

SELLO DE LA ALSC	 SAT Servicio de Administración Tributaria	<div style="text-align: right;"> ¹ REGISTRO FEDERAL DE CONTRIBUYENTES <input style="width: 100%; height: 20px;" type="text"/> </div> <div style="text-align: right; margin-top: 10px;"> ² CLAVE ÚNICA DE REGISTRO DE POBLACIÓN <input style="width: 100%; height: 20px;" type="text"/> </div>
------------------	---	--

SOLICITUD DE CERTIFICADO DE FIRMA ELECTRÓNICA AVANZADA

³ **DATOS DEL CONTRIBUYENTE**

NOMBRE[S], APELLIDO PATERNO Y MATERNO	PERSONA FÍSICA
<input style="width: 100%;" type="text"/>	

DENOMINACIÓN O RAZÓN SOCIAL	PERSONA MORAL
<input style="width: 100%;" type="text"/>	

4 DOCUMENTACIÓN

Marque con "x" el documento en original o copia certificada que proporciona para realizar el trámite. (Sólo para cotejo).

PERSONA MORAL:

PODER GENERAL PARA ACTOS DE ADMINISTRACIÓN O DOMINIO:

ACTA O DOCUMENTO CONSTITUTIVO:

IDENTIFICACIÓN OFICIAL DEL REPRESENTANTE LEGAL:

PERSONA FÍSICA:

DOCUMENTO DE IDENTIDAD:

IDENTIFICACIÓN OFICIAL:

CASOS ESPECIALES (ESPECIFIQUE):

5 DATOS DEL REPRESENTANTE LEGAL

CLAVE ÚNICA DE REGISTRO DE POBLACIÓN	<input style="width: 90%;" type="text"/>	REGISTRO FEDERAL DE CONTRIBUYENTES	<input style="width: 90%;" type="text"/>
NOMBRE[S], APELLIDO PATERNO Y MATERNO			
<input style="width: 100%;" type="text"/>			

6 INSTRUCCIONES

- Esta solicitud podrá ser llenada a maquina o a mano. Únicamente se deberán hacer anotaciones dentro de los campos establecidos.**
- Registro Federal de Contribuyentes:** Se deberá anotar la clave del Registro Federal de Contribuyentes a doce posiciones si es persona moral, y a trece si es persona física.
 - Clave Única de Registro de Población:** Se deberá anotar la Clave Única de Registro de Población a 18 posiciones.
 - Datos del Contribuyente:** Las personas físicas anotarán su nombre empezando por el nombre[s], apellido paterno y materno tratándose de morales deberán anotar su denominación o razón social.
 - Documentos:** Indique que documentación acompaña a su solicitud (ver reverso de la solicitud, sección 4. Documentación que Deberá Acompañar a la Forma Oficial).
 - Datos del representante legal:** Tratándose de personas morales, el representante legal o apoderado deberá anotar su clave Única de Registro de Población a 18 posiciones; Registro Federal de Contribuyentes y su nombre empezando por el nombre[s], apellido paterno y materno.

DECLARO BAJO PROTESTA DE DECIR VERDAD QUE LOS DATOS CONTENIDOS EN ESTA SOLICITUD SON CIERTOS

FIRMA O HUELLA DIGITAL DEL CONTRIBUYENTE, DEL ASOCIANTE, O DEL REPRESENTANTE LEGAL O APODERADO, **CON TINTA AZUL.** EL REPRESENTANTE LEGAL O APODERADO MANIFIESTA BAJO PROTESTA DE DECIR VERDAD QUE A ESTA FECHA EL MANDATO CON EL QUE SE OSTENTA NO LE HA SIDO MODIFICADO O REVOCADO.

SE PRESENTA POR DUPLICADO

TÉRMINOS Y CONDICIONES DE USO

El que suscribe, en adelante el "Usuario", manifiesto:

1.- Que he solicitado al Servicio de Administración Tributaria en su carácter de Agencia Certificadora, en adelante el "SAT", la emisión de mi Certificado de Firma Electrónica Avanzada, o en su caso el de mi representada al tenor de lo dispuesto por el artículo 17-D del Código Fiscal de la Federación, y que he generado previamente y en absoluto secreto el archivo con terminación ".KEY" que contiene mi Clave Privada, así como las contraseñas de acceso a la clave privada y contraseñas de revocación asociadas al mismo, sin que persona alguna me haya asistido en dicho proceso.

2.- Que es de mi conocimiento y conformidad que con el propósito de brindar seguridad jurídica en la obtención y uso del Certificado de Firma Electrónica Avanzada, se debe garantizar la existencia del vínculo jurídico entre el Certificado de Firma Electrónica Avanzada y su titular, acreditando plenamente en el proceso de emisión del certificado la identidad de la persona física titular, o bien la identidad de las personas físicas en su carácter de representantes o apoderados en el caso de personas morales, por lo cual deberé comparecer de manera personal ante el "SAT" en donde se obtendrán y almacenarán mis datos de identidad consistentes en el registro electrónico de datos biométricos como son huellas digitales, fotografía, captura de la imagen de los iris y mi firma autógrafa, asimismo deberá realizar el registro electrónico de la documentación que acredita mi identidad.

De la misma forma me manifiesto condecorador de que los datos de identidad mencionados en este numeral formarán parte del Sistema Integrado de Registro de Población, de acuerdo con lo dispuesto por el noveno párrafo del artículo 17-D del Código Fiscal de la Federación, así como las disposiciones conducentes de la Ley General de Población y su Reglamento.

3.- Que es de mi conocimiento y conformidad que, con el propósito de brindar seguridad jurídica en la obtención y uso del Certificado de Firma Electrónica Avanzada, deberé entregar a el "SAT" junto a la presente Solicitud, la documentación señalada en el Catálogo de Servicios y Trámites de la página de el "SAT" en Internet: www.sat.gob.mx, y que estos documentos en conjunto con mis datos de identidad, arriba especificados, servirán para acreditar de manera inequívoca mi identidad, para lo cual el "SAT" realizará el cotejo y verificación de los mismos.

4.- Que conozco y acepto que el uso del archivo con terminación ".KEY" el cual he generado a través de la aplicación SOLCEDI y que es el que contiene la contraseña de la clave privada, los cuales forman parte de mi Firma Electrónica Avanzada, quedarán bajo mi exclusiva responsabilidad, y que por ende, me serán directamente atribuibles todos aquellos documentos que sean firmados electrónicamente con dicha firma. Por lo señalado conozco y acepto que es mi obligación actuar con la adecuada diligencia y establecer los medios razonables para mantener absoluta confidencialidad respecto del resguardo del archivo con terminación ".KEY", su contraseña de la clave privada y contraseña de revocación, a fin de evitar la utilización no autorizada de los mismos y que en el evento de que conozca que dicha confidencialidad se encuentre en riesgo, deberé solicitar de inmediato la revocación del Certificado de Firma Electrónica Avanzada, de conformidad con lo dispuesto por el artículo 17-H del Código Fiscal de la Federación.

5.- Que soy condecorador de:

- Que al finalizar el trámite, el SAT generará el Certificado de Firma Electrónica Avanzada, el cual podré recibir o descargar de la página de Internet del SAT www.sat.gob.mx, así mismo me será entregado el Comprobante de inscripción para la Firma Electrónica Avanzada, el cual será el acuse oficial de haber realizado el trámite.
- El contenido y alcance de las disposiciones legales y reglamentarias relativas a la celebración de actos jurídicos mediante el uso de medios electrónicos, por lo que reconozco plenamente que es de la exclusiva responsabilidad del titular del Certificado de Firma Electrónica Avanzada, la elaboración y el contenido de todo documento electrónico o digital que sea firmado con un certificado de Firma Electrónica Avanzada.
- Que mi Certificado de Firma Electrónica Avanzada es de carácter público, por lo que puede ser libremente consultado y descargado por mí o cualquier otro interesado a través de las formas y medios que establezca el SAT en su página de Internet: www.sat.gob.mx.
- Que el "SAT" en su carácter de Agencia Certificadora y Registradora, no será responsable por daños y perjuicios que puedan registrarse a mí o a terceros, por la eventual imposibilidad de realizar la presentación o firmado electrónico de algún documento, trámite, solicitud, petición o promoción por causa de caso fortuito o fuerza mayor.
- Que el "SAT" podrá requerirme, sin responsabilidad alguna para dicha autoridad, el reenvío de cualquier documento, trámite, solicitud, petición o promoción que haya firmado con mi Certificado de Firma Electrónica Avanzada, cuando estos contengan virus o estén afectados por software malicioso, se hayan presentado errores en o derivados de su transmisión electrónica o no puedan ser procesados por cualquier otra causa de naturaleza técnica informática o de telecomunicaciones.
- Que el Banco de México, en su carácter de Agencia Registradora Central, no responderá por los daños y/o perjuicios que se causen, directa o indirectamente, por la utilización que se realice o pretenda realizarse de la infraestructura extendida de Seguridad (IES), incluyendo los que se causen por motivos de emisión, registro y revocación de Certificados Digitales.
- Que mi correo electrónico será integrado al certificado de la Firma Electrónica Avanzada mismo que es de carácter público.

DOCUMENTACIÓN QUE DEBERÁ ACOMPAÑAR A LA FORMA OFICIAL

1. Documentos:

Tratándose de personas físicas, deberá presentar:

- Original del documento de identidad que corresponda: acta de nacimiento, carta de naturalización, documento migratorio vigente [FM2 o FM3] o certificado de nacionalidad mexicana.
- Original de cualquiera de las siguientes identificaciones oficiales: credencial para votar expedida por el Instituto Federal Electoral, pasaporte vigente expedido por la Secretaría de Relaciones Exteriores, cédula profesional expedida por la Secretaría de Educación Pública, cartilla del Servicio Militar Nacional o identificación oficial vigente con fotografía y firma, expedida por el gobierno federal, estatal, municipal o del Distrito Federal. Tratándose de extranjeros el documento migratorio vigente que corresponda, emitido por la autoridad competente [FM2 o FM3].

Tratándose de personas morales, deberá presentar:

- Original del poder general del representante legal para actos de dominio o de administración.
- Casos especiales: El certificado digital de las empresas FUSIONADAS puede tramitarse por 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. Las empresas 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, y debe estar debidamente inscrito ante el Registro Público de Comercio. Las PERSONAS MORALES RESIDENTES EN EL EXTRANJERO con o sin establecimiento permanente en México, deben presentar el documento notarial emitido por fedatario público mexicano con el que se designe al representante legal para efectos fiscales. Dicho representante debe tener facultades para realizar actos de administración o dominio. Las PERSONAS MORALES DE CARÁCTER AGRARIO O SOCIAL pueden realizar el trámite a través de la persona física que tenga carácter de socio, asociado, miembro o cualquiera que sea la denominación otorgada por los integrantes de la misma. Esta persona debe acreditar sus facultades presentando un nombramiento, acta, resolución, laudo o documento que corresponda, de conformidad con la legislación aplicable. Tratándose de DEPENDENCIAS de la Administración Pública Federal, Estatal o Municipal, centralizada, descentralizada o desconcentrada, el trámite puede ser realizado a través de un funcionario público competente, el cual debe demostrar que cuenta con facultades suficientes, acreditando su puesto y funciones con los siguientes documentos: nombramiento, credencial vigente expedida por la dependencia y, en su caso, fotocopia simple 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. Tratándose de ASOCIACIONES RELIGIOSAS el representante legal deberá acreditar sus facultades de representación mediante la exhibición de un poder general para realizar actos de administración y/o dominio, de conformidad con el artículo 19-A del Código Fiscal de la Federación.
- Original del acta o documento constitutivo de la persona moral solicitante.

Casos especiales: Las PERSONAS DISTINTAS A LAS SOCIEDADES MERCANTILES deben presentar el documento constitutivo de la agrupación o la fotocopia simple de la publicación en el órgano oficial, periódico o gaceta. Las ASOCIACIONES EN PARTICIPACIÓN deben presentar el contrato de la asociación en participación, con firma autógrafa del asociante y asociados o sus representantes legales. Los FIDEICOMISOS deben presentar el contrato de fideicomiso, con firma autógrafa del fideicomitente, fideicomisario o sus representantes legales y el representante legal de la institución fiduciaria. Los SINDICATOS deben presentar el estatuto de la agrupación y la resolución de registro emitida por la autoridad laboral competente y, en su caso, la toma de nota. Las DEPENDENCIAS de la Administración Pública Federal, Estatal o Municipal, centralizada, descentralizada o desconcentrada, deben presentar fotocopia simple del precepto jurídico contenido en Ley, Reglamento, Decreto, Estatuto u otro documento legal donde conste su existencia o constitución. Las PERSONAS MORALES DE CARÁCTER AGRARIO O SOCIAL (distintas a Sindicatos) deben presentar el documento en virtud del cual se hayan constituido o hayan sido reconocidas legalmente por la autoridad competente. Las PERSONAS MORALES RESIDENTES EN EL EXTRANJERO deben presentar el acta o documento constitutivo debidamente apostillado o certificado, según proceda. Cuando el acta constitutiva este escrita en idioma distinto al español debe presentarse una traducción autorizada, así como documento con que acrediten su número de identificación fiscal del país en que residen debidamente certificado, legalizado o apostillado según corresponda por autoridad competente cuando tengan obligación de contar con éste. Las PERSONAS MORALES QUE SE EXTINGUIERON POR MOTIVO DE UNA FUSIÓN deben presentar el documento notarial en donde conste dicho acto. Las ASOCIACIONES RELIGIOSAS deben presentar el 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.

- Original de cualquier identificación oficial del representante legal de la persona moral solicitante (ver identificaciones oficiales para personas físicas).

Para mayor información respecto a los requisitos, favor de consultar la página de Internet del SAT en www.sat.gob.mx.

El Usuario acepta las condiciones de operación y límites de responsabilidad del Servicio de Administración Tributaria en su calidad de Agencia Certificadora y Registradora, así como los relativos a Banco de México en su carácter de Agencia Registradora Central.

ACEPTO LOS TÉRMINOS Y CONDICIONES DE USO DEL CERTIFICADO DE FIRMA ELECTRÓNICA AVANZADA

FIRMA O HUELLA DIGITAL DEL CONTRIBUYENTE, DEL ASOCIANTE, O DEL REPRESENTANTE LEGAL O APODERADO, **CON TINTA AZUL**.
EL REPRESENTANTE LEGAL O APODERADO MANIFIESTA BAJO PROTESTA DE DECIR VERDAD QUE A ESTA FECHA EL MANDATO CON EL QUE SE OSTENTA NO LE HA SIDO MODIFICADO O REVOCADO