
ATENCIÓN AL
CONTRIBUYENTE

MANUALES PARA LA MEJORA DE LA

RECAUDACIÓN DEL IMPUESTO PREDIAL

2
2013

MANUALES PARA LA MEJORA DE LA

RECAUDACIÓN DEL IMPUESTO PREDIAL

Marco Normativo1 Fiscalización 3 Cobranza4Atención al contribuyente2

FISCALIZACIÓN

MANUALES PARA LA MEJORA DE LA

RECAUDACIÓN DEL IMPUESTO PREDIAL

3 COBRANZA

MANUALES PARA LA MEJORA DE LA

RECAUDACIÓN DEL IMPUESTO PREDIAL

4ATENCIÓN AL
CONTRIBUYENTE

MANUALES PARA LA MEJORA DE LA

RECAUDACIÓN DEL IMPUESTO PREDIAL

2MARCO
NORMATIVO

MANUALES PARA LA MEJORA DE LA

RECAUDACIÓN DEL IMPUESTO PREDIAL

1

2

AT
EN

CI
Ó

N
 A

L
CO

N
TR

IB
U

YE
N

TE
M

A
N

U
A

LE
S

PA
RA

 L
A

 M
EJ

O
RA

 D
E

LA
 R

EC
AU

D
A

CI
Ó

N
 D

EL
 IM

PU
ES

TO
 P

RE
D

IA
L

Manuales para la Mejora de la Recaudación

del Impuesto Predial

ATENCIÓN AL
CONTRIBUYENTE2

MANUALES PARA LA MEJORA DE LA RECAUDACIóN DEL IMPUESTO PREDIAL.
MANUAL N°2: ATENCIóN AL CONTRIBUYENTE.

©Ministerio de Economía y Finanzas – Dirección General de Presupuesto Público
Jirón Junín 319, Cercado de Lima, Lima, Perú
www.mef.gob.pe

© Deutsche Gesellschaft für Internationale Zusammenarbeit (GIZ) GmbH – Programa
Buen Gobierno y Reforma del Estado	
Avenida Los Incas 172, Piso 7, El Olivar, San Isidro, Lima, Perú
www.gobernabilidad.org.pe

Responsables:
De la contribución MEF:
Rodolfo Acuña, Director General de la Dirección General de Presupuesto Público (DGPP – MEF)

De la contribución GIZ:
Hartmut Paulsen, Director del Programa Buen Gobierno y Reforma del Estado

Elaboración de contenidos:
Saúl Barrera, Consultor del Programa Buen Gobierno y Reforma del Estado

Coordinación, supervisión y edición de contenidos:
Dirección de Calidad de Gasto (DGPP – MEF)
Programa Buen Gobierno y Reforma del Estado

Diseño y diagramación:
Digital World Peru

Imprenta:
Tarea Asociación Gráfica Educativa
Pasaje María Auxiliadora 156, Lima 5, Perú

Tiraje:
1000 ejemplares, 1era edición
Octubre de 2013

Hecho el Depósito Legal en la Biblioteca Nacional del Perú Nº 2013-15243.

Cooperación Alemana al Desarrollo – Agencia de la GIZ en el Perú

Prol. Arenales 801, Miraflores

Se autoriza la reproducción total o parcial de esta publicación, bajo la condición de que
se cite la fuente.

COntenido
Presentación

PRIMERA PARTE:	 Definición y objetivos de la atención al contribuyente
1.1	 Definición y objetivos de la atención al contribuyente
1.2	 Satisfacción de los contribuyentes
1.3	 Orientación adecuada sobre las obligaciones de los contribuyentes
1.4	 Colaboración para el cumplimiento de las obligaciones tributarias
1.5	 Registro correcto de los datos de los contribuyentes y de los predios

SEGUNDA PARTE:	 La organización del servicio
2.1	 La organización del servicio
2.2	 La asignación de los recursos
2.3	 Tipología de los servicios
2.4	 Control de la demanda
2.5	 Satisfacción del contribuyente
2.6	 Gratuidad de los servicios
2.7	 Perfil del personal de atención
2.8	 Infraestructura
2.9	 Atención de los reclamos

TERCERA PARTE:	 Servicios de información y asistencia
3.1	 Servicios de información y asistencia
3.2	 El servicio de información tributaria
3.3	 La asistencia tributaria

7

9

15

27

11
11
13
13
14

17

29

17

30

18

39

20

22

21

23

22

24

PRESENTACIÓN

Dirección General de Presupuesto Público
Ministerio de Economía y Finanzas

El Plan de Incentivos a la Mejora de la Gestión y Modernización Municipal (PI) es un instrumento
del Presupuesto por Resultados (PpR) que viene siendo impulsado por el Ministerio de Economía y
Finanzas (MEF) y está orientado a promover las condiciones que contribuyan con el crecimiento y
desarrollo sostenible de la economía local, incentivando a las municipalidades a la mejora continua
y sostenible de la gestión local.

En este sentido, el PI busca contribuir al logro de seis objetivos: incrementar y mantener los niveles
de recaudación de los tributos municipales; alcanzar eficacia y eficiencia en la ejecución de proyectos
de inversión pública; reducir la desnutrición crónica infantil; simplificar trámites para mejorar el clima
de negocios; mejorar la provisión de servicios públicos y, finalmente, prevenir riesgos de desastres.

Uno de los elementos clave considerado en el diseño del PI es la existencia de un Programa de
Asistencia Técnica para el fortalecimiento de las capacidades específicas que requieren los
funcionarios y funcionarias de las municipalidades para cumplir las metas determinadas en el PI.

Es así que como parte del Programa de Asistencia Técnica para el cumplimiento de la meta referida al
incremento de los niveles de recaudación de los tributos municipales, se ha desarrollado, con apoyo
de la Cooperación Alemana al Desarrollo implementada por GIZ, un conjunto de cuatro manuales
para la mejora de la recaudación del impuesto predial, dirigido a las municipalidades de nuestro país.

El primer manual denominado “Marco Normativo” expone los fundamentos legales de la
administración tributaria local y presenta el marco legal del impuesto predial en el Perú. El segundo
manual denominado “Atención al contribuyente” aborda el servicio de atención al contribuyente
como un derecho del mismo a ser informado y una obligación de la administración tributaria para
atender sus demandas de información y orientación para el cumplimiento de sus obligaciones
tributarias. El tercer manual denominado “Fiscalización” muestra la importancia de diseñar y
proponer estrategias concretas para implementar la fiscalización de tributos en la municipalidad. El
cuarto y último manual denominado “Cobranza”describe el proceso que permite que el contribuyente
realice el cumplimiento de su obligación tributaria.

En ese sentido, se espera que las administraciones tributarias de todas las municipalidades del país,
en particular aquellas clasificadas como ciudades principales Tipo A y Tipo B, conozcan y utilicen
estas orientaciones de los cuatro manuales para fortalecer su gestión tributaria, y con ello logren dar
cumplimiento a la meta de recaudación de tributos municipales establecida en el marco del PI, redundando
así en mayores y mejores servicios para la población.

DEFINICIÓN Y OBJETIVOS
DE LA ATENCIÓN AL

CONTRIBUYENTE

1Parte

 ATENCIÓN AL CONTRIBUYENTE

11

El servicio de atención al contribuyente es el conjunto de actividades que realiza la
administración tributaria municipal para atender las demandas de información, orientación
y asistencia que éstos requieren para el cumplimiento de sus obligaciones tributarias. Tiene
los siguientes objetivos:

A continuación se presenta cada una de ellas.

1.2

1.1

Satisfacción de los contribuyentes

Definición y objetivos de la atención al contribuyente

Éste es uno de los principales objetivos de la atención al
contribuyente, y ocurre cuando la valoración del servicio
de atención recibido por él, es igual o mayor a la que
esperaba obtener antes de ser atendido. Por lo tanto,
está directamente relacionada con la calidad del servicio.
En relación con lo anterior, se identifican cuatro tipos de
brechas sobre las que la administración tributaria municipal
debe trabajar de manera permanente para lograr su
reducción y paulatina eliminación:

La calidad debe ser entendida
por la administración tributaria
municipal como la satisfacción

de las exigencias de los
contribuyentes, relacionadas

con la demanda de información,
orientación, asistencia y el trato

que reciben.

Satisfacción de los
contribuyentes

Colaboración para el cumplimiento
de las obligaciones tributarias

Orientación adecuada a los
contribuyentes

Registro correcto de
los datos

 ATENCIÓN AL CONTRIBUYENTE

12

Brecha 1: No conocer lo que esperan los contribuyentes
No se investiga ni se indaga acerca de lo que desean los
contribuyentes; no se conoce cómo quieren ser atendidos.
Por ejemplo: No se presta atención a los reclamos más
recurrentes.

Brecha 2: No elegir estándares correctos
Se conoce lo que desean los contribuyentes, pero se
selecciona un estándar de servicio que no recoge lo que
ellos esperan. Por ejemplo: Se desea atención los sábados,
pero ésta solo se brinda de lunes a viernes.

Brecha 4: Diferencias entre el servicio de atención
ofrecido y el prestado
El servicio que se ofrece es distinto al que efectivamente
se presta. Por ejemplo: Se informa a los contribuyentes
sobre un horario de atención distinto al que se aplica
en la realidad. (El error se produce porque no se informó
correctamente a los contribuyentes del servicio que se
planificó. Es un error en la difusión externa del servicio.)

Brecha 3: No proporcionar el servicio de atención de
acuerdo con el estándar definido
Se diseña el servicio según los estándares requeridos por
los contribuyentes, pero al brindarlo no se cumple con
ellos. Por ejemplo: Se genera tiempo de espera de atención
mayor al planificado. (Se intenta cumplir con lo planificado,
pero no se logra el objetivo.)

 ATENCIÓN AL CONTRIBUYENTE

13

1.3 Orientación adecuada sobre las obligaciones de los
contribuyentes

La administración tributaria municipal debe ser consciente de que la mayor incidencia de
errores en las declaraciones tributarias proviene del desconocimiento de los contribuyentes
sobre la información que deben proporcionar y la forma en que ella debe ser registrada.
Por ejemplo: formularios muy complicados de llenar, insuficientes puntos de atención,
orientación confusa, etcétera.

Todas las mejoras que se puedan implementar en el servicio de atención deben ser
consideradas como una inversión, pues incidirán directamente en la calidad del servicio y,
por lo tanto, en la satisfacción del contribuyente.

Otro de los objetivos que se debe proponer una administración tributaria municipal es el
de colaborar con el contribuyente para que pueda cumplir con sus obligaciones tributarias.
En esta línea, no basta con brindarle una orientación adecuada: Como se señaló en el punto
anterior, se debe colaborar con él para que cumpla con sus obligaciones. Por ejemplo,
además de indicarle que tiene un plazo para presentar cierta documentación, se le puede
ayudar en el llenado y en la presentación de dichos papeles.

La correcta orientación al
contribuyente para que pueda
cumplir con sus obligaciones

tributarias garantiza una
mayor eficiencia en la

administración tributaria
municipal.

1.4 Colaboración para el cumplimiento de las obligaciones
tributarias

Por eso, el servicio de atención debe estar diseñado para
brindar toda la información que requiere el contribuyente
para cumplir con sus obligaciones tributarias de manera
sencilla y clara. Se le debe brindar orientación que le
permita absolver sus dudas y comprender adecuadamente
el compromiso que asumió ante la administración
tributaria municipal. Además, las herramientas que se
le proporcionen deben ser útiles y fáciles de usar, para
que pueda registrar sin problemas la información en sus
declaraciones juradas.

 ATENCIÓN AL CONTRIBUYENTE

14

1.5 Registro correcto de los datos de los contribuyentes y de
los predios

Para la administración tributaria municipal, el insumo más importante para brindar
un adecuado desempeño es la información que recibe de los contribuyentes. De ahí la
importancia de que el registro de los datos sea el correcto, sobre todo el del impuesto
predial.

Por lo general, el registro se introduce en un sistema informático que contempla validaciones
de la información que se ingresa, pero no permite detectar errores de digitación ni
identificar un dato no veraz.

Es importante que el proceso de registro de los datos de identificación y ubicación del
contribuyente, así como los que se refieren al predio, se basen en información veraz que
permita realizar una certera determinación del impuesto.

Este registro correcto de datos debe contemplar lo siguiente:

Si se ingresa información “inconsistente” al sistema informático, la que se obtenga
seguirá siendo “inconsistente”, aun si ha sido procesada. Ello genera mayores costos

de transacción a la administración tributaria municipal, así como molestias al
contribuyente.

Los sistemas informáticos no
pueden identificar errores

de digitación ni datos falsos,
por lo que la capacitación
del personal asignado a la
atención del contribuyente
adquiere vital importancia.

>	 Un adecuado diseño del sistema informático para
el registro, que incorpore las validaciones y dobles
registros de los datos básicos para la identificación del
contribuyente y de la determinación de la obligación.

>	 Una apropiada capacitación del personal que se encarga
de la digitación de la información. (Los encargados
deben conocer las implicancias que produce un simple
error de digitación.)

La organización del
servicio

2Parte

 ATENCIÓN AL CONTRIBUYENTE

17

Los principales aspectos que debe tener en cuenta la administración tributaria municipal
para organizar el servicio de atención al contribuyente son ocho:

Asignación de los recursos

Gratuidad de los servicios

Control de la demanda

Infraestructura

Tipología de los servicios

Perfil del personal de atención

Satisfacción de los ciudadanos

Atención de reclamos

Las autoridades municipales deben tomar conciencia de la importancia de asignar recursos
para organizar la gestión tributaria y, específicamente, evaluar cuántos se otorgarán para
brindar los servicios de atención al contribuyente. Los criterios que deben orientar la
asignación de mayores o menores recursos se encuentran relacionados con:

2.2 La asignación de los recursos

2.1 La organización del servicio

$

 ATENCIÓN AL CONTRIBUYENTE

18

Por lo señalado, es importante que se inviertan
los recursos necesarios para contar con un óptimo
servicio de atención al contribuyente.

>	 La complejidad de los tributos que se administran: si su determinación resulta sencilla
o complicada. Por ejemplo, los tributos con mayor complejidad, como el impuesto
predial, demandan más personal y sistemas informáticos desarrollados. Ello implica
mayores costos para la administración tributaria municipal.

>	 El grado de dificultad de las obligaciones que se encuentran a cargo de los
contribuyentes. En el caso del impuesto predial, por ejemplo, deben presentar
declaraciones juradas que contienen autoliquidaciones del monto que debe ser

La asignación de recursos destinados
a financiar los servicios de atención al

contribuyente debe tener en cuenta las
dificultades a las que debe hacer frente
al presentar sus declaraciones juradas

de carácter tributario.

La administración tributaria municipal debe clasificar y agrupar a sus contribuyentes de
acuerdo con ciertos criterios: monto de la deuda, ubicación de los domicilios, tipo de
contribuyente, si se trata de personas naturales o jurídicas, entre otros. Así podrá diseñar
el tipo de servicio más adecuado para cada uno de ellos. Para decirlo de otra manera: la
administración tributaria municipal no puede ser única, sino que debe variar conforme a
los requerimientos de cada segmento de contribuyente que haya sido definido según el
criterio adoptado.

A continuación mostramos una segmentación de contribuyentes elaborada a partir del
criterio del monto de la deuda:

2.3 Tipología de los servicios

pagado. La administración tributaria municipal
debe habilitar la infraestructura y preparar a su
personal para apoyarlos y así puedan cumplir
con sus obligaciones. Así evita un mayor riesgo
de incumplimiento involuntario.

 ATENCIÓN AL CONTRIBUYENTE

19

En la base de la pirámide se encuentran los contribuyentes con montos menores de deuda,
que no superan el 0,1 de una unidad impositiva tributaria (UIT). En el segundo nivel,
aquellos con deudas mayores de 0,1 de la UIT, pero menores de 1 UIT. Y finalmente, en la
cúspide, los contribuyentes con deudas mayores de 1 UIT.

Como se observa en el gráfico anterior, la pirámide
tiene una base muy ancha, en la que se sitúan
decenas de miles de contribuyentes. Por ello, en
este caso se recomienda efectuar envíos masivos
de información para resolver las dudas sencillas y
anticiparse a que lo soliciten. También se deben
diseñar servicios de atención rápida para cuando
requieran de más aclaraciones. El uso de los

La atención al contribuyente debe
ofrecerse a través de distintos

tipos de servicios, de acuerdo con
las características de cada grupo.

NIVEL 1

Decenas de miles de contribuytentes

Uso de medios masivos

NIVEL 2
Miles de contribuyentes

Atención personalizada

NIVEL 3
Menos de mil
contribuyentes

Atención presencial

medios de comunicación masivos es ideal para esto, así como las pequeñas publicaciones
por correo y los servicios telefónicos, que incluso pueden ser automatizados.

En el segundo nivel de la pirámide se necesita de atención personalizada. Se recomienda
poner a disposición de estos contribuyentes otro tipo de publicaciones con información más
detallada, y favorecer el uso de las modernas tecnologías de la información para facilitar la
comunicación con la administración tributaria municipal.

Finalmente, en el tercer nivel de la pirámide se incluye a un reducido número de contribuyentes
a los que hay que brindarles una atención exclusiva, con trabajadores muy calificados y
debidamente preparados para tal labor.

 ATENCIÓN AL CONTRIBUYENTE

20

Control de la demanda de servicio

Control de la demanda de servicio

Asegurar la coordinación entre las áreas de
la administración tributaria para brindar un

nuevo servicio.

Este aspecto se refiere a las medidas que la administración tributaria municipal debe
adoptar para fomentar o limitar el crecimiento de la demanda de los servicios. Ello supone
evaluar qué implicancias tendría introducir un nuevo servicio (atención telefónica, por
ejemplo), y prever las medidas que permitan una coordinación adecuada con otras áreas
de la administración tributaria municipal para controlar su demanda.

Cuando se requiere un servicio, y la administración tributaria municipal lo implementa
adecuadamente, éste será cada vez más demandado y utilizado por los contribuyentes
satisfechos y por otros que se enteraron de su eficiencia.

También se presentan casos en los que la propia administración tributaria municipal ofrece
un servicio mejorado, sin que éste haya sido solicitado por los contribuyentes. Por esta
razón, se requiere evaluar todos los aspectos relacionados con la puesta en marcha de un
nuevo servicio, y estar preparados para la mayor demanda que pueda haber en el futuro.

Otro de los aspectos relacionados con el control de la demanda está vinculado a las
coordinaciones permanentes que se deben realizar entre las áreas de la administración
tributaria municipal para asegurar un nuevo servicio de atención adecuado y correcto.
Por ejemplo: Si el área de cobranza tributaria emite y notifica un número importante de
documentos de deuda, ello ocasionará que una mayor cantidad de contribuyentes se
acerquen al área de atención para efectuar sus consultas. Si no hubo una coordinación
previa entre dichas áreas, los contribuyentes podrían recibir una atención inadecuada por
el incremento de la demanda de información, lo que les generará malestar.

2.4 Control de la demanda

 ATENCIÓN AL CONTRIBUYENTE

21

La satisfacción del contribuyente con los servicios de atención que recibe no depende
exclusivamente de su buen diseño y de su calidad. En ello interviene, además, un
componente subjetivo y que, por tanto, dependerá de otros factores como la expectativa
y la percepción.

Si, tradicionalmente, la administración tributaria
municipal no le ha concedido mucha importancia
a los servicios de atención que presta al
contribuyente, éste tendrá una limitada
expectativa y probablemente no espere mucho.
Entonces, si recibe una atención esmerada se
mostrará muy satisfecho con el servicio, en tanto
no tenía mayores expectativas sobre él.

2.5 Satisfacción del contribuyente

>	 No se debe prometer lo que no se va a cumplir. Esto solo eleva artificial y gratuitamente
las expectativas del contribuyente y el nivel de satisfacción que desea obtener. Si
no recibe lo prometido, tendrá una imagen negativa de la administración tributaria
municipal.

Existe una relación inversamente
proporcional: a mayor expectativa,

menor satisfacción; a menor
expectativa, mayor satisfacción.

(A pesar de que en los dos casos se
haya recibido un servicio idéntico.)

Por lo tanto, cuando la administración tributaria municipal empieza a mejorar los servicios
de información y asistencia que brinda, obtiene una mejor imagen pública. No obstante, si
sus servicios de información y asistencia son de alta calidad, las mejoras que se incorporen
no mejorarán necesariamente la imagen pública del servicio, como en el caso inicial.

Esto nos lleva a las siguientes conclusiones:

Las exigencias de los contribuyentes
por un servicio de calidad se

irán incrementando conforme la
administración tributaria municipal

vaya mejorando su actuación.

>	 Los resultados de los estudios de opinión sobre
la satisfacción de los servicios de atención que
brinda la administración tributaria municipal
contribuyen a la toma de decisiones, pero
no pueden ser el único criterio que se tome
en cuenta. Siempre hay que recordar que los
resultados no dependen de la calidad efectiva
del servicio, sino también de las expectativas del
contribuyente.

 ATENCIÓN AL CONTRIBUYENTE

22

Según este criterio, la prestación de los servicios es un derecho de los contribuyentes que
la administración tributaria municipal está obligada a respetar, y que puede garantizarle un
mayor cumplimiento voluntario de las obligaciones tributarias. Este argumento puede ser
cuestionado cuando se sugiere que estos servicios deberían ser financiados por quien los
solicita y los recibe.

El personal del área de atención al contribuyente
es quien construye o destruye la imagen de la
administración tributaria municipal, dependiendo
de su capacidad para relacionarse con la persona
que solicite información. No olvidemos que estamos
ante una prestación intangible, por tratarse de un
servicio que brindan personas.

En este caso se podría optar por una alternativa
mixta; es decir: el servicio de información y
asistencia serían gratuitos, pero cuando se incurra
en algún costo adicional, éste deberá ser cubierto
por el contribuyente que lo solicita. Por ejemplo: la
información que se ofrece en el servicio de atención
telefónica sería gratuita, no así el costo de la llamada.

2.6 Gratuidad de los servicios

2.7 Perfil del personal de atención

El servicio de atención debe ser
gratuito, salvo que irrogue un

costo adicional a la administración
tributaria municipal.

El personal del área de atención
al contribuyente es el factor clave

para la prestación de un servicio de
calidad que logre satisfacerlo.

>	 Incrementar el nivel de satisfacción se hace más difícil a medida que aumenta la calidad
del servicio. Dado que el servicio prestado hoy se convierte en la expectativa mínima
del siguiente. Por eso las mejoras progresivas en el servicio de atención deben apuntar
a mantener el nivel de satisfacción de los contribuyentes, y no a aumentarlo.

 ATENCIÓN AL CONTRIBUYENTE

23

Por la citada razón, el proceso de selección de este personal debe ser muy cuidadoso
y responder a criterios técnicos de calificación, como el cumplimiento del perfil mínimo
requerido, el análisis de las competencias requeridas y la experiencia previa en atención
directa a los clientes. De manera complementaria, es necesario diseñar un sistema de
gestión del rendimiento, y una adecuada política de capacitación que permita retroalimentar
al personal para mejorar su rendimiento y desarrollo profesional.

La implementación de una infraestructura física apropiada es importante porque permite
que la administración tributaria municipal desarrolle sus labores y funciones de orientación
y asistencia tributaria a los contribuyentes de manera óptima. Ésta debe responder a los
requerimientos que se determinen en el diseño del servicio de atención.

Se entiende como infraestructura física óptima un espacio de tamaño adecuado, ordenado,
que disponga de lugares de descanso, con accesos para las personas con discapacidad, que
esté correctamente señalizado. Además, debe contar con personal auxiliar que oriente
a los contribuyentes, y con un sistema manual o automático para la administración de
turnos.

La imagen de la administración tributaria municipal se construye a partir de la
atención que le brinda el personal del área de servicio al contribuyente. Es clave contar

con personal calificado y motivado.

2.8 Infraestructura

Este personal debe tener una verdadera vocación de servicio que le permita mantener una
actitud sincera y constante de colaboración con el contribuyente.

 ATENCIÓN AL CONTRIBUYENTE

24

Los sistemas informáticos de administración de turnos para la atención de los
contribuyentes aportan una información estadística completa: número de atenciones,

tiempos de espera, tiempos de duración del servicio, contribuyentes atendidos por
cada empleado, etcétera.

Los sistemas de administración por turnos
permiten ordenar y gestionar la atención al
contribuyente. Existen sistemas manuales:
colocarlos en fila por orden de llegada,
entregarle a cada uno un ticket numerado, o
llamarlos a viva voz. Pero también hay sistemas
automáticos más sofisticados con expedición
automática de boletos numerados que indica el
tiempo aproximado de espera, con visores que

La atención de los reclamos debe considerarse
como un instrumento de captación de información
que permite a la administración tributaria
municipal conocer el nivel de satisfacción de los
contribuyentes que utilizan estos servicios, y los
errores que se producen en su prestación.

2.9 Atención de los reclamos

La infraestructura debe responder
a los requerimientos del diseño del
servicio y a los objetivos operativos
de atención que se haya planteado

la administración tributaria
municipal.

La atención de los reclamos se
convierte en un canal directo

de comunicación entre los
contribuyentes y la administración

tributaria municipal, a través
del cual ella puede conocer la

percepción de los contribuyentes.
Se recomienda que el área responsable de
atender los reclamos reporte directamente a la

señalan el número siguiente y el lugar de atención, o con señales acústicas que indican
el momento del cambio.

 ATENCIÓN AL CONTRIBUYENTE

25

Los reclamos son una importante
herramienta de retroalimentación
para identificar errores e introducir

mejoras en la prestación de los
servicios de atención.

Finalmente, el servicio de recepción y tramitación
de reclamos sirve a los contribuyentes para canalizar
el agradecimiento por el servicio recibido, para
felicitar a algún empleado especialmente eficiente,
o a la administración tributaria municipal en general
como responsable del servicio. La alta dirección
podrá conocer las actuaciones de los empleados
merecedores de un reconocimiento público.

alta dirección de la institución, para que ésta adopte las medidas correctivas y preventivas
necesarias. Por lo menos una vez al año, o cuando la importancia de los reclamos lo
requiera, el responsable debe elaborar un informe de gestión que deberá incluir un
análisis cualitativo de los reclamos más recurrentes y, si corresponde, la identificación de
actuaciones frecuentes e inaceptables de algunos empleados que atienden al público.

Asimismo, se debe tener en cuenta que algunos contribuyentes no plantean reclamos
formalmente, sino que solo dan sugerencias para mejorar los servicios de atención.
Si alguna de éstas se repite, podría tomarse en cuenta para introducir modificaciones
sencillas que puedan favorecer las prestaciones.

Se presta

el servicio

Se recibe
el reclamo

o
sugerencia

Se identifica

la causa

Se diseña

la solución

Se aplica

la solución

Servicios de información y
asistencia

3Parte

 ATENCIÓN AL CONTRIBUYENTE

29

Los aspectos operativos de la atención al contribuyente se refieren a la forma en la que la
administración tributaria municipal presta los servicios de información y asistencia con el
fin de lograr el cumplimiento voluntario de las obligaciones por parte de los contribuyentes.

Es importante tener en cuenta que la distinción entre servicios de información y servicios
de asistencia al contribuyente es algo forzada; por eso la línea que los divide parece difusa.

Se trata de una diferenciación didáctica que facilitará su exposición y que exponemos a
continuación:

3.1 Servicios de información y asistencia

Servicios de información
Son aquéllos que se dirigen a resolver las
dudas planteadas por los contribuyentes en
cuanto a la normativa y cumplimiento de las
obligaciones tributarias. Resuelta la duda, es el
propio contribuyente quien las cumple.

Servicios de asistencia
Son aquéllos que se dirigen a ayudar a los
contribuyentes a cumplir con sus obligaciones
tributarias, aún cuando es la propia
administración tributaria municipal quien
cumple con parte de las obligaciones del
contribuyente (por ejemplo, colaborando con
la impresión de una declaración).

 ATENCIÓN AL CONTRIBUYENTE

30

La información tributaria puede ser de carácter colectivo o individual.

3.2 El servicio de información tributaria

Información colectiva: Es la que se dirige a todos o parte de los
contribuyentes para transmitirles mensajes de interés general.

Información individual: Es de interés particular y se dirige a un solo
contribuyente.

Las características de cada tipo de información son las siguientes:

Información colectiva

Es elaborada por la administración
tributaria municipal antes de ser
solicitada por el contribuyente,
porque la considera relevante. Puede
ser suministrada de oficio o ante un
requerimiento (por ejemplo: solicitud
de un manual). Una vez que la recibe,
éste la examina y decide cómo debe
actuar.

Información individual

Surge por petición de un contribuyente
que plantea una cuestión que lo
afecta individualmente. Una vez
que recibe la información, ya no
tiene que efectuar ninguna labor de
interpretación, aunque puede elegir
entre la información suministrada
u otro criterio que considere más
adecuado.

3.2.1	 La información colectiva

La información colectiva proporciona mensajes que interesan a un grupo de
contribuyentes. Pueden utilizarse los siguientes medios:

 ATENCIÓN AL CONTRIBUYENTE

31

Medios de comunicación social

Manuales prácticos

Publicaciones cortas o folletos

Cartas informativas

Internet

Guías de cumplimiento

La elección de uno u otro medio de comunicación dependerá del volumen y dificultad de
la información que se transmitirá, y del número de contribuyentes a quien esté dirigido.

> 	 Medios de comunicación social

Los medios de comunicación social (televisión, prensa escrita y radio) deben utilizarse
exclusivamente cuando la información es corta y sencilla, el público objetivo es
numeroso, y el consumo de estos medios por la ciudadanía es alto. Así se asegurarán
niveles de cobertura muy elevados.

La limitación del tiempo (en los casos de la televisión y de la radio), la escasez del
espacio (en los casos de la prensa), y el elevado costo de estos medios, restringen
su uso a mensajes muy cortos; por ejemplo, para anunciar el inicio del plazo para el
cumplimiento de una obligación tributaria, o para difundir la existencia de un servicio
que está a disposición de los contribuyentes.

Aun cuando se tratara de información pública u oficial, y fuera posible acceder a los
medios de comunicación de manera gratuita o a bajo precio, no resulta aconsejable
utilizarlos cuando el público objetivo es pequeño, porque el mensaje llegará
innecesariamente a un importante número de personas a quienes solo podría confundir
o causar preocupación.

 ATENCIÓN AL CONTRIBUYENTE

32

> 	 Cartas informativas

Estas cartas contienen información más compleja y detallada, que sería complicado
dar a conocer a través de medios de comunicación. Por un lado, el espacio más
amplio permite explicar mejor el mensaje que se desea transmitir, y, por el otro,
el contribuyente la recibirá en su domicilio y dispondrá de más tiempo para leer su
contenido con detenimiento.

Las cartas informativas se reparten de manera indiscriminada o por el ”buzoneo”, que
no es selectivo porque se desconocen los datos de identificación y el domicilio de los
contribuyentes interesados. Si se cuenta con un registro completo y con información
debidamente comprobada, las cartas pueden ser personalizadas, para que el receptor
perciba un trato más directo y cordial, así como una actitud más vigilante de la
administración tributaria municipal. Las cartas informativas son útiles según estos
supuestos:

Los medios de comunicación social deben utilizarse cuando el
público objetivo es numeroso, presentando la información de

manera sencilla y corta.

Cuando se debe enviar a los contribuyentes otro tipo de producto
informativo folletos, por ejemplo que le vayan a ser de utilidad en un
plazo razonable de tiempo.

Cuando existen novedades o nuevos servicios que la administración
tributaria municipal quiere dar a conocer al contribuyente. Puede
adjuntar dicha información a otra de mayor importancia, como la que
se refiere al plazo para la presentación de una declaración.

Cuando sea necesario reiterar a determinados contribuyentes el
cumplimiento de sus obligaciones tributarias municipales.

 ATENCIÓN AL CONTRIBUYENTE

33

> 	 Folletos

Los folletos van dirigidos a un conjunto de contribuyentes que han sido agrupados
porque comparten algunas características similares. Brindan información descriptiva y
más detallada que la suministrada a través de los medios de comunicación social y las
cartas informativas.

Los folletos deben ofrecer mensajes claros y fáciles de entender, redactados en
lenguaje coloquial. Es importante que el diseño sea atractivo y que invite a su lectura.
Con respecto a su contenido, no debe incluir información muy especializada que solo
interese a los expertos tributarios. Además, pueden ser un buen instrumento para
reforzar y estandarizar la información tributaria que se suministra a los contribuyentes
atendidos de manera presencial, cualquiera que sea la agencia donde la solicitan e
independientemente de la persona que los atendió. De esta manera se agilizará
la atención, ofreciéndoles una explicación general sobre la consulta realizada, y
complementándola con la entrega del folleto que mejor responda a la situación
específica. Los folletos pueden difundirse por diferentes vías:

>	 por entrega personal.

>	 por correo.

>	 por inserción en prensa.

>	 por exposición en oficinas de la administración
tributaria municipal.

>	 por Internet.

>	 por otros medios.

Los folletos refuerzan y
estandarizan la información

tributaria que se ofrece al
contribuyente.

> 	 Guías de cumplimiento

Las guías de cumplimiento son las instrucciones que acompañan a los formularios
o formatos de las declaraciones tributarias. Aunque suelen pasar inadvertidas,
son importantes instrumentos al servicio del contribuyente que necesita manejar
información que le facilite el llenado de los formularios y formatos, y cumplir así con
sus obligaciones tributarias.

	

Asimismo, es necesario contar con instrucciones concisas y claras que ayuden al
contribuyente a comprender los mensajes que la administración tributaria municipal
le está transmitiendo. Si se utilizan las guías, se pueden reducir las consultas a través
de los servicios telefónicos o por Internet.

 ATENCIÓN AL CONTRIBUYENTE

34

Se debe tener cuidado con el diseño y la redacción de las guías de cumplimiento. Es
recomendable someterlas a un test o estudio cualitativo antes de que se empiecen
a usar de manera oficial, para asegurar que las instrucciones sean totalmente
comprensibles.

> 	 Manuales prácticos

Son instrumentos de transmisión de información detallada y específica. Por lo general,
estos manuales abordan la descripción del marco legal, de argumentos técnicos,
procedimientos, criterios interpretativos o ejemplos prácticos sofisticados que pueden
ser difíciles de entender. Son el polo opuesto de los mensajes transmitidos a través de
los medios de comunicación social.

> 	 Página web

La información tributaria que se brinda mediante una página web, a través de Internet,
es considerada información colectiva, pues no responde a cuestiones particulares.
La administración tributaria municipal la elabora antes de ser solicitada por los
contribuyentes. Esta información debe tener un diseño que facilite su búsqueda.

En la página web se debe difundir la información más relevante sobre las obligaciones
tributarias de los contribuyentes, y poner a disposición todos los medios de

información colectiva: anuncios en los medios de comunicación, cartas, folletos,
manuales. También puede colocarse una sección con las respuestas a las preguntas

más frecuentes.

Los manuales prácticos
son documentos técnicos
de consulta y deben estar

disponibles en versión física
y digital.

Los manuales prácticos facilitan el trabajo a los
profesionales de la administración tributaria municipal.
También podrán ser consultados por asesores tributarios,
estudiantes de la materia o personas especialmente
interesadas en los asuntos tributarios. Su distribución es
selectiva.

 ATENCIÓN AL CONTRIBUYENTE

35

3.2.2	 La información tributaria individual

Se gestiona por requerimiento del interesado. Es el contribuyente quien solicita
la aclaración de sus dudas a la administración tributaria municipal, que estudia
el caso y le suministra la información que requiere. Además de responder, puede
proporcionarle algún producto elaborado para la información colectiva: algún
folleto que se ajuste a las cuestiones planteadas.

	
La información tributaria individual debe ser brindada con rapidez y por la misma
vía por la que fue solicitada por el contribuyente, respetando la selección del medio
que éste prefiera. Por ejemplo, cuando solicita información en el área de atención
de la administración tributaria municipal, se le debe responder a través del mismo
canal. En aras de esa rapidez, se debe diferenciar la información de la consulta
tributaria, cuya complejidad requiere de mayor tiempo para ofrecer una respuesta,
sobre todo si se presentará por escrito.

Este servicio debe ser de calidad, lo que demanda un importante esfuerzo de
la administración tributaria municipal. Debe estar bien organizado, y contar con
personal capacitado para brindar la información requerida.

La organización de los servicios de la administración tributaria municipal debe
tomar en cuenta el diseño de los diferentes servicios que se brindan para atender
las necesidades informativas de los contribuyentes de su localidad.

La preparación permanente del personal exige capacitaciones constantes y
proveerles instrumentos de consulta para que puedan brindar información correcta
sobre las obligaciones tributarias. El contribuyente espera que el funcionario
responda rápidamente y que le brinde información completa y correcta. El servicio
de información tributaria individual puede ser prestado a través de los siguientes
canales:

Presencial

Telefónico

Escrito

Internet

 ATENCIÓN AL CONTRIBUYENTE

36

> 	 Presencial

Para organizar este tipo de atención hay que contemplar dos aspectos claves: disponer
de una infraestructura física para la atención al contribuyente, y contar con el personal
adecuado.

El área de atención necesita contar con mobiliario y determinados aparatos: sala de
espera, pantallas que transmitan programas de video con orientación al contribuyente,
adecuada señalética que le permita ubicarse y desplazarse, así como sistemas
informáticos de administración de turnos.

Además, se recomienda la instalación de un sistema informático que incluya el uso
de videos, para que los responsables puedan controlar
el desarrollo del servicio, observar las deficiencias y
corregirlas. También podrían comparar el funcionamiento
de las distintas oficinas o ventanillas, y ordenar las
correcciones pertinentes en casos de ineficacia o
desatención.

> 	 Escrita

La información tributaria escrita es una respuesta individual
que demanda un mayor tiempo a la administración
tributaria municipal. Cuando el contribuyente elige este
medio, se sobreentiende que sabe que la respuesta no
será inmediata. La administración tributaria municipal
necesitará un tiempo para resolver sus dudas antes
del cumplimiento de la obligación tributaria por la que
consulta. Esto no quiere decir que se tomará varios

La administracion
tributaria municipal debe
elaborar una lista de las
preguntas y respuestas
que más se repiten, y

ponerla a disposición de los
contribuyentes.

El tiempo de espera óptimo
es aquél que es aceptado
por los constribuyentes

como máximo aceptable.

Por otro lado, la atención presencial exige organizar el servicio de una manera flexible,
para que se pueda adaptar a la demanda del momento. Para ello se recomienda contar
con personal que sea capaz de realizar varias tareas en función de las necesidades
que se presenten. Se destinará más personal para la atención presencial siempre y
cuando se incrementen las solicitudes de atención; de lo contrario, pueden realizar
otras labores. La flexibilidad es un requisito irrenunciable cuando la administración
tributaria municipal ha apostado por un servicio de calidad, con objetivos relacionados
con el tiempo promedio de atención óptimo.

 ATENCIÓN AL CONTRIBUYENTE

37

	 Es personalizado, ya que el contribuyente será escuchado por un profesional que le
suministrará la información tributaria.

	 Disminuye la gran afluencia de público al área de atención de la administración
tributaria municipal.

	 Se acerca y se facilita el servicio al contribuyente, pues no exige el traslado físico ni
la pérdida de tiempo que éste implica.

	 Se pone a disposición un horario de atención más amplio, que aumenta las
posibilidades de prestación a los contribuyentes que disponen de menos tiempo.

La plataforma de la atención telefónica debe reunir una serie de requisitos para que
cumpla su función adecuadamente:

> 	 Telefónica

El teléfono es un dispositivo que facilita la comunicación directa entre la administración
tributaria municipal y el contribuyente. Este canal siempre debe estar abierto y
disponible, porque la mayoría usa teléfonos celulares para comunicarse. No ocurre
lo mismo con las computadoras. La información tributaria ofrecida por vía telefónica
permite que la administración acompañe al contribuyente en su transición y adaptación
a las nuevas tecnologías. Las ventajas de este servicio son:

meses para hacerlo, pues de este modo estaría yendo en contra de su buena imagen
y poniendo trabas al cumplimiento de las obligaciones por parte del contribuyente.

	

La administración tributaria municipal debe responder lo antes posible, y si comprueba
que el plazo de cumplimiento está cerca y peligra que la información llegue a tiempo al
contribuyente, debe elegir otro medio para enviar la respuesta (por teléfono o correo
electrónico, si es posible).

La información tributaria escrita puede ser confundida con la consulta tributaria, pero
en este último caso nos encontramos con un procedimiento mucho más formal, que
incluso se encuentra regulado en el artículo 93.° del TUO del Código Tributario, y
reservado para las entidades representativas de las actividades económicas, laborales
y profesionales, así como las del sector público nacional.

 ATENCIÓN AL CONTRIBUYENTE

38

Contar con un único número telefónico de atención al contribuyente para
facilitar su publicidad y su recordación, independientemente del lugar
donde se encuentre.

Contar con un ambiente adecuado para el personal espacio físico y equipos
y mobiliario que permita brindarle la comodidad necesaria para soportar
situaciones muy demandantes y, en algunos casos, estresantes.

Contar con personal que cumpla el perfil mínimo establecido para este
puesto de trabajo, que haya sido capacitado para tener un conocimiento
básico del tema tributario y para brindar atención al público.

Se puede iniciar este servicio limitándolo a un solo un tipo de impuesto. Una vez que
funcione correctamente, se incorporarían los demás. Se recomienda seguir ofreciendo
la atención telefónica que las distintas oficinas prestan, hasta que se sepa con certeza el
resultado. Si es positivo, las llamadas se podrían ir concentrando de manera paulatina
en el área de servicio vía telefónica.

> 	 Página web

Se puede brindar información individual a través de la consulta en línea conocida
también como chat, que le permite al contribuyente recibir una respuesta a su consulta
en tiempo real. Esto presupone administrar y controlar adecuadamente este medio de
comunicación para evitar el riesgo de un error o equivocación que afecte negativamente
la imagen que el contribuyente obtiene de la administración tributaria municipal. Por
ejemplo, si se publica un horario de atención para consulta en línea y no se respeta, el
contribuyente quedará insatisfecho.

 ATENCIÓN AL CONTRIBUYENTE

39

El servicio de información
individual a través de Internet
puede ser importante para un
segmento de contribuyentes,
pero su utilización requiere

de la aplicación de adecuados
mecanismos de control.

Se sugiere utilizar el método del
“contribuyente incógnito”: una persona

se hace pasar por contribuyente y realiza
una consulta en línea por encargo de
la alta dirección de la administración

tributaria municipal con el fin de evaluar
la adecuada prestación del servicio.

3.3 La asistencia tributaria

Estos servicios se implementan para apoyar al contribuyente y asegurar que cumpla con
sus obligaciones tributarias. Aunque la propia administración tributaria municipal cumple
con una parte de estas obligaciones, por ejemplo, cuando elabora las declaraciones que
debe presentar para el pago de los tributos.

Para determinar el alcance de los servicios de asistencia tributaria, se debe tomar en
cuenta el nivel de conocimiento del tema por parte de los contribuyentes, así como sus
posibilidades económicas para contratar la asesoría de expertos. No se puede tratar de la
misma forma a una persona natural, común y corriente, que a una empresa grande que
puede pagar por asesoría especializada.

En el primer caso, el contribuyente se sentirá más cómodo y seguro al recibir una atención
personalizada que le explique qué debe hacer para formular su declaración y cumplir con
las normas legales existentes.

En el segundo caso, es muy probable que la empresa no requiera asistencia para formular
sus declaraciones juradas, sino que lo hará mediante un programa informático que llenará
los datos de manera casi automática.

Específicamente, cuando el sistema tributario establece que es el contribuyente quien debe
realizar las operaciones de liquidación del tributo (como en el caso de las autoliquidaciones
para el impuesto predial), la administración tributaria municipal debe desarrollar productos
y servicios que le ayuden a cumplir con esa tarea, que puede resultarle compleja y tediosa.
De esa manera, asegura que disminuyan los errores de cálculo aritmético o los provocados
por criterios interpretativos.

 ATENCIÓN AL CONTRIBUYENTE

40

La administración tributaria municipal también puede emitir las declaraciones juradas de
los contribuyentes sobre la base de la información que posee, la que deberá ser confirmada
o cuestionada por el contribuyente en un determinado plazo.

Las modalidades de asistencia tributaria son las siguientes:

La asistencia tributaria contribuye al correcto cumplimiento de las obligaciones
tributarias del contribuyente, brindándole apoyo para realizar sus declaraciones

tributarias sin cometer errores.

> 	 Asistencia tributaria presencial

La ayuda personalizada para formular las declaraciones tributarias puede adoptar
diversos escenarios:

La ayuda se puede limitar a completar las declaraciones tributarias con los
datos que comunique el contribuyente (en el anonimato), para que luego
decida presentarlas formalmente.

Presencial

Soporte
informático

Telefónica

Internet

 ATENCIÓN AL CONTRIBUYENTE

41

Cuando el contribuyente logra confiar en la administración tributaria
municipal, puede prescindir del anonimato, y solicitar ayuda para llenar los
datos identificativos. De esta forma, solo tiene que firmar la declaración y
presentarla.

Cuando proporciona la información tributaria que dispone del contribuyente,
para que él mismo la contraste con su propia información.

La asistencia tributaria en las oficinas de la administración tributaria municipal

La asistencia tributaria presencial se organiza para apoyar a los contribuyentes en la
formulación de las declaraciones tributarias, y puede darse de dos maneras: en forma
de cadena o en forma integral, según los recursos con los que cuente la administración
tributaria municipal prestadora del servicio.

La formulación en cadena es necesaria cuando el personal tramita las declaraciones
a través de medios informáticos y no dispone de una impresora cercana que le permita
imprimir la declaración. En este caso, el contribuyente deberá dirigirse a varias personas de
la administración tributaria municipal. Una para declarar los datos que ha aportado, otra
para imprimir las declaraciones, y otra para recoger la declaración que desea presentar en
ese momento.

El contribuyente recibirá
un mejor servicio si la

formulación es integral, pues
solo debe esperar una vez
y no tendrá que hacer más

desplazamientos.

Es evidente que esta forma de prestación del servicio exige
un seguimiento para que no se produzcan confusiones en
la entrega de las declaraciones. Para evitarlo, se le puede
entregar un número de referencia al contribuyente en
el primer contacto que establece con la administración
tributaria municipal. Éste servirá como garantía y
comprobante de que la entrega final es la correcta.

La formulación integral consiste en que una misma
persona inicia y finaliza la atención al contribuyente;
es decir, completará la declaración, la imprimirá y la entregará al contribuyente para su
firma. Esta forma exige una aplicación informática más compleja y una mayor inversión en
equipos, pues en cada punto de atención deberá haber una computadora personal y una
impresora.

 ATENCIÓN AL CONTRIBUYENTE

42

La cita previa aporta calidad a la prestación del servicio y mayor satisfacción al
contribuyente. Permite que la demanda del servicio sea gestionada en el tiempo

correspondiente, y que disminuya la presión a que se ve sometido el personal.

Además, se deben tener en cuenta otros detalles que aseguran la correcta organización
del servicio de asistencia tributaria: que se brinde orientación al contribuyente, que los
tiempos de espera sean cortos, que las salas de espera sean cómodas, que se contemple
la sustitución del personal en sus tiempos de descanso, que se disponga de sistemas de
administración de turnos para la atención, que haya una correcta señalización, que un
empleado apoye a los contribuyentes de mayor edad, entre otros.

De esta manera se evitarán los reclamos por la lentitud en las áreas de atención al
contribuyente.

Como complemento, se debería establecer un sistema de cita previa que evite la afluencia
de contribuyentes que demandan el servicio en un momento en el que no hay posibilidad
de atenderlos. Para ello, es necesario determinar el número de atenciones diarias que la
administración tributaria municipal puede cubrir.

El sistema de cita previa consiste en publicitar un número de teléfono al que los
contribuyentes pueden llamar para solicitar que les asignen un día y una hora en la que
puedan recibir asistencia para la elaboración de sus declaraciones tributarias. Este teléfono
deberá reunir las características antes señaladas: número único para todo el territorio, de
fácil recordación, con un costo igual para todos los contribuyentes.
	
Las citas que concerten los operadores telefónicos deben ser informadas a las respectivas
oficinas, para que sepan a cuántos contribuyentes recibirán, y quiénes son. Esta información
les permitirá hacer los ajustes respectivos, y comprobar que los que acuden son los que
habían pedido la cita.

El personal que recibe la llamada ofrece al contribuyente una cita en la oficina que
más le convenga, así como los horarios que se encuentran disponibles. Una vez que el
contribuyente decide el día y la hora, se consignará su nombre y número de identificación,
y se le reserva el turno.

Para concertar las citas también se puede contar con un sistema de gestión telefónica
automática, que grabará la solicitud del contribuyente, para que evite esperar hasta que

 ATENCIÓN AL CONTRIBUYENTE

43

> 	 Asistencia tributaria telefónica

La formulación de declaraciones es un servicio que puede prestarse por teléfono.
Posteriormente se procede al envío de la declaración al domicilio del contribuyente,
para que pueda firmarla y presentarla. Este procedimiento demandará un mayor
tiempo de prestación, debido a que el personal no puede revisar los documentos del
contribuyente. En tanto existe el riesgo de que la declaración se extravíe durante su
envío al domicilio, se sugiere que el servicio se preste a las personas que presentan
alguna discapacidad y que no pueden acercarse a las oficinas, o en casos de
declaraciones muy sencillas.

> 	 Asistencia tributaria mediante soporte informático

La asistencia tributaria
a través de un soporte

informático supone que el
contribuyente dispone de este

soporte.

Este sistema supone poner a disposición de
los contribuyentes productos adecuados a las
características técnicas de sus equipos informáticos. Se
debe cuidar mucho la calidad del producto informático
que facilitará la formulación de declaraciones, para
evitar que la propia administración tributaria induzca
al error a los contribuyentes.

Por tanto, el producto informático debe ser elaborado por un equipo de especialistas tributarios
e informáticos de reconocida competencia y amplia experiencia. Asimismo, se le debe someter a
un estricto control de calidad, mediante la realización de las pruebas que garanticen que carece
de errores.

le contesten. Una vez registrada por teléfono la solicitud de cita, se le devolverá la llamada
para confirmar el día y la hora de la cita. Por tratarse de un servicio específico y simple,
puede ser tercerizado.

Por otro lado, si hubiera mucha demanda, podría ser necesario ampliar el horario habitual
de atención al público del servicio de formulación de declaraciones. Es aconsejable conceder
una retribución adicional por metas para mantener motivado al personal, considerando
que la atención prolongada a los contribuyentes provoca tensión.

Finalmente, la formulación de las declaraciones en las oficinas de la administración
tributaria municipal exige una adecuada organización del personal. Sería conveniente
contar con personal suplente debidamente capacitado, que pueda sustituir al fijo en caso de
ausencias inesperadas por enfermedad u otros motivos, así como en los tiempos regulares
de descanso del personal de atención. Así se asegura que no sea el contribuyente quien
sufra las consecuencias en casos como ese.

 ATENCIÓN AL CONTRIBUYENTE

44

> 	 Asistencia tributaria a través de Internet

La presentación de las
declaraciones tributarias
a través de Internet exige

garantizar la seguridad de los
datos en la transmisión.

Los programas informáticos elaborados para la
formulación de las declaraciones pueden ser fácilmente
incorporados en la página web de la administración
tributaria municipal. Los contribuyentes interesados
los pueden descargar en sus computadoras y utilizarlos
para llenar sus declaraciones. Al igual que en el
caso de los soportes informáticos, también pueden
incorporarse las especificaciones necesarias para la
generación de un fichero de envío de la declaración a
través de Internet.

ATENCIÓN AL
CONTRIBUYENTE

MANUALES PARA LA MEJORA DE LA

RECAUDACIÓN DEL IMPUESTO PREDIAL

2
2013

MANUALES PARA LA MEJORA DE LA

RECAUDACIÓN DEL IMPUESTO PREDIAL

Marco Normativo1 Fiscalización 3 Cobranza4Atención al contribuyente2

FISCALIZACIÓN

MANUALES PARA LA MEJORA DE LA

RECAUDACIÓN DEL IMPUESTO PREDIAL

3 COBRANZA

MANUALES PARA LA MEJORA DE LA

RECAUDACIÓN DEL IMPUESTO PREDIAL

4ATENCIÓN AL
CONTRIBUYENTE

MANUALES PARA LA MEJORA DE LA

RECAUDACIÓN DEL IMPUESTO PREDIAL

2MARCO
NORMATIVO

MANUALES PARA LA MEJORA DE LA

RECAUDACIÓN DEL IMPUESTO PREDIAL

1

2

AT
EN

CI
Ó

N
 A

L
CO

N
TR

IB
U

YE
N

TE
M

A
N

U
A

LE
S

PA
RA

 L
A

 M
EJ

O
RA

 D
E

LA
 R

EC
AU

D
A

CI
Ó

N
 D

EL
 IM

PU
ES

TO
 P

RE
D

IA
L

