República de Chile Servicio de Impuestos Internos

Centro Interamericano de Administraciones Tributarias - CIAT

UNA ADMINISTRACIÓN TRIBUTARIA PARA EL NUEVO MILENIO

- ESCENARIOS Y ESTRATEGIAS

Tema 3.3

DESARROLLO DE LOS SISTEMAS INFORMATICOS

Y SUS APLICACIONES

Servicio de Impuestos Internos

Chile

10 al 13 de julio de 2000

Fernando Barraza Luengo

Subdirector de Informática

Asamblea General del CIAT

Washington D.C. 2000

Tema: Desarrollo de los sistemas informáticos y sus aplicaciones.

Acogiendo la cordial invitación realizada por el CIAT, con miras a establecer una administración tributaria para el milenio que comienza, intentaremos responder a la pregunta central planteada ¿qué necesita hacerse hoy, incluso en términos de adquisición de recursos fundamentales, para que la administración tributaria pueda garantizar en el futuro un cumplimiento espontáneo de las obligaciones tributarias cada vez más amplio, en un mundo caracterizado por sus permanentes y rápidas transformaciones?. La respuesta la enfocaremos desde el punto de vista de nuestra propia realidad y experiencia como Servicio de Impuestos Internos de la República de Chile.

1. El nuevo milenio enfrenta un mundo globalizado.

Sin duda, el milenio que se inicia está marcado por una creciente globalización de la economía, y Chile y los países latinoamericanos no escapan a esta tendencia, sino que, por el contrario, requieren de una decidida participación en el comercio internacional para mantener sostenidamente sus tasas de crecimiento.

En este marco, la política de los últimos gobiernos de la República de Chile, se ha caracterizado por apoyar una inserción internacional múltiple y flexible, combinando los procesos de integración regional con su entorno más próximo y el desarrollo de vínculos con otras áreas del mundo. Esta inserción, ha considerado la apertura comercial, la protección y promoción de inversiones y, más recientemente, la generación de convenios para evitar la doble tributación, tales como los existentes entre Chile y las Repúblicas de Argentina, Canadá y México.

En este contexto de eliminación de barreras y de apertura internacional, es imprescindible el desarrollo de políticas gubernamentales claras y transparentes, con un marco regulatorio conocido y respetado por todos los actores de la vida económica de las naciones. En todo ello, juegan un rol central la eficiencia, efectividad y credibilidad que tienen las instituciones gubernamentales, y en especial las administraciones tributarias de nuestros países, así como también la manera en que enfrentan los desafíos de la implementación de los cambios derivados de esta creciente internacionalización de la economía. El rol de las Administraciones Tributarias, no sólo debe limitarse a la mera fiscalización y recaudación de los tributos, sino que además debe facilitar el desarrollo de las economías nacionales, impulsándolas y colaborando en su desarrollo.

2. Chile, hoy.

Ubicado en el extremo sur del continente americano, Chile tiene una superficie de 756.626 kilómetros cuadrados y cuenta con una población de 15,1 millones de habitantes, de los cuales 5,9 millones corresponden a la masa laboral activa. Con un PIB per capita de 4.957 dólares, Chile enfrenta al nuevo milenio con una recaudación tributaria de 11.411 millones de dólares en 1999, equivalentes a un 16,9% del PIB. La Administración Tributaria por su parte, considera un universo de 4 millones y medio de contribuyentes personas naturales y medio millón de personas jurídicas.

En palabras del Presidente de la República, es posible referirse a la situación tecnológica del país, en los siguientes términos: “Chile tiene las condiciones para integrarse a la revolución tecnológica, como pocos otros países de la región. Disponemos del mayor número de computadores per capita de América Latina y nos acercamos al liderazgo regional en el porcentaje de los usuarios de la red Internet. Casi la mitad de nuestras empresas, incluyendo las pequeñas, ya tienen acceso a esta nueva comunicación. El gobierno ha puesto en curso un trabajo muy profundo con el sector privado para multiplicar el uso productivo de Internet”.

Un estudio realizado por la Universidad de Chile, durante el segundo semestre de 1999, determinó que existía un universo de 630 mil usuarios de Internet en Chile, por lo que se estima que su crecimiento durante los próximos años, será explosivo.

Esta situación, ha sido visualizada por las autoridades, como una gran oportunidad de desarrollo para el país, incorporándola como una herramienta esencial en la gestión del sector público.

Particularmente, el Servicio de Impuestos Internos, ha venido desde hace algunos años incorporando la tecnología como opción estratégica para el cumplimiento de su misión, lo que le ha significado enfrentar nuevos e importantes desafíos. Ello permite asumir de manera factible la meta planteada por el nuevo gobierno de Chile a su actual Administración Tributaria, en cuanto a aumentar la recaudación en ochocientos millones de dólares, sin elevar la carga tributaria, considerando que las actuales cifras de evasión alcanzan 4.000 millones de dólares.

3. El Servicio de Impuestos Internos (SII).

El Servicio de Impuestos Internos forma parte de la Administración Tributaria chilena, que está compuesta además, por el Servicio de Tesorerías, encargado de la recaudación y cobranza de los impuestos y el Servicio Nacional de Aduanas, cuyo objetivo es la fiscalización de los impuestos aduaneros.

La Misión del Servicio de Impuestos Internos como Institución del Estado es: "aplicar y administrar el sistema de impuestos internos, fiscalizar a los contribuyentes para que cumplan con las disposiciones tributarias y facilitar dicho cumplimiento”.

El Plan Estratégico definido por el SII para el periodo 1998-2001, recoge claramente las exigencias de modernización de las instituciones del Estado, como elemento básico para lograr consolidar un crecimiento económico, estable y sostenido del país, y de profundizar el desarrollo alcanzado, incrementando los niveles de equidad para lograr erradicar la extrema pobreza.

Así, se ha puesto énfasis en una decidida opción por el uso de la tecnología, para tener una institución altamente eficiente en su funcionamiento interno, que esté siempre mejorando la atención que presta a los contribuyentes, con una capacidad fiscalizadora más eficaz en el combate contra la evasión y en resumidas cuentas, para que el énfasis modernizador se consolide como un objetivo permanente de la institución y de todos y cada uno de sus funcionarios.

Lo anterior, debiera redundar en que las actividades de las empresas y personas se desarrollen en un ambiente de mayor equidad tributaria, en una competencia más leal entre los agentes económicos, en un cumplimiento tributario cada vez más simple y menos costoso para los contribuyentes y en una reducción de los niveles de evasión tributaria a porcentajes en torno a un dígito.

El Servicio de Impuestos Internos, cuenta con 2.800 funcionarios. La mayor estrictez y el apoyo decisivo que ha dado a las labores de fiscalización, la incorporación de nuevos fiscalizadores - todos profesionales universitarios -, la especialización por sectores de la economía y la mejor calidad de la información, así como la incorporación de nuevas tecnologías informáticas han permitido lograr un mejor comportamiento de la recaudación y un mayor control en la evasión de impuestos.

En el ámbito relacionado con la eficiencia del SII, es posible señalar que, a partir de un estudio realizado por economistas de la Universidad de Chile, se ha determinado el impacto que ejercen distintas variables sobre el incremento de la recaudación real. El estudio determina que este incremento se debe en un 36% al aumento del PIB, en un 24% a cambios legales y un significativo 40% al gasto efectuado por el SII en dicho periodo.

4. Estructura Tributaria Chilena.

La estructura tributaria chilena se caracteriza por estar constituida por pocos impuestos de alta recaudación. La recaudación en 1999 alcanzó a los US$ 11.411 millones, lo que representa una carga tributaria de 16,9%.

Los principales impuestos son los indirectos, que se denominan de esta manera porque gravan a determinadas operaciones y no a personas, y que representan el 70% del total de los ingresos tributarios y un 12,9% del PIB. Entre estos, se cuentan el impuesto a las ventas y servicios (IVA), el impuesto a los productos específicos como cigarrillos y alcoholes, los impuestos al comercio exterior (aranceles) y, a los actos jurídicos (cheques y pagarés entre otros).

Siguen en importancia los impuestos directos, denominados así porque gravan directamente los ingresos de las personas, con un 25,2% de los ingresos tributarios y un 4,6% del PIB, destacándose entre estos el impuesto de primera categoría que afecta las utilidades de las empresas, de segunda categoría que afecta las rentas del trabajo y los impuestos global complementario y adicional que gravan las rentas de las personas (se descuenta el impuesto de primera y segunda categoría pagados) nacionales y extranjeras respectivamente.

Por último, los otros impuestos representan un 4,8% del total de los ingresos tributarios y un

0,9% del PIB, constituidos por el impuesto a las herencias y donaciones, patentes de minas, juegos de azar e impuesto territorial (predial).

INGRESOS TRIBUTARIOS NETOS

Año 1999 – Cifras en Moneda de 1999

1995
1996
1997
1998
1999

Monto

[Millones de $]
5.446.307
5.997.413
6.161.270
6.150.790
5.805.793

Monto

[Millones de US$]
10.705
11.768
12.110
12.089
11.411

Porcentaje del PIB
17,0
18,4
18,0
17,8
16,9

Fuente: Dirección de Presupuesto. Ministerio de Hacienda, Chile

5. Los sistemas informáticos en el Servicio de Impuestos Internos.

a) Estrategias de desarrollo.

Los sistemas de información del Servicio de Impuestos Internos tienen como fin apoyar los objetivos institucionales, es decir la fiscalización y el control del cumplimiento de las obligaciones tributarias que la ley fija a cada contribuyente.

Teniendo como norte principal el cumplimiento de este fin, el Servicio de Impuestos Internos rige su quehacer informático por los siguientes principios:

i) La forma de trabajo en el SII, es a través de un computador personal.

Ello significa que cada usuario tiene su propio computador personal, desde el cual tiene acceso a Internet y al correo electrónico, que constituye su medio de comunicación por excelencia. Todo el trabajo que realiza, lo lleva a cabo utilizando herramientas computacionales de productividad personal y, muy especialmente, a través de la Intranet.

ii) La información válida acerca de los contribuyentes, es aquella que reside en los computadores o dispositivos de almacenamiento tecnológicos con que cuenta el SII.

Ello representa un serio compromiso con la calidad, la oportunidad y la consistencia de la información, lo cual exige que el acceso y la actualización de las bases de datos del SII se realice preponderantemente por la vía de aplicaciones en línea, los datos sean actualizados en tiempo real, exista cero tolerancia al error en los ingresos a las bases de datos y por lo tanto, no se digite dos veces la misma información.

Cada dato deberá estar en un solo lugar y en una sola base de datos, existiendo cero tolerancia a las inconsistencias. Se plantea que el papel desaparecerá del SII y todos los formularios serán digitados y posteriormente destruidos. Ante discrepancias con información de cualquier otro origen, el SII se regirá por la información precedentemente señalada. A partir de ello también, será posible incursionar directamente en los sistemas de contabilidad computacional de las empresas, los que tendrán interfaces hacia el SII.

iii) Intercambio electrónico de información.

Esto tiene consecuencias muy definidas en tres ámbitos específicos: el ingreso y recepción masiva de información, la comunicación con los contribuyentes y la intensificación en el uso de Internet. El ingreso de información hacia el Servicio de Impuestos Internos, ya sea desde los contribuyentes particulares como desde otras instituciones gubernamentales y privadas, se realiza eminentemente a través de medios electrónicos. La comunicación entre los funcionarios y hacia los contribuyentes, se lleva a cabo primordialmente a través de correo electrónico, medio a través del cual se envían las notificaciones: cartas, deudas, etc. La interacción con el contribuyente se desarrolla mayoritariamente vía Internet ya que toda la información requerida, así como sus trámites tributarios pueden ser resueltos a través de www.sii.cl, en el cual encuentra además las herramientas necesarias para hacerlo, ya que el SII regala el software que los contribuyentes requieren para interactuar con él. Finalmente, esto se traduce en que el SII interactúa directamente con cada contribuyente, sin intermediarios como los bancos o los contadores.

iv) Se garantiza la calidad y continuidad en la atención del servicio informático.

Todo lo anterior significa un compromiso irrestricto con la calidad y continuidad de atención, para lo cual se garantiza que la disponibilidad de los sistemas y la mesa de ayuda (interna y externa) estará disponible los 7 días de la semana, las 24 horas del día, permitiendo a todos los funcionarios acceder en forma remota y continua. Por lo tanto, se implementa una política de respaldos y seguridad coherente con la estrategia: UPS, generadores, líneas de comunicación, redundancia de servidores, etc.

b) Evolución tecnológica en el SII.

En sus inicios, los sistemas del Servicio de Impuestos Internos fueron diseñados para entregar una serie de herramientas o productos que apoyaran las labores operativas de fiscalización, en los que se había privilegiado la entrega de datos que caracterizaban el perfil tributario de cada contribuyente como un ente individual.

En una segunda etapa, se desarrollaron sistemas de información de apoyo a la gestión superior y se creó un modelo de datos conceptual orientado a satisfacer un desarrollo integral de los sistemas. Es así como se conciben las grandes bases de datos corporativas, como Renta, Ciclo de Vida, Bienes Raíces, IVA, Exportaciones y Bases de Datos Históricas para gestión.

Actualmente, el desafío es visualizar y generar las herramientas que permitan enfocar la fiscalización a la gran masa de contribuyentes en forma automatizada, con criterios y procedimientos claramente establecidos y sistematizados. Esto evita la discrecionalidad en las decisiones, aumenta la productividad de los fiscalizadores y permite transferir el conocimiento adquirido en el proceso de fiscalización, haciéndolo más automático y extendido a la organización en su conjunto. Concretamente, se desea intensificar la fiscalización masiva, dotándola de todas las herramientas informáticas para desarrollar su labor de manera óptima y más productiva, permitiendo destinar una mayor cantidad de recursos a la fiscalización selectiva.

Es posible decir que uno de los hitos más importante en el desarrollo tecnológico del Servicio de Impuestos Internos, ocurrió el año 1993, cuando se toma la decisión estratégica de migrar desde plataforma propietaria a una plataforma abierta, y se llama a una Licitación Pública Internacional, en la que participan los principales proveedores de Bases de Datos y Hardware del momento.

A partir de ello, se desarrolla una estrategia de adquisición de tecnologías, basada esencialmente en Risc e Intel: IBM, Compaq, Sun, Stratus y HP; con un modelo principalmente centralizado y llegando a volúmenes de almacenamiento en disco que hoy bordean los 4.000 GB, de los cuáles 1.700 están destinados exclusivamente a protección y seguridad. El sistema operativo elegido, fue el de mayor difusión en las tecnologías abiertas: Unix, incorporando con posterioridad Windows NT. En relación a las comunicaciones, se implementó una red Frame Relay, TCP/IP, que conecta todos los computadores del SII del país, a velocidades que alcanzan los 10 Mb.

Desde el punto de vista de la base de datos, la opción fue Oracle para todo el servicio en línea, aún cuando en ese momento no existían aplicaciones de misión crítica sobre esta base de datos en Chile, enfrentando el desarrollo de las aplicaciones con herramientas CASE y lenguajes generadores, pero evitando el ambiente cliente servidor, con el objeto de facilitar la administración y el control de versiones. Para el servicio batch, se continúa con la utilización de archivos tradicionales y lenguajes de tercera generación. A partir de ese momento, el uso de transacciones en línea en el SII se vuelve generalizado, y la incorporación de la Base de Datos obliga a mejorar su calidad, como una consecuencia de las restricciones de integridad y administración de excepciones.

[image: image1.wmf]Direcciones Regionales y

Unidades S.I.I.

 Arquitectura

del Servicio

 de

Impuestos Internos

Internet

Balanceador de carga

Red Dirección

Nacional

Frame Relay

 Cortafuego

DMZ

Homepage

Front End de

Aplicaciones

Correo

Electrónico

Servidor de Bases de Datos

Servidores

Centrales

 Router

Con posterioridad, surgieron también iniciativas orientadas a proporcionar elementos tecnológicos de apoyo a la fiscalización en terreno, tales como las consultas móviles basadas en palmtop y comunicación con tecnología telefónica celular.

En Octubre de 1995, se toma otra decisión de carácter estratégico, que es la de crear el sitio Web, www.sii.cl, con información general del Servicio de Impuestos Internos: principales trámites, facturación electrónica, comunicados de prensa, circulares y resoluciones, convenios internacionales, avisos y noticias.

Desde entonces comienza un proceso, paulatino en sus inicios y acelerado en los últimos años, en que se han ido agregando nuevas funcionalidades y servicios para el contribuyente, incluyendo consultas y actualizaciones de datos del SII. Sustento básico de este desarrollo ha sido el garantizar la confianza y seguridad del usuario, lo que se ha logrado mediante una aplicación de Autenticación, que basada en un conjunto de datos personales del contribuyente, le otorga una clave única y secreta de acceso, que le permite desarrollar sus operaciones a través de Internet. Ello ha constituido la base para las futuras operaciones de acceso al Web del SII, llegando a otorgar más de 750.000 claves de acceso, que lo constituyen en el sitio con mayor cantidad de abonados del país.

La incorporación al mundo Internet, obliga también al Servicio a replantear sus herramientas de desarrollo y su arquitectura de hardware. Es así como se inicia la incursión en la búsqueda de nuevas herramientas necesarias para enfrentar los nuevos requerimientos, incorporando lenguajes tales como Perl, Java, Java Scripts, CGI´s. También es preciso introducir nuevos modelos de operación escalables y con nuevas funcionalidades, para satisfacer la creciente demanda de servicios por parte de los usuarios internos y externos (contribuyentes), incorporando además dispositivos de seguridad, redundancia y operación continua. Aparecen nuevos conceptos tales como WebServers, Balanceadores de Carga, Firewalls, Granjas de Servidores, Tecnología BGP4, etc., que deben ser asumidos junto con el desarrollo de nuevas competencias técnicas y de recursos humanos.

El inicio del nuevo milenio encuentra al Servicio de Impuestos Internos en una posición privilegiada desde el punto de vista de su desarrollo informático y particularmente de Internet, siendo reconocido como el referente tecnológico más importante del país. Sin duda que la Operación Renta del año 2000, ha significado la consolidación de esta forma de operar, y permite augurar que rápidamente Internet se constituirá en el principal canal de comunicación entre el contribuyente y la Administración Tributaria.

Paralelamente a este desarrollo tecnológico, fue necesario realizar adecuaciones desde el punto de vista de la estructura organizacional de la Subdirección de Informática, orientándola principalmente por áreas de negocio. En la actualidad se cuenta con seis departamentos, de los cuales tres están directamente relacionados con los usuarios por línea de negocio: Informática Fiscalización, Informática Avaluaciones e Informática Ciclo de Vida. Además, existen tres departamentos transversales: Procesamiento de Información, Internet y Computación Personal. Desde el punto de vista del desarrollo, mantención y soporte, la orientación ha sido intensificar la externalización de servicios, impulsando las competencias internas principalmente en el ámbito de la administración de proyectos, la coordinación con las áreas usuarias y el conocimiento del negocio. Ello ha tenido como consecuencia, que el Servicio de Impuestos Internos, juegue además un rol importante en el impulso a la industria de software nacional.

En relación a las definiciones políticas y estratégicas del desarrollo de los sistemas de Información del SII, así como también desde la perspectiva de planificar y evaluar permanentemente los avances y dificultades, ha sido de crucial importancia el rol jugado por el Comité de Informática. Este Comité, que sesiona periódicamente, está presidido por el Director del Servicio, y en él participan los subdirectores de las principales áreas usuarias (Fiscalización, Estudios y Avaluaciones), el Subdirector de Informática y dos Asesores Externos de amplia y reconocida experiencia en el país.

No obstante, todos estos cambios no habrían sido posibles si no se hubiese desarrollado una política coherente de Recursos Humanos. Por ello, se han llevado a cabo múltiples iniciativas para incentivar la motivación del personal, elaborar un plan sostenido de capacitación a nivel nacional en las nuevas tecnologías y estimular el uso intensivo de herramientas de Productividad Personal. Todo ello apoyado por un mejoramiento sostenido de los niveles de remuneraciones basado en el desempeño, estimulando la capacitación de personal de alto nivel profesional hacia las distintas áreas del Servicio.

c) Plan informático.

En el Plan Informático del SII, se ha definido un conjunto de lineamientos que rigen el quehacer del área, orientados a sustentar el cumplimiento del Plan Estratégico. Los lineamientos más importantes en este ámbito son:

· La tecnología que se incorpore al SII debe ser estándar y universal, con el fin de contar con una amplia oferta que permita su adquisición, soporte, actualización, uso y capacitación; debe contar con facilidades que permitan ser eficientes y productivos; debe ser portable, adaptable y versátil con el fin de responder a los cambios sin desechar lo existente.

· Se evitará hacer cambios centrales en la política actual de hardware y software, pero se reforzará con herramientas que permitan y faciliten el monitoreo metódico y permanente.

· Se considera que los usuarios de los sistemas son, no sólo los funcionarios, sino también los contribuyentes y las instituciones, organismos o empresas que tienen intercambio de información con el SII.

· Cada labor que se externaliza debe contar con una contraparte interna, conformada por un equipo multidisciplinario idóneo, con normas y procedimientos ad-hoc o generales, que permitan controlar los contratos y evaluar los productos recibidos.

· Se han definido las siguientes etapas en el ciclo de vida de las aplicaciones: Definición de procesos/reingeniería; Especificación de requerimientos; Diseño; Construcción; Certificación; Implantación; explotación; Soporte técnico/operativo.

· Las aplicaciones se clasifican en tres tipos: Corporativas, son aquellas que crean y actualizan información central, que debe estar disponible para más de un departamento o compromete en forma importante la gestión operacional o legal del SII; Departamentales, que son aquellas de uso exclusivo de un departamento, con bajo grado de interacción con el resto del SII; y Personales, que corresponden a aplicaciones de productividad personal, de análisis y procesamiento de información existente.

· A partir de la clasificación de las aplicaciones, se definen las áreas y los responsables particulares de cada etapa de su ciclo de vida. Sin embargo, cada usuario interno del SII se relaciona con uno de los departamentos de la Subdirección de Informática, según la naturaleza y unidad organizacional de la que proviene el requerimiento.

· El servicio informático que se otorga a los contribuyentes, se debe caracterizar por lo siguiente:

· No obligar al contribuyente a presentarse a las oficinas del SII.

· No contar con instalaciones dotadas de infraestructura especial.

· Dar respuesta oportuna a las necesidades de los contribuyentes.

· Realizar trámites rutinarios, en forma expedita.

· Disminuir la relación directa con el contribuyente.

· Hacer que el cumplimiento tributario sea simple y menos costoso.

· Usar recursos públicos existentes, como: correo ordinario, teléfono, Internet, etc., soportados por inteligentes sistemas de procesamiento masivo de información y sistemas expertos que apoyen (entre otras labores) las consultas tributarias.

· Obtener información en el momento y lugar en que se genera.

· Tener información disponible en el momento y lugar en que se requiera.

d) Internet: la opción estratégica del SII.

El Servicio de Impuestos Internos está impulsando en forma decidida y entusiasta lo que representa la revolución de Internet en Chile, absorbiendo todos los beneficios que ello implica: eficiencia, reducción de costos y, en definitiva, una nueva y mejor forma de hacer las cosas. Internet representa la posibilidad de sostener una nueva relación con los contribuyentes, permitiendo no sólo que ellos mismos lleven su contabilidad, sino que además envíen todas sus declaraciones al Servicio, vean los datos que están disponibles en las bases de datos del SII y hagan sus declaraciones en concordancia con esos datos, o los corrijan a tiempo si detectan errores.

Lo anterior se funda en la claridad respecto a los beneficios tanto para el contribuyente como para el Servicio. Desde el punto de vista del contribuyente: evita errores y problemas (y permite corregirlos a tiempo), facilita el cumplimiento de las obligaciones, permite extender los horarios de atención, faculta la extensión de plazos, incrementa la seguridad y hace más transparente el sistema ya que le permite acceder a la información de sí mismo con que cuenta el SII. En relación a las ventajas para el Servicio, las más claras que es posible señalar son: ahorros en los procesos de distribución y recepción de formularios, así como también en el proceso de captura de información; una mayor oportunidad y disponibilidad de la información; una garantía acerca de la calidad de la información; una mayor transparencia del sistema, un aseguramiento de la consistencia de la información entre las bases de datos; un mejor uso de los recursos humanos, destinando a los fiscalizadores a su misión esencial, liberándolos de tareas administrativas y de atención de público; un ahorro importante en la estructura física: hoy ya no se habla de abrir nuevas unidades operativas, sino de incrementar los servicios por Internet.

En relación a la forma de operar de las prestaciones desarrolladas para el ambiente Internet, el Servicio ha puesto a disposición de los contribuyentes la generación de declaraciones, ya sea por la vía de una plantilla que se completa directamente en el sitio Web, o bien mediante un software especial proporcionado gratuitamente por el Servicio, que es bajado desde el sitio Web, y que es almacenado en el PC del Contribuyente con el fin de generar la declaración en forma independiente, para ser enviada al SII con posterioridad mediante un archivo de datos. Un software de este tipo, certificado por el SII, puede ser adquirido directamente también a algunas empresas proveedoras de software.

En la medida que se van alimentando las bases de datos del Servicio de Impuestos Internos, se va constituyendo una red de información acerca del contribuyente, en la cual se encuentran los sueldos, retiros, créditos, dividendos, retenciones, inversiones, etc. Esta información conforma el denominado Vector Externo, que sirve de base y es la fuente en los procesos masivos de cruces y validaciones con las declaraciones de los contribuyentes. El Vector Externo constituye además, una interfaz dinámica que es consultada por los fiscalizadores para aclarar las inconsistencias en los procesos de Rectificatorias.

Adicionalmente, en los procesos masivos las declaraciones son verificadas tributaria, lógica y matemáticamente, lo que determina la situación final del contribuyente respecto de los montos relacionados con pago o devolución de impuesto.

Posteriormente, el contribuyente puede hacer un seguimiento del estado en que se encuentran las declaraciones recibidas por el SII que fueron enviadas por Internet, papel o archivo magnético, o bien realizar una verificación de declaración de terceros, con fines comerciales o de otra índole.

Cuando la interacción del contribuyente involucra, ya sea un pago o una devolución de impuesto, esta acción puede ser realizada mediante un cargo o un depósito automático en su Cuenta Corriente en alguno de los Bancos que tienen convenio con el SII.

En la actualidad, las principales áreas de negocio que son apoyadas vía Internet por el SII, son: la Operación Renta, Operación Iva y Bienes Raíces.

· Operación Renta

En torno a la operación renta vía Internet, el Servicio de Impuestos Internos otorga al contribuyente la posibilidad de consultar las Declaraciones Juradas de los agentes retenedores, que forman parte del Vector Externo, y que es puesta a disposición del contribuyente a través de su clave secreta. Esta facilidad y transparencia en la información, ayuda al contribuyente a hacer su declaración sin cometer errores, permitiéndole instar a sus agentes retenedores a hacer las correcciones del caso cuando detecte información errónea.

Durante el proceso de recepción de Declaraciones Juradas del año 2000, se recibieron alrededor de 440.000 vía Internet, lo que corresponde a un 57,5% del total de declaraciones y a mas del 95% del volumen de información capturada por este concepto.

Es necesario señalar que, como una manera de incentivar el proceso de declaración de Renta a través de Internet, el SII ha tomado diversas medidas orientadas a favorecer a los contribuyentes que declaren de esta forma, tales como garantizar la devolución anticipada del impuesto, facilitar el pago a través de los convenios con los bancos, otorgar mayores plazos para aquellas declaraciones que no involucran pago, alta difusión en la prensa, etc.

Los incrementos en el ingreso de declaraciones de Renta vía Internet, subieron desde un 5,22% del total de declaraciones recibidas en 1999, a un 25,7% del total en el año 2000, lo que significa un total superior a las 460.000 declaraciones.

Adicionalmente, existe la posibilidad de generar una Declaración de Renta fuera de plazo, que automáticamente calculará los recargos, intereses y multas asociadas.

Finalmente, el sistema permite efectuar la rectificación de la declaración vía Internet guiando al contribuyente en la forma correcta de realizar su declaración y permitiéndole realizar el pago o solicitar la devolución correspondiente.

· Operación IVA

En relación a la Operación IVA, las aplicaciones se han orientado en dos ámbitos: por un lado, existe la facilidad para que el contribuyente pueda hacer su declaración inicial o rectificatoria de IVA a través de Internet, y por otro lado está la posibilidad que el Fiscalizador del SII pueda acceder a aplicaciones similares, pero con un ámbito de acción mucho más extenso.

El software de declaración de IVA por Internet, realiza todas las validaciones aritméticas, de consistencia de formatos y de obligatoriedad de campos que son requeridos. En el caso de aquellas declaraciones efectuadas fuera de plazo, aplica adicionalmente los intereses y multas correspondientes.

Durante el primer semestre del año 2000, más de 15.000 contribuyentes han estado presentando sus declaraciones de IVA mensualmente por Internet, con pagos que superan los 70 millones de dólares.

· Bienes Raíces

Para facilitar el cumplimiento del pago de las Contribuciones o Impuesto a los Bienes Raíces, el SII ha puesto a disposición de los contribuyentes la opción de emitir un duplicado de su comprobante de pago por la vía de Internet, ingresando el número de rol de su propiedad o la dirección de ésta. Adicionalmente, se otorga la consulta de los antecedentes generales de un bien raíz y la emisión del Certificado de Avalúo Fiscal.

El Servicio además, pone a disposición del público otras facilidades, como la información de la situación tributaria de los contribuyentes incluidos en Nómina de Difícil Fiscalización y la consulta de los valores de la tasación fiscal de los vehículos, para los efectos de la determinación del Permiso de Circulación, del impuesto a la renta y de los pagos provisionales mensuales.

Por otra parte, con el objeto de brindar una atención integral al Contribuyente que se relaciona con el SII a través de Internet, existe un servicio de consultas y apoyo telefónico para resolver todas las dudas técnicas relacionadas con el uso de los programas y las prestaciones a través de Internet. En las épocas peak de atención, a través de esta mesa de ayuda, se han llegado a atender más de 1.700 llamadas diarias.

e) El futuro.

El Servicio de Impuestos Internos, ha definido cuál es la Informática Ideal a la que aspira, y a partir de ella, se ha planteado trabajar en tres áreas de acción: hardware e infraestructura, software y aplicaciones.

En relación al hardware y software en el ámbito de la Computación Personal, el SII se propone:

· Usar herramientas de productividad personal estándares, que faciliten la comunicación y el uso de la información entre los usuarios.

· Atender a los usuarios internos y externos, las 24 horas, los 7 días de la semana, permitiéndoles contar con la herramienta computacional cada vez que lo requieran.

· Permitir a los fiscalizadores conectarse al SII desde terreno, otorgando una disponibilidad permanente de los sistemas institucionales fuera del puesto de trabajo.

En el ámbito del hardware y software Institucional, los objetivos centrales que han sido trazados, son los siguientes:

· Asegurar un servicio acorde a las necesidades de los usuarios, dependiendo de la comunidad usuaria a la que pertenecen.

· Asegurar que, en el tiempo, se disponga de los recursos necesarios para otorgar los niveles de servicio planificados.

· Optimizar y controlar los recursos de los sistemas.

· Suministrar todos los servicios requeridos por los usuarios.

· Finalmente, administrar adecuadamente los problemas y los cambios, efectuándolos con el mínimo de interrupción del servicio de los usuarios.

En lo que respecta al ámbito de las aplicaciones, se busca resguardar los siguientes objetivos:

· Capturar la información en el origen.

· Tolerancia cero al error en el ingreso a las bases de datos.

· Actualización casi exclusivamente en tiempo real.

· Mayores facilidades de registro y auditoría de las bases de datos.

· Entregar poderosas herramientas de fiscalización, facilitando la fiscalización de empresas a partir de sus propios sistemas.

· Consolidar la teleatención al cliente (interno y externo), facilitando el cumplimiento tributario al ir hacia el contribuyente.

· Implementar interfaces amigables, desarrollando una capacidad amistosa de despliegue y manejo de los datos para contribuyentes y personal del SII.

· Implementar interfaces electrónicas con empresas, permitiendo un intercambio expedito de información con grandes contribuyentes.

· Controlar y cautelar permanentemente la seguridad de acceso a los datos.

El SII se ha propuesto también, consolidar su liderazgo y posicionamiento tecnológico, a nivel nacional. En este contexto, y acogiendo el llamado del Gobierno de Chile para impulsar y desarrollar el comercio electrónico, se ha planteado ser, al menos, una entidad Acreditadora de empresas Certificadoras de firma electrónica que otorguen certificados digitales a ser utilizados en el ámbito tributario. Los principales objetivos que se persiguen en torno a este proyecto son: incorporar mayores niveles de seguridad en las transacciones electrónicas con el SII; garantizar la identificación de los diferentes participantes, incluyendo a todo tipo de empresas y personas que operan con la Administración Tributaria y sus intermediarios; e inducir y facilitar el desarrollo del comercio electrónico en Chile.

6. Conclusiones.

El Servicio de Impuestos Internos se encuentra en un proceso de eliminación de trabas burocráticas y facilitación de la información y del cumplimiento del contribuyente, respondiendo de esta manera a los proyectos de modernización de la gestión estatal impulsado por los gobiernos democráticos y que buscan su consolidación en el proyecto actual. En este contexto, se persigue también dar un impulso al accionar unificado entre los distintos actores vinculados y orientados al control y recaudación tributaria. Asimismo, se busca promover y facilitar el cumplimiento voluntario, de manera de concentrar los esfuerzos y recursos en impulsar el control y fiscalización de los contribuyentes con el fin de eliminar la evasión tributaria.

Con el objetivo anteriormente señalado, el Servicio de Impuestos Internos ha renovado su opción estratégica por el uso de la tecnología y particularmente de la herramienta Internet, entendiendo evidentemente, la utilización de la tecnología como un medio y no como un fin en sí mismo.

Por lo anterior, es necesario estar abierto a la búsqueda de alternativas tecnológicas y de optimización, fortaleciendo el intercambio de experiencias con otras administraciones tributarias, en la vía de adaptar soluciones ya probadas y corregir las debilidades en base a las experiencias de otros países. Es importante considerar permanentemente la reutilización de los procesos de análisis, diseño e implementación de soluciones similares en otras administraciones, de la misma experiencia del CIAT y aquellas como la desarrollada en su centro de Investigaciones Tecnológicas en Brasil, adaptándola a las realidades particulares de cada país.

Finalmente, un elemento que debe ser tomado en consideración, es la necesidad de impulsar, estimular y desarrollar las iniciativas que ponen a la tecnología al alcance de las mayorías de la población que usualmente no tienen acceso a ella, tal como los autoservicios de información, que permiten a los ciudadanos acceder a los servicios de Internet en diversos lugares de acceso público.

� INCRUSTAR Word.Picture.8 ���

Junio 2000 3 CIAT 2000 – Washington DC 14-08-00

[image: image2.wmf]Direcciones Regionales y

Unidades S.I.I.

 Arquitectura

del Servicio

 de

Impuestos Internos

Internet

Balanceador de carga

Red Dirección

Nacional

Frame Relay

 Cortafuego

DMZ

Homepage

Front End de

Aplicaciones

Correo

Electrónico

Servidor de Bases de Datos

Servidores

Centrales

 Router

_1021399128.doc

Direcciones Regionales y

Unidades S.I.I.

 Arquitectura

del Servicio

 de

Impuestos Internos

Internet

Balanceador de carga

Red Dirección Nacional

Frame Relay

 Cortafuego

DMZ

Homepage

Front End de

Aplicaciones

Correo Electrónico

Servidor de Bases de Datos

Servidores

Centrales

 Router

