

Protocolo de Acuerdo

Por una Reforma Tributaria para un Chile más inclusivo

Santiago 08 de Julio de 2014

La responsabilidad fiscal de financiar con ingresos permanentes gastos permanentes, hace indispensable que el país cuente con una Reforma Tributaria que permita recaudar 3% del PIB y mejorar la distribución del ingreso mediante mayor equidad tributaria, todo ello en un contexto de adecuados incentivos al ahorro y la inversión. Materializar dicha reforma es una misión país, de ahí la necesidad de construir acuerdos transversales, que den sustentabilidad en el tiempo a estos cambios que favorecen a la mayoría de nuestra población.

Con esa finalidad, el Gobierno de Chile, representado por el Ministro de Hacienda, don Alberto Arenas de Mesa y los integrantes de la Comisión de Hacienda del Senado, encabezada por su presidente el H. Senador Ricardo Lagos Weber y los senadores, don Juan Antonio Coloma Correa; don José García Ruminot; don Carlos Montes Cisternas y don Andrés Zaldívar Larraín, han alcanzado el siguiente protocolo de acuerdo, que representa la voluntad común de perfeccionar el proyecto de reforma tributaria, en las materias que se indica, a fin de que dicho proyecto, sea aprobado durante el mes de agosto del presente año.

Estos acuerdos se materializarán en indicaciones al proyecto de ley de reforma tributaria, actualmente en segundo trámite constitucional en la Comisión de Hacienda del Senado. Para dicho efecto se constituirá un equipo técnico de trabajo con representantes de todos quienes suscriben el presente acuerdo.

1. Sobre incentivos al ahorro e inversión.

a) Incentivo al ahorro e inversión Empresas:

- ❖ Además del régimen integrado con atribución de rentas que actualmente contiene el proyecto ley, con una tasa de primera categoría de 25%, más la aplicación de los impuestos global complementario (tasas entre 0% y 35%) y adicional (tasa 35%), se incorporará -con sus debidas normas de control destinadas a evitar posibles focos de elusión tributaria-un sistema parcialmente integrado de tributación con una tasa de impuesto de primera categoría a las empresas de 27%, el que al igual que el sistema de atribución de rentas termina con el actual sistema del fondo de utilidades tributables (FUT), a partir del 1° de enero de 2017 (año tributario 2018). En este caso, los dividendos o retiros se gravarán, además, con los impuestos

global complementario o adicional con las mismas tasas señaladas precedentemente, con derecho a deducir como crédito un 65% de la tasa vigente del impuesto de primera categoría al momento del retiro o distribución del dividendo, asegurando así la progresividad del sistema tributario. El diseño de estos sistemas resguardará la normativa contenida en los Convenios para evitar la doble tributación, suscritos a la fecha por Chile. Los contribuyentes del artículo 14 de la LIR podrán optar por cualquiera de los 2 sistemas.

❖ Se incorporará un incentivo al ahorro para empresas que llevando contabilidad completa tengan ventas hasta 100.000 UF, en virtud del cual se les permitirá reducir de su base imponible (deducción como gasto) de primera categoría, un monto equivalente al:

- i) 20% de las utilidades que reinviertan, con un límite de 4.000 UF anuales, cuando opten por el régimen de renta atribuida.
- ii) 50% de las utilidades que reinviertan, con un límite de 4.000 UF anuales, cuando opten por el régimen parcialmente integrado. En este caso, los dividendos o retiros por la parte ahorrada, no tendrán derecho al crédito de primera categoría, deducible de los impuestos global complementario o adicional, en la proporción correspondiente.

b) Incentivo ahorro Personas, se potenciará mecanismo del art. 54 bis del proyecto:

- ❖ Se perfeccionará, aclarando que el monto límite de ahorro para el beneficio es de 100 UTA de flujo anual (aproximadamente \$ 50 millones por año).
- ❖ Adicionalmente, se incorporarán en la ley los nuevos oferentes e instrumentos de ahorro que pueden acogerse al beneficio y la movilidad entre los mismos, equiparándolo al tratamiento que hoy tiene el Ahorro Previsional Voluntario (APV).

2. Eliminación de la retención del 10%.

3. Empresas de menor tamaño.

3.1.- Renta Presunta.

- ❖ Para acceder al régimen de renta presunta, pasaremos de un tope máximo de 2.400 UF de ventas anuales que propone el proyecto a:
 - ✓ 5.000 UF en el caso de Transporte
 - ✓ 9.000 UF en el caso de Agricultura, y

✓ 17.000 UF en el caso de la Minería.

- ❖ Asimismo, se establecerá la posibilidad que tanto los empresarios individuales, sociedades de personas como las sociedades por acciones, en ambos casos constituidas exclusivamente por personas naturales, puedan adscribirse a este régimen especial de tributación.
- ❖ Se modificarán las normas de relacionamiento establecidas en el proyecto para permanecer en este régimen, particularmente respecto de las relaciones de parentesco y aquellas referidas a inversiones fondos mutuos y otros valores mobiliarios dentro de ciertos límites por definir. Independientemente del parentesco, el criterio será determinar si hay o no control o administración conjunta.
- ❖ Se aumentará el límite de capital inicial para los contribuyentes entrantes al régimen desde las 3.000 UF que propone el proyecto a dos veces el límite anual de ventas, del sector que corresponda.
- ❖ Para facilitar la implementación de los cambios propuestos, ampliaremos el plazo para la entrada en vigencia de esta modificación, la que regirá a partir del año comercial 2016.
- ❖ Finalmente, se establecerá la valorización actualizada de predios para los agricultores que dejen el régimen. Para tal efecto, se repondrá el artículo 5° transitorio de la ley N°18.895, ajustando las normas de tasación y perfeccionado para evitar abusos, y se replicará dicha norma para la salida de contribuyentes agrícolas desde el régimen de renta presunta a sistema general.

3.2.- Artículo 14 TER (PYME)

- ❖ Aquellos contribuyentes de este régimen que sean socios de sociedades de personas, o por acciones, ambas formadas exclusivamente por personas naturales y empresarios individuales, a partir del año comercial 2017, tendrán la opción de eximirse del pago del impuesto de primera categoría.
- ❖ Modificaremos la denominación de este artículo que en adelante se llamará "Artículo 14 TER (PYME)".
- ❖ Ampliaremos este régimen simplificado desde empresas con 25.000 UF de ventas anuales hasta empresas con promedio anual de ingresos de su giro de hasta 50.000 UF.

- ❖ De forma consistente, se aumentará el límite de capital inicial para entrar al régimen del artículo 14 TER (PYME), hasta un máximo de 60.000 UF.
- ❖ Se modificará la norma que prohíbe a estas empresas invertir en fondos mutuos y otros valores mobiliarios dentro de ciertos límites por definir, permitiendo esa clase de inversiones.
- ❖ Igualmente, modificaremos las normas que provocan la exclusión de este régimen para evitar que pequeñas fluctuaciones en los ingresos anuales (hasta 20%) impliquen la salida del mismo.
- ❖ Se considerarán los ingresos percibidos y gastos pagados de las empresas para la determinación de su renta líquida imponible, incorporando los debidos resguardos para evitar abusos.
- ❖ Asimismo, consistentemente con lo anterior, para el cálculo de los pagos provisionales mensuales (PPM), sólo se considerarán los ingresos percibidos de las empresas.
- ❖ Aumentaremos, hasta por dos meses para estas empresas el pago de IVA en relación a la fecha actual.
- ❖ Permitiremos que aquellas empresas que a la entrada en vigencia de la ley tributen bajo los regímenes de los artículos 14 bis y quáter puedan continuar en ellos hasta el 31 de diciembre de 2016.
- ❖ Finalmente, se establecerá la exención de tasa de impuesto adicional por servicios de publicidad y uso y suscripción de plataformas de servicios tecnológicos de Internet a empresas acogidas al artículo 14 TER (PYME).

4. Cooperativas.

- ❖ Se propone definir legalmente los conceptos de operaciones de la cooperativa con sus cooperados y/o con terceros, a fin dar certeza jurídica, evitando futuros cambios de interpretación del SII.
- ❖ Se incorporarán de manera expresa las cooperativas dentro de las entidades oferentes de instrumentos elegibles para los efectos del incentivo al ahorro para las personas contempladas en el nuevo artículo 54 bis de la LIR.

5. Vivienda.

- ❖ Se clarificará en el proyecto de ley la mantención del crédito especial del IVA a las empresas constructoras, mediante una revisión general de las normas de modo que no haya duda que se puedan traspasar los descuentos respectivos.
- ❖ Se repondrá el tope de 225 UF para el crédito especial a la construcción por cada vivienda de hasta 2.000 UF de valor de construcción.
- ❖ Precisaremos en el texto legal que en la venta de terrenos se mantiene la no afectación con IVA.
- ❖ Regularemos la aplicación de IVA para los proyectos inmobiliarios que cuenten con permiso de edificación a la fecha de entrada en vigencia de la norma correspondiente, a fin de facilitar la debida aplicación del impuesto.
- ❖ Se explicitará que la venta de viviendas que son financiadas, en todo o en parte, por los subsidios habitacionales entregados para el Segmento Vulnerable, Segmento Emergente y Clase Media (DS N°49 y DS N° 01 del Ministerio de Vivienda y Urbanismo), no estarán sujetas a la aplicación del IVA.
- ❖ Se acotarán en la ley y el reglamento de la ley del IVA los parámetros para la definición de la habitualidad en las operaciones realizadas con inmuebles, circunscribiendo este gravamen a aquellas operaciones propias del giro inmobiliario y evitando que la liquidación de inmuebles, como consecuencia de la ejecución de garantías hipotecarias, sea gravada con IVA.
- ❖ Para las personas naturales contribuyentes de impuesto global complementario o del artículo 42 N°1, la enajenación de bienes raíces no constituirá renta hasta por la suma máxima de 8.000 UF de ganancia de capital o utilidad, independientemente del número de inmuebles que tenga o enajene el contribuyente.
- ❖ Cuando proceda la aplicación del impuesto por las ganancias de capital derivadas de la enajenación de un inmueble, para la determinación del valor de adquisición se establecerá la opción entre: i) el valor de compra actualizado más las mejoras que hayan aumentado su valor o ii) el avalúo fiscal vigente al 1 de enero de 2017 o iii) el valor de mercado acreditado fehacientemente por el contribuyente, a la fecha de publicación de la ley.
- ❖ Con todo, los bienes raíces de estos contribuyentes que hayan sido adquiridos con 10 años de anterioridad al año 2014, se registrarán por las normas actuales de la Ley de Impuesto a la Renta.

- ❖ Se dará la opción a los contribuyentes personas naturales entre pagar el impuesto conforme a la tasa calculada según el sistema contenido en el proyecto de ley o una tasa única de 10%.
- ❖ En el caso de propiedades heredadas, el impuesto a la herencia constituirá crédito respecto del impuesto a la ganancia de capital.
- ❖ Para la eliminación de la rebaja del impuesto de primera categoría de lo pagado por concepto de impuesto territorial, se aplicará la siguiente progresión: año tributario 2015: 100% de rebaja; año tributario 2016: 50% de rebaja y año tributario 2017, se termina la rebaja de manera permanente.

6. Institucionalidad y atribuciones del SII.

- ❖ Se precisará la norma general anti-elusión/anti-simulación (primacía de la sustancia sobre forma), reconociendo el principio de buena fe y la autonomía y libertad contractual del contribuyente, resguardando la posibilidad de ejercer la economía de opción (posibilidad de elegir entre alternativas lícitas y legítimas sin ser recalificado en la medida que su objetivo no haya sido la elusión de impuestos, concepto que se definirá legalmente) y ajustando su nomenclatura a la terminología de nuestro ordenamiento jurídico.
- ❖ El peso de la prueba corresponderá, en una potencial recalificación, al SII y no al contribuyente.
- ❖ Para la aplicación de la norma general anti-elusión/anti-simulación, será el tribunal tributario y aduanero competente el que deberá realizar, mediante un procedimiento de características similares al general de reclamación, la calificación jurídica del acto potencialmente elusivo o simulado conforme al requerimiento que le efectúe el Director del SII. Conjuntamente con la calificación jurídica, el referido tribunal conocerá de la aplicación de las sanciones correspondientes y emitirá las órdenes respectivas a la administración tributaria.
- ❖ La norma general anti-elusión/anti-simulación sólo aplicará para actos, contratos, transacciones futuras, esto es, ocurridos a partir de la entrada en vigencia de la norma.
- ❖ Una de las nuevas Subdirecciones del SII que se crea en el proyecto de ley se abocará a brindar Apoyo al Contribuyente, en especial, a las micro y pequeñas empresas en el ámbito de la asistencia y educación tributaria.

- ❖ El SII creará una instancia de consulta pública de sus circulares y demás instrucciones de general aplicación a través de su sitio web institucional.
- ❖ Se suprimirá la norma contenida en el proyecto de ley que permite renovar el plazo de prescripción en el caso de justificación de inversiones.
- ❖ Se limitará la validez de las notificaciones por correo electrónico que efectúe el SII a los contribuyentes sólo en los casos en que éstos, hayan consentido en ser notificados por esta vía.
- ❖ Se incorporará, respecto de las empresas que se acojan al régimen del artículo 14 TER (PYME), la posibilidad que ante una primera infracción a leyes tributarias se aplique como sanción la asistencia obligatoria a cursos de capacitación.
- ❖ Se remitirá, durante el segundo semestre del presente año, al H. Congreso Nacional un proyecto de ley que fortalezca los tribunales tributarios y aduaneros, haciéndose cargo, entre otros, de los siguientes aspectos: convalidación de requisitos de formación para el acceso de los jueces tributarios y aduaneros a las salas especializadas de Cortes de Apelaciones; regulación de la facultad de imperio de estos órganos jurisdiccionales y regulación del trámite de conciliación en el procedimiento.
- ❖ Se regulará la posibilidad de establecer una instancia de consulta previa por parte de los contribuyentes del SII con el objeto de obtener un pronunciamiento previo y oportuno de los efectos tributarios de sus posibles transacciones.

7. Impuesto de Timbres y Estampillas.

- ❖ En el caso de las viviendas DFL N° 2, que actualmente cuentan con una reducción del 50% del impuesto de timbres y estampillas (ITE) para los respectivos créditos hipotecarios, se aumentará dicha reducción a un 75%, de modo de mantener inalterada la actual tasa del ITE de 0,2% para las operaciones vinculadas a estas viviendas.

8. Inversión Extranjera.

- ❖ Se someterá al H. Congreso Nacional un proyecto de ley que propondrá una nueva institucionalidad para la inversión extranjera. Dicho proyecto de ley deberá plasmar las recomendaciones de una Comisión Asesora transversal que presidirá el Ministro de Economía, Fomento y Turismo, que deberá evacuar su informe en un plazo de 120 días, constados desde su constitución. Esta nuevainstitucionalidad, supondrá la derogación del DL N°600 vigente actualmente.

9. Impuestos Verdes.

- ❖ Se aclarará el ámbito de aplicación del impuesto a la emisión de fuentes fijas para incorporar establecimientos que cuenten con una potencia instalada igual o mayor a 50 MWt.
- ❖ Se excluirá del referido impuesto a aquellas fuentes que utilicen biomasa como combustible.
- ❖ Acotaremos en la ley los parámetros para la determinación del componente de este impuesto referido a contaminación local, dejando entregado a un reglamento solo lo estrictamente delegable a potestad reglamentaria.
- ❖ En el caso del gravamen a los vehículos livianos diésel, modificaremos el procedimiento para eximir del impuesto a los contribuyentes que adquieran vehículos diésel de trabajo.

10. Ganancia de capital personas naturales (bienes raíces, derechos sociales, acciones).

- ❖ Las ganancias de capital para las personas naturales que no sean contribuyentes de primera categoría tributarán en base a ingresos percibidos.

11. Impuestos Correctivos.

- ❖ En relación con el impuesto al tabaco, aumentaremos el impuesto específico y disminuirémos el impuesto ad valorem, asegurando una mayor recaudación.
- ❖ Las bebidas analcohólicas tendrán un impuesto base de 10%. Con todo, respecto de las bebidas analcohólicas con azúcar adicionada la precitada tasa será de un 18%.
- ❖ No obstante lo anterior, una comisión de expertos coordinada por el Ministerio de Hacienda, con el apoyo técnico del Ministerio de Salud, elaborará un informe que deberá presentarse a las comisiones de Hacienda y Salud de ambas cámaras del H. Congreso Nacional, dentro del plazo de 60 días contados desde la constitución de la comisión, con propuestas para gravar con impuestos, además de los ya establecidos para las bebidas gaseosas azucaradas, a otros alimentos con alto contenido en azúcar.
- ❖ En el caso del impuesto específico a los alcoholes, se establecerá una tasa común de impuesto a vinos y cervezas de un 22,5%, respecto de los restantes licores se mantendrá la fórmula actualmente contenida en el proyecto de ley.

12. Compensaciones.

Compartiendo como uno de los objetivos centrales de la Reforma Tributaria alcanzar una mayor recaudación de 3,0% del PIB, el efecto fiscal de algunas de las medidas reseñadas precedentemente exige compensar el menor ingreso que su incorporación generará, para lo cual se incorporan las siguientes medidas:

- ❖ Se restringe la deducibilidad del Goodwill como gasto, transformándose en activo intangible, en la parte que exceda a la revalorización de los activos no monetarios a valor de mercado.
- ❖ Se eliminará la recuperación como PPM del impuesto adicional asociado a las asesorías técnicas contratadas en el extranjero.
- ❖ Se eliminará el beneficio transitorio de depreciación instantánea.
- ❖ Se incorporará un programa de trazabilidad fiscal destinado a controlar la aplicación de los impuestos específicos a ciertos bienes gravados.
- ❖ Se introducirá una regulación transitoria (un año) para la declaración de rentas o capitales que se encuentran en el exterior, siguiendo los más estrictos estándares de la OECD sobre la materia.

13. Mercado de Capitales y Normas de Inversión Pasiva en el Extranjero.

- ❖ Se efectuará una adecuación de las normas relativas a Mercado de Capitales y Normas de Inversión Pasiva en el Extranjero, a fin de garantizar su coherencia y consistencia con los sistemas alternativos de tributación. Con todo, en el caso de las inversiones pasivas en el extranjero se aplicará solo el concepto de percibido o devengado del vehículo de inversión extranjero (CFC), revisando su norma de vigencia.

14. Cuerpo de Bomberos de Chile.

- ❖ Se eximirá del impuesto al valor agregado y de los derechos aduaneros a la importación de carros bombas y otros vehículos especializados para el desarrollo de las funciones de esta institución.

15. Otros.

- ❖ Se simplificará el régimen para la deducción de gastos incurridos en supermercados y comercios similares, especialmente para micro y pequeñas empresas, elevando el límite de 1 a 5 UTM para deducir gastos de este tipo y reemplazando la solicitud de autorización del SII por gastos superiores a 5 UTM por la presentación de una declaración informativa.
- ❖ Se modificarán normas que limitan y gravan operaciones entre integrantes de una familia.
- ❖ Se eliminará la prohibición de rebajar intereses de créditos destinados a la adquisición de acciones y derechos sociales, estableciendo una norma que autorice expresamente esas rebajas, incluyendo las debidas normas de control.
- ❖ Se revisará el artículo 41H sobre exceso de endeudamiento, a fin de garantizar que no se aplique a deudas contraídas con anterioridad a la vigencia de la reforma.
- ❖ Se revisarán los criterios para considerar un país como “paraíso fiscal” o regímenes de baja o nula tributación del artículo 41 F de la LIR.
- ❖ Se revisará la norma de fianza de las obligaciones tributarias de los controladores.
- ❖ Se revisará el artículo 21 LIR sobre gastos rechazados, a fin de ajustarlo a la incorporación de nuevo sistema de tributación a la renta.
- ❖ Las zonas extremas y especiales mantendrán un tratamiento tributario diferenciado, consistente con el nuevo sistema de impuesto a la renta.
- ❖ Respecto de la información de cuentas corrientes bancarias, se enviará dentro de un mes, al H. Congreso Nacional para su tramitación el Acuerdo Multilateral de Intercambio de Información de la OECD, suscrito por Chile.
- ❖ Aumentaremos, hasta por dos meses el plazo para el pago del IVA para empresas con ventas hasta 100.000 UF de ventas del giro.
- ❖ Se precisará, entre otras atribuciones, la facultad del SII para impugnar los acuerdos de distribución de utilidades, pasando a ser una norma de control bajo la normativa general anti simulación y elusión.
- ❖ Se revisarán las normas sobre exceso de endeudamiento (por ejemplo eliminando el requisito del 50% de la RLI) y la cláusula CFC, como por ejemplo, respecto de la


procedencia de los créditos por impuestos extranjeros aplicados en los distintos niveles.


ALBERTO ARENAS DE MESA
Ministro de Hacienda


RICARDO LAGOS WEBER
Presidente Comisión de Hacienda del Senado


JUAN ANTONIO COLOMA CORREA
Integrante Comisión Hacienda Senado


JOSÉ GARCÍA RUMINOT
Integrante Comisión Hacienda Senado


CARLOS MONTES CISTERNAS
Integrante Comisión Hacienda Senado


ANDRÉS ZALDÍVAR LARRAÍN
Integrante Comisión Hacienda Senado