[image: image1.png]SUNAT

SIPEANTEOENCH RACONALOE ADUNASY DEOMNSTRACON TREUTAR

[image: image1.png]

 Nota de Prensa N° 250-2012
SUNAT PROMUEVE CONDUCTA RESPONSABLE DE REPRESENTANTES DE EMPRESAS CON DEUDAS EN COBRANZA COACTIVA
· A fin de evitar aplicación de normas de Responsabilidad Solidaria.
La SUNAT viene desarrollando una serie de acciones de inducción, a nivel nacional, dirigidas a los representantes legales de las empresas con deuda tributaria exigible en cobranza coactiva, para que regularicen y cumplan con el pago de sus obligaciones tributarias, y de esta manera, eviten el inicio de las acciones orientadas a la atribución de Responsabilidad Solidaria.

La atribución de Responsabilidad Solidaria es una de las facultades reconocidas a la SUNAT, contenidas en el Texto Único Ordenado del Código Tributario, que establece la obligación de los representantes legales de pagar los tributos con los recursos que administren o dispongan.
Esta Responsabilidad Solidaria implica que, cuando por dolo, negligencia grave y abuso de facultades dichos representantes dejan de pagar la deuda tributaria de sus representadas, se convierten en responsables por las deudas generadas por el contribuyente y responden solidariamente con su patrimonio personal por esta deuda tributaria.

Procedimiento
Es importante precisar que la atribución de Responsabilidad Solidaria no es automática sino que es producto de un comportamiento de incumplimiento de las obligaciones ejecutadas por el Representante de la empresa deudora. Sobre el particular es preciso anotar que corresponde a la SUNAT acreditar que existió dolo, negligencia o abuso de facultades que devinieron en ese comportamiento.

Al respecto, el Código Tributario ha establecido 11 conductas a las que se le debe probar dolo (intencionalidad), negligencia grave (descuido expreso severo) o abuso de facultades (excesiva discrecionalidad administrativa).
Las conductas son: no llevar contabilidad, tener doble contabilidad, tener la condición de no habido, no estar inscrito en la Administración Tributaria, emitir comprobantes de pago con el mismo número de serie, registrar en sus libros contables montos distintos a los registrados en sus comprobantes, obtener indebidamente notas de crédito negociables.
También se consideran emplear bienes o productos que gocen de exoneraciones en actividades distintas a las que corresponden, no presentar las declaraciones en los plazos establecidos, omitir a sus trabajadores en las declaraciones de remuneraciones, acogerse a un régimen tributario y realizar operaciones comerciales de otro.
La atribución empieza con la evaluación por parte de la SUNAT del comportamiento tributario de la empresa representada en la que éste haya incurrido en el incumplimiento de sus pagos tributarios y de sus obligaciones formales con los recursos que administren. Deben evidenciarse algunas de las conductas descritas en la ley y que estén asociadas a dolo, negligencia y abuso de facultades.
Esta se formaliza con la emisión de una Resolución de Determinación en la que se establecen los motivos en las que se pruebe la omisión producida, determinándose además el monto de la deuda tributaria por la que se le atribuye la Responsabilidad Solidaria.

Con dichas acciones se busca exhortar a los Representantes Legales de empresas deudoras a que paguen los tributos con los recursos que administren y de esta forma, no sólo cumplir con sus obligaciones tributarias, sino además evitar responder con su patrimonio personal el pago de tributos generados por empresas administradas durante su gestión. Se prevé que los primeros casos de atribución de responsabilidad solidaria se aplicarán en enero del próximo año.
Gerencia de Comunicaciones e Imagen Institucional

Lima, lunes 5 de noviembre del 2012.
PAGE
2

