
www.iplacex.cl

Gestión de importaciones y exportaciones
UNIDAD Nº I: Origen y fundamentos del comercio internacional

www.iplacex.cl 2

Introducción

El comercio internacional ha sido fundamental para el desarrollo de las economías en el

mundo. Como fenómeno, es tan antiguo como las civilizaciones, e impulsó el desarrollo de

alfabetos y los primeros sistemas matemáticos.

En la sociedad globalizada en que nos desenvolvemos, resulta impensable imaginar una

empresa completamente aislada del mundo, ya sea porque produce o comercializa bienes

internacionalmente, o bien porque es una empresa local y probablemente alguna parte de sus

insumos provienen del extranjero, por esto resulta necesario tener un primer acercamiento

para definir los conceptos y entender cuáles son las fuerzas que impulsan la

internacionalización de los negocios.

En vista de lo anterior, es que en esta unidad se abordarán tópicos para entender qué es el

comercio exterior, cómo surge a qué necesidades responde y como actúan los estados frente

a esta realidad.

SEMANA 1

www.iplacex.cl 3

Ideas Fuerza

Definir comercio exterior en el marco de una operación de compraventa.

Identificar la importancia del comercio internacional y a qué necesidades responde.

Reconocer las variables que caracterizan una economía abierta de una cerrada.

www.iplacex.cl 4

Desarrollo

1. ¿Qué se entiende por comercio exterior?

Es el conjunto de transacciones comerciales dedicadas a exportar bienes producidos

nacionalmente a otros países, y a importar bienes producidos en el extranjero a territorio

nacional.

El Servicio Nacional de Aduanas (también SNA) define exportación como: “Salida legal de

mercancías nacionales o nacionalizadas para su uso o consumo en el exterior”, que en

términos menos aduaneros, no es otra cosa que el envío o venta de productos desde el propio

país a uno distinto.

El término importación, es definido por el SNA como: “Introducción legal de mercancía

extranjera para su uso o consumo en el país”, lo cual se entiende como la introducción al país

de bienes y servicios adquiridos en el extranjero.

Para contextualizar el impacto del comercio exterior en la realidad nacional, nos basta con

revisar las estadísticas del banco central, donde por ejemplo para el año 2014 se exportaron

76.648 millones de dólares CIF, y las importaciones totalizaron 72.347 millones de dólares

FOB. (Banco central de Chile, 2015).

2. Factores explicativos del comercio exterior:

En términos muy sencillos, el comercio exterior es el resultado de la oferta y demanda de

productos más allá de las fronteras nacionales, lo que significa que a los costos de producción

y transporte nacional (logística local o doméstica) hay que agregar los costos de la logística

internacional. Para Susana Reyes (2010) es posible explicar el fenómeno mediante tres

razones:

Diversidad en las condiciones de producción:

Con frecuencia, las diferencias en las condiciones de producción en cuanto a clima, dotación

de recursos naturales, de capital físico y humano y tecnología, son muy acusadas. En estas

circunstancias, el comercio es el resultado lógico de la diversidad en las posibilidades de

producción de los distintos países. Por otro lado, los países situados más al norte, con peor

clima y mayores dotaciones de capital físico, tenderán a especializarse en la producción de

bienes y servicios que requieran un empleo más intensivo del factor capital.

www.iplacex.cl 5

Diferencia en los gustos:

Aunque las condiciones de producción dentro de los países fuesen similares, existen

diferencias en los gustos de los consumidores que pueden justificar la aparición del comercio

internacional. Así, aunque dos países, España y Francia, tengan una industria textil

importante, puede que a una parte de los consumidores españoles les guste el diseño francés

y, en consecuencia, se importen productos franceses.

 Existencia de economías de escala:

En estas industrias, el comercio internacional aparece como una vía para permitir la

producción en masa y de esta forma, lograr apreciables reducciones en los costos. La

especialización hace posible la aparición de economías de escala, y el comercio internacional

se presenta como el instrumento idóneo para resolver el problema de los excedentes de cada

país.

Ejercitemos:

Escribe al menos una característica de los factores explicativos del comercio exterior

3. Teorías del comercio internacional

A lo largo de la historia, se han formulado teorías que dan diversas explicaciones a la

presencia continua del comercio exterior.

Teoría mercantilista:

Formulada en el siglo XVI, establecía que los países buscaban exportar más de sus productos

manufacturados que aquellas materias primas importadas, de esta manera el país acumularía

metales precios (oro y plata) aumentando su riqueza en desmedro proporcional del país

importador. Esta teoría quedó obsoleta ya que en el largo plazo, las economías que acumulan

divisas terminan generando inflación, fenómeno que eleva también los costos de producción

local, por lo tanto los bienes importados se vuelven más competitivos, evidentemente esto

aumenta el flujo de importaciones.

Teoría de la ventaja absoluta:

www.iplacex.cl 6

Adam Smith formuló esta teoría, que en forma resumida establece que “Un productor se dice

que tiene ventaja absoluta, cuando tiene la habilidad para producir un bien utilizando menos

insumos que otro productor”. Es importante aclarar que este modelo, reduce el análisis a la

comparación de solo dos economías entre sí. Otros supuestos son:

1. Existe libre movilidad de factores de producción en el interior de cada país.

2. Los costos de producción son constantes, es decir que para cada unidad

producida se necesita la misma cantidad de recursos disponibles

3. No existen costos de transporte.

4. Es un mercado perfecto, es decir, no hay costos de aranceles ni tasas impositivas

diferenciadas.

5. La cantidad de recursos (tierra, capital y trabajo) es limitada

(Lombana, y otros, 2011).

Teoría de la ventaja comparativa:

Durante el siglo XVIII, el economista David Ricardo analiza cómo es que una economía que no

posea ventajas absolutas, genera de todos modos exportaciones, formulando la teoría de la

ventaja comparativa: “Aunque un país no tenga ventaja absoluta en la producción de ningún

bien, tendrá ventaja comparativa y le convendrá especializarse en aquellas mercancías en las

cuales su ventaja sea comparativamente mayor o su desventaja comparativamente menor.”

La teoría está ligada al costo de oportunidad (sacrificio que debe hacer un país para producir

un bien y no otro) de producir aquel bien que sea más eficiente de producir, en el país que

presenta ventaja absoluta para la producción, en comparación con otros bienes. Los precios

relativos (costo de producción de un bien en términos del costo de producir el otro bien dentro

del mismo país) como base para la toma de decisiones sobre la preferencia de producir,

exportar o, en su defecto, importar.

En resumen, a partir de los mismos supuestos de la teoría anterior, aquellos países que

incluso no teniendo ventajas absolutas en la producción de alguno de sus bienes, poseen de

todos modos ventajas comparativas entre los propios bienes que produce y que en el largo

plazo generará ventajas absolutas.

Teoría de la ventaja competitiva:

Formulada por Michael Porter a finales del Siglo XX, explica como las naciones generan

negocios con otras en búsqueda de su propio bienestar, donde la ventaja competitiva se

explica por las diferencias en la capacidad de transformar insumos en bienes y servicios,

maximizando la utilidad.

www.iplacex.cl 7

Citando textualmente a Porter: “Si alguien tiene una auténtica ventaja competitiva, significa

que en comparación con sus rivales podrá operar a un costo más bajo, imponer un precio alto

o ambas cosas.” (Magretta, 2014).

4. Proteccionismo

El proteccionismo es una doctrina económica que, con la intención de proteger su industria

interna, intenta bloquear el ingreso de productos importados, a través de la imposición de

barreras de entrada.

Históricamente, los estados han experimentado con este tipo de modelos ante crisis

financieras, guerras, etc. El objetivo no es otro que el fomentar la industria nacional mediante

el consumo local, a costa de frenar el intercambio internacional.

Las barreras de entrada más comunes

 Trabas arancelarias: Son gravámenes aduaneros que se imponen a los productos

importados. Se pueden descomponer en impuestos de régimen general o común a

todos los productos, o bien, gravámenes específicos a un producto, e incluso

específicos a países o regiones. Si bien todas las naciones tienen un gravamen general

como porcentaje del costo del bien importado, la tendencia global es que este

porcentaje disminuya, mediante diversos mecanismos.

 Control divisas: Los estados tienen la posibilidad de imponer diversas formas de control

al intercambio de divisas. La primera forma de control es mediante la fijación de precios

de su propia moneda en relación a las extranjeras, pudiendo ser un precio fijo o una

banda de precios, de esta manera se puede encarecer localmente el costo de bienes

importados. Otra forma de control de divisas, es imponer cuotas o restricciones a la

compra de monedas extranjeras, lo que imposibilita las importaciones, al restringir la

circulación de divisas. Cabe destacar que esta medida no es selectiva ni focalizada,

sino que afecta a toda la economía.

 Subvenciones: Los estados pueden subvencionar ciertos productos que se producen

localmente, de esta manera su costo se hace artificialmente más bajo que su

contraparte importada, desincentivando la competencia. Este tipo de práctica permite

que el producto sea además más competitivo en los mercados internacionales, por lo

que es también altamente exportable, sin embargo esta práctica está condenada y es

esperable que los estados se protejan ante esta posibilidad.

www.iplacex.cl 8

 Restricciones comerciales: Es posible imponer normas que simplemente prohíban la

importación de bienes. Pueden ser aplicadas a un bien específico, por ejemplo por

considerarse estratégico para el país. También hay casos de restricciones normalmente

de origen político.

 Restricciones técnicas: Se fijan normas técnicas para la comercialización y distribución

de productos, estas normas se originan en la protección de la salud de las personas y el

medio ambiente. Si bien estas normas no parecen ser precisamente formas de

proteccionismo, en muchos casos si lo son. Por ejemplo, aquellas economías con altos

niveles de desarrollo tecnológico, evitan el ingreso de productos desde economías con

menor nivel en este sentido, al imponer estándares de seguridad altos.

5. Economías abiertas y economías cerradas

El concepto de economía abierta, se refiere a aquellas economías en donde las personas y las

empresas pueden comerciar bienes y servicios con personas y empresas de otras naciones

libremente, esto se explica por la no existencia de barreras de entrada tanto en su país

(importaciones), como en su contraparte (exportaciones). Esto significa que el consumidor

local tiene una alta facilidad para adquirir los bienes y servicios que se producen

internacionalmente, y por otro lado el productor local dispone de una gran cantidad de países

como mercados potenciales para vender su producción.

Los países donde se establecen fuertes barreras de entrada, corresponden a economías

cerradas, ya que no permiten el flujo libre del comercio exterior. Si bien, normalmente las

barreras están diseñadas solamente a la importación de bienes, también restringen

indirectamente las exportaciones por diversas razones, como la reciprocidad política de

algunos estados, o el limitado acceso a tecnología, que produce una pérdida de

competitividad.

Hay que entender que normalmente las economías no son estrictamente cerradas ni

estrictamente abiertas, sino que se mueven en algún rango definido, por el nivel de

proteccionismo.

Economías abiertas
Economías

cerradas

Proteccionismo

www.iplacex.cl 9

Ejercitemos:

Dibuja un esquema con los conceptos claves sobre l proteccionismo

Caso: 20 años exportando vinos

Entre los principales bienes que Chile exporta se encuentran los vinos. La estadística de producción en

hectolitros se detalla a continuación.

año Total

año Total

1996 3.823.693

2006 8.448.187

1997 4.310.249

2007 8.277.560

1998 5.265.503

2008 8.688.173

1999 4.280.151

2009 10.092.923

2000 6.419.374

2010 9.152.384

2001 5.451.785

2011 10.628.344

2002 5.623.230

2012 12.566.889

2003 6.682.221

2013 12.849.533

2004 6.300.736

2014 9.919.347

2005 7.885.411

2015 13.098.547
 (Servicio Agricola y Ganadero, 2016)

A la vista de estas cifras y en virtud además de las características del producto:

 Analizar la aplicación de las teorías del comercio internacional estudiadas.

¿Cómo se aplica al caso cada una de las teorías?

 Reflexionar en el impacto de la apertura económica chilena, para la producción vitivinícola.

www.iplacex.cl 10

¿Cómo se relacionan los volúmenes de producción con la apertura económica?

¿Cómo beneficia la facilidad de importar, al productor vitivinícola?

www.iplacex.cl 11

CONCLUSIONES

Ya entendemos que el comercio exterior es la suma de operaciones de exportación e
importación, y estas operaciones siempre se han dado en forma natural entre los
países. Este fenómeno se ha ido explicando a través de diversas teorías, que en
definitiva nos muestran que los países poseen abundancia de ciertos bienes o son
más eficientes (competitivos) en la producción de otros. Esto actúa como una presión
exportadora de estos bienes, que son demandados por aquellos países que a su vez
son competitivos en otros bienes que localmente son demandados, produciendo el
intercambio antes mencionado.

Ante la presión exportadora e importadora de bienes y servicios, los estados pueden
aplicar políticas de economía cerrada o abierta, y lo han hecho de diversos modos a
lo largo de la historia, buscando favorecer el bienestar de sus ciudadanos.

En este nivel, el estudiante debe tener una visión general de qué es el comercio
internacional, por qué surge, a qué necesidades responde y qué actitudes toman los
estados y por ende, las empresas y personas.

www.iplacex.cl 12

Bibliografía.

Lombana, J., Rozas, S., Corredor, C., Silva, H., Castellanos, A., & González, J.

(2011). Negocios internacionales: Fundamentos y estrategias. Barranquillo:

Editorial Universidad del Norte.

Banco central de Chile. (30 de Diciembre de 2015). Estadísticas / sector externo.

Obtenido de Banco Central de Chile: www.bcentral.cl

Magretta, J. (2014). Para entender a Michael Porter: guía esencial hacia la estrategia

y la competencia. México: Larousse - Grupo Editorial Patria.

Reyes, S. (21 de Abril de 2010). Revista digital Eduinnova. Obtenido de Portal de La

Asociación por la innovación educativa Eduinnova: http://www.eduinnova.es

Servicio Agricola y Ganadero. (Enero de 2016). Sistema de Registro Declaracion

Viñas y Vinos. Obtenido de Sitio web del SAG:

http://www2.sag.gob.cl/svyv/dec_cos/reportesIT4.asp

Valenzuela, R. P. (2013). Tópicos del comercio exterior chileno. El Cid Editor.

www.iplacex.cl 13

www.iplacex.cl

Gestión de importaciones y exportaciones
UNIDAD Nº I: Origen y fundamentos del comercio internacional

www.iplacex.cl 2

Introducción

En un mundo cada vez más integrado (resultado entre otras cosas de la alta tasa de

intercambio de bienes), se ha hecho necesario para los países contar con sistemas normativos

compatibles, por lo que surgen normas y acuerdos internacionales que los diferentes países

ratifican o adoptan dentro de sus cuerpos legales y sistemas de estandarización.

Una de los sistemas normativos más importantes para el comercio internacional, son los

llamados Incoterms, una serie de acrónimos creados y publicados por la Cámara de Comercio

Internacional (ICC) cuya revisión más reciente es Incoterms 2010. Su dominio es esencial para

quienes trabajan en operaciones de compraventa internacional.

Esta unidad se completa con el estudio completo del sistema de incoterms, más la

comprensión del impacto y la importancia de los contratos de compraventa internacional.

SEMANA 2

www.iplacex.cl 3

Ideas Fuerza

Reconocer una operación de compra venta internacional, en el marco de ciertos
principios internacionales que las regulan.

Identificar las cláusulas de compraventa vigentes (incoterms 2010)

Reconocer el contrato de compraventa internacional como un instrumento normativo
entre las partes contratantes.

www.iplacex.cl 4

Desarrollo

6. Cláusulas de compraventa internacional: Incoterms 2010

Las siglas corresponden al acrónimo en inglés de “International Comercial Terms” (Términos

Internacionales de Comercio), emitidos por la Cámara de Comercio Internacional (ICC) con

sede en París.

“Este término se emplea sobre la base de reglas mundialmente aceptadas por su exactitud,

aceptación y empleo. Indican las obligaciones y derechos entre el vendedor o exportador, y el

importador o comprador, tales como: punto de entrega, medio de transporte, inclusión o no de

seguros, responsabilidad de la documentación entre otros puntos.” (Preguntas frecuentes

Direcom, 2016)

Los Incoterms además, constituyen cláusulas de precio, ya que su utilización también hace

referencia a los elementos que componen los costos de transporte. Por lo tanto, la selección

del Incoterm adecuado influye directamente sobre el costo del contrato para cada una de las

partes.

“Uno de los propósitos más importantes de los Incoterms es proveer reglas internacionales

con alta capacidad de interpretación hacia los términos más usados en las actividades de

intercambio comercial” (DiarioComex, 2013). Concretamente, los Incoterms determinan el

alcance económico del precio, la duración y espacio físico de la transferencia de riesgos sobre

la mercadería desde el vendedor hacia el comprador. Asimismo el lugar de entrega de la

mercadería.

En definitiva hay que entender que los incoterms son los términos que norman en una

compraventa internacional: quién contrata el transporte, quién asume los riesgos y quién

contrata el seguro, por lo tanto permite identificar si es el importador o el exportador quien

debe tramitar cada una de las etapas asociadas.

Estas cláusulas creadas por la ICC, entraron en vigencia en 1936, y desde entonces han

regido las operaciones de compraventa internacional. La ICC ha estado constantemente

revisando los cambios en la realidad del comercio internacional, por lo que ha actualizado

constantemente estas normas. Desde enero del año 2011 rige la versión: Incoterms 2010.

Para la notación (redacción), se debe siempre anotar las tres letras en mayúscula, más la

indicación correspondiente y la versión de incoterms separado por un punto, por ejemplo:

CIF San Antonio, Chile. Incoterms 2010

También es posible exigir mayor detalle, por ejemplo:

www.iplacex.cl 5

CIF Puerto Panul, San Antonio, Chile. Incoterms 2010

Incoterms 2010: Acrónimos y significados

Acrónimo Descripción ingles Traducción castellano Indicación

EXW EX Works Ex(en) Fábrica lugar convenido

FCA Free Carrier Franco transportista lugar convenido

FAS Free AlongSide ship
Franco al costado del
buque

puerto de carga convenido

FOB Free On Board Franco a bordo puerto de carga convenido

CFR Cost and Freight Coste y flete
puerto de destino
convenido

CPT Carriage Paid To Transporte pagado hasta
puerto de destino
convenido

CIF Cost, Insurance, Freight Coste, seguro y flete
puerto de destino
convenido

CIP

Carriage and Insurance
Paid to

Transporte y seguro
pagados hasta

puerto de destino
convenido

DAT Delivered At Terminal Entregado en terminal
puerto de destino
convenido

DAP Delivered at Place Entregado en un punto lugar de destino convenido

DDP Delivered Duty Paid
Entregado derechos
pagados

lugar de destino convenido

Incoterms 2010: Clasificación según modo de transporte

1. Para cualquier medo de transporte:

EXW, FCA, CPT, CIP, DAP, DAT, DDP

2. Exclusivamente modos de transporte marítimo o vías fluviales interiores:

FOB, FAS, CFR, CIF

Incoterms 2010: Categorización por grupos

Grupo E (Entrega directa en salida): EXW

Grupo F (Transporte principal no pagado): FCA, FAS

Grupo C (Transporte principal pagado): CFR, CIF, CPT, CIP

https://es.santandertrade.com/banca/incoterms-2010#EXW
https://es.santandertrade.com/banca/incoterms-2010#FCA
https://es.santandertrade.com/banca/incoterms-2010#FAS
https://es.santandertrade.com/banca/incoterms-2010#FOB
https://es.santandertrade.com/banca/incoterms-2010#CFR
https://es.santandertrade.com/banca/incoterms-2010#CPT
https://es.santandertrade.com/banca/incoterms-2010#CIF
https://es.santandertrade.com/banca/incoterms-2010#CIP
https://es.santandertrade.com/banca/incoterms-2010#DAT
https://es.santandertrade.com/banca/incoterms-2010#DAP
https://es.santandertrade.com/banca/incoterms-2010#DDP

www.iplacex.cl 6

Grupo D (Entrega directa en llegada): DAT, DAP, DDP

Explicación de cada Incoterm :

EXW: “El vendedor realiza la entrega de la mercancía cuando la pone a disposición del

comprador en el establecimiento del vendedor o en otro lugar convenido (es decir taller,

fábrica, almacén, etc.) sin despacharla para la exportación ni cargarla en un vehículo

receptor.” (González, 2011)

FCA: “El vendedor entrega la mercancía despachada para la exportación, al transportista

nombrado por el comprador en el lugar convenido. Debe observarse el lugar de entrega

elegido influye en las obligaciones de carga y descarga de la mercancía en ese lugar. Si la

entrega tiene lugar en los locales del vendedor, este es responsable de la carga. Si la entrega

ocurre en cualquier otro lugar, el vendedor no es responsable de la descarga.” (González,

2011)

FAS: “El vendedor realiza la entrega cuando la mercancía es colocada al costado del buque

en el puerto de embarque convenido. Esto quiere decir que el comprador ha de soportar todos

los costes y riesgos de pérdidas o daños de la mercancía desde aquel momento.” (González,

2011)

FOB: “El vendedor realiza la entrega cuando la mercancía sobrepasa la borda del buque en el

puerto de embarque convenido. Esto quiere decir que el comprador debe soportar todos los

costes y riesgos de pérdida o daños de la mercancía desde aquel punto. El término FOB exige

al vendedor despachar la mercancía en aduana para la exportación. Este término puede ser

utilizado solo para el transporte por mar o por vías navegables interiores.” (González, 2011)

CFR: “El vendedor realiza la entrega cuando la mercancía sobrepasa la borda del buque en el

puerto de embarque. El vendedor debe pagar los costes y el flete necesarios para llevar la

mercancía al puerto de destino convenido. El término CFR exige al vendedor el despacho

aduanero de la mercancía para la exportación, puede ser utilizado solo para el transporte por

mar o por vías navegables interiores.” (González, 2011)

CIF: “El vendedor realiza la entrega cuando la mercancía sobrepasa la borda del buque en el

puerto de embarque convenio. El vendedor debe pagar los costes y el flete necesarios para

llevar la mercancía al puerto de destino convenido, pero el riesgo de pérdida o daño de la

mercancía así como cualquier coste adicional, debido a sucesos ocurridos después de

momentos de la entrega, se transmiten del vendedor al comprador. No obstante en

condiciones CIF el vendedor debe también procurar un seguro marítimo para los riegos del

comprador por pérdida o daños de la mercancía durante el transporte.” (González, 2011)

www.iplacex.cl 7

CPT: “El vendedor realiza la entrega de la mercancía cuando la pone a disposición del

transportista designado por él, pero además que debe pagar los costes del transporte

necesario para llevar la mercancía al destino necesario. Exige que el vendedor despache la

mercancía de aduana para la exportación; Puede emplearse con independencia el modo de

transporte, incluyendo el transporte multimodal.” (González, 2011)

CIP: “El vendedor realiza la entrega de la mercancía cuando la pone a disposición del

transportista destinado por el mismo, pero debe pagar además los costes del transporte

necesarios para llevar la mercancía al destino convenido. Consecuentemente el vendedor

contrata al seguro y paga la prima del seguro.” (González, 2011)

DAT: “Como integrante del grupo D siempre se relaciona a entregas en el país o puerto de

destino. El vendedor asume riesgos hasta allí. Esa terminal puede ser un puerto, aeropuerto,

etcétera.” (Guajardo, 2011)

DAP: “Se refiere a entregar en el país de destino en un lugar acordado. Permite una mayor

flexibilidad respecto del punto de entrega. Va más allá del DAT: se interna en el país o

mercado de destino.” (Guajardo, 2011)

DDP: “Entregada a derechos pagados, significa que el vendedor realiza la entrega de la

mercancía al comprador, despachada para la importación y no descargada de los medios de

transporte, a su llegada al destino convenido.” (González, 2011)

www.iplacex.cl 8

Tabla resumen de los Incoterms 20010:

(Fuente: http://www.chilecomex.com/incoterms/incoterms-2010)

www.iplacex.cl 9

7. Contrato de compraventa internacional:

Se define al contrato de compraventa internacional como “Acuerdo de voluntades entre dos o

más personas naturales o jurídicas domiciliadas en diferentes países, mediante el cual se

generan obligaciones y derechos entre sí. Sus normas están basadas en la convención de

Viena de 1980 y sus modificaciones posteriores.” (Valenzuela, 2013).

Tipos de contrato:

 De compraventa – una sola operación.

 De suministro – entregas repetidas de un producto bajo un solo contrato.

 De comisión, distribución o representación.

 De licencia para uso de patente o marca.

 De maquila.

 De servicios.

“El contrato de compraventa constituye el fundamento del comercio internacional en todos los

países, independientemente de su tradición jurídica o de su nivel de desarrollo económico. Por

esta razón, se considera que la Convención sobre la Compraventa es uno de los instrumentos

clave del comercio internacional que debería ser adoptado por todos los países del mundo.”

(CNUDMI, 2016)

Entonces, la Convención será aplicable en aquellos contratos de compraventa internacional de

mercaderías, que fuesen celebrados al amparo de un estado en que las reglas de derecho

internacional privado sean parte de sus leyes. También las partes contratantes pueden

convenir su aplicación y la elección del estado donde se celebre el contrato, esto

independientemente de si sus respectivos establecimientos se encuentren en el citado Estado

Contratante. Para estos casos, la Convención proporciona un conjunto de normas neutrales

que pueden ser de fácil aceptación, dado su carácter transnacional, además cuenta con

abundante material interpretativo.

Las pequeñas y medianas empresas, así como de los comerciantes de países en desarrollo

que no suelen tener acceso a asesoramiento jurídico al negociar un contrato, quedan por lo

tanto expuestos a los problemas causados por los contratos que no regulan adecuadamente

las cuestiones de la ley aplicable. Es por esto, que este tipo de empresas y comerciantes

pueden encontrarse en situación de desventaja como partes contratantes, y experimentar

dificultades de inequidad contractual entre las partes. Para equilibrar esta situación, estos

actores se beneficiarían especialmente de la aplicación del título supletorio del régimen

equitativo y uniforme de la Convención sobre la Compraventa, a los contratos que entraran en

su ámbito de aplicación.

www.iplacex.cl 10

En términos generales, el tratado se divide en tres partes más disposiciones suplementarias,

que se resumen de la siguiente manera:

1ª Parte, se refiere a cuando corresponde aplicar las normas. Específicamente señala qué son

todas las operaciones de compraventa entre privados establecidos en distintos países, con

excepción de mercancías especificas (subastas; judiciales; valores mobiliarios como títulos o

efectos de comercio y dinero; buques, embarcaciones, aerodeslizadores y aeronaves;

electricidad), servicios y ventas consumidores para uso personal. También se aplica a todas

las operaciones en que las partes hubiesen convenido en ello voluntariamente.

2ª Parte, trata de cuando se produce la formación del contrato, esto es cuando ambas partes

firman un acuerdo o contrato explícito. También establece que basta que exista una oferta por

parte del vendedor y una aceptación de esta por parte del comprador.

3ª Parte, la convención detalla cuáles son las obligaciones tanto del comprador como del

vendedor, así como las reglas comunes sobre los recursos aplicables en caso de

incumplimiento.

Las disposiciones suplementarias regulan temas como la transmisión de los riesgos, el

incumplimiento previo del contrato, los daños y perjuicios, y la exención del deber de cumplir el

contrato.

Finalmente, es en la legislación de los estados donde se puede exigir que el contrato figure

por escrito, en caso contrario la Convención deja en manos de las propias partes contratantes

la forma de contrato que se ha de revestir.

www.iplacex.cl 11

CONCLUSIONES

En la primera parte de esta unidad, se identificó qué es el comercio exterior, y las
necesidades a las cuales responde.

Una vez explicado el fenómeno, se ha abordado identificar las normas básicas que
regulan una operación de compraventa con su respectivo contrato, para esto se
recurrió a la convención de Viena, que es la que regula este tipo de contrato para
entender qué es y cuando surge.

Una de las habilidades técnicas básicas necesarias para abordar exitosamente una
operación comercial internacional, es identificar los Incoterms, y esto significa
comprender cada uno de ellos. Esto es, dónde el exportador entrega los bienes al
importador, cómo se reparten los riesgos, quién contrata los servicios, quién asume
los trámites y costos. Evidentemente, es vital manejar perfectamente cada uno de los
incoterms, su notación y el significado de cada acrónimo (en inglés)

www.iplacex.cl 12

Bibliografía.

CNUDMI. (06 de Enero de 2016). Obtenido de Sitio web de la Comisión de las

Naciones Unidas para el Derecho Mercantil Internacional (CNUDMI):

http://www.uncitral.org

DiarioComex. (08 de Mayo de 2013). Sepa qué son los Incoterms y su influencia en

el comercio exterior. Obtenido de Portal Diariocomex: www.diariocomex.cl

González, R. (2011). Manual Negociación y Compraventa Internacional. Madrid:

Editorial CEP.

Guajardo, D. (10 de Enero de 2011). Iincoterms 2010 disponibles las modificaciones.

Obtenido de Diariocomex: www.diariocomex.cl

Preguntas frecuentes Direcom. (05 de Enero de 2016). Obtenido de Dirección

general de relaciones economicas internacionales: www.direcon.gob.cl

Valenzuela, R. P. (2013). Tópicos del comercio exterior chileno. El Cid Editor.

www.iplacex.cl 13

www.iplacex.cl

Gestión de importaciones y exportaciones
UNIDAD Nº II: Proceso de ingreso de las mercancías

www.iplacex.cl 2

Introducción

El estado de Chile ha firmado acuerdos comerciales con más de 60 países, ya sea en

forma bilateral o con bloques económicos, lo que convierte a nuestra economía en una de

las más integradas globalmente. Esto abre un sinfín de oportunidades comerciales, tanto

para el importador como el exportador.

Por lo anterior, resulta fundamental la comprensión de los diferentes tipos de acuerdos

que Chile mantiene firmados con diversas economías en el resto del mundo.

Una vez acordadas las condiciones comerciales con el importador, que incluye elementos

ya estudiados como, las cláusulas incoterms, la firma de un contrato si es que procede y

las formas de financiamiento, lo siguiente es que la mercadería en algún momento llegará

a nuestras fronteras, y se requerirá realizar los trámites necesarios para ingresar al país.

Esta unidad abordará justamente cuáles son las opciones que permite la legislación

vigente.

SEMANA 3

www.iplacex.cl 3

Ideas Fuerza

 Reconocer los acuerdos comerciales como una fuente de potenciales
negocios.

 Identificar en general, las destinaciones aduaneras necesarias para que las
mercancías puedan ingresar y salir del país, y en particular las
correspondientes a las importaciones.

www.iplacex.cl 4

Desarrollo

8. Acuerdos Comerciales.

Los acuerdos comerciales son firmados por dos o más países, quienes firman en función

de las intereses de cada una de las partes, y buscan primeramente incrementar el

intercambio comercial y posteriormente aumentar el nivel de integración.

Tal como establece la OMC, estos acuerdos se subdividen en Acuerdos comerciales

preferenciales o Acuerdos comerciales regionales, dependiendo si son negociaciones

bilaterales o regionales.

Principales Tipos de acuerdos Comerciales.

 Fuente: (Direcon, 2016)

Tratado de libre comercio (TLC):

Un tratado de libre comercio (TLC) consiste en un acuerdo comercial regional o bilateral,

que busca ampliar el mercado de bienes y servicios entre los países participantes.

Comienza por la eliminación o rebaja sustancial de los aranceles para los bienes entre las

partes, y acuerdos en materia de servicios, garantizando la libre circulación de bienes,

servicios y capitales mediante una armonización de políticas y normas jurídicas

pertinentes.

 Este acuerdo se puede regir por las reglas de la Organización Mundial de Comercio

(OMC), o por mutuo acuerdo entre los países participantes.

TLC que mantiene Chile:

 Acuerdo Chile – Canadá

 Acuerdo Chile – Centroamérica (Costa Rica, El Salvador, Guatemala, Honduras y

Nicaragua.)

 Acuerdo Chile – China

 Acuerdo Chile – Colombia

 Acuerdo Chile – Corea del sur

 Acuerdo Chile – EFTA

 Acuerdo Chile – Estados Unidos

www.iplacex.cl 5

 Acuerdo Chile – Hong Kong SAR

 Acuerdo Chile – Malasia

 Acuerdo Chile – México

 Acuerdo Chile – Panamá

 Acuerdo Chile – Tailandia

 Acuerdo Chile – Turquía

 Acuerdo Chile – Vietnam

Nota: El EFTA está conformado por Islandia, Liechtenstein, Noruega y Suiza.

Acuerdo de alcance parcial (AAP):

El Acuerdo de Alcance Parcial, normalmente llamado “acuerdo comercial”, es el tipo de

acuerdo más básico de entre los acuerdos que ha firmado Chile.

Este acuerdo constituye el primer paso para profundizar el intercambio comercial,

científico y tecnológico. En este nivel de entrada tan sólo se incluyen materias arancelarias

que liberan parcialmente el comercio a un reducido tipo de bienes, los que están

detallados en texto del tratado, de acuerdo a lo acordado por los países firmantes.

Acuerdos AAP que mantiene Chile:

 Acuerdo Chile - India

Acuerdo de Asociación Económica (AAE)

Es un acuerdo bilateral de alcance intermedio entre un Tratado de Libre Comercio y un

Acuerdo de Alcance Parcial, ya que además de abrir arancelariamente mercados puede

abordar acuerdos en otros temas conexos, no directamente comerciales.

Estos acuerdos comprometen la creación de área de libre comercio, que incluye acceso a

mercados, inversiones, servicios, disciplinas comerciales, mecanismos de solución de

controversias, entre otros. Además incluye cooperación y reconocimiento de áreas

geográficas.

El Acuerdo de Asociación Económica, fue ideado como una alianza estratégica para

enfrentar en conjunto los desafíos asociados a los grandes mercados y sus dinámicas,

especialmente en Asia. En este, se plantea una asociación más allá de lo comercial, por

www.iplacex.cl 6

ejemplo, comprende un memorando sobre cooperación laboral y otro de cooperación

ambiental. También se pactó la cooperación en ciencia y tecnología, patentes y servicios

vinculados a la economía digital.

Acuerdos AAE que mantiene Chile:

 Acuerdo Chile – Japón

 Acuerdo Chile – P4

Nota: El P-4 está conformado por Chile, Singapur, Nueva Zelanda y Brunei

Darussalam.

Acuerdo de Asociación Estratégica

Los Acuerdos de Asociación Estratégica son considerados de alcance intermedio, por abrir

arancelariamente los mercados, además de abrirse a temas que no son comerciales,

como la cooperación tecnológica o social. A diferencia de los TLC, esta relación no implica

mayores alteraciones.

Acuerdos AAE que mantiene Chile:

 Actualmente Chile no mantiene este tipo de acuerdos, ya que por ejemplo México

cambio el acuerdo a TLC, Japón a AAC, etc.

Acuerdo de Complementación Económica (ACE)

Los Acuerdos de Complementación Económica (ACE), son aquellos firmados

principalmente en un contexto latinoamericano con el fin de intercambiar mercancías y

materias primas. Sus principios integradores están contenidos en la Asociación

Latinoamericana de Integración (ALADI), y apuntan por lo general a objetivos integradores

de apertura mayores a los Acuerdos de Alcance Parcial, pero menores que los Tratados

de Libre Comercio. En este tipo de acuerdos se negocian todos los productos de ambos

países.

Parte de las características distintivas de ACE, es que se establece ir más allá de la sola

liberación del mercado de bienes, haciendo extensivo el acuerdo tanto al Comercio de

Bienes, como de Servicios, Inversiones, Transporte e Integración Física. Esto, con el fin de

permitir una plataforma de acceso hacia el Pacífico para los países sudamericanos, dadas

las indudables ventajas de Chile para desarrollar el sector servicios.

www.iplacex.cl 7

Acuerdos ACE que mantiene Chile:

 Acuerdo Chile – Mercosur

 Acuerdo Chile – Bolivia

 Acuerdo Chile – Cuba

 Acuerdo Chile – Ecuador

 Acuerdo Chile – Perú

 Acuerdo Chile – Venezuela

Nota: Integrado por Argentina, Paraguay, Venezuela, Brasil y Uruguay. Chile

participa como país asociado.

Acuerdo de asociación (AA):

Este tipo de acuerdos es tan completo como los TLC, sin embargo, también incluye

materias del ámbito político y de cooperación en campos muy diversos, tales como el

científico, el tecnológico, el desarrollo social, el medio ambiente, la administración pública,

la información y la comunicación.

Al momento de su creación, se les llamó a este tipo de acuerdos “acuerdos de tercera

generación”, ya que incorporaron tres cláusulas nuevas: la cláusula democrática, que

estipula el respeto de los principios democráticos y de los derechos humanos como

fundamento de cooperación; la cláusula evolutiva, que permite ampliar el acuerdo con el

fin de aumentar los niveles y campos de cooperación; y la cláusula de cooperación

avanzada, que agrega a las áreas tradicionales nuevos ámbitos de cooperación.

Acuerdos AA que mantiene Chile:

 Acuerdo Chile - Unión Europea (UE)

Nota: La UE está compuesta por 28 países: Alemania, Austria, Bélgica, Bulgaria,

Chipre, Croacia, Dinamarca, Eslovaquia, Eslovenia, España, Estonia, Finlandia,

Francia, Grecia, Hungría, Irlanda, Italia, Letonia, Lituania, Luxemburgo, Malta,

Países Bajos, Polonia, Portugal, Reino Unido, República Checa, Rumania, Suecia

www.iplacex.cl 8

9. Destinaciones aduaneras de ingreso de mercancías.

La definición más técnica de destinación aduanera, es la que nos entrega el propio

servicio nacional de aduanas: “Manifestación de voluntad del dueño, consignante o

consignatario que indica el régimen aduanero que debe darse a las mercancías que

ingresan o salen del territorio nacional.” (Servicio Nacional de Aduanas, 2015)

Para entender esta definición, hay que comprender que al momento de ingresar

mercadería al país, el dueño de la mercadería o quien la recibirá a su nombre, debe

manifestar cómo quiere ingresar la mercadería al país, ante el Servicio Nacional de

Aduanas, y por ende a que régimen arancelario se somete. Lo mismo se aplica al

momento de exportar.

La destinación aduanera más conocida es la importación y exportación, pero al momento

de ingresar mercaderías hay más opciones:

 Destinaciones aduaneras definitivas

o Importación

o Exportación(*)

o Reingreso (reimportación)

o Reexportación(*)

 Destinaciones aduaneras provisorias:

o Admisión Temporal

o Redestinación Aduanera

o Salida Temporal (*)

o Admisión Temporal para Perfeccionamiento Activo

o Salida Temporal para perfeccionamiento Pasivo(*)

o Almacén Particular de importación

o Tránsito

o Transbordo Cabotaje

Nota: las destinaciones marcadas como (*) corresponden a salida de mercadería.

Las destinaciones aduaneras definitivas, técnicamente son aquellas que una vez cumplida

su tramitación legal, no quedan sujetas o afectas a una segunda destinación.

Comúnmente, corresponden a aquellos casos en los que el importador no tiene intención

de sacar posteriormente la mercadería del país.

www.iplacex.cl 9

Al contrario que las destinaciones definitivas, las temporales se caracterizan porque

posteriormente, se deben cambiar a otra destinación que puede ser definitiva o provisoria,

y esto aplica incluso si su tramitación ya fue terminada. Es importante puntualizar, que si el

dueño (o representante) no ejecuta una segunda destinación aduanera, la mercancía

caerá en abandono a beneficio fiscal.

9.1. Explicación |de las destinaciones aduaneras de ingreso de mercadería

Importación:

“Introducción legal de mercancía extranjera para su uso o consumo en el país” (Servicio

Nacional de Aduanas, 2015). Ocuparemos esta destinación aduanera cada vez que el

producto sea internado y nacionalizado para su uso o comercialización, dentro del territorio

nacional.

Reingreso:

Se aplica para aquellas mercaderías nacionales o nacionalizadas, que hubiesen salido del

territorio nacional bajo el régimen de salida temporal. En caso de mercaderías que

retornen al país y saliesen bajo otro régimen (por ejemplo devoluciones), se pueden

acoger a reingreso mediante resolución del director del SNA.

Admisión temporal:

“Ingreso al territorio nacional o al resto del país de ciertas mercancías provenientes del

extranjero o de zonas de tratamiento aduanero especial, sin que estas pierdan su calidad

de extranjeras, con un fin determinado y para ser posteriormente reexportadas,

importadas, o entregadas a la Aduana” (Servicio Nacional de Aduanas, 2015). Esta

destinación aduanera, está pensada para aquellas importaciones de productos que se

exportan sin ninguna modificación posterior, y al aplicarse se evita pagar aquellos

impuestos propios de una importación de productos que se consumirán localmente, por

ejemplo el IVA.

Admisión temporal para perfeccionamiento activo:

“Consiste en el ingreso al territorio nacional en recintos habilitados en las fábricas o

industrias, de materias primas, partes, piezas o artículos a media elaboración que vayan a

ser transformados, armados, integrados, refinados, elaborados o sometidos a otros

procesos de terminación, con el fin de exportar los productos resultantes de dichos

procesos.” (Servicio Nacional de Aduanas, 2015). Es similar a Admisión Temporal, sin

embargo en este caso los bienes serán modificados para su exportación.

www.iplacex.cl 10

Almacén Particular de importación:

“El Director Nacional podrá habilitar hasta por noventa días, de oficio o a petición de los

interesados, determinados locales o recintos particulares para el depósito de mercancías,

sin previo pago de los derechos e impuestos que causen en su importación” (Servicio

Nacional de Aduanas, 2015). Se aplica a importaciones de mercaderías por un valor

mínimo de 10.000 USD, y permite que el importador que no va a utilizar ni comercializar

los bienes de inmediato, aplace la internación (y por ende el pago de impuestos), mientras

las mercaderías quedan bajo su propia custodia en almacén particular.

Redestinación Aduanera:

“Envío de mercancías extranjeras desde una Aduana a otra del país, para los fines de su

importación inmediata o para la continuación de su almacenamiento” (Servicio Nacional de

Aduanas, 2015). Se aplica normalmente cuando se recibe un producto, que en lugar de

internar se enviará a otra aduana. Por ejemplo, se recibe un producto en Valparaíso que

se envía a la aduana de Los Libertadores, para ser internado en Argentina.

Tránsito, Transbordo y Cabotaje:

Son destinaciones aduaneras que se aplican a aquellos bienes que no ingresarán al país,

ya que su transporte continúa hacia otra aduana.

Nota:

Se denomina destinación aduanera en origen, a aquella realizada ante las aduanas del

país desde donde salen las mercaderías, y destinación aduanera en destino a aquella

realizada al momento de ingresar las mercancías ante las aduanas del país de destino.

Nótese que los incoterms 2010, indican quién se debe hacer cargo de los gastos por

destinación aduanera.

www.iplacex.cl 11

CONCLUSIONES

Es fundamental para el importador, reconocer cuáles son las relaciones bilaterales que
Chile mantiene con el país de donde se está realizando una importación, ya que de existir
algún tipo de acuerdo este implica ciertas ventajas, como la reducción arancelaria.

Los acuerdos bilaterales son dinámicos, ya que una vez firmados estos, normalmente son
revisados y perfeccionados, por lo que se recomienda que el especialista siempre esté
revisando la información que entrega Direcom.

Al momento de ingresar un producto al país, el importador debe manifestar su voluntad
ante el Servicio Nacional de Aduanas, determinando el tipo de destinación aduanera. Por
lo tanto, el importador debe conocer cada una de las posibles destinaciones, para la
nacionalización de las mercancías o la aplicación de la destinación temporal que
corresponda.

www.iplacex.cl 12

Bibliografía.

Direcon. (14 de Enero de 2016). Acuerdos Comerciales. Obtenido de sitio de la Dirección

General de Relaciones Económicas Internacionales:

http://www.direcon.gob.cl/acuerdos-comerciales

Servicio Naconal de Aduanas. (30 de Diciembre de 2015). Compendio Normas aduaneras.

Obtenido de Capítulo I: Normas Generales.: www.aduana.cl

Valenzuela, R. P. (2013). Tópicos del comercio exterior chileno. El Cid Editor.

www.iplacex.cl 13

www.iplacex.cl

Gestión de importaciones y exportaciones
UNIDAD Nº II: Proceso de ingreso de las mercancías

www.iplacex.cl 2

Introducción

Uno de los elementos claves durante los procesos de importación de mercancías, es la

introducción legal de la mercancía al territorio nacional, pagando los impuestos

correspondientes. Muchas veces depende de esto el éxito o el fracaso de una importación,

entendiéndose como éxito no solo como culminar con los bienes correctamente

internados, sino además con un control de los costos.

El importador primerizo pierde muchas veces el control de sus costos, ya sea por no

aprovechar los beneficios que otorga la ley, o más comúnmente, por el exceso de

subcontratación de servicios a empresas cuyo fin no es ese.

En esta unidad se abordarán los conocimientos básicos para llevar a cabo una importación

desde el punto de vista aduanero, aprovechando los distintos beneficios, como los

acuerdos comerciales que ha firmado nuestro país.

SEMANA 4

www.iplacex.cl 3

Ideas Fuerza

 Identificar el proceso general de importación de mercadería desde la
perspectiva aduanera, aplicando la normativa vigente.

 Aprovechar los beneficios que otorga el marco normativo nacional al
momento de realizar una importación.

www.iplacex.cl 4

10. Procedimiento de Importación.

Se entiende como el procedimiento necesario para realizar una destinación aduanera de

importación con el fin de nacionalizar los bienes, pagar los impuestos y retirar la

mercancía del puerto.

El trámite se realiza ante el Servicio Nacional de Aduanas (SNA), y lo puede realizar el

mismo importador en aquellos casos en que el valor de la importación no exceda los 1.000

USD FOB, en caso contrario lo debe realizar un agente de aduanas.

Agente de aduanas, definido como: “Profesional auxiliar de la función pública aduanera,

cuya licencia lo habilita ante el Servicio Nacional de Aduanas para prestar servicios a

terceros como gestor en el despacho de mercancías” (Servicio Naconal de Aduanas,

2015).

Los agentes de aduanas cobrarán por sus servicios y por asumir las responsabilidades

que les exige la ley, que en el compendio de normas establece: “Los agentes de aduana

son civil y administrativamente responsables por toda acción u omisión dolosa o culposa

que lesione o pueda lesionar los intereses del Fisco o que fuere contraria al mejor servicio

del Estado o al que deben prestar a sus comitentes.” (Servicio Naconal de Aduanas, 2015)

En muchos de sus párrafos, el compendio de normas aduaneras se refiere a

despachadores de aduanas, que son definidos como “los Agentes de Aduana y a los

consignantes y consignatarios con licencia para despachar” (Servicio Naconal de

Aduanas, 2015), entonces normalmente son los propios agentes de aduanas o

funcionarios de estos mismos.

Cabe destacar que no es función del agente de aduanas prestar servicios de transporte,

logísticos, negociación, etc. Muchos importadores que están comenzando, contratan estos

servicios a un agente de aduanas, quien los subcontrata y cobra por ello, incrementando

notoria e innecesariamente los costos de una importación.

Para realizar el despacho aduanero, se requiere presentar la siguiente documentación:

Documentación base:

1. Conocimiento de embarque o documento que haga sus veces, que habilite al

importador consignatario de la mercancía (debidamente endosado)

2. Factura Comercial.

3. Lista de empaque, cuando proceda, correspondiendo siempre en mercancías

acondicionadas en contenedores.

www.iplacex.cl 5

4. Certificado o póliza de seguro.

5. Certificado de Origen, cuando las mercancías vengan negociadas en algún

acuerdo comercial.

6. Visaciones, certificaciones, vistos buenos y otros, cuando proceda (productos

agropecuarios, armas, explosivos, cosméticos, etc.)

7. Papeleta de Recepción autorizada por el despachador, cuando el recinto de

depósito se encuentra a cargo de alguna empresa portuaria o administrado por

un particular.

8. Otros documentos que el Agente de Aduanas debe exigir a su mandante, como

por ejemplo las declaraciones juradas referidas al precio de la mercancía o para

mayores antecedentes acerca de su naturaleza; para los efectos de la correcta

clasificación arancelaria y otros documentos para la valoración de la mercancía,

tales como el nivel comercial, relaciones del importador con el proveedor

extranjero, calidad de agente, sucursal, filial, distribuidor, etc.; descuentos en el

precio o elementos que obligan a un ajuste positivo al mismo; factores de

consumo de los insumos y otros pertinentes. (Valenzuela, 2013)

Declaración de Ingreso:

Para ser desaduanadas, las mercancías que ingresen al territorio nacional deben tramitar

ante el SNA la respectiva Declaración de Ingreso (DIN), documento donde queda

formalizado el ingreso y nacionalización de los productos. También puede ser mediante

Declaración de Ingreso y Pago Simultaneo (DIPS).

www.iplacex.cl 6

Procedimiento de Importación

Despachador de aduanas

Presentación a trámite
Declaración de Ingreso (ante SNA)

Documentación
base

Mandato Especial:
Escrito o
Endoso del B/L

Legalización
(Aprobación por SNA)

Pago de impuestos y gravámenes ante
Tesorería General de la Republica

Agente de aduanas

Presentación electrónica

Aceptación

Aforo:
• Examen físico
• Revisión documental

Retiro por parte del agente de
aduanas

Envío a instalaciones del importador
(Mediante guía de despacho)

www.iplacex.cl 7

El procedimiento se puede realizar previo arribo de la mercancía o en forma posterior a su

llegada. Es importante señalar que si se hace en forma posterior, las mercaderías pasarán

a almacenes a la espera del retiro por parte del dueño de la mercadería, normalmente a

almacenes extra portuarios habilitados como zona primaria de extensión aduanera, a

cargo de empresas privadas que cobrarán por sus servicios, encareciendo el costo de la

importación.

11. Cálculo de gravámenes y derechos:

El arancel básico en toda importación es el Ad Valorem (6%), que se paga sobre el valor

aduanero de la mercancía. El valor aduanero se calcula a partir del valor CIF, más ajustes

en caso que corresponda.

En el caso de ser artículos usados, además se debe pagar una sobretasa equivalente al

3% del valor aduanero.

Las mercancías clasificadas como suntuarios (lujo) pagan un 15% adicional,

Impuestos específicos, se detallan en particular para ciertos bienes, como tabacos,

alcohol, etc.

Existe además una sobretasa adicional de 50%(sobre el valor aduanero de la mercancía

+ derecho ad valorem) para: Artículos de pirotecnia, tales como fuegos artificiales,

petardos y similares, excepto los de uso industrial, minero o agrícola o de señalización

luminosa.

De la suma del valor aduanero más los derechos de internación, se obtiene el “valor neto

para cálculo de IVA” monto sobre el cual se calcula dicho impuesto.

Estos impuestos y gravámenes se pagan en Tesorería General de la Republica, en pesos

chilenos calculados al tipo de cambio aduanero, valor que publica mensualmente el

servicio general de aduanas.

Importación de Vehículos: Los vehículos pagan los mismo aranceles (Ad Valorem,

indirectos e IVA). No se permite la importación de vehículos usados, a excepción de

chilenos que hayan permanecido al menos un año ininterrumpido fuera del país, y pueden

ingresar solo un vehículo.

www.iplacex.cl 8

Importación de Software: Los impuestos que debe pagar una empresa chilena al comprar

un programa computacional a alguna empresa en el extranjero, implican o consideran dos

elementos: el soporte físico y el soporte intelectual. Respecto al soporte físico, se deben

pagar los derechos de internación y el Impuesto al Valor Agregado (IVA) que grava dicha

importación. (Servicio de Impuestos Internos, 2015). Respecto al soporte intelectual, se

paga el Impuesto Adicional con tasa del 15%. No obstante, la tasa de impuesto aplicable

será de 30% en ciertos casos especificados en la ley sobre Impuesto a la Renta.

12.Rebajas arancelarias

El efecto de la Desgravación Arancelaria, es la rebaja porcentual en el impuesto Ad

Valorem. Por ejemplo, si una importación tiene un beneficio del 40% de desgravación

arancelaria, significa que del 6% del régimen general pasa a pagar el 3,6%

Por acuerdos comerciales:

En caso que las mercancías estén afectas a acuerdos de libre comercio, se debe

demostrar el origen mediante el documento específico a cada tratado, normalmente algún

tipo de certificado de origen, y de cumplirse esta condición se aplica la rebaja

correspondiente al derecho Ad Valorem. La rebaja en los impuestos (Desgravación

Arancelaria), que puede ser parcial o total, dependerá de lo que estipule el tratado.

Mercancías no afectas:

Dentro del sistema arancelario, los bienes se clasifican en secciones. De estas secciones,

la denominada “sección 0” contiene todas aquellas glosas que están exentas del pago de

derechos de internación. Se incluyen, especies sin valor como muestras y folletos,

equipaje, material de bomberos, pertenecías de funcionarios públicos que tienen que

trasladarse al extranjero, menaje, etc.

 El Decreto Nº 1.678 establece ciertas franquicias aduaneras a la Industria Pesquera, que

reguladas en el Decreto Nº 1.016, reglamenta el otorgamiento de franquicias aduaneras a

la importación de implementos y motores destinados a la Pesca Artesanal, beneficio que

otorga exención de Derechos Aduaneros, Tasa y demás gravámenes o impuestos que

afecten a las mercancías beneficiadas en su importación, con excepción del I.V.A.

La Ley N° 20.269 establece textualmente: “Fíjense en 0% los derechos de aduana que

deben pagarse por las mercancías procedentes del extranjero al ser importadas al país,

que se califiquen como bienes de capital de conformidad con las disposiciones de la ley

Nº 18.634", que a su vez establece que, “bien de capital” son aquellas máquinas,

vehículos, equipos, máquinas herramientas y herramientas que estén destinados directa o

www.iplacex.cl 9

indirectamente a la producción de bienes o servicios, o a la comercialización de los

mismos. Para aplicar este arancel Cero, la mercancía debe estar incluida en la Lista de

Bienes de Capital establecida en el artículo 4° de la Ley N° 18.687.

Beneficios a la Importación de bienes uso de lisiados:

Tratándose de la importación de vehículos, el beneficio arancelario, consiste en que

estarán afectos a una tributación aduanera única, equivalente al 50% del derecho Ad

Valorem del Arancel Aduanero, que les afectaría de acuerdo al régimen general. Es decir,

esa importación solo estará afecta al pago del 50% del arancel aduanero que corresponda

aplicar. Por su parte, tratándose de la importación de ayudas técnicas, el beneficio

arancelario consiste en que no estarán afectas a ningún gravamen aduanero. (Servicio

Nacional de la Discapacidad, 2016).

13. Zonas Francas

Definidas en el DFL Nº341 como “El área o porción unitaria de territorio perfectamente

deslindada y próxima a un puerto o aeropuerto amparada por presunción de

extraterritorialidad aduanera. En estos lugares las mercancías pueden ser depositadas,

transformadas, terminadas o comercializadas, sin restricción alguna.” Esto quiere decir

desde el punto de vista aduanero, que las mercancías no han sido nacionalizadas, por lo

tanto, no estarán afectadas al pago de derechos, impuestos, tasas y demás gravámenes

que afectan a la importación de bienes bajo el Régimen General de comercio exterior del

país.

Zona franca primaria:

Es un área o porción unitaria de territorio perfectamente deslindado y próximo a un

puerto o aeropuerto, amparada por presunción de extraterritorialidad aduanera.

Actualmente existen dos zonas francas primarias, en las ciudades de Iquique

(ZOFRI) y Punta Arenas (PARENAZON).

Zona franca de extensión:

Corresponde a la ciudad o región situada inmediatamente adyacente a la Zona

Franca, delimitada por el Presidente de la República en uso de sus facultades. Las

actuales zonas francas de extensión son las ciudades de: Arica, Iquique, Punta

Arenas y Tocopilla.

www.iplacex.cl 10

14. Solicitar la devolución de derechos

Se solicita a la Tesorería General de la República la devolución de dineros pagados en

exceso. La solicitud de devolución debe ser presentada por el agente de aduanas ante el

Servicio Nacional de Aduanas, quien de aceptar, emite una Resolución para que el

Servicio de Tesorerías realice el pago, que puede ser mediante depósito o cheque.

Casos que aplican para solicitar esta devolución:

1. Devoluciones por anulación o modificación de la declaración.

2. Devoluciones por error manifiesto.

3. Devolución de derechos por reexportación de mercancías importadas que

presenten defectos, daños estructurales, se encuentren en mal estado o bien no

correspondan a la naturaleza del pedido.

4. Devolución de derechos pagados en la importación de mercancías, que fueron

sometidas a procesos menores y luego reexportadas al exterior.

5. Devolución de derechos por trámite anticipado: se trata de casos en que no se

recibió la mercancía o la cantidad recibida fue inferior a la solicitada.

6. Reclamaciones de aforo falladas en 2ª. Instancia o falladas en 1ª Instancia cuando

exista jurisprudencia sobre la materia reclamada.

www.iplacex.cl 11

CONCLUSIONES

Si bien, es cierto que es el agente de aduanas quien confecciona la DIN y presta el
servicio aplicando los conocimientos técnicos aduaneros, nosotros al estar al tanto del
procedimiento de una importación, también estamos en condiciones de contratar con el
agente de aduanas exactamente el servicio que le exige la ley, y esperamos que sea
experto en eso y no que además realice otros servicios, como por ejemplo la contratación
de transporte.

Debemos también ser capaces de calcular con anticipación cuanto pagaremos por
concepto de impuestos al momento de internar la mercadería, reconociendo también
cuales son los impuestos a aplicar.

No menos importante, es que ahora tenemos una noción de cuáles son los principales
beneficios arancelarios, reconociendo en este mismo aspecto la importancia de los
acuerdos comerciales suscritos por nuestro país.

www.iplacex.cl 12

Bibliografía.

Servicio de Impuestos Internos. (18 de Diciembre de 2015). Preguntas Frecuentes.

Obtenido de SII: www.sii.cl/preguntas_frecuentes/preguntasfrecuentes.htm

Servicio Nacional de la Discapacidad. (15 de Enero de 2016). Beneficios Arancelarios y

Tributarios Importación de Vehículos y Ayudas Técnicas. Obtenido de Sitio de

SINADIS: http://www.senadis.gob.cl/

Servicio Naconal de Aduanas. (30 de Diciembre de 2015). Compendio Normas aduaneras.

Obtenido de Capítulo I: Normas Generales.: www.aduana.cl

Valenzuela, R. P. (2013). Tópicos del comercio exterior chileno. El Cid Editor.

www.iplacex.cl 13

www.iplacex.cl

Gestión de importaciones y exportaciones
UNIDAD Nº III: Proceso de salida de mercancías

 Semana5

www.iplacex.cl 2

Introducción

Las exportaciones chilenas, se han caracterizado principalmente por los productos mineros y

forestales, sin embargo, en las últimas décadas se ha visto cómo lentamente la matriz se ha

ido diversificando, desde los grandes productores de salmón o las viñas, hasta pequeños

emprendimientos no tradicionales.

Hoy, no resulta extraño que empresas de diversas escalas busquen expandir su negocio a

otras fronteras, aprovechando la gran oferta logística y de transporte y las ventajas que

ofrecen la gran cantidad de acuerdos comerciales, que ha suscrito nuestro país.

En esta primera parte, se abordará la visión general de la exportación, desde la búsqueda de

un proveedor en el extranjero y formas de financiar la operación, hasta la contratación de los

servicios logísticos. Si bien es una primera aproximación, es importante comprender qué

empresas prestan cada uno de los servicios y cuál es su función específica, solo así se será

eficiente en la gestión de costos.

De la misma forma que para importar se requirió hacer una destinación aduanera de

importación, en la exportación se requerirá hacer una destinación de exportación, para lo cual

se requerirá tener la documentación necesaria que se revisará esta semana.

 Semana5

www.iplacex.cl 3

Ideas Fuerza

Identificar en términos generales el proceso de exportación, y en específico
reconocer cuáles son las modalidades de venta. Esto es fundamental antes de
afrontar una negociación con un potencial cliente en el extranjero.

Aplicar la normativa nacional para exportar las mercancías, reconociendo las
destinaciones aduaneras, la documentación y el rol de los intermediarios.

 Semana5

www.iplacex.cl 4

Desarrollo

15. Visión general de una exportación.

Del mismo modo que una importación, la exportación cumple con ciertas etapas

fundamentales y pasa por etapas similares, las que se pueden resumir en:

Búsqueda de clientes en mercados externos:

La amplia red de acuerdos comerciales que posee nuestro país, nos convierte en potenciales

proveedores para una gran cantidad de mercados en la mayor parte del mundo. En esta etapa

el exportador buscará la forma de acceder a estos mercados, para lo que cuenta con una

amplia gama de posibilidades, como acceso a ferias, mediante distribuidores, socios en

destino e incluso por contacto directo a través de internet.

Contacto y acuerdo comercial con el cliente:

Una vez contactado el cliente, se llega a un acuerdo de precios y condiciones de venta. En

esta etapa y como parte de la negociación se deben acordar las cláusulas Incoterm, la

modalidad de venta y la forma de financiamiento.

Contratación de intermediarios:

Los intermediaros son aquellos agentes que prestarán algunos de los servicios, entre los

cuales están:

Servicios logísticos: Brindan transporte local e internacional. También puede ser

almacenaje y hasta distribución. Existen empresas que ofrecen diferentes niveles de

integración, en función de cuanto se esté dispuesto a invertir.

Compañías de seguro: Para contratar los diversos seguros necesarios para la

operación.

Financiamiento: Normalmente, los bancos.

Agencias de aduanas: Cumplirán el rol de representar al exportador ante el Servicio

Nacional de Aduanas, servicio que se debe contratar por ley, con ciertas

excepciones.

 Semana5

www.iplacex.cl 5

Certificaciones: Según la naturaleza de los productos y clientes, muchas veces los

productos requieren certificaciones, ya sea de calidad, origen o para dar

cumplimiento a alguna regulación.

Otros: Dependiendo de la naturaleza del negocio, puede surgir la necesidad de otros

intermediarios de tipo jurídicos, técnicos, de asesoramiento, etc.

Financiamiento:

Parte del acuerdo comercial es fijar el modo de financiamiento. Las fórmulas de financiamiento

más importantes son:

 Pago Contado: Diversos mecanismos previo o posterior al embarque.

 Cobranza Extranjera: Diversos instrumentos que el exportador instruye posterior a

realizar el embarque de las mercaderías

 Carta de Crédito: Aperturada por el importador mediante un banco, y gracias a las

diversas cláusulas ofrece los niveles de riesgo más bajos para ambas partes.

Soporte Logístico:

Lo que hace posible la exportación, es justamente la capacidad técnica de mover los

productos desde el lugar en donde los tiene el exportador, hasta donde lo requiere, en este

caso, el importador. Todo ello en las condiciones adecuadas y en el tiempo justo. Para esto

hay que contratar empresas que muevan los productos, entre las cuales están las navieras,

empresas de carga aérea, transporte carretero, embarcadores, almacenistas, etc.

Quien contratará estos servicios, queda definido en la cláusula Incoterm de la operación.

Exportación de los bienes:

Llamaremos de este modo, a la gestión que se debe realizar ante el Servicio Nacional de

Aduanas, para sacar los productos exitosamente del país.

 Semana5

www.iplacex.cl 6

16. Modalidades de venta.

Existen cuatro modalidades para establecer las condiciones de venta en una operación de

exportación, y la elección de esta se relaciona con la forma de pactar los precios.

Venta a firme:

Implica que el exportador y el importador acuerdan un precio de la mercancía que es

inalterable y definitivo. La factura de exportación se emite a la fecha de embarque. Válida para

cualquier mercadería.

Venta bajo condición:

En este caso, el precio definitivo de la mercancía queda sujeto al cumplimiento de ciertas

condiciones acordadas entre el exportador y el importador. Los productos que se

comercializan bajo esta modalidad son los que pueden sufrir alguna alteración durante su

traslado (madera, frutas, semillas, etc.)

Venta en consignación libre:

El precio definitivo de la mercadería, dependerá de los precios de ese producto en el mercado

internacional al momento de su comercialización en el exterior. En esta modalidad de venta el

precio puede variar significativamente, y se utiliza generalmente en el mercado de la fruta. La

factura comercial es emitida a la fecha de recepción de la liquidación del consignatario en el

exterior.

En consignación con mínimo a firme:

Esta modalidad combina la venta a firme, ya que se establece un precio mínimo definitivo de la

mercancía, y la venta en consignación. Se emite la factura comercial a la fecha de embarque

por el valor mínimo a firme. Una vez fijado el precio definitivo, se deberá emitir una nueva

factura por el mayor valor obtenido (saldo).

 Semana5

www.iplacex.cl 7

17. Destinaciones aduaneras de salida de mercancías.

En esta unidad anterior, se revisarán las destinaciones aduaneras correspondientes a la salida

de mercadería:

Exportación:

Definida por el SNA como “la salida legal de mercancías nacionales o nacionalizadas para su

uso o consumo en el exterior” (Servicio Nacional de Aduanas, 2015), es la destinación

aduanera que se ocupa en la mayor parte de las exportaciones y la que sirve de referencia

para esta unidad.

Reexportación:

“Es el retorno al exterior de mercancías traídas al país y no nacionalizadas” (Servicio Nacional

de Aduanas, 2015). Es la destinación que se utilizará generalmente, como salida definitiva

posterior para las destinaciones aduaneras de ingreso provisorio.

Salida Temporal:

Definidas en el compendio de normas aduaneras como” Salida al extranjero de mercancías

nacionales o nacionalizadas, sin perder su calidad de tales y sin pagar a su retorno los

derechos e impuestos que cause la importación, bajo determinadas condiciones.” (Servicio

Nacional de Aduanas, 2015). Se aplica normalmente para aquellos bienes que se sacarán del

país con la intención de retornarlos posteriormente.

Salida Temporal para perfeccionamiento Pasivo:

“Las mercancías nacionales o nacionalizadas podrán salir al exterior para ser objeto de

reparación o procesamiento, siempre que sean de aquellas especies susceptibles de acogerse

a salida temporal.” (Servicio Nacional de Aduanas, 2015). Gracias a la aplicación de esta

destinación aduanera solo se pagarán impuestos y gravámenes, por las partes, repuestos o

trabajos de reparación aplicados fuera del territorio nacional o en zonas de tratamiento

especial.

 Semana5

www.iplacex.cl 8

18. Documentos del despacho aduanero.

De las múltiples destinaciones aduaneras relacionadas con la salida de productos del país, la

más relevante para este curso es la exportación, del mismo modo como en la unidad anterior

se estudió la importación.

Documentación común a toda exportación previa al embarque

1. Factura proforma

2. Factura de exportación

3. Nota de gastos (solo si aplica)

4. Lista de empaque

5. Póliza de seguro (Solo aplica al Incoterm)

Documentación necesaria solo según naturaleza del producto o país de destino

6. Certificado de peso

7. Certificado de Calidad

8. Certificado fitosanitario

9. Certificado sanitario

10. Certificado de Origen

11. Hoja de datos de seguridad

Documentación asociada al embarque

12. Conocimiento de embarque

13. Documento único de salida

Para una mejor comprensión se han agrupado en tres grupos, el primer grupo es

documentación imprescindible a toda exportación, el segundo grupo son documentos

necesarios en caso de que el producto este regulado por alguna norma o el cliente en destino

los requiera para acogerse a algún acuerdo comercial, y el tercero son los documentos que se

obtienen durante el proceso.

 Semana5

www.iplacex.cl 9

Factura Proforma (Proforma Invoice):

Es un documento provisional emitido por el vendedor (exportador) a solicitud del comprador

(importador), con la finalidad de que este disponga de información completa sobre los bienes o

servicios que componen la operación de compraventa. Se espera que el documento incluya

toda la información de la operación, como cláusulas comerciales y de transporte. La factura

proforma siempre es un documento nominativo.

La factura proforma reviste un carácter informativo, pero al mismo tiempo implica un

compromiso del oferente, en el sentido de respetar las condiciones insertas por todo el período

de validez, que libre y unilateralmente ha establecido.

Cuando la factura proforma ha sido aceptada formalmente por el comprador, está aceptando

las condiciones acordadas, además de verificar que todos los datos estipulados son los

correctos.

Nota de Gastos (Account of Charges):

Documento emitido por el exportador junto a la factura comercial, donde se relaciona aquellos

conceptos que no figuran en factura y que incrementa el valor del importe de ésta.

Lista de Empaque(Packing List) :

Documento nominativo emitido por el exportador, en el cual los artículos embalados se

encuentran detallados por bultos, con la respectiva indicación de las unidades contenidas en

cada uno.

Indica peso y volumen de cada bulto, así como detalles de identificación (etiquetado).

Le permitirá a la autoridad de Aduanas identificar un bulto específico en el momento de la

inspección.

En caso de que la carga sea transportada a granel en lugar de ser transportada en

contenedores, la lista de empaque se sustituye por un Certificado de Peso

Póliza de seguro de carga (Insurance Policy):

Es un documento que instrumenta el contrato de seguro, en el que se reflejan las cláusulas

que de forma general, particular o especial, regulan las relaciones contractuales convenidas

entre el asegurador y el asegurado.

 Semana5

www.iplacex.cl 10

Certificado de Origen (Certificate of Origin):

Es un documento legalmente validado, cuyo fin es acreditar el origen de las mercancías ante

la autoridad pertinente, para efectos preferenciales arancelarios, no preferenciales, aplicación

de cupos y para cualquier otra medida que la ley establezca.

Certificado sanitario / Fitosanitario Origen (Sanitary / Phytosanitary Certificate):

Es documentación requerida en la aduana de la mayor parte de los países para el ingreso de

productos orgánicos, y así proteger sus territorios del ingreso de plagas. El certificado

fitosanitario se refiere específicamente a los productos forestales.

Certificado de Calidad (Quality Certificate):

Es un certificado que solicita el importador, para verificar las características técnicas y de

calidad del producto. Puede ser en observación a estándares o normas específicas, como

ISO, FDA, UNE, etc.

Hoja de Datos de Seguridad (MSDS: Material safety data sheet MSDS):

Es un documento que indica las particularidades y propiedades de una determinada sustancia

peligrosa para su adecuado uso.

Contiene las instrucciones detalladas para la manipulación, transporte y demás medidas de

seguridad. Es fundamental para reducir los riesgos laborales, del medio de transporte y

medioambientales.

 Semana5

www.iplacex.cl 11

CONCLUSIONES

Como parte de la gestión comercial con los clientes en el extranjero, es

imprescindible reconocer bien las modalidades de venta con las ventajas y

desventajas de cada una de ellas, así como las cláusulas Incoterm y cómo afectan

estas en los costos de la operación. Es decir, hay que ser capaz de calcular a partir

del costo EXW, a lo menos, los costos FAS, FOB, CFR y CIF, ya que sin esto es

imposible hacer un control de costos.

En esta etapa, el estudiante también debe reconocer cuáles son los documentos

mínimos para realizar una exportación, y cuál es la función de cada uno de ellos.

Una vez dominando cuáles son las destinaciones y los documentos base, se

abordará en la siguiente semana el procedimiento para una exportación y el rol del

despachador aduanero.

 Semana5

www.iplacex.cl 12

 Bibliografía.

Direcon. (01 de Febrero de 2016). Exportación de Servicios. Obtenido de Sitio web

de la Dirección General de Relaciones Económicas Internacionales:

http://www.direcon.gob.cl

Organizacion Mundial de Comercio. (01 de Febrero de 2016). Tmas comerciales /

Comercio de Servicios. Obtenido de Sitio de la OMC: www.wto.org

Servicio Naconal de Aduanas. (30 de Diciembre de 2015). Compendio Normas

aduaneras. Obtenido de Capítulo I: Normas Generales.: www.aduana.cl

 Semana5

www.iplacex.cl 13

www.iplacex.cl

Gestión de importaciones y exportaciones
UNIDAD Nº III: Proceso de salida de mercancías

Semana6

www.iplacex.cl 2

Introducción

Ya se ha revisado el enorme potencial que la normativa chilena tiene para la exportación,

además, cómo los productores cada vez están más preparados para exportar.

Dentro de este marco es que, quienes se inician en estos negocios, buscan un cliente en el

extranjero, acuerdan precios y formas de pagos, luego contratan proveedores logísticos para

el transporte e incluso contratan una agencia de aduanas para poder hacer los trámites ante el

Servicio Nacional de Aduana. Desgraciadamente, en esta parte del proceso es donde se

puede caer en excesos de gastos o simplemente fracasar en la exportación, por contratar

estos servicios en forma inapropiada por no entender en forma clara qué se está contratando.

En esta unidad se estudiará cómo es la gestión que se debe realizar ante el Servicio Nacional

de Aduana para realizar una exportación en forma exitosa, además de qué servicios se deben

contratar y con qué prestadores.

Antes de tomar la decisión de exportar y como parte del análisis de los costos que toda

empresa debe realizar, es necesario incorporar los incentivos a las exportaciones que nuestro

marco legal ofrece, por lo que estos, forman una parte sumamente importante en esta unidad.

Semana6

www.iplacex.cl 3

Ideas Fuerza

 Términos generales del proceso de exportación, y las modalidades de venta, esto es
fundamental antes de afrontar una negociación con un potencial cliente en el
extranjero.

 Aplicar la normativa nacional para exportar las mercancías, reconociendo las
destinaciones aduaneras, la documentación y el rol de los intermediarios.

 Reconocer los principales beneficios que concede la normativa nacional al
exportador.

Semana6

www.iplacex.cl 4

19. Procedimiento de embarque y tramitación aduanera.

Solicitar Booking

Documento Único de Salida "aceptación a trámite"

 Mandato de Exportación

 Factura (tipo/modo venta)

 Packing List.

 Permisos, instrucciones, etc.

Ingreso a zona Primaria

Aceptación Aforo documental

 DUS-AT
 Guía de despacho
 Nº Booking

Autorización
 de salida Aforo físico

Embarque

Legalización
 Documento Único de Salida

 Mandato de Exportación

 DUS-AT

 B/L, AWB, etc.

 Factura (tipo/modo venta)

 Copia póliza si aplica

Semana6

www.iplacex.cl 5

20. Normas Generales

Zona primaria:

Corresponde al espacio de mar o tierra en el que se efectúan las operaciones materiales
marítimas y terrestres de la movilización de las mercancías, el cual para los efectos de su
jurisdicción es recinto aduanero, y en el que han de cargarse, descargarse, recibirse o
revisarse las mercancías para su introducción o salida del territorio nacional.

Mandato de Exportación:

Documento constituido por escrito para cada despacho, otorgado por el exportador al agente
de aduanas. Este documento es necesario para que el agente de aduanas pueda representar
al exportador, ante el Servicio Nacional de Aduanas.

Documento único de salida (DUS):

Es el documento que se debe utilizar en todos los casos de exportación, sean salidas de
mercancía temporales o definitivas. Es este el documento mediante el cual el agente de
aduanas certifica y legaliza ante el SNA la salida legal de las mercancías al exterior.

Es un único documento con el cual se presentan las etapas de "Aceptación a Trámite" y
“Legalización".

Informe de variación del valor del documento único de salida:

En todos aquellos casos en que la venta fuese distinta de “a firme”, el agente de aduanas
deberá presentar posteriormente este informe ante el Servicio Nacional de Aduanas,
informando del valor definitivo de la exportación.

Despachador de aduanas:

“Se entiende por Despachadores de Aduana a los Agentes de Aduana y a los consignantes y
consignatarios con licencia para despachar” (Servicio Nacional de Aduanas, 2015).

Semana6

www.iplacex.cl 6

21. Gestión de los despachadores de aduana.

La función de los despachadores de aduana en una exportación, es realizar los siguientes

trámites:

 Presentación de las mercancías al Servicio: A través del Documento Único de Salida

(DUS) Aceptación a Trámite (AT) o primer mensaje.

 Ingreso de las mercancías a zona primaria y autorización de salida.

 Embarque o salida al exterior de las mercancías: Informado por el Despachador de

Aduana, en caso de tráfico marítimo y aéreo, y constatado por el Servicio de Nacional

Aduanas en caso de tráfico terrestre.

 Legalización: Es solicitada a través de un segundo mensaje del DUS. Una vez que esta

ha sido autorizada por el Servicio Nacional de Aduanas, queda formalizada la

destinación aduanera, y el DUS-Legalización o segundo mensaje constituye la

Declaración de Aduana.

Cabe destacar que el compendio de normas aduaneras, en ningún caso establece que la

función del agente de aduanas sea la de realizar gestiones logísticas tales como la

contratación de servicios de transporte, hacer las veces de corredor de seguros, etc.

Adicionalmente, en el compendio de normas aduaneras, se establece que no se requerirá la

intervención de un despachador en las situaciones descritas en el Capítulo 4.2 del compendio

de normas aduaneras. Las más comunes son:

a) Cuando el valor FOB de las mercancías sea hasta 2.000 USD o su equivalente en

otra divisa.

b) En el caso de equipaje y/o menaje de casa hasta por el monto de 5.000 USD FOB

o su divisa equivalente.

i) Reexportación de vehículos extranjeros ingresados bajo régimen de admisión

temporal simplificada.

Semana6

www.iplacex.cl 7

22. Exportación de servicios

Los servicios, de arquitectura a telecomunicaciones por correo vocal y transporte espacial,

constituyen el componente mayor y más dinámico de las economías de los países

desarrollados y en desarrollo. No sólo revisten importancia por sí mismos sino que además

son insumos esenciales en la producción de la mayoría de las mercancías. Su inclusión en

la Ronda Uruguay de negociaciones comerciales llevó al establecimiento del Acuerdo

General sobre el Comercio de Servicios (AGCS). Desde enero de 2000 son objeto de

negociaciones comerciales multilaterales (Organizacion Mundial de Comercio, 2016)

El AGCS establece cuatro modos de suministro como base de categorización (Direcon, 2016):

Suministro Transfronterizo: abarca por definición las corrientes de servicios del
territorio de un Miembro al territorio de otro Miembro(por ejemplo, los servicios
bancarios o los servicios de arquitectura prestados a través del sistema de
telecomunicaciones o de correo).

Consumo en el extranjero: se refiere a las situaciones en que un consumidor de
servicios (por ejemplo, un turista o un paciente) se desplaza al territorio de otro
Miembro para obtener un servicio.

Presencia Comercial: implica que un proveedor de servicios de un Miembro
establece una presencia en el territorio de otro Miembro, mediante la adquisición en
propiedad o arrendamiento de locales (por ejemplo, filiales nacionales de compañías
de seguros o cadenas hoteleras), con el fin de suministrar un servicio.

Movimiento de Personas Físicas: consiste en el desplazamiento de personas de un
Miembro al territorio de otro Miembro para prestar un servicio (por ejemplo,
contables, médicos o profesores). En el Anexo sobre el Movimiento de Personas
Físicas se especifica, no obstante, que los Miembros siguen siendo libres de aplicar
medidas relativas a la ciudadanía, la residencia o el acceso al mercado de trabajo
con carácter permanente.

Los beneficios de calificar un servicio para exportar están estipulados en el DL N° 825 de 1974
y son los siguientes:

Exención del IVA a los ingresos percibidos por la prestación.

Semana6

www.iplacex.cl 8

Recuperación del IVA pagado en la adquisición de bienes o contratación de servicios
necesarios para realizar la exportación.

Devolución de derechos y demás gravámenes aduaneros pagados, respecto de las
materias primas, artículos a media elaboración y partes o piezas importadas, cuando
tales insumos hubieran sido incorporados o consumidos en la producción del servicio
a exportar.

23. Beneficios a las exportaciones.

La legislación chilena establece una serie de beneficios y exenciones que favorecen a los
exportadores, y les permiten la recuperación de ciertos impuestos u otros gravámenes. La
aplicación de dichos beneficios, dependerá de las características de los productos a exportar.

Sistema de reintegro de derechos y demás gravámenes aduaneros (Ley 18.708):

Es una franquicia que entrega el Estado a los exportadores chilenos, permitiéndoles obtener el
reintegro de los aranceles aduaneros y demás gravámenes pagados al importar materias
primas, artículos a media elaboración y partes y piezas utilizadas como insumos, para la
producción del bien exportado.

Se recuperan los derechos pagados en la importación de insumos, estos son:

 El Ad-valorem

 Derechos específicos

 Sobretasas a importación de mercancías usadas

Sistema Simplificado de Reintegro a Exportadores (Ley 18.480):

Es un sistema simplificado de reintegro de gravámenes, cuya finalidad es estimular el
crecimiento de las exportaciones no tradicionales.

Podrán acceder al reintegro establecido por esta Ley, todas las mercancías exportadas que
contengan al menos un cincuenta por ciento de insumos importados.

Se consideran exportaciones no tradicionales a aquellas posiciones arancelarias (mercancías)
que no aparezcan en el listado para este fin publicado anualmente por el Ministerio de
Economía.

Gracias a este beneficio el exportador recibe una bonificación del 3% del valor FOB.

Recuperación I.V.A Exportador (Ley 825, Decreto 348):

Semana6

www.iplacex.cl 9

Permite recuperar el IVA que se les haya recargado al adquirir bienes nacionales o
nacionalizados, o bien utilizar servicios destinados a su actividad de exportación o que hayan
pagado al importar bienes para el mismo objetivo.

Todos los exportadores de productos y de servicios considerados de exportación, tienen
derecho recuperar este IVA, con un plazo de 30 días de la fecha de embarque indicada en la
respectiva DUS.

24. Devoluciones de derechos aduaneros.

El Servicio Nacional de Aduanas, establece que es posible recuperar derechos pagados en
una importación. Estos trámites se deberán hacer mediante un agente de aduanas, el cual
realizó la importación.

Los casos en que es posible solicitar la devolución son:

Artículo 131 Ordenanza de Aduanas: Que se deje sin efecto o se modifique una declaración
legalizada, en que se percibieron derechos que corresponda devolver.

Artículo 131 bis Ordenanza de Aduanas: Aquellos casos en que, teniendo un acuerdo
internacional vigente al momento de realizar al destinación aduanera, no se aplicó el beneficio.
Es posible posteriormente presentar la certificación correspondiente y solicitar la devolución.

Artículo 132 Ordenanza de Aduanas: Por error manifiesto, para cuyos efectos, el interesado
deberá recurrir ante el Director Regional o Administrador de la Aduana, dentro del plazo de 6
meses contados desde la fecha de pago, solicitando la devolución de los derechos.

Artículo 133 Ordenanza de Aduanas: Respecto de mercancías importadas que presenten
defectos, daños estructurales, se encuentren en mal estado o no correspondan a las
especificaciones del pedido, cuya devolución, tratándose de operaciones con pago contado, o
la anulación de la obligación de pago de dichos gravámenes, tratándose de importaciones
acogidas a pago diferido, deberá ser solicitada al Director Regional o Administrador de la
Aduana dentro del plazo de 60 días contados desde la fecha de legalización de la Declaración
de Ingreso respectiva.

Artículo 134 Ordenanza de Aduanas: Derechos pagados en la importación de mercancías que
hubieren sido sometidas a procesos menores y luego enviadas al exterior. Este beneficio se
deberá solicitar dentro del plazo de 60 días contados desde la fecha de legalización de la
declaración que ampara la salida de las mercancías del país.

Semana6

www.iplacex.cl 10

Artículo 135 Ordenanza de Aduanas: En las declaraciones con trámite anticipado, si no se
recibiere mercancía alguna o si la cantidad recibida fuere inferior. Estas devoluciones deberán
ser solicitadas en el plazo de 60 días contados desde la fecha del correspondiente manifiesto.

Sentencias judiciales: Aquellas ejecutoriadas dictadas por Tribunales de Justicia que ordenan
la devolución de derechos.

Semana6

www.iplacex.cl 11

 CONCLUSIONES

Para realizar una exitosa gestión de importación, se requieren un mínimo de

conocimientos técnicos, tanto comerciales como sobre la normativa aduanera. Esto

implica reconocer la documentación, el rol de los intermediarios, procedimientos y

manejo de costos.

Una vez realizada la venta y para contratar en forma eficiente los servicios de los

intermediarios, se debe identificar correctamente cada uno de los pasos la

exportación, con la documentación asociada y el rol de cada intermediario.

Es importante que el exportador esté en constante revisión de la normativa nacional,

no solo en cuanto a los procedimientos de exportación y a la exigencia o no de la

contratación de intermediarios, sino para además no dejar de aplicar los beneficios al

exportador, que si bien en algunos casos requieren la mediación de un intermediario,

es el exportador quien debe solicitar las gestiones.

Semana6

www.iplacex.cl 12

 Bibliografía.

Direcon. (01 de Febrero de 2016). Exportación de Servicios. Obtenido de Sitio web

de la Dirección General de Relaciones Económicas Internacionales:

http://www.direcon.gob.cl

Organizacion Mundial de Comercio. (01 de Febrero de 2016). Tmas comerciales /

Comercio de Servicios. Obtenido de Sitio de la OMC: www.wto.org

Servicio Naconal de Aduanas. (30 de Diciembre de 2015). Compendio Normas

aduaneras. Obtenido de Capítulo I: Normas Generales.: www.aduana.cl

Semana6

www.iplacex.cl 13

