N.° -2012/SUNAT

PROYECTO DE RESOLUCIÓN DE SUPERINTENDENCIA QUE MODIFICA LA RESOLUCIÓN DE SUPERINTENDENCIA N.° 183-2004/SUNAT QUE APROBÓ NORMAS PARA LA APLICACIÓN DEL SISTEMA DE PAGO DE OBLIGACIONES TRIBUTARIAS

Lima,

CONSIDERANDO:

Que el Texto Único Ordenado (TUO) del Decreto Legislativo N.° 940, aprobado por el Decreto Supremo N.° 155-2004-EF y normas modificatorias, establece un Sistema de Pago de Obligaciones Tributarias (SPOT) cuya finalidad es generar fondos, a través de depósitos realizados por los sujetos obligados en las cuentas abiertas en el Banco de la Nación, destinados a asegurar el pago de las deudas tributarias, costas y gastos administrativos del titular de dichas cuentas;

Que asimismo, el inciso a) del artículo 3° de dicho TUO señala que se entenderá por operaciones sujetas al SPOT, entre otras, la venta de bienes muebles gravada con el Impuesto General a las Ventas (IGV) e Impuesto de Promoción Municipal y/o Impuesto Selectivo al Consumo o cuyo ingreso constituya renta de tercera categoría para efecto del Impuesto a la Renta;

Que el artículo 13° del citado TUO dispone que mediante norma dictada por la SUNAT se designará, entre otros, los bienes a los que resultará de aplicación el referido sistema de pago, así como el porcentaje o valor fijo aplicable a cada uno de ellos, y se regulará lo relativo a los registros, la forma de acreditación, exclusiones y procedimiento para realizar la detracción y/o el depósito, entre otros aspectos, habiéndose dictado al respecto la Resolución de Superintendencia N.° 183-2004/SUNAT y normas modificatorias que aprueba las normas para la aplicación del Sistema de Pago de Obligaciones Tributarias al que se refiere el Decreto Legislativo N.° 940;

Que se ha evaluado el comportamiento vinculado al cumplimiento de las obligaciones tributarias de sujetos dedicados a la venta de oro exonerado del IGV y la venta de concentrados metálicos de minerales metálicos no auríferos, verificándose que un amplio sector de la minería presenta un alto nivel de evasión tributaria, lo que hace necesario incorporar al ámbito de aplicación del SPOT la venta de determinados bienes obtenidos como producto de dichas actividades;

Que asimismo resulta conveniente incorporar al ámbito de aplicación del SPOT a la venta de otros bienes exonerada del IGV;

Que por otro lado, a fin de asegurar el pago de las obligaciones tributarias a cargo de los sujetos que realicen ventas gravadas con el Impuesto General a las Ventas de determinados minerales no metálicos, se ha visto por conveniente incorporar dichos bienes al mencionado sistema de pago;

Que en tal sentido, se modifica el Anexo N.° 2 de la Resolución de Superintendencia N.° 183-2004/SUNAT y normas modificatorias, así como, los Anexos 4 y 5 de aquella;
En uso de las facultades conferidas por el artículo 13° del TUO del Decreto Legislativo N.° 940 y normas modificatorias, el artículo 11° del Decreto Legislativo N.° 501 y normas modificatorias, el artículo 5° de la Ley N.° 29816, Ley de Fortalecimiento de la SUNAT y el inciso q) del artículo 19° del Reglamento de Organización y Funciones de la SUNAT, aprobado por el Decreto Supremo N.° 115-2002-PCM y norma modificatoria;

SE RESUELVE:

Artículo 1°.- REFERENCIAS

Para efecto de la presente norma, toda alusión a Resolución se entenderá referida a la Resolución de Superintendencia N.° 183-2004/SUNAT y normas modificatorias, que establece normas para la aplicación del Sistema de Pago de Obligaciones Tributarias a que se refiere el Texto Único Ordenado del Decreto Legislativo N.° 940, aprobado por Decreto Supremo N.° 155-2004-EF y normas modificatorias. Asimismo, toda alusión a Sistema se entenderá referida al Sistema de Pago de Obligaciones Tributarias antes mencionado.

Artículo 2°.- OPERACIONES SUJETAS AL SISTEMA, EN LA VENTA DE LOS BIENES SEÑALADOS EN EL ANEXO 2 DE LA RESOLUCIÓN
Sustitúyase el artículo 7° de la Resolución, por el siguiente texto:

“Artículo 7°.- Operaciones sujetas al Sistema

Tratándose de los bienes señalados en el Anexo 2, las operaciones sujetas al Sistema son las siguientes:

a) La venta gravada con el IGV;

b) El retiro considerado venta al que se refiere el inciso a) del artículo 3° de la Ley del IGV; y

c) La venta de bienes exonerada del IGV cuyo ingreso constituya renta de tercera categoría para efecto del Impuesto a la Renta. Tratándose de la venta de bienes prevista en el inciso a) del numeral 13.1 del artículo 13° de la Ley N.° 27037 - Ley de Promoción de la Inversión en la Amazonia, y sus normas modificatorias y complementarias, únicamente estarán sujetos al Sistema los bienes a que se refiere el inciso b) del numeral 21 del Anexo 2.”
Artículo 3°.- OPERACIONES EXCEPTUADAS DE LA APLICACIÓN DEL SISTEMA

Sustitúyase el inciso a) del artículo 8° de la Resolución, por el siguiente texto:

“Artículo 8°.- Operaciones exceptuadas de la aplicación del Sistema

(…)

a) El importe de la operación sea igual o menor a S/. 700.00 (Setecientos y 00/100 Nuevos Soles), salvo en el caso que se trate de los bienes señalados en los numerales 6, 16, 19 y 21 del Anexo 2.”

Artículo 4°.- SUJETOS OBLIGADOS A EFECTUAR EL DEPÓSITO, EN LA VENTA DE LOS BIENES SEÑALADOS EN EL ANEXO 2 DE LA RESOLUCIÓN

Sustitúyase el numeral 10.1 del artículo 10° de la Resolución, por el siguiente texto:

“Artículo 10°.- Sujetos obligados a efectuar el depósito

(…)

10.1 En la venta gravada con el IGV o la venta de bienes exonerada del IGV cuyo ingreso constituya renta de tercera categoría para efecto del Impuesto a la Renta:
a) El adquirente.
b) El proveedor, en los siguientes casos:
b.1) Cuando reciba la totalidad del importe de la operación sin haberse acreditado el depósito respectivo, sin perjuicio de la sanción que corresponda al adquirente que omitió realizar el depósito habiendo estado obligado a efectuarlo.
b.2) Cuando la venta sea realizada a través de la Bolsa de Productos.”

 Artículo 5°.- MOMENTO PARA EFECTUAR EL DEPÓSITO, EN LA VENTA DE LOS BIENES SEÑALADOS EN EL ANEXO 2 DE LA RESOLUCIÓN

Sustitúyase el numeral 11.1 del artículo 11° de la Resolución, por el siguiente texto:

“Artículo 11°.- Momento para efectuar el depósito

(…)

1.1 En la venta gravada del IGV o la venta de bienes exonerada del IGV cuyo ingreso constituya renta de tercera categoría para efecto del Impuesto a la Renta:
a) Hasta la fecha de pago parcial o total al proveedor o dentro del quinto (5°) día hábil del mes siguiente a aquel en que se efectúe la anotación del comprobante de pago en el Registro de Compras, lo que ocurra primero, cuando el obligado a efectuar el depósito sea el sujeto señalado en el inciso a) del numeral 10.1 del artículo 10.
b) Dentro del quinto (5°) día hábil siguiente de recibida la totalidad del importe de la operación, cuando el obligado a efectuar el depósito sea el sujeto señalado en el inciso b.1) del numeral 10.1 del artículo 10.

c) Hasta la fecha en que la Bolsa de Productos entrega al proveedor el importe contenido en la póliza, cuando el obligado a efectuar el depósito sea el sujeto señalado en el inciso b.2) del numeral 10.1 del artículo 10.”
Artículo 6°.- DE LA CONSTANCIA DE DEPÓSITO

Sustitúyase el segundo párrafo del numeral 18.2 del artículo 18° de la Resolución, por el siguiente texto:

“Artículo 18°.- De la constancia de depósito

(…)

En las operaciones sujetas al Sistema referidas a los bienes señalados en el Anexo 1, dicha información deberá ser consignada con anterioridad al traslado de los bienes, mientras que en el caso de las operaciones referidas a los bienes, servicios y contratos de construcción detallados en los Anexos 2 y 3 podrá ser consignada hasta la fecha en que se origine la obligación tributaria del IGV, salvo cuando se trate de las operaciones referidas a los bienes descritos en los numerales 20 y 21 del Anexo 2, en cuyo caso la referida información deberá consignarse hasta la fecha en que se habría originado la obligación tributaria del IGV si tales bienes no estuviesen exonerados de dicho impuesto.”
Artículo 7°.- OPERACIONES EN MONEDA EXTRANJERA

Sustitúyase el numeral 20.1 del artículo 20° de la Resolución, por el siguiente texto:

“Artículo 20°.- Operaciones en moneda extranjera

20.1
Para efecto de los depósitos a los que se refiere el artículo 2° de la Ley, en el caso de operaciones realizadas en moneda extranjera, la conversión en moneda nacional se efectuará al tipo de cambio promedio ponderado venta publicado por la Superintendencia de Banca, Seguros y Administradoras Privadas de Fondos de Pensiones:

a) En la fecha en que se origine la obligación tributaria del IGV o en la fecha en que se deba efectuar el depósito, lo que ocurra primero; o,

b) En el caso de las operaciones referidas a los bienes descritos en los numerales 20 y 21 del Anexo 2, en la fecha en que se habría originado la obligación tributaria del IGV si no estuviesen exoneradas de dicho impuesto o en la fecha en que se deba efectuar el depósito, lo que ocurra primero.”
Artículo 8°.- SOLICITUD DE LIBRE DISPOSICIÓN DE LOS MONTOS DEPOSITADOS

Sustitúyase el numeral 25.2 del artículo 25° de la Resolución, por el siguiente texto:

“Artículo 25°.- Solicitud de libre disposición de los montos depositados

(…)

25.2
Procedimiento especial

Sin perjuicio de lo indicado en el numeral 25.1, tratándose de operaciones sujetas al Sistema referidas a los bienes señalados en los Anexos 1 y 2, excepto los comprendidos en los numerales 20 y 21 del Anexo 2:
a) El titular de la cuenta podrá solicitar ante la SUNAT la libre disposición de los montos depositados en las cuentas del Banco de la Nación hasta en dos (2) oportunidades por mes dentro de los primeros tres (3) días hábiles de cada quincena, siempre que respecto del mismo tipo de bien señalado en el Anexo 1 y Anexo 2, según el caso:
a.1) Se hubiera efectuado el depósito por sus operaciones de compra y, a su vez, por sus operaciones de venta gravadas con el IGV; o,

a.2) Hubiera efectuado el depósito en su propia cuenta por haber realizado los traslados de bienes a los que se refiere el inciso c) del numeral 2.1 del artículo 2.

b) La libre disposición de los montos depositados comprende el saldo acumulado hasta el último día de la quincena anterior a aquella en la que se solicite la liberación de fondos, teniendo como límite, según el caso:

b.1) El monto depositado por sus operaciones de compra a que se refiere el inciso a.1), efectuado durante el período siguiente:

i. Hasta el último día de la quincena anterior a aquélla en la que se solicite la liberación de los fondos, cuando el titular de la cuenta no hubiera liberado fondos anteriormente a través de cualquier procedimiento establecido en la presente norma; o,
ii. A partir del día siguiente del último período evaluado con relación a una solicitud de liberación de fondos tramitada en virtud al procedimiento general o especial, según corresponda.
b.2) La suma de:
i. El monto depositado por sus ventas gravadas con el IGV de aquellos tipos de bienes trasladados a que se refiere el inciso a.2), efectuado durante el período señalado en el inciso b.1), según corresponda.
ii. El monto resultante de multiplicar el valor FOB consignado en las Declaraciones Únicas de Aduana que sustenten sus exportaciones de los bienes trasladados a que se refiere el inciso a.2), por el porcentaje que corresponda al tipo de bien señalado en el Anexo 1 materia de exportación, según sea el caso.
Para tal efecto, se considerarán las exportaciones embarcadas durante el período señalado en el inciso b.1), según corresponda.

c) Para efecto de lo dispuesto en el presente numeral, se entenderá por quincena al periodo comprendido entre el primer (1) y décimo quinto (15) día o entre el décimo sexto (16) y el último día calendario de cada mes, según corresponda.”
Artículo 9°.- CAUSALES Y PROCEDIMIENTO DE INGRESO COMO RECAUDACIÓN

Sustitúyase el inciso b) del numeral 26.1 del artículo 26° de la Resolución por el siguiente texto:

“Artículo 26°.- Causales y procedimiento de ingreso como recaudación

(…)
b)
El titular de la cuenta incurrirá en la situación prevista en el inciso a) del numeral 9.3 del artículo 9° de la Ley cuando se verifiquen las siguientes inconsistencias, salvo que éstas sean subsanadas mediante la presentación de una declaración rectificatoria, con anterioridad a cualquier notificación de la SUNAT sobre el particular:

b.1)
El importe de las operaciones gravadas con el IGV que se consigne en las declaraciones de dicho impuesto, sea inferior al importe de las operaciones de venta, prestación de servicios o contratos de construcción respecto de las cuales se hubiera efectuado el depósito.

b.2)
El importe de las operaciones exoneradas del IGV que se consigne en las declaraciones de dicho impuesto, sea inferior al importe de las operaciones de venta exoneradas del IGV respecto de las cuales se hubiera efectuado el depósito.

b.3)
El importe de los ingresos gravados con el Impuesto a la Renta que se consigne en las declaraciones de dicho impuesto, sea inferior al importe de las operaciones de venta, prestación de servicios o contratos de construcción respecto de las cuales se hubiera efectuado el depósito.”
Artículo 10°.- MODIFICACIÓN DEL ANEXO 2 DE LA RESOLUCIÓN

Sustitúyase la definición de los numerales 7 y 16 del Anexo 2 de la Resolución, así como el numeral 19 de dicho anexo e incorpórese los numerales 20, 21 y 22 al citado anexo, de acuerdo a lo siguiente:

	
	DEFINICIÓN

	DESCRIPCIÓN
	PORCENTAJE

	77
	Bienes gravados con el IGV, por renuncia a la exoneración

	Bienes comprendidos en las subpartidas nacionales del inciso A) del Apéndice I de la Ley del IGV, siempre que el proveedor hubiera renunciado a la exoneración del IGV. Se excluye de esta definición a los bienes comprendidos en las subpartidas nacionales incluidas expresamente en otras definiciones del presente anexo.

	10%

	116
	Oro gravado con el IGV

	Esta definición incluye lo siguiente:

a) Bienes comprendidos en las subpartidas nacionales 2616.90.10.00, 7108.13.00.00/ 7108.20.00.00.

b) Sólo la amalgama de oro comprendida en la subpartida nacional 2843.90.00.00.

c) Sólo los desperdicios y desechos de oro, comprendidos en la subpartida nacional 7112.91.00.00.

d) Bienes comprendidos en las subpartidas nacionales 7108.11.00.00 y 7108.12.00.00, cuando el proveedor hubiera renunciado a la exoneración contenida en el inciso A) del Apéndice I de la Ley del IGV.

	12%

	119
	Minerales metálicos no auríferos
	Sólo el mineral metalífero y sus concentrados, escorias y cenizas comprendidos en las subpartidas nacionales del Capítulo 26 de la Sección V del Arancel de Aduanas aprobado por el Decreto Supremo N.° 238-2011-EF, incluso cuando se presenten en conjunto con otros minerales o cuando hayan sido objeto de un proceso de chancado y/o molienda.

No se incluye en esta definición a los bienes comprendidos en la subpartida nacional 2616.90.10.00.

	12%

	220

	Bienes exonerados del IGV
	Bienes comprendidos en las subpartidas nacionales del inciso A) del Apéndice I de la Ley del IGV. Se excluye de esta definición a los bienes comprendidos en las subpartidas nacionales incluidas expresamente en otras definiciones del presente anexo.

	1.5%

	221
	Oro y demás minerales metálicos exonerados del IGV

	En esta definición se incluye lo siguiente:

a) Bienes comprendidos en las subpartidas nacionales 7108.11.00.00 y 7108.12.00.00.

b) La venta de bienes prevista en el inciso a) del numeral 13.1 del artículo 13° de la Ley N.° 27037 - Ley de Promoción de la Inversión en la Amazonia, y sus normas modificatorias y complementarias, respecto de:

b.1) Bienes comprendidos en las subpartidas nacionales 7108.13.00.00/ 7108.20.00.00.

b.2) Sólo la amalgama de oro comprendida en la subpartida nacional 2843.90.00.00.

b.3) Sólo los desperdicios y desechos de oro, comprendidos en la subpartida nacional 7112.91.00.00.

b.4) Sólo el mineral metalífero y sus concentrados, escorias y cenizas comprendidos en las subpartidas nacionales del Capítulo 26 de la Sección V del Arancel de Aduanas aprobado por el Decreto Supremo N.° 238-2011-EF, incluso cuando se presenten en conjunto con otros minerales o cuando hayan sido objeto de un proceso de chancado y/o molienda.
	5%

	222
	Minerales no metálicos
	Esta definición incluye:

a) Los bienes comprendidos en las subpartidas nacionales 2504.10.00.00, 2504.90.00.00, 2506.10.00.00/2509.00.00.00, 2511.10.00.00, 2512.00.00.00, 2513.10.00.10/2514.00.00.00, 2518.10.00.00/25.18.30.00.00, 2520.10.00.00, 2520.20.00.00, 2522.10.00.00/2522.30.00.00, 2526.10.00.00/2528.00.90.00, 2701.11.00.00/ 2704.00.30.00 y 2706.00.00.00.
b) Sólo la puzolana comprendida en la subpartida nacional 2530.90.00.90.
	6%

Artículo 11°.- MODIFICACIÓN DEL ANEXO 4 DE LA RESOLUCIÓN

Sustitúyase la descripción de los códigos 011 y 031 del Anexo 4 de la Resolución, e inclúyase a los bienes exonerados del IGV, al oro y demás minerales metálicos exonerados del IGV, así como a los minerales no metálicos en el referido anexo de acuerdo a lo siguiente:

	CÓDIGO

	TIPO DE BIEN O SERVICIO

	011
	Bienes gravados con el IGV, por renuncia a la exoneración

	031
	Oro gravado con el IGV

	035
	Bienes exonerados del IGV

	036
	Oro y demás minerales metálicos exonerados del IGV

	039
	Minerales no metálicos

Artículo 12°.- MODIFICACIÓN DEL ANEXO 5 DE LA RESOLUCIÓN

Incorpórese en el Anexo 5 de la Resolución el siguiente tipo de operación:

	CÓDIGO

	TIPO DE OPERACIÓN

	05
	Venta de bienes exonerada del IGV.

DISPOSICIÓN COMPLEMENTARIA FINAL

Única.- VIGENCIA

La presente resolución entrará en vigencia el 1 de noviembre de 2012 y será aplicable a aquellas operaciones cuyo nacimiento de la obligación tributaria del IGV se produzca a partir de dicha fecha.

Respecto a las operaciones exoneradas del IGV, será aplicable a aquellas cuyo nacimiento de la obligación tributaria del IGV se habría originado a partir de dicha fecha si no estuviesen exoneradas de dicho impuesto.
Regístrese, comuníquese y publíquese.
