
ALUMNNO: JULIO CESAR VASQUEZ MARTINEZ   JVASQUEZ GT 04

TITULO 1 DISPOSICIONES GENERALES  

CAPITULO 1 PRINCIPIOS GENERALES APLICABLES A LAS 
ACTUACIONES DE LA ADMINISTRACION TRIBUTARIA 

1. JUSTICIA 
2. IGUALDAD 
3. LEGALIDAD 
4. CELERIDAD 
5. PROPORCIONALIDAD 
6. ECONOMIA 
7. EFICACIA  
8. VERDAD MATERIAL 

CAPITULO 2 NORMAS TRIBUTARIA 
 

Fuentes del Ordenamiento Tributario 
a) Las disposiciones constitucionales; 
b) Las leyes, los tratados y las convenciones internacionales 
que tengan fuerza de ley; 
c) Los reglamentos de aplicación que dicte el órgano 
ejecutivo; y, 
d) La Jurisprudencia sobre procesos de constitucionalidad de 
las leyes tributarias.  
 

Principio de Reserva de Ley 
a) Crear, modificar o suprimir tributos. 
b) Otorgar exenciones, exoneraciones, deducciones o 
cualquier tipo de beneficio fiscal; 
c) Fijar la obligación de pagar intereses tributarios. 

CAPITULO 3 TERMINOS Y PLAZO 

Contabilización de Términos y Plazos.  
a) Si se señalan por días. 
b) Si se fija por meses o años. 

CAPITULO 4 TRIBUTOS 
Definición 
- Tributos son las obligaciones que establece el Estado, en ejercicio 
de su poder de 
imperio cuya prestación en dinero se exige con el propósito de 

TITULO 2 OBLIGACION TRIBUTARIA 

CAPITULO 1 DISPOSICIONES GENERALES 
- Obligación Tributaria 
- Actos y Convenciones entre Particulares 
- No Afectación de la Obligación Tributaria  

CAPITULO 2 SUJETO ACTIVO DE LA OBLIGACION JURIDICO TRIBUTARIA 
 

Funciones básicas de la Administración Tributaria 
a) Exclusión de sujetos pasivos cuando carezcan de capacidad contributiva; 
b) Control y designación de agentes de retención y de percepción; 
c) La fiscalización de las liquidaciones hechas por los contribuyentes; 
d) La aplicación de sanciones; 
e) La gestión administrativa del cobro del impuesto y accesorios; 
f) La gestión previa del cobro de la deuda tributaria por la vía judicial. 

CAPITULO 3 SUJETOS PASIVO Y RESPONSABILIDAD 
1. SECCION PRIMERA SUJETO PASIVO Y SOLIDARIDAD 
2. SECCION SEGUNDA ACTUACIONES DE LOS SUJETOS PASIVOS ANTE LA 
ADMINISTRACION TRIBUTARIA 
3. SECCION TERCERA CONTRIBUYENTES 
4. SECCION CUARTA RESPONSABLES 

- Obligado por Deuda Ajena o Responsable 
- Responsables por Representación 
- Responsabilidad Subsidiaria por Transferencias de Bienes y Prestaciones de        
Servicios Efectuadas por Cuenta de Terceros 
- Fraccionamiento del Impuesto Adeudado por una Sucesión 
- Agentes de Retención y Percepción 
- Otros Responsables Solidarios 
- Extensión de la Solidaridad 

CAPITULO 4 HECHO GENERADOR Y BASE IMPONIBLE 

Hecho Generador Artículo 58.- El hecho generador es el presupuesto 
establecido por la ley por cuya realización se origina el nacimiento de la 
obligación tributaria.  
Base Imponible Artículo 62.- La base imponible es la cuantificación 
económica del hecho generador expresada en moneda de curso legal y es la 
base del cálculo para la liquidación del tributo.  

TITULO 3 DEBERES Y OBLIGACIONES TRIBUTARIAS 

CAPITULO 1 OBLIGACIONES FORMALES 
1. SECCION PRIMERA OBLIGADOS FORMALES 
- SON OBLIGADOS FORMALES LOS CONTRIBUYENTES, RESPONSABLES Y DEMÁS 
SUJETOS QUE POR DISPOSICIÓN DE LA LEY DEBAN DAR, HACER O NO HACER ALGO 
ENCAMINADO A ASEGURAR EL CUMPLIMIENTO DE LA OBLIGACIÓN TRIBUTARIA 
SUSTANTIVA O SEA DEL PAGO DEL IMPUESTO. 
2. SECCION SEGUNDA REGISTRO DE CONTRIBUYENTES 
3. SECCION TERCERA LUGAR PARA RECIBIR NOTIFICACIONES 
4. SECCION CUARTA DECLARACIONES TRIBUTARIAS 
5. SECCION QUINTA EMISION DE DOCUMENTOS 
- Emisión de Comprobantes de Crédito Fiscal y Otros Documentos 
- Comprobante de Liquidación 
- Nota de Remisión 
- Notas de Débito y Crédito 
6. SECCION SEXTA OBLIGACION DE INFORMAR Y PERMITIR EL CONTROL 
7. SECCION SEPTIMA DICTAMEN E INFORME FISCAL 
- Dictamen e Informe Fiscal 
- Obligaciones del Auditor 

CAPITULO 2  OBLIGACIONES DE PAGO 
1. SECCION PRIMERA AUTOLIQUIDACION Y PAGO 
2. SECCION SEGUNDA PAGO O ANTICIPO A CUENTA DEL IMPUESTO SOBRE LA RENTA. 
- Anticipo a Cuenta del Impuesto 
- Declaración del Anticipo a Cuenta 
- Compensación del Anticipo o Pago a Cuenta 
3. SECCION TERCERA RETENCIONES DE IMPUESTO SOBRE LA RENTA 
- Agente de Retención 
- Retención por Servicios de Carácter Permanente 
- Retención por Prestación de Servicios 
4. SECCION CUARTA RETENCIONES Y PERCEPCIONES DE IMPUESTO A LA 
TRANSFERENCIA DE BIENES MUEBLES Y A LA PRESTACION DE SERVICIOS 

- Agentes de Retención 
- Agentes de Percepción 
- Obligación de Enterar las Retenciones y Percepciones Efectuadas 

TITULO 4 PROCEDIMIENTOS TRIBUTARIOS 

CAPITULO 1 NOTIFICACIONES 
Reglas de la Notificación 
LOS MEDIOS A TRAVÉS DE LOS CUALES PUEDEN REALIZARSE LAS NOTIFICACIONES DE LAS 
ACTUACIONES DE LA ADMINISTRACIÓN TRIBUTARIA SON:  
a) PERSONALMENTE 
b) POR MEDIO DE ESQUELA 
c) POR MEDIO DE EDICTO 
d) POR MEDIO DE CORREO ELECTRÓNICO O CORREO CERTIFICADO 
e) OTROS MEDIOS TECNOLÓGICOS DE COMUNICACIÓN QUE DEJEN RASTRO 
PERCEPTIBLE 
f) PUBLICACIÓN EN EL DIARIO OFICIAL O EN CUALQUIERA DE LOS PERIÓDICOS DE 
CIRCULACIÓN NACIONAL. 

CAPITULO 2  FISCALIZACIONES 
Facultades de Investigación y Fiscalización 
En el ejercicio de sus facultades la Administración Tributaria podrá especialmente: 
a) Requerir a los sujetos pasivos los comprobantes fiscales, libros, balances, registros, 
sistemas, programas y archivos de contabilidad manual, mecánica o computarizada.  
b) Verificar las cantidades, condiciones físicas de los inventarios y valores de bienes y 
mercaderías. 
c) Citar a sujetos pasivos para que respondan o informen, verbalmente o por escrito 
las preguntas o requerimientos, realizados por la Administración Tributaria; 
d) Requerir informaciones, aclaraciones y declaraciones a los sujetos pasivos del 
tributo. 
e) Requerir de los particulares, funcionarios, empleados, instituciones o empresas 
públicas o privadas y de las autoridades en general, todos los datos y antecedentes 
que se estimen necesarios para la fiscalización y control de las obligaciones tributarias; 
Fedatario 
Es un representante de la Administración Tributaria facultado para la verificación del 
cumplimiento de la obligación de emitir y entregar los 
documentos legales correspondientes por cada operación que se realice, así como del 
cumplimiento de los requisitos de tales documentos y de la obligación de inscribirse en 
el Registro de Contribuyentes y sus 
actuaciones se reputan legítimas, por lo que el acta de comprobación correspondiente, 
tendrá fuerza probatoria. 
PRUEBA CONTABLE 
La Contabilidad 
Los libros de contabilidad del sujeto pasivo, constituirán elemento de prueba siempre 
que sus asientos estén soportados con las partidas contables que contengan la 
documentación de respaldo que permita establecer el origen de las operaciones 
registradas, cumplan con lo establecido por este Código, el Código de Comercio y las 
leyes especiales respectivas. 

TITULO 5 DEUDA TRIBUTARIA 

CAPITULO 1 DISPOSICIONES GENERALES 
- EXISTENCIA 
- EXIGIBILIDAD 
- INDIVISIBILIDAD 

CAPITULO 2 COBRO DE LA DEUDA TRIBUTARIA 
- Procedencia 
SE ENTENDERÁ QUE EXISTE FIRMEZA DE LA DEUDA TRIBUTARIA: 
a) EN LAS DEUDAS AUTOLIQUIDADAS, CUANDO HAYAN TRANSCURRIDO LOS PLAZOS Y 
TÉRMINOS ESTABLECIDOS EN LAS LEYES RESPECTIVAS PARA EL PAGO DE LOS 
TRIBUTOS Y ACCESORIOS CORRESPONDIENTES. 
b) EN LAS DEUDAS LIQUIDADAS DE OFICIO 
- Preferencia del Crédito Tributario 
LOS CRÉDITOS TRIBUTARIOS PODRÁN SATISFACERSE SOBRE TODOS LOS BIENES DEL 
DEUDOR O RESPONSABLE SOLIDARIO. 

- Título Ejecutivo 
a) Las liquidaciones de oficio, en firme; 
b) Los demás actos de la Administración Tributaria que, en firme, impongan 
sumas a favor del Fisco; 
c) Las garantías y cauciones prestadas a favor del Estado para afianzar el pago 
de las obligaciones tributarias, conjuntamente con el acto administrativo, 
debidamente ejecutoriado, que declare el incumplimiento de la obligación 
garantizada; 
- PROCEDIMIENTO PARA EL COBRO JUDICIAL DE LA DEUDA.  
DEBERÁ PROCEDER AL COBRO JUDICIAL, DE LA SIGUIENTE MANERA:  
a) REALIZAR CON DILIGENCIA Y SIN MÁS TRÁMITE LA INVESTIGACIÓN Y 
COMPROBACIÓN SOBRE LA EXISTENCIA Y SITUACIÓN DE LOS BIENES DEL DEUDOR; 
b) APLICAR LO DISPUESTO EN LOS ARTÍCULOS 273-B Y 274 DEL PRESENTE CÓDIGO EN 
LO RELATIVO A MEDIDAS CAUTELARES, BAJO LOS ALCANCES DE DICHAS 
DISPOSICIONES. 
c) INTERPONER LA DEMANDA DE JUICIO EJECUTIVO ACOMPAÑADA DE LA 
CERTIFICACIÓN. 
d) EMITIR MANDAMIENTO DE INGRESO. 

TITULO 6 DEUDA TRIBUTARIA 

CAPITULO 1 DISPOSICIONES TRANSITORIAS 
 

-  Uso de Documentos Legales Relativos al Control del Impuesto a la Transferencia de 
Bienes Muebles y a la Prestación de Servicios 
- Vigencia del Ordenamiento Jurídico 
- Aplicación de las Normas Tributarias en el Tiempo 
Las normas tributarias de este Código se regirán de conformidad con las siguientes 
reglas: 
a) Las normas sustantivas referentes a hechos generadores de carácter periódico. 
b) Las normas relativas a procedimientos serán aplicables de manera inmediata una vez 
vigentes. 

CAPITULO 2  DEROGATORIAS Y VIGENCIA 
 


