

Guía básica tributaria 2022

Núcleo de Apoyo Contable y Fiscal

Contenido

Declaración Jurada Tributaria – Personas naturales

I. Declaración mensual de personas naturales

- i. Renta de primera categoría - Alquileres
- ii. Renta de segunda categoría - Venta de inmuebles
- iii. Renta de cuarta categoría - Trabajadores independientes
- iv. Renta de quinta categoría - Empleados dependientes

II. Declaración anual de personas naturales

Presentación

El objetivo de esta guía es proporcionar un medio de consulta y apoyo a los estudiantes del Programa Núcleos de Apoyo Contable y Fiscal (NAF) para la realización del servicio social de orientación básica a emprendedores y MYPE.

En esta ocasión, el tema principal se refiere a las Declaraciones Juradas Tributarias de Personas Naturales y cómo presentarlas.

Adicionalmente, esta guía contiene videos que facilitan el llenado de las declaraciones, a los cuales se puede acceder mediante los códigos QR.

Declaración jurada tributaria - personas naturales (DDJJ)

Es un documento a través del cual los contribuyentes declaran a la Administración Tributaria **los ingresos o beneficios de las actividades obtenidas, dando constancia de los bienes y servicios prestados** por su actividad económica, así como de su patrimonio al cierre del ejercicio fiscal.

En la actualidad, las declaraciones juradas se presentan en formularios virtuales a través de la plataforma web **www.sunat.gob.pe**, o vía la **APP SUNAT**.

A continuación, se mostrarán los pasos para realizar la declaración mensual y anual de personas naturales:

I. Declaración mensual de personas naturales

La presentación de la declaración jurada mensual se realiza cuando el contribuyente ha obtenido algún ingreso producto de las actividades que realiza y de acuerdo a la categoría de renta a la cual pertenece:

**Escanea con tu celular
para más información**

<https://bit.ly/3JjKbhk>

i. Renta de primera categoría - Alquileres

Están obligados a pagar impuesto a la renta de primera categoría mensualmente, todo aquel que arriende o subarriende bienes muebles e inmuebles.

La determinación del pago mensual corresponde al **5% del monto de alquiler (*)**.

El pago se realiza de acuerdo al **último dígito del RUC y según el calendario de vencimientos y obligaciones mensuales** establecido por la SUNAT.

(*) Se debe tener presente que, si el inquilino paga los servicios (agua, luz, etc) lo asume el arrendador, monto que se suma al arrendamiento, para el cálculo de la renta.

La declaración y pago se pueden realizar de la siguiente forma:

a. En entidades bancarias:

Contar con el RUC del arrendador, periodo a pagar, número de documento de identidad del inquilino, monto de alquiler en soles y tipo de bien arrendado.

Se pueden usar los siguientes canales de atención:

Web del Scotiabank, agente BCP y agencias bancarias: Scotiabank, Interbank, BBVA, Banbif y Banco de la Nación.

b. Pago electrónico desde SUNAT virtual:

Seguir los siguientes pasos:

Paso 1

Ingresar con usuario y clave SOL a Operaciones en línea (SOL) / Mis Declaraciones y pagos – Nueva Plataforma.

Paso 3

Hacer clic en “Agregar a bandeja” y luego en “Presentar/Pagar /NPS”.

Paso 5

Revisar el recibo por Arrendamiento – Formulario Virtual 1683 y entregar la versión impresa al inquilino o remitirlo por correo electrónico.

Acceder a “Pago y presentación de otras declaraciones”, seleccionar Formulario Arrendamiento – 1683 y llenar los datos que correspondan.

Paso 2

Seleccionar la modalidad de pago, con cargo en cuenta bancaria o cargo en tarjetas de crédito y/o débito. Hacer clic en “Presente/Pague” para concretar el pago.

Paso 4

Ejemplo:

El Sr. Juan Pérez es propietario de un departamento que lo alquilará todo el año 2022 a la señora Martha Sánchez. El monto del alquiler pactado es de S/ 1,000 mensuales.
¿Cuánto debería declarar y pagar Juan Pérez?

Determinación del pago mensual:

$$\text{S/ 1,000} \times 5\% = \text{S/ 50}$$

Monto del alquiler

Tasa efectiva

Impuesto

Solución:

El monto del impuesto es S/50 el cual deberá ser **declarado y pagado** a la SUNAT.

ALQUILO

Escanea con tu celular
para más información

<https://bit.ly/3768GBr>

ii. Renta de segunda categoría - Venta de inmuebles

Están obligados a pagar impuesto a la renta de segunda categoría mensualmente, las personas que realizan actividades y operaciones establecidas en el artículo 24 de la Ley de Impuesto a la Renta. En esta guía nos centraremos en la **venta de inmuebles**.

La determinación del pago mensual del impuesto **corresponde al 5% de la ganancia obtenida** por la venta de un inmueble.

La declaración debe realizarse **hasta el mes siguiente de obtenido el ingreso** y de acuerdo al **último dígito del RUC según el calendario de vencimientos y obligaciones mensuales** establecido por la SUNAT. El periodo tributario consignado en la declaración será el mes en que se percibió el ingreso.

En la práctica el pago del impuesto se realiza antes de la declaración de impuestos, debido a que el Notario exige su exhibición como requisito previo para elevar la minuta de compraventa a escrituras públicas.

La declaración y pago puede realizarse de las siguientes formas:

a. Declaración y pago:

b. Declarar y pagar por separado:

No hay obligación de pagar el impuesto en estos casos:

- Aquellos que **adquirieron su bien antes del primero de enero de 2004.**
- **El inmueble que es considerado casa habitación**, es decir que es el único inmueble que posee y que haya estado en propiedad del vendedor por lo menos 02 años antes de la venta y no haya sido usado como negocio, almacén, cochera o similar.
- **Los que al vender el inmueble NO obtienen alguna ganancia**; es decir el precio de la venta es igual o menor al costo de la compra.
- **Cuando exista habitualidad en la venta de inmuebles**, dado que esta venta correspondería a una renta de tercera categoría.

Ejemplo:

La señora Rosmery Peralta compró un inmueble en enero 2017 a S/ 300,000. Estuvo viviendo en dicho inmueble hasta que decidió venderlo en el mes de enero 2018 percibiendo un monto de S/. 400,000. Era el único inmueble de su propiedad. **¿Cuánto debería declarar y pagar Rosmery Peralta?**

Determinación del pago mensual:

Primero: Analizar si existe obligación de pagar el impuesto

El inmueble no califica como casa habitación al no haber permanecido en la propiedad de Rosmery Peralta por lo menos 2 años, por lo cual si deberá pagar impuesto.

Segundo: Actualizar el costo de adquisición o costo computable del inmueble (*)

con el Índice de Corrección Monetaria establecido por el Ministerio de Economía y Finanzas, que para Enero del 2017 es de 0.99.

$$\text{S/ } 300,000 \times 0.99 = \text{S/ } 297,000$$

(*) El costo computable de un inmueble es el valor de adquisición del mismo actualizado por el índice de corrección monetaria. Cuando es heredado se considera el costo computable 0, es decir no le costó nada al nuevo propietario del bien.

Tercero: Determinar la ganancia

restando el valor actualizado del inmueble al precio de venta:

$$S/ 400,000 - S/ 297,000 = S/ 103,000$$

Cuarto: Calcular el impuesto a pagar

$$S/ 103,000 \times 5\% = S/ 5,150$$

Solución:

El monto del **impuesto** es **S/ 5,150** el cual deberá ser **declarado y pagado** a la SUNAT.

Escanea con tu celular para más información

<https://bit.ly/3DSQ6so>

iii. Renta de cuarta categoría - Trabajadores independientes

Están obligados a pagar impuesto a la renta de cuarta categoría mensualmente, las personas que prestan servicios de manera personal e individual.

Las actividades que generan este tipo de renta son:

Ejercicio de una profesión, arte, ciencia u oficio.

Director de empresas, síndico, mandatario, gestor de negocios, albacea y actividades similares, así como las dietas percibidas por los regidores de las municipalidades o consejero regional.

Trabajadores en la modalidad de Contratación Administrativa de Servicios (CAS).

Todo trabajador que genere Renta de Cuarta categoría debe tener **un número de RUC** - Registro Único de Contribuyente vigente y **emitir recibo por honorarios electrónicos** al momento de realizado el pago.

Cabe precisar que una empresa (agente de retención) **no efectúa retención** de impuesto a la renta de cuarta categoría **si el recibo por honorarios es menor a S/ 1,500.**

La determinación del pago mensual del impuesto **corresponde al 8% de los ingresos obtenidos por los servicios realizados.** Tener en cuenta que si tus ingresos no superan el importe establecido para cada año por la SUNAT no estas obligado a declarar y pagar renta mensual por esta categoría.

Toma nota

Para el año 2022 el monto es de S/ 3,354 y si percibes exclusivamente ingresos como director de empresa, síndico mandatario, gestor de negocios, albacea, regidor o similares el monto es de S/ 2,683.

La declaración debe realizarse de acuerdo al **último dígito del RUC según el calendario de vencimientos y obligaciones mensuales** establecido por la SUNAT.

La declaración y pago puede realizarse de las siguientes formas:

a. Declaración y pagos vía **SUNAT Virtual**:

(*) Se debe utilizar el PDT 616 - Trabajadores Independientes, si se tiene “Compensaciones”, “Saldo a favor del año anterior”, “Saldo a favor del Exportador” u “Otros créditos permitidos por Ley”.

b. Declaración y pago por separado:

Si realizaste la declaración, pero no el pago ("0"), deberás hacerlo utilizando el **Formulario 1662 - Boleta de Pago (Sistema Pago Fácil)** en la red bancaria autorizada y pagar con el código de tributo 3041.

Ejemplo:

Joel Gonzales con RUC N° 10468999754, de profesión ingeniero presta servicios a la empresa "A". Por lo cual en el mes de junio le han pagado la suma de S/ 3,500 siendo retenido S/ 280 y en su oficina particular ese mismo mes ha obtenido ingresos por S/ 3,200. **¿Cuánto debería declarar y pagar Joel Gonzales?**

Determinación del pago mensual:

Primero: Analizar si se debe presentar declaración jurada y hacer pago a cuenta mensual

$$S/ 3,500 + S/ 3,200 = S/ 6,700$$

EL monto supera el límite establecido por la SUNAT para el año 2022 (S/ 3,354), por lo cual si deberá declarar y pagar impuesto a la renta.

Segundo: Calcular el pago a cuenta

$$S/ 6,700 \times 8\% = S/ 536$$

Tercero: Verificar si el monto retenido cubre el impuesto del mes

$$S/ 536 - S/ 280 = S/ 256$$

El monto retenido no cubre el impuesto del mes.

Solución:

Como el monto total recibido en el mes supera los S/ 3,354 y el monto retenido no cubre el impuesto mensual, el señor Joel Gonzales **está obligado a presentar su declaración mensual y a realizar el pago a cuenta de S/ 256.**

**Escanea con tu celular
para más información**

<https://bit.ly/3r9X14Z>

Suspensión de Retenciones y/o Pagos de Cuarta Categoría:

Si todos los ingresos anuales proyectados como trabajador (tanto de forma independiente y como dependiente) **son menores o iguales al monto establecido por la SUNAT** (para el año 2022 no excedan los S/.40,250) **puede presentarse la solicitud de suspensión de retenciones de cuarta categoría.**

Tratándose de directores de empresas, síndicos, mandatarios, gestores de negocios, albaceas o similares, los ingresos proyectados por rentas de cuarta y/o quinta categoría **no deberán superar el monto anual de S/ 32,200.**

Escanea con tu celular
para más información

<https://bit.ly/3ulz1o9>

iv. Renta de quinta categoría - Empleados dependientes

Aquellos que tienen únicamente ingresos de quinta categoría **NO presentan declaraciones juradas**. Es su empleador quién efectúa la retención del impuesto correspondiente.

II. Declaración anual de personas naturales

Están obligados a presentar la declaración anual del impuesto a la renta las personas naturales, sucesiones indivisas y sociedades conyugales que:

Determine **deuda a pagar**.

Arrastre saldos a favor de ejercicios anteriores y lo apliquen contra el impuesto o hayan utilizado dichos saldos contra los pagos a cuenta por rentas de cuarta categoría durante el 2021.

Determine **saldo a favor como perceptores** de:

- Rentas de Cuarta categoría o rentas de Cuarta y Quinta categoría.
- Rentas de Cuarta y/o Quinta categoría, y rentas de Fuente Extranjera que correspondan ser sumadas a estas.

Si hubieran **percibido rentas de Cuarta y/o Quinta categoría** y atribuyan gastos por arrendamiento y/o subarrendamiento a sus cónyuges o concubinos.

Si hubieran **percibido exclusivamente rentas de Quinta categoría** que determinen saldo a favor, por la deducción de gastos de arrendamiento o subarrendamiento de inmuebles situados en el país.

La declaración anual de personas naturales se aplica tanto a los **ingresos obtenidos por renta de primera** (alquileres), **segunda** (enajenación de acciones y demás valores mobiliarios), **cuarta** (ingresos por trabajo independiente) **y quinta** (ingresos por trabajo dependiente).

La declaración anual debe realizarse de acuerdo al último dígito del RUC según el calendario de vencimientos y obligaciones establecido por la SUNAT.

La Declaración y pago se puede realizar a través de los siguientes canales:

a. Vía SUNAT Virtual:

- 1** Ingresar a renta.sunat.gob.pe a la opción "Declare / Personas"
- 2** Registrar su RUC, DNI y Contraseña. Seleccionar el ejercicio, tipo y renta que se declara.
- 3** Completar los datos de acuerdo a su caso (Alquileres pagados, Atribución de gastos, Otros ingresos).
- 4** Modificar o validar los datos que muestra el sistema.
- 5** Verificar la pestaña determinación de la deuda para saber si tienes saldo a favor o impuesto a pagar.
- 6** Si tiene saldo a favor puede elegir si solicitar una devolución o aplicarlo para futuros pagos a cuenta o regularización.
- 7** En caso de tener impuesto a pagar deberá dirigirse a la pasarela de pagos (tarjeta crédito o débito).

**Escanea con tu celular
para más información**

<https://bit.ly/3OwzsEa>

b. Vía APP SUNAT:

- 1 Descargar o actualizar la APP SUNAT (Google Play o App Store).
- 2 Ingresar a Renta Anual/Declaración de Renta Anual y acceder con RUC/DNI y contraseña a la información de su archivo personalizado.
- 3 Seleccionar El Formulario virtual N° 709, tipo de declaración y renta que se declara.
- 4 Completar los datos de acuerdo a su caso (Alquileres pagados, Atribución de gastos, Otros ingresos).
- 5 Verifica la determinación de la deuda para saber si tienes saldo a favor o impuesto a pagar.
- 6 Si tiene saldo a favor puede elegir si solicitar una devolución o aplicarlo para futuros pagos a cuenta o regularización.
- 7 En caso de tener impuesto a pagar deberá dirigirse a la pasarela de pagos (tarjeta crédito o débito).

**Escanea con tu celular
para más información**

<https://bit.ly/393hrNr>

Deducción adicional de 3UIT:

Se debe precisar que desde el 2017 **todo contribuyente que tenga ingresos por trabajo** (independiente o dependiente) **tiene derecho a deducir 3 UIT adicionales** siempre que cumpla con los siguientes requisitos:

● **La suma** de estos conceptos deducibles **no podrá exceder en conjunto las 3 UITs.**

● Los gastos deducibles tendrían que haberse pagado **máximo hasta la fecha de vencimiento de la Declaración Jurada Anual.**

● Esta deducción de 3 UITs **aplicarán si sus ingresos superan las 7 UITs.**

Solo podrá efectuarse la deducción de las 3 UIT en los siguientes conceptos y de acuerdo a los siguientes límites:

Escanea con tu celular para más información

<https://bit.ly/3x9u6sb>

Para cualquier consulta sobre la **Declaración Jurada Mensual o Anual**, puede solicitar asistencia al **Chatbox de SUNAT SOFÍA** o acercarse al **Centro de Servicios al Contribuyente** más cercano.

Escanea para preguntar
a **SUNAT SOFÍA**

<https://bit.ly/3uZok9H>

Escanea para contactar
al **CSC**

<https://bit.ly/3LPYMCY>

