

**PLAZOS DE ATRASO DE LOS LIBROS Y REGISTROS VINCULADOS A ASUNTOS TRIBUTARIOS
DESASTRES NATURALES**

CÓDIGO	LIBRO O REGISTRO VINCULADO A ASUNTOS TRIBUTARIOS	Máximo atraso permitido en casos de DESASTRE	Acto o circunstancia que determina el inicio del plazo para el máximo atraso permitido
1	LIBRO CAJA Y BANCOS	Cinco (5) meses	Desde el primer día hábil del mes siguiente a aquél en que se realizaron las operaciones relacionadas con el ingreso o salida del efectivo o equivalente del efectivo.
2	LIBRO DE INGRESOS Y GASTOS	Sesenta (60) días hábiles	Tratándose de deudores tributarios que obtengan rentas de segunda categoría: Desde el primer día hábil del mes siguiente a aquél en que se cobre, se obtenga el ingreso o se haya puesto a disposición la renta.
3	LIBRO DE INVENTARIOS Y BALANCES	Tratándose de deudores tributarios pertenecientes al Régimen General del Impuesto a la Renta:	
		Cinco (5) meses (*)	Desde el día hábil siguiente al cierre del ejercicio gravable.
4	LIBRO DE RETENCIONES INCISOS E) Y F) DEL ARTICULO 34° DE LA LEY DEL IMPUESTO A LA RENTA	Sesenta (60) días hábiles	Desde el primer día hábil del mes siguiente a aquél en que se realice el pago.
5	LIBRO DIARIO	Cinco (5) meses	Desde el primer día hábil del mes siguiente de realizadas las operaciones.
5-A	LIBRO DIARIO DE FORMATO SIMPLIFICADO	Cinco (5) meses	Desde el primer día hábil del mes siguiente de realizadas las operaciones.
6	LIBRO MAYOR	Cinco (5) meses	Desde el primer día hábil del mes siguiente de realizadas las operaciones.
7	REGISTRO DE ACTIVOS FIJOS	Cinco (5) meses	Desde el día hábil siguiente al cierre del ejercicio gravable.
8	REGISTRO DE COMPRAS	Tratándose de deudores tributarios que lleven el Registro de Compras en forma manual o utilizando hojas sueltas o continuas:	
		Sesenta (60) días hábiles	Desde el primer día hábil del mes siguiente al que corresponda el registro de las operaciones según las normas sobre la materia.
9	REGISTRO DE CONSIGNACIONES	Sesenta (60) días hábiles	Desde el primer día hábil del mes siguiente a aquél en que se recepcione el comprobante de pago respectivo.
10	REGISTRO DE COSTOS	Cinco (5) meses	Desde el día hábil siguiente al cierre del ejercicio gravable.
11	REGISTRO DE HUÉSPEDES	Sesenta (60) días hábiles	Desde el primer día hábil del mes siguiente a aquél en que se emita el comprobante de pago respectivo.
12	REGISTRO DE INVENTARIO PERMANENTE EN UNIDADES FÍSICAS	Tres (3) meses	Desde el primer día hábil del mes siguiente de realizadas las operaciones relacionadas con la entrada o salida de bienes.
13	REGISTRO DE INVENTARIO PERMANENTE VALORIZADO	Cinco (5) meses	Desde el primer día hábil del mes siguiente de realizadas las operaciones relacionadas con la entrada o salida de bienes.
14	REGISTRO DE VENTAS E INGRESOS	Tratándose de deudores tributarios que lleven el Registro de Ventas e Ingresos en forma manual o utilizando hojas sueltas o continuas:	
		Sesenta (60) días hábiles	Desde el primer día hábil del mes siguiente a aquél en que se emita el comprobante de pago respectivo.
15	REGISTRO DE VENTAS E INGRESOS - ARTÍCULO 23° RESOLUCIÓN DE SUPERINTENDENCIA N° 266-2004/SUNAT	Sesenta (60) días hábiles	Desde el primer día hábil del mes siguiente a aquél en que se emita el comprobante de pago respectivo.
16	REGISTRO DEL RÉGIMEN DE PERCEPCIONES	Sesenta (60) días hábiles	Desde el primer día hábil del mes siguiente a aquél en que se emita el documento que sustenta las transacciones realizadas con los clientes.
17	REGISTRO DEL RÉGIMEN DE RETENCIONES	Sesenta (60) días hábiles	Desde el primer día hábil del mes siguiente a aquél en que se recepcione o emita, según corresponda, el documento que sustenta las transacciones realizadas con los proveedores.
18	REGISTRO IVAP	Sesenta (60) días hábiles	Desde la fecha de ingreso o desde la fecha del retiro de los bienes del Molino, según corresponda.
19	REGISTRO(S) AUXILIAR(ES) DE ADQUISICIONES - ARTÍCULO 8° RESOLUCIÓN DE SUPERINTENDENCIA N° 022-98/SUNAT	Sesenta (60) días hábiles	Desde el primer día hábil del mes siguiente a aquél en que se recepcione el comprobante de pago respectivo.
20	REGISTRO(S) AUXILIAR(ES) DE ADQUISICIONES - INCISO A) PRIMER PÁRRAFO ARTÍCULO 5° RESOLUCIÓN DE SUPERINTENDENCIA N° 021-99/SUNAT	Sesenta (60) días hábiles	Desde el primer día hábil del mes siguiente a aquél en que se recepcione el comprobante de pago respectivo.
21	REGISTRO(S) AUXILIAR(ES) DE ADQUISICIONES - INCISO A) PRIMER PÁRRAFO ARTÍCULO 5° RESOLUCIÓN DE SUPERINTENDENCIA N° 142-2001/SUNAT	Sesenta (60) días hábiles	Desde el primer día hábil del mes siguiente a aquél en que se recepcione el comprobante de pago respectivo.
22	REGISTRO(S) AUXILIAR(ES) DE ADQUISICIONES - INCISO C) PRIMER PÁRRAFO ARTÍCULO 5° RESOLUCIÓN DE SUPERINTENDENCIA N° 256-2004/SUNAT	Sesenta (60) días hábiles	Desde el primer día hábil del mes siguiente a aquél en que se recepcione el comprobante de pago respectivo.
23	REGISTRO(S) AUXILIAR(ES) DE ADQUISICIONES - INCISO A) PRIMER PÁRRAFO ARTÍCULO 5° RESOLUCIÓN DE SUPERINTENDENCIA N° 257-2004/SUNAT	Sesenta (60) días hábiles	Desde el primer día hábil del mes siguiente a aquél en que se recepcione el comprobante de pago respectivo.
24	REGISTRO(S) AUXILIAR(ES) DE ADQUISICIONES - INCISO C) PRIMER PÁRRAFO ARTÍCULO 5° RESOLUCIÓN DE SUPERINTENDENCIA N° 258-2004/SUNAT	Sesenta (60) días hábiles	Desde el primer día hábil del mes siguiente a aquél en que se recepcione el comprobante de pago respectivo.
25	REGISTRO(S) AUXILIAR(ES) DE ADQUISICIONES - INCISO A) PRIMER PÁRRAFO ARTÍCULO 5° RESOLUCIÓN DE SUPERINTENDENCIA N° 259-2004/SUNAT	Sesenta (60) días hábiles	Desde el primer día hábil del mes siguiente a aquél en que se recepcione el comprobante de pago respectivo.

(*) Si el contribuyente elabora un Estado de Ganancias y Pérdidas para suspender o modificar el porcentaje o coeficiente aplicable al cálculo de los pagos a cuenta del Impuesto a la Renta, deberá tener registradas las operaciones que lo sustentan con un atraso no mayor a dos (02) meses contados desde el primer día hábil del mes siguiente al cierre del periodo que corresponda.