

Regímenes Fiscales Para la Minería

Ricardo Escobar C
Profesor Facultad de Derecho
Universidad de Chile

Una mirada desde la experiencia

- Las percepciones de la gran minería: Angeles y Demonios
- Tributación: la carga global total
- Un diseño equilibrado: “to do / not to do”

Gran Minería: Angeles y Demonios

- Fuente de trabajo, divisas, progreso, desarrollo tecnológico, etc.
- Ingresos fiscales
- Contaminación y deterioro del ambiente
- Abuso de poder económico
- Corrupción
- Pagan pocos impuestos
- ¡¡Se llevan el tesoro y dejan el hoyo!!

Gran Minería: Angeles y Demonios

Tributación y Contribución Fiscal Minera

- Los billetes con que se paga un royalty minero, un impuesto a la renta o una participación forzada al Estado, son los mismos
- Todos son un costo que reduce la renta final disponible para los dueños
- => Todos deben considerarse para medir la contribución al Estado de un proyecto minero
- Que vayan a la Municipalidad, a la Provincia o al Gobierno Central, no cambia el impacto micro económico sobre cada proyecto
- Hay diferencias en la percepción ciudadana, como con todo tributo o carga fiscal, según se conozcan o no y según el uso que se de los fondos (local/central, útil/inútil, claro/oscuro).

La lista de compras de estos días

- Renta de arrendamiento o regalía por derechos de explotación o concesiones mineras
- Pago fijo por superficie de exploración o explotación
- Impuesto a la renta (igual que cualquier otra empresa)
- Impuesto especial a la minería (% sobre ingresos operativos).
- Impuesto específico a la minería (% sobre ventas de mineral)
- Impuesto a las exportaciones
- Impuestos de retención a los dividendos
- Participación o dividendos forzados al Estado
- Participación/contribución forzada a los trabajadores

Hay diferencias técnicas

- Una renta o royalty por una licencia o derecho a explotar, suele poder rebajarse como gasto en el cálculo de tributos locales
- Un impuesto a la renta o ganancia puede ser usado como crédito en algunos países, como EEUU.
- Un dividendo por una participación forzada: ¡ninguno de los anteriores!

Un diseño equilibrado

- Definición básica: ¿Se quiere o no que haya gran minería privada?
- Afirmativo, entonces debe asegurar:
 - Inversión en exploración
 - Inversión en construcción y explotación sustentable
- Los riesgos fiscales:
 - Elusión o evasión
 - Cobrar poco
 - Cobrar mucho
 - Lo peor: ¡¡tratar de cobrar mucho y cobrar poco!!

Inversión en Exploración

- Fase de mayor riesgo
- Cobro por area de exploración:
 - Chile: cobra una fracción del monto de las concesiones de explotación
 - México: cobra poco al principio y mucho después
- Tratamiento del gasto de exploración
- Tratamiento del IVA crédito
- Ganancia de capital:
 - Pirquinero
 - Junior
 - Grande

Inversión en Desarrollo (sustentable)

- Largo desarrollo:
 - Límite en uso de pérdidas
 - Recupero de créditos IVA activo fijo
 - Gastos de cierre de mina
 - Gastos financieros
 - Seguridad jurídica y claridad
 - ¿Estabilidad v/s predictibilidad?
 - Inversión pública local y transparencia
- Cuidado con:
 - Operaciones con partes relacionadas
 - Depreciaciones aceleradas o instantáneas
 - Castigo a proyectos menos rentables: tasa fija sobre ingresos brutos
 - Dejar plata en la mesa: tasa fija sobre la renta (México o Brasil v/s Perú o Chile)

Mucho cuidado

- Cambios frecuentes a medida que suben los precios
- Estado de Derecho:
 - Acuerdos o contratos de estabilidad
 - Derecho de propiedad
 - Tribunales independientes (¡de verdad!)
 - Acuerdos de protección de inversiones
- Tax holidays?
- Complejidad tributaria:
 - **¡¡IVA en Brasil!!**
 - **Superposición de impuestos y cargos con distintas bases**
 - **Falta de integración y coherencia**
- **¡¡Inversión en capital humano en las Adm. Tributarias!!**

Se puede encontrar equilibrio

!Gracias;

