

**XV DIRECCION REGIONAL
SANTIAGO ORIENTE
DEPARTAMENTO JURIDICO**

ORD. Nº 34

**ANT : Consulta de contribuyente que
indica.**

MAT : Da respuesta.

PROVIDENCIA, 28 Enero 2011

**De: Sr. BERNARDO SEAMAN GONZALEZ
DIRECTOR REGIONAL XV DIRECCION REGIONAL
METROPOLITANA SANTIAGO ORIENTE**

**A : Sr. XXXXXXXX, RUT yyyyyyyy
zzzzzzz, Providencia.**

1.-Se ha recibido en esta Dirección Regional su presentación efectuada con fecha 20.12.2010, en la cual solicita un pronunciamiento sobre las materias que indica en relación al procedimiento para solicitar devolución de IVA exportadores.

En efecto, Ud. señala que el D.S. Nº 348 de 1974, del Ministerio de Economía, Fomento y Reconstrucción, otorga a los exportadores de bienes y servicios el derecho de recuperar el impuesto al valor agregado que se les haya recargado al adquirir bienes o al utilizar servicios destinados a su actividad de exportación, beneficio que, de acuerdo a lo establecido en el art. 2º, letra b), del D.S. 348, deberá solicitarse dentro del mes siguiente de efectuado el embarque o de la aceptación a trámite de la Declaración Unica de Salida- DUS AT-, debiendo presentarse, también dentro del mes siguiente, los documentos que acrediten la exportación, entre ellos, la Declaración Unica de Salida aceptada a trámite por el Servicio Nacional de Aduanas en el mes anterior a aquel en el cual se presentan los antecedentes para solicitar el beneficio.

Añade que la normativa aduanera permite al Despachador solicitar la modificación de la Declaración Unica de Salida una vez que esta ha sido aceptada a trámite, con el objetivo de que se salven errores menores como lo son la no coincidencia de la fecha de embarque consignada en el conocimiento de embarque respecto de aquella contenida en la DUS o que dicho conocimiento de embarque señale fechas distintas a las del embarque, lo que afecta a la DUS, motivo por el cual no se presentan, ni se han presentado al Servicio como antecedente para impetrar el beneficio de devolución del IVA. En este caso, el problema radica en que el Servicio Nacional de Aduanas resuelve esas peticiones de modificación de la DUS en un plazo no menor a 20 ó 25 días, llegando la DUS corregida a manos del exportador al mes siguiente del de la solicitud de modificación, por lo cual es imposible incluir esta DUS modificada y sus campos completados de manera correcta en la presentación de los antecedentes que se efectúa al Servicio al mes siguiente de aceptada a trámite.

En razón de lo anterior, considera que el Servicio debe arbitrar los mecanismos para que la normativa aduanera tenga sentido, lo que no ocurre ya que el sistema computacional rechaza automáticamente la inclusión de alguna DUS que se presente y no haya sido aceptada a trámite por el referido Servicio de Aduanas en el mes inmediatamente anterior a la presentación de la solicitud de devolución del IVA al exportador, lo que conlleva que en la práctica los exportadores se ven privados de recibir la devolución del IVA que dice relación con las DUS que contienen errores y cuya modificación ha sido autorizada por la autoridad.

Termina solicitando un pronunciamiento acerca del procedimiento que deberá utilizar por parte del interesado para incluir en los antecedentes que se presenten para la devolución del IVA exportador respecto de aquellas Declaraciones Unicas de Salida modificadas en virtud de resolución del Servicio Nacional de Aduanas.

2.- Sobre el particular, es posible indicar que Resolución Exenta SII Nº 208 del 2009 actualiza el procedimiento de solicitud de devolución de impuestos, que deben presentar los exportadores al

Servicio de Impuestos Internos, a través de los formularios que indica, para obtener la devolución del Impuesto al Valor Agregado, conforme a los plazos y forma previstos en el D.S. N° 348, de 1975, del Ministerio de Economía, Fomento y Reconstrucción, estableciendo que los contribuyentes que deseen solicitar devolución del mencionado impuesto, deberán presentar el Formulario 3600 denominado "Solicitud de Devolución IVA Exportador", dentro del mes siguiente de la fecha de embarque de las mercaderías en el caso de los exportadores de bienes, o de la aceptación a trámite del DUS legalizado o DUSI, en el caso de los exportadores de servicios. La Resolución señala que por "fecha de embarque" debe entenderse, en el caso de los contribuyentes que exportan por vía marítima o aérea, la fecha del documento de transporte, es decir, la fecha del Conocimiento de Embarque o la fecha de la Guía Aérea respectivamente, y para los contribuyentes que exportan por vía terrestre, la fecha de autorización de salida del DUS o DUSI respectivo.

3.- Ahora bien, la Resolución en comento dispuso en su numeral 7° que los contribuyentes autorizados a mantener su contabilidad en hojas sueltas llevadas computacionalmente, deberán remitir la información correspondiente al Form. 3600 y las Declaraciones Juradas 3601, 3602 y 3603, mediante la transmisión electrónica de datos vía Internet, encontrándose disponibles en la web del Servicio el formato e instrucciones pertinentes. En el caso de los contribuyentes que no puedan acceder a Internet podrán concurrir a la Unidad del Servicio que corresponda a su domicilio para presentar su solicitud, donde se le facilitarán los medios para hacerlo.

Asimismo, el numeral 8° señala que presentar información incompleta o distinta a la señalada, tanto en el Form. 3600 como en las Declaraciones Juradas, impedirá que el Formulario sea aceptado a tramitación.

4.- Por su parte, la Resolución Exenta SII N° 7, de 2008, modificada por la Resolución Exenta N° 208, de 2009, establece los antecedentes que deben contener las solicitudes de devolución de IVA por servicios calificados como de exportación y los antecedentes que debe mantener el contribuyente a disposición del Servicio, cuando éste lo requiera, entre los cuales se cuenta la documentación que respalde la prestación efectiva del servicio, en cuanto a su existencia real y al monto o valor de la prestación, en particular contratos y sus modificaciones, órdenes de trabajo y toda la documentación tributaria de que da cuenta la operación, junto al Registro de Operaciones que contemple la información relacionada con el servicio prestado.

5.- En cuanto a la consulta puntual que Ud. plantea en que los antecedentes de la DUS deben ser modificados, ni las instrucciones del Servicio, ni las normas legales que rigen la materia se refieren a tal situación, por lo cual, siendo un documento que no emana de este Servicio, sus instrucciones de llenado y modificaciones son de competencia del Servicio Nacional de Aduanas, y no corresponde que este Director Regional se pronuncie sobre ellas. En consecuencia, teniendo presente que la aplicación computacional mediante la cual se remiten los antecedentes del Form. 3600 y sus declaraciones juradas efectúa automáticamente un cruce de información con el Servicio Nacional de Aduanas, es responsabilidad de los contribuyentes y/ o del Agente de Aduanas que haya participado en la operación, verificar en forma oportuna que los antecedentes de la DUS correspondan a la realidad, para evitar situaciones de rechazo de la solicitud de devolución.

No obstante lo señalado, es posible señalar que en el evento de que la solicitud sea rechazada, el contribuyente no pierde su derecho a solicitar la devolución de que se trate, pudiendo utilizar el mecanismo del art. 126 N° 3 del Código Tributario, en la medida que se encuentre dentro del plazo indicado en la norma legal, esto es, tres años contados desde el acto o hecho que le sirva de fundamento.

Mayor información sobre la materia puede ser consultada en la página web de este Servicio, www.sii.cl, en la Circular N° 5, de 2008 y en los textos íntegros de la Resolución Exenta N° 7, de 2008, modificada por la Resolución Exenta N° 208, de 2009, así como oficios al respecto, contenidos en Administrador de Contenido Normativo.

Saluda atte. a Ud.

ZOILA ORELLANA GONZALEZ
DIRECTOR REGIONAL (S)
(Res. Ex. N° 8593 DE 16.06.2009)

