

Experiencia de los países de la región en administración tributaria para las Industrias Extractivas

Experiencia de Perú

Enrique Vejarano Velásquez

Superintendencia Nacional de Aduanas y de Administración Tributaria

SUNAT

Marzo, 2014

Contenido

- 1. Importancia del Sector Extractivo**
- 2. Esquema Tributario Minero**
- 3. Mecanismo Normativo de Valoración - Sexto Método.**
- 4. Minería Informal e Ilegal**

1. Importancia del Sector Extractivo

Evolución de las Exportaciones – 2006 - 2013

Millones de US \$

Fuente: SUNAT

■ Exportaciones — Var.%

Exportaciones Tradicionales y No Tradicionales: 2010 y 2013

participación porcentual

2010

2013

- Productos Tradicionales
- Productos No Tradicionales
- Otros productos

- Productos Tradicionales
- Productos No Tradicionales
- Otros productos

Exportaciones Tradicionales según tipo de productos: 2010 y 2013

participación porcentual

2010

- Cobre
- Oro
- Resto
- Pesquero
- Petróleo y Gas Natural
- Café
- Resto

2013

- Cobre
- Oro
- Resto
- Pesquero
- Petróleo y Gas Natural
- Café
- Resto

Exportaciones por mineral: 2013

Millones de US \$

Fuente: SUNAT

Evolución de las Exportaciones Tradicionales y No Tradicionales 2006 – 2013 Millones de US \$

Fuente: SUNAT

Evolución Tasas de crecimiento del PBI y PBI Minero Variación real % respecto al mismo período del año anterior

Fuente: BCRP, INEI

	ANUAL					Set13
	2008	2009	2010	2011	2012	
PBI (Var. % real)	9.8	0.9	8.8	6.9	6.3	4.37
PBI Minero (Var. % real)	7.3	-1.4	-4.9	-3.6	2.1	-2.52

El turbulento contexto externo (caída en el precio internacional de los minerales) debilitó el sector minero peruano.

Exportaciones por Mineral: 2006 - 2013

Millones de US \$

Fuente: SUNAT

Evolución del Empleo del sector Minero: 2010 - 2013

Cantidad de trabajadores

FUENTE: MINEM

Presión tributaria: Minería y Resto de Sectores - 2003 – 2013 (*)

Como porcentaje del PBI

(*) Considera Ingresos de Tributos Internos y Tributos Aduaneros netos de devoluciones.

Fuente: SUNAT

En los dos últimos años la minería ha reducido su participación en la recaudación tributaria

Evolución de los Ingresos Tributarios del Sector Minero – 2006 – 2013 (*) Millones de US\$

(*) Incluye los Ingresos de Tributos Internos y Aduaneros, netos de devoluciones. No se considera la Regalía Minera y el Gravamen Especial a la Minería (Ingresos No Tributarios).

Fuente: SUNAT, BCRP

Evolución de los Ingresos Tributarios del Sector Minero – 2006 – 2013 (*) Millones de US\$

(*) Incluye los Ingresos de Tributos Internos y Aduaneros, netos de devoluciones. No se considera la Regalía Minera y el Gravamen Especial a la Minería (Ingresos No Tributarios).

Fuente: SUNAT, BCRP

Impacto de la menor recaudación de minería en el 2013

Sector Minero: Pagos a cuenta y Regularización de Renta de Tercera Categoría

Fuente: SUNAT

Ingresos Tributarios de Tributos Internos por actividad económica – 2013

Var. % Real y Participación %

	Participación %		
	<u>2011</u>	<u>2012</u>	<u>2013</u>
Construcción	5.6	6.5	7.3
Otros Servicios	36.9	38.8	42.8
Comercio	14.4	14.7	15.8
Agropecuario	0.9	0.9	1.0
Manufactura	18.1	17.8	17.6
Hidrocarburos	6.1	6.1	5.7
Pesca	0.6	0.5	0.4
Minería	17.5	14.7	9.4

Fuente: SUNAT
Elaboración: SUNAT

2. Esquema Tributario - Sector Minero

Contratos con Cláusula de Estabilidad Tributaria que ya vencieron (*)

RAZÓN SOCIAL	NOMBRE DEL CONTRATO	PERIODO ESTABILIDAD	
		INICIO	FIN
COMPAÑÍA MINERA CONDESTABLE S.A.A.	PROYECTO CONDESTABLE	1996	2005
DOE RUN PERÚ SRL	FUNDICIÓN Y REFINERÍA DE LA OROYA	1997	2006
DOE RUN PERÚ SRL	PROYECTO AMPLIACIÓN MINA COBRIZA	1997	2006
EMPRESA MINERA LOS QUENUALES S.A.	MINA ISCAYCRUZ	1997	2006
EMPRESA MINERA LOS QUENUALES S.A.	UNIDAD YAULIYACU	1997	2006
CIA MINERA ARES S.A.C.	PROYECTO PLANTA DE BENEFICIO EXPLORADOR	2005	2007
CIA MINERA ARES S.A.C.	ARES	1999	2008
MINERA YANACOCHA SRL	CARACHUGO	1995	2009
XSTRATA TINTAYA S.A.	PLANTA SULFUROS	1995	2009
SOUTHERN PERU COPPER CORPORATION	PROYECTOS SX/EW TOQUEPALA Y CUAJONE	1996	2010
MINERA YANACOCHA S.R.L.	PROYECTO MAQUI MAQUI	1997	2011
COMPAÑÍA MINERA SANTA LUISA	AMPLIACIÓN A 1300 TM/DIA	--	2011
VOTORANTIM METAIS - CAJAMARQUILLA S.A.	PROYECTO REFINERIA DE ZINC DE CAJAMARQUILLA	1997	2011
COMPAÑÍA MINERA MILPO S.A.A.	PROYECTO DE AMPLIACIÓN MINA EL PORVENIR	2003	2012
MINERA BARRICK MISQUICHILCA S.A.	PROYECTO PIERINA	1998	2012
SOCIEDAD MINERA CERRO VERDE S.A.A.	PROYECTO AMPLIACION DE LIXIVIACION CERRO VERDE	1999	2013

(*) Contratos de Garantías y Promoción de la Inversión

<http://www.minem.gob.pe/detalle.php?idSector=1&idTitular=188&idMenu=sub154&idCateg=188>

FUENTE: MINEM

Contratos con Cláusula de Estabilidad Tributaria (*)

RAZÓN SOCIAL	NOMBRE DEL CONTRATO	PERIODO ESTABILIDAD	
		INICIO	FIN
COMPAÑIA MINERA SIPAN S.A.C.	PROYECTO SIPAN	2000	2014
MINERA YANACOCHA S.R.L.	PROYECTO CERRO YANACOCHA	2000	2014
COMPAÑIA MINERA ANTAMINA S.A.	PROYECTO MINERO ANTAMINA	2001	2015
COMPAÑIA MINERA BATEAS	CAYLLOMA	2008	2017
COMPAÑIA MINERA ARES	ARCATA	2009	2018
MINERA YANACOCHA S.R.L.	PROYECTO LA QUINUA	2004	2018
XSTRATA TINTAYA S.A.	PROYECTO PLANTA DE OXIDOS	2004	2018
COMPAÑIA MINERA MILPO S.A.A.	PROYECTO CERRO LINDO	2007	2021
MINERA CHINALCO S.A. (*)	TOROMOCHO	-	-
XSTRATA TINTAYA S.A. (*)	ANTAPACCAY	-	-
XSTRATA LAS BAMBAS S.A. (*)	LAS BAMBAS	-	-
EMPRESA MINERA QUENUALES S.A. (*)	YAULIYACU	-	-
COMPAÑIA MINERA ARES (*)	EL EXPLORADOR	-	-

(*) Con vencimiento al 2021 y otros que no tienen fecha de inicio y vencimiento.

FUENTE: MINEM

Esquema Tributario - Sector Minero

28 de Setiembre del 2011 (*)

IMPUESTO A LA RENTA
(Pagos a cuenta +
Regularización)

REGALÍA MINERA
Tasas progresivas de 1, 2 y 3%
sobre el valor del concentrado

IMPUESTO A LA RENTA
(Pagos a cuenta +
Regularización)

NUEVA REGALÍA
Aplica a las minas que no tienen Convenio de
Estabilidad con Tasas progresivas en función
al margen operativo, luego de ello se
determina una tasa efectiva que se aplica
sobre el Utilidad Operativa

**IMPUESTO ESPECIAL A LA
MINERÍA (IEM)**
Aplica a los que no tienen Convenio de
Estabilidad a la fecha de creación

**GRAVÁMEN ESPECIAL A LA
MINERA (GEM)**
Aplica a las que si tienen Convenio de
Estabilidad sobre la base de firma de
contrato para pago de gravamen y aplica a las
que tienen Convenio de Estabilidad

(*) 3 Leyes publicadas el 28/09/2011:

- Ley N° 29768 - Ley de Regalía Minera
- Ley N° 29789 - Ley del impuesto Especial a la Minería
- Ley N° 29790 - Ley del Gravamen Especial a la Minería

DESTINO DE LA RECAUDACIÓN DEL SECTOR MINERO

CONCEPTO DE RECAUDACIÓN	DESTINO
IMPUESTO A LA RENTA DE LA TERCERA CATEGORÍA	50% CANON (GOBIERNOS LOCALES, REGIONALES Y UNIVERSIDADES), 50% TESORO PÚBLICO
REGALÍA MINERA	100% GOBIERNOS LOCALES Y REGIONALES
IMPUESTO ESPECIAL A LA MINERÍA	100% TESORO PÚBLICO (PRESUPUESTO PÚBLICO)
GRAVAMEN ESPECIAL A LA MINERÍA	100% TESORO PÚBLICO (PRESUPUESTO PÚBLICO)

Características Específicas

Concepto	Regalía	Impuesto Especial a la Minería (IEM)	Gravamen Especial a la Minería (GEM)
Carácter	Contraprestación	Impuesto	Recurso público originario
Pago mínimo	1% ventas	No aplica	
Distribución	Gobiernos subnacionales	Gobierno Nacional	
Aplica	Empresas sin convenio de estabilidad		Empresas con estabilidad, previa firma de convenio

Características Comunes

Concepto	Regalía Minera, IEM y GEM
Sujetos obligados al pago	Titulares de las concesiones mineras, empresas integradas y cesionarios que realicen actividades de explotación de recursos minerales metálicos.
Sujetos no comprendidos	Pequeños mineros y mineros artesanales (0%).
Base de referencia	Utilidad Operativa
Alícuota	Escala progresiva acumulativa en función al margen operativo trimestral.
Margen Operativo	Utilidad Operativa / Ventas
Declaración y pago	Trimestral con carácter definitivo.
Efecto en el Impuesto a la Renta	Deducible como gasto
Administración y Recaudación	SUNAT

Escala progresiva acumulativa

	Margen Operativo		Regalía		IEM		GEM	
			Marginal	Efectiva	Marginal	Efectiva	Marginal	Efectiva
1	0	10.0%	1.00%	1.00%	2.00%	2.00%	4.00%	4.00%
2	10%	15.0%	1.75%	1.25%	2.40%	2.13%	4.57%	4.19%
3	15%	20.0%	2.50%	1.56%	2.80%	2.30%	5.14%	4.43%
4	20%	25.0%	3.25%	1.90%	3.20%	2.48%	5.71%	4.68%
5	25%	30.0%	4.00%	2.25%	3.60%	2.67%	6.28%	4.95%
6	30%	35.0%	4.75%	2.61%	4.00%	2.86%	6.85%	5.22%
7	35%	40.0%	5.50%	2.97%	4.40%	3.05%	7.42%	5.50%
8	40%	45.0%	6.25%	3.33%	4.80%	3.24%	7.99%	5.77%
9	45%	50.0%	7.00%	3.70%	5.20%	3.44%	8.56%	6.05%
10	50%	55.0%	7.75%	4.07%	5.60%	3.64%	9.13%	6.33%
11	55%	60.0%	8.50%	4.44%	6.00%	3.83%	9.70%	6.61%
12	60%	65.0%	9.25%	4.81%	6.40%	4.03%	10.27%	6.89%
13	65%	70.0%	10.00%	5.18%	6.80%	4.23%	10.84%	7.18%
14	70%	75.0%	10.75%	5.55%	7.20%	4.43%	11.41%	7.46%
15	75%	80.0%	11.50%	5.92%	7.60%	4.63%	11.98%	7.74%
16	80%	85.0%	12.00%	6.28%	8.00%	4.82%	12.55%	8.02%
17	85%	100.0%	12.00%	7.14%	8.40%	5.36%	13.12%	8.79%

Regalías Mineras, IEM y GEM

En millones de Nuevos Soles

Fuente: SUNAT

Participación de IEM, RM y GEM respecto al Impuesto a la Renta de la tercera categoría (En millones de Nuevos Soles)

Fuente: SUNAT

3. Mecanismo Normativo de Valoración “Sexto Método”

Problemática en los mecanismos de Valoración

- **Situación Inicial** : la valoración de bienes commodities o de aquellos que toman a estos como referencia se hace con cualquiera de los cinco métodos clásicos de precios de transferencia:
“Los precios de las transacciones sujetas al ámbito de aplicación de este artículo serán determinados conforme a cualquiera de los siguientes métodos internacionalmente aceptados ...”
- **Problema** : Se produce manipulación de valoración de estos bienes mediante el uso de periodos de cotización y/u otras condiciones contractuales que beneficien a las partes vinculadas e intermediarios internacionales domiciliados en PTBNI (Países o Territorios de Baja o Nula Imposición) para trasladar beneficios a empresas vinculadas. Esta situación abierta genera mucha discusión entre contribuyentes y la Administración Tributaria.

Norma del Sexto Método Decreto Legislativo N° 1120

- **Solución** : Norma anti elusiva que adopta una metodología de valoración de operaciones con este tipo de bienes y que se denomina sexto método . Evita traslado de beneficios. En caso de PTBNI se aplica directamente el método.

“El método del precio comparable no controlado. Consiste en determinar el valor de mercadoSin perjuicio de los establecido en el párrafo precedente En las operaciones de importación o exportación de bienes entre partes vinculadas en las que intervenga un intermediario internacional que no sea el destinatario efectivo de dichos bienes o en las operaciones de importación o exportación realizadas desde, hacia o a través de PTBNI se considerará como valor de mercado la cotización internacional y el precio fijado tomando como referencia el valor de la cotización internacional ”

Base Legal: Decreto Legislativo N° 1120 : Julio 2012

(Inciso e) ARTÍCULO 32 ° A - LEY DEL IMPUESTO A LA RENTA

Norma del Sexto Método Decreto Legislativo N° 1120

Caso Práctico

CASO PRACTICO (hipotético):

Producto: Cobre
Periodo de cotización: M + 3
Cantidad: 2,000 TM
Bolsa: LME
Fecha de embarque: 15/05/2011

<u>Cotización Prom. Cobre LME</u>	
May 2011	US\$ 8 930.01
Jun 2011	US\$ 9 477.77
Jul 2011	US\$ 9 623.78
Agos 2011	US\$ 9 035.24

Exportación a empresa vinculada

Toman período de cotización según conveniencia

Norma del Sexto Método Decreto Legislativo N° 1120

Caso Práctico

Pendiente de
Reglamentación

SUNAT

Periodo de cotización: M +
Bolsa: LME

Precio Contribuyente VS Precio SUNAT
US\$ 9 035.24 US\$ 9 477.77

EL MAYOR
US\$ 9 477.77

Cotización Prom. Cobre LME

May 2011	US\$ 8 930.01
Jun 2011	US\$ 9 477.77
Jul 2011	US\$ 9 623.78
Agos 2011	US\$ 9 035.24

Inc. c) del Art. 32°
LIR (DL 1124) "Solo
procederá ajustar
el valor convenido
por las partes
cuando este
determinase en el
país un menor
impuesto."

Determinación del ajuste:

Precio según SUNAT:	US\$ 9 477.77
Precio según contribuyente	US\$ 9 035.24
Diferencia	US\$ 442.53

US\$ 442.53 x 2000 TM = **US\$ 885 060**

Exportaciones de Concentrado de Cobre : 2012

Estimado de exportaciones sujetas al Sexto Método

Periodo de Cotizacion	Exportaciones	%
3 meses posterior del desembarque	2,507,896,068	38.5%
3 meses posteriores del embarque	1,570,576,046	24.1%
2 meses posteriores del embarque	1,488,460,879	22.8%
1 mes posterior del embarque	389,189,463	6.0%
1 mes posterior del desembarque	247,479,625	3.8%
Según acuerdo	146,944,407	2.3%
4 meses posteriores del desembarque	94,712,017	1.5%
Mes del embarque	56,212,720	0.9%
4 meses posteriores del embarque	10,681,738	0.2%
1 día posterior hasta 15 días de la suscripción del contrato	9,708,026	0.1%
Total	6,521,860,989	100%

De un importe aproximado de 8,718 millones de US\$ exportado de concentrado de cobre en el 2012

Exportaciones de Plomo : 2012
Estimado de exportaciones sujetas al Sexto Método

PERIODO DE COTIZACION	EXPORTACIONES	
	US\$	%
Mes programado para el embarque	742,092,338	49%
1 mes anterior del embarque	208,205,602	14%
1 mes posterior del embarque	182,403,508	12%
Mes del embarque	90,815,242	6%
3 mes posterior del embarque	73,670,362	5%
2 mes posterior del embarque	73,151,557	5%
1 día después de suscripción del contrato	59,016,511	4%
1 mes posterior del desembarque	38,612,754	3%
2 meses posteriores del desembarque	25,067,652	2%
4 mes posterior del embarque	13,922,846	1%
Total	1,506,958,372	100%

De un importe aproximado de 1,890 millones de US\$ exportado de plomo en el 2012

4. Minería Informal e Ilegal

Situación actual de la minería informal e ilegal en las principales regiones del Perú

Fuente: Ministerio de Energía y Minas

Problemática de la Minería Informal e Ilegal

- No es Formalizable porque se realiza en zonas prohibidas.
- La **minería ilegal**, concentra aproximadamente el **20% de la producción nacional de oro** (40 toneladas anuales), esta cifra equivale a unos **US\$ 2.600 millones en valor bruto (MEM)**
- Ocupa 100,000 trabajadores informales directos; 400,000 indirectos.
- La **minería ilegal genera enorme impacto ambiental** (tala de bosques, contaminación de agua, contaminación con mercurio de peces y personas), no paga impuestos, no genera puestos de trabajo de calidad, favorece el lavado de activos, contrabando, narcotráfico, trata de personas y la delincuencia organizada.

Problemática en la minería

Explotación Minería Informal/Ilegal

- No pago de impuestos por transferencia de derechos de concesiones
- Explotación y comercialización de ORO de origen informal e ilegal
- Bajo control del destino de insumos a la minería ilegal
- Operaciones de Explotación minera sin RUC

52 mil informales directos

Plantas Procesadoras y Comercializadoras

- Plantas de Procesamiento de Mineral de origen ilegal
- Comercialización de Oro sin RUC
- Generación de operaciones no reales para disminuir el pago de tributos

244 Plantas y 3,250 comercial.

Exportadores

- Exportadores Golondrinos
- Exportación de Oro de Origen Ilegal / Informal
- No se valida la ley del mineral

120 Export. De Oro

Estrategia de Control de la Minería

ACTORES EN LA CADENA PRODUCTIVA Y DE COMERCIALIZACIÓN

Explotación

Procesamiento

Comercialización

Exportación

Estrategia Integral de Control y Fiscalización de la Minería

Explotación

Procesamiento

Comercialización

Exportación

Estrategia de Formalización y Control de la Minería Informal e Ilegal

A. Control de Insumos y Rutas fiscales

Control de Insumos y Rutas Fiscales

A. Control Carretero en el acceso hacia Madre de Dios para el control de combustibles

1. Se estableció la Ruta Fiscal hacia Madre de Dios
2. Se estableció el Puesto de Control Obligatorio en Mazuco – Las Palmeras
3. Se implantó control conjunto (SUNAT – OSINERGMIN) de proveedores de Combustible

- Próxima apertura de Puesto de Control en acceso a zonas de explotación ilegal
 - Unión y Progreso
 - Inambari

Control de Insumos y Rutas Fiscales

B. Ampliación de control de Insumos

1. Establecer el registro de Mercurio y Cianuro
2. Establecer las cuotas de combustible para zonas especiales

- Control de Insumos para el primer Trimestre

Control de Insumos y Rutas Fiscales

Control de rutas fiscales en la región de Madre de Dios

Huepetue

Unión Progreso

Puente Inambari

Palmeras

La Pampa

Control de Insumos y Rutas Fiscales

Demanda de combustibles de grifos y estaciones de servicios

DEMANDA DE COMBUSTIBLES EN ESTACIONES DE SERVICIO Y GRIFOS POR DEPARTAMENTO AÑO 2013
En Barriles (B)

DEPARTAMENTO	Barriles	Población	Barr/Per	Parque automotor	Barr/Veh
MADRE DE DIOS	1,418,385	130,876	10.84	1,115	1272.09
LORETO	983,935	1,018,160	0.97	5,573	176.55
UCAYALI	1,249,117	483,708	2.58	8,393	148.83
PIURA	3,651,438	1,814,622	2.01	44,464	82.12
APURIMAC	418,511	454,324	0.92	4,238	98.75
AYACUCHO	563,237	673,609	0.84	6,231	90.39
AMAZONAS	227,772	419,404	0.54	2,520	90.39
ICA	1,777,610	771,507	2.30	27,756	64.04
SAN MARTIN	709,550	818,061	0.87	11,494	61.73
HUANCAVELICA	65,886	487,472	0.14	1,386	47.54
ANCASH	1,252,365	1,135,962	1.10	26,678	46.94
CAJAMARCA	964,106	1,519,764	0.63	20,696	46.58
TUMBES	104,522	231,480	0.45	3,420	30.56
LAMBAYEQUE	1,677,939	1,239,882	1.35	56,532	29.68
CUSCO	1,648,367	1,300,609	1.27	56,295	29.28
HUANUCO	399,820	847,714	0.47	14,112	28.33
JUNIN	1,584,137	1,331,253	1.19	58,949	26.87
PASCO	199,207	299,807	0.66	7,589	26.25
PUNO	1,065,458	1,389,684	0.77	42,786	24.90
AREQUIPA	3,463,916	1,259,162	2.75	141,037	24.56
MOQUEGUA	297,923	176,736	1.69	15,316	19.45
LA LIBERTAD	2,575,849	1,814,276	1.42	175,248	14.70
TACNA	630,335	333,276	1.89	46,499	13.56
LIMA	14,927,773	10,523,796	1.42	1,462,143	10.21
TOTAL	41,857,158	30,475,144	1.37	2,240,470	18.68

Madre de Dios tiene el consumo per-cápita y el consumo por vehículo más alto de combustible en el país.

B. Control de Producción en las Plantas de Procesamiento

Control de Producción en las Plantas

A. Identificación de Plantas Informales para establecer controles de ingreso de mineral

1. Se relevó las zonas de procesamiento de mineral (Nazca y Chala)
2. Iniciar el control del ingreso de mineral a las zonas de procesamiento
3. Iniciar el control directo de Procesamiento de Mineral
4. Requerimiento de documentación sustentatoria del mineral procesado

- Acciones programadas para el primer trimestre 2014

Control de Producción en las Plantas

Chala

Nazca

C. Control de Comercialización y Exportación

Esquema de Control de Comercialización y Exportación

A. Control de venta de mineros en proceso de formalización

1. Se mantiene provisionalmente la venta a través de Liquidaciones de Compra
2. Se subió la retención de la liquidación de Compra de 1.5% al 4%
3. Incluir requisitos en la Liquidación de Compra para identificar la procedencia legal del mineral
4. Incluir a la Liquidación de Compra en el esquema de emisión electrónica

Control de Comercialización

B. Control de Comercialización del Oro por acopiadores y plantas

1. Se estableció la tasa de detracción a la comercialización de Oro en 4% y 12%
2. Incluir requisitos en las Facturas para identificar la procedencia y legalidad del mineral
3. Incorporar la obligación de presentar información a la SUNAT por las operaciones de compra y venta de Oro
4. Control de vendedores de Oro en Juliaca

Sesión 9: Experiencia de los países de la región en administración tributaria para las Industrias extractivas

Experiencia de Perú

Enrique Vejarano Velásquez

Superintendencia Nacional de Aduanas y de Administración Tributaria

SUNAT

Marzo, 2014