
 UNIVERSIDAD NACIONAL FEDERICO VILLARREAL

 FACULTAD DE CIENCIAS FINANCIERAS Y CONTABLES

SILABO

1

ASIGNATURA: AUDITORIA TRIBUTARIA CODIGO: 7A0027

I. DATOS GENERALES:

1.1 Departamento Académico : Finanzas y Contabilidad

1.2 Escuela Profesional : Finanzas y Contabilidad

1.3 Especialidad : Contabilidad

1.4 Nombre de la carrera : Contador Publico

1.5 Años de Estudios : Cuarto Año

1.6 Créditos : 05

1.7 Área de la Asignatura : Finanzas y Contabilidad

1.8 Condición : Obligatorio

1.9 Pre – requisito : Legislación Tributaria

1.10 Horas de clases semanales : 03 Hrs. (2 Teoría – 1 Practica)

1.11 Horas de clase Total : 102 Hrs.

1.12 Año académicos lectivo : 2018

1.13 Docente : Dr. Carlos Vargas Rubio

 : Mg. Luis Alberto Latinez

1.14 Año Académico : 2018

II. SUMILLA

La asignatura es de naturaleza teoría –practica, los conocimientos adquiridos en Auditoria

Tributaria servirán para la sólida formación y especialización del Contador Público como auditor

tributario y/o consultor tributario. El desarrollo de la asignatura comprende el estudio del

sistema tributario peruano y la legislación penal tributaria; las condiciones técnicas y

profesionales del auditor tributario; la elaboración de papeles de trabajo; el planeamiento del

trabajo del auditor tributario; el desarrollo y ejecución del trabajo de campo; las formas de

fiscalización tradicional y Virtual, sobre base cierta y base presunta, la aplicación de técnicas y

procedimientos de auditoria tributaria para evaluar e interpretar los diferentes rubros que

conforman los estados financieros; determinar la incidencia en las obligación formales y

sustanciales tributarias; establecer la deuda tributaria del contribuyente y elaborar el informe de

auditoría tributaria. El desarrollo de la asignatura incluirá la preparación de casos prácticos en

las diferentes etapas del Auditoria Tributaria, considerando los aspectos más relevantes de la

última Reforma Tributaria en el Perú, respecto a la Introducción de un Impuesto a la Renta e

IGV, que grava a las renta de capital (alquiles, intereses, dividendos y ganancias de capital), y

rentas de trabajo de las personas de distinta forma.

 UNIVERSIDAD NACIONAL FEDERICO VILLARREAL

 FACULTAD DE CIENCIAS FINANCIERAS Y CONTABLES

SILABO

2

III. OBJETIVOS

OBJETIVO GENERAL

Lograr que el alumno adquiera las habilidades técnicas y profesionales en el campo de la

auditoria tributaria, con el propósito de desarrollar con calidad y eficiencia el proceso de una

auditoría tributaria; tener una visión de los sistemas contables, financieros y tributarios con que

opera el contribuyente; facilitar el conocimientos de la política tributaria de nuestro país, en sus

fases de interpretación, aplicación y fiscalización; en el enfoque de una auditoria tributaria

parcial y total; en el énfasis del criterio profesional y el análisis tributario de los rubros que

conforman los Estados Financieros, como el eje central del enfoque basado en el riesgo.

OBJETIVOS ESPECIFICOS

Al finalizar el estudio de las unidades que comprende la asignatura, el estudiante habrá

logrado:

 Dotar de conocimientos teóricos-praticos y doctrinario, sobre las tres fases del trabajo de

auditoría: Planeamiento, Ejecución e informe, incentivándolo a la especialización e

investigación de la auditoria tributaria.

 Fortalecer los conocimientos adquiridos en el campo de la legislación tributaria.

 Establecer criterios para la correcta aplicación y manejo de los papeles de trabajo.

 Preparar al alumno en la redacción de los informes de auditoría tributaria.

 Evaluar el riesgo de auditoría.

IV. PROGRAMACION DE LAS ACTIVIDADES

ACTIVIDADES ACTITUDINALES

Serán desarrolladas de manera simultánea en todas las unidades temáticas de la asignatura.

 Desarrolla la creatividad y responsabilidad social, mediante la selección y planteamiento de

problemas y alternativas de soluciones novedosas y relevantes.

 Diseña sistemas y procedimientos de auditoría que desarrollan destrezas y habilidades en la

verificación y evaluación de as operación contable, financieras y tributaria del contribuyente.

 Valora la importancia de la Auditoria, como parte de su formación profesional.

 Actúa con responsabilidad personal al cumplir las tareas encomendadas así como su

compromiso con la asistencia y puntualidad a clases.

 Desarrolla la honestidad intelectual, respetando la auditoria e ideas de los autores de las

fuentes.

 Aprecia el trabajo en equipo, su dinámica, motivaciones, roles y funciones.

 UNIVERSIDAD NACIONAL FEDERICO VILLARREAL

 FACULTAD DE CIENCIAS FINANCIERAS Y CONTABLES

SILABO

3

 Asume una actitud positiva y de respeto a las opiniones vertidas por sus compañeros.

V. ORGANIZACIÓN DE LAS UNIDADES DE APRENDIZAJE

UNIDAD DENOMINACION HOR
AS

I Auditoria –Clases – Normas 9

II Auditoria Tributaria – Definición – Objetivos – Acciones de Auditoria Tributaria
-Auditoria Tributaria Integral –Papeles de Trabajo – Archivos.

9

III Planeamiento de Auditoria Tributaria –Alcances a las empresas –objetivos –
método Analítico – Procedimientos.

9

IV Determinación – obligación tributaria – Actualización –Deuda Tributaria –
Pensamiento Tributario.

9

V Determinación de Obligación Tributaria sobre Base Cierta - Presunta
- Presunción Ingresos por omisión en Registro de Ventas- Caso Practico –
Omisión en Registro de Compras –Caso práctico.

9

VI Caso práctico –Presunción –Ingresos Omitidos por ventas o servicios
gravados. – Caso práctico- Presunción de ingresos omitidos – Cuando no
existe relación productos /inventario y ventas -Impuesto a la Renta.

9

VII Principio de Causalidad; Gastos deducibles –Gastos deducibles con limite –
Gastos rentas Exoneradas –Gastos financieras limitados. Examen del Actico
fijo –Revaluación voluntaria – Depreciación.

9

VIII Examen de Activos tangibles –Depreciación Activo Fijo Tangible, Intangible-
Examen Impuesto a la Renta –Provisiones –Cuentas por cobrar Dudosas –
Castigo Incobrables-Casos Practico Impuesto a la Renta –Provisiones
Aceptadas Tributariamente –Reservas aceptadas tributariamente.

9

IX Caso práctico Impuesto a la Renta –Provisiones por comparación de valor de
Mercado Aceptadas –Tributación Caso práctico –Impuesto a la Renta Fiscal –
Persona Natural y Persona Jurídica.

9

X Examen de Auditoria Tributaria-Fiscal Impuesto a la Renta Remuneración
Directorio –Reserva Legal –Participación –Trabajo –Utilidades –Crédito con
derecho Devolución –Sin Derecho a Devolución –Cuota Regularización.

9

XI Informe de Auditoría Independiente –Concepto –Estructura –Dictamen-informe
Recomendaciones y Observaciones – Cuantificación de los reparos
detectados

12

 TOTAL HORAS 102

 UNIVERSIDAD NACIONAL FEDERICO VILLARREAL

 FACULTAD DE CIENCIAS FINANCIERAS Y CONTABLES

SILABO

4

VI. POGRAMACION DE LAS UNIDADES DE APRENDIZAJE

UNIDAD I: AUDITORIA –CLASES, TIPOS –NORMAS-GUIAS-AUDITOIA TRIBUTARIA

ACTIVIDADES PROCEDIMENTALES

 Diseñar las actividades de enseñanza y estrategias en el campo de la auditora y la aplicación

de las normas de auditoria y personales.

 Determinar el concepto e importancia de la Auditoria dentro de la empresa.

 Organizar la estrategia para desarrollar las técnicas y procedimientos de Auditoria Tributaria.

 Conocer la aplicación práctica de la Legislación Tributaria del Perú, para desarrollar

habilidades en la administración y fiscalización del tributo.

 Desarrolla casuísticas sobre determinación del tributo.

CONTENIDOS CONCEPTUALES

PRIMERA SEMANA:

Concepto de Auditoria. Generalidades –tipos de auditoria; por su naturaleza –por su relación –

por su iniciativa –por el ámbito funcional, normas de auditoría generalmente Aceptadas.;

Normas personales, normas de trabajo y Normas de Información.

Fuente: Estudio Caballero Bustamante –Auditoria tributaria.

Lectura: Alcances generales pp. 09/12.

SEGUNDA SEMANA:

Técnicas de Auditoria –Clasificación –Procedimientos de Auditoria

La administración Tributaria – Objetivos y Facultades.

SUNAT: Obtención de Tributos –Presupuesto –Ley Orgánica de la Sunat.

Fuente: Instituto de Investigación El Pacifico. Pp. 09/12.

 Ley Orgánica de la SUNAT

TERCERA SEMANA:

La administración Tributaria –Facultades de Recaudación, determinación y fiscalización.

La administración Tributaria Facultad sancionadora.

Fuente:

 UNIVERSIDAD NACIONAL FEDERICO VILLARREAL

 FACULTAD DE CIENCIAS FINANCIERAS Y CONTABLES

SILABO

5

TUO. Código Tributario D.S N° 133-2013-EF

UNIDAD II: AUDITORIA TRIBUTARIA –BASES –ANTECEDENTES

ACTIVIDADES PROCEDIMENTALES

 Diseñar las estrategias para obtener los objetivos, alcance y antecedentes de la auditoria

tributaria.

 Desarrollo conceptual del Auditoria Tributaria Integral y facultades de revisión y fiscalización

tributaria.

 Aplicación de técnicas y procedimientos para organizar los papeles de trabajado, casuística y

determinación de los archivos corriente y permanente en auditoria tributaria.

CONTENIDOS CONCEPTUALES:

CUARTA SEMANA

Auditoria Tributaria –Definición y objetivos. El auditor tributario; fiscal e independiente,

cualidades personales, responsabilidad, facultades y obligaciones.

Acciones de la auditoria tributaria, fiscalización compulsa, trabajos de apoyo a la auditoria

tributaria, auditoria tributaria integral y revisiones de obligación tributarias.

QUINTA SEMANA

Auditoria tributaria integral y revisiones.

Organización de papeles de trabajo en auditoria tributaria.

PRIMER EXAMEN PARCIAL

SEXTA SEMANA

Archivo permanente –Antecedentes.

Archivo de gestión financiera y control tributario.

Fuente: colegio de Contadores Públicos de Lima, organización y Administración de los Tributos

en las Empresas.

 UNIVERSIDAD NACIONAL FEDERICO VILLARREAL

 FACULTAD DE CIENCIAS FINANCIERAS Y CONTABLES

SILABO

6

UNIDAD III: PLANEAMIENTO DE AUDITORIA TRIBUTARIA

ACTIVIDADES PROCEDIMENTALES

 Desarrollo de técnicas y habilidades para llevar a cabo el planeamiento de la auditoria

tributaria.

 Conocimiento de la organización estructural de las empresas sujetas a fiscalización tributaria.

 Aplicación practica de técnicas y procedimientos de auditoria para formular el planeamiento

de la auditoria tributaria y determinar los riesgos de auditoria.

CONTENIDOS CONCEPTUALES:

SETIMA SEMANA

Planeamiento de la auditoria tributaria; concepto, alcances, procedimientos generales.

OCTAVA SEMANA

Conocimiento de las diferentes empresas, conocimientos del entorno tributario.

Objetivos y alcances de la auditoria tributaria.

NOVENA SEMANA

Método analítico de auditoria tributaria, concepto, alcances.

Procedimientos generales en el método analítico de auditoria tributaria.

UNIDAD IV: DETERMINACIÒN DE LA OBLIGACIÒN TRIBUTARIA

ACTIVIDADES PROCEDIMENTALES

 Diseñar los métodos y estrategias en la determinación de la obligación tributaria sobre base

cierta y base presunta.

 Obtener técnicas y capacidades para desarrollar casos prácticos de actualización de la deuda

tributaria.

 Determinar los métodos de organización y formulación del planeamiento Tributario.

CONTENIDOS CONEPTUALES:

DECIMA SEMANA

Determinación de la obligación tributaria sobre la base cierta.

Determinación de la obligación tributaria sobre la base presunta.

 UNIVERSIDAD NACIONAL FEDERICO VILLARREAL

 FACULTAD DE CIENCIAS FINANCIERAS Y CONTABLES

SILABO

7

DECIMO PRIMERA SEMANA

Actualización de la deuda tributaria-infracciones y sanciones.

Caso practico de actualización de la deuda tributaria.

DECIMO SEGUNDA SEMANA

Planeamiento tributario, cuales son los objetivos del planeamiento tributario.

Formulación del planeamiento tributario, secuencia lógica del planeamiento tributario.

Fuente: Código Tributario.

UNIDAD V: DETERMINACION DE BASE PRESUNTA

ACTIVIDADES PROCEDIMENTALES

 Análisis de estrategias y habilidades para determinar la base presunta, de acuerdo a lo

establecido en el Código Tributario.

 Desarrollo de casuísticas en la determinación de la obligación tributaria sobre base

presunta y omisiones en el registro de compras y/o ventas..

CONTENIDOS CONCEPTUALES:

DECIMA TERCERA SEMANA

Supuestos para aplicar la determinación de la base presunta – Presunciones.

DECIMA CUARTA SEMANA

Caso práctico; presunción de ventas o ingresos por omisiones en el registro de ventas o

ingresos.

DECIMA QUINTA SEMANA

Caso práctico; presunción de ventas o ingresos por omisiones en el registro de

compras.

Fuente: Código Tributario.

UNIDAD VI: PRESUNCIÓN INGRESOS OMITIDOS POR VENTAS O SERVICIOS

GRAVADOS

ACTIVIDADES PROCEDIMENTALES

 UNIVERSIDAD NACIONAL FEDERICO VILLARREAL

 FACULTAD DE CIENCIAS FINANCIERAS Y CONTABLES

SILABO

8

 Desarrollo de estrategias y métodos que se aplican para determinar las presunciones de

ingresos, por ventas, servicios gravados y patrimonio no declarado, de acuerdo a lo

establecido en el CODIGO Tributario.

 Casuísticas aplicadas en la determinación de las presunciones de ingresos, a fin de

obtener conocimiento y experiencia en la revisión y fiscalización tributaria.

CONTENIDOS CONCEPTUALES:

DECIMA SEXTA SEMANA

Caso práctico; presunción de ingresos omitidos por ventas, servicios u operaciones

gravadas por diferencia entre montos registrados y declarados por el contribuyente y los

estimado por la administración tributario por control directo.

Caso práctico; presunción de ventas o compras omitidas por diferencia entre los bienes

registrados y los inventarios.

DECIMA SÈPTIMA SEMANA

Caso practico; presunción de ingresos gravados omitidos por patrimonio no declarado.

Caso practico; presunción de ingresos omitidos por diferencia en cuentas bancarias.

DECIMA OCTAVA SEMANA

Caso práctico; presunción de ingresos omitidos cuando no exista relación entre los

insumos utilizados, producción obtenida, inventarios y ventas.

SEGUNDO EXAMEN PARCIAL

UNIDAD VII: PRINCIPIOS DE CAUSALIDAD

ACTIVIDADES PROCEDIMENTALES

 Desarrollo de estrategias para comprender los principios de causalidad – gastos

deducibles – gastos rentas exoneradas y gastos financieros limitados.

 Aplicación de procedimientos analíticos para determinar razonablemente el registro de

las operaciones del rubro de la activo fijo.

 Casuísticas aplicadas en la determinación de los gastos deducibles y no deducibles y la

valuación del rubro activos fijos.

 CONTENIDOS CONCEPTUALES:

DECIMA NOVENA Y VIGÈSIMA SEMANA

 UNIVERSIDAD NACIONAL FEDERICO VILLARREAL

 FACULTAD DE CIENCIAS FINANCIERAS Y CONTABLES

SILABO

9

El principio de causalidad, gastos deducibles, gastos no deducibles y gastos deducibles

con límite.

Determinación de los gastos inherentes a rentas exoneradas y gastos financieros

limitados.

VIGÈSIMA PRIMERA SEMANA

Examen de activo fijo. Revaluación voluntaria y depreciación.

Fuente: Ley del Impuesto a la Renta, Cartilla de instrucciones y casos prácticos;

editados por Sunat.

Lectura: Desarrollo de caso práctico.

UNIDAD VIII EXAMEN DE ACTIVOS INTANGIBLES

ACTIVIDADES PROCEDIMENTALES

 Desarrollo de técnicas y procedimientos para el registro contable de los intangibles, y su

incidencia tributaria.

 Aplicación de procedimientos para determinar razonablemente el registro de las

depreciaciones y la amortización del activo fijo tangible e intangible.

 Desarrollo de procedimientos para la aplicación correcta del tipo de cambio.

 Casuísticas aplicadas en la determinación de las provisiones del ejercicio.

CONTENIDOS CONCEPTUALES:

VIGÈSIMA SEGUNDA SEMANA

Examen del rubro intangible, definición de intangibles de duración limitada y efectos

contables y tributarios de la amortización.

Depreciación y amortización del activo fijo –tangible e intangible.

VIGÈSIMA TERCERA SEMANA

Examen de auditoria tributaria del impuesto a la renta.

Procedimientos por rubro, provisiones del ejercicio, provisión para cuentas de cobranza

dudosa. Cuentas con antigüedad menor de un año, cuentas por las que no se ha

efectuado gestión de cobranza, cuentas castigadas sin previa provisión.

Provisión para desvalorización de existencia, procedimientos de destrucción y

provisiones basadas en estimaciones.

 UNIVERSIDAD NACIONAL FEDERICO VILLARREAL

 FACULTAD DE CIENCIAS FINANCIERAS Y CONTABLES

SILABO

10

VIGÈSIMA CUARTA SEMANA

Impuesto a la Renta.

Tratamiento tributario de los efectos de la variación en los tipos de cambio de monedas

extranjera.

Fuente: Ley del Impuesto a la Renta. Cartilla de Instrucciones y caso práctico editado

por la Sunat.

Lectura: Desarrollo de caso practico.

UNIDAD IX: CASO PRÁCTICO DEL IMPUESTO A LA RENTA

ACTIVIDADS PROCEDIMENTALES

 Desarrollo de técnicas y procedimientos para desarrollar casos de renta en la auditoria

tributaria del Impuesto a la Renta.

 Aplicación de procedimientos analíticos parta determinar razonablemente el registro de

las operaciones de provisiones aceptadas tributariamente.

CONTENIDOS CONCEPTUALES:

VIGÈSIMA QUINTA SEMANA

Caso práctico Examen de auditoria tributaria del Impuesto a la Renta. Persona natural

sin negocio, Rentas de Capital (alquiler, intereses, regalías, dividendos y ganancias de

capital)

VIGÈSIMA SEXTA SEMANA

Caso prácticos examen de auditoría tributaria del Impuesto a la Renta. Persona natural

sin negocio-Rentas de trabajo y Renta de Fuente extranjera.

TERCER EXAMEN PARCIAL

VIGÈSIMA SÉPTIMA SEMANA

Procedimientos por rubro: Provisiones aceptadas tributariamente.

Reservas aceptadas tributariamente.

Fuente: Ley del Impuesto a la Renta cartilla de instrucción

Lectura: Caso práctico de provisiones y reservas.

 UNIVERSIDAD NACIONAL FEDERICO VILLARREAL

 FACULTAD DE CIENCIAS FINANCIERAS Y CONTABLES

SILABO

11

UNIDAD X: EXAMEN DE AUDITOEIA TRIBUTARIA

ACTIVIDADES PROCEDIMENTALES

 Desarrollo de técnicas y procedimientos de auditoria tributaria relacionados con la

evaluación del Impuesto a la Renta para Empresas

 Aplicación de procedimientos analíticas para determinar razonablemente el registro de

las operaciones tributaria de remuneraciones, reserva legal, créditos sujetos a

devolución y determinaciones de cuota de regularización.

CONTENIDOS CONCEPTUALES:

VIGÈSIMA OCTAVA

Caso práctico examen de auditoría tributaria del Impuesto a la Renta (3ra categoría)

Procedimientos por rubro: Provisiones por comparación con valor de mercado aceptado

tributariamente.

VIGÈSIMA NOVENA SEMANA

Caso práctico examen de auditoria tributaria del Impuesto a la Renta (3ra categoría).

Procedimientos por rubro. Remuneración de directorio, Reserva legal, participación de

los trabajadores. Utilidad distribuible.

TRIGÈSIMA SEMANA:

Caso práctico examen de auditoria tributaria del Impuesto a la Renta (3ra categoría).

Procedimientos por rubro. Créditos con derecho a devolución, créditos sin derecho a

devolución, determinación de cuota de regularización.

UNIDAD XI: INFORME DE AUDITORIA

ACTIVIDADES PROCEDIMENTALES

 Elaboración de los informes de auditoría tributaria, sustentación de normativa legal y

tributaria.

 Determinación de la estructura del informe, conclusiones y recomendaciones.

 UNIVERSIDAD NACIONAL FEDERICO VILLARREAL

 FACULTAD DE CIENCIAS FINANCIERAS Y CONTABLES

SILABO

12

 Sustentación del informe a través de los papeles de trabajo.

CONTENIDOS CONCEPTUALES:

TRIGÈSIMA PRIMERA SEMANA

Informe final auditoría Independiente; Dictamen –Informe: Observaciones y

recomendaciones, cuantificación de los reparos detectados.

Información relativa al contribuyente.

TRIGÈSIMA SEGUNDA SEMANA

Resoluciones de determinación y multa y orden de pago de Auditoria Final.

TRIGÈSIMA TERCERA SEMANA

Plazo de Fiscalización –Declaración Tributaria –Plazos –Procedimientos tributarios.

TRIGÈSIMA CUARTA SEMANA

EXAMEN FINAL

VI. PROCEDIMIENTOS DIDACTICOS

Se utilizara la exposición didáctica, empleando de acuerdo a los casos los

procedimientos deductivos, el procedimiento inductivo, el analógico y el intuitivo. Se

buscará la participación activa del alumno en base a la actividad reflexiva con el

desarrollo de casos prácticos, desarrollo de trabajos grupales y de investigación.

VII. EQUIPOS Y MATERIALES

 Equipos: Retroproyector, computadora, ecran, cintas de video, proyector de

multimedia y servicios de fotocopiado para practicas y exámenes.

 Materiales: separatas, trasparencias, TV, VHS, direcciones electrónicas, software

de aplicación. Cartilla de declaración Jurada del Impuesto a la Renta.

VIII. EVALUACION

 Conceptual: Pruebas escritas y pruebas orales.

 UNIVERSIDAD NACIONAL FEDERICO VILLARREAL

 FACULTAD DE CIENCIAS FINANCIERAS Y CONTABLES

SILABO

13

 Procedimental: Trabajos de investigación y trabajos aplicativos y asistencia

Asistencia : 40%

 Exámenes Parciales : 30%

Examen Final : 30%

IX. BIBLIOGRAFIA GENERAL

 Constitución Política del Perú – 1993

 Código Tributario del Perú TUO –Aprobado con D.S. 134-2013-EF y modificatorias.

 Auditoria Tributaria, Victo Vargas Calderón, Isaías Vera Paredes.

 Auditoria Tributaria, Estudio Caballero Bustamante.

 Ley Penal Tributaria –Decreto Legislativo Nº 813

 Reglamento de Comprobantes de pago – SUNAT

 Ley del Impuesto a la Renta T.U.O. Aprobado con D.S. 179-2004-EF Pub 08-12-

2004 y modificado D.L. 979 –DL.1086 Ley 29168-29306 -29342 -29492 y Normas y

Reglamento.

 Impuesto General a las Ventas T.U.O. Aprobado D.S. 055-99EF-Pub. 15-04-1999 y

modificatorias.

 Código Civil

 Ley General del Sistema de Presupuesto Público.

 Ley del Sistema Nacional e Contabilidad.

 Normas y Procedimientos de Auditoria Generalmente Aceptados – Sección 400.

 Lima, Abril 2017.

“ La grandeza de los hombres solo se encuentra dentro de sí mismo, hay que

cultivarlo “

Dr. Vargas Rubio

