

PERÚ

Ministerio
de Economía y Finanzas

Impuesto Selectivo al Consumo aplicable a los Cigarrillos

Lima, setiembre 2017

Lineamiento de política tributaria del MEF

“En el caso del Impuesto Selectivo al Consumo – ISC se deberá buscar que la afectación del referido impuesto se realice en función a la externalidad negativa que genera el consumo de los bienes afectos...”

Marco Macroeconómico Multianual 2017-2019

Estructura impositiva vigente

Gravámenes Vigentes	Valor
Arancel Ad Valorem	6%
Impuesto Selectivo al Consumo	S/ 0,18 por cigarrillo
Impuesto General a las Ventas	16%
Impuesto de Promoción Municipal	2%
Derecho Específico	N.A.
Derecho Antidumping	N.A.
Seguro	1,5%
Sobretasa	0%

Modificación efectuada mediante DS el 05.05.16

Nota: N.A.: No es aplicable para esta subpartida.

Fuente: SUNAT.

Elaboración: DGPIP-MEF.

Hasta mayo del 2016, el ISC por stick era de S/0,07. El incremento fue de 157%.

Costos del tabaco en el Perú. Año 2014

12,1 %

DE TODAS LAS MUERTES QUE SE PRODUCEN EN EL PAÍS PUEDEN SER ATRIBUIDAS AL TABAQUISMO

15.963 MUERTES POR AÑO

3.851	EPOC (Enfermedad Pulmonar Obstructiva Crónica)
2.758	Neumonía
2.475	Otros Cánceres
2.116	Cáncer de Pulmón
1.904	Enfermedades Cardíacas
1.836	Tabaquismo Pasivo
1.021	ACV (Accidente Cerebro Vascular)

S/ 2 290 mill.

DE COSTO DIRECTO EN EL SISTEMA DE SALUD ATRIBUIBLE AL TABAQUISMO

EN TOTAL CADA AÑO SE PIERDEN

367.258 AÑOS DE VIDA

POR MUERTE PREMATURA Y DISCAPACIDAD

25% de la población empieza a consumir entre los 8 y 11 años

S/ 1 390 mill. DE COSTO DIRECTO EN EL SISTEMA DE SALUD PÚBLICO

Fuentes: UPCH – IECS (2014): “Radiografía del Tabaquismo en el Perú”.
DEVIDA (2013): “IV Estudio de Prevención y Consumo de Drogas en Estudiantes de Educación Secundaria 2012” Comisión Nacional para el Desarrollo y Vida sin Drogas.

América Latina: Carga tributaria cigarrillos.

Años 2012 y 2014

Fuente: OMS

Elaboración: DGPIP-MEF

¿Por qué impuestos específicos?

Ventajas

- Reducen los incentivos a consumir marcas de precios bajos.
- Se aplica y administra con facilidad.
- Requiere solo determinación de volumen, no de valor del producto.
- Son fáciles de proyectar ya que al depender del volumen y no del precio, no son sensibles a estrategias de fijación de precios en las industrias.
- Reducen el acceso al producto a la población más joven, la cual es más sensible a desarrollar dependencias.

**32 de los 35 países de la OCDE
utilizan impuestos específicos**

Mercado de cigarrillos

- No existe producción nacional.
- Dos tabacaleras concentran el 99% de las importaciones.
- El 98% de las importaciones provienen de Chile y la CAN (arancel 0%).
- Productos diferenciados por público: Marcas “baratas” para atraer a público joven y retener fumadores de menores ingresos, marcas “caras” asociadas a prestigio y sofisticación.
- Precios de cigarrillos no están asociados a valores CIF de importación sino a estrategia de mercado.

Mercado de cigarrillos

Estructura de mercado según nivel de precios, 2008 – 2016
(Part. % del total de importaciones de cigarrillos)

Nota: Considera las importaciones de las subpartidas arancelarias 2402201000 (Cigarrillos de tabaco negro) y 2402202000 (Cigarrillos de tabaco rubio).

Fuente: SUNAT

Elaboración: DGPIP-MEF.

Carga tributaria

Carga tributaria, 2008-2016*
(IGV + ISC como % del PVP)

ISC y carga tributaria en el mediano plazo
(S/ y %)

*De la marca más vendida

Fuente: SUNAT, Supermercados, Euromitor International.

Elaboración: DGPIP-MEF.

La última modificación en el monto fijo del ISC elevó la carga tributaria sobre el precio de los cigarrillos de 34,7% a 52,0%, cercano al promedio de LAC (60%).

En el mediano plazo, se espera actualizar el monto fijo de modo que la carga tributaria se mantenga siempre alrededor de las cargas a nivel regional.

Efectos del incremento del ISC sobre precios

Índice de precios
(Base 2009 = 100)

Precios de cigarrillos
(S/ por cajetilla de 20 cigarrillos)

Elasticidad precio = -0,689
Elasticidad ingreso = 0,658

Fuente: COLAT (2014)

Los precios también se incrementaron: el precio de la marca más consumida, Hamilton, pasó de S/ 7,2 a S/ 10,0 (+39%).

Estructura de precios

Estructura del precio de una cajetilla de 20 cigarrillos de la marca más vendida

(En S/)

Fuente: SUNAT, Supermercados, BCRP.

Elaboración: DGPIP-MEF.

Importaciones de cigarrillos

Importaciones totales de cigarrillos

(Millones de cigarrillos)

*A agosto 2017.

Se observa una tendencia decreciente en las cantidades importadas de cigarrillos.

Importaciones de cigarrillos de junio a diciembre

■ Millones de cigarrillos ● Part. % del total anual

Las importaciones acumuladas de junio a diciembre pasaron de 1 473 millones de cigarrillos en el 2015 (61% del total de cigarrillos importados en el año) a 762 millones de cigarrillos en el 2016 (37% del total de cigarrillos importados en el año).

Importaciones de cigarrillos

Importaciones acumuladas de cigarrillos
(Millones de cigarrillos)

Fuente: SUNAT.

Elaboración: DGPIP-MEF.

Var. % de las importaciones de cigarrillos

Var. % de las importaciones de cigarrillos del periodo
junio – diciembre vs. var. % del IPC cigarrillos
(En %)

Fuente: INEI, SUNAT.
Elaboración: DGPIP-MEF.

Recaudación del ISC cigarrillos

Notas:

(*) Hasta agosto 2017.

Hay un retraso de aproximadamente un mes entre la fecha de importación y el pago de impuestos.

Fuente: SUNAT.

Elaboración: DGPIP-MEF.

Conclusiones

- El ISC sobre el tabaco es un instrumento efectivo para reducir el consumo de tabaco.
- En la OCDE se utiliza el método específico para gravar a los cigarrillos.
- La carga tributaria en el Perú se encuentra por debajo del promedio de America Latina.
- En el mediano y largo plazo, se apreciará una reducción de la dependencia promedio al tabaco y la mejora de la calidad de vida de la población.
- Se ha registrado un incremento de la recaudación, pero no tan importante como la reducción esperada de costos de atención de salud en el mediano y largo plazo.

PERÚ

Ministerio
de Economía y Finanzas

Impuesto Selectivo al Consumo aplicable a los Cigarrillos

Lima, setiembre 2017