Consulta relativa a la clave de pedimento correcta para la importación de maquinaria por IMMEX de servicios, que únicamente la almacenarán.

En primer término la discusión radica en saber si utilizar la clave IN o AF, tratándose de maquinaria, por una parte el argumento para declarar AF, es porque la mercancía no es un insumo, sino activo fijo. Por otro lado se comenta que las IMMEX de servicios, no tienen un proceso productivo, sino que solo prestan un servicio, por lo que independientemente de lo que importen, todo es un insumo para ellos puesto que solamente lo almacenarán.

Para analizar este tema debemos de recordar que hay más de una autoridad, y más de una ley, que regulan las cuestiones de comercio exterior, sin embargo tienen un objeto diferente y por ello debemos atender al principio de especialidad, para ver cuál legislación es la que tiene que aplicar.

 Por una parte está la Ley Aduanera cuyo objeto resumido es regular la entrada a territorio nacional y la salida del mismo de las mercancías y cuya aplicación está a cargo de la SHCP y su organismo desconcentrado el SAT. Por el otro lado está la Ley de Comercio Exterior cuyo objeto resumido es regular y promover el comercio exterior cuya aplicación está principalmente a cargo de la Secretaría de Economía. Cada uno de estos textos, con sus respectivos reglamentos y Reglas de Carácter General.
El caso en concreto consiste en analizar la clave de pedimento correcta, de las señaladas en el anexo 22 apéndices 2 de las RCGMCE del SAT, para una importación temporal para elaboración, transformación o reparación en programas de maquila o de exportación conforme al 108 de la ley Aduanera.

En específico los artículos involucrados son; artículo 104 fracciones I segundo párrafo, 108 fracciones III de la Ley Aduanera, 49 fracciones II de la Ley Federal de Derechos, así como el anexo 22 apéndice 2 de las RCGMCE dice:
Ley Aduanera:

ARTICULO 104. Las importaciones temporales de mercancías de procedencia extranjera se sujetarán a lo siguiente:

l. No se pagarán los impuestos al comercio exterior ni las cuotas compensatorias.

Lo dispuesto en esta fracción no será aplicable en los casos previstos en los artículos 63- A, 105, 108, fracción III, 110 y 112 de esta Ley.
ARTICULO 108. Las maquiladoras y las empresas con programas de exportación autorizados por la Secretaría de Economía, podrán efectuar la importación temporal de mercancías para retornar al extranjero después de haberse destinado a un proceso de elaboración, transformación o reparación, así como las mercancías para retornar en el mismo estado, en los términos del programa autorizado, siempre que cumplan con los requisitos de control que establezca el Servicio de Administración Tributaria mediante reglas.

III. Por la vigencia del programa de maquila o de exportación, en los siguientes casos:

a) Maquinaria, equipo, herramientas, instrumentos, moldes y refacciones destinados al proceso productivo.

Ley Federal de Derechos

Artículo 49.- Se pagará el derecho de trámite aduanero, por las operaciones aduaneras que se efectúen utilizando un pedimento o el documento aduanero correspondiente en los términos de la Ley

Aduanera, conforme a las siguientes tasas o cuotas:

II. Del 1.76 al millar sobre el valor que tengan los bienes, tratándose de la importación temporal de bienes de activo fijo que efectúen las maquiladoras o las empresas que tengan programas de exportación autorizados por la Secretaría de Economía o, en su caso, la maquinaria y equipo que se introduzca al territorio nacional para destinarlos al régimen de elaboración, transformación o reparación en recintos fiscalizados.

III. Tratándose de importaciones temporales de bienes distintos de los señalados en la fracción anterior siempre que sea para elaboración, transformación o reparación en las empresas con programas autorizados por la Secretaría de Economía (Industria Manufacturera, Maquiladora y de Servicios de Exportación IMMEX): ... $258.91

Por lo anterior, aun si haber visto la CLAVE de pedimento respectiva, es claro que la importación temporal de maquinaria por una empresa IMMEX está sujeta:

 1.- Al pago del IGI ya que está en el supuesto de excepción a la excluyente de pago de impuestos al comercio exterior.

2.- Al pago del DTA con la tasa del 1.76 al millar, ya que no encuadra en la fracción III, y si en la fracción II del 49.
Esto es en virtud de que la maquinaria es un bien de activo fijo y no un insumo, sin importar si la IMMEX tiene un programa autorizado en servicios, puesto que la Ley aduanera no hace distinción alguna respecto del tipo de programa.
Por su parte analizando el anexo 22 apéndice 2: encontramos lo siguiente:

	IN IMPORTACIÓN TEMPORAL DE BIENES QUE SERÁN SUJETOS A TRANSFORMACIÓN, ELABORACIÓN O REPARACIÓN (IMMEX).

	· Mercancía destinada a un proceso de elaboración, transformación o reparación, que formen parte del programa autorizado a empresas con Programa IMMEX

· Retorno al país de mercancía elaborada, transformada o reparada que haya sido rechazada en el extranjero por haber resultado defectuosa o de especificaciones distintas a las convenidas por parte de empresas con Programa IMMEX, en el plazo de un año y siempre que no hayan sido objeto de modificaciones (artículo 103
 de la Ley).

	AF IMPORTACION TEMPORAL DE BIENES DE ACTIVO FIJO(IMMEX).

	· Mercancías señaladas en el artículo 108
, fracción III de la Ley.

Por lo que la clave de pedimento a utilizar debe ser el “AF” y no el “IN” ello en virtud de que las reglas del SAT igualmente no distinguen el tipo de programa IMMEX y se basan al “tipo de mercancía” haciendo referencia el AF a las del 108 fracción III. Mismos criterios que coinciden con los del prevalidador y validador.

Las IMMEX de Servicios cuando requieran trasferir la maquinaria deberán hacerlo con un pedimento clave V1 en términos del artículo 112 de la LA, bajo algún supuesto de las reglas 5.2.2. o 5.2.3 u otra que permita transferir, apegándose al procedimiento de la regla 4.3.23, mismo que marca la excepción de que tratándose de transferencias de mercancías del 108 III de la LA, el plazo forzoso de retorno al extranjero a los 6 meses no será aplicable.

Considerar un criterio contrario a este, y señalar que las IMMEX de servicios utilizan las maquinarias como sus insumos, y por ello deben utilizar una clave de pedimento IN, es incorrecto por los argumentos contrario sensu antes expuestos:

1.- No encuadra en la descripción de “Mercancía destinada a un proceso de elaboración, transformación o reparación, que formen parte del programa autorizado a empresas con Programa IMMEX” que señala la clave de pedimento IN

2.- Se estaría difiriendo el pago del IGI por no considerarla de las del 108 III que se encuentran excluidas en el 63-A y 104, situación que derivaría en una omisión de contribuciones.

3.- Se estaría aplicando una tarifa de DTA incorrecta, al pagar la cuota fija, cuando debe pagarse 1.76 al millar, situación que derivaría en una omisión de contribuciones. Puesto que al trasferir la mercancía a una IMMEX de transformación con un V1 se pagaría igualmente un DTA fijo.
Si la argumentación radica en que no puede ser AF, porque esa importación no es maquinaria para el proceso productivo (en virtud de que no hay un proceso productivo), el argumento sería igual a la inversa, no puede ser IN por que no se trata de materias primas, partes y componentes que se vayan a destinar totalmente a integrar mercancías de exportación. Con la grandísima diferencia que se causaría al dejar de pagar el IGI y el DTA correcto con motivo de la introducción de esa mercancía puesto que con el V1 se transmitiría la mercancía a una IMMEX de producción igual sin pago de IGI, con DTA fijo, y esta si lo utilizaría como activo fijo, esperando que la vigencia sea la marcada conforme al 108 III.
Por lo anterior se concluye que la clave correcta para las importaciones de maquinaria o cualquier otro activo fijo, incluso por empresas IMMEX en la modalidad de servicios, es el AF, efectuando el pago del IGI y el DTA acorde.
Lic. Samuel Alejandro López Hernández

Gerente Operativo AAAG.
