

**XV DIRECCION REGIONAL
SANTIAGO ORIENTE
DEPARTAMENTO JURIDICO**

ORD. Nº 90

**ANT: Consulta sobre utilización de vale vista
como medio de pago, en relación con el
art.23, N°5, del DL 825 de 1974.**

MAT: Da respuesta.

PROVIDENCIA, 11 Abril 2011.

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

**A : Sra. XXXXXXXX
yyyyyyyy, Providencia.**

1.- Se ha recibido en esta Dirección Regional su presentación efectuada con fecha 11.03.2011, en la cual consulta sobre la procedencia del vale vista como medio de pago válido en relación con lo dispuesto en el N°5 del artículo 23, del DL 825, de 1974.

2.- Sobre el particular, cabe señalar que el artículo 23°, del D.L. N° 825, del año 1974, hoy vigente, establece para los contribuyentes del impuesto al valor agregado un crédito fiscal, equivalente al impuesto recargado en las facturas de adquisición de bienes o utilización de servicios, determinado según lo dispuesto en el mismo artículo, el que podrá imputarse contra el débito fiscal del mismo período tributario.

A su vez, el N° 5 de la citada norma legal dispone una excepción a esta regla general, estableciendo que no darán derecho a crédito fiscal los impuestos recargados o retenidos en facturas no fidedignas o falsas o que no cumplan con los requisitos legales o reglamentarios y en aquellas que hayan sido otorgadas por personas que resulten no ser contribuyentes de este impuesto.

Luego, el mismo número establece que no se aplicará lo dispuesto cuando el pago de la factura se haga dando cumplimiento a los siguientes requisitos: el primero, cuando el pago de la factura se hace con un cheque nominativo, vale vista nominativo o transferencia electrónica de dinero a nombre del emisor de la factura, girados contra la cuenta corriente bancaria del respectivo comprador o beneficiario del servicio y; el segundo, haber anotado por el librador al extender el cheque o por el banco al extender el vale vista, en el reverso del mismo, el número del rol único tributario del emisor de la factura y el número de ésta. En el caso de transferencias electrónicas de dinero, esta misma información, incluyendo el monto de la operación, se deberá haber registrado en los respaldos de la transacción electrónica del banco.

Continúa el artículo 23 señalando que, si con posterioridad al pago de una factura ésta fuere objetada por el Servicio de Impuestos Internos, el comprador o beneficiario del servicio perderá el derecho al crédito fiscal que ella hubiere originado, a menos que acredite a satisfacción de dicho Servicio, lo siguiente:

a) La emisión y pago del cheque, vale vista o transferencia electrónica, mediante el documento original o fotocopia de los primeros o certificación del banco, según corresponda, con las especificaciones que determine el Director del Servicio de Impuestos Internos.

b) Tener registrada la respectiva cuenta corriente bancaria en la contabilidad, si está obligado a llevarla, donde se asentarán los pagos efectuados con cheque, vale vista o transferencia electrónica de dinero.

c) Que la factura cumple con las obligaciones formales establecidas por las leyes y reglamentos.

d) La efectividad material de la operación y de su monto, por los medios de prueba instrumental o pericial que la ley establece, cuando el Servicio de Impuestos Internos así lo solicite.

No obstante lo dispuesto en los incisos segundo y tercero, no se perderá el derecho a crédito fiscal, si se acredita que el impuesto ha sido recargado y enterado efectivamente en arcas fiscales por el vendedor.

Lo dispuesto en los incisos segundo y tercero no se aplicará en el caso que el comprador o beneficiario del servicio haya tenido conocimiento o participación en la falsedad de la factura.

3.- En relación a su consulta, en la que alude a pronunciamientos contenidos en los Oficios N°1135 de 2000 y 4635 de 2002, los que concluían que la normativa tributaria, la cual es de derecho público, no puede ser alterada por voluntad de los particulares, no siendo posible analogar la forma de pago prevista a una distinta, como lo era en esa época el pago mediante vale vista nominativo, el Decreto Ley 20.190, publicado en el Diario Oficial con fecha 05.06.2007, incorporó el vale vista nominativo como un medio de pago válido que da cumplimiento a los requisitos previstos en el propio artículo 23 N°5, del DL 825 de 1974, y en consecuencia, dicha modificación legal, dejó sin aplicación lo señalado en los oficios descritos, en lo que dice relación con las nuevas formas de pago de facturas a proveedores aceptadas en la Ley N°20.190.

4.- Atendido lo anterior, el pago de facturas a proveedores mediante vale vista nominativo, es un medio de pago válido para acceder a los beneficios establecidos en el artículo 23 N°5 del DL 825, de 1974, previa concurrencia y acreditación de todos los otros requisitos ahí descritos, respecto de los cuales este Servicio podrá ejercer sus facultades fiscalizadoras y efectuar las verificaciones pertinentes acerca de los efectivos antecedentes fácticos de la operación de que se trate.

Saluda atte. a Ud.

BERNARDO SEAMAN GONZALEZ
DIRECTOR REGIONAL