

INFORMATIVO TRIBUTARIO

No. 18-0504

CONTENIDO

SERVICIO DE RENTAS INTERNAS

RESOLUCIONES:

NAC-DGERCGC18-00000191 en la que se establecen nuevos sujetos pasivos obligados a emitir comprobantes de venta, retención y documentos complementarios, de manera electrónica.

No. NAC-DGERCGC18-00000191

EL DIRECTOR GENERAL DEL SERVICIO DE RENTAS INTERNAS

Considerando:

Que el artículo 300 de la Constitución de la República del Ecuador señala que el régimen tributario se regirá por los principios de generalidad, progresividad, eficiencia, simplicidad administrativa, irretroactividad, equidad, transparencia y suficiencia recaudatoria. Se priorizarán los impuestos directos y progresivos;

Que el artículo 2 de la Decisión No. 671 de la Comunidad Andina define a la importación como la introducción física de mercancías de procedencia extranjera al territorio aduanero comunitario. También se considera importación a la introducción de mercancías procedentes de zona franca al resto del territorio aduanero comunitario en los términos previstos en esta Decisión;

Que el tercer inciso del artículo 103 de la Ley de Régimen Tributario Interno, reformado por el numeral 22 del artículo 1 de la Ley Orgánica para la Reactivación de la Economía, Fortalecimiento de Dolarización y Modernización de la Gestión Financiera, publicada en el Segundo Suplemento del Registro Oficial No.150 de fecha 29 de diciembre del 2017, dispone que sobre las operaciones de más de mil dólares de los Estados Unidos de América (USD \$ 1.000,00), gravadas con los impuestos a los que se refiere dicha Ley se establece la obligatoriedad de utilizar a cualquier institución del sistema financiero para realizar el pago, a través de giros, transferencias de fondos, tarjetas de crédito y débito, cheques o cualquier otro medio de pago electrónico;

Que la Disposición General Sexta del Reglamento de Comprobantes de Venta, Retención y Documentos Complementarios prevé que el Servicio de Rentas Internas puede autorizar la emisión de documentos mediante mensajes de datos, en los términos y bajo las condiciones establecidas a través de resolución de carácter general que se expida para el efecto. Los documentos emitidos electrónicamente deberán contener y cumplir con todos los requisitos señalados en ese Reglamento;

Que la Resolución del Servicio de Rentas Internas No. NAC-DGERCGC14-00790, publicada en el Tercer Suplemento del Registro Oficial No. 346 de fecha 02 de octubre del 2014 y sus reformas, establece las normas de emisión de comprobantes de venta, retención y documentos complementarios, mediante comprobantes electrónicos;

Que el empleo de los servicios electrónicos y telemáticos de transmisión de información, reducen los costos de los contribuyentes, disminuye la contaminación ambiental y simplifica el control tributario, cumpliendo con el deber del Estado de proteger el medio ambiente e incentivar la utilización de los medios tecnológicos;

Que de acuerdo a lo establecido en el artículo 7 del Código Tributario, en concordancia con el artículo 8 de la Ley de Creación del Servicio de Rentas Internas, es facultad del Director General del Servicio de Rentas Internas expedir las resoluciones, circulares o disposiciones de carácter general y obligatorio necesarias para la aplicación de las normas legales y reglamentarias;

Que es deber de la Administración Tributaria, a través del Director General del Servicio de Rentas Internas expedir las normas necesarias para

fortalecer el control aduanero, el cumplimiento de sus obligaciones tributarias y deberes formales, de conformidad con la ley; y,
En ejercicio de sus facultades legales,

Resuelve:

Establecer nuevos sujetos pasivos obligados a emitir comprobantes de venta, retención y documentos complementarios, de manera electrónica

Artículo 1.- Objeto.- Establézcase nuevos sujetos obligados a emitir comprobantes de venta, retención y documentos complementarios, de manera electrónica.

Artículo 2.- Nuevos obligados y fecha de inicio de aplicación.- Además de los sujetos pasivos obligados mediante otras resoluciones del Servicio de Rentas Internas, están obligados a emitir facturas, comprobantes de retención, guías de remisión, notas de crédito y débito, a través de mensajes de datos y firmados electrónicamente, los contribuyentes que se detallan a continuación, de acuerdo con el siguiente calendario:

Grupo	Fecha de inicio	Sujetos Pasivos
1	A partir del 01 de noviembre del 2018	<ul style="list-style-type: none">• Los importadores -personas naturales y sociedades- que realicen actividades de venta local de los productos que importan; siempre que se comercialicen en el mismo estado en el que fueron importados.
2	A partir del 01 de enero del 2019	<ul style="list-style-type: none">• Sociedades existentes con fines de lucro, independientemente de su nivel de ingresos, a excepción de las organizaciones de la Economía Popular y Solidaria.• Los proveedores del Estado cuyos ingresos anuales del ejercicio fiscal anterior sean iguales o superiores a USD. 100.000,00 (cien mil dólares de los Estados Unidos de América).

		<ul style="list-style-type: none"> • Quienes realicen actividades de comercialización de vehículos nuevos de transporte terrestre, incluidos motocicletas. • Quienes realicen actividad de comercialización de maquinaria pesada y de equipo caminero nuevo o usado, cuya venta responda o no a una actividad habitual. • Las personas naturales, las organizaciones de la Economía Popular y Solidaria y las sociedades sin fines de lucro, que tengan ingresos anuales entre USD. 200.000,00 (doscientos mil dólares de los Estados Unidos de América) y USD. 300.000,00 (trescientos mil dólares de los Estados Unidos de América) en el ejercicio fiscal anterior. • Las personas naturales y sociedades que realicen actividades de venta de combustibles líquidos derivados de hidrocarburos y biocombustibles.
3	A partir del 01 de enero del 2020	<ul style="list-style-type: none"> • Las personas naturales, las organizaciones de la Economía Popular y Solidaria y las sociedades sin fines de lucro, que tengan ingresos anuales entre USD. 100.000,00 (cien mil dólares de los Estados Unidos de América) y USD. 200.000,00 (doscientos mil dólares de los Estados Unidos de América) en el ejercicio fiscal anterior. • Las personas naturales y sociedades que realicen actividades de venta al por mayor y menor de gas licuado de petróleo. • Las personas naturales y sociedades, no contempladas en los grupos anteriores, en transacciones con el Estado por montos iguales o superiores a USD. 1.000,00 dólares (mil dólares de los Estados Unidos de América), emitirán por cada transacción un comprobante electrónico.

4	A partir de un (1) año contado desde la fecha de inicio de la actividad económica	<ul style="list-style-type: none"> Las sociedades nuevas con fines de lucro, no contempladas en los grupos anteriores, constituidas con posterioridad a la vigencia de la presente Resolución.
---	---	---

DISPOSICIONES GENERALES

PRIMERA.-Todas las unidades del Servicio de Rentas Internas deberán considerar lo dispuesto en la presente Resolución dentro de sus respectivos procesos de control.

SEGUNDA.- El Servicio de Rentas Internas en el ejercicio de sus facultades, podrá notificar de forma individual, a través de las formas establecidas en el Código Tributario, a nuevos sujetos obligados a emitir, de manera electrónica, comprobantes de venta, retención y documentos complementarios; de acuerdo con parámetros de relevancia económica y comportamiento tributario.

DISPOSICIÓN FINAL.- La presente Resolución entrará en vigencia a partir de su publicación en el Registro Oficial.

Comuníquese y publíquese.

Dado en Quito D.M., a 23 de abril de 2018

Dictó y firmó la Resolución que antecede, el Economista Leonardo Orlando Arteaga, Director General del Servicio de Rentas Internas, en Quito D. M., a 23 de abril de 2018.

Lo certifico.

f.) Dra. Alba Molina P., Secretaria General, Servicio de Rentas Internas.