TRIBUTACIÓN, TRIBUTOS, IMPUESTOS Y TASAS EN EL PERÚ
5º DE SECUNDARIA FORMACION CIUDADANA Y CÍVICA

[bookmark: _GoBack]La tributación en el Perú se rige por los principios de reserva de la ley y los de igualdad y respeto de los derechos fundamentales de la persona. La Constitución consagra como principio de tributación la no confiscatoriedad en la imposición. Los aranceles de aduanas y las tasas por la prestación de servicios públicos administrativos se fijan por Decreto Supremo expedido por el Poder Ejecutivo.
Para la aplicación de las normas tributarias podrán utilizarse todos los métodos de interpretación admitidos en el derecho. Se prohíbe la aplicación de la analogía. La Superintendencia Nacional de Aduanas y de Administración Tributaria (SUNAT) podrá observar la intención económica de los actos de los contribuyentes para determinar la verdadera motivación de dichos actos, dándose preferencia al contenido antes que a la forma de los actos jurídico-tributarios.

SISTEMA TRIBUTARIO NACIONAL: El sistema tributario comprende:
	 
	TRIBUTO
	TASAS

	EL CÓDIGO TRIBUTARIO
	
	

	LOS TRIBUTOS Y RECURSOS DEL GOBIERNO CENTRAL
	IMPUESTO A LA RENTA
	Personas Jurídicas: 30%

	
	
	Persona natural: Rentas de capital – primera categoría (arrendamiento de predios, arrendamiento o cesión temporal de bienes muebles o inmuebles distintos de predios, etc.): 6.25%.

	
	
	Persona natural: Rentas de capital – segunda categoría (ganancias de capital originadas por la enajenación de acciones o participaciones representativas del capital, etc.): 6.25%.

	
	
	Persona natural: Rentas del trabajo y de fuente extranjera: tributan con tasas progresivas acumulativas de 15%, 21% y 30%.

	
	IMPUESTO GENERAL A LAS VENTAS (IGV)
	18%

	
	IMPUESTO SELECTIVO AL CONSUMO
	Las tasas fluctúan entre 0% y 50%

	
	DERECHOS ARANCELARIOS
	0%, 6%, 11%

	
	IMPUESTO A LAS TRANSACCIONES FINANCIERAS (ITF)
	0,005% del valor de la operación.

	
	IMPUESTO TEMPORAL A LOS ACTIVOS NETOS (ITAN)
	0.4%, que se calcula  sobre la base del valor histórico de los activos netos de la empresa que exceda S/. 1.000.000.00.

	
	IMPUESTO EXTRAORDINARIO PARA LA PROMOCIÓN Y DESARROLLO TURÍSTICO NACIONAL
	Grava la entrada al territorio nacional de personas naturales, nacionales o extranjeras, domiciliadas o no en el Perú, que ingresen voluntariamente al territorio nacional empleando medios de transporte aéreo de tráfico internacional regular y no regular: US$ 15.00.

	
	IMPUESTO ESPECIAL A LA MINERÍA (IEM)
	Se determina trimestralmente, aplicando sobre la utilidad operativa trimestral de los sujetos de la actividad minera, la tasa efectiva conforme a lo señalado en la ley. Esta tasa es establecida en función al margen operativo del trimestre. Las tasas marginales van desde 2% a 8.40%.

	
	REGALÍAS MINERAS (RM)
	Se determina trimestralmente, aplicando sobre la utilidad operativa trimestral de los sujetos de la actividad minera, la tasa efectiva señalada en la ley. Esta tasa es establecida en función al margen operativo del trimestre. Las tasas marginales van desde 1% a 12%.

	
	GRAVAMEN ESPECIAL A LA MINERÍA (GEM)
	Se determina sobre la base de aplicar a la utilidad operativa trimestral, la tasa efectiva establecida en función al margen operativo, de acuerdo a la fórmula matemática y la escala progresiva acumulativa establecida en la ley. Las tasas marginales van desde 4% a 13.12%.

	LOS TRIBUTOS PARA LOS GOBIERNOS LOCALES
	IMPUESTO DE ALCABALA
	Grava las transferencias de propiedad de bienes inmuebles urbanos o rústicos a título oneroso o gratuito. El impuesto se calcula aplicando a la base imponible una tasa del 3%, siendo de cargo exclusivo del comprador. No está afecto al impuesto el tramo comprendido por las primeras 10 UIT del valor del inmueble.

	
	IMPUESTO PREDIAL
	Se calcula aplicando al valor de autovalúo, del total de los predios del contribuyente ubicados en cada distrito, la siguiente escala progresiva acumulativa: (i) hasta 15 UIT: 0.2%; (ii) más de 15 UIT y hasta 60 UIT: 0.6%; y, (iii) más de 60 UIT: 1.0%.

	
	IMPUESTO AL PATRIMONIO VEHICULAR
	La tasa del impuesto es el 1% de la base imponible y debe ser pagado durante 3 años.

	
	IMPUESTO A LAS EMBARCACIONES DE RECREO
	La tasa del impuesto es 5% de la base imponible.

	
	IMPUESTO A LOS ESPECTÁCULOS PÚBLICOS NO DEPORTIVOS
	Las tasas van desde 0% a 15%.

	
	IMPUESTO A LOS JUEGOS DE AZAR Y APUESTAS
	Bingo, rifa, sorteos, pinball, juegos de video, juegos electrónicos, lotería y otros juegos de azar: 10%.

	
	
	Eventos hípicos y similares: 2%.

	
	IMPUESTO A LOS JUEGOS DE CASINO, MÁQUINAS TRAGAMONEDAS Y OTROS APARATOS ELECTRÓNICOS
	El impuesto es de periodicidad mensual y la alícuota es del 12% de la base imponible.

	
	ARBITRIOS DE LIMPIEZA PÚBLICA, PARQUES, JARDINES, RELLENO SANITARIO, SEGURIDAD CIUDADANA
	Se aplican diversas tasas, dependiendo del servicio y de cada municipalidad.

	
	LICENCIAS DE ANUNCIOS Y PUBLICIDAD
	Entre 2.80% y 22% de la UIT

	
	LICENCIA DE EDIFICACIÓN
	El pago por derecho de licencia puede ser hasta el 1.7% del valor de la obra. Cada municipalidad aplica una tasa diferente.

	
	LICENCIA DE FUNCIONAMIENTO
	Cada municipalidad aplica una tasa diferente.

	LOS TRIBUTOS PARA OTROS FINES
	CONTRIBUCIÓN DE SEGURIDAD SOCIAL
	ESSALUD: 9% de la remuneración

	
	
	ONP: 13% de la remuneración

	
	CONTRIBUCIÓN AL SENATI
	0.75% y se aplica sobre el total de las remuneraciones de los trabajadores que laboren en las actividades gravadas. Sólo estarán sujetas al pago aquellas empresas que en el año anterior hayan tenido un promedio superior a 20 trabajadores.

	
	CONTRIBUCIÓN AL SENCICO
	La tasa a aplicarse sobre la base imponible equivale a 0.2%.


PROF. ALEXANDER FLÓREZ GONZALES
