Av. Américas No. 1221, Torre A, Col. Circunvalación Américas, C.P. 44630, Guadalajara, Jal.
Durango Mazatlán Culiacán Los Mochis	ALSC de Durango. Aquiles Serdán No. 314 Ote. Zona Centro, C.P. 34000, Durango, Dgo.

Hermosillo Ciudad Obregón Nogales	ALSC de Hermosillo. Centro de Gobierno, Blvd. Paseo del Río Sonora Sur, Esq. Con Galeana, Sur P.B. Edificio Hermosillo, Col. Villa de Seris, C.P. 83280, Hermosillo, Sonora.
Los Cabos La Paz	ALSC de Los Cabos. Miguel Hidalgo S/N, Col. Matamoros (entre Adolfo López Mateos y Camino al Faro), C.P. 23468, Cabo San Lucas, Baja California Sur.
Tijuana Ensenada Mexicali	ALSC de Tijuana. Fuerza Aérea Mexicana S/N, Col. Centro-Urbano 70-76, C.P. 22330, Tijuana, Baja California.
Chihuahua Torreón Ciudad Juárez	ALSC de Chihuahua. Cosmos No. 4334, Esq. Con calle Pino, Col. Satélite, C.P. 31170, Chihuahua, Chihuahua.
Monterrey San Pedro Garza García Saltillo Nuevo Laredo Reynosa Ciudad Guadalupe Matamoros Piedras Negras Tampico Ciudad Victoria	ALSC de Monterrey. Pino Suárez 790 Sur, Esq. Padre Mier, Col. Centro, C.P. 64000, Monterrey, Nuevo León.
Mérida Cancún Campeche Chetumal	ALSC de Mérida. Calle 8 No. 317 entre 1X y 1B, Col. Gonzalo Guerrero, C.P. 97118, Mérida, Yuc.
Córdoba Veracruz Coatzacoalcos Jalapa Tuxpan	ALSC de Veracruz. Paseo de la Niña número 150, entre Av. de los Reyes Católicos y Av. Marigalante, Col. Fraccionamiento de las Américas, C.P. 94298, Boca del Río, Veracruz.
Tapachula Oaxaca Tuxtla Gutiérrez Villahermosa	ALSC de Oaxaca. Manuel García Vigil No. 709, P. B. Col. Centro, C.P. 68000, Oaxaca, Oaxaca.

¿Cuándo se presenta?

Cuando se dé el supuesto.

Requisitos:

Para solicitudes de marbetes o precintos de contribuyentes de bebidas alcohólicas que efectúen la fabricación, producción o envasamiento de bebidas alcohólicas, derivado de un contrato o convenio con personas físicas o morales, en el que se establezca que les efectuarán a éstas la fabricación, producción o envasamiento de sus productos.

- Opinión del cumplimiento de obligaciones fiscales en términos de lo dispuesto por la regla II.2.1.13. de la RMF.
- Original y fotocopias de la "Solicitud de Marbetes o Precintos para bebidas alcohólicas nacionales" (Forma oficial 31).
- Original y fotocopias del recibo bancario de pago de contribuciones federales, productos y aprovechamientos con sello digital. (originales para cotejo)

Tratándose de contribuyentes que enajenen vinos de mesa, deberán manifestar en la forma oficial 31 que se encuentran en dicho supuesto.

- Original y fotocopia de identificación oficial. (original para cotejo)
- Original y fotocopia de la forma oficial RE-1. (original para cotejo)
- Tratándose de propietarios de marca de tequila, copia certificada del Convenio de Corresponsabilidad de acuerdo con lo establecido en la NOM-006-SCFI-1994, denominada "Bebidas Alcohólicas-Tequila-Especificaciones", así como de la Constancia de Registro del citado Convenio ante el Instituto Mexicano de la Propiedad Industrial de la Secretaría de Economía, de conformidad con el artículo 175 de la Ley de la Propiedad Industrial, tratándose de Convenios de Corresponsabilidad suscritos por el fabricante, productor o envasador, con propietarios de marca de tequila.
- Tratándose de contribuyentes distintos a los propietarios de marca de tequila, copia certificada del contrato en el que se establezca que efectuarán la fabricación, producción o envasamiento de bebidas alcohólicas, así como de la Constancia de Registro ante el Instituto Mexicano de la Propiedad Industrial de la Secretaría de Economía, de conformidad con lo establecido en el artículo 136 de la Ley de la Propiedad Industrial.
- Tratándose de la primera solicitud ingresada por el contribuyente o por su representante legal autorizado, presentar fotocopia del poder notarial para actos de administración o dominio y copia certificada del mismo, para su cotejo, o de la carta poder firmada ante dos testigos y ratificadas las firmas ante las autoridades fiscales, Notario o Fedatario Público.

Nota: La autoridad emitirá la resolución correspondiente, dentro de los quince días siguientes a la presentación de la solicitud de marbetes o precintos, salvo que se haya requerido información o documentación en los términos del artículo 19, fracción XV, segundo párrafo de la Ley del IEPS. En este caso, el término comenzará a correr desde que el requerimiento haya sido cumplido.

Los marbetes que se soliciten bajo esta modalidad deberán ser solicitados por los contribuyentes en múltiplos de mil.

Disposiciones jurídicas aplicables

Art. 19 fracc. V Ley del IEPS, Reglas II.6.2.6., II.6.3.2., II.2.1.13. RMF.

6/IEPS Ministración de marbetes y precintos de bebidas alcohólicas de importación para adherirse en depósito fiscal (Almacén General de Depósito)

¿Quiénes lo presentan?	
Personas físicas y morales que requieran marbetes o precintos para bebidas alcohólicas.	
¿Dónde se presenta?	
En la ALSC que corresponda al domicilio fiscal del contribuyente, se atiende preferentemente con cita.	
¿Qué documentos se obtienen?	
Marbetes o precintos.	
Los cuales deberán recogerse en:	
Contribuyentes con domicilio fiscal en la circunscripción territorial de la ALSC de:	Lugar de entrega de formas valoradas
Centro del D.F. Norte del D.F. Oriente del D.F. Sur del D.F. Naucalpan Toluca Pachuca Cuernavaca Tlaxcala Puebla Norte Puebla Sur Acapulco Iguala Querétaro Celaya Irapuato	Departamento de Estampillas y Formas Valoradas de la TESOFE. Calzada Legaria No. 662, Col. Irrigación, Delegación Miguel Hidalgo, C.P. 11500, México, Distrito Federal.
Guadalajara Centro Guadalajara Sur Ciudad Guzmán Zapopan Puerto Vallarta Colima Tepic Aguascalientes Zacatecas León Uruapan Morelia San Luis Potosí	ALSC de Guadalajara Centro. Av. Américas No. 1221, Torre A, Col. Circunvalación Américas, C.P. 44630, Guadalajara, Jal.
Durango Mazatlán Culiacán Los Mochis	ALSC de Durango. Aquiles Serdán No. 314 Ote. Zona Centro, C.P. 34000, Durango, Dgo.

Hermosillo Ciudad Obregón Nogales	ALSC de Hermosillo. Centro de Gobierno, Blvd. Paseo del Río Sonora Sur, Esq. Con Galeana, Sur P.B. Edificio Hermosillo, Col. Villa de Seris, C.P. 83280, Hermosillo, Son.
Los Cabos La Paz	ALSC de Los Cabos. Miguel Hidalgo S/N, Col. Matamoros (entre Adolfo López Mateos y Camino al Faro), C.P. 23468, Cabo San Lucas, Baja California Sur.
Tijuana Ensenada Mexicali	ALSC de Tijuana. Fuerza Aérea Mexicana S/N, Col. Centro-Urbano 70-76, C.P. 22330, Tijuana, BC.
Chihuahua Torreón Ciudad Juárez	ALSC de Chihuahua. Cosmos No. 4334, Esq. Con calle Pino, Col. Satélite, C.P. 31170, Chihuahua, Chih.
Monterrey San Pedro Garza García Saltillo Nuevo Laredo Reynosa Ciudad Guadalupe Matamoros Piedras Negras Tampico Ciudad Victoria	ALSC de Monterrey. Pino Suárez No. 790 Sur, Esq. Padre Mier, Col. Centro, C.P. 64000, Monterrey, N.L.
Mérida Cancún Campeche Chetumal	ALSC de Mérida. Calle 8 No. 317 entre 1X y 1B, Col. Gonzalo Guerrero, C.P. 97118, Mérida, Yuc.
Córdoba Veracruz Coatzacoalcos Jalapa Tuxpan	ALSC de Veracruz. Paseo de la Niña número 150, entre Av. de los Reyes Católicos y Av. Marigalante, Col. Fraccionamiento de las Américas, C.P. 94298, Boca del Río, Veracruz.
Tapachula Oaxaca Tuxtla Gutiérrez Villahermosa	ALSC de Oaxaca. Manuel García Vigil No. 709, P. B. Col. Centro, C.P. 68000, Oaxaca, Oax.

¿Cuándo se presenta?

Cuando se dé el supuesto.

Requisitos:

- Original y fotocopia de la "Solicitud de Marbetes o Precintos para importación de bebidas alcohólicas". (Forma oficial 31-A)
- Original y fotocopia del recibo bancario de pago de contribuciones federales, productos y aprovechamientos con sello digital.
- Original y fotocopia de identificación oficial. (original para cotejo)
- Fotocopia de las facturas que amparen el pedimento.
- Fotocopia del o de los pedimentos de importación con clave de internación "A4" de la mercancía a importar por la que se justifica la solicitud de marbetes. (opcional presentarlo al inicio del trámite)
- Fotocopia del o de los certificados de depósito correspondientes a la mercancía importada. (opcional presentarlo al inicio del trámite)
- Opinión del cumplimiento de obligaciones fiscales en términos de lo dispuesto por la regla II.2.1.13. de la RMF.

Tratándose de la primera solicitud ingresada por el contribuyente o por su representante legal autorizado, presentar fotocopia del poder notarial para actos de administración o dominio y copia certificada del mismo, para su cotejo, o de la carta poder firmada ante dos testigos y ratificadas las firmas ante las autoridades fiscales, Notario o Fedatario Público, así como original y fotocopia de la forma oficial RE -1. (original para cotejo)

Nota: Los contribuyentes que ejerzan la opción de no presentar al inicio de su trámite, la fotocopia del o de los pedimentos de Importación con clave de internación "A4" de la mercancía a importar por la que se justifica la solicitud de marbetes, así como la fotocopia del o de los certificados de depósito correspondientes a la mercancía importada, deberán presentar dichos documentos en fotocopia ante la ALSA que corresponda al domicilio fiscal del contribuyente, a más tardar el séptimo día hábil posterior a la fecha de su solicitud de marbetes o precintos, según corresponda, en caso de no presentarlos dentro del plazo señalado, el trámite será rechazado.

Tratándose de bebidas alcohólicas de importación, las cuales se encuentren en Almacén General de Depósito, la autoridad fiscal proporcionará al contribuyente el número de marbetes igual al de los envases que se encuentren en el Almacén General de Depósito. Cuando se hayan pagado derechos por un número mayor de marbetes, se podrá solicitar su devolución por el monto de la diferencia.

La autoridad emitirá la resolución correspondiente, dentro de los quince días siguientes a la presentación de la solicitud de marbetes o precintos, salvo que se haya requerido información o documentación en los términos del artículo 19, fracción XV, segundo párrafo de la Ley del IEPS. En este caso, el término comenzará a correr desde que el requerimiento haya sido cumplido.

Disposiciones jurídicas aplicables

Art. 19 fracc. V Ley del IEPS, Reglas II.6.2.6., II.6.2.7., II.6.3.2., II.2.1.13. RMF.

7/IEPS Ministración de marbetes y precintos de importación a los contribuyentes que en forma ocasional importen bebidas alcohólicas de acuerdo al numeral 1 de la regla 2.2.7., de las Reglas de Carácter General en Materia de Comercio Exterior

<p>¿Quiénes lo presentan? Personas físicas y morales que requieran marbetes y precintos para bebidas alcohólicas.</p>	
<p>¿Dónde se presenta? En la ALSC que corresponda al domicilio fiscal del contribuyente, se atiende preferentemente con cita.</p>	
<p>¿Qué documentos se obtienen? Marbetes o precintos. Los cuales deberán recogerse en:</p>	
<p>Contribuyentes con domicilio fiscal en la circunscripción territorial de la ALSC de:</p>	<p>Lugar de entrega de formas valoradas</p>
<p>Centro del D.F. Norte del D.F. Oriente del D.F. Sur del D.F. Naucalpan Toluca Pachuca Cuernavaca Tlaxcala Puebla Norte Puebla Sur Acapulco Iguala Querétaro Celaya Irapuato</p>	<p>Departamento de Estampillas y Formas Valoradas de la TESOFE. Calzada Legaria No. 662, Col. Irrigación, Delegación Miguel Hidalgo, C.P. 11500, México, Distrito Federal.</p>
<p>Guadalajara Centro Guadalajara Sur Ciudad Guzmán Zapopan Puerto Vallarta Colima Tepic Aguascalientes Zacatecas León Uruapan Morelia San Luis Potosí</p>	<p>ALSC de Guadalajara Centro. Av. Américas No. 1221, Torre A, Col. Circunvalación Américas, C.P. 44630, Guadalajara, Jal.</p>
<p>Durango Mazatlán Culiacán Los Mochis</p>	<p>ALSC de Durango. Aquiles Serdán No. 314 Ote. Zona Centro, C.P. 34000, Durango, Dgo.</p>

Hermosillo Ciudad Obregón Nogales	ALSC de Hermosillo. Centro de Gobierno, Blvd. Paseo del Río Sonora Sur, Esq. Con Galeana, Sur P.B. Edificio Hermosillo, Col. Villa de Seris, C.P. 83280, Hermosillo, Son.
Los Cabos La Paz	ALSC de Los Cabos. Miguel Hidalgo S/N, Col. Matamoros (entre Adolfo López Mateos y Camino al Faro), C.P. 23468, Cabo San Lucas, Baja California Sur.
Tijuana Ensenada Mexicali	ALSC de Tijuana. Fuerza Aérea Mexicana S/N, Col. Centro-Urbano 70-76, C.P. 22330, Tijuana, BC.
Chihuahua Torreón Ciudad Juárez	ALSC de Chihuahua. Cosmos No. 4334, Esq. con Calle Pino, Col. Satélite, C.P. 31170, Chihuahua, Chih.
Monterrey San Pedro Garza García Saltillo Nuevo Laredo Reynosa Ciudad Guadalupe Matamoros Piedras Negras Tampico Ciudad Victoria	ALSC de Monterrey. Pino Suárez No. 790 Sur, Esq. Padre Mier, Col. Centro, C.P. 64000, Monterrey, N.L.
Mérida Cancún Campeche Chetumal	ALSC de Mérida. Calle 8 No. 317 entre 1X y 1B, Col. Gonzalo Guerrero, C.P. 97118, Mérida, Yuc.
Córdoba Veracruz Coatzacoalcos Jalapa Tuxpan	ALSC de Veracruz. Paseo de la Niña número 150, entre Av. de los Reyes Católicos y Av. Marigalante, Col. Fraccionamiento de las Américas, C.P. 94298, Boca del Río, Veracruz.
Tapachula Oaxaca Tuxtla Gutiérrez Villahermosa	ALSC de Oaxaca. Manuel García Vigil No. 709, P.B. Col. Centro, C.P. 68000, Oaxaca, Oax.
¿Cuándo se presenta? Cuando se dé el supuesto.	

<p>Requisitos:</p> <ul style="list-style-type: none"> • Original y fotocopia de la "Solicitud de Marbetes o Precintos para importación de Bebidas Alcohólicas". (Forma oficial 31-A) • Original y fotocopia del recibo bancario de pago de contribuciones federales, productos y aprovechamientos con sello digital. (originales para cotejo) • Fotocopia del pedimento de Importación de la mercancía a importar por la que se justifica la solicitud de marbetes. • Fotocopia del formato "Solicitud de Autorización de Importación Definitiva de Mercancías sujetas a la inscripción en los padrones de importadores de sectores específicos", conforme a la regla 2.2.7. presentado ante la Administración Central de Contabilidad y Glosa de la Administración General de Aduanas debidamente sellado de recibido. • Original y fotocopia de identificación oficial. (original para cotejo) • En caso de representación legal, presentar fotocopia del poder notarial para actos de administración o dominio y copia certificada del mismo, para su cotejo, o de la carta poder firmada ante dos testigos y ratificadas las firmas ante las autoridades fiscales, Notario o Fedatario Público. • Opinión del cumplimiento de obligaciones fiscales en términos de lo dispuesto por la regla II.2.1.13. de la RMF. <p>Nota: La autoridad emitirá la resolución correspondiente, dentro de los quince días siguientes a la presentación de la solicitud de marbetes o precintos, salvo que se haya requerido información o documentación en los términos del artículo 19, fracción XV, segundo párrafo de la Ley del IEPS. En este caso, el término comenzará a correr desde que el requerimiento haya sido cumplido.</p> <p><i>Disposiciones jurídicas aplicables</i></p> <p>Art. 19 fracc. V Ley del IEPS, Reglas II.6.2.6., II.6.2.7., II.6.3.2., II.2.1.13. RMF.</p>

8/IEPS Ministración de marbetes y precintos de bebidas alcohólicas para adherirse en el país de origen o en la aduana

¿Quiénes lo presentan?	
Personas físicas y morales que requieran marbetes y precintos para bebidas alcohólicas.	
¿Dónde se presenta?	
En la ALSC que corresponda al domicilio fiscal del contribuyente, se atiende preferentemente con cita.	
¿Qué documentos se obtienen?	
Marbetes o precintos.	
Los cuales deberán recogerse en:	
Contribuyentes con domicilio fiscal en la circunscripción territorial de la ALSC de:	Lugar de entrega de formas valoradas
Centro del D.F. Norte del D.F. Oriente del D.F. Sur del D.F. Naucalpan Toluca Pachuca Cuernavaca Tlaxcala Puebla Norte Puebla Sur Acapulco Iguala Querétaro Celaya Irapuato	Departamento de Estampillas y Formas Valoradas de la TESOFE. Calzada Legaria No. 662, Col. Irrigación, Delegación Miguel Hidalgo, C.P. 11500, México, Distrito Federal.

<p>Guadalajara Centro Guadalajara Sur Ciudad Guzmán Zapopan Puerto Vallarta Colima Tepic Aguascalientes Zacatecas León Uruapan Morelia San Luis Potosí</p>	<p>ALSC de Guadalajara Centro. Av. Américas No. 1221, Torre A, Col. Circunvalación Américas, C.P. 44630, Guadalajara, Jal.</p>
<p>Durango Mazatlán Culiacán Los Mochis</p>	<p>ALSC de Durango. Aquiles Serdán No. 314 Ote. Zona Centro, C.P. 34000, Durango, Dgo.</p>
<p>Hermosillo Ciudad Obregón Nogales</p>	<p>ALSC de Hermosillo. Centro de Gobierno, Blvd. Paseo del Río Sonora Sur, Esq. Con Galeana, Sur P.B. Edificio Hermosillo, Col. Villa de Seris, C.P. 83280, Hermosillo, Son.</p>
<p>Los Cabos La Paz</p>	<p>ALSC de Los Cabos. Miguel Hidalgo S/N, Col. Matamoros (entre Adolfo López Mateos y Camino al Faro), C.P. 23468, Cabo San Lucas, Baja California Sur.</p>
<p>Tijuana Ensenada Mexicali</p>	<p>ALSC de Tijuana. Fuerza Aérea Mexicana S/N, Col. Centro-Urbano 70-76, C.P. 22330, Tijuana, BC.</p>
<p>Chihuahua Torreón Ciudad Juárez</p>	<p>ALSC de Chihuahua. Cosmos No. 4334, Esq. con Calle Pino, Col. Satélite, C.P. 31170, Chihuahua, Chih.</p>
<p>Monterrey San Pedro Garza García Saltillo Nuevo Laredo Reynosa Ciudad Guadalupe Matamoros Piedras Negras Tampico Ciudad Victoria</p>	<p>ALSC de Monterrey. Pino Suárez No. 790 Sur, Esq. Padre Mier, Col. Centro, C.P. 64000, Monterrey, N.L.</p>
<p>Mérida Cancún Campeche Chetumal</p>	<p>ALSC de Mérida. Calle 8 No. 317 entre 1X y 1B, Col. Gonzalo Guerrero, C.P. 97118, Mérida, Yuc.</p>

<p>Córdoba Veracruz Coatzacoalcos Jalapa Tuxpan</p>	<p>ALSC de Veracruz. Paseo de la Niña número 150, entre Av. de los Reyes Católicos y Av. Marigalante, Col. Fraccionamiento de las Américas, C.P. 94298, Boca del Río, Veracruz.</p>
<p>Tapachula Oaxaca Tuxtla Gutiérrez Villahermosa</p>	<p>ALSC de Oaxaca. Manuel García Vigil No. 709, P.B. Col. Centro, C.P. 68000, Oaxaca, Oax.</p>
<p>¿Cuándo se presenta? Cuando se dé el supuesto.</p>	
<p>Requisitos:</p> <ul style="list-style-type: none"> • Original y fotocopia de la "Solicitud de Marbetes o Precintos para importación de bebidas alcohólicas". (Forma oficial 31-A) • Original y fotocopia del recibo bancario de pago de contribuciones federales, productos y aprovechamientos con sello digital. (originales para cotejo) • Opinión del cumplimiento de obligaciones fiscales en términos de lo dispuesto por la regla II.2.1.13. de la RMF. • Fotocopia de la factura comercial o pro forma del proveedor en el extranjero en la que ampare las mercancías por las que se están solicitando las Formas Valoradas. • Fotocopia de la carta de crédito o comprobante del pago realizado por la compra efectuada al proveedor en el extranjero. <p>Nota: En caso de que no exista comprobante del pago por la compra efectuada debido a que la misma se liquidó en efectivo, se deberá presentar el original de la Factura Comercial del proveedor en el extranjero a que se refiere el requisito anterior.</p> <ul style="list-style-type: none"> • El compromiso de entregar fotocopia del o los pedimentos, ante la ALR que corresponda a su solicitud de marbetes o precintos efectuada, en un periodo no mayor a cinco días hábiles, una vez realizada la importación. • Original y fotocopia de identificación oficial. (original para cotejo) <p><i>Tratándose de la primera solicitud ingresada por el contribuyente o por su representante legal autorizado, presentar fotocopia del poder notarial para actos de administración o dominio y copia certificada del mismo, para su cotejo, o de la carta poder firmada ante dos testigos y ratificadas las firmas ante las autoridades fiscales, Notario o Fedatario Público, así como original y fotocopia de la forma oficial RE -1.</i></p> <p><i>La autoridad emitirá la resolución correspondiente, dentro de los quince días siguientes a la presentación de la solicitud de marbetes o precintos, salvo que se haya requerido información o documentación en los términos del artículo 19, fracción XV, segundo párrafo de la Ley del IEPS. En este caso, el término comenzará a correr desde que el requerimiento haya sido cumplido.</i></p> <p><i>La autoridad fiscal proporcionará al contribuyente el número de marbetes igual al que compruebe en la documentación aportada.</i></p>	
<p><i>Disposiciones jurídicas aplicables</i></p> <p>Art. 19 fracción V de la LIEPS, Reglas II.6.2.6., II.6.3.2., II.2.1.13. RMF.</p>	

2/DEC-1 Requisitos que deben cumplir los centros de destrucción para ser autorizados por el SAT

<p>¿Quiénes lo presentan?</p> <p>Personas morales.</p>
<p>¿Dónde se presenta?</p> <p>Ante la ALSC, se atiende preferentemente con cita o ante la Administración Central de Normatividad Internacional según corresponda.</p>
<p>¿Qué documentos se obtienen?</p> <p>Escrito libre sellado como acuse de recibo.</p>
<p>¿Cuándo se presenta?</p> <p>Cuando se desee obtener la autorización.</p>
<p>Requisitos:</p> <ul style="list-style-type: none"> • Escrito libre que contenga: • Intención de constituirse como centro de destrucción autorizado para la destrucción de vehículos usados a que se refieren los artículos Artículo Décimo Quinto, fracción III y Artículo Décimo Sexto B, fracción III del Decreto regulado en el Capítulo I.12.1., de la RMF. • Anexar copia de la documentación con la que acredite la propiedad o posesión de la maquinaria y equipo necesario para la destrucción de los vehículos, así como realizar una descripción de los mismos acompañando fotografías, en las que se aprecie de forma clara, la maquinaria y equipo descrito. • Que la actividad preponderante consiste en la destrucción de vehículos o chatarra o bien, que el material metálico de reciclaje obtenido será utilizado en más del 80% en los procesos de fusión siderúrgicos que realiza la misma empresa. Para estos efectos, se entiende como actividad preponderante, la que se define como tal en términos del artículo 57 del Reglamento del CFF. • Tratándose de contribuyentes que hayan iniciado operaciones en el ejercicio fiscal en que soliciten su autorización, deberán manifestar “bajo protesta de decir verdad” que estiman que los ingresos obtenidos por la destrucción de vehículos o chatarra serán superiores a los ingresos por cada una de sus otras actividades en este ejercicio. • Fotocopia de la solicitud de inscripción al RFC y, en su caso, de los avisos de modificación ante el mismo registró. • Contar con certificado de FIEL vigente. • Que tributen conforme al Título II “De las persona morales” de la Ley del ISR. • Presentar documento vigente de opinión positiva de cumplimiento de obligaciones fiscales en términos de lo dispuesto por la regla II.2.1.13.
<p><i>Disposiciones jurídicas aplicables</i></p> <p>Art. Décimo Quinto, fracción III y Artículo Décimo Sexto B, fracción III del Decreto por el que se otorgan diversos beneficios fiscales a los contribuyentes que se indican, publicado en el DOF el 30 de octubre de 2003 y modificado mediante Decretos publicados en el DOF el 12 de enero del 2005, 12 de mayo y 28 de noviembre de 2006 y 4 de marzo de 2008, Regla II.2.1.13. RMF.</p>

5/IDE Presentación del pago voluntario del IDE pendiente de recaudar

<p>¿Quiénes lo presentan?</p> <p>Personas físicas y morales que deseen realizar el pago IDE pendiente de recaudar.</p>
<p>¿Dónde se presenta?</p> <p>A través de la página de Internet del SAT.</p>
<p>¿Qué documento se obtiene?</p> <p>Acuse de recibo electrónico.</p>
<p>¿Cuándo se presenta?</p> <p>Cuando el contribuyente haya quedado con IDE pendiente de recaudar, al 31 de diciembre del año de que se trate.</p>
<p>Requisitos:</p> <ol style="list-style-type: none"> I. Ingresarán al “Servicio de declaraciones y pagos”, “Presentación de Declaraciones”, contenido en la página de Internet del SAT. Para tal efecto, el contribuyente deberá proporcionar su Contraseña o FIEL generadas a través de los desarrollos electrónicos del SAT. II. Seleccionarán la periodicidad “Del Ejercicio”, así como el tipo de declaración y el Ejercicio a presentar. III. El programa automáticamente mostrará el listado de obligaciones fiscales, debiendo elegir la obligación denominada “Impuesto a los Depósitos en Efectivo”. IV. Para el llenado de la declaración, se deberá capturar la información correspondiente en los campos habilitados por el programa citado, pudiendo optar por llenar los datos solicitados en línea o fuera de línea. V. Concluida la captura, se enviará la declaración a través de la página de Internet del SAT. El citado órgano desconcentrado enviará a los contribuyentes por la misma vía, el acuse de recibo electrónico de la información recibida, el cual contendrá, entre otros, el número de operación, fecha de presentación y el sello digital generado por dicho órgano. Asimismo, el acuse de recibo electrónico incluirá el importe total a pagar y la línea de captura a través de la cual se efectuará el pago, así como la fecha de vigencia de la línea de captura. VI. El importe total a pagar señalado en la fracción anterior, deberá cubrirse por transferencia electrónica de fondos mediante pago con línea de captura vía Internet, en la página de Internet de las instituciones de crédito autorizadas a que se refiere el Anexo 4, rubro D. Las instituciones de crédito autorizadas enviarán a los contribuyentes, por la misma vía, el “Recibo Bancario de Pago de Contribuciones Federales” generado por éstas. Cabe señalar que las personas físicas podrán efectuar el pago señalado en la fracción anterior, en la ventanilla bancaria de las instituciones de crédito autorizadas a que se refiere el Anexo 4, rubro D, para lo cual el contribuyente presentará una impresión del acuse de recibo electrónico con sello digital a que se refiere la fracción V o bien, únicamente proporcionar a las citadas instituciones de crédito la línea de captura y el importe total a pagar, debiendo efectuar el pago en efectivo o con cheque certificado, de caja o personal de la misma institución de crédito ante la cual se efectúa el pago. Se considera que los contribuyentes han cumplido con la obligación en los términos de las disposiciones fiscales, cuando hayan presentado la información a que se refiere la fracción V de esta ficha en la página de Internet del SAT por los impuestos declarados y hayan efectuado el pago de conformidad con la fracción VI anterior. <p><i>Disposiciones jurídicas aplicables</i></p> <p>Arts. 5, 6, LIDE.</p>

Atentamente

México, D. F., a 7 de octubre de 2013.- El Jefe del Servicio de Administración Tributaria, **Aristóteles Núñez Sánchez**.- Rúbrica.