

COMO AFRONTAR EXITOSAMENTE UNA FISCALIZACION DE DRAWBACK

CPC VIRGINIA EYZAGUIRRE BELLMUNT

eyzaguirre.bellmunt@ccpl.org.pe

2 de abril de 2014

Lima, Perú

¿CUÁNDO PUEDO SER FISCALIZADO POR LA ADUANA?

Indicadores de Riesgo y Fiscalización Especial

- ➔ No haber proporcionado la documentación y/o información requerida por la autoridad para su fiscalización o de haberla presentado ésa sea inconsistente.
- ➔ No haber cumplido con obligaciones formales y/o sustanciales respecto de los pagos a cuenta o de la regularización del impuesto a la Renta y/o contribuciones a ESSALUD y ONP, correspondientes a los últimos doce meses, incluido el mes en que se realizó la exportación.
- ➔ Cuando el porcentaje de utilidad bruta entre el costo de producción del bien exportado (se entendería el ratio resultante) sea mayor el 350%.

DOCUMENTACION SUSTENTATORIA

DECLARACION UNICA DE ADUANAS (A)

ADUANA AEREA CALLAO		CODIGO 235						2		REGISTRO DE ADUANAS	
Nº DE ORDEN		Destinación		Modalidad		Tipo Despacho:		Nº Orden de Embarque		Nº Declaración: 2352006140012653	
1 IDENTIFICACIÓN		1.1 Importador/Exportador ETIC 2000						Fecha Numeración: 15/03 2011		Sujeto a:	
1.2 Cód. y Doc. De Identificación		1.3 Dirección de Importador/Exportador CALLE UNO 235 SAN BORJA						1.4 Cód. Ubi. Geo.:			
3 TRANSPORTE		3.1 Empresa de Transporte MASA		Código 0217		3.2 Nº Manifiesto 118-2004-1382		3.3 Vía Transporte		Código 1	
3.4 Fecha término Descarg/ Embar 05/03 2011		3.5 Empresa de Transporte		Código		3.6 Unidad transporte (Tránsito, Reembarque)		3.7 Aduana Destino/Salida		Código	
4 ALMACÉN		4.1 Terminal de Almacenamiento				4.2 Depósito Aduanero Autorizado		Código		4.3 Plazo Solicitado	
5 TRANSACCIÓN		5.1 Entidad Financiera				Código		5.2 Modalidad		Código	
6 VALOR ADUANA		6.1 FOB/Valor Cláusula Venta 24060		6.2 Flete/Comisión Exterior 1700		6.3 Seguro/Otros Gastos Deducibles 64.40		6.4 Total Ajustes		6.5 Valor Aduana/Valor neto entrega 25824.40	
7 DECLARACIÓN DE MERCANCÍAS		7.1 Nº Serie/Total		7.3 Número Declaración Precedente		Serie		7.4 Número Certificado Reposición		Ítem	
7.5 Cód. Apl.Utr.		7.6 Puerto de Embarque		Código		7.7 Fecha Emb.		7.8 Doc. Transp.		Detalle	
7.9 Nº Certificado Origen		Fecha		7.10 Cant. Unidad Comercial		7.11 Infor. Verificación/Cód. Exoneración					
7.12 Cantidad Bultos		7.13 Clase		7.14 Peso Neto Kilos		7.15 Peso Bruto Kilos 220 000		7.16 Cantidad Unidad Física 220 000		Unidad Kg.	
7.17 Cant. Unidad Comercial		Unidad		7.18 Ítem OP							
7.19 Subpartida Nacional 4811410000		DV		SubPartida NALADISA/NABANDINA		DV		7.22 TM		7.23 TIH	
7.24 TIH		7.25 TIH		7.26 TIH		7.27 País Adq./Dest.		7.28 Reg. Aplic.			
7.29 FOB Moneda Transacción 24060,000		Código USD		7.30 FOB US\$ 24060,000		7.31 Flete US\$ 1700,000		7.32 Seguro US\$ 64,40		Tipo Seg.	
7.33 Ajuste Valor US\$		7.34 Valor aduana US\$ 25824,400									
7.35		PAPEL AUTOADHESIVO HM									
Descripción											
Mercancía											
7.36 Factura comercial 799703		Fecha 1/3/2011		Nº		Fecha		Nº		Fecha	

**BILL OF LADING
CONOCIMIENTO DE EMBARQUE**

1. SHIPPER / EXPORTER (Complete name address) Embarcador		3. BOOKING Nº (Reserva Nº)		3(a) BILL OF LADING Nº		
		3(b) DATE (fecha)				
		4. EXPORT REFERENCE (referencias de exportacion)				
5. CONSIGNEED TO (Consignado a)		6. FORWARDING AGENT (agente embarcador)				
7. NOTIFY PARTY (notifiquese a)		8. DOMESTIC ROUTING / EXPORT INSTRUCTIONS (ruta domestica / instrucciones de exportacion)				
9. VESSEL (nave)	10. PLACE OF RECEIPT BY CARRIER (carga recibida en)	11. RELAY POINT (puerto de conexión)		12. POINT AND COUNTRY OF ORIGIN (lugar y país de origen)		
VOYAGE (viaje)	13. PORT OF LADING (puerto de carga)	14. LOADING PIER (terminal / muelle)		15. TYPE OF MOVE (tipo de movimiento)		
FLAG (bandera)	17. PLACE OF DELIVERY BY CARRIER (lugar de entrega de la carga)	18. ORIGINALS TO BE RELEASED AT (originales para entregarse en)				
PARTICULARS FURNISHED BY SHIPPER contenido según el embarcador						
19. MARKS AND NUMBERS (marcas y numeros)	20. NUMBERS OF PACKAGES (numero de bultos)	21. DESCRIPTION OF PACKAGES AND GOOD (descripción de mercancías)		22. WEIGHT (libras / kilos)	23. MEASUREMENTS (medidas)	
FREIGHT CHARGES flete	RATED AS flete basico	PER por	RATE tarifa	TO BE PREPAID IN US DOLLARS pre pagado en dolares	COLLECT IN USD a cobrar en dolares	OREIGN CURRENCY moneda local
			TOTAL			

IN WITNESS WHERE OF THE CARRIER BY ITS AGENT HAS SIGNED.....ORIGINAL B/L

SIGNATURE..... BY.....
CARRIER

DECLARED VALUE..... BY.....
FOR SHIPPER

DECLARACION UNICA DE ADUANAS (A)

ADUANA AEREA CALLAO		CODIGO 235				2		REGISTRO DE ADUANAS					
N° DE ORDEN		Destinación		Modalidad		Tipo Despacho:		N° Orden de Embarque		N° Declaración: 235-2004-41-005886			
1	IDENTIFICACIÓN	1.1 Importador/Exportador IVELSAIBERICASAC								Fecha Numeración: 30/01/2011			
1.2 Cód. y Doc. De Identificación		1.3 Dirección de Importador/Exportador CALLE LA MARINA 550 SURCO								1.4 Cód. Ubi. Geo.:			
3	TRANSPORTE	3.1 Empresa de Transporte VASA				Código 0217	3.2 N° Manifiesto 118-2004-1382		3.3 Via Transporte	Código 1			
3.4 Fecha Manifesto Presentado / Embarque 22/01/2011	3.5 Empresa de Transporte				Código	3.6 Unidad transporte (Tránsito, Reembarque)		3.7 Aduana Destino/Salida		Código			
4	ALMACÉN	4.1 Terminal de Almacenamiento				4.2 Depósito Aduanero Autorizado		Código	4.3 Plazo Solicitado				
5	TRANSACCIÓN	5.1 Entidad Financiera								Código	5.2 Modalidad		
6	VALOR ADUANA	6.1 FOB/Valor Cláusula Venta 1500000,000		6.2 Flete/Comisión Exterior		6.3 Seguro/Otros Gastos Deducibles		6.4 Total Ajustes		6.5 Valor Aduana/Valor neto entrega 150000,000			
7	DECLARACIÓN DE MERCANCÍAS	7.1 N° Serie/Total			7.3 Número Declaración Precedente			Serie	7.4 Número Certificado Reposición		Item	7.5 Cód. Apl.Ultr.	
7.6 Puerto de Embarque		Código	7.7 Fecha Emb.	7.8 Doc. Transp.		Detalle	7.9 N° Certificado Origen		Fecha	7.10 Cant. Unidad Comercial	7.11 Infor. Verificación/Cód. Exoneración		
7.12 Cantidad Bultos		7.13 Clase	7.14 Peso Neto Kilos		7.15 Peso Bruto Kilos 3000		7.16 Cantidad Unidad Física	Unidad	7.17 Cant. Unidad Comercial	Unidad	7.18 Item OP		
7.20 Cód. de Mercadería 6109100031		TV	SubPartida NALADISY/NABANDINA			DV	7.22 TM	7.23 TH	7.24 TH	7.25 TH	7.26 TH	7.27 País Adq./Dest.	7.28 Reg. Aplic. 13
7.29 FOB Moneda Transacción 24060,000		Código USD	7.30 FOB US\$ 1500000,000		7.31 Flete US\$		7.32 Seguro US\$		Tipo Seg.	7.33 Ajuste Valor US\$		7.34 Valor aduana US\$	
7.35	POLÓS DE ALGODON												
Descripción													
Mercancía													
7.36 Factura comercial 001-9999999		Fecha 20/01/2011		N°		Fecha		N°		Fecha			

PRODUCCIÓN POR ENCARGO

- **LA PRODUCCIÓN DEBE DE CONTAR CON CONTRATO ESCRITO ENTRE LA EMPRESA EXPORTADORA Y LA EMPRESA PRODUCTORA.**
- **FACTURA POR LA TERCERIZACIÓN DEL PROCESO PRODUCTIVO, QUE ACREDITE EL SERVICIO PRESTADO.**
- **GUIA DE REMISION DE TRASLADO DE MATERIAS PRIMAS Y ENTREGA DEL PRODUCTO TERMINADO**

CONTRATOS DE PRODUCCION POR ENCARGO

El contrato debe especificar el servicio a prestar por concepto de producción por encargo.

Se precisa:

“No es requisito que el insumo importado haya sido entregado al productor por encargo pero debe acreditarse la incorporación al consumo del insumo en el producto terminado exportado”. inc. D numeral 3.1. Literal a seccion vii del inta-pg.07

Debe contener:

- Razón social de contratantes
- Duración del contrato
- Servicio a prestar
- Detalle de entrega de bienes para su transformación
- Condiciones especiales

El encargo debe ser concertado antes de la recepción del servicio por el bien terminado.

DOCUMENTOS CONTABLES SUJETOS A FISCALIZACION

DOCUMENTACION SUSTENTATORIA

- PDT 601 Planilla Electrónica
- Recibos por honorarios recibidos relacionados a cada una de las exportaciones que sustentan la solicitud de restitución.
- Cantidad, nombre completo No. de DNI de los trabajadores que participaron en la producción

DOCUMENTACION SUSTENTATORIA

- Guías de remisión emitidas y recibidas relacionadas con cada una de las exportaciones que sustentan la solicitud de restitución fiscalizada.
- Liquidaciones de compra emitidas relacionadas con cada una de las exportaciones que sustentan la solicitud de restitución fiscalizada.

DOCUMENTACION SUSTENTATORIA

- Facturas de compra recibidas relacionadas con cada una de las exportaciones que sustentan la solicitud de restitución fiscalizada.
- Indicar el numero y fecha del ultimo comprobante de pago: Facturas, Liquidaciones de compra y guias de remisión emitidas.

DOCUMENTACION SUSTENTATORIA

- Copia de documentos que sustenten el pago de las materias primas utilizadas, insumos importados, compra y arrendamiento de activos fijos.
- Copia del Registro de Activos Fijos o cualquier otro sistema de control donde consten los datos relacionados al activo fijo utilizado para el proceso productivo de los bienes exportados.

DOCUMENTACION SUSTENTATORIA

- Registro contable de las facturas de servicio --
- Registro de compras y Libro Diario detallado.
- Contratos de servicio de producción por encargo, obra o maquila.
- Contrato de alquiler o comodato del local de producción y planta de producción o maquinaria utilizada para el proceso productivo.

DOCUMENTACION SUSTENTATORIA

- Solicitud de Restitución de Derechos Arancelarios materia de la fiscalización y documentación sustentatoria.
- Declaraciones de Exportación y documentación sustentatoria:
 - - Facturas de exportación
 - - Orden de compra, Nota de pedido/ proforma/confirmación de pedido.

DOCUMENTACION SUSTENTATORIA

- Conocimiento de embarque
 - B/L, Guía Aérea, Carta Porte, Póliza de Seguro y Lista de Empaque) de las Solicitud de Restitución materia de la fiscalización y documentación sustentatoria.

DOCUMENTACION SUSTENTATORIA

- Diagramas de flujo de producción de los bienes exportados identificados por cada Declaración Aduanera de Mercancías de exportación y su respectiva narrativa debiendo contener necesariamente la siguiente información:

DOCUMENTACION SUSTENTATORIA

- - Precisar aquellas fases del proceso productivo realizadas por el exportador y aquellas encargadas a terceros.
- La duración en horas de cada una de las fases y de todo el proceso productivo.
- Precisar la fase del proceso productivo en la cual son incorporados o consumidos los insumos importados.

DOCUMENTACION SUSTENTATORIA

- El porcentaje de merma por cada etapa o fase del proceso productivo.
- Indicar qué máquinas y cuántas fueron utilizadas, así como la descripción de la forma de su uso.
- La cantidad, nombre completo y No. de jadores que participaron en la producción.

CASOS PRÁCTICOS

ASPECTOS CONTABLES TRIBUTARIOS

ELEMENTO 2 : ACTIVO REALIZABLE

- 20 MERCADERIAS
- 21 PRODUCTOS TERMINADOS
- 22 SUBPRODUCTOS DESECHOS Y DESPERDICIOS
- 23 PRODUCTOS EN PROCESO
- 24 MATERIAS PRIMAS Y AUXILIARES
- 25 MATERIALES AUXILIARES,
SUMINISTROS Y REPUESTOS
- 26 ENVASES Y EMBALAJES
- 28 EXISTENCIAS POR RECIBIR
- 29 PROVISION PARA DESVALORIZACION DE EXISTENCIAS

PRESENTACION EN LOS ESTADOS FINANCIEROS

LAS CUENTAS DE LCLASE 2 CONSTITUYEN ACTIVOS REALIZABLES QUE SE AGRUPAN Y SE PRESENTAN EN EL BALANCE GENERAL EN ORDEN DECRECIENTE DE LIQUIDEZ BAJO LA DENOMINACION DEL RUBRO DE EXISTENCIAS.

NETO DE LA PROVISION DE DESVALORIZACION DE EXISTENCIAS

CONTABILIDAD ANALITICA DE EXPLOTACION: COSTOS DE PRODUCCION Y GASTOS POR FUNCION

ELEMENTO 9

CONTENIDO

- 90 CUENTAS REFLEJAS
- 91 COSTOS POR DISTRIBUIR
- 92 COSTO DE PRODUCCION
- 93 CENTRO DE COSTOS
- 94 GASTOS DE ADMINISTRACION
- 95 GASTOS DE VENTA
- 96 EXISTENCIAS PERMANENTES
- 97 DIFERENCIAS DE INCORPORACION
- 98 RESULTADOS ANALITICOS

**Proceso de conversión de los costos en gastos
en empresas manufactureras y comerciales**

	BALANCE (Activo)	ESTADO DE RESULTADOS
Manufactureras		
Compra de Materias Primas → Mano de Obra → Costos Indirectos →	Existencia de Materias Primas ↓ Existencia de Productos en Proceso ↓ Existencia de Productos Terminados →	Ventas (-) Costo de Producción Vendida = UTILIDAD BRUTA (-) Gastos Operativos Administrativos Financieros, Distribución y Ventas = UTILIDAD ANTES DE IMPUESTOS
Comerciales		
Compras de Mercaderías →	Existencia de Mercaderías →	Ventas (-) Costo de Producción Vendida = UTILIDAD BRUTA (-) Gastos Operativos Administrativos Financieros, Distribución y Ventas = UTILIDAD ANTES DE IMPUESTOS

CONTABILIDAD DE COSTOS

- **ART. 62° DEL TUO DE LA LEY DEL IMPTO. A LA RENTA**
 - **ART. 35° DE REGLAMENTO**

INGRESOS DEL EJERCICIO ANTERIOR	TIPO DE CONTROL
HASTA 500 UIT	SISTEMA PERIODICO INVENTARIOS FISICOS AL FINAL DEL EJERCICIO, APROBADOS POR RESPONSABLES
A PARTIR DE 500 UIT HASTA 1500 UIT	SISTEMA PERMANENTE PERO SOLO A NIVEL DE INVENTARIOS FISICOS.
MAYORES A 1500 UIT	SISTEMA PERMANENTE DE CONTABILIDAD DE COSTOS
SISTEMA DE COSTOS POR ORDENES	POR ENCARGO DE CLIENTES CONTROL ANALÍTICO
SISTEMA DE COSTOS POR PROCESO	PARA RESPONDER A DEMANDA DE PRODUCTO CONTROL GLOBAL

Valuación de Existencias

MERMAS Y DESMEDROS

D.S. No 194-99-EF

MERMAS : SON PERDIDAS FÍSICAS EN EL VOLUMEN, PESO O CANTIDAD DE LAS EXISTENCIAS OCASIONADAS POR CAUSAS INHERENTES A SU NATURALEZA O AL PROCESO PRODUCTIVO.

SE DEBEN ACREDITAR MEDIANTE INFORME TÉCNICO EMITIDO POR UN PROFESIONAL INDEPENDIENTE, COMPETENTE Y COLEGIADO O POR EL ORGANISMO TÉCNICO COMPETENTE.

EL INFORME DEBERA CONTENER LA METODOLOGÍA EMPLEADA Y LAS PRUEBAS REALIZADAS.

DESMEDRO: ES LA PERDIDA CUALITATIVA E IRRECUPERABLE DE LAS EXISTENCIAS, SIENDO INUTILIZABLE PARA LOS FINES DESTINADOS.

SE ACEPTARA LA DESTRUCCIÓN DE EXISTENCIAS EFECTUADA ANTE NOTARIO PUBLICO O JUEZ DE PAZ , SE DEBERA COMUNICAR PREVIAMENTE A LA SUNAT EN UN PLAZO NO MENOR DE 6 DIAS HABILES ANTERIORES A LA FECHA EN QUE SE EFECTUARA LA DESTRUCCIÓN DE LOS BIENES.

ESTADO DE COSTOS DE PRODUCCION Y DE VENTAS

INVENTARIO INICIAL DE PRODUCCION EN PROCESO	1220,000
MATERIAL UTILIZADO EN EL EJERCICIO	1025,000
MANO DE OBRA	<u>990,000</u>
COSTO PRIMO	3235,000
GASTOS INDIRECTOS DE FABRICACIÓN	<u>380,200</u>
COSTO TOTAL DE PRODUCCIÓN	3615,200
MENOS:	
INVENTARIO FINAL DE PRODUCCIÓN EN PROCESO	<u>90,200</u>
COSTO DE PRODUCCIÓN DE PRODUCTOS TERMINADOS	3525,000
MENOS	
INVENTARIO FINAL DE PRODUCTOS TERMINADOS	<u>275000</u>
COSTO DE VENTAS	3250,000

ESTADO DE GANANCIAS Y PERDIDAS

VENTAS NETAS	6500,000
COSTO DE VENTAS	<u>-3250,000</u>
UTILIDAD BRUTA	3250,000
GASTOS DE OPERACIÓN	- 725,000
GASTOS ADMINISTRATIVOS	-950,000
GASTOS DE VENTAS	<u>-125,000</u>
UTILIDAD DE OPERACION	<u>1450,000</u>

ESTRUCTURA DE COSTOS DE PRODUCTOS TERMINADOS			
EXPRESADO EN DOLARES AMERICANOS			
PRODUCTO			
CODIGO			
CANTIDAD PRODUCIDA			
PRECIO UNITARIO			
MATERIA PRIMA			
TIPO	CANTIDAD	COSTO UNITARIO	TOTAL
MATERIA PRIMA IMPORTADA			
TIPO	CANTIDAD	COSTO UNITARIO	TOTAL
OTROS INSUMOS			
TIPO	CANTIDAD	COSTO UNITARIO	TOTAL
MANO DE OBRA			
TIPO		COSTO	TOTAL
DIRECTA			
SERVICIOS TERCEROS			
OTROS GASTOS			
TOTAL COSTO			

COSTO DE MANO DE OBRA

PLANILLA CTA 62
MES 1

TRABAJADOR	REMUNERACION	APORTE LABORAL	NETO A RECIBIR	SEGURIDAD SOCIAL	TOTAL
					95000

CTA 63

PRODUCCION POR ENCARGO	160000
SERVICIO	
IGV	

MES2

TRABAJADOR	REMUNERACION	APORTE LABORAL	NETO A RECIBIR	SEGURIDAD SOCIAL	TOTAL
					95000

PRODUCCION POR ENCARGO	160000
SERVICIO	
IGV	

HOJA DE COSTOS –PRODUCTO TERMINADO

PRODUCTO	CANTI-DAD PRODU- CIDA	GASTOS DE FABRICACIÓN DIRECTOS			GASTOS DE FABRICA- CIÓN INDIREC- TOS	COSTO UNITARIO
		24	25	62/63		
		M.P. NACIO- NAL	ENV Y EMB. IMPOR- TADA	MANO DE OBRA	VARIOS	
SACOS CONTENI ENDO 600 KGS MAIZ GIGANTE DE CUZCO	6000	15960	240	9800	10000	6.00

ESTADO DE COSTOS DE PRODUCCION Y DE VENTAS

INVENTARIO INICIAL DE PRODUCCION EN PROCESO	1220,000
MATERIAL UTILIZADO EN EL EJERCICIO	1025,000
MANO DE OBRA	<u>990,000</u>
COSTO PRIMO	3235,000
GASTOS INDIRECTOS DE FABRICACIÓN	<u>380,200</u>
COSTO TOTAL DE PRODUCCIÓN	3615,200
MENOS:	
INVENTARIO FINAL DE PRODUCCIÓN EN PROCESO	<u>90,200</u>
COSTO DE PRODUCCIÓN DE PRODUCTOS TERMINADOS	3525,000
MENOS	
INVENTARIO FINAL DE PRODUCTOS TERMINADOS	<u>275000</u>
COSTO DE VENTAS	3250,000

BALANCE DE SITUACION

Al 31 de Diciembre del 2...

Expresado en Nuevos Soles

ACTIVO CORRIENTE :

Caja y Bancos	154,307.00
Clientes	4,451,393.00
Cuentas por Cobrar a Accionistas	
Cuentas por Cobrar Diversas	307,864.00
Provisión de Ctas por Cbza Dudosa	
Productos Terminados	275,000.00
Productos en Proceso	90,200.00
Materia Prima y Auxiliares	1,140.00
Envases y Embalajes	6,700.00
Suministros diversos	2,150.00
Otras Ctas del Activo cte	801,343.00
<u>Total Activo Corriente</u>	5,909,697.00

ACTIVO NO CORRIENTE :

Inmuebles, Maquinarias y Equipos	1,633,860.00
Depreciac Inmuebles Maquin y Equipos	293,364.00
Intangibles Netos	5,510.00
Amortización de Intangibles	
<u>Total Activo no Corriente</u>	1,932,734.00

PASIVO CORRIENTE :

Sobregiros Bancarios	-
Tributos por Pagar	4,085.00
Proveedores	767,585.88
<u>Total Pasivo Corriente</u>	771,670.88

PASIVO NO CORRIENTE :

Cuentas por Pagar Diversas	2,893,427.00
Beneficios Sociales de los Trabajadores	1,450.00
<u>Total Pasivo no Corriente</u>	2,894,877.00

PATRIMONIO

Capital	1,076,350.00
Reservas	50,578.27
Resultados Acumulados	1598,954.85
Utilidad del Ejercicio	1450,000.00
<u>Total Patrimonio</u>	4,175,883.12

TOTALACTIVO S/.

7,842,431.00

TOTAL PASIVO Y PATRIMONIO S/.

7,842,431.00

ESTADO DE GANANCIAS Y PERDIDAS

VENTAS NETAS	6500,000
COSTO DE VENTAS	<u>-3250,000</u>
UTILIDAD BRUTA	3250,000
GASTOS DE OPERACION	
GASTOS DE DISTRIBUCION VENTAS	950,000
GASTOS DE VENTAS	<u>850,000</u>
UTILIDAD DE OPERACION	1450,000

LIBROS Y REGISTROS CONTABLES

FORMATO 10.1: "REGISTRO DE COSTOS - ESTADO DE COSTO DE VENTAS ANUAL"

PERÍODO:

RUC:

APELLIDOS Y NOMBRES, DENOMINACIÓN O RAZÓN SOCIAL:

DETERMINACIÓN DEL COSTO DE VENTA:	S/
COSTO DEL INVENTARIO INICIAL DE PRODUCTOS TERMINADOS	
COSTO DE PRODUCCIÓN DE PRODUCTOS TERMINADOS	
COSTO DE PRODUCTOS TERMINADOS DISPONIBLES PARA LA VENTA	
COSTO DEL INVENTARIO FINAL DE PRODUCTOS TERMINADOS	
AJUSTES DIVERSOS	
COSTO DE VENTAS	

FORMATO 10.3: "REGISTRO DE COSTOS - ESTADO DE COSTO DE PRODUCCIÓN VALORIZADO ANUAL"

PERÍODO:

RUC:

APELLIDOS Y NOMBRES, DENOMINACIÓN O RAZÓN

SOCIAL:

CONSUMO EN LA PRODUCCIÓN	Proceso 1	Proceso 2	Proceso 3	Proceso n	TOTAL ANUAL
1- Materiales y Suministros Directos						
2- Mano de Obra Directa						
3- Otros Costos Directos						
4- Gastos de Producción Indirectos						
4.1 - Materiales y Suministros Indirectos						
4.2 - Mano de Obra Indirecta						
4.3 - Otros Gastos de Producción Indirectos						
TOTAL CONSUMO EN LA PRODUCCIÓN						
Inventario inicial de Productos en Proceso						
Inventario final de Productos en Proceso						
COSTO DE PRODUCCIÓN						