
- 11 -

I. DESCRIPCIÓN

REFERENCIA Extiende la cobertura del mecanismo de estabilización de precios de los
combustibles creado por la ley N°20.765

INICIATIVA Mensaje presidencial

ORIGEN Cámara de Diputados; pasó al Senado en segundo trámite constitucional

MINISTERIOS De Hacienda y De Energía

INGRESO 21 de octubre de 2014; ingresó a segundo trámite constitucional en el Senado con fecha
22 de octubre de 20141

ARTICULADO Un artículo único y uno transitorio

Nota:	el proyecto se tramita con discusión inmediata
1	 Este informe considera el texto ingresado a segundo trámite constitucional.

MECANISMO DE ESTABILIZACIÓN DE
PRECIOS DE LOS COMBUSTIBLES

BOLETÍN 9668-05

El proyecto no constituye una modificación relevante al sistema vigente, y solo se refiere a los dos aspectos
puntuales que se indican a continuación (en verdad podría haberse modificado el reglamento).

II. OPINIÓN EJECUTIVA DE LYD

RESEÑA LEGISLATIVA 1163 30 de octubre de 2014

- 12 -

-	 Se precisa en la ley que el mecanismo de estabilización opera sobre la base de ambas gasolinas
de 93 y 97 octanos (para la de 95 se usa un promedio), en circunstancias que actualmente opera
sobre la base de la bencina de mayor consumo, que es la de 93 octanos.

-	 Se precisa la forma de adoptar los resguardos para amortiguar la menor recaudación fiscal por la
aplicación del mecanismo.

El complejo sistema legal que, adicionalmente, es aplicado por reglamento, para formular un mecanismo
de estabilización de precios de los combustibles, plantea el problema -que no forma parte del análisis
de este proyecto de ley- sobre qué debe ser materia de ley y hasta donde la ley puede ser aplicada
o desarrollada por vía reglamentaria, toda vez que se trata de normas que inciden en el principio de
legalidad del tributo, en ese caso, el impuesto específico a los combustibles. A continuación, y sin entrar
en el aspecto constitucional, se ofrece una explicación del sistema.

En Chile hace un buen tiempo que se viene experimentando con diferentes mecanismos de estabilización
de precios del combustible (FEPP2, FEPC3, SIPCO4, MEPCO5), justificándose en que enfrentar los
problemas que generan alzas sorpresivas, considerando que al menos en su uso vehicular no se cuenta
con buenos sustitutos, lo que obliga a realizar dolorosos ajustes en ahorro o calidad de vida, y que
seguros privados no son ampliamente disponibles, con consecuencias de economía política.

2	 Fondo de Estabilización de Precios del Petróleo (ley 19.030 de 1991).

3	 Fondo de Estabilización de Precios de los Combustibles (ley 20.063 de 2005).

4	 Sistema de Protección al Contribuyente del Impuesto Específico a los Combustibles (ley 20.633 de 2012).

5	 Mecanismo de Estabilización de Precios de los Combustibles (ley 20.765 de 9 de julio de 2014).

III. CONTENIDO DEL PROYECTO DE LEY

IV.	EXPLICACIÓN DEL MEPCO

- 13 -

Importantes razones pero que siempre dejan en segundo plano que tal vez sería razonable pensar que
parte del costo social de utilizar estos combustibles, cuyas externalidades ampliamente conocemos,
es precisamente soportar la volatilidad. A lo que se suman costos fiscales, subdesarrollo de mercado
de seguros, y un importante costo de equidad. Esto último puesto que los mayores consumidores de
combustible vehicular, que más se benefician de la estabilización, son las personas de altos ingresos. De
acuerdo a la CASEN 2011 sólo un 33,91% de los hogares posee un automóvil y en el 40% de menores
recursos esta cifra no supera el 17%, mientras que en el 20% más rico es sobre el 66%.6 7

Entre los más recientes sistemas, tanto el antiguo SIPCO como el nuevo MEPCO, que entró en vigencia
remplazando al primero en julio de 2014, operan modificando (subiendo o bajando) el componente
variable del Impuesto Especifico Combustibles (IEC) establecido en la ley N° 18.505 cuando algún
indicador de precio traspasa una determinada banda de referencia, de manera que el precio final quede
al interior de la banda. Los combustibles sujetos son: gasolina automotriz, petróleo diesel, gas natural
comprimido y gas licuado de petróleo, aunque en lo que sigue, por simplicidad, solo nos preocuparemos
por la gasolina y el diesel.

 Componente Base IEC
 utm/m3 $/litro8

Gasolina 6 255
Diesel 1.5 64

Sin embargo, entre las innovaciones que introdujo el MEPCO, se encuentra un nuevo mecanismo
adicional a las bandas de precios que ya funcionaban –las que adicionalmente se angostan-, y que
regula también a través del componente variable del impuesto, la velocidad con la que los combustibles
se ajustan al interior de la banda de precios.

Un segundo elemento nuevo es que la banda y el indicador del precio vigente son a partir de la entrada
en vigencia del MEPCO determinado en pesos chilenos, y no en dólares como se hiciera con anterioridad
en el SIPCO, por lo que ahora no solo se intenta estabilizar el precio del combustible ante variaciones
internacionales de su cotización, sino también frente a depreciaciones del peso que afectan el precio
en pesos que el consumidor final deberá pagar; se introduce así un seguro cambiario. Y si bien esto

6	 EL SISTEMA DE PROTECCIÓN AL CONTRIBUYENTE ANTE VARIACIONES EN LOS PRECIOS DE LOS COMBUSTIBLES (SIPCO) INFORME
DE RESULTADOS, 2011-2013, Febrero 2014, Ministerio de Hacienda de la República de Chile.

7	 Precio de la gasolina: Límite a las alzas bruscas, Salvador Valdés Prieto, Economía UC y CLAPES UC. Documento de Trabajo N° 3, 9 de junio 2014.

8	 UTM Octubre=$ 42.431

RESEÑA LEGISLATIVA 1163 30 de octubre de 2014

- 14 -

podría tener sentido, pues el precio relevante para los consumidores es aquel que enfrentan en pesos,
lo razonable es proteger de la volatilidad internacional propia del petróleo y no del riego cambiario.
Después de todo, si ofrezco un seguro cambiario para un bien importante para familias de mayores
ingresos, por qué no para otros bienes igual o más importantes para todas las familias. Así se abren las
puertas para la intervención de un sinnúmero de otros productos cuyo precio también depende del tipo
de cambio, con las conocidas distorsiones y los altísimos costos que de otras épocas ya conocemos.
¿Por qué la gasolina y no los medicamentos o la ropa?

Es decir, con el actual MEPCO, periódicamente se modificara el impuesto no solo cuando el indicador
de precio se salga de la banda de referencia, sino también para evitar que el precio pueda saltar en más
de un determinado monto de una semana a la otra.

Así el MEPCO establece la determinación de la componente variable en dos etapas, que llamaremos el
”Cambio Semanal Máximo” y la “Banda de Precios”

i. Cambio Semanal Máximo

Según lo dispuesto en la ley 20.765 y el decreto N°1.119 que aprueba su reglamento, el componente
variable del impuesto (que puede ser positivo o negativo) se ajustará de modo que la diferencia ente el
“precio de la semana anterior” y el de “la semana que comienza” no sea mayor a 0.12 UTM/m3 lo que
equivale a $5,1 pesos por litro.

El “precio de la semana anterior” corresponde al precio al por mayor con impuestos en la Región
Metropolitana, anunciado por ENAP en su informe de precios.

Mientras “el precio de la semana siguiente” corresponde a la mejor estimación del Ministerio de Hacienda
respecto al precio al por mayor que informará la ENAP en la semana que comienza. Este precio incluye
tanto el IVA como el componente base del IEC, sin considerar la parte variable.

Es decir, en una primera etapa, el impuesto baja o sube lo necesario para que:

Cambio en el precio= mínimo entre $5,1 y “Precio semana anterior” menos “Precio semana siguiente”

ii. Banda de Precios

Esta banda se determinará a partir de los Precios de Paridad de Importación, como indicador del
precio actual, y los Precios de Referencia superior e inferior calculados a partir del precio de referencia

- 15 -

intermedio, par la banda, los cuales serán determinados semanalmente para los combustibles derivados
del petróleo.

De este modo, existen dos precios que deben ser construidos y publicados periódicamente para
determinar la banda y el indicador del precio actual.

Precios de Referencia

Los precios de referencia intermedios se determinarán considerando como base, en el caso de la gasolina
y el diesel, el precio del petróleo crudo Brent puesto en la Costa del Golfo de EE.UU, un diferencial de
refinación y los demás costos e impuestos necesarios para representar el valor del respectivo derivado
puesto en Chile.

El valor del petróleo crudo relevante corresponderá al promedio ponderado móvil de los precios
promedio semanales, en el período comprendido entre “n” semanas hacia atrás contadas desde la
semana respectiva, y “m” meses hacia adelante considerando precios en los mercados de futuros.
Donde los precios futuros tendrán una ponderación menor o igual a 50% y los demás precios completan
el porcentaje restante.

El diferencial de refinación corresponderá al que se extraiga del promedio móvil de los precios promedio
semanales de los combustibles, en el período comprendido por “s” semanas hacia atrás.

Parámetro Descripción Valor
Mínimo

Valor
Máximo

Vigencia
Mínima

m Meses hacia adelante incluidos en cálculo
promedio móvil precio WTI 3 meses 6 meses 4 semanas

n Semanas hacia atrás incluidas en cálculo
promedio móvil WTI 4 semanas 104 semanas 4 semanas

s Semanas hacia atrás incluidas en cálculo
promedio móvil diferencial de refinación 4 semanas 104 semanas 4 semanas

alpha ponderación de los futuros 0 50%

El valor del parámetro “n”, “m” o “s” tendrá una vigencia mínima de cuatro semanas. No obstante lo
anterior, los valores mínimos de “n” y “s” corresponderán a cuatro semanas y el valor mínimo de “m” a tres

RESEÑA LEGISLATIVA 1163 30 de octubre de 2014

- 16 -

meses, mientras que los valores máximos de “n” y “s” corresponderán a 104 semanas y el valor máximo
de “m” a seis meses. Los precios de referencia superior o inferior para un determinado combustible, no
podrán diferir de un doce coma cinco por ciento del precio de referencia intermedio correspondiente.

-	 Fórmula de Referencia Intermedia:

	 Precio Intermedio= (alpha* promedio precios “m” meses hacia adelante + (1-alpha)*promedio
precios “n” semanas hacia atrás)+ diferencial de refinación “s” semanas hacia atrás

-	 Formula Referencia Superior:

	 Precio Superior = 1.05*Precio Intermedio

-	 Formula Referencia Inferior:

	 Precio Inferior = 1.05*Precio Intermedio

Precio de Paridad de Importación

Se entenderá por precio de paridad de importación, la cotización en un mercado internacional relevante,
o un promedio de dos mercados internacionales relevantes, entre uno y cuatro semanas hacia atrás, de
los combustibles gasolina automotriz, petróleo diesel y gas licuado de petróleo, para calidades similares
a las vigentes en Chile, incluidos los costos de transporte, seguros y otros, cuando corresponda. La
vigencia mínima del número de semanas elegido para el cálculo del promedio será de 4 semanas.

Parámetro Descripción Valor
Mínimo

Valor
Máximo

Vigencia
Mínima

t Semanas hacia atrás incluidas en cálculo
promedio móvil Precio Paridad Importación 1 semanas 4 semanas 4 semanas

Luego, si el precio de referencia más la modificación en el componente variable del impuesto para que
el cambio semanal no supera los 0.12UTM/m3 (ver sección “Cambio Semanal Máximo”), se sitúa por
encima de la Referencia Superior o por debajo de la Referencia Inferior, se modificará nuevamente
(aumentándolo o rebajándolo) el componente variable del impuesto de modo que no se escape de la
banda.

- 17 -

Es decir, si pese a que el impuesto se modificó para que el precio no pueda cambiar más de $5 aprox.
por semana, igual se termina fuera de la banda, entonces el impuesto –su parte variable- se volverá a
modificar para que este vuelva a la banda.

RESEÑA LEGISLATIVA 1163 30 de octubre de 2014

- 18 -

Artículo único.- Introdúcense las siguientes modificaciones a la ley N° 20.765, que crea un nuevo
Mecanismo de Estabilización de Precios de los Combustibles que Indica:

1) 	 Agrégase en el inciso primero del artículo 1°, a continuación del punto (.) aparte que pasa a ser
punto seguido, la siguiente oración, nueva:

“Para los efectos de esta ley, tratándose de la gasolina automotriz, la expresión “combustible” o
“combustibles” se entenderá referida a cada una de las gasolinas, independiente de su octanaje,
que se encuentre gravada en su primera venta o importación con el impuesto específico estable-
cido en la ley N° 18.502.”29.

2) 	 Intercálase el siguiente inciso octavo nuevo en el artículo 2°,310 pasando el actual inciso octavo a
ser noveno y así sucesivamente:

“En el caso de las gasolinas automotrices, el precio de paridad a que se refiere el inciso anterior
deberá determinarse para aquéllas que tengan un precio representativo de un mercado interna-
cional relevante. La determinación de la existencia de un precio representativo en un mercado
internacional relevante será realizada por la Comisión Nacional de Energía con consulta a los
productores e importadores nacionales.”.

3) 	 Modifícase el artículo 3° en el siguiente sentido:

a)	 Intercálase en su inciso primero, entre la expresión “refiere” y la palabra “esta” la siguiente
frase “el inciso primero del artículo 1° de”.

b) 	 Agrégase en el número 1 del inciso primero a continuación del primer punto seguido la
siguiente frase: “Tratándose de la gasolina automotriz, dicho precio base se determinará
para aquéllas a que se refiere el inciso octavo del artículo 2°.”.

9	 Quedaría con la siguiente redacción:
	 “Artículo 1º.- Establécese un mecanismo de estabilización de los precios de venta internos de la gasolina automotriz, del petróleo diésel, del gas
natural comprimido y del gas licuado de petróleo, ambos, estos últimos, de consumo vehicular. Para los efectos de esta ley, tratándose de la gasolina
automotriz, la expresión “combustible” o “combustibles” se entenderá referida a cada una de las gasolinas, independiente de su octanaje, que se encuen-
tre gravada en su primera venta o importación con el impuesto específico establecido en la ley N° 18.502 [ley que estableció inicialmente el sistema de
impuesto a los combustibles].

10	 El artículo 2°, con la modificación, se incluye al final en el ANEXO I.

V.		 TEXTO DEL PROYECTO DE LEY,

- 19 -- 19 -

c) 	 Agrégase en el inciso primero el siguiente numeral 8 nuevo, del siguiente tenor:

	 “8. Tratándose de mezclas de gasolina automotriz, el componente variable del impuesto
específico será el resultado de un promedio ponderado de los componentes variables de
cada una de las gasolinas que componen la mezcla, utilizando como ponderadores las
proporciones que cada una de ellas represente en dicha mezcla.”.

d) 	 Agrégase en su inciso tercero a continuación del primer punto seguido la siguiente oración:

	 “Para el cálculo de la base imponible del impuesto al valor agregado, en el caso de mez-
clas de gasolina automotriz, se estará a lo dispuesto en el número 8 del inciso primero
del presente artículo. El resultado de esta operación será la cantidad a deducir para los
efectos de la determinación del impuesto referido.”411.

4) 	 Modifícase el artículo 4°, en el siguiente sentido:

a) 	 Agrégase a continuación de la palabra “cero”, la siguiente expresión: “, en un plazo de
hasta doce semanas. Esta convergencia se materializará multiplicando el componente va-
riable del impuesto específico por un factor equivalente al resultado de la resta entre doce
y el número de semanas transcurridas desde la fecha en que se haya estimado se produjo
la superación de los US$500 millones precitados, todo ello dividido por doce.”.

b) 	 Reemplázase la expresión “a un ritmo tal que en un lapso de doce semanas no se acumule
una diferencia adicional mayor al equivalente en pesos a US$ 100 millones, sobre la base
del tipo de cambio vigente a dicha fecha.”, por la siguiente: “Con todo, si en dicho lapso se
estima una diferencia adicional mayor al equivalente en pesos a US$ 100 millones, sobre
la base del tipo de cambio vigente a esa fecha, el mecanismo finalizará su funcionamiento
la semana en la que se haya acumulado dicha suma.”.

c) 	 Sustitúyese la expresión “Dicha estimación” por “La estimación que origine la
convergencia”512.

11	 El artículo 3°, con las modificaciones, se incluye en el ANEXO II.

12	 El artículo 4° quedaría con la siguiente redacción:
	 Artículo 4º.- Si producto de la aplicación del mecanismo previsto en los artículos precedentes y desde su entrada en vigencia, la diferencia entre
la recaudación que hubiese correspondido a la aplicación del componente base del impuesto específico y la que efectivamente se produzca supere el
equivalente en pesos a US$500 millones, de acuerdo al tipo de cambio promedio existente hasta dicha fecha, se hará converger el componente variable
del impuesto específico a cero, en un plazo de hasta doce semanas. Esta convergencia se materializará multiplicando el componente variable del impuesto
específico por un factor equivalente al resultado de la resta entre doce y el número de semanas transcurridas desde la fecha en que se haya estimado se
produjo la superación de los US$500 millones precitados, todo ello dividido por doce. Con todo, si en dicho lapso se estima una diferencia adicional mayor
al equivalente en pesos a US$ 100 millones, sobre la base del tipo de cambio vigente a esa fecha, el mecanismo finalizará su funcionamiento la semana en

RESEÑA LEGISLATIVA 1163 30 de octubre de 2014

- 20 -

Artículo transitorio.- Las modificaciones introducidas por la presente ley entrarán en vigencia el jueves
siguiente a aquél en que se haya publicado en el Diario Oficial el decreto modificatorio del reglamento
de la ley N° 20.765.

ANEXO I

Artículo 2° de la ley 20.765, al cual se le introduce un nuevo inciso noveno (subrayado):

Artículo 2º.- Para la operación del mecanismo de estabilización se definirán parámetros de cálculo
de los precios de referencia intermedios, superiores e inferiores, y de los precios de paridad. Los
precios de referencia intermedios se determinarán considerando como base el precio del petróleo crudo
representativo de un mercado internacional relevante, un diferencial de refinación y los demás costos e
impuestos necesarios para representar el valor del respectivo derivado puesto en Chile. Estos precios
se expresarán en pesos, y para su cálculo se utilizará el dólar observado publicado por el Banco Central
de Chile, considerando lo dispuesto en el inciso siguiente. La determinación se hará por decreto emitido
por el Ministerio de Energía, y dictado bajo la fórmula “Por orden del Presidente de la República”, previo
informe de la Comisión Nacional de Energía.

El valor del petróleo crudo representativo de un mercado internacional relevante a utilizar en la
determinación del precio de referencia intermedio de los combustibles, corresponderá al promedio
ponderado móvil de los precios promedio semanales del petróleo crudo del referido mercado internacional,
en el período comprendido entre “n” semanas hacia atrás, contadas desde la semana respectiva, y “m”
meses hacia adelante considerando precios en los mercados de futuros. El informe de la Comisión
Nacional de Energía a que se refiere el inciso anterior deberá indicar la metodología de cálculo del
citado promedio. El promedio ponderado a que se refiere este inciso se calculará aplicando a los precios
de mercados de futuros un porcentaje que esté entre 0% y 50%, y aplicando a los demás precios el
porcentaje remanente, hasta enterar el 100%.

El diferencial de refinación a utilizar en la determinación del precio de referencia intermedio de los
combustibles, corresponderá al que se extraiga del promedio móvil de los precios promedio semanales
de los respectivos combustibles, en el período comprendido por “s” semanas hacia atrás, contadas desde
la semana respectiva. El informe de la Comisión Nacional de Energía deberá indicar la metodología de
cálculo del citado promedio móvil.

la que se haya acumulado dicha suma. Para efectos de la aplicación de este artículo, el Ministerio de Hacienda deberá estimar, en función de la información
que publica trimestralmente la Dirección de Presupuestos, la diferencia en la recaudación tributaria que se derive del funcionamiento del mecanismo de
estabilización a que se refiere esta ley. La estimación que origine la convergencia se efectuará mediante decreto dictado bajo la fórmula “Por orden del
Presidente de la República”.

- 21 -

El valor del parámetro “n”, “m” o “s” tendrá una vigencia mínima de cuatro semanas, al término de
las cuales podrán ser modificados en el respectivo decreto que fija los precios de referencia, previo
informe de la Comisión Nacional de Energía. No obstante lo anterior, los valores mínimos de “n” y “s”
corresponderán a cuatro semanas y el valor mínimo de “m” a tres meses, mientras que los valores
máximos de “n” y “s” corresponderán a ciento cuatro semanas y el valor máximo de “m” a seis meses.

La Comisión Nacional de Energía deberá explicitar en su informe los precios de referencia intermedios y
la metodología usada para determinar estos precios.

Los precios de referencia superior o inferior para un determinado combustible no podrán diferir del 5%
del precio de referencia intermedio correspondiente. El precio de referencia intermedio calculado y el
resultado de la aplicación del 5% referido anteriormente, se restringirá al primer decimal, redondeando
el resto.

Para los efectos de esta ley, se entenderá por precio de paridad de importación la cotización promedio,
durante el número de semanas que se establezca mediante decreto del Ministerio de Hacienda y previo
informe de la Comisión Nacional de Energía, de los combustibles gasolina automotriz, petróleo diésel
y gas licuado de petróleo y para calidades similares a las vigentes en Chile, incluidos los costos de
transporte, seguros y otros, cuando corresponda. El decreto correspondiente se dictará bajo la fórmula
“Por orden del Presidente de la República” y solamente podrá determinar un número de semanas entre
uno y cuatro, y deberá tener una vigencia mínima de cuatro semanas. Para estos efectos, respecto de
cada combustible se considerará un mercado internacional relevante o un promedio de dos mercados
internacionales relevantes.

En el caso de las gasolinas automotrices, el precio de paridad a que se refiere el inciso anterior deberá
determinarse para aquéllas que tengan un precio representativo de un mercado internacional relevante.
La determinación de la existencia de un precio representativo en un mercado internacional relevante será
realizada por la Comisión Nacional de Energía con consulta a los productores e importadores nacionales.

Los precios de referencia y de paridad se expresarán en pesos y se calcularán según se establezca en el
reglamento. Tales precios o valores serán mera referencia y no constituirán precios mínimos ni máximos
de venta.

El precio de paridad de cada combustible será fijado semanalmente por el Ministerio de Energía, previo
informe de la Comisión Nacional de Energía. Éste será calculado, por primera vez, dentro de la semana
de publicación del reglamento a que se refiere el inciso anterior, considerando los precios promedio
observados las dos semanas inmediatamente anteriores o en las semanas que se determinen por decreto,
de acuerdo al inciso séptimo de este artículo, y regirá a partir del día jueves siguiente. En lo sucesivo, el
precio de paridad se fijará una vez por semana, considerando los precios promedio observados en las

RESEÑA LEGISLATIVA 1163 30 de octubre de 2014

- 22 -

dos semanas inmediatamente anteriores o en las semanas que se determinen por decreto, de acuerdo
al inciso séptimo de este artículo, y entrará en vigencia el día jueves siguiente a su fijación.

Los decretos que se dicten en virtud de lo dispuesto en este artículo y en el artículo siguiente se ejecutarán
desde la fecha señalada en los mismos.

Para los efectos de este artículo y del artículo siguiente, se entenderá por semana el período de siete
días consecutivos, cuyo comienzo y término será determinado por el decreto respectivo.

Sin perjuicio de lo establecido en los incisos anteriores, los informes de la Comisión Nacional de Energía
a que se refieren este artículo y el artículo siguiente serán enviados al Ministerio de Energía y al Ministerio
de Hacienda a más tardar el día martes previo a su entrada en vigencia.

ANEXO II

Artículo 3° de la ley 20.765, en el cual se subrayan las modificaciones que introduce el proyecto
de ley:

Artículo 3º.- Establécese a beneficio o de cargo fiscal, según corresponda, un mecanismo integrado por
los siguientes impuestos y créditos fiscales específicos

de tasa variable, a los combustibles a que se refiere el inciso primero del artículo 1° de esta ley, los
cuales se aplicarán principalmente a través del componente variable de los impuestos

específicos a los combustibles, de acuerdo a las reglas siguientes:

1. 	 Se determinará, para una fecha específica, el “precio base” para cada uno de los combustibles
cubiertos por el mecanismo a que se refiere esta ley. Tratándose de la gasolina automotriz, dicho
precio base se determinará para aquéllas a que se refiere el inciso octavo del artículo 2°. El
“precio base” corresponderá a la mejor proyección que pueda realizar el Ministerio de Hacienda
respecto del precio que informará próximamente la Empresa Nacional del Petróleo, asumiendo
que el componente variable del impuesto específico es cero. El “precio base” deberá incluir el
Impuesto al Valor Agregado y el componente base del impuesto específico que corresponda a
ese combustible, y se determinará de conformidad a lo que establezca el reglamento.

- 23 -

2. 	 El “precio base”, determinado de acuerdo al numeral anterior, deberá compararse con el precio
informado por la Empresa Nacional del Petróleo, en su informe semanal de precios, la semana
anterior.

3. 	 Si la diferencia entre el “precio base” y el precio informado la semana anterior es positiva y mayor
a 0,12 UTM por metro cúbico, el componente variable del impuesto específico de los combustibles
será de 0,12 UTM por metro cúbico, menos la diferencia entre el “precio base” y el precio informa-
do por la Empresa Nacional del Petróleo la semana anterior.

4. 	 Si la diferencia entre el “precio base” y el precio informado la semana anterior es negativa y
superior en valor absoluto a 0,12 UTM por metro cúbico, el componente variable del impuesto es-
pecífico de los combustibles será la diferencia entre el precio informado por la Empresa Nacional
del Petróleo la semana anterior y el “precio base”, menos 0,12 UTM por metro cúbico.

5. 	 Con todo, el componente variable del impuesto específico determinado en los números 3 y 4
se podrá ajustar a un monto distinto, con el fin de garantizar que el precio de paridad más el
componente variable del impuesto específico no supere el precio de referencia superior y no sea
menor que el precio de referencia inferior, ambos definidos en el artículo 2º. En esta situación, el
impuesto específico variable se definirá según las siguientes reglas:

a) 	 Si el componente variable del impuesto específico es igual o menor a cero, determinado de
acuerdo a lo previsto en el numeral 3, y el precio de paridad más el componente variable
del impuesto específico supera el precio de referencia superior, entonces el precitado com-
ponente se redefinirá como la diferencia entre el precio de referencia superior y el precio de
paridad. Por su parte, si el precio de paridad más el componente variable del impuesto es-
pecífico es menor que el precio de referencia inferior, el precitado componente se redefinirá
como la diferencia entre el precio de referencia inferior y el precio de paridad.

b) 	 Si el componente variable del impuesto específico es igual o mayor a cero, determinado de
acuerdo a lo previsto en el numeral 4, y el precio de paridad más el componente variable del
impuesto específico es menor que el precio de referencia inferior, entonces el precitado com-
ponente se redefinirá como la diferencia entre el precio de referencia inferior menos el precio
de paridad. Por su parte, si el precio de paridad más el componente variable del impuesto
específico supera el precio de referencia superior, el precitado componente se redefinirá
como la diferencia entre el precio de referencia superior y el precio de paridad.

6. 	 Si la suma del componente base del impuesto específico más el componente variable fuese ne-
gativa, se generará un crédito equivalente al valor absoluto de la diferencia entre ambos, el que
será abonado por la Tesorería General de la República al importador o vendedor en la primera
venta en Chile, según se establezca en el reglamento que se dicte al efecto.

RESEÑA LEGISLATIVA 1163 30 de octubre de 2014

- 24 -

7. 	 El gas natural comprimido para consumo vehicular estará gravado con un impuesto o recibirá un
crédito fiscal cuyo monto por cada mil metros cúbicos será igual al monto del impuesto o crédito,
según corresponda, del gas licuado de petróleo para consumo vehicular en el mismo período mul-
tiplicado por 1,5195. Este impuesto o crédito será el componente variable del impuesto específico
del gas natural comprimido y se sumará o restará al componente base del impuesto definido en la
ley Nº 18.502, según corresponda. En el caso de existir un crédito fiscal, se procederá conforme
a lo dispuesto en el numeral precedente.

8. 	 Tratándose de mezclas de gasolina automotriz, el componente variable del impuesto específico
será el resultado de un promedio ponderado de los componentes variables de cada una de las
gasolinas que componen la mezcla, utilizando como ponderadores las proporciones que cada
una de ellas represente en dicha mezcla.

El impuesto específico a aplicar a los combustibles será el informado por el Servicio de Impuestos
Internos a más tardar el día jueves de la semana en que empiece a regir. El monto del impuesto específico
se expresará en UTM/m³ en el caso de la gasolina automotriz, del petróleo diésel y del gas licuado de
petróleo y en UTM/1.000m³ en el caso del gas natural comprimido, y será calculado según se establezca
en el reglamento que se dicte.

El componente variable del impuesto específico tendrá el mismo tratamiento respecto al Impuesto al
Valor Agregado que el aplicado al impuesto específico. Para el cálculo de la base imponible del impuesto
al valor agregado, en el caso de mezclas de gasolina automotriz, se estará a lo dispuesto en el número
8 del inciso primero del presente artículo. El resultado de esta operación será la cantidad a deducir para
los efectos de la determinación del impuesto referido.

Asimismo, el abono previsto en el número 6 del inciso primero de este artículo deberá adicionarse al
precio de venta para efectos del cálculo del Impuesto al Valor Agregado.

Estos montos se calcularán por primera vez el martes de la semana siguiente a la de publicación del
reglamento de esta ley, los que regirán a partir del jueves siguiente al martes mencionado y se modificarán
cada vez que entren en vigencia nuevos precios de paridad o de referencia.

En caso que la Empresa Nacional del Petróleo modifique el período de tiempo que media entre sus
anuncios de precios, se faculta al Ministerio de Hacienda para que mediante decreto fundado, dictado
bajo la fórmula “Por orden del Presidente de la República”, pueda ajustar el período de comparación
entre el “precio base” y el último precio anunciado por dicha empresa, así como el umbral señalado en
los números 3 y 4 precedentes, multiplicado éste por el nuevo período de comparación que media entre
anuncios, expresado en días, dividido por siete.

