

Reglas de Resolución Miscelánea Fiscal y fichas de trámite del Anexo 1-A sobre Plataformas Tecnológicas de Servicios Digitales

Actualización enero 2021

HACIENDA
SECRETARÍA DE HACIENDA Y CRÉDITO PÚBLICO

RESOLUCIÓN MISCELÁNEA FISCAL 2021

12.1.1. Para los efectos de los artículos 113-C, primer párrafo, fracción I de la Ley del ISR y 18-D, primer párrafo, fracción I de la Ley del IVA, los sujetos a que se refieren las citadas disposiciones, deberán solicitar su inscripción en el RFC, de acuerdo a lo establecido en la ficha de trámite 1/PLT “Solicitud de inscripción en el RFC de residentes en el extranjero que proporcionen servicios digitales”, contenida en el Anexo 1-A.

Lo dispuesto en el párrafo anterior, no será aplicable tratándose de los residentes en el extranjero, que se ubiquen en el supuesto previsto en el último párrafo del artículo 18-D de la Ley del IVA.

12.1.2. Para los efectos de los artículos 113-C, primer párrafo, fracción I de la Ley del ISR y 18-D, primer párrafo, fracción VII de la Ley del IVA, los sujetos a que se refieren las citadas disposiciones, podrán tramitar su certificado de e.firma, cumpliendo con lo establecido en la ficha de trámite 2/PLT “Solicitud de generación del Certificado de e.firma para residentes en el extranjero que proporcionen servicios digitales”, contenida en el Anexo 1-A, cuando realicen la inscripción a que se refiere la regla 12.1.1.

12.1.3. Para los efectos de los artículos 113-C, primer párrafo, fracción I de la Ley del ISR y 18-D, primer párrafo, fracción VI de la Ley del IVA, los sujetos a que se refieren las citadas disposiciones, que se inscriban en el RFC en términos de la regla 12.1.1., deberán designar un representante legal y proporcionar un domicilio en territorio nacional, para efectos de notificación y vigilancia del cumplimiento de las obligaciones fiscales, cuando realicen dicha inscripción, en los términos de la ficha de trámite 1/PLT “Solicitud de inscripción en el RFC de residentes en el extranjero que proporcionen servicios digitales”, contenida en el Anexo 1-A.

12.1.4 Para los efectos del artículo 18-D, primer párrafo, fracción V de la Ley del IVA, los residentes en el extranjero sin establecimiento en México que proporcionen servicios digitales a receptores ubicados en territorio nacional, deberán emitir y enviar vía electrónica a los receptores de los servicios digitales en territorio nacional que lo soliciten, los archivos electrónicos en formato .pdf que contengan los comprobantes correspondientes al pago de las contraprestaciones con el IVA trasladado en forma expresa y por separado, los cuales se expedirán de conformidad con la legislación nacional aplicable de quien los expida, debiendo al menos contar con los siguientes requisitos para su uso en México:

- I. Denominación o razón social del emisor.
- II. Ciudad y país en el que se expide.
- III. Clave de registro tributario de quien lo expide.
- IV. Precio o valor de la contraprestación por el servicio, sin incluir el IVA.
- V. IVA del servicio.
- VI. Concepto o descripción del servicio.
- VII. Fecha de expedición y periodo que ampara la contraprestación.
- VIII. Clave en el RFC del receptor.

Asimismo, para los efectos del artículo 18-J, fracción II, inciso a), segundo párrafo de la Ley

HACIENDA
SECRETARÍA DE HACIENDA Y CRÉDITO PÚBLICO

del IVA, los residentes en el extranjero sin establecimiento en México que proporcionen los servicios a que se refiere la fracción II del artículo 18-B de dicha Ley a residentes en el extranjero sin establecimiento en México, deberán emitir y enviar, en los términos de la presente regla, los comprobantes a que se refiere la primera disposición citada, a los receptores de los servicios digitales ubicados en territorio nacional que lo soliciten, ya sea a nombre de la persona a quien le efectúen la retención o a nombre propio.

12.1.5 Para los efectos del artículo 18-D, primer párrafo, fracción I de la Ley del IVA, el SAT publicará tanto en su Portal de internet como en el DOF, de manera bimestral a más tardar los primeros 10 días de enero, marzo, mayo, julio, septiembre y noviembre de cada año, el listado de los residentes en el extranjero sin establecimiento en el país que proporcionan servicios digitales a receptores ubicados en territorio nacional y que se encuentren inscritos en el RFC.

Dicho listado deberá contener:

- I. Denominación o razón social.
- II. Nombre comercial.
- III. Ciudad y país de origen.
- IV. Fecha de inscripción en el RFC.

12.1.6. Para los efectos de lo dispuesto en el artículo 18-I de la Ley del IVA, los receptores de los servicios digitales ubicados en territorio nacional, prestados por residentes en el extranjero sin establecimiento en México, que no se encuentren en el listado a que se refiere el artículo 18-D, primer párrafo, fracción I del mismo ordenamiento, en relación con la regla 12.1.5., que únicamente sean contribuyentes del IVA por la importación de los servicios mencionados, deberán realizar dicho pago mediante la declaración “IVA actos accidentales”, ubicada en el Portal del SAT, dentro de los 15 días siguientes a aquél en que paguen la contraprestación.

12.1.7. Para los efectos de los artículos 113-C, primer párrafo, fracción IV de la Ley del ISR, 18-D, primer párrafo, fracción IV y 18-J, fracción II, inciso b) de la Ley del IVA, los sujetos a que se refieren las citadas disposiciones que proporcionen los servicios digitales a que se refiere el artículo 18-B de la Ley del IVA, podrán realizar el pago de las contribuciones que correspondan de conformidad con los artículos mencionados, en pesos mexicanos a través de las instituciones de crédito autorizadas como auxiliares por la TESOFE, o bien, el sujeto obligado podrá optar por realizar el pago de sus contribuciones desde el extranjero, cuando así lo manifieste por única ocasión conforme al procedimiento establecido en la ficha de trámite 13/PLT “Aviso de opción para el pago de contribuciones desde el extranjero, por la prestación de servicios digitales en México”, contenida en el Anexo 1-A.

Los sujetos a que se refiere el párrafo anterior, que opten por realizar el pago desde el extranjero, podrán hacerlo en pesos mexicanos o en dólares americanos. En ambos casos, deberán generar la línea de captura en el Portal del SAT y realizar el pago conforme lo señalado en la disposición 52 de las Disposiciones Generales en Materia de Funciones de Tesorería y las Especificaciones Técnicas y Operativas a que se refiere dicha disposición.

HACIENDA
SECRETARÍA DE HACIENDA Y CRÉDITO PÚBLICO

Para realizar el pago en dólares americanos, los sujetos a que se refiere el primer párrafo de la presente regla, deberán de validar el monto equivalente en dólares de los Estados Unidos de América que corresponda, de conformidad con el tipo de cambio determinado por BANXICO, que se publique en el DOF el día hábil bancario inmediato anterior a aquél en que se haga el pago, para posteriormente efectuar el entero correspondiente.

12.1.8. Para los efectos del artículo 18-D, primer párrafo, fracción IV de la Ley del IVA, los sujetos a que se refiere la citada disposición, efectuarán el pago del IVA a través de la “Declaración de pago del Impuesto al Valor Agregado, por la prestación de servicios digitales”, a más tardar el día 17 del mes inmediato siguiente al que corresponda el pago, conforme a lo establecido en la regla 2.8.4.1.

La presentación de la declaración se realizará de acuerdo con la “Guía de llenado de la declaración” que para tal efecto se publique en el Portal del SAT.

12.1.9. Para los efectos del artículo 18-D, párrafos primero, fracción III y último de la Ley del IVA durante el ejercicio fiscal de 2020, los sujetos a que se refieren las citadas disposiciones, tendrán por cumplida la obligación a que hace referencia dicho precepto con la presentación de la “Declaración de pago del IVA, por la prestación de servicios digitales” a que se refiere el artículo 18-D, primer párrafo, fracción IV de la Ley del IVA y la regla 12.1.8.

ANEXO 1-A DE LA RESOLUCIÓN MISCELÁNEA FISCAL 2021

1/PLT Solicitud de inscripción en el RFC de residentes en el extranjero que proporcionen servicios digitales.		
Trámite <input checked="" type="radio"/>	Descripción del trámite o servicio	Monto
Servicio <input type="radio"/>	Inscripción en el Registro Federal de Contribuyentes residentes en el extranjero por la prestación de servicios digitales.	<input checked="" type="radio"/> Gratuito <input type="radio"/> Pago de derechos Costo:
¿Quién puede solicitar el trámite o servicio?		¿Cuándo se presenta?
Residentes en el extranjero sin establecimiento en México que proporcionan servicios digitales a receptores ubicados en territorio nacional.		<ul style="list-style-type: none"> Dentro de los treinta días naturales siguientes contados a partir de la fecha en que se proporcionan por primera vez los servicios digitales a un receptor ubicado en territorio nacional. Los residentes en el extranjero que con anterioridad al 1 de junio del 2020 ya estén prestando servicios digitales a receptores ubicados en territorio nacional deben inscribirse a más tardar el treinta de junio de dos mil veinte.
¿Dónde puedo presentarlo?		En la Administración Desconcentrada de Servicios al Contribuyente del Distrito Federal “2” , ubicada en Avenida Paseo de la Reforma Norte, Número 10, Piso 2, Edificio Torre

HACIENDA
SECRETARÍA DE HACIENDA Y CRÉDITO PÚBLICO

	<p>Caballito, Colonia Tabacalera, 06030, Alcaldía Cuauhtémoc, Ciudad de México, de lunes a viernes de 08:30 a 16:00 hrs.</p> <p>Previa cita generada en:</p> <ul style="list-style-type: none"> • En el Portal del SAT: https://citas.sat.gob.mx/citasat/home.aspx • Portal https://citas.sat.gob.mx/citasat/agregarcita.aspx Gov.mx
--	---

INFORMACIÓN PARA REALIZAR EL TRÁMITE O SERVICIO

¿Qué tengo que hacer para realizar el trámite o servicio?

1. Acude con la documentación que se menciona en el apartado **¿Qué requisitos debo cumplir?**
2. Entrega la documentación al personal que atenderá tu trámite y proporciona la información que te solicite.
3. Recibe al finalizar el trámite, los documentos que comprueban el registro de tu solicitud.
4. En caso no cumplas con alguno de los requisitos, recibes **ACUSE DE PRESENTACIÓN INCONCLUSA DE SOLICITUD DE INSCRIPCIÓN O AVISO DE ACTUALIZACIÓN EN EL RFC**, que contiene el motivo por el cual no se concluyó el trámite.

¿Qué requisitos debo cumplir?

1. Copia certificada del acta o documento constitutivo de la empresa debidamente apostillado o legalizado, según proceda. Cuando éstos consten en idioma distinto del español debe presentarse una traducción al español realizada por un perito autorizado.
2. Copia certificada, legalizada o apostillada por autoridad competente del documento con que acrediten el número de identificación fiscal del país en que residan, cuando tengan obligación de contar con éste en dicho país, en los casos en que así proceda.
3. Original de comprobante de domicilio en territorio nacional para efectos de notificación y vigilancia del cumplimiento de obligaciones fiscales, cualquiera de los señalados en el Apartado **I. Definiciones**; punto **1.2. Identificaciones oficiales, comprobantes de domicilio y poderes**, inciso **B) Comprobante de domicilio**, del Anexo 1-A de la RMF.
4. Copia certificada del poder notarial en caso de representación legal, que acredite la personalidad del representante legal, u carta poder firmada ante dos testigos y ratificadas las firmas ante las autoridades fiscales o ante fedatario público. Si fue otorgado en el extranjero deberá estar debidamente apostillado o legalizado y haber sido formalizado ante fedatario público mexicano y en su caso contar con traducción al español y haber sido realizado por perito autorizado.
*Para mayor referencia, consultar en el Apartado **I. Definiciones**; punto **1.2. Identificaciones oficiales, comprobantes de domicilio y poderes**, inciso **C) Poderes**, del Anexo 1-A de la RMF.
5. Original de la identificación oficial vigente del representante legal, cualquiera de las señaladas en el Apartado **I. Definiciones**; punto **1.2. Identificaciones oficiales, comprobantes de domicilio y poderes**, inciso **A) Identificación oficial**, del Anexo 1-A de la RMF (original).
6. Designar a un representante legal y proporcionar un domicilio en territorio nacional para efectos de notificación y vigilancia del cumplimiento de obligaciones fiscales.

¿Con qué condiciones debo cumplir?

El representante legal del residente en el extranjero deberá estar inscrito en el RFC.

SEGUIMIENTO Y RESOLUCIÓN DEL TRÁMITE O SERVICIO

¿Cómo puedo dar seguimiento al trámite o servicio?	¿El SAT llevará a cabo alguna inspección o verificación para emitir la resolución de este trámite o servicio?
Trámite inmediato.	No.

HACIENDA

SECRETARÍA DE HACIENDA Y CRÉDITO PÚBLICO

Resolución del trámite o servicio

El trámite se concluye en el momento en que se realiza, por lo que, al finalizarlo contará con la Cédula de Identificación Fiscal del residente en el extranjero en la que podrá consultar la clave en el RFC que le fue asignada.

Plazo máximo para que el SAT resuelva el trámite o servicio	Plazo máximo para que el SAT solicite información adicional	Plazo máximo para cumplir con la información solicitada
Trámite inmediato.	10 días.	10 días.
¿Qué documento obtengo al finalizar el trámite o servicio?		¿Cuál es la vigencia del trámite o servicio?
<ul style="list-style-type: none"> Acuse único de inscripción en el RFC que contiene la Cédula de Identificación Fiscal y el código de barras bidimensional (QR). 		Indefinida.
CANALES DE ATENCIÓN		
Consultas y dudas	Quejas y denuncias	
<ul style="list-style-type: none"> MarcaSAT: 55-62-72-27-28 y 01-87-74-48-87-28 desde Canadá Estados y Unidos. Atención personal en las Oficinas del SAT ubicadas en diversas ciudades del país, como se establecen en la siguiente liga: https://www.sat.gob.mx/personas/directorio-nacional-de-modulos-de-servicios-tributarios Los días y horarios siguientes: lunes a jueves de 8:30 a 16:00 hrs y Viernes de 8:30 a 15:00 hrs Vía Chat: http://chatsat.mx/ Preguntas frecuentes: http://omawww.sat.gob.mx/plataformastecnologicas/Paginas/PlataformasTecnologicas_ServiciosDigitales/documentos/PreguntasGeneralesEsquema.pdf 	<ul style="list-style-type: none"> Quejas y Denuncias SAT: 55-88-52-22-22 y 84-42-87-38-03 para otros países. Correo electrónico: denuncias@sat.gob.mx SAT Móvil – Aplicación para celular, apartado Quejas y Denuncias. En el Portal del SAT: https://www.sat.gob.mx/aplicacion/50409/presenta-tu-queja-o-denuncia Teléfonos rojos ubicados en las Aduanas y las oficinas del SAT 	
Información adicional		
<ul style="list-style-type: none"> Si deseas conocer más información al respecto, se pone a tu disposición el Minisitio de Plataformas tecnológicas en la siguiente liga: http://omawww.sat.gob.mx/plataformastecnologicas/Paginas/index.html 		
Fundamento jurídico		
Artículos: 113-C de la LISR; 18-D de la LIVA; Regla 12.1.1 de la RMF.		

2/PLT Solicitud de generación del Certificado de e.firma para residentes en el extranjero que proporcionen servicios digitales.

Trámite Servicio	Descripción del trámite o servicio	Monto
	Los residentes en el extranjero que proporcionen servicios digitales deberán obtener su Certificado de e.firma.	<input checked="" type="radio"/> Gratuito <input type="radio"/> Pago de derechos Costo:
¿Quién puede solicitar el trámite o servicio?		¿Cuándo se presenta?
Residentes en el extranjero sin establecimiento en México que proporcionen los servicios digitales siguientes a receptores ubicados en territorio nacional: <ul style="list-style-type: none"> La descarga o acceso a imágenes, películas, texto, información, video, audio, música, juegos, incluyendo los juegos de azar, así como otros contenidos multimedia, ambientes multijugador, la obtención de tonos de móviles, la visualización 		<ul style="list-style-type: none"> Cuando se realice la inscripción en el RFC conforme a la regla 12.1.1. Cuando lo requiera el contribuyente.

HACIENDA
SECRETARÍA DE HACIENDA Y CRÉDITO PÚBLICO

<p>de noticias en línea, información sobre el tráfico, pronósticos meteorológicos y estadísticas.</p> <ul style="list-style-type: none"> • Los de intermediación entre terceros que sean oferentes de bienes o servicios y los demandantes de los mismos. • Clubes en línea y páginas de citas. • La enseñanza a distancia o de test o ejercicios. 	
<p>¿Dónde puedo presentarlo?</p>	<p>En la Administración Desconcentrada de Servicios al Contribuyente del Distrito Federal "2" , ubicada en Avenida Paseo de la Reforma Norte, Número 10, Piso 2, Edificio Torre Caballito, Colonia Tabacalera, 06030, Alcaldía Cuauhtémoc, Ciudad de México, de lunes a viernes de 08:30 a 16:00 hrs., previa cita generada en:</p> <ul style="list-style-type: none"> • En el Portal del SAT: https://citas.sat.gob.mx/citasat/home.aspx • PortalGob.mx:https://citas.sat.gob.mx/citasat/agregarcita.aspx
<p align="center">INFORMACIÓN PARA REALIZAR EL TRÁMITE O SERVICIO</p>	
<p align="center">¿Qué tengo que hacer para realizar el trámite o servicio?</p>	
<ol style="list-style-type: none"> 1. Acuda a su cita en la Administración Desconcentrada de Servicios al Contribuyente "2" y cumpla con los requisitos señalados en el apartado ¿Qué requisitos debo cumplir?. 2. Registre sus datos biométricos. 3. Reciba su certificado de e.firma. 4. Firme el acuse de generación de e.firma. 	
<p align="center">¿Qué requisitos debo cumplir?</p>	
<ol style="list-style-type: none"> 1. Unidad de memoria extraíble que contenga el archivo de requerimiento (.req) generado previamente en el programa Certifica (https://portalsat.plataforma.sat.gob.mx/certifica/). 2. Correo electrónico personal al que el contribuyente tenga acceso. 3. Forma oficial FE "Solicitud de Certificado de e.firma". 4. La documentación presentada conforme a la ficha 1/PLT. 	
<p align="center">¿Con qué condiciones debo cumplir?</p>	
<ul style="list-style-type: none"> • El representante legal deberá contar previamente con Certificado de e.firma y presentar alguna identificación oficial vigente de las señaladas en el inciso A) del apartado de Definiciones de este Anexo. • Responder las preguntas que le realice la autoridad, relacionadas con la situación fiscal del contribuyente que pretende obtener el Certificado de e.firma. • Tratándose de documentos públicos emitidos por autoridades extranjeras, los mismos siempre deberán presentarse legalizados o apostillados y acompañados, en su caso, de traducción al idioma español por perito autorizado. 	
<p align="center">SEGUIMIENTO Y RESOLUCIÓN DEL TRÁMITE O SERVICIO</p>	
<p>¿Cómo puedo dar seguimiento al trámite o servicio?</p>	<p>¿El SAT llevará a cabo alguna inspección o verificación para emitir la resolución de este trámite o servicio?</p>
<p>El trámite es conclusivo. En caso de que se requiera aclarar la situación fiscal del contribuyente o su representante legal, una vez presentada la aclaración el contribuyente deberá acudir a la oficina del SAT en la que inició su trámite.</p>	<p>Si, Previo a la generación del Certificado Digital de e.firma, se verificará la situación fiscal del contribuyente y representante legal y en caso de que presenten alguna inconsistencia se le emitirá el "Acuse de requerimiento de información adicional, relacionada con su situación fiscal".</p>

HACIENDA
SECRETARÍA DE HACIENDA Y CRÉDITO PÚBLICO

Resolución del trámite o servicio		
El trámite es conclusivo, motivo por el cual, al finalizarlo, se obtendrá su e.firma.		
Plazo máximo para que el SAT resuelva el trámite o servicio	Plazo máximo para que el SAT solicite información adicional	Plazo máximo para cumplir con la información solicitada
El trámite es conclusivo; sin embargo, cuando se requiera aclarar la situación del contribuyente o su representante legal, 10 días hábiles contados a partir del día siguiente a la presentación de la Aclaración con los documentos o pruebas que desvirtúen la situación identificada en la situación fiscal del contribuyente o su representante legal, conforme a lo señalado por la ficha de trámite 197/CFF "Aclaración en las solicitudes de trámites de Contraseña o Certificado de e.firma".	10 días.	6 días hábiles contados a partir del día hábil siguiente al que se reciba el "Acuse de requerimiento de información adicional, relacionada con su situación fiscal".
¿Qué documento obtengo al finalizar el trámite o servicio?	¿Cuál es la vigencia del trámite o servicio?	
Cuando proceda el trámite: <ul style="list-style-type: none"> • Certificado digital de e.firma, archivo digital con terminación (.cer). • Comprobante de generación del Certificado de e.firma. 	El Certificado de e.firma estará vigente por 4 años.	
CANALES DE ATENCIÓN		
Consultas y dudas	Quejas y denuncias	
<ul style="list-style-type: none"> • MarcaSAT: 55-62-72-27-28 y 01-87-74-48-87-28 desde Canadá y Estados Unidos. • Atención personal en las Oficinas del SAT ubicadas en diversas ciudades del país, como se establece en la siguiente dirección electrónica: https://sat.gob.mx/personas/directorio-nacional-de-modulos-de-servicios-tributarios Los días y horarios siguientes: Lunes y Jueves de 8:30 a 16:00 hrs. y viernes de 8:30 a 15:00 hrs. • Vía Chat: http://chatsat.mx/ 	<ul style="list-style-type: none"> • Quejas y Denuncias SAT: 55-88-52-22-22 y 84-42-87-38-03 para otros países. • Correo electrónico: denuncias@sat.gob.mx • SAT Móvil – Aplicación para celular, apartado Quejas y Denuncias. • En el Portal del SAT: https://www.sat.gob.mx/aplicacion/50409/presenta-tu-queja-o-denuncia • Teléfonos rojos ubicados en las Aduanas y las oficinas del SAT. 	
Información adicional		
Cuando se reciba el "Acuse de requerimiento de información adicional, relacionada con su situación fiscal", se deberá presentar información que desvirtúe la irregularidad identificada en su situación fiscal, conforme a lo señalado por la ficha de trámite 197/CFF "Aclaración a la solicitud de generación o renovación del Certificado de e.firma".		
Fundamento jurídico		
Artículo 17-D del CFF; 113-C de la LISR; 18-D de la LIVA; Regla 12.1.2. de la RMF.		

11/PLT Declaración de pago del Impuesto al Valor Agregado por la prestación de servicios digitales		
Trámite	Descripción del trámite o servicio	Monto
Servicio 	Presentar la declaración mensual del IVA que contenga el	 Gratuito

HACIENDA
SECRETARÍA DE HACIENDA Y CRÉDITO PÚBLICO

	monto de las contraprestaciones efectivamente cobradas en el mes, por la prestación de servicios digitales proporcionados a receptores ubicados en territorio nacional.	<input type="radio"/> Pago de derechos Costo:
¿Quién puede solicitar el trámite o servicio?		¿Cuándo se presenta?
Personas físicas o morales residentes en el extranjero sin establecimiento en México que proporcionen servicios digitales a receptores ubicados en territorio nacional.		Mensual, a más tardar el día diecisiete del mes inmediato siguiente al que corresponda el pago.
¿Dónde puedo presentarlo?	En el Portal del SAT: https://www.sat.gob.mx/declaracion/42009/presenta-tu-declaracion-de-pagos	
INFORMACIÓN PARA REALIZAR EL TRÁMITE O SERVICIO		
¿Qué tengo que hacer para realizar el trámite o servicio?		
<ol style="list-style-type: none"> Ingresar al portal del SAT en la liga del apartado ¿Dónde puedo presentarlo? Selecciona el botón INICIAR, posteriormente registra tu RFC, Contraseña, y Captcha o e.firma y selecciona la opción Presentar declaración. Elige el Ejercicio, la Periodicidad, el Periodo y el Tipo de Declaración; selecciona la obligación: Impuesto al Valor Agregado por la prestación de servicios digitales y elige Siguiente. Para iniciar con el llenado de tu declaración selecciona Tipo de Declaración, se habilitará el Apartado de Determinación en donde deberás seleccionar el Tipo de servicio que prestas, Capturar el número de receptores, el número de operaciones y el importe de las mismas; posteriormente debes ingresar al apartado de Pago a validar el monto del mismo, en caso de estar de acuerdo para generar la vista previa y realizar el envío de la Declaración, selecciona Administración de la declaración y elige la opción deseada. <ul style="list-style-type: none"> En caso de que desees corregir la declaración, podrás modificar la información capturada. Una vez enviada la declaración, el sistema generará en PDF el acuse de recibo y en su caso, la línea de captura para el pago, la cual podrás descargar e imprimir, el pago podrás realizarlo a través de Internet en el Portal del banco o si eres persona física también en la ventanilla bancaria. 		
¿Qué requisitos debo cumplir?		
No se requiere entregar documentación.		
¿Con qué condiciones debo cumplir?		
Contar con e.firma o Contraseña.		
SEGUIMIENTO Y RESOLUCIÓN DEL TRÁMITE O SERVICIO		
¿Cómo puedo dar seguimiento al trámite o servicio?	¿El SAT llevará a cabo alguna inspección o verificación para emitir la resolución de este trámite o servicio?	
Trámite inmediato.	No.	
Resolución del trámite o servicio		
Se considera que cumples con la obligación, cuando realizas el envío y en su caso hayas efectuado el pago correspondiente.		
Plazo máximo para que el SAT resuelva el trámite o servicio	Plazo máximo para que el SAT solicite información adicional	Plazo máximo para cumplir con la información solicitada
Trámite inmediato.	No aplica.	No aplica.
¿Qué documento obtengo al finalizar el trámite o servicio?	¿Cuál es la vigencia del trámite o servicio?	
Acuse de recibo de la declaración y en su caso la línea de captura correspondiente para el pago.	Indefinida.	

CANALES DE ATENCIÓN	
Consultas y dudas	Quejas y denuncias
<ul style="list-style-type: none"> • MarcaSAT: 55-62-72-27-28 y 01-87-74-48-87-28 desde Estados Unidos y Canadá. • Atención personal en las Oficinas del SAT ubicadas en diversas ciudades del país, como se establecen en la siguiente liga: https://www.sat.gob.mx/personas/directorio-nacional-de-modulos-de-servicios-tributarios Los días y horarios siguientes: Lunes a Jueves 8:30 a 16:00 hrs y Viernes de 8:30 a 15:00 hrs. • Vía Chat: http://chatsat.mx/ 	<ul style="list-style-type: none"> • Quejas y Denuncias SAT: 55-88-52-22-22 y 84-42- 87-38-03 para otros países. • Correo electrónico: denuncias@sat.gob.mx • SAT Móvil – Aplicación para celular, apartado Quejas y Denuncias. • En el Portal del SAT: https://www.sat.gob.mx/aplicacion/50409/presenta-tu-queja-o-denuncia • Teléfonos rojos ubicados en las Aduanas y las oficinas del SAT.
Información adicional	
Se dejan a salvo las facultades de la autoridad para requerir los datos, informes o documentos adicionales que considere necesarios y que estén relacionados con el presente trámite.	
Fundamento jurídico	
Artículo 18-D, fracción IV de la LIVA; Regla 12.1.8. de la RMF.	

13/PLT Aviso de opción para el pago de contribuciones desde el extranjero, por la prestación de servicios digitales en México.		
Trámite <input checked="" type="radio"/>	Descripción del trámite o servicio	Monto
Servicio <input type="radio"/>	Presentar el aviso de opción de pago del impuesto sobre la renta y del impuesto al valor agregado, de residentes en el extranjero por la prestación de servicios digitales.	<input checked="" type="radio"/> Gratuito
		<input type="radio"/> Pago de derechos Costo:
¿Quién puede solicitar el trámite o servicio?		¿Cuándo se presenta?
<ul style="list-style-type: none"> • Residentes en el extranjero sin establecimiento en México que proporcionen, a receptores ubicados en territorio nacional, los siguientes servicios digitales: <ul style="list-style-type: none"> ➢ La descarga o acceso a imágenes, películas, texto, información, video, audio, música, juegos, incluyendo los juegos de azar, así como otros contenidos multimedia, ambientes multijugador, la obtención de tonos de móviles, la visualización de noticias en línea, información sobre el tráfico, pronósticos meteorológicos y estadísticas. ➢ Los de intermediación entre terceros que sean oferentes de bienes o servicios y los demandantes de los mismos. ➢ Clubes en línea y páginas de citas. ➢ La enseñanza a distancia o de test o ejercicios. • Residentes en el extranjero sin establecimiento 		Por única ocasión, dentro de los diez días hábiles antes de que venza el plazo para el pago del ISR e IVA.

<p>en México que proporcionen servicios digitales de intermediación entre terceros.</p>	
---	--

<p>¿Dónde puedo presentarlo?</p>	<p>En el Portal del SAT, https://www.sat.gob.mx/aplicacion/32846/presenta-tu-aclaracion-como-contribuyente</p>
---	---

INFORMACIÓN PARA REALIZAR EL TRÁMITE O SERVICIO

¿Qué tengo que hacer para realizar el trámite o servicio?

1. Ingresa en la liga del apartado de ¿Dónde puedo presentarlo? / **EJECUTAR EN LÍNEA.**
2. Registra en Mi Portal, tu RFC y Contraseña, elige **Iniciar Sesión.**
3. Selecciona el apartado de: **Servicios por Internet / Aclaraciones / Solicitud** y rellena el formulario conforme a lo siguiente:
 En el apartado **Descripción del servicio**, en la pestaña **Trámite** selecciona la opción **PLATAFORMA PAGO EXTRANJERO**; en **Dirigido a**: Administración Central de Declaraciones y Pagos; en **Asunto**: Presentación del aviso de opción para el pago de contribuciones desde el extranjero, por la prestación de servicios digitales en México; en **Descripción**: Indicar brevemente el tipo de servicio en Adjuntar Archivo: Elige en **Examinar** y selecciona los documentos digitalizados y comprimidos en formato PDF que contienen la información que subirás, señalados en el apartado de **¿Qué requisitos debo cumplir?** y elige **Cargar**, selecciona **Enviar**, se genera el acuse de recepción que contiene el número de folio de la solicitud y tu acuse de recibo con el que puedes dar seguimiento a tu aviso, imprímelo o guárdalo.

¿Qué requisitos debo cumplir?

1. Escrito libre firmado por el representante legal en el que solicites al SAT pagar tus contribuciones en el extranjero, en el que se debe señalar:
 - Nombre, denominación, o razón social de la empresa si eres persona moral.
 - Domicilio fiscal manifestado en el RFC.
 - Domicilio en territorio nacional para efectos de notificación y vigilancia del cumplimiento de obligaciones fiscales.
 - Clave del RFC.
 - Señalar la autoridad a la que te diriges.
 - Los hechos y circunstancias relacionados con el propósito de la promoción, acompañados con los documentos e información que los soporten.
 - Dirección de correo electrónico.
 - Acreditamiento de la representación de las personas físicas o morales.

En caso de representación legal:

2. Poder notarial para acreditar la personalidad del representante legal (copia certificada y copia simple para cotejo) o carta poder firmada ante dos testigos y ratificadas las firmas ante las autoridades fiscales o Fedatario Público (original y copia simple para cotejo).
 3. Documento notarial con el que se haya designado el representante legal para efectos fiscales, en caso de residentes en el extranjero o de extranjeros residentes en México (copia certificada y copia simple para cotejo).
- * Para mayor referencia, consultar en el Apartado I. Definiciones; punto 1.2. Identificaciones oficiales, comprobantes de domicilio y poderes, inciso C) Poderes, del Anexo 1-A de la RMF.

HACIENDA
 SECRETARÍA DE HACIENDA Y CRÉDITO PÚBLICO

<p>* Identificación oficial, cualquiera de las señaladas en el Apartado I. Definiciones; punto 1.2. Identificaciones oficiales, comprobantes de domicilio y poderes, inciso A) Identificación oficial, del Anexo 1-A de la RMF.</p> <p>4. Una vez presentada el aviso, Acercarte con la Tesorería de la Federación, a través del correo pec@hacienda.gob.mx, para obtener las Especificaciones Técnicas y Operativas que establecen la manera de cómo efectuar el pago desde el extranjero.</p>		
¿Con qué condiciones debo cumplir?		
<ul style="list-style-type: none"> • Contar con e.firma o Contraseña. • El representante legal del residente en el extranjero deberá estar inscrito en el RFC y contar e. firma. 		
SEGUIMIENTO Y RESOLUCIÓN DEL TRÁMITE O SERVICIO		
¿Cómo puedo dar seguimiento al trámite o servicio?	¿El SAT llevará a cabo alguna inspección o verificación para emitir la resolución de este trámite o servicio?	
Ingresar al Portal del SAT, en la liga señalada en el apartado ¿Dónde puedo presentarlo? realiza los pasos 1, 2 y 3 señalados en el apartado ¿Qué tengo que hacer para realizar el trámite o servicio? selecciona la opción / Consulta , ingresa tu Número de Folio proporcionado y selecciona Buscar .	No.	
Resolución del Trámite o Servicio		
En caso de que cumplas con los requisitos para realizar el trámite, la autoridad emitirá la respuesta a tu solicitud a través de Mi portal.		
Plazo máximo para que el SAT resuelva el trámite o servicio	Plazo máximo para que el SAT solicite información adicional	Plazo máximo para cumplir con la información solicitada
Trámite inmediato.	No aplica.	No aplica.
¿Qué documento obtengo al finalizar el trámite o servicio?	¿Cuál es la vigencia del trámite o servicio?	
Acuse de recibo.	Indefinida.	
CANALES DE ATENCIÓN		
Consultas y dudas	Quejas y denuncias	
<ul style="list-style-type: none"> • MarcaSAT: 55-62-72-27-28 y 01-87-74-48-87-28 desde Canadá y Estados Unidos. • Atención personal en las Oficinas del SAT ubicadas en diversas ciudades del país, como se establece en la siguiente liga: • https://sat.gob.mx/personas/directorio-nacional-de-modulos-de-servicios-tributarios • Los días y horarios siguientes: Lunes a Jueves de 8:30 a 16:00 hrs. y Viernes de 8:30 a 15:00 hrs. • Vía Chat: http://chatsat.mx/ 	<ul style="list-style-type: none"> • Quejas y Denuncias SAT: 55-88-52-22-22 y 84-42-87-38-03 para otros países. • Correo electrónico: denuncias@sat.gob.mx • SAT Móvil – Aplicación para celular, apartado Quejas y Denuncias. • En el Portal del SAT: • https://www.sat.gob.mx/aplicacion/50409/presenta-tu-queja-o-denuncia • Teléfonos rojos ubicados en las Aduanas y las oficinas del SAT. 	
Información adicional		

HACIENDA
SECRETARÍA DE HACIENDA Y CRÉDITO PÚBLICO

No aplica.

Fundamento jurídico

Artículos: 20, tercer párrafo del CFF; 113-C primer párrafo, fracción IV de la LISR; 18-B, 18-D, primer párrafo, fracción IV, 18-J, fracción II, inciso b) de la LIVA; Regla 12.1.7. de la RMF.

HACIENDA
SECRETARÍA DE HACIENDA Y CRÉDITO PÚBLICO

