
 Actualización Mayo 2017

RESOLUCIÓN D.G.I. Nº 798/2012

DOCUMENTACIÓN FISCAL ELECTRÓNICA –SE ESTABLECEN LAS CONDICIONES QUE REGULEN
SU RÉGIMEN.

Montevideo, 8 de mayo de 2012

Visto: la Ley Nº 18.600 de 21 de setiembre de 2009 y el Decreto Nº 36/012 de 8 de febrero de

2012.

Resultando: I) Que la citada norma legal reconoce la validez y la eficacia jurídica de los

documentos electrónicos y la firma electrónica;

II) Que el mencionado decreto comete a la Dirección General Impositiva el dictado de normas

complementarias a efectos de la adecuada implementación del régimen de documentación
mediante comprobantes fiscales electrónicos.

Considerando: necesario establecer las condiciones que regulen el régimen de los referidos

documentos.

Atento: a lo expuesto y a que se cuenta con la conformidad del Ministerio de Economía y

Finanzas;

El Director General de Rentas

RESUELVE:

1º) Comprobantes incluidos.- El régimen previsto en el Decreto Nº 36/012 de 8 de febrero

de 2012, comprende los comprobantes fiscales electrónicos (CFE) que se definen a
continuación:

a) e-Factura: comprobante fiscal electrónico utilizado para documentar operaciones

con contribuyentes. A esos efectos, se entenderá por tales aquellos identificados
mediante número de RUC.

No obstante, las operaciones propias de las actividades económicas establecidas en
el artículo 12° del Decreto 99/002 de 19 de marzo de 2002, se documentarán en e-
Tickets.

b) Nota de Crédito de e-Factura: comprobante fiscal electrónico utilizado para

documentar ajustes a la baja o anulaciones, en relación a operaciones previamente
documentadas en e-Facturas.

c) Nota de Débito de e-Factura: comprobante fiscal electrónico utilizado para

documentar ajustes al alza en relación a operaciones previamente documentadas en
e-Facturas.

d) e-Ticket: comprobante fiscal electrónico utilizado para documentar operaciones con

consumidores finales.

A los solos efectos de la utilización de este comprobante, se consideran
incluidas en el concepto de consumidores finales, aquellas entidades no
residentes que no cuenten con número de RUT.

NOTA: Este segundo inciso fue agregado por la Resolución DGI Nº 2.886/2014 de 22.08.014, numeral

1º).

e) Nota de Crédito de e-Ticket: comprobante fiscal electrónico utilizado para
documentar ajustes a la baja o anulaciones, en relación a operaciones previamente
documentadas en e-Tickets.

Actualización Mayo 2017

f) Nota de Débito de e-Ticket: comprobante fiscal electrónico utilizado para
documentar ajustes al alza en relación a operaciones previamente documentadas en
e-Tickets.

g) e-Remito: comprobante fiscal electrónico utilizado para documentar el movimiento

físico de bienes.

h) e-Resguardo: comprobante fiscal electrónico utilizado para respaldar retenciones y
percepciones de impuestos realizadas por los sujetos pasivos responsables.

Cuando la normativa establezca que las retenciones deben constar en la
documentación de ventas, las mismas deberán figurar en el correspondiente
CFE, no requiriéndose la emisión de e-Resguardo.

NOTA: Este segundo inciso fue sustituido por la Resolución DGI Nº 1.569/2016 de 08.04.016, numeral

1º).

Tampoco se requerirá la emisión de e-Resguardo cuando las percepciones
consten en el CFE que respalda la operación de venta.

NOTA: Este tercer inciso fue agregado por la Resolución DGI Nº 1.569/2016 de 08.04.016, numeral 1º).

i) e-Factura de Exportación: comprobante fiscal electrónico utilizado para

documentar operaciones de exportación de bienes.

NOTA: El primer inciso fue agregado por la Resolución DGI Nº 4.464/2013 de 30.12.013, numeral 1º).

El uso de este documento tendrá carácter opcional cuando se documenten
exportaciones de servicios.

NOTA: Este segundo inciso fue agregado por la Resolución DGI Nº 2.886/2014 de 22.08.014, numeral
2º).

NOTA: El apartado i) fue agregado por la Resolución DGI Nº 4.464/2013 de 30.12.013, numeral 1º).

j) Nota de Crédito de e-Factura de Exportación: comprobante fiscal electrónico

utilizado para documentar ajustes a la baja o anulaciones, en relación a
operaciones previamente documentadas en e-Facturas de Exportación.

NOTA: El apartado j) fue agregado por la Resolución DGI Nº 4.464/2013 de 30.12.013, numeral 1º).

k) Nota de Débito de e-Factura de Exportación: comprobante fiscal electrónico

utilizado para documentar ajustes al alza en relación a operaciones
previamente documentadas en e-Facturas de Exportación.

NOTA: El apartado k) fue agregado por la Resolución DGI Nº 4.464/2013 de 30.12.013, numeral 1º).

l) e-Remito de Exportación: comprobante fiscal electrónico valorado, utilizado

para documentar el movimiento físico de bienes en la exportación.

NOTA: El apartado l) fue agregado por la Resolución DGI Nº 4.464/2013 de 30.12.013, numeral 1º).

m) e-Boleta de Entrada: comprobante fiscal electrónico utilizado por los

adquirentes para documentar operaciones de compra a un vendedor no
emisor electrónico, siempre y cuando no sea preceptiva la documentación de
dicha operación, pudiéndose además documentar retenciones y percepciones.
En aquellos casos en que el vendedor documente la operación no
corresponderá la emisión de e-Boleta de Entrada.

NOTA: Este literal fue agregado por la Resolución DGI Nº 2.438/2017 de 4.05.017, numeral 1º).
NOTA: Ver Resolución DGI Nº 2.438/2017 de 4.05.017, numeral 7º).Transitorio. Plazo.

Actualización Mayo 2017

n) Nota de crédito de e-Boleta de Entrada: comprobante fiscal electrónico
utilizado para documentar ajustes a la baja o anulaciones, en relación a
operaciones previamente documentadas en e-Boletas de Entrada.

NOTA: Este literal fue agregado por la Resolución DGI Nº 2.438/2017 de 4.05.017, numeral 1º).
NOTA: Ver Resolución DGI Nº 2.438/2017 de 4.05.017, numeral 7º).Transitorio. Plazo.

ñ) Nota de débito de e-Boleta de Entrada: comprobante fiscal electrónico

utilizado para documentar ajustes al alza en relación a operaciones
previamente documentadas en e-Boletas de Entrada.

NOTA: Este literal fue agregado por la Resolución DGI Nº 2.438/2017 de 4.05.017, numeral 1º).
NOTA: Ver Resolución DGI Nº 2.438/2017 de 4.05.017, numeral 7º).Transitorio. Plazo.

2º) Sujetos comprendidos.- Quedan incluidos en el presente régimen aquellos sujetos

pasivos de impuestos administrados por la Dirección General Impositiva:

a. cuya solicitud de incorporación sea aprobada por la Administración, o

b. sean notificados respecto a su incorporación preceptiva.

3º) Incorporación opcional.- Los sujetos pasivos que pretendan quedar incluidos en el

presente régimen, deberán solicitar autorización a la Dirección General Impositiva a
través del Portal e-Factura del sitio web de la institución, indicando los comprobantes
fiscales electrónicos por los que solicitan adherirse.

 La mencionada autorización estará supeditada al cumplimiento, por parte del

contribuyente, de los requisitos que la Administración considere necesarios en cada
caso.

 Una vez que el postulante haya cumplimentado las pruebas definidas y haya remitido

una declaración de cumplimiento de requisitos técnicos exigidos, se emitirá una
resolución estableciendo la fecha a partir de la cual quedará incluido en el presente
régimen.

 Similar procedimiento deberán seguir aquellos sujetos pasivos que, habiendo sido

habilitados a operar en el régimen por determinados comprobantes, pretendan ampliar
el elenco de los documentos autorizados.

 A partir de su inclusión en el régimen, los sujetos pasivos adquirirán la calidad de

receptor electrónico y dispondrán de un plazo de cuatro meses para documentar sus
operaciones exclusivamente mediante los CFE que les hubiesen sido autorizados.

 El conjunto mínimo de CFE con los que se puede ingresar en el sistema está compuesto

por la e-Factura y el e-Ticket, con sus correspondientes notas de corrección. No
obstante, los sujetos pasivos no contribuyentes del Impuesto al Valor Agregado ni del
Impuesto a las Rentas de las Actividades Económicas, podrán solicitar ingresar
exclusivamente para la emisión de e-Resguardos.

El conjunto mínimo de CFE con que pueden ingresar al sistema los exportadores
de bienes que soliciten el mismo a partir del 1º de enero de 2015, incluirá además
de los comprobantes establecidos en el inciso anterior, los referidos en los
apartados i) a l) del numeral 1º.

NOTA: Este inciso agregado por Resolución DGI Nº 4.464/2013 de 30.12.013, numeral 11º), fue
sustituido por la Resolución DGI Nº 2.958/2014 de 28.08.014, numeral 1º).

Los emisores electrónicos que se constituyan en exportadores de bienes,
dispondrán de 90 días contados a partir de la primera operación, para solicitar
incluir en el régimen de CFE, los comprobantes previstos en los apartados i) a l)
del numeral 1º.

NOTA: Este inciso fue agregado por la Resolución DGI Nº 4.464/2013 de 30.12.013, numeral 11º).

Actualización Mayo 2017

Las empresas a las que se conceda autorización para operar en el régimen del
Decreto Nº 367/995 de 4 de octubre de 1995 o como tiendas destinadas a la venta
de mercaderías nacionales y extranjeras libres de impuestos a los pasajeros que
salen del país, a los que se hallan en tránsito o a los que ingresan al país (Tax Free
Shops), dispondrán de 90 días desde la fecha de dicha autorización, para
postularse al régimen de CFE.

NOTA: Este inciso agregado por la Resolución DGI Nº 2.886/2014 de 22.08.014, numeral 3º), queda
derogado por Resolución DGI Nº 5.195/2015 de 30.12.015, numerales 4º y 5º. Vigencia:
1º.01.016.

El conjunto mínimo de CFE con que pueden ingresar al sistema los sujetos
pasivos responsables que soliciten el mismo a partir del 1º de abril de 2016,
incluirá además de los comprobantes establecidos en el inciso sexto del presente
numeral, el referido en el apartado h) del numeral 1º. Exceptúese de lo dispuesto
en este inciso a los responsables que detenten dicha calidad exclusivamente por
retenciones o percepciones que constan en el CFE que respalda la operación de
venta.

NOTA: Este inciso fue sustituido por la Resolución DGI Nº 1.569/2016 de 08.04.016, numeral 2º).

Los emisores electrónicos que se constituyan en responsables, dispondrán de 90
días a partir de la primera retención o percepción efectuada, para solicitar incluir
en el régimen de CFE, el comprobante previsto en el apartado h) del numeral 1º.
Exceptúese de lo dispuesto precedentemente, y exclusivamente por los
comprobantes que se enuncian a continuación, a los responsables que
documenten las retenciones o percepciones en otro CFE, así como los que emitan
los documentos establecidos en el literal c) del inciso tercero y en el inciso quinto
del numeral 9 de la Resolución Nº 662/2007 de 29 de junio de 2007; en el literal c)
del inciso tercero y en el inciso quinto del numeral 10º de la Resolución Nº
981/2007 de 28 de agosto de 2007; en el numeral 7º de la Resolución Nº 1213/2008
de 5 de agosto de 2008.

NOTA: Este inciso fue sustituido por la Resolución DGI Nº 1.569/2016 de 08.04.016, numeral 2º).

 El conjunto mínimo de CFE con que pueden ingresar al sistema quienes realicen
operaciones comprendidas en la Resolución Nº 1643/2014 de 21 de mayo de 2014,
a partir del 1º de abril de 2016, incluirá además de los comprobantes establecidos
en el inciso sexto del presente numeral, los previstos en el numeral 4º de dicha
resolución.

NOTA: Este inciso fue agregado por la Resolución DGI Nº 4.393/2015 de 11.11.015, numeral 1º).

 Los emisores electrónicos que realicen operaciones comprendidas en la
Resolución Nº 1643/2014 de 21 de mayo de 2014, dispondrán de 90 días desde la
fecha en que empiecen a operar en esa modalidad, para solicitar incluir en el
régimen de CFE, los comprobantes referidos en el numeral 4º de dicha resolución.

NOTA: Este inciso fue agregado por la Resolución DGI Nº 4.393/2015 de 11.11.015, numeral 1º).

El conjunto mínimo de CFE con que pueden ingresar al sistema quienes
documenten operaciones comprendidas en el artículo 54º del Decreto 597/988 de
21 de setiembre de 1988, a partir del 1º de diciembre de 2017, incluirá además de
los comprobantes establecidos en el inciso sexto, los referidos en los apartados
m, n y ñ del numeral 1º.

NOTA: Este inciso agregado por la Resolución DGI Nº 2.438/2017 de 4.05.017, numeral 2º).

Los emisores electrónicos que documenten operaciones comprendidas en el
artículo referido en el inciso anterior, dispondrán de 90 días desde la fecha en que
empiecen a operar en esa modalidad, para solicitar incluir en el régimen de CFE,
los comprobantes referidos en los apartados m, n y ñ del numeral 1º.

Actualización Mayo 2017

NOTA: Este inciso agregado por la Resolución DGI Nº 2.438/2017 de 4.05.017, numeral 2º).

4º) Incorporación preceptiva.- Los sujetos pasivos incluidos preceptivamente en el
presente régimen, deberán cumplir con los requisitos necesarios para operar en el
mismo, en el plazo que se estipule en la correspondiente notificación.

A tales efectos, deberán seguir el procedimiento establecido en el numeral precedente.

Las empresas a las que se conceda autorización para operar en el régimen del
Decreto Nº 367/995 de 4 de octubre de 1995 o como tiendas destinadas a la venta
de mercaderías nacionales y extranjeras libres de impuestos a los pasajeros que
salen del país, a los que se hallan en tránsito o a los que ingresan al país (Tax Free
Shops), dispondrán de 90 días desde la fecha de dicha autorización, para
postularse al régimen de CFE.

NOTA: Este inciso fue agregado por la Resolución DGI Nº 5.195/2015 de 30.12.015, numerales 2º y 5º.
Vigencia: 1º.01.016.

Los contribuyentes que comiencen a realizar actividades de elaboración de harina
de trigo y otros productos de su molienda, incluso quienes realicen servicios de
façon para la elaboración de dichos productos y aquellos que resulten
prestatarios de los mismos, dispondrán de 90 días contados a partir de la primera
operación, para postularse al régimen de CFE.

NOTA: Este inciso fue agregado por la Resolución DGI Nº 5.195/2015 de 30.12.015, numerales 2º y 5º.
Vigencia: 1º.01.016.

5º) Emisor/receptor electrónico.- Es emisor electrónico el sujeto autorizado por la Dirección

General Impositiva para documentar operaciones, mediante CFE.

 Todo emisor electrónico es, preceptivamente, receptor electrónico.

6º) Certificado electrónico reconocido vigente.- Los emisores electrónicos solamente

podrán utilizar, a efectos del presente régimen, certificados electrónicos reconocidos
vigentes, expedidos por un prestador de servicios de certificación acreditado ante la
Unidad de Certificación Electrónica e inscripto en el Registro de Prestadores de
Servicios de Certificación acreditados de acuerdo a lo establecido en la Ley Nº 18.600
de 21 de setiembre de 2009.

 No obstante lo dispuesto precedentemente, y hasta tanto no se encuentre operativo el

registro antes mencionado, se considerarán válidos aquellos certificados emitidos por la
Administración Nacional de Correos.

7º) Documentación de operaciones.- Una vez iniciada la emisión de CFE de acuerdo a lo

previsto en la correspondiente resolución y en el quinto inciso del numeral 3° de la
presente, los sujetos pasivos documentarán sus operaciones exclusivamente a través
de los CFE que les hubieran sido autorizados, en los casos que corresponda, y sin
perjuicio de las situaciones de contingencia a que refiere el numeral 17º de la presente
Resolución.

 En relación a estas operaciones, los adquirentes o retenidos no podrán exigir que las

mismas sean documentadas mediante comprobantes no incluidos en el presente
régimen.

 Aquellas operaciones que no corresponda documentar mediante CFE, continuarán

rigiéndose por las normas generales de documentación.

8º) Representación impresa.- Cuando se verifiquen operaciones con receptores no
electrónicos o que impliquen el movimiento físico de bienes, los emisores electrónicos
deberán imprimir y entregar una representación del CFE correspondiente.

Actualización Mayo 2017

 Dicha representación deberá contener un sello digital que asegure su autenticidad y
cumplir con los requisitos previstos en el numeral 14º.

 Para los receptores no electrónicos, en tanto el CFE no hubiera sido rechazado por la

Dirección General Impositiva y se verifique su autenticidad según lo previsto en el
numeral 22°, el referido documento será válido a todos los efectos fiscales, excepto en
los casos previstos en el inciso quinto del artículo 124° del Decreto N° 220/998 de 12 de
agosto de 1998.

 Cuando se trate de operaciones con receptores no electrónicos y no exista

traslado de bienes, podrá omitirse la emisión de la representación impresa en
tanto exista consentimiento de dichos receptores, mediante una autorización
expresa, independiente al contrato principal, que establezca la forma en la cual
accederán al comprobante.

NOTA: Este inciso fue sustituido por la Resolución DGI Nº 2.719/2012 de 15.11.012, numeral 1º).

8º bis) Autorización expresa.- La autorización a que refiere el último inciso del numeral

anterior podrá ser extendida sobre un soporte electrónico o en papel.

En caso de ser otorgada en forma electrónica, la misma deberá efectuarse a través
del acceso autenticado del receptor al sitio web del emisor. Si se otorgara en
papel, como mínimo deberá contener firma e identificar al autorizante mediante
nombre o denominación, documento o número de inscripción en DGI y domicilio.

En todos los casos, la autorización deberá conservarse y mantenerse a
disposición de la Dirección General Impositiva por parte del emisor electrónico.

Las e-Facturas y sus notas de corrección, así como los e-Resguardos, a los que
accedan los receptores no electrónicos mediante esta modalidad, deberán ser
impresos en forma inmediata a su recepción, en las condiciones establecidas en
el documento Formato de CFE/Formato de la representación impresa, publicado
en el Portal e-factura del sitio web de la DGI.

Asimismo, cuando se trate de venta de entradas a discotecas, salas de baile,
espectáculos y servicios de carácter recreativo, podrá omitirse la impresión del
correspondiente CFE, siempre y cuando no sea solicitado por el receptor y se
incluya en la impresión de la entrada, como mínimo, la forma de acceder al
referido comprobante. Lo dispuesto precedentemente no será de aplicación para
el resto de las operaciones del contribuyente.

NOTA: Este inciso fue agregado por la Resolución DGI Nº 4.464/2013 de 30.12.013, numeral 2º).

Cuando un receptor no electrónico realice compras por vía electrónica y no exista
traslado de bienes, el mero hecho de realizar la operación hará presumir su
consentimiento expreso respecto de la forma de acceso al CFE que
preceptivamente comunique el emisor.

NOTA: Este inciso fue sustituido por la Resolución DGI Nº 4.464/2013 de 30.12.013, numeral 2º).

Asimismo, se entenderá que el receptor no electrónico otorga consentimiento
expreso respecto de la forma de acceso al CFE que preceptivamente le comunique
el emisor, salvo que solicite la representación impresa del referido comprobante:

a) si realiza el pago para cancelar sus compras que no impliquen traslado de

bienes, a través de débito automático.

b) cuando se trate de transacciones automáticas sin la intervención presencial
del receptor no electrónico y éste pueda verificar dichos movimientos en el
correspondiente estado de cuenta.

NOTA: Este inciso fue agregado por la Resolución DGI Nº 5.719/2016 de 27.10.016, numeral 1º).

Actualización Mayo 2017

NOTA: Este numeral fue agregado por la Resolución DGI Nº 2.719/2012 de 15.11.012, numeral 2º).

9º) Constancia de autorización de emisión de CFE (CAE).- Los sujetos pasivos

incluidos en el presente régimen deberán solicitar, a través del sitio web de la
Dirección General Impositiva, una constancia de autorización para la emisión de
cada tipo de comprobante fiscal electrónico, a los efectos de obtener el rango de
numeración a utilizar.

NOTA: Este inciso fue sustituido por la Resolución DGI Nº 2.719/2012 de 15.11.012, numeral 3º).

 Una vez realizados los controles que se establezcan, las solicitudes serán autorizadas.

En esa instancia, se pondrá a disposición del sujeto pasivo un archivo informático
firmado electrónicamente, que contendrá entre otros datos, el número de CAE, el rango
de numeración autorizada por tipo de comprobante, y el vencimiento del mismo.

 Para cada serie incluida en el rango requerido, deberá efectuarse una solicitud

independiente.

10º) Numeración de CFE.- La numeración de los CFE será única por tipo de comprobante,
de acuerdo al rango de numeración autorizado, incluso la correspondiente a
operaciones de sucursales.

 Dicha numeración será independiente de la otorgada a los documentos no electrónicos,

comenzará en el número 1 serie A y hasta agotar siete dígitos, reiniciando nuevamente
desde el número 1 con la serie siguiente, alfabética (exceptuando la letra Ñ) y de hasta
dos posiciones.

11º) Rango de numeración - Validez.- El rango de numeración adjudicado para cada

tipo de CFE tendrá un plazo de validez de dos años a contar desde la fecha de emisión
de la constancia de autorización correspondiente.

 Una vez vencido el mismo y en caso de mantener numeración sin utilizar, el

contribuyente deberá proceder a su anulación.

12º) Anulación/corrección de CFE.- En caso de detectarse errores durante la confección de
un CFE, el emisor podrá anular la numeración asignada al comprobante.

Si se detecta un error no factible de ser corregido luego de emitirse el comprobante y
previo a su envío a la Dirección General Impositiva o a su entrega al receptor en caso de
no corresponder el envío al mismo, el emisor procederá a anular el referido
comprobante.

Asimismo, será preceptiva la anulación del CFE cuando éste sea rechazado por la
Dirección General Impositiva. En este caso, deberá generarse, para esa operación, un
nuevo comprobante con otro número, el que deberá ser remitido tanto a la Dirección
General Impositiva como al receptor.

Los CFE aceptados por la Dirección General Impositiva, se ajustarán exclusivamente
mediante sus respectivas notas de corrección.

13º) Formato del CFE.- Los CFE presentan un formato único basado en el estándar XML.

En dichos comprobantes se identifican las siguientes zonas, que contendrán toda la
información específica de la operación, necesaria para el emisor y el receptor:

A. Encabezado: incluye la identificación del comprobante, información del emisor y

del receptor, así como los montos de la transacción.

B. Detalle de productos o servicios: incluye una línea por ítem, con detalle de
cantidad, precio unitario, descuentos y recargos, impuestos adicionales y monto
del item.

Los e-Tickets y sus notas de corrección podrán contar, como máximo, con 700
líneas de detalle; para los restantes CFE el máximo será de 200 líneas.

Actualización Mayo 2017

C. Sub totales informativos.

D. Descuentos y Recargos: para especificar descuentos o recargos que afectan al

total del documento.

E. Medios de pago con que se cancela el comprobante.

F. Información de referencia: incluye detalle de los documentos de referencia, en
caso de existir.

G. Constancia de autorización para emisión de CFE.

H. Fecha y hora de firma electrónica avanzada.

I. Firma Electrónica avanzada para garantizar la autenticidad, integridad y no

repudio del CFE.

J. Adenda: cuando la normativa relativa a determinadas operaciones establezca
que las mismas deben documentarse incluyendo alguna leyenda o constancia
específica, la misma se incluirá en esta zona.

La adenda también podrá contener toda otra información que el receptor/emisor
requieran, y no esté incluida en el formato definido por la Dirección General
Impositiva.

La información contenida en esta zona no deberá ser reportada a la Dirección
General Impositiva.

 K. Complemento Fiscal: incluye información del sujeto por cuenta de quien
se realiza la operación. La información contenida en esta zona debe
enviarse al receptor en forma libre o encriptada.

NOTA: El apartado K. fue agregado por la Resolución DGI Nº 1.643/2014 de 21.05.014, numerales

8º) y 9º) VIGENCIA: 1º.09.014.

 L. Fecha y hora de firma electrónica avanzada del complemento fiscal.

NOTA: Este apartado L. agregado por Resolución DGI Nº 2.682/2013 de 27.08.013 con vigencia
dada por Resolución DGI Nº 4.337/2013 de 19.12.013, queda derogado por Resolución DGI Nº
1.643/2014 de 21.05.014, numerales 9º y 10º.

M. Firma Electrónica avanzada del complemento fiscal.

NOTA: Este apartado M. agregado por Resolución DGI Nº 2.682/2013 de 27.08.013 con vigencia
dada por Resolución DGI Nº 4.337/2013 de 19.12.013, queda derogado por Resolución DGI Nº
1.643/2014 de 21.05.014, numerales 9º y 10º.

La información contenida en las zonas K., L. y M. podrá no ser reportada al receptor.

NOTA: Este 2º inciso agregado por Resolución DGI Nº 2.682/2013 de 27.08.013 con vigencia dada

por Resolución DGI Nº 4.337/2013 de 19.12.013, queda derogado por Resolución DGI Nº
1.643/2014 de 21.05.014, numerales 9º y 10º.

Las zonas a incluir en cada tipo de comprobante, así como el detalle y características de
las áreas y campos contenidos en cada una de ellas, se detallan en el Documento
“Formato de los CFE”, publicado en el Portal e-Factura del sitio web de la Dirección
General Impositiva.

14º) Características de la representación impresa.- La representación impresa de los CFE

deberá contener como mínimo los siguientes datos con las formalidades que se
establecen a continuación:

Actualización Mayo 2017

– Identificación del emisor electrónico - En el ángulo superior izquierdo y en el
– siguiente orden:

1) nombre o denominación

2) nombre comercial, cuando exista

3) domicilio fiscal

La referida información de carácter permanente, podrá establecerse en forma
preimpresa, debiendo coincidir exactamente con la que consta en la versión
electrónica del CFE correspondiente.

– Identificación del comprobante - En el ángulo superior derecho, en caracteres no

inferiores a 3 mm de alto y en el siguiente orden:

4) número de inscripción en el RUC del emisor

5) tipo de CFE

6) serie y número asignado al CFE

7) forma de pago

– Identificación del receptor -

 Operaciones con contribuyentes identificados mediante número de RUC

8) un recuadro no inferior a 4 cm. de largo por 1 cm. de ancho
conteniendo la mención “RUC COMPRADOR”, y en renglón
siguiente, dentro del recuadro, un espacio para ingresar el
número de RUC del comprador, en caracteres no inferiores a 3
mm. de alto. En las e-Boletas de Entrada y sus notas de
corrección, el recuadro referido contendrá la mención “RUC
VENDEDOR”, y en el espacio dentro del recuadro se ingresará
el número del RUC del vendedor.

NOTA: Este ordinal fue sustituido por la Resolución DGI Nº 2.438/2017 de 4.05.017,

numeral 3º).

9) nombre o denominación

10) domicilio fiscal

 Restantes operaciones

11) Un recuadro no inferior a 4 cm. de largo por 1 cm. de ancho

conteniendo la mención “CONSUMO FINAL”, en caracteres no
inferiores a 3 mm. de alto

12) Si el monto neto del CFE es mayor a UI 10.000 (diez mil

unidades indexadas), o en el mismo, sin importar su monto, se
documentan retenciones o percepciones; debe consignarse el
número de documento del receptor, indicando el país emisor
del mismo, sin perjuicio de las excepciones expresamente
establecidas para determinadas operaciones.

NOTA: Este ordinal fue sustituido por la Resolución DGI Nº 2.886/2014 de 22.08.014,

numeral 4º).

No serán de aplicación los ordinales 11) y 12) precedentes:

a) en el caso de exportación de bienes y/o de servicios, debiendo
consignarse nombre o denominación y domicilio del receptor.

Actualización Mayo 2017

b) cuando se documenten mediante e-resguardos, retenciones o
percepciones de impuestos a personas físicas residentes o no
residentes y a entidades del exterior, debiendo consignarse el
nombre o denominación y número de identificación del retenido, sin
perjuicio de las excepciones expresamente establecidas para
determinadas operaciones.

c) cuando se documenten operaciones de compra mediante e-Boletas
de Entrada y sus notas de corrección, debiendo consignarse
nombre, número de documento y domicilio del receptor no
electrónico.

NOTA: Este literal c) fue agregado por la Resolución DGI Nº 2.438/2017 de 4.05.017,

numeral 4º).

NOTA: Este inciso 2º agregado por la Resolución DGI Nº 4.464/2013 de 30.12.013, numeral 3º)
fue sustituido por la Resolución DGI Nº 2.886/2014 de 22.08.014, numeral 5º).

Cuando se documenten operaciones a entidades no residentes que no
cuenten con número de RUT, excepto las incluidas en el literal a) del
inciso anterior, podrá omitirse el requisito previsto en el ordinal 11),
debiendo consignarse nombre o denominación y domicilio del
receptor.

NOTA: Este inciso fue agregado por la Resolución DGI Nº 2.886/2014 de 22.08.014, numeral

5º).

– Cuerpo del comprobante -

13) fecha del comprobante

14) Detalle de mercaderías con indicación de cantidades físicas,

precio unitario y final. En el caso de servicios, podrán omitirse el
precio unitario y la cantidad. En los e-Remitos de exportación
podrán omitirse tanto el precio unitario como el final.

NOTA: Este ordinal fue sustituido por la Resolución DGI Nº 745/2016 de 16.02.016,
numeral 3º).

15) montos netos totales por tasa de IVA. En los e-Tickets y sus

notas de corrección, no será necesaria la referida
discriminación, siendo suficiente establecer exclusivamente el
monto bruto total de la operación

NOTA: Este ordinal fue sustituido por la Resolución DGI Nº 2.719/2012 de 15.11.012,

numeral 4º).

16) total de IVA discriminado por tasas. En los e-Tickets y sus
notas de corrección, no será necesaria la discriminación del
impuesto correspondiente a operaciones gravadas

NOTA: Este ordinal fue sustituido por la Resolución DGI Nº 2.719/2012 de 15.11.012,

numeral 4º).

17) impuestos adicionales, otros impuestos, otros montos, en caso de
corresponder

18) descuentos y/o recargos

19) referencias, cuando resulten obligatorias

– Pie del comprobante –

 En el ángulo inferior izquierdo deberán constar en el siguiente orden:

20) sello digital

Actualización Mayo 2017

21) código de seguridad

22) leyenda incluyendo:

-número de la Resolución que incorpora al emisor al régimen y

-una de las siguientes frases según el CFE de que se trate:

 e-Facturas y sus notas de corrección, e-Remitos y e-

Resguardos: “Puede verificar comprobante en
www.dgi.gub.uy”.

 e-Tickets y sus notas de corrección: “Puede verificar

comprobante en www…(URL de la empresa)”.

La leyenda podrá incorporarse debajo o al costado del sello digital.

23) Constancia de estar al día con el IVA, si corresponde

24) Número de CAE

25) Rango autorizado

 En el sector inferior, al centro o en el ángulo inferior derecho:

26) un recuadro no inferior a 2 cm de largo por 1cm de ancho donde

constará la leyenda "Fecha de vencimiento" y la correspondiente
fecha de vencimiento del rango autorizado, escriturado en
caracteres no inferiores a 3 mm de alto

- Adenda -La información incorporada en la adenda se incluirá en un espacio

debidamente delimitado e identificado con la palabra “ADENDA” en la
primera línea, en uno de los siguientes formatos a opción del emisor:

• En hoja separada;
• En la misma hoja, imprimiendo primero el CFE, respetando las dimensiones
mínimas y máximas establecidas para éste, y luego la Adenda;
• Dentro del cuerpo del CFE, manteniendo un espacio de al menos 5 mm con
los bordes del comprobante y con los datos del mismo.

Las leyendas o constancias obligatorias deberán incluirse en el referido
espacio, en caracteres no inferiores a 3 mm de alto, previo a cualquier
mención no obligatoria contenida en el mismo.

No obstante lo dispuesto precedentemente, el código (número) y símbolo
(representación gráfica), incluido a los efectos de la distribución de la
representación impresa del CFE, podrá imprimirse en hasta dos renglones,
fuera del espacio delimitado de la Adenda.

NOTA: Este inciso fue agregado por la Resolución DGI Nº 2.281/2013 de 25.07.013, numeral 2º).

NOTA: Este apartado “Adenda” fue sustituido por la Resolución DGI Nº 2.719/2012 de 15.11.012, numeral

5º).

El emisor electrónico podrá imprimir un CFE en varias hojas siempre que se
imprima como mínimo el nombre o denominación y número de inscripción en el
RUC del emisor electrónico y del receptor, el tipo, serie y número del CFE y el sello
digital, en cada una de ellas y se detalle el número de página, así como el total de
páginas que componen el documento. En los e-Tickets y sus notas de corrección,
cuando corresponda identificar al receptor, deberá consignarse el número de
documento de identidad y el país emisor del mismo.

Actualización Mayo 2017

NOTA: Este inciso 2º fue sustituido por la Resolución DGI Nº 2.719/2012 de 15.11.012, numeral 6º).

Cuando el tamaño del papel no permita situar los datos de acuerdo con las formalidades
de ubicación previstas anteriormente, deberá, no obstante, mantenerse el orden
establecido en el presente numeral.

Las características de la representación impresa del documento a que refiere este
numeral, se encuentran en el Documento “Formato de los CFE”, publicado en el Portal e-
Factura del sitio web de la Dirección General Impositiva.

15º) Sello Digital.- A efectos de asegurar la autenticidad de la representación impresa de los

CFE, la misma deberá incluir un sello digital que permitirá verificar que el número con que
se generó el comprobante ha sido autorizado por la Dirección General Impositiva, que los
datos principales del mismo no han sido alterados y que fue efectivamente generado por el
emisor electrónico correspondiente.

Las características que deberá presentar el sello digital, se encuentran en el Documento
“Formato de los CFE”, publicado en el Portal e-Factura del sitio web de la Dirección
General Impositiva.

16°) Tabla de control.- En aquellos casos en que corresponda vincular una e-Factura o e-

Ticket con otro comprobante que el contribuyente deba proporcionar al adquirente,
se deberá confeccionar una tabla que vincule la numeración asignada a ambos
comprobantes, manteniéndola permanentemente actualizada y a disposición de la
Dirección General Impositiva.

Lo dispuesto precedentemente no será de aplicación cuando los comprobantes a
vincular sean los definidos en los apartados b), c), e) o f) del numeral 1º de la
presente Resolución, ni cuando la referida vinculación se establezca al menos en
uno de los comprobantes a relacionar.

Cuando la vinculación sea entre un comprobante de los referidos en el primer inciso
y un voucher por operaciones con tarjetas de crédito o débito, corresponderá
confeccionar la tabla de control en todos los casos.

NOTA: Este numeral fue sustituido por la Resolución DGI Nº 2.281/2013 de 25.07.013, numeral 3º).

17º) Contingencias.- Cuando no resulte posible la utilización del sistema, los emisores

electrónicos deberán operar con un nuevo tipo de comprobantes preimpresos que
se denominarán Comprobantes Fiscales de Contingencia (CFC), los que se regirán
por las normas generales de documentación de operaciones, excepto por lo
dispuesto en la presente Resolución. En lo referente a los requisitos de ubicación y
tamaño, dichos documentos podrán prescindir de los establecidos en las normas
generales de documentación y en sustitución aplicar los previstos para la
representación impresa en el numeral 14º de la presente Resolución.

NOTA: Este inciso fue sustituido por la Resolución DGI Nº 4.464/2013 de 30.12.013, numeral 4º).

No corresponderá emitir CFC cuando se produzcan exclusivamente fallas en la
comunicación que impidan la remisión de la información correspondiente a la Dirección
General Impositiva.

La constancia para la impresión de los CFC se otorga al domicilio fiscal principal
exclusivamente y se obtendrá a través del sitio web de la Dirección General Impositiva.
Una vez autorizada la solicitud, la Dirección General Impositiva dejará disponible, para la
imprenta autorizada, la constancia de impresión junto con el archivo informático que
contiene la imagen del sello digital.

Los referidos comprobantes contarán con numeración acorde a la asignada a la
documentación en papel e incluirán en forma preimpresa, el tipo de CFE que
sustituyen y la leyenda “contingencia”, en caracteres no inferiores a 3 mm de alto.

NOTA: Este inciso fue sustituido por la Resolución DGI Nº 4.464/2013 de 30.12.013, numeral 5º).

Actualización Mayo 2017

Cuando se utilicen sistemas computarizados para la emisión de CFC, podrá optarse
por imprimir mediante el sistema el tipo de CFE que sustituye e incluir en forma
preimpresa exclusivamente la leyenda “Contingencia”.

NOTA: Este inciso fue agregado por la Resolución DGI Nº 2.281/2013 de 25.07.013, numeral 5º).

Cuando los CFC se emitan en rollos de papel continuo de largo variable de acuerdo
a lo establecido por la Resolución Nº 411/1999 de 23 de noviembre de 1999, el
sistema deberá imprimir en cada documento el tipo de CFE que sustituye y la
leyenda “contingencia”. Asimismo, dichos documentos deberán incluir al dorso, sin
ubicación predeterminada, en forma preimpresa, la leyenda “contingencia” en
caracteres no inferiores a 3 mm. de alto y en las condiciones establecidas en el
cuarto inciso del numeral 2 de la mencionada resolución.

NOTA: Este inciso fue agregado por la Resolución DGI Nº 4.464/2013 de 30.12.013, numeral 6º).

En caso de que la actividad se desarrolle en distintos domicilios fiscales, la documentación
que respalde las operaciones realizadas en cada uno de ellos podrá tener preimpreso
exclusivamente el domicilio fiscal principal y prever espacio donde se consignará el
domicilio en el que se realiza la operación, o bien contener preimpreso el domicilio fiscal
principal y el de la sucursal en la que se emitirá el documento.

La documentación preimpresa para estos casos, sólo podrá ser utilizada dentro del
término de cinco años contados a partir de la fecha de emisión de la constancia
correspondiente, excepto para los casos previstos en el artículo 1º del Decreto Nº 463/002
de 29 de noviembre de 2002, para los cuales podrá determinarse una fecha de validez
menor.

La información relativa a operaciones respaldadas en documentación de contingencia se
remitirá a la Dirección General Impositiva en la forma indicada para el tipo de CFE que
sustituye, una vez superada la misma.

A esos efectos, el software del emisor electrónico deberá contener un módulo denominado
“Contingencia” en el cual se ingresará manualmente cada uno de los documentos de
contingencia emitidos. La información contenida en este módulo deberá ser incorporada
en los reportes diarios de los CFE.

No obstante, respecto de estas operaciones, el CFC será el comprobante fiscalmente

válido.

18º) Imprentas – Documentación de contingencia.- A efectos de la impresión de los CFC,
regirán para las imprentas las normas establecidas en el régimen general de
documentación de operaciones, con las excepciones establecidas en la presente
resolución.

19º) Obligaciones del emisor electrónico.- El emisor electrónico deberá:

a- Enviar todos los CFE a sus receptores electrónicos por el medio que hubieran

acordado, siendo el correo electrónico el protocolo mínimo de comunicación
admitido.

Los referidos comprobantes deberán ser enviados en un “sobre”. Las características
de los mismos se especifican en el Documento “Formato del sobre”, publicado en el
Portal e-Factura del sitio web de la Dirección General Impositiva.

b- Recibir todos los documentos electrónicos de aquellos proveedores que sean

emisores electrónicos autorizados y entregar los acuses de recibo según lo
estipulado en el numeral 21º.

c- Almacenar y mantener disponibles por el término de prescripción de los tributos, los

CFE, en el mismo formato original en que fueron emitidos o recibidos.

Actualización Mayo 2017

d- Enviar a la Dirección General Impositiva, en los plazos y condiciones establecidos
en el numeral 20º, la información requerida.

e- Comunicar a la Dirección General Impositiva, por las vías habilitadas a tales

efectos, la imposibilidad de utilización del sistema, así como las demoras en el
envío de la documentación emitida. De igual forma deberá procederse en
ocasión de superar los referidos eventos.

NOTA: Este literal fue sustituido por la Resolución DGI Nº 2.281/2013 de 25.07.013, numeral 6º).

f- Enviar una comunicación al receptor electrónico en todos aquellos casos en

que corresponda anular un CFE por haber sido rechazado por la Dirección
General Impositiva, antes de las 18 (dieciocho) horas del día hábil siguiente a
la recepción de la notificación de dicho rechazo. Esta comunicación deberá
efectuarse de acuerdo con las características especificadas en el Documento
“Formato del mensaje de Respuesta”, publicado en el Portal e-Factura del sitio
web de DGI.

NOTA: Este literal fue sustituido por la Resolución DGI Nº 2.281/2013 de 25.07.013, numeral 6º).

g- Publicar en su web declarada en la Dirección General Impositiva e indicada en el

documento; en formato PDF, todos los e-Tickets y sus notas de corrección, antes de
las 18 (dieciocho) horas del día hábil siguiente a la emisión y mantenerlos por un
plazo no menor a 90 días; a efectos de su verificación.

h- Publicar en su web declarada en la Dirección General Impositiva en formato

PDF, las e-Facturas y sus notas de corrección, e-Resguardos, e-Remitos y e-
Boletas de Entrada y sus notas de corrección, cuando sus representaciones
impresas lo hubieren sido en papel térmico. Dichos documentos deberán ser
publicados antes de las 18 (dieciocho) horas del día hábil siguiente a la
emisión y mantenerse disponibles por un período mínimo de cinco años,
permitiendo de esta manera su reimpresión.

NOTA: Este inciso 1º fue sustituido por la Resolución DGI Nº 2.438/2017 de 4.05.017, numeral 5º).

No obstante lo dispuesto precedentemente, será opción del emisor la
publicación de los e-Remitos correspondientes a traslados internos de bienes,
en todos los casos.

 NOTA: Este inciso fue agregado por la Resolución DGI Nº 4.464/2013 de 30.12.013, numeral 7º).

i- Mantener actualizada toda la información proporcionada a la Dirección General
Impositiva, vinculada a su calidad de emisor electrónico.

20º) Obligación de informar.- Los sujetos pasivos incluidos en el presente régimen deberán

remitir a la Dirección General Impositiva la siguiente información, firmada
electrónicamente, en la forma y oportunidad que se determina a continuación:

aa)) respecto de operaciones documentadas en e-Facturas y sus notas de corrección,

e-Remitos y e-Resguardos; deberán enviar cada uno de los referidos CFE, previo al
envío al receptor electrónico, al transporte de mercaderías o a la entrega de la
representación impresa al receptor no electrónico; según corresponda.

bb)) en el caso de operaciones documentadas en e-Tickets y sus notas de

corrección, cuyo monto neto supere las UI 10.000 (diez mil unidades indexadas)
excluido el IVA, según cotización vigente al cierre del año civil anterior; se
deberá enviar cada uno de los referidos CFE, previo al transporte de
mercaderías o a la entrega de la representación impresa al consumidor final,
según corresponda. En iguales condiciones deberá enviarse cada uno de los
referidos comprobantes, sin importar su monto, cuando los mismos
documenten retenciones o percepciones.

NOTA: El literal b) fue sustituido por la Resolución DGI Nº 2.886/2014 de 22.08.014, numeral 6º).

Actualización Mayo 2017

c) cada una de las e-Facturas de Exportación y sus notas de corrección, así como
los e-Remitos de Exportación, deberán enviarse en forma previa al transporte de
mercadería, a la entrega de la representación impresa o al envío a la Dirección
Nacional de Aduanas, según corresponda.

NOTA: El literal c) fue agregado por la Resolución DGI Nº 4.464/2013 de 30.12.013, numeral 8º).

d) los Tax Free Shops incluidos en el Capítulo 32 del Título 3 del Texto Ordenado

1996 y los contribuyentes que operen en el régimen especial de venta de bienes
a turistas establecido por el Decreto Nº 367/995, de 4 de octubre de 1995,
deberán enviar cada uno de los CFE emitidos, previo al envío al receptor
electrónico, al transporte de mercaderías o a la entrega de la representación
impresa al receptor no electrónico; según corresponda.

NOTA: El literal d) fue agregado por la Resolución DGI Nº 4.464/2013 de 30.12.013, numeral 8º).

e) los contribuyentes que realicen actividades de elaboración de harina de trigo y
otros productos de su molienda, incluso quienes realicen servicios de façon
para la elaboración de dichos productos y aquellos que resulten prestatarios de
los mismos; deberán enviar cada uno de los CFE emitidos y sus notas de
corrección, previo al transporte de la mercadería o a la entrega de la
representación impresa al receptor no electrónico, según corresponda.

NOTA: El literal e) fue agregado por la Resolución DGI Nº 5.195/2015 de 30.12.015, numerales 1º y 5º.
Vigencia: 1º.01.016.

f) en el caso de operaciones documentadas en e-Boletas de Entrada y sus notas
de corrección, se deberá enviar cada uno de los referidos CFE, previo a la
entrega de la representación impresa al receptor no electrónico.

NOTA: Este literal f) fue agregado por la Resolución DGI Nº 2.438/2017 de 4.05.017, numeral 6º).

Cuando la entrega de los bienes y la emisión del correspondiente CFE se verifique en las
instalaciones del receptor (facturación móvil), el emisor electrónico dispondrá de un plazo
máximo de 12 horas desde la entrega de los bienes, para enviar a la Dirección General
Impositiva el referido comprobante.

Los comprobantes deberán ser enviados en un “sobre”. Las características de los mismos
se especifican en el Documento “Formato del sobre”, publicado en el Portal e-Factura del
sitio web de la Dirección General Impositiva.

No será necesario obtener una respuesta de la Dirección General Impositiva a efectos de
continuar con la operación informada.

Cuando se verifiquen exclusivamente fallas en la comunicación con la Dirección General
Impositiva, se deberá proceder al mencionado envío una vez superada la misma; sin
perjuicio de continuar documentando las operaciones mediante los correspondientes CFE.

Adicionalmente, todo emisor electrónico deberá generar automáticamente y enviar a la
Dirección General Impositiva, un reporte diario consolidado incluyendo un detalle de los
CFE y los CFC emitidos en el día, discriminados por tipo de comprobante y sucursal, así
como la numeración insumida por los comprobantes anulados.

Dicho archivo deberá enviarse en el formato basado en el estándar XML y con la
información que se detalla en el Documento “Formato del reporte diario consolidado de
CFE”, publicado en el Portal e-Factura del sitio web de la Dirección General Impositiva;
dentro de las primeras 18 (dieciocho) horas del día hábil siguiente al de la operación. Se
deberá enviar un informe por cada día calendario, aún si no se han registrado operaciones
en el período.

21º) Acuses de recibo o rechazo.- El receptor electrónico y la Dirección General Impositiva

entregarán al emisor, un acuse de recibo en oportunidad de recibir cada sobre,

Actualización Mayo 2017

estableciendo el estado de recepción: recibido o rechazado. No obstante, dicho
acuse de recibo no implica la aceptación definitiva del envío.

Posteriormente, y en un plazo máximo de veinte días corridos, el receptor deberá
efectuar un acuse de recibo de cada comprobante incluido en el sobre, el que
supondrá la recepción del mismo o su rechazo, en el marco de lo acordado entre las
partes.

NOTA: Este inciso fue sustituido por la Resolución DGI Nº 2.281/2013 de 25.07.013, numeral 7º).

Podrá omitirse el acuse de recibo cuando se trate de e-Remitos emitidos para
documentar traslados internos de bienes.

NOTA: Este inciso fue agregado por la Resolución DGI Nº 4.464/2013 de 30.12.013, numeral 9º).

También la Dirección General Impositiva efectuará un acuse de recibo de los
comprobantes, el que significa la recepción de los mismos o su rechazo, sin
perjuicio de las potestades de la Administración respecto a la operativa.

NOTA: Este inciso fue sustituido por la Resolución DGI Nº 2.281/2013 de 25.07.013, numeral 7º).

Si el CFE recibido por la Dirección General Impositiva es rechazado por el receptor,
el emisor electrónico emitirá, si corresponde, una nota de corrección de acuerdo a
lo dispuesto en el inciso final del numeral 12º de la presente resolución. Mientras no
se realice dicha corrección el CFE rechazado será válido a todos sus efectos.

Los CFC no admiten la posibilidad de ser rechazados, sino que se devolverán
observados para su corrección, debiendo el emisor volver a informarlos corregidos,
salvo cuando el comprobante papel sea anulado.

Para los reportes, se entregará un único acuse de recibo por parte de la Dirección
General Impositiva, aceptando o rechazando los mismos.

Los mensajes de respuesta deberán enviarse en el formato basado en el estándar
XML y sus características serán las establecidas en el Documento “Formato del
mensaje de respuesta”, publicado en el Portal e-Factura del sitio web de la Dirección
General Impositiva.

NOTA: Este numeral fue sustituido por la Resolución DGI Nº 2.719/2012 de 15.11.012, numeral 9º).

22º) Verificación en línea de los CFE.- Los receptores podrán verificar la existencia y

autenticidad de los CFE.

La referida verificación se realizará:

a) para los e-Ticket y sus notas de corrección, en el sitio web del emisor,

b) para los restantes CFE, en el Portal e-Factura del sitio web de la Dirección
General Impositiva.

En ambos casos, se requerirá el ingreso de tipo, serie y número del comprobante, así
como su importe y código de seguridad. Si la consulta se realiza en el sitio web de la
Dirección General Impositiva, se deberá incluir adicionalmente el RUC del emisor.

23º) e-Resguardos - Corrección - Anulación.- Los e-Resguardos podrán anularse total o

parcialmente, mediante otro e-Resguardo, siempre que el nuevo documento identifique el
original y posea una Adenda donde conste exclusivamente la expresión “Corrección de e-
Resguardo” en caracteres no inferiores a 3mm de alto.

24°) Desafiliación del régimen.- Los sujetos incluidos en el presente régimen podrán solicitar

la desafiliación del mismo, sin que medie clausura de sus actividades, la que deberá ser
autorizada expresamente.

Actualización Mayo 2017

Por su parte, la Dirección General Impositiva podrá suspender la autorización para operar
en el régimen, otorgada a un sujeto pasivo, cuando el mismo deje de verificar alguna de
las condiciones requeridas.

En ambos casos, el sujeto pasivo deberá anular e informar a la Dirección General
Impositiva los rangos de numeración autorizados no utilizados, dentro de los cinco días
hábiles siguientes a la notificación.

Lo dispuesto en el inciso anterior deberá cumplimentarse, asimismo, en forma previa a la
solicitud de clausura.

25º) Proveedores de servicios.- Los sujetos pasivos incluidos en el régimen de CFE podrán

utilizar proveedores de servicios de emisión, transmisión y conservación de documentos
fiscales electrónicos, manteniendo, no obstante la responsabilidad respecto a las referidas
actividades.

Cuando se produzca la habilitación del registro previsto por el artículo 16° del Decreto Nº
36/012 de 8 de febrero de 2012, los referidos proveedores dispondrán de treinta días para
proceder a su inscripción en el mismo.

26º) Documentación no utilizada.- Los sujetos pasivos dispondrán de treinta días a partir de

la fecha en que comiencen a documentar exclusivamente mediante cada comprobante
fiscal electrónico, para inutilizar los comprobantes impresos que hubiesen sido sustituidos,
debiendo conservarlos por el término de prescripción de los tributos.

La inutilización de cada comprobante podrá ser sustituida por la entrega de la papelería
impresa, en el mismo plazo, en la Dirección General Impositiva.

27°) Cuando las operaciones de exportación de bienes realizadas por emisores

electrónicos, no se documenten de acuerdo al régimen establecido por la presente
resolución, continuarán rigiéndose conforme a lo previsto en la Resolución Nº
458/1998 de 24 de noviembre de 1998.

NOTA: Este numeral fue sustituido por la Resolución DGI Nº 4.464/2013 de 30.12.013, numeral 10º).

28°) Regímenes especiales.- No resultarán aplicables a los CFE ni a los CFC, las

excepciones al régimen general de documentación de operaciones otorgadas a los sujetos
pasivos en forma previa a su incorporación al presente régimen.

29º) Sustitúyase el numeral 3° de la Resolución N° 1983/011 de 16 de diciembre de 2011, por

el siguiente:

“El régimen a que refiere el numeral anterior no regirá para aquellos contribuyentes que
utilicen máquinas registradoras ni para los amparados en la Resolución N° 411/999 de
23 de noviembre de 1999, quienes deberán documentar la totalidad de sus operaciones.
Tampoco regirá para aquellas operaciones documentadas mediante comprobantes
fiscales electrónicos.”

30°) Publíquese en el Diario Oficial y en dos diarios de circulación nacional. Insértese en el

Boletín Informativo y página web. Cumplido, archívese.

El Director General de Rentas, Cr. Pablo Ferreri.

Publicada el 09.05.012 en los diarios “El País”, “El Observador”, “La República” y “La Diaria”.
Publicada el 15.05.012 en el Diario Oficial Nº 28.469.

