

TIPS PARA UNA **IMPORTACIÓN** EXITOSA

USAMYBOX

1:TIPS PARA UNA IMPORTACION EXITOSA
DESDE ELMCOMPRADOR

1) DESDE EL COMPRADOR

Verificar si cuenta con RUC

Aquí: <http://e-consultaruc.sunat.gob.pe/cl-ti-itmrconsruc/jcrS00Alias>

- a) En caso tenga RUC constatar que cuente con las siguientes condiciones: ACTIVO/HABIDO.
- b) En caso no cuente con RUC puede realizar su importación con su DNI pero sólo hasta 3 veces por año o \$1000, lo que suceda primero. Es muy importante que enviarnos su DNI escaneado o subirlo a tu cuenta para agregarlo al sistema de Aduana.

NOTA: El comprador de preferencia, debe ser el importador para efectos aduaneros y de valoración cuando llegue a Perú.

2) DE LA TIENDA

- Antes de realizar la compra debe colocar el shipping address (dirección de envío), la dirección que USA MY BOX le envía por correo después de registrarse en nuestra página web.
- Usted puede realizar la compra en cualquier tienda de USA.
- Antes de realizar la compra debe verificar que la tienda sea confiable y debe cerciorase de que su proveedor tenga buena calificación de ventas.
- La compra la puede realizar con su tarjeta de crédito directamente o puede utilizar el servicio: COMPRAMOS POR TI (enviándonos el link del producto que desea adquirir)

3) DE LA COMPRA

Una vez realizada la compra debes de ingresarla en tu cuenta USA MY BOX en el campo "registro de compras" o enviarnos un mail a ventas@usamybox.com si tienes alguna duda en el proceso.

GLOSARIO BASICO

- ❖ **ORDEN DE COMPRA E INVOICE:** es el comprobante y factura, que le envía la tienda minutos después de realizar su compra.
- ❖ **TRACKING NUMBER:** es un código que permite monitorear, el estado constante de su pedido desde que sale de la tienda, hasta que llega a nuestras oficinas en Miami, es muy importante que nos envíe este número para poder realizar el embarque.
- ❖ **TRADUCCIÓN DE PRODUCTO:** Necesitamos que nos envíe la traducción en español de la factura u orden de compra.

Tener en cuenta que una vez realizada la compra, la tienda le indicará el tiempo estimado de entrega, a nuestro almacén en Miami y de acuerdo a la llegada se realizará el embarque acordado.

Si usted realiza más de una compra, con envíos separados y desea una consolidación, marque la opción SI en el "registro de compra"

Si al momento de realizar la compra, tiene alguna oferta o descuento capture la imagen de dicha operación como sustento de pago (en caso tenga observaciones por parte de aduanas al llegar a lima), por otro lado si el proveedor reduce el monto de venta como descuento o promoción, indicarle que le envíe un documento simple que sustente el acuerdo.

Todo producto que tenga alguna restricción de ingreso al Perú, debe tener un permiso previo, de la entidad a la que corresponda como (MTC, DIGESA, DIGEMID, PRODUCE, ETC.). Te asesoraremos en este procedimiento y buscará soluciones mientras el producto este en Miami.

NOTA: Al final de el documento le damos información de productos RESTRINGIDOS/PROHIBIDOS.

4) EL TRANSPORTE

- ❖ Solo se transportará si cuenta con los tips/consejos mencionados en los puntos 1,2 y 3.

5) EL DESADUANAJE

- ❖ Una vez numerado de forma ANTICIPADA (antes de que llegue el vuelo) y cuando la carga tenga Volante de aduanas se indicará el canal de control asignado a su pedido, de acuerdo a eso, se verá el tiempo estimado de levante, por supuesto, USA MY BOX informará en todo momento:

- ❖ CANAL ROJO: En este canal su pedido será revisado tanto en físico, como en documento (Tiempo aprox 2 a 3 días)
- ❖ CANAL VERDE: En este canal su pedido tiene levante definitivo es decir se procede a ser retirado del almacén para ser entregado al cliente. (De inmediato)

- ❖ En caso hubiese alguna observación en su pedido, es decir, RECHAZO por motivos que indique aduana, ajuste de valor por valoración del sistema de aduana, es necesario que tenga todos sus documentos en orden para poder presentar el reclamo o en su defecto tendrá que acatar lo solicitado por Aduana, por supuesto en estos caso USA MY BOX estará siempre asesorándolo y brindándole la información correspondiente para resolver con eficiencia el percance presentado.

- ❖ Se debe de presentar los siguientes documentos como sustento de pago:
- ❖ EECC del comprador/importador (Si lo ha comprado con tarjeta de crédito). Sólo aplica a personas naturales y a representantes legales ante SUNAT en caso de personas jurídicas, si es que la importación está a nombre de empresa.
- ❖ Transferencia bancaria (Aplica a las empresas que realizan este tipo de pago)
- ❖ Libros contables / Registro de compras (Aplica a las empresas, se debe registrar la compra una vez esta haya sido pagada). Debe estar legalizado.
- ❖ Link del producto donde realizó la compra, que indique precio y detalle.
- ❖ Si es representante de alguna tienda, marca, etc.; deberá presentar una carta o contrato del proveedor que indique tal representación y lista de precios que indica su proveedor.
- ❖ Aduana no admite regalos ni valoración cero, ni descuentos injustificados (Sólo justifica un correo del proveedor, en original). Toda compra o pago debe ser justificado en caso se revise los documentos de tu producto al llegar a Lima.
- ❖ Las compras que realices deberán ser menores a \$200.00, de lo contrario este pagará impuesto a aduana

6) EL DELIVERY

- Una vez liberado su producto de aduana se recogerá y a su vez se le informará el monto a cancelar por el servicio y finalmente coordinaremos la entrega.

NOTAS IMPORTANTES

- El cliente tiene un plazo libre de 1 semana para recoger su pedido una vez que se encuentra en nuestra oficina, pasado este tiempo estimado se cobrara un cargo de almacenaje de \$10.00 o \$1.00 por kilo por día.
- Para las importaciones de calzado hay un límite de hasta 4 pares por importación, pasado este límite se tiene que realizar un Rotulado, el cual nosotros lo podemos realizar por un costo de \$30.00.
- Para las importaciones de cosmeticos, hay un límite de hasta 4 pares por importación.
- Para las importaciones de juguetes tiene un límite de 5 juguetes como máximo por guía y tendrá que estar acompañado por un DDJJ (Declaración Jurada de uso Personal). No pueden ir más de dos juguetes del mismo modelo repetidos por guía.
- Los equipos que emitan señal wi-fi necesitan permiso del MTC que nosotros podemos tramitar por un costo de \$20.00.

MERCANCIAS RESTRINGIDAS

- ❖ Estos productos, solo pueden ingresar a Perú con un permiso de autorización de una entidad correspondiente. Ejemplo (MTC, DIGESA, DIGEMID, ETC):
 - ❖ Perfumes (mas de 4 unidades)
 - ❖ Todo documento que contenga mapas (Atlas, Mapamundi)
 - ❖ Comestibles
 - ❖ Cosméticos
 - ❖ Equipos de Transmisiones de Señal
 - ❖ Medicamentos
 - ❖ Juguetes
 - ❖ Neumáticos
 - ❖ Balines
 - ❖ Semillas
 - ❖ y/o productos que tengan contacto con el cuerpo humano

MERCANCIAS PROHIBIDAS

- ❖ Estas mercaderías no pueden ingresas a Perú a través de Servicio Courier.

LINK <https://cutt.ly/UIPaf2O>

Gracias