

INDICE

Ley que establece el impuesto al consumo suntuario y a las ventas al por mayor	
Título I	5
Creación del impuesto	
Título II: Los sujetos pasivos y los hechos imponible	
Capitulo I: De los contribuyentes y de los responsables del impuesto	
Capitulo II: Aspectos sustanciales de los hechos imponible	7
Capitulo III: Temporalidad de los hechos imponible	
Capitulo IV: Territorialidad de los hechos imponible	9
Título III: De la no sujeción y de las dispensas de pago del impuesto	
Capitulo I: De la no sujeción	10
Capitulo II: De las exenciones	11
Título IV: Determinación de la obligación tributaria	
Capitulo I: Base imponible del impuesto	14
Capitulo II: Alícuotas del impuesto	
Capitulo III: De la determinación del impuesto	16
Capitulo IV: Periodo de imposición	17
Capitulo V: Determinación de los debitos y créditos	18
Título V	
Capitulo I: Declaración y pago del impuesto	21
Capitulo II: Registro de contribuyentes	22
Capitulo III: Emisión de documentos y registros contables	23
Título VI: Determinación de oficio del impuesto	25
Título VII: De la alícuota adicional a los bienes especiales y al consumo suntuario	26
Título VIII: Disposiciones transitorias y finales	
Capitulo I: disposiciones transitorias	27
Capitulo II: disposiciones finales	28
Comentarios a la ley	
Com	31
1. Diferencias de la ley actual (ley del IGV) con a la anterior ley del impuesto al valor agregado	
2. En que consiste el valor añadido o agregado	
3. El impuesto al valor agregado IGV funciona de la siguiente manera	32
4. Quienes están obligados a pagar el IGV al fisco (artículos 1 y 3)	33
5. Contribuyentes: Descripción de los tipos de contribuyentes (artículo 3 minoristas que venden mas de 12.000 U. T. al año	34
6. Contribuyentes ocasionales (artículo 3. 2)	35
7. Contribuyentes de carácter oficial (artículo 3.3.)	36
8. Conclusiones sobre los tipos de contribuyentes. Situación del consumidor	
9. Ejemplos de contribuyentes ordinarios y ocasionales	37
9ª. Responsables del pago del impuesto. Vendedores domiciliados en el exterior (Arts. 5 AL 7) agentes de retención y de percepción	38
10. Términos que se emplean en la ley que hay que conocer para entender tanto la propia ley como las explicaciones que se dan en este libro. Hechos imponible, cuales son (artículo 8) las ventas	40

11. Bienes muebles: definición (artículo 9.2.)	41
12. Prestación de un servicio (artículo 9.4.9)	
13. Base imponible (artículo 18)	42
14. Alícuota de impuesto (artículos 25 y 59). Porcentaje a pagar	
15. Retiros o desincorporación de bienes (artículo 9.3.9)	43
16. Debito fiscal. Que es (artículo 26)	
17. Traslado del impuesto (artículo 27) indicación en la factura	44
18. Crédito fiscal. Que es (artículo 27)	
19. Periodo de imposición (artículo 30)	45
20. Unidad tributaria (U. T.) que es	
21. Servicios y prestadores de servicios (artículo 9.4.)	
22. Quienes no son contribuyentes ordinarios de acuerdo con el artículo 3 el arrendamiento financiero. Los almacenes generales	46
23. Temporalidad de los hechos imposables (artículo 10)	48
24. Territorialidad del hecho imponible (artículos 11 al 139)	49
25. Caso del transporte internacional (artículo 13, párrafo único)	50
26. Ventas a término y ventas sujeta a una condición. Cuando se gravan. Las arras	51
27. Operaciones exentas de IGV (artículos 15 a 17)	
28. Exportaciones de productos exentos de IGV (artículo 37, último párrafo)	52
29. Comerciante de bienes exentos que paga IGV por sus insumos	
30. Cuales son las operaciones no sujetas al impuesto (artículo 14)	53
30 ^a . Importaciones exentas de impuestos (artículo 15)	
31. Ventas y servicios exentos de impuesto (artículos 16 y 17)	55
32. La base imponible (artículos 18 al 24)	56
33. Conceptos que integran la base imponible (artículos 21 y 22)	57
34. Determinación del impuesto (artículos 26 y 27). El debito fiscal	
35. Traslado del debito fiscal e indicación del IGV en la factura (artículos 27)	58
36. El crédito fiscal (artículos 27)	
37. Los créditos fiscales se restan de los debitos fiscales. La cuota de impuesto (artículos 30)	59
38. Requisitos para obtener crédito fiscal en nuestras operaciones (artículos 27 y 31)	60
39. Prorrateso cuando lo comparado se emplea solo en parte en operaciones gravadas (artículos 32)	61
40. Subsanción de errores (artículos 28 y 45). Facturas falsas	
41. Naturaleza jurídica del crédito fiscal (artículos 29). No es reintegrable	62
41 ^a . IGV causados e IGV cobrados. La cuestión de la apropiación indebida de los impuestos cobrados	63
42. La importación de bienes. Como se grava	
43. La exportación de bienes (artículos 25 y 37). Deducción de los créditos fiscales	64
44. Recuperación del impuesto soportado por los exportadores (artículos 37)	
45. Adquisiciones para proyectos a largo plazo (artículos 38)	65
46. Interrupción de la vida de la empresa. El cierre. Que hacer con los créditos fiscales	

47. El IGV pagado no es un elemento de costo. Casos en que si lo es (artículo 41)	66
48. Declaración y pago del IGV al fisco (artículo 42 y 43)	
49. Ajustes en los créditos y debitos fiscales (artículos 45)	
50. Facturas de venta (artículos 49 a 53). Obligatoriedad y requisitos	67
51. Plazo para emitir la factura	
52. Emisión de nuevas facturas en reemplazo de las anteriores	
53. Contabilidad. Registros y libros (artículos 51)	
54. Plazo para asentar las operaciones (artículos 51)	68
55. Desconocimiento por la administración tributaria de los actos jurídicos de los contribuyentes sospechoso de eludir el impuesto (artículos 55)	
56. Registro de contribuyente (artículos 46 a 48)	69
57. Impuesto a las bebidas alcohólicas, la tabaco y a los bienes y servicios suntuarios (artículos 56 a 58)	
58. Sobre que operaciones recae (artículos 57 y 58)	70
59. Como se aplica la alícuota adicional al consumo suntuario (artículos 56)	
60. Vendedor de bienes suntuarios no calificado como contribuyente ordinario conforme a l artículo 3º de la ley (artículos 56)	
61. Ejemplo de cómo se traslada el IGV en la venta de bienes suntuarios (artículos 56)	71
62. Aplicación de antigua ley de IVA a los contribuyentes (artículos 61)	72
63. Cambios legislativos habidos en materia de impuesto al valor agregado	73
64. Vigencia de los reglamentos Nos 1 y 2 dictados bajo el impero de la ley del IVA	
65. Cuadro del IGV, explicando como hay que pagar el IGV en cada caso	75
Casos prácticos	
Caso No 1: un lector quiere saber en que consiste este impuesto y en que se diferencia del impuesto llamado IA y el cual ha sido derogado	77
Caso No 2: Un profesional que trabaja por su cuenta o una empresa de servicios quiere saber como hace las cuentas del IGV	
Caso No 3: Un profesional que trabaja por su cuenta o una empresa de servicios quiere saber como hace las cuentas del IGV 3: un comerciante o industrial quiere saber como hace sus cuentas para el IGV	78
Caso No 4: Un comerciante al por menor quiere saber si tiene que cumplir con las normas del impuesto general a las ventas (IGV)	79
Caso No 5: Un contribuyente pregunta si hay que especificar el impuesto en la factura o se debe ir in englobado en el monto total	80
Caso No 6: Un restaurante quiere saber como hace las cuentas del impuesto general alas ventas (IGV)	
Caso No 7: Un mayorista quiere averiguar como hace para saber si debe indicar o no el IGV en la factura, pues ignora si su comparador) un minorista u otra persona) es un contribuyente ordinario o no	81
Índice alfabético	83