

Ficha técnica de trámites

Nombre del Trámite	Solicitud de reducción de multas y aplicación de la tasa de recargos por prórroga, conforme al artículo 70-A del CFF, para créditos fiscales notificados.
¿En qué consiste?	El SAT tiene facultad de reducir el 100% de las multas y aplicar una tasa de recargos menor.
¿Cuándo se realiza?	Cuando Usted tiene un crédito fiscal que incluyan multas. Este trámite lo puede realizar después de la notificación del crédito fiscal y en cualquier etapa de cobro, siempre y cuando decida pagar la totalidad de su adeudo.
¿Para qué se realiza?	Para obtener la reducción del 100% de las multas y para que le apliquen una tasa de recargos menor a la que le corresponde.

● Paso 1

Reúna los siguientes documentos:

- ✓ Original de cualquier identificación oficial vigente con fotografía y firma, expedida por el gobierno federal, estatal o municipal del contribuyente o representante legal.
- ✓ Copia de la resolución que dio origen a su crédito fiscal.

Ficha técnica de trámites

...Continúa Paso 1

- ✓ En caso de que haya interpuesto algún medio de defensa en contra de la resolución de la cual deriva el adeudo del cual desea obtener los beneficios de reducción de multas y aplicación de la tasa de recargos por prórroga, original para su cotejo del resultado del medio de defensa interpuesto (resolución emitida por la autoridad que resolvió el medio de defensa).

● Paso 2

Elabore escrito libre en el que solicite los beneficios de reducción de las multas y aplicación de la tasa de recargos por prórroga, con los siguientes requisitos:

- ✓ Señalar el número de oficio y la fecha de emisión de la resolución mediante la cual se impuso el crédito fiscal por el que solicitan los beneficios, y en su caso señalar la fecha de notificación. En su parte principal deberá manifestar “Bajo protesta de decir verdad” que de conformidad con el artículo 70-A del Código Fiscal de la Federación, cumple todos los siguientes requisitos:
 - a) Presentó los avisos, declaraciones y demás información que establecen las disposiciones fiscales, correspondientes a los tres últimos ejercicios fiscales.
 - b) Que no se determinaron diferencias a su cargo en el pago de impuestos y accesorios superiores al 10%, respecto de las que hubiera declarado o que se hubieran declarado pérdidas fiscales mayores en un 10% a las realmente sufridas, en caso de que las autoridades hubieran ejercido facultades de comprobación respecto de cualquiera de los tres últimos ejercicios fiscales.

Ficha técnica de trámites

- c) En el caso de que esté obligado a dictaminar sus estados financieros por contador público autorizado u opte por hacerlo, en los términos de los artículos 32-A y 52 del Código Fiscal de la Federación, no se hubieran observado omisiones respecto al cumplimiento de sus obligaciones, o habiéndose hecho éstas, las mismas hubieran sido corregidas por el contribuyente.
 - d) Que ha cumplido con los requerimientos que, en su caso, le hubieren hecho las autoridades fiscales en los tres últimos ejercicios fiscales.
 - e) No incurrió en alguna de las agravantes a que se refiere el artículo 75 del Código Fiscal de la Federación al momento en que las autoridades fiscales impongan la multa.
 - f) No está sujeto al ejercicio de una o varias acciones penales, por delitos previstos en la legislación fiscal o no haber sido condenado por delitos fiscales.
 - g) No ha solicitado el pago a plazos de contribuciones retenidas, recaudadas o trasladadas, en los últimos 3 años.
 - h) Las multas se encuentran firmes o que sean consentidas por el infractor, y siempre que ningún acto administrativo conexo no sea materia de impugnación.
- ✓ Además de la declaración anterior, el [escrito libre](#) deberá reunir los requisitos previstos en los artículos 18 y 19 del Código Fiscal de la Federación y deberá anexar la documentación señalada en el Paso 1.

Ficha técnica de trámites

● Paso 3

Solicite una cita para acudir al [Módulo de Servicios Tributarios](#) que corresponda a su domicilio

Puede obtener una cita por cualquiera de los siguientes medios:

- ✓ Vía telefónica (INFOSAT 01800 46 36 728 Opción 2)
- ✓ [Vía internet](#)

● Paso 4

Presente el escrito libre en el [Módulo de Servicios Tributarios](#) que corresponda a su domicilio, junto con la documentación señalada en el Paso 1.

● Paso 5

Dé contestación al oficio de solicitud de información, en el plazo establecido.

En caso de que el SAT le haya solicitado datos, informes u otros documentos a fin de verificar lo declarado en su escrito libre, Usted debe dar contestación mediante otro escrito y proporcionar lo solicitado, dentro del plazo de 15 días siguientes a la notificación de la solicitud de información.

Si no lo hace dentro de dicho plazo no procederá la reducción de multas ni la aplicación de la tasa menor de recargos.

Ficha técnica de trámites

 Paso 6**Respuesta favorable**

El SAT le notifica un oficio en el cual le otorga los beneficios solicitados, reduciendo al 100% sus multas derivadas de la omisión del pago de contribuciones y en su caso otorgándole el beneficio de aplicarle una tasa menor de recargos.

Dentro de los 15 días hábiles siguientes a la notificación de la reducción de multas y recargos, Usted debe realizar el pago de las contribuciones omitidas, su actualización, recargos y demás accesorios de la resolución que dio origen a la multa. En caso de no efectuar el pago, no surtirán efectos el oficio mediante el cual el SAT le otorgó los beneficios, y se iniciará o continuará con el Procedimiento Administrativo de Ejecución.

Respuesta desfavorable

El SAT le notifica oficio en el que le informa que no es procedente otorgarle los beneficios de reducción de multas y recargos. Esta improcedencia puede deberse a los siguientes motivos:

- ✓ Usted no reúne todos los requisitos para obtener los beneficios
- ✓ Usted no proporcionó en tiempo la información solicitada por el SAT o la proporcionó en forma incompleta.
- ✓ Su escrito libre no reúne los requisitos de los artículos 18 y 19 del Código Fiscal de la Federación o no contiene la declaración “bajo protesta de decir verdad” de que reúne cada uno de los requisitos.