

ALDO FRATALOCCHI

**COMO EXPORTAR
E IMPORTAR**

**Cálculo del Costo
y del Precio Internacional**

EDITORIAL CANGALLO S.A.C.I.
REPUBLICA ARGENTINA

PARTE 1

COMO EXPORTAR O IMPORTAR

CAPITULO 1 Análisis de las posibilidades de exportar o importar

1. Introducción **3**. 2. El producto para exportación **4**. 2.1. La fabricación. **5**. 2.2. Comercialización **6**. 2.3. Competencia en el país y en los mercados de exportación **6**. 2.4. Otros. **6**. 3. El mercado exterior. **6**. 4. Análisis de las estadísticas nacionales. **7**. 5. El precio internacional. **15**. 6. Las consejerías comerciales. **18**. 7. Las asociaciones empresarias. **19**. 8. Las instituciones bancarias. **20**. 9. Medios especializados. Diarios, Revistas, Catálogos, etc. **21**. 10. Asesoramiento a Empresarios. **23**. 11. Arancel de destino. **24**. 12. Sistema Generalizado de Preferencias. **25**. 12.1. Reglas de Origen. **26**. 12.2. Países otorgantes. **26**. 13. Determinación de los Mercados Externos. **26**. 13.1. Equipo profesional. **26**. 13.2. Decisión sobre los productos a estudiar. **26**. 13.3. Definición del mercado a ser evaluado. **27**. 13.4. Presupuesto. **27**. 13.5. Estudio de las Posibilidades de Exportación. Contenido del Estudio. **27**. 13.6. Calendario de trabajo. **29**. 13.7. Recolección de datos. **29**. 13.8. Ordenamiento de las informaciones obtenidas. **29**. 14. El Contrato de Compra-Venta Internacional. **29**. 15. Normas Sobre Conciliación y Arbitraje. **30**. 15.1. Disposiciones sobre Arbitraje Comercial Internacional. **31**. 16. Síntesis del Capítulo. **32**.

CAPITULO 2 Canales de comercialización

1. Objetivos. **33**. 2. Selección del Canal Adecuado. **34**. 3. Selección del Intermediario. **35**. 3.1. Complementariedad, pero no competencia. **36**. 3.2. La impresión que conviene causar. **37**. 3.3. La elección definitiva. **37**. 4. Método Directo de Exportación. **38**. 4.1. Oferta Internacional de Productos. **39**. 4.2. Barreras Comerciales. **40**. 5. Método Indirecto. Intermediarios en el país de Destino. **42**. 5.1. Sucursales. **42**. 5.2. Distribuidores y concesionarios exclusivos. **42**. 5.3. Representantes y/o agentes. **45**. 5.4. Intermediarios importadores. **47**. 5.5. Corredor o Broker. **47**. 5.6. Comisionista exportador. **48**. 5.7. Comerciantes exportadores. **49**. 5.8. Agentes de exportación. **49**. 5.9. Empresas Exportadoras. Servicios que realizan. **50**. 5.10. Los consorcios de exportación. **51**. 5.10.1. Consorcios y Cooperativas de Exportación en la Legislación Nacional. **53**. 5.10.1.1. Concepto. **54**. 5.10.1.2. Objeto principal. **54**. 5.10.1.3. Capital Social. **55**. 5.10.1.4. Registro. **55**. 5.10.1.5. Incentivo-Especial. **55**. 5.10.1.6. Monto máximo. **57**. 5.10.1.7. Impuesto de sellos. **57**. 5.10.1.8. Financiación. **57**. 5.10.1.9. Excepciones. **58**. 5.10.1.10. Beneficios a la Exportación. **58**. 5.10.1.11. Infracciones. **58**. 5.11. Compañías de Comercialización Internacional "TRADINGS". **58**. 5.11.1. Requisitos. **59**. 5.11.2. Registro. **59**. 5.11.3. Oficinas en el Exterior. **59**. 5.11.4. Compañías anteriores. **60**. 5.11.5. Productos promocionados. **60**. 5.11.6. Financiación de Exportaciones. **60**. 5.11.7. Impuesto de Sellos. **60**. 5.11.8. Infracciones. **60**. 6. Operaciones por Cuenta de Terceros. **61**. 7. El contrato de Agente o Distribuidor. **61**. 8. Síntesis del capítulo. **63**.

CAPITULO 3 Las Ferias y Exposiciones Comerciales

1. Concepto. **65**. 2. Ferias Horizontales o Generales. **65**. 3. Ferias Verticales o Monográficas. **66**. 4. Ferias Especializadas. **66**. 5. La participación en las ferias. **67**. 6. Participación Argentina en Ferias Internacionales. **70**. 7. Promoción de Ferias y

XII SUMARIO ANALITICO

Exposiciones. Participación nacional. **71**. 8. Ferias y Exposiciones a realizarse en el país. **72**. 8.1. Concepto. **72**. 8.2. Asistencia por concurrencia. **72**. 8.3. Asistencia por exhibición. **72**. 8.4. Misiones Comerciales. **73**. 8.5. Requisitos. **73**. 8.6. Cobro. Asistencia. **73**. 9. Organismos Internacionales. **73**. 10. Síntesis del capítulo. **74**.

PARTE 2

PRESUPUESTOS DE LA ACTIVIDAD CON EL EXTERIOR

CAPITULO 1 La N.C.C.A. (Nomenclatura del Consejo de Cooperación Aduanera)

1. Antecedentes de la N.C.C.A. **77**. 2. Cronología de la N.C.C.A. (ex NAB). **78**. 3. Origen de la N.C.C.A. **81**. 3.1. Finalidad. **83**. 3.2. Características. **83**. 4. Estructura. **XX**. 5. Interpretación de la N.C.C.A. **89**. 5.1. Las Reglas Generales Interpretativas. **89**. 5.2. Regla Complementaria. **96**. 5.3. Prohibiciones o suspensiones. Otras situaciones. **96**. 5.4. Las notas de Secciones y Capítulos. **97**. 6. Instrumentos de Interpretación y Consulta de la N.C.C.A. **101**. 6.1. Las Notas Explicativas. **101**. 6.1.1. Naturaleza y alcance de su contenido. **101**. 6.1.2. Finalidad. **102**. 6.2. Los Criterios de Clasificación de España. **102**. 6.3. La Enciclopedia Tecnológica. **102**. 6.4. El índice alfabético. **103**. 7. La Posición Arancelaria. **103**. 7.1. Análisis de la Posición Arancelaria. **104**. 8. Práctica Clasificatoria. **106**. 9. Facultades aduaneras. **107**. 9.1. El Trámite Clasificatorio. **108**. 9.2. Discrepancia Clasificatoria. **109**. 9.3. Apelación. **109**. 10. La N.C.C.A. y las Estadísticas de Comercio Exterior. **110**. 11. Disposiciones Legales. **112**. 12. La Nueva Nomenclatura: El Sistema Armonizado de Designación y Codificación de Mercadería. **113**. 12.1. Modificaciones introducidas a la N.C.C.A. **114**. 12.2. Estructura y características del Sistema. **114**. 12.3. Cuadro resumen sobre las ventajas e inconvenientes de la nomenclatura SADCM. **116**. 13. Síntesis del capítulo. **117**.

CAPITULO 2 Régimen Legal del Comercio Exterior

1. Principios Constitucionales. **119**. 2. El Código Aduanero. **120**. 2.1. Contenido del Código Aduanero. **121**. 3. Ambito Aduanero. **123**. 4. Zonas Aduaneras. **124**. 5. El Servicio Aduanero. Organización. Funciones y facultades. **125**. 6. El Despachante de Aduanas. **129**. 7. Agentes del transporte aduanero. **130**. 8. Apoderados Generales y dependientes. **130**. 9. Registro de Importadores y Exportadores. **130**. 9.1. La Reglamentación Aduanera. **133**. 10. Operaciones por cuenta de terceros. **134**. 10.1. Importancia del régimen. **135**. 11. Síntesis del capítulo. **135**.

PARTE 3

EL REGIMEN DE EXPORTACION

CAPITULO 1 Aspectos Básicos de la Exportación

1. Concepto de Exportación. **139**. 2. La N.A.D.E. **139**. 3. Ley de Promoción de Exportaciones. **140**. 4. Bienes y Servicios Promocionados. **142**. 4.1. Beneficios aplicables a cualquier tipo de producto. **143**. 5. Fondo Nacional de Promoción de Exportaciones. **143**. 5.1. Beneficiarios. Requisitos. **143**. 5.2. Asignación de Recursos. **144**. 5.3. Préstamos. **144**. 5.4. Asistencia. **145**. 5.5. Beneficios alternativos. **145**. 5.6. Interés. **145**. 6. Intercambio Compensado. **145**. 6.1. Concepto. **147**. 6.2. Garantía. **147**. 6.3. Resultado final. **147**. 6.4. Normas Cambiarias y promocionales. **147**. 6.5. Autorización de las Operaciones. **148**. 6.6. México. **148**.

7. Determinación de la Base Imponible. **149.** 8. El Valor Imponible. **149.** 8.1. Introducción. **149.** 8.2. Los elementos del Valor Imponible. **150.** 8.2.1. El precio. **150.** 8.2.2. Tiempo. **151.** 8.2.3. Lugar. **152.** 8.2.4. Cantidad. (artículo 740). **153.** 8.2.5. El nivel comercial (artículo 741). **154.** 8.3. Independencia de las Partes (artículo 742). **154.** 8.4. Patentes, Marcas, Etcétera. **154.** 8.5. Cuadro Sinóptico del Valor Imponible de Exportación. **155.** 8.6. Base Imponible y Valor Imponible. **156.** 8.7. Rechazo del precio pactado. (artículo 748). **156.** 8.8. Operativa Aduanera. **158.** 8.8.1. Cuestionamiento del Valor Declarado. **158.** 8.8.2. Operaciones por vía terrestre. **159.** 8.8.3. Procedimiento aduanero para la comprobación del Valor de Exportación. **159.** 8.8.4. Consultas. **160.** 8.8.5. Solicitud de investigación. **160.** 8.8.6. Declaración inexacta. **161.** 8.8.7. El Ajuste de Valor por parte de la Aduana. **161.** 8.8.8. Solicitud de Investigación. **162.** 8.8.9. Hoja de costo / Precio Exportación. **164.** 8.8.10. Detalle Analítico del Costo de Materias Primas. **166.** 8.8.11. Costo Unitario. **167.** 9. Precios Oficiales FOB. **169.** 9.1. Excepciones al régimen. **171.** 10. Precio FOB mínimo. **172.** 11. Productos regidos por la ley 21.453. **173.** 11.1. Régimen Tributario. **173.** 11.2. Pago de derechos y demás tributos. **173.** 11.3. Pagos efectuados. **173.** 11.3. Pagos efectuados en mora. **173.** 11.4. Tipo de cambio. **173.** 11.5. Excepciones al régimen de Precios Oficiales y FOB Mínimos. **173.** 11.6. Declaración de Venta. **174.** 11.6.1. Opciones. **174.** 11.6.2. Aceptación y embarque. **175.** 11.6.3. Incumplimiento de operaciones de venta al exterior. **175.** 11.6.4. Valores sujetos a variación. **175.** 11.6.5. Exportaciones condicionadas. **175.** 12. Los derechos de exportación. **176.** 12.1. Liquidación de tributos. **176.** 12.2. Derechos específicos y ad-valorem. **177.** 13. I.N.T.A. (Instituto Nacional de Tecnología Agropecuaria). **177.** 14. Impuesto a los fletes marítimo y fluvial. **177.** 14.1. Exportaciones. **177.** 14.2. Importación. **178.** 14.3. Exenciones. **178.** 15. Pago de los Derechos de Exportación. **179.** 15.1. Forma de pago. **179.** 15.2. Pago con certificados. **179.** 16. Comisiones giradas al exterior. **180.** 17. Régimen de Muestras. **180.** 18. Ajuste del Valor FOB de las Exportaciones. **180.** 18.1. Aumento de valor. **181.** 18.2. Disminución de valor. **181.** 18.3. Información de los Bancos a la ANA. **181.** 18.4. Requerimiento aduanero. **181.** 19. Valores definitivos y provisorios. **182.** 19.1. Concentrados de minerales. **182.** 19.2. Fuel-oil. **183.** 19.3. Benceno, Tolueno, etc. **183.** 20. Certificado de calidad declarada. **183.** 21. Infracciones al Comercio de Exportación e Importación. **184.** 21.1. La ley de Exportaciones 23.101. **185.** 22. Servicio de Calidad de Exportación. **185.** 23. La Expresión "Industria Argentina". **186.** 23.1. El IRAM. **187.** 24. Régimen de las Prohibiciones al Comercio Exterior. **187.** 24.1. Prohibiciones económicas. **187.** 24.1.1. Importación. **187.** 24.1.2. Exportación. **188.** 24.2. Prohibiciones no económicas. **189.** 24.2.1. Importación. **189.** 24.2.2. Exportación. **189.** 24.3. Prohibiciones absolutas y relativas. **189.** 24.4. Modalidades de las prohibiciones relativas. **189.** 24.5. Prohibiciones de las Exportaciones. **190.** 25. Destinaciones de Exportación. **190.** 25.1. Destinación definitiva de exportación para consumo. **191.** 25.2. Desestimiento. **191.** 25.3. Verificación. **191.** 25.4. Información complementaria. **191.** 25.5. Embarque en menor cantidad. **191.** 25.6. Libramiento. **192.** 26. El permiso de Embarque. **192.** 26.1. La "Ventanilla Unica". **192.** 27. Solicitud Previa. **193.** 28. Aviso de Embarque. **193.** 29. Permiso de embarque urgente (P.E.U.). **194.** 30. Refrendación bancaria. **194.** 31. Trámite de un Permiso de Embarque. **195.** 32. Destinación suspensiva de Exportación Temporal. **197.** 32.1. Bienes incluidos y plazos establecidos. **197.** 32.2. Prórroga. **198.** 32.3. Trámite de solicitud. **198.** 32.4. Garantía. **198.** 32.5. Tributos. **198.** 32.6. Transgresiones al Régimen de Exportación Temporal. **198.** 33. Destinación suspensiva de tránsito de exportación. **199.** 34. Destinación suspensiva de removido. **199.** 35. Depósito provisorio de exportación. **199.** 35.1. Salida de la mercadería. **200.** 36. Tipo de cambio. **200.** 37. Exportación por Aduanas de Frontera. **200.** 38. Síntesis del capítulo. **202.**

CAPITULO 2 Documentos más usuales

1. Introducción. **205.** 2. Documentos usuales. **205.** 2.1. Conocimiento de embarque. **205.** 2.2. Carta de porte ferroviaria. **205.** 2.3. Recibo de encomienda postal.

XIV SUMARIO ANALITICO

206. 2.4. Guía aérea. **206.** 2.5. Factura Pro-Forma. **206.** 2.6. Factura comercial. **207.** 2.7. Visación consular (Factura consular). **208.** 2.8. Certificados. **209.** 2.8.1. De Origen. **209.** 2.8.1.1. Exportaciones a países miembros de la ALADI. **209.** 2.8.1.2. Sistema generalizado de preferencias. **209.** 2.8.1.3. Otros destinos. **210.** 2.8.2. Certificado sanitario. **210.** 2.8.3. Certificado de peso. **210.** 2.8.4. Certificado de análisis. **210.** 2.8.5. Certificado de seguro. **211.** 2.8.6. Certificado de no radioactividad. **211.** 2.8.7. Certificado fitosanitario. **211.** 2.8.8. Certificado sanitario. **211.** 2.8.9. Straw Certificate. **211.** 2.8.10. Certificados técnicos. **211.** 2.8.10.1. Certificado de inspección. **211.** 2.8.10.2. Certificado de fabricación. **211.** 2.8.10.3. Certificado de conformidad. **211.** 2.9. Otros documentos. **212.** 2.9.1. Nota de empaque. **212.** 2.9.2. Nota de romaneo. **212.** 2.9.3. Nota de especificación. **212.** 2.9.4. Carta compromiso. **212.** 2.9.5. Trust receipt. **212.** 2.9.6. Certificado de despacho a plaza. **213.** 3. Síntesis del capítulo. **213.**

CAPITULO 3 Estímulos Aduaneros

1. Reimportación. **215.** 1.1. Objeto del instituto. **216.** 1.2. Condiciones para acogerse al régimen. **216.** 1.2.1. Cancelación de instrumentos de cobro. **218.** 1.3. Derechos de exportación. **218.** 1.4. Prohibiciones. **219.** 1.5. Reimportación de mercaderías admitidas temporariamente. **219.** 1.6. Exenciones de gravámenes. **220.** 1.7. Mecánica operativa. **220.** 2. Reexportación. **220.** 2.1. Régimen de envíos postales. **220.** 2.2. Envíos al exterior. **221.** 3. Régimen de muestras. **222.** 4. Mercaderías con deficiencias. Régimen de importación y exportación de envíos para su compensación. **223.** 5. Envíos al exterior de partes y piezas en garantía. **224.** 6. Régimen de faltantes de partes o piezas de bienes exportados. **224.** 7. Envíos para pericias Técnicas. **225.** 8. Envíos en consignación. **225.** 9. Síntesis del capítulo. **227.**

CAPITULO 4 Reintegros y Reembolsos

1. Reembolsos. **229.** 1.1. Concepto. **229.** 1.2. Reintegros. **229.** 1.3. Reembolsos. **229.** 1.4. Draw-Back. **230.** 1.5. Condiciones. **230.** 1.6. Liquidación. **230.** 1.7. Productos agrícolas. **231.** 1.8. Beneficiarios. **231.** 1.9. Exportaciones temporarias. **232.** 1.10. Seguro y Flete. **232.** 1.10.1. Por Vía Postal. **233.** 1.11. Reembolsos temporarios, definitivos y selectivos. **233.** 1.12. Liquidación del reembolso. Base de cálculo. **233.** 1.13. Operativa Aduanera. **234.** 1.14. Reimportación. Ajuste de Valor. **235.** 1.15. Cobro anticipado. **235.** 1.16. Plazo para la Presentación de la liquidación. **235.** 1.17. Envíos en consignación. **236.** 1.18. Integración industrial interna. **236.** 1.19. Reembolsos por Nuevos Mercados. **236.** 1.20. Solicitud de establecimiento o aumento de reembolsos. **236.** 1.21. Contratos de Exportación Llave en Mano. **237.** 1.21.1. Determinación. **237.** 1.21.2. Nivel garantizado. **237.** 1.21.3. Reembolso general y reembolso adicional. **237.** 1.21.4. Liquidación. **238.** 1.22. Industria Naval. **238.** 1.23. Reembolso por Utilización de Puertos Patagónicos. **238.** 1.23.1. Mercaderías. **239.** 1.23.2. Requisitos. **239.** 1.23.3. Porcentaje de reembolso. **239.** 1.23.4. Tratamiento arancelario. **240.** 1.23.5. Servicios beneficiados. **240.** 1.23.6. Draw-Back. **240.** 1.23.7. Exclusiones. **240.** 1.24. La Pampa. **240.** 1.25. Reembolso por envíos vía Pacífico. **240.** 1.25.1. Condiciones. **241.** 1.25.2. Origen de los productos. **241.** 1.25.3. Reembolso. Derecho de exportación. **241.** 1.25.4. Otros beneficios. **241.** 1.25.5. Vigencia. **241.** 1.26. Bienes elaborados o semielaborados con materias primas ingresadas en importación temporaria. **241.** 1.27. Construcción de barcos destinados a armadores nacionales. **242.** 1.28. Exportaciones al y desde el Area Aduanera Especial. **242.** 1.28.1. Exportaciones al exterior. **243.** 1.28.2. Exportaciones del Territorio Continental al Area Aduanera Especial. **243.** 1.28.3. Reimportación al Territorio Continental. **243.** 1.29. Reembolsos por el Régimen de Promoción Patagónica. **244.** 1.30. Normas de la ley de Exportaciones. Acumulación de reembolsos. **245.** 1.31. Reembolsos sobre servicios. **245.** 1.32. Otros beneficiarios. **246.** 1.33. Esquema de los reembolsos a la exportación. **247.** 2. Síntesis del capítulo. **248.**

CAPITULO 5 Diversos Estímulos a las Exportaciones

1. Contrato de Exportación. Llave en mano. **249.** 1.1. Concepto. **249.** 1.2. Bienes y Servicios nacionales y extranjeros. **249.** 1.3. Obras de ingeniería. **250.** 1.4. Reembolsos. **251.** 1.5. Ajuste Compensador. **253.** 1.6. Exportaciones temporarias. **253.** 1.7. Empresas de capital Nacional. **253.** 1.8. Proyectos internacionales. **253.** 1.9. Solicitudes. Procedencia. **253.** 1.10. Intervención del Permiso de Embarque. **254.** 1.11. Incumplimiento. **254.** 2. El Draw-Back. **254.** 2.1. Concepto. **254.** 2.2. Tipificación. **255.** 2.3. Resolución de la solicitud de Tipificación. **255.** 2.4. Apelación. **256.** 2.5. Vencimiento del Plazo de Presentación. **256.** 2.6. Actualizaciones. **257.** 2.7. Liquidación. Tipo de Cambio. Pago. **257.** 2.8. Verificación. **257.** 2.9. Importaciones por terceros. **258.** 2.10. Verificación de Origen. Vigencia. **258.** 2.11. Retorno de Mercaderías exportadas. **258.** 2.12. Infracciones. **258.** 2.13. Percepción Anticipada. **258.** 2.14. Plazo de Presentación. **259.** 2.15. Reintegros y Reembolsos. **259.** 2.16. Otros beneficiarios del régimen. **259.** 2.17. Draw-Back Empresario. **259.** 3. Deducción Impositiva. **260.** 3.1. Aplicación general. **260.** 3.2. Industria naval. **260.** 4. Registro de Contratos de Operaciones de Exportación. **260.** 4.1. Registro. **260.** 4.2. Operación garantizada. **261.** 4.3. Productos y Plazos. **261.** 4.4. Contratos Llave en Mano. **261.** 4.5. Licitaciones. **262.** 4.6. Requisitos. **262.** 4.7. Cláusula de reajuste de precios. **262.** 4.8. Fórmula. **263.** 4.9. Liquidación. **264.** 4.10. Pago. **264.** 4.11. Modificaciones Contractuales. **265.** 4.12. Aceptación o Rechazo. Requisitos. **265.** 4.13. Infracciones. **265.** 4.14. Cumplimiento. **266.** 4.15. Embarques Faltantes. **266.** 4.16. Embarques Parciales. **266.** 4.17. Liquidación final. **267.** 5. Economías Regionales. **267.** 6. Depósitos. Instalación y utilización. **268.** 7. Los Impuestos al Valor Agregado e Internos. **268.** 7.1. Exención, reintegro, etc. **268.** 7.2. Resolución 2570/85 DGI. **269.** 7.2.1. Imputación de los créditos. **269.** 7.2.2. Solicitud. **269.** 7.2.3. Requisitos. **269.** 7.2.4. Plazo. **269.** 7.2.5. Tramitación de las Presentaciones. **270.** 7.2.6. Presentación incompleta. **270.** 7.2.7. Efectos. **270.** 7.2.8. Notificación. **270.** 7.2.9. Recurso Administrativo. **270.** 7.2.10. Transferencia. **270.** 7.2.11. Intereses. Actualización. **271.** 7.2.12. Vigencia. **271.** 7.3. Impuestos Internos. **271.** 7.3.1. Exportaciones. **272.** 7.3.2. Actualización del Crédito Fiscal. **272.** 8. Compensación por la exportación de productos azucarados. **272.** 9. Fondo de promoción de exportaciones lácteas. **273.** 10. Proyectos de Inversión destinados a expandir y/o consolidar exportaciones. **273.** 10.1. Beneficiarios. **274.** 10.2. Cancelaciones. **274.** 11. Licitaciones Internacionales con financiamiento externo. **274.** 12. Programas Especiales de Exportación. **276.** 12.1. Beneficiarios. **276.** 12.2. Incrementos. **276.** 12.3. Requisitos mínimos. **277.** 12.4. Plazos y Montos. **277.** 12.5. Estímulo. **277.** 12.6. Acuerdos con proveedores. **278.** 12.7. Certificados de Promoción Especial de Exportación. **278.** 12.8. Incumplimiento. **278.** 12.9. Evaluación de los Programas Especiales. **279.** 12.10. Bienes y Servicios. **279.** 12.11. Impuesto a las ganancias. **279.** 12.12. Comisión de Estudios. **279.** 12.13. Presentaciones. **280.** 13. Síntesis del Capítulo. **280.**

**CAPITULO 6 La tributación y la promoción de exportaciones.
Ruben Oscar Amigo**

1. Propósitos del Trabajo. **281.** 2. El Comercio Internacional y la Tributación. **282.** 2.1. Los principios de la tributación y el comercio internacional. **282.** 2.1.1. Principio del país de destino o no exportar impuestos. **282.** 2.1.2. Principio del país de origen. **283.** 2.1.3. Justificación económica del principio del país de destino. **283.** 2.1.4. Sujeción a la tributación interna. **284.** 2.1.5. Síntesis de los principios tributarios. **284.** 2.2. Los convenios internacionales y los aspectos fiscales del comercio mundial. **285.** 2.2.1. Las disposiciones del G.A.T.T. **285.** 2.2.1.1. Tratamiento igualitario. **285.** 2.2.1.2. Derechos Antidumping y compensatorios. **286.** 2.2.1.3. La valoración aduanera y el principio del país de destino. **286.** 2.2.1.4. Las normas del código de subsidios del G.A.T.T. **286.** 2.2.1.5. Las contribuciones para la seguridad social.

XVI SUMARIO ANALITICO

286 2.2.1.6. Los impuestos indirectos. **287** 2.2.2. Las disposiciones del convenio de la A.L.A.L.C. **288** 2.2.3. Las disposiciones del convenio de la A.L.A.D.I. **289** 2.2.4. Los principios doctrinarios y convencionales internacionales y la legislación nacional. **289** 3. Los regímenes de promoción de exportaciones. La devolución de impuestos y la tributación. **290** 3.1. Aspectos generales. **290** 3.2. El draw-back, los reintegros y los reembolsos. **291** 3.2.1. Concepto. **291** 3.2.2. Necesidad de una clara diferenciación y caracterización. **292** 3.2.3. La determinación de la incidencia fiscal efectiva. **293** 4. Las medidas proteccionistas, los derechos compensatorios y las transferencias de recursos a fiscos extranjeros. **294** 5. Algunas propuestas sobre el sistema tributario argentino y las exportaciones. **296** 5.1. Principio general. **296** 5.2. Impuesto a las ganancias. **296** 5.3. Impuesto sobre los ingresos brutos. **297** 5.4. Impuesto al valor agregado. **297** 5.5. Impuestos internos. **299** 5.6. Impuesto de sellos. **299** 6. Algunas propuestas sobre los regímenes de promoción de exportaciones. **299** 7. Resolución de la Comisión 1 de las XV Jornadas Tributarias. **301**.

CAPITULO 7 Régimen Cambiario

1. Régimen cambiario. **307** 1.1. Obligatoriedad de los Exportadores. **307** 1.2. Ingreso y negociación de divisas. **307** 1.3. Condiciones del Mercado de Cambios. **308** 1.4. Préstamos en moneda extranjera para financiar exportaciones. **309** 2. Legislación Penal Cambiaria. **309** 2.1. Estimación de oficio. **310** 2.2. Prescripción. **311** 3. Síntesis del Capítulo. **311**.

CAPITULO 8 Régimen financiero

1. Aceptaciones bancarias latinoamericanas. **313** 1.1. Características. **313** 1.2. Emisión. **314** 1.3. Procedimiento para su negociación en el mercado de Nueva York. (E.E.U.U.). **314** 1.4. Negociación de las divisas. **315** 1.5. Cancelación de las ABLA y liquidación de los créditos documentarios. **315** 1.6. Endosos y reembolsos. **316** 1.7. Disposiciones generales. **316** 2. Regímenes financieros. **317** 2.1. Régimen de prefinanciación del BCRA. **318** 2.1.1. Alcance. **318** 2.1.2. Beneficiarios. **318** 2.1.3. Condiciones del régimen financiero. **319** 2.1.4. Requisitos. **319** 2.1.5. Relaciones Patrimoniales. **320** 2.1.6. Tipo de Cambio. Cláusula de Ajuste. **320** 2.1.7. Cancelación. **320** 2.1.8. Modificaciones en el proceso productivo. **320** 2.1.9. Interés. **321** 2.1.10. Obligaciones del beneficiario. **321** 2.1.11. Demoras de los embarques. **321** 2.1.12. Incumplimiento. **321** 2.1.13. Responsabilidades del banco interviniente. **322** 2.1.14. Licitaciones Internacionales y Productos Regionales. **322** 3. Régimen de financiación de exportaciones. **322** 3.1. Objeto. **322** 3.2. Mercaderías y servicios. Porcentaje y plazos de financiación, regímenes financieros y garantías. **322** 3.3. Intereses. **322** 3.4. Requisitos generales. **322** 3.5. Mercaderías y servicios. Porcentajes y plazos de financiación. Régimen financiero y garantías. **323** 3.6. Parte no financiada. **325** 3.7. Letras. **325** 3.8. Límite entre el patrimonio del solicitante y el capital y reservas del banco. **325** 3.9. Demoras en los cobros del exterior. **325** 3.10. Consultas. **326** 3.11. Otras condiciones de financiación. **326** 4. Financiación a Exportadores. **326** 4.1. Monto y Plazos. **326** 4.2. Plazo para solicitar el crédito. **327** 4.3. Pagos a cuenta. **327** 4.4. Pagos adelantados. **327** 5. Síntesis del Capítulo. **328**.

CAPITULO 9 Seguro de crédito a la exportación

1. Riesgos extraordinarios. **329** 1.1. Póliza. **331** 1.2. Garantía y productos comprendidos. **331** 1.3. Plazos de cobertura. **332** 1.4. Porcentaje de cobertura. **332** 1.5. Primas. **332** 1.6. Vigencia de la cobertura. **333** 1.7. Siniestro. **333** 1.8. Tipo de cambio. **333** 1.9. Otras consideraciones. **333** 2. Riesgos Ordinarios.

333. 2.1. Formas de insolvencia. **334.** 2.2. Cobertura. **334.** 2.3. Plazos. **334.** 2.4. Póliza. **334.** 2.5. Primas. **335.** 2.6. Vigencia. **335.** 2.7. Mora y no aceptación de la mercadería. **335.** 2.8. Pago. **335.** 2.9. Pólizas. **335.** 3. Impuestos a los seguros. **336.**

CAPITULO 10 **Secuencia de una Exportación**

1. Cuadro sinóptico. **337.** 2. Cuadro sinóptico de los regímenes de Promoción de Exportaciones. **340.**

PARTE 4

REGIMEN DE IMPORTACIÓN

CAPITULO 1 **Las tarifas arancelarias**

1. Las tarifas arancelarias. **345.** 1.1. La NADI (Nomenclatura Arancelaria y Derechos de Importación). **345.** 2. El tratado de Montevideo de 1980. **346.** 2.1. Categoría de países. **346.** 2.2. Otros países. **347.** 2.3. Principios que sustentan al Tratado de 1980. **347.** 2.4. Contenido del tratado de Montevideo de 1980. **348.** 2.4.1. Ratificación. **348.** 2.4.2. Principios. **348.** 2.4.3. Funciones. **348.** 2.5. Mecanismos. **348.** 2.5.1. Area de preferencia Económica. **348.** 2.5.2. Preferencia Arancelaria Regional. **348.** 2.5.3. Acuerdos de alcance parcial. **349.** 2.5.4. Acuerdos Comerciales. **351.** 2.5.5. Acuerdos de Complementación Económica. **352.** 2.5.6. Acuerdos Agropecuarios. **353.** 2.5.7. Acuerdos de Promoción de Comercio. **353.** 2.5.8. Acuerdos Suscritos por nuestro país. **354.** 2.5.9. Vigencia de los Acuerdos. Garantía. **354.** 2.6. Sistema de apoyo a los países de Menor Desarrollo Económico Relativo. **355.** 2.7. Acuerdos de Alcance Regional. **355.** 2.8. Acuerdos de Alcance Parcial. **355.** 2.9. Puertos o zonas francas. **356.** 2.10. Convergencia y cooperación con otros países y áreas de integración económica de América Latina. **356.** 2.11. Cooperación con otras áreas de integración económica. **357.** 2.12. Convenio de Cooperación Económica Argentino-Uruguayo. **357.** 2.12.1. Concesiones de la República Argentina. **358.** 2.12.2. Concesiones del Uruguay. **359.** 2.12.3. Otros tributos. **360.** 2.12.4. Requisitos de origen. **360.** 2.12.5. Cláusulas de Salvaguardia. **360.** 3. Area Franca y Area Aduanera Especial. **360.** 3.1. Area Franca. **360.** 3.1.1. Area Franca de Almacenamiento. **361.** 3.1.2. Area Franca Comercial. **361.** 3.2. Area Aduanera Especial o Territorio Aduanero Especial. **361.** 3.2.1. La ley 19.640. **362.** 3.2.2. Derechos de Importación. **362.** 3.2.3. Las operaciones de Importación y/o exportación entre las distintas áreas aduaneras previstas por la ley 19.640 y de estas con el exterior, normas operativas de carácter general. Resolución 2359/983 ANA. **363.** 4. El Acuerdo General sobre Aranceles Aduaneros y Comercio G.A.T.T. **367.** 5. Síntesis del Capítulo. **368.**

CAPITULO 2 **La Base Imponible. Derechos, gravámenes y tasas, Legislación Antidumping. Destinaciones Aduaneras**

1. La base Imponible. **369.** 1.1. Introducción. **369.** 1.2. El valor normal. **370.** 1.3. Nociones de valor. **370.** 1.4. Elementos de la Definición de Valor. **373.** 1.4.1. El Precio. **373.** 1.4.2. El Momento. **377.** 1.4.3. El Lugar. **377.** 1.4.4. El Nivel. **378.** 1.4.5. La Cantidad. **378.** 1.5. Situaciones especiales. **379.** 1.5.1. Importaciones de mercaderías no habituales. **379.** 1.5.2. Subasta de mercaderías. **379.** 1.5.3. Sobre-fabricación. **380.** 1.6. Los precios oficiales C.I.F. **380.** 1.7. Accionar de la A.N.A.. **381.** 2. El Derecho de Importación. **381.** 2.1. Introducción. **381.** 2.2. Retorsión.

XVIII SUMARIO ANALITICO

382. 2.3. Tipos de Derechos. El Hecho Imponible. **383.** 2.4. Impuesto a la Equiparación de Precios. **384.** 2.4.1. Finalidad. **384.** 2.4.2. Concepto. **384.** 2.4.3. El precio base. **384.** 2.4.4. El precio de Comparación. **384.** 2.4.5. Formalidades. **385.** 2.4.6. El precio guía. **385.** 2.4.7. Aplicación. **385.** 2.5. Licencias Arancelarias y Autorizaciones Precias. **385.** 2.6. Tipo de cambio. **386.** 2.7. Nacimiento de la obligación tributaria. **386.** 2.8. Gravámenes y Tasas. **387.** 2.8.1. Tasa de estadística. **387.** 2.8.1.1. Exenciones. **387.** 2.8.2. El Arancel Consular. **388.** 2.8.3. Impuesto a los Fletes Marítimos y Fluviales. **389.** 2.8.4. Tasa de Comprobación. **389.** 2.8.5. Tasa de servicios extraordinarios. **390.** 2.8.6. Tasa de almacenaje. **390.** 2.8.7. Fondo Nacional de Autopistas. **390.** 2.8.8. Fondo Nacional de Promoción de Exportaciones. **391.** 2.9. Pago de los Derechos de Importación. **391.** 2.9.1. Devolución de Derechos de Importación. **392.** 2.10. Declaración Jurada de Necesidades de Importación. **392.** 2.11. Depósito bancario. **393.** 2.12. Prohibiciones. **394.** 2.13. El Impuesto al Valor Agregado en las operaciones de Importación. **394.** 2.14. Impuestos internos. **395.** 2.15. Impuesto sobre la compra, venta, cambio o permuta de divisas. **397.** 2.16. Impuesto sobre los Ingresos Brutos. **398.** 2.17. Regímenes de Promoción Industrial. **399.** 3. La legislación antidumping. **399.** 3.1. Definición de dumping. **399.** 3.2. Causales de dumping. **399.** 3.3. País de origen y país de procedencia. **400.** 3.4. Comparaciones de precios. **401.** 3.5. Nivel del derecho antidumping. **401.** 3.6. Derechos compensatorios. **401.** 3.7. Disposiciones comunes a los derechos antidumping y compensatorios. **401.** 3.8. Adición a los demás tributos. **402.** 3.9. Incompatibilidades. **402.** 3.10. No aplicación de ambos derechos. **402.** 3.11. Actualizaciones. **402.** 3.12. Aplicación de los derechos. **402.** 3.13. Valor Normal Mínimo. **403.** 3.14. Investigación de la existencia de dumping o subsidio. **403.** 3.15. Contenido de las denuncias. **403.** 3.16. Garantía. **404.** 3.17. Suspensión de la investigación. **404.** 3.18. Plazo máximo de la investigación. **404.** 3.19. Finalización de la etapa probatoria. **404.** 3.20. Sanciones. **404.** 3.21. Plazos y condiciones. **405.** 3.22. Aplicación de los derechos antidumping (Aviso 130/78 ANA). **405.** 4. Destinaciones de Importación. **406.** 4.1. Concepto. **407.** 4.2. Arribo de la mercadería (artículos 130/190 CA). **408.** 4.3. Destinación definitiva de importación para consumo. **409.** 4.3.1. Desestimiento de la solicitud de destinación de importación. **409.** 4.3.2. Tarea de la ANA. **409.** 4.3.3. Libramiento. **410.** 4.3.4. Trámites aduaneros. **410.** 4.3.5. Oficialización. **410.** 4.3.6. Cruce con el manifiesto general. **410.** 4.3.7. Giro. **411.** 4.3.8. Equipos técnicos. **411.** 4.3.9. Rectificación de la liquidación. **411.** 4.3.10. Fotocopiado. **411.** 4.3.11. Pago de tributos. **411.** 4.3.12. Giro al exterior. **411.** 4.3.13. Control de pago. **411.** 4.3.14. Verificación. **411.** 4.3.15. Libramiento. **411.** 4.3.16. Despacho de Importación Simplificado (D.I.S.). **412.** 4.3.17. Inscripción. **412.** 4.3.18. Mercaderías. **412.** 4.4. Despacho directo a plaza. **412.** 4.4.1. Trámite aduanero. **413.** 4.4.2. Medio transportador no arribado en término. **413.** 4.5. Trámite del despacho de importación para consumo. **413.** 4.6. Destinación suspensiva de depósito de almacenamiento. **416.** 4.6.1. Deterioro o destrucción de la mercadería en depósito. **417.** 4.6.2. Trámites aduaneros. **417.** 4.6.3. Sección liquidaciones. **417.** 4.6.4. Despacho de la solicitud. **417.** 4.6.5. Exclusiones. **417.** 4.7. Destinación suspensiva de importación temporaria. **418.** 4.7.1. Bienes susceptibles de ser sometidos al presente régimen. **418.** 4.7.2. Presentación ante la ANA. **419.** 4.7.3. Garantía. **420.** 4.7.4. Tributos. **420.** 4.7.5. Mermas y tolerancias. **420.** 4.7.6. Mercadería deteriorada. **420.** 4.7.7. Mercadería destruida o irremediablemente perdida. **421.** 4.7.8. Desechos o residuos. **421.** 4.7.9. Residuos. **421.** 4.7.10. Transferencia. **421.** 4.7.11. Prórroga. **421.** 4.7.12. Denegación del pedido de prórroga. **421.** 4.7.13. Control de salida. **422.** 4.7.14. Reexportación. **422.** 4.7.15. Solicitud de destinación de importación para consumo. **422.** 4.7.16. Reexportación con vencimiento de plazo. **423.** 4.8. Importación temporaria de mercadería para su perfeccionamiento industrial. **423.** 4.8.1. Concepto. **423.** 4.8.2. Otras situaciones. **424.** 4.8.3. Trámites administrativos. **424.** 4.8.4. Tributos. **424.** 4.8.5. Suspensiones, etcétera. **424.** 4.8.6. Plazos. **424.** 4.8.7. Importación para consumo. **425.** 4.8.8. Exportación sin perfeccionamiento industrial. **425.** 4.8.9. Exportación con perfeccionamiento industrial. **425.** 4.8.10. Beneficios a la exportación. **425.**

4.9. Transgresiones al Régimen de Importación o Exportación Temporal. **425**.
 4.10. Régimen del Decreto - Ley 5341/63. **426**. 4.11. Destinación suspensiva de tránsito de importación. **426**. 4.11.1. Tributos. **427**. 4.11.2. Reciprocidad. **427**.
 4.12. Solicitud de Destinación aduanera con documentación faltante. **427**.
 4.13. Documentación complementaria y garantía. **428**. 4.13.1. Plazos. **428**.
 4.14. Despacho de oficio. **428**. 4.15. Ramos de importación. **429**. 4.16. Identificación de Mercaderías. **430**. 4.17. Tráfico Fronterizo. **430**. 4.18. Infracciones al Comercio de Importación. **430**. 5. Normas sobre el "Compre Nacional". **430**. 6. Régimen de muestras. **432**. 7. Síntesis del Capítulo. **433**.

CAPITULO 3 Seguros. Transportes. Regímenes de pago. Financiación de Bienes Importados

1. Seguros. **435**. 1.1. Introducción. **435**. 1.2. Importación. **436**. 1.3. Créditos documentarios. **436**. 1.4. Costo estimado del seguro. **436**. 1.5. Exportaciones. **437**. 1.6. Interpretación de términos con respecto al seguro. **437**. 1.6.1. Seguro sobre mercadería depositada en la aduana. **438**. 1.6.2. Póliza o certificado de seguro. **438**. 1.6.3. Cláusulas aplicables. **438**. 1.7. Consideraciones para evitar discrepancias. **442**.
 2. El Transporte Marítimo. **442**. 2.1. Introducción. **442**. 2.2. Diversos tipos de Contratos. **443**. 2.2.1. El conocimiento de embarque. **443**. 2.2.1.1. Modalidades más usuales. **445**. 2.2.1.2. Condiciones. **445**. 2.2.2. Requisitos para evitar discrepancias. **446**. 2.2.3. Funciones del conocimiento de embarque. **447**. 2.2.4. Pólizas de Fletamiento. **447**. 2.3. Cláusulas principales de los contratos de transporte. **447**.
 2.3.1. Reserva de Carga. **449**. 2.3.2. Importación de bienes por Vía Aérea. **452**.
 2.4. Exportación. Normas aplicables. **452**. 2.5. Bonificaciones sobre fletes. **453**.
 2.6. Aclaraciones sobre fletes y su incidencia en el valor de aduana de las mercaderías. (Resolución 1168/79 ANA). **454**. 2.6.1. Rebajas de fletes de conferencias. **454**.
 2.6.2. Diferencia del consignado en la documentación de importación. **454**.
 2.6.3. Vehículos importados. **454**. 2.6.4. Paquetes familiares y muestras de poco valor. **454**.
 2.7. Régimen de pago de importaciones. **455**. 2.7.1. Disposiciones generales. **455**.
 2.8. Control de los pagos de las importaciones. **459**. 2.9. Bienes de Capital. **460**. 2.9.1. Otras disposiciones. **461**. 2.9.2. Tasa de interés. **461**. 3. Síntesis del Capítulo. **461**.

CAPITULO 4 Régimen de garantías y procedimiento de impugnación

1. Régimen de Garantías. **463**. 1.2. Utilización del régimen. **469**. 1.3. Formas de las Garantías. **469**. 1.4. Importes mínimos. **470**. 1.5. Impugnación. **470**. 2. Procedimiento de Impugnación. **470**. 2.1. Efectos. **470**. 2.2. Competencia. **470**. 2.3. Requisitos. **471**.

CAPITULO 5 Secuencia de una Importación. 473

PARTE 5

OPERACIONES CAMBIARIAS

CAPITULO 1 Régimen Cambiario

1. Nociones sobre operaciones cambiarias. **477**. 1.1. Los medios de pago en el comercio internacional. **477**. 1.2. Instrumentos de pago. **478**. 1.3. El cheque. **478**. 1.4. La Orden de Pago. **479**. 1.5. Documentos utilizables en la operación. **481**. 1.6. La Cobranza Comercial. **482**. 1.6.1. Tramitación Operativa. **482**. 1.6.2. Nota conteniendo instrucciones. **483**. 1.6.3. Pagos parciales. **485**. 1.7. La Letra de Cambio. **485**. 1.7.1. Aceptación. **486**. 1.7.2. No pago, etcétera. **487**. 1.7.3. Comisio-

XX SUMARIO ANALITICO

nes. **487**. 1.7.4. Responsabilidad bancaria. **487**. 1.7.5. Mercadería enviada al Banco. **487**. 1.7.6. Caso de negativa de la aceptación o pago. **487**. 1.7.7. No pago a su vencimiento. **488**. 1.7.8. Ventajas e inconvenientes de este tipo de instrumento de pago. 1.8. Remesa documentada "versus" Orden de Pago. **489**. 1.9. Partes involucradas y gestiones. **490**. 1.10. Créditos documentarios. **490**. 1.10.1. Introducción. **490**. 1.10.2. Definición. **495**. 1.10.3. Etapas. **496**. 1.10.4. Instrucciones. **496**. 1.10.5. Contenido del Crédito Documentario. **497**. 1.10.6. Como evitar las discrepancias. **516**. 1.10.7. Otros documentos. **516**. 1.11. Convención Interamericana sobre conflictos de leyes en materia de Letras de Cambio, pagarés y facturas. **518**. 2. Síntesis del Capítulo. **518**

PARTE 6

CALCULO DEL COSTO Y DEL PRECIO DE EXPORTACION E IMPORTACION

CAPITULO 1 Cálculo del costo y del Precio de Exportación

1. Aspectos generales. **521**. 1.1. "Ventajas" del Arancel de Destino. **522**. 1.2. Aspectos Básicos del Precio Final. **523**. 1.3. El precio de exportación. **525**. 2. Modelo de Planilla de cálculo. **525**. 2.1. Conceptos y datos de la planilla para el cálculo del costo y precio de exportación. **527**. 2.2. Datos de la empresa. **527**. 2.3. Datos del producto. **528**. 2.4. Condiciones de embarque. **532**. 3. Análisis de los rubros de la Planilla de cálculo. **532**. 4. Casos Prácticos para el Cálculo de costos y Precios. **562**.

CAPITULO 2 Cálculo del Costo de Importación

1. Introducción. **588**. 2. Modelo de Planilla de Cálculo. **589**. 3. Conceptos y Datos de la Planilla para el Cálculo del Costo de Importación. **592**. 3.1. Encabezamiento. **592**. 3.2. Datos generales. **593**. 3.3. Producto. **593**. 3.4. Posición Arancelaria. **593**. 3.5. Transporte. **594**. 3.6. Cantidades. **594**. 3.7. Otros aspectos. **595**. 4. Análisis de los Rubros de la Planilla de Cálculo. **597**.

BIBLIOGRAFIA RECOMENDADA. 611.

Indice General

1. Indice Numérico de la Legislación Citada. **619**.
2. Indice Temático-Alfabético. **625**.