

PROFESIONALES

IMPUESTOS Y LEGAL

La consulta tributaria vinculante

Dado que nuestro sistema tributario es muy complejo y que la liquidación de la mayor parte de los tributos se realiza por el propio contribuyente, es necesario acotar el riesgo ante las múltiples dudas que plantean las normas tributarias

LAS CLAVES

- **INTERÉS.** Se debe tener un interés personal y directo sobre una situación de hecho real y actual..
- **OPINIÓN.** El contribuyente podrá expresar su opinión fundada sobre el tratamiento fiscal aplicable a la situación planteada..
- **ASESORÍA.** Es importante definir cómo elaborar la consulta con asesores expertos, por sus efectos en materia de sanciones y recursos.

CR. FABIÁN SOSA
fabiansosa@kpmg.com

Nuestro Código Tributario, en su artículo 71, prevé el instituto de la consulta tributaria, por medio del cual el contribuyente que tenga un interés personal y directo puede consultar al organismo recaudador sobre la aplicación del derecho a una situación de hecho real y actual.

A tales efectos, deberá exponer con total claridad y precisión todos los elementos constitutivos de la situación que motiva la consulta y podrá expresar su opinión fundada sobre el tratamiento fiscal aplicable a la situación planteada.

La oficina tiene noventa días para expedirse, transcurridos los cuales –siempre y cuando el consultante haya expuesto su opinión fundada y presentado su consulta por lo menos con noventa días de anticipación al vencimiento de la fecha de pago de sus obligaciones– podrá aplicar su criterio y si posteriormente la oficina le determina obligaciones, estas sólo generarán intereses pero no se le aplicarán multas ni recargos.

Es importante aclarar que en caso de que la oficina se expida estará obligada a aplicar, respecto al consultante, el criterio técnico sustentado en la resolución, y su modificación deberá serle notificada y surtirá efecto sólo para los hechos posteriores a dicha notificación.

La consulta es un medio de seguridad jurídica para el contribuyente

¿Qué sucede si el consultante no está de acuerdo con el criterio de la Administración?

En caso de que el contribuyente no esté de acuerdo con el criterio adoptado por la Administración en la respuesta a su consulta, podrá presentar contra ella los recursos administrativos y a la postre solicitar su anulación por parte del Tribunal de lo Contencioso Administrativo (TCA).

A tales efectos, debe tenerse presente que tendrá diferentes

efectos jurídicos si se optó por exponer o no la opinión fundada, y por solicitar o no un pronunciamiento concreto en determinado sentido por parte del consultante a efectos de impugnar los criterios fictos que surgen del silencio del organismo.

Si expuso opinión fundada por parte del consultante y solicitó pronunciamiento por parte de la Administración en un determinado sentido, transcurridos noventa días sin obtener una resolución podrá aplicar su criterio –de acuerdo a lo ya señalado–, y pasados los ciento cincuenta días operará la denegatoria ficta, lo que supone el rechazo del criterio del consultante, quedando éste habilitado a interponer los recursos administrativos correspondientes,

agotados los cuales podrá demandarse la anulación ante el TCA.

En cambio, si no expuso su opinión fundada y no solicitó el dictado de un acto por la Administración, será pasible de multas y recargos en caso de no aplicar el criterio del fisco y no tendrá posibilidad de interponer los recursos administrativos si pasan ciento cincuenta días sin que se exprese la Administración; aunque siempre podrá –de todos modos– recurrir la respuesta expresa que dé la Administración a la consulta.

Por lo expuesto, es muy importante evaluar junto con asesores expertos en materia tributaria tanto la pertinencia de la consulta como los fundamentos técnicos a desarrollar. ●

cutting through complexity

ASESORAMIENTO FINANCIERO

Profesionales especializados en Finanzas Corporativas, Valuación de Empresas, Valuación de Activos individuales, Asesoramiento en Compra y Venta de Empresas, Reestructuras Financieras, Due Dilligence, Formación de planes de negocios.