SUNAT
 IFGRA-PG.03
 Versión 2

 Determinación y control de la deuda tributaria aduanera y recargos ___

ANEXO 1

TIPOS Y DESCRIPCIÓN DE LIQUIDACION DE COBRANZAS
TIPOS DE LIQUIDACIONES DE COBRANZA
0001 Determinación de Deuda

0003 Sanciones

0005 Ejecución de carta fianza

0006 Tributos no impugnados

0007 Tributos suspendidos

0008 Fraccionamiento

0010 Liquidación de tributos

0012 Costas

0013 Tributos diferenciales

0014 Sobrante de caja

0015 Pago a cuenta

0016 Cheques devueltos

0017 Incidencias (*)

0018 Despacho urgente/anticipado (*)

0019 Boletín químico (*)

0020 Reformulación por reclamo

0022 Decreto Supremo Nº 049-97-EF (L/C por ISC en nuevos soles)

0023 Sanciones para supervisoras

0024 Decreto Supremo Nº 123-97-EF

0026 Autoliquidación – tributos

0027 Autoliquidación – multas

0028 Pérdida del fraccionamiento Decreto Legislativo Nº 848

0029 Autoliquidación Art. 13° - acuerdo OMC

0030 Cargo Art. 13° - acuerdo OMC (*)

0031 Devolución de cheque por intervención bancaria

0032 Autoliquidación valor observado / Duda razonable especial

0033 Cargo valor observado Art. 17º OMC / Duda razonable especial (*)

0034 Autoliquidación de tributos – D. Leg. Nº 914 / Ley Nº 27681

0035 Autoliquidación de multas – D. Leg. Nº 914 / Ley Nº 27681

0036 Pérdida de fraccionamiento

0038 Percepción IGV (*)

1001 Otros por acotación

1002 Cobro por encargo

1003 Cobro por exceso en devolución

(*)
Las liquidaciones de cobranza de los tipos 0017Incidencias, 0018 Despacho Urgente, 0019 - Boletín químico, 0030 - Cargo Art.13º OMC, 0033 - Cargo valor observado Art. 17º OMC/Duda razonable y 0038-Percepción IGV, se emiten por el Módulo de Importaciones, por lo que no deben ser generadas en otras áreas.

DESCRIPCIÓN DE LOS TIPOS DE LIQUIDACION DE COBRANZA

0001 Determinación de Deuda

Sub Tipo 001 Determinación de Deuda
Para registrar la deuda determinada a consecuencia de una revisión documentaria posterior a la culminación del despacho. Asimismo para registrar deudas antiguas no incorporadas al SIGAD originadas en cargos emitidos por ajustes de una revisión documentaria posterior de las declaraciones de Importación.

Sí se acota.

Sub Tipo 002 Nacionalización de Mercancías Admitidas Temporalmente – Perfeccionamiento Activo

Para la nacionalización de mercancías durante la vigencia del régimen de admisión temporal de perfeccionamiento activo se genera en respuesta a la Solicitud Electrónica de Nacionalización enviada por el usuario a través del teledespacho.

Se acota al momento de la cancelación.

Se anula automáticamente si no se cancela el día de su emisión.

Sub tipo 003 Nacionalización de Mercancías Admitidas Temporalmente – Reexportación en el mismo estado.

Para la nacionalización de mercancías durante la vigencia del régimen de admisión temporal para reexportación en el mismo estado se genera en respuesta a la Solicitud Electrónica de Nacionalización enviada por el usuario a través del teledespacho.

Se acota al momento de la cancelación.

Se anula automáticamente si no se cancela el día de su emisión.

0003 Sanciones

Para registrar las multas

Sí se acota.

0005 Ejecución de garantía

Para la cobranza realizada mediante la ejecución de una garantía en las aduanas operativas o las efectuadas por la Sede Chucuito.

No se acota cuando se consigna como documento asociado "Declaración de importación" o "LC".

Se anula automáticamente si no se cancela el día de su emisión.

0006 Tributos no impugnados

Para cobrar la deuda por tributos no impugnados.

Cuando el usuario impugna los tributos liquidados en una declaración de importación.

No se acota.

0007 Tributos suspendidos

Para la emisión de cargos correspondiente a pólizas de importación / declaración de importación acogidas al Decreto Ley Nº 22342 ó Decreto Supremo Nº 019-88-PCM.

Sí se acota.

0008 Fraccionamiento

Para el cobro de una cuota de fraccionamiento.

No se acota.

0010 Liquidación de tributos

Para registrar la deuda por tributos de importación, cuando por algún motivo no se pueda liquidar en los módulos respectivos, asimismo para determinar la deuda originada por saldos de mercancía de los regímenes temporales.
No utilizar este tipo para 'Derechos Diferenciales" (en cuyo caso se usa la LC tipo 0013)

Sí se acota.

0012 Costas
Para el cobro de costas y gastos administrativos de una deuda que se encuentra en cobranza coactiva.

Se anula automáticamente si no se cancela el día de su emisión.
Sí se acota.

0013 Tributos Diferenciales

Para registrar la deuda determinada:

1. Cuando una mercancía sale de una zona de tratamiento especial al resto del territorio nacional, en este caso corresponde cobrar el monto liberado.
2.
Por la transferencia de la mercancía, cuando la entidad o persona que nacionalizó goza de cierto beneficio y decide transferir o vender el bien a otra entidad o persona, en este caso la LC se emite a nombre del importador.

Sí se acota.

0014 Sobrante de caja

Para el registro del sobrante de caja

Sí se acota.

Se anula automáticamente si no se cancela el día de su emisión.

0015 Pago a cuenta

Para la cancelación de pagos a cuenta de liquidaciones de cobranza generadas en la misma intendencia de aduana.

Se anula automáticamente si no se cancela el día de su emisión.
No se acota.

0016 Cheques devueltos

Para el cobro de cheques librados indebidamente por despachadores de aduana.

No se acota.

0017 Incidencias

Para el cobro de la deuda por incidencias determinadas durante las acciones de control ordinario.

Se genera por el módulo de Importaciones.

Sí se acota.

0018 Despacho Urgente/ Despacho Anticipado
Para el cobro de las incidencias en la regularización de Despacho Urgente/ Despacho Anticipado.

Se genera por el módulo de Importaciones.

Sí se acota.

0019 Boletín Químico
Para el cobro de las Incidencias originadas por el análisis químico de la muestra de las mercancías.

Se genera por el módulo de Importaciones.

Sí se acota.

0020 Reformulación por Reclamo

Para el cobro de la deuda, que como consecuencia de un recurso impugnatorio el resultado fuera procedente en parte, en este caso se anula la LC inicial y se emite una nueva LC con el nuevo importe, pero manteniendo la fecha de notificación de la LC anulada, para la correcta actualización de la deuda.

Sí se acota.

0022 Decreto Supremo Nº 049-97-EF (L/C por ISC en nuevos soles)

Para cobrar la parte de tributos en soles de las importaciones que se acogen al Decreto Supremo Nº 049-97-EF y Decreto Supremo Nº 045-99-EF.

Sí se acota.

0023 Sanciones para Supervisoras
Para el cobro de sanciones a las empresas supervisoras.

Sí se acota.

Este tipo de LC no genera intereses.

0024 Decreto Supremo Nº 123-97-EF

Para cobrar la tasa de servicio de despacho aduanero de DUA por importación de bienes para el sector agrario acogidas al Decreto Supremo Nº 123-97-EF. Adicionalmente, se emplea para el cobro de la tasa de servicio de despacho aduanero y del monto adicional por incremento de valor en las importaciones de vehículos y prótesis para minusválidos al amparo del D.S. N° 069-96-EF.

No se acota.

0026 Autoliquidación – Tributos

Para el cobro de tributos determinados por el propio deudor u obligado.

Se anula automáticamente si no se cancela dentro de las 48 horas siguientes a la fecha de su emisión.

Sí se acota.

0027 Autoliquidación – Multas

Para el cobro de multas determinadas por el propio deudor o infractor.

Se anula automáticamente si no se cancela dentro de las 48 horas siguientes a la fecha de su emisión.

Sí se acota.

0028 Pérdida del fraccionamiento Decreto Legislativo Nº 848

Para incorporar al SIGAD el saldo pendiente de pago de las deudas que se acogieron al fraccionamiento especial del Decreto Legislativo Nº 848 cuyo beneficio haya sido perdido.

Sí se acota.

0029 Autoliquidación artículo 13º Acuerdo OMC-Duda Razonable General

Para el cobro de tributos determinados por el propio deudor, por ajustes efectuados en base al artículo 13° del Acuerdo de la OMC, por duda razonable general.

Se anula automáticamente si no se cancela dentro de las 48 horas siguientes a la fecha de su emisión.
Sí se acota.

0030 Cargo Artículos 13° y 17º Acuerdo OMC-Duda Razonable General

Para deuda determinada durante el proceso de despacho, por ajustes efectuados en base a los artículos 13º y 17º del Acuerdo de la OMC, por duda razonable general.

Se genera por el módulo de Importaciones.

Sí se acota.

0031 Devolución de cheque por intervención bancaria

La emisión de este tipo de LC está a cargo de la Intendencia de Fiscalización y Gestión de Recaudación Aduanera en casos excepcionales para el cobro de cheques devueltos por intervención bancaria.

No se acota.

0032 Autoliquidación artículo13º Acuerdo OMC/ Duda Razonable Especial
Para el cobro de tributos determinados por el propio deudor, por ajustes efectuados en base al artículo 13º del Acuerdo de la OMC, por duda razonable especial (valor observado).

Se anula automáticamente si no se cancela dentro de las 48 horas siguientes a la fecha de su emisión.

Sí se acota.

0033 Cargo Artículos 13º y 17º Acuerdo OMC / Duda Razonable Especial

Para deuda determinada durante el proceso de despacho, por ajustes efectuados en base a los artículos 13º y 17º del Acuerdo de la OMC, por duda razonable especial.

Se genera por el módulo de Importaciones.

Sí se acota.

0034 Autoliquidación Tributos-Decreto Legislativo Nº 914/Ley Nº 27681

Para el acogimiento a los beneficios de las normas legales precitados, sobre tributos determinados por el propio deudor u obligado

Sí se acota.

0035 Autoliquidación - Multas-Decreto Legislativo Nº 914/Ley Nº 27681
Para el acogimiento a los beneficios de las normas legales precitados, sobre multas determinadas por el propio deudor o infractor.

Si se acota.

0036 Pérdida de fraccionamiento
Para cobrar el saldo pendiente del fraccionamiento perdido otorgado al amparo de la Ley Nº 27344, Decreto Legislativo Nº 914 y Ley Nº 27681.

Sí se acota.

0038 Percepción IGV

Para que la Administración Tributaria perciba del importador un monto por concepto del IGV que la empresa originará en sus operaciones de venta interna posteriores, de las operaciones de importación definitiva de bienes gravados con el IGV, según lo dispuesto en el artículo 1º de la Ley N° 28053.

Se genera automáticamente desde el módulo de importaciones

No está afecta a cómputo de intereses.

Se genera en soles al tipo de cambio de la fecha de su generación.

No se acota.

1001 Otros por Acotación
Se emite este tipo de LC para registrar la determinación de otras deudas, y para el cobro de los intereses por abono extemporáneo de la recaudación, realizado por las entidades bancarias, de acuerdo a lo establecido en el procedimiento IFGRA-PE.19 Evaluación y Control de Bancos Recaudadores.

Sí se acota.

1002 Cobro por Encargo
Para el cobro de las cuotas provenientes de la refinanciación de deuda de las empresas acogidas al Sistema de Reestructuración Patrimonial

No se acota.

1003 Cobro por Exceso en Devolución
Cuando en el trámite de Restitución de Derechos Arancelarios se ha devuelto al exportador un monto mayor al que le correspondía, se emite este tipo de LC para cobrar el monto devuelto en exceso.

Esta LC está afecta a intereses.

Sí se acota.
