
Ley 3 de 20 de mayo de 1986. (1)

“Por el cual se adopta un Régimen de Incentivos para el Fomento y Desarrollo de la Industria Nacional y de las Exportaciones”.
(G.O. 20,518 de 24 de marzo de 1986)

La Asamblea Legislativa

DECRETA:

Capítulo I
Objeto y Campo de Aplicación

Artículo 1.
El objeto de la presente Ley es brindar adecuados estímulos para el fomento de la actividad industrial y de las exportaciones, las que
constituyen factores importantes para lograr el progreso y el desarrollo económico del país.
Artículo 2.
Podrán acogerse a los beneficios e incentivos previstos en esta Ley, todas las empresas que en el territorio de la República se dediquen a
actividades industriales de manufactura o ensamblaje, incluyendo a las pequeñas y medianas empresas industriales.
A estos efectos, se considerarán industrias manufactureras las que. se dediquen a la transformación de materias primas y de productos
semielaborados y a la fabricación de bienes, incluyendo los de origen agrícola, pecuario, forestal y marino.
Se denominarán industrias de ensamblaje las que se dediquen a la fabricación de productos terminados mediante el proceso de acoplamiento
de insumos y partes semielaboradas.
Parágrafo Transitorio: Hasta tanto se adopte una legislación especial sobre la materia, podrán acogerse a las disposiciones la presente Ley
aquellas empresas que desarrollen actividades productivas de alta tecnología no tradicional, para su total exportación, principalmente en el.
campo de la electrónica, aplicada a las comunicaciones, al transporte internacional; a la creación, almacenamiento, conversión y transferencia
de información y programas; así como cualesquiera otras actividades similares que requieran de una alta capacidad tecnológica" no
tradicional, y las que se relacionen directamente con los equipos especializados requeridos para el desarrollo de las mismas. Queda entendido
que las exportaciones de las empresas a que se refiere este Parágrafo, no serán objeto de Certificados de Abono Tributario.
Artículo 3.
Las empresas industriales que se dediquen a la obtención y transformación de materias primas agropecuarias y forestales como un proceso
integrado, podrán acogerse a los beneficios de esta Ley para amparar la totalidad de las operaciones integradas.
Las que se dediquen a actividades complementarias, tales como la comercialización de productos industriales o de envase o empaque de
dichos productos, sin que medie un proceso de transformación industrial, no podrán acogerse a los beneficios previstos en esta Ley.
Artículo 4.
Las industrias de ensamblaje sólo podrán acogerse al régimen que dispone esta Ley, cuando destinen el total de su producción a la
exportación quedando entendido que sus exportaciones no serán objeto de Certificados de Abono Tributario.
Artículo 5.
Las empresas que deseen acogerse a los beneficios de la presente Ley, deberán inscribirse en el Registro Oficial de la Industria Nacional, de
acuerdo a lo establecido en el Capítulo V de esta Ley.

Capítulo II
De los Beneficios

Artículo 6.
Las empresas que se acojan al régimen de la presente Ley y que destinen el total de su producción a la exportación, gozarán de los incentivos
fiscales que a continuación se expresan:
a) Exoneración total (100%) de los impuestos introducción, contribuciones, gravámenes y tasas o derechos aduaneros, así como el Impuesto
de Transferencia de Bienes Muebles sobre la importación de las maquinarias, equipos y repuestos que se utilicen en el proceso de producción.
Se excluyen los materiales de construcción, vehículos, mobiliario, útiles de oficina y cualesquiera otros insumos que no se utilicen en el
proceso de producción de la empresa.
b) Exoneración total (100%) del impuesto sobre la renta respecto de las ganancias, con excepción de las industrias extractivas o que exploten
recursos naturales del país.
c) Exoneración total (100%) de los impuestos sobre las exportaciones.
ch) Exoneración total (100%) de los impuestos sobre las ventas.
d) Exoneración total (100%) de los impuestos a producción.
e) Exoneración total (100%) de los impuestos que graven el capital o los activos de la empresa, salvo los impuestos de Licencias e Inmuebles.
Artículo 7.
Para los efectos de esta Ley, se entenderá por exportación la venta de productos fuera del territorio nacional, aunque se origine en contratos
celebrados en el país, así como la venta de productos a empresas instaladas en la Zona Libre de Colón para su reventa en mercados del
exterior; a los barcos en tránsito por el Canal de Panamá con destino a puertos extranjeros. El Órgano Ejecutivo, por conducto del Ministerio
de Hacienda y Tesoro, establecerá el procedimiento para el control de Colón, a que se refiere las ventas a la Zona Libre este Artículo.
También se considerará exportación, la venta en el mercado doméstico de materias primas, productos semielaborados, envases y empaques
de manufactura nacional, siempre que dichas materias primas, productos semielaborados, envases y empaques sean suministrados a
empresas que destinen no menos del noventa por ciento (90%) de sus productos a la exportación, quedando entendido que los mismos no
serán objeto de Certificados de Abono Tributario.
Artículo 8.
Las materias primas, productos intermedios, partes semielaboradas y demás insumos, así como los envases y empaques que ingresen al
territorio nacional para ser utilizados por las industrias que destinen el cien por ciento (100%) de su producción a la exportación, serán
considerados como de importación temporal y, por lo tanto, no estarán sujetos al pago de impuesto, contribución, gravamen, tasa o derecho
alguno. Su introducción al país no requerirá más documentación que la factura comercial, una lista de empaque y el respectivo conocimiento
de embarque.
El Ministerio de Hacienda y Tesoro adoptará las medidas que considere necesarias o convenientes para fiscalizar adecuadamente las entradas y
salidas de las materias primas, productos intermedios, partes semielaboradas, otros insumos, envases y empaques, así como de los productos
terminados o ensamblados, entre las cuales deberá disponer la presencia física de inspectores permanentes en los locales de la empresa.
Artículo 9.
Las empresas que se acojan al régimen de la presente Ley y que destinen su producción al mercado doméstico, gozarán de los incentivos
fiscales que a continuación se expresan:
a) Exoneración total (100%), durante los primeros cinco (5) años de vigencia de la presente Ley, de los impuestos de introducción,
contribuciones, gravámenes y tasas o derechos aduaneros sobre la importación de las materias primas, productos semielaborados o
intermedios y cualesquiera otros insumos, así como los repuestos de maquinarias y equipos, envases y empaques que entren en la
composición o en el proceso de elaboración del producto, sobre los cuales sólo pagarán el Impuesto sobre Transferencia de Bienes Muebles
(ITBM). A partir del sexto año, las empresas podrán importar las materias primas, productos semielaborados o intermedios repuestos de

Page 1 of 6Ley 3 de 20 de mayo de 1986.

2/6/2011http://190.34.208.115/Legis-Agro/Incentivos_Agropecuarios/Le17_01_012.asp

maquinarias y equipos, envases, empaques y demás insumos que entren en la composición o en el proceso de elaboración de sus productos,
pagando, en adición al Impuesto sobre Transferencia de Bienes Muebles (ITBM), únicamente un impuesto de importación equivalente al tres
por ciento (3%) del valor CIF de los insumos extranjeros. Queda entendido que lo dispuesto en este literal, excluye la aplicación de cualquier
otro impuesto, contribución, gravamen, tasa o derecho aduanero sobre la importación de dichos insumos.
Parágrafo: Las empresas que produzcan Parcialmente para la exportación, podrán solicitar la devolución de los impuestos causados por la
importación de las materias primas, productos semielaborados o intermedios,
envases y empaques utilizados en la producción efectivamente destinada a la exportación. El Ministerio de Hacienda y Tesoro establecerá la
metodología para la devolución de los mencionados impuestos.
b) Exoneración del impuesto sobre la renta sobre las utilidades netas reinvertidas para la expansión de su capacidad de producción o para
producir artículos nuevos, en la parte que esa reinversión sea superior al veinte por ciento (20%) de la renta gravable en el ejercicio fiscal de
que se trate.
c) Régimen especial de arrastre de pérdidas, para efectos del pago del impuesto sobre la renta, consistente en que las pérdidas sufridas
durante cualquier año, podrán deducirse de la renta gravable en los tres (3) anos inmediatamente posteriores al año en que se produjeron. La
deducción podrá realizarse durante cualquiera de los tres (3) años o promediarse durante los mismos.
Las pérdidas no deducidas durante el período a que se refiere este literal, no podrán deducirse en años posteriores, ni causarán devolución
alguna por parte del Tesoro Nacional.
ch) Cálculo de la depreciación de sus bienes, utilizando uno de los siguientes métodos:
1. Aplicando anualmente un doce y medio por ciento (12.5%) del valor de sus maquinarias y equipos sin exceder el valor residual de los
mismos;
2. Aplicando un porcentaje fijo y constante sobre el saldo decreciente de la inversión total, sin deducción del valor residual.
Este porcentaje no será superior al doble del porcentaje máximo de depreciación señalado en la Tabla de Depreciaciones del Código Fiscal,
vigente en el ejercicio fiscal de que se trate, o en la Resolución de la Dirección General de Ingresos, cuando se trate de empresas que hayan
obtenido porcentajes de depreciación distintos a los establecidos en el Código Fiscal.
Una vez que el contribuyente adopte un método de depreciación para un determinado bien, no podrá cambiar el mismo sin la autorización
previa de la Dirección General de Ingresos.
Artículo 10.
Las empresas que destinen su producción al mercado doméstico, podrán importar las maquinarias y equipos que utilicen en el proceso de
producción, pagando, en adición al Impuesto sobre Transferencia de Bienes Muebles (ITBM), únicamente un impuesto de importación
equivalente al tres por ciento (3%) del valor CIF de los artículos extranjeros. Queda entendido que lo dispuesto en este artículo, excluye la
aplicación de cualquier otro impuesto, contribución, gravamen, tasa o derecho aduanero sobre la importación de dichas maquinarias y equipos.
Artículo 11.
Los artículos importados al amparo de esta Ley, no podrán ser vendidos o traspasados en la República, sin pagar las cargas fiscales
exoneradas, calculadas en base al valor de los mismos al momento de la venta o traspaso. Se exceptúan las materias primas incorporadas a
los productos elaborados, los envases y empaques usados y los subproductos de manufactura.
La venta o traspaso a otro título cualquiera de los artículos importados entre empresas amparadas en las disposiciones de esta Ley, sólo
requerirá de la aprobación del Ministerio de Hacienda y Tesoro.

Artículo 12.
Las empresas que produzcan parcialmente para la exportación, gozarán de los incentivos previstos en los literales b), c), ch) y d) del Artículo 6
de esta Ley, en relación directa y proporcional a la producción que efectivamente destinen a la exportación.
Parágrafo: A los efectos de la exoneración del Impuesto sobre la Renta, a que se refiere el literal b) del Artículo 6 de esta Ley, las empresas
industriales que con posterioridad a la vigencia de la presente Ley destinen parte de su producción a la exportación, podrán calcular las
utilidades provenientes de sus ventas de exportación excluyendo de la renta gravable los gastos fijos en que incurran, tales como intereses,
depreciación, mantenimiento, reparación de sus instalaciones y otros gastos generales, en la medida en que el total de las ventas para la
exportación no exceda el veinte por ciento (20%) del valor total de las ventas en el ejercicio fiscal que corresponda.
Las empresas industriales que al entrar en vigencia esta Ley estuviesen realizando ventas para la exportación, podrán acogerse al beneficio a
que alude este Parágrafo, sólo en aquella parte de sus exportaciones que supere el promedio de sus ventas de exportación durante los últimos
tres (3) años y en medida en que dicha parte no exceda el veinte por ciento (20%) del valor total de las ventas en el ejercicio fiscal de que se
trate.
El beneficio previsto en este Parágrafo no será aplicable a dicho porcentaje, cuando las exportaciones correspondientes hubieren recibido
Certificados de Abono Tributario.
Las ventas de exportación que excedan del mencionado porcentaje podrán recibir Certificados de Abono Tributario y el cálculo de las utilidades
respectivas se realizará según las normas de contabilidad generalmente aceptadas, en concordancia con las disposiciones fiscales que rigen la
materia.
Artículo 13.
A fin de procurar una equitativa distribución de la actividad industrial en la geografía nacional y de evitar la emigración poblacional, a las
empresas que se establezcan o que estén establecidas en los distritos de David, Renacimiento, Santiago, Chitré, Bugaba, Chorrera, Los
Santos, Las Tablas, Aguadulce, Natá, Penonomé y en la Provincia de Colón, se les otorgarán los siguientes incentivos adicionales:
a) Exoneración total (100%) durante diez (10) años, del pago del impuesto de inmuebles sobre los terrenos, edificios e instalaciones
destinadas a la actividad fabril de que se trate; y
b) Exoneración total (100%) del pago del impuesto sobre la renta, respecto de las ganancias provenientes de sus ventas al mercado
doméstico durante los primeros cinco (5) años de producción de la empresa; y del cincuenta por ciento (50%) durante los tres (3) años
subsiguientes.
Artículo 14.
Con el propósito de promover el desarrollo industrial y fomentar las exportaciones, el Estado propiciará las siguientes acciones:
a) El establecimiento de pequeñas industrias, a través de programas de asistencia técnica y financiera.
b) La formulación y ejecución de programas educativos de formación profesional, destinados a satisfacer en forma sostenida las necesidades
de mano de obra calificada de la industria nacional.
c) La formulación y ejecución de estudios de factibilidad para el desarrollo de actividades industriales nuevas, que tiendan al óptimo
aprovechamiento de los recursos disponibles en el país.
ch) La asignación de recursos suficientes al Instituto Panameño de Comercio Exterior para el desarrollo de sus programas tendientes a la
identificación de la oferta exportable, la promoción de la producción nacional en el mercado internacional, la penetración de mercados
extranjeros, el establecimiento de oficinas regionales de asistencia a los productores y exportadores y de oficinas comerciales en el extranjero,
con miras a incrementar las actividades del Comercio Exterior.
d) El establecimiento de programas especiales de financiamiento, a través de las instituciones de crédito del país, a las actividades de
exportación, en condiciones preferenciales a las normalmente existentes.
e) La creación de empresas comercializadoras privadas o con participación del Estado, a través del Instituto Panameño de Comercio Exterior,
con miras a lograr la canalización racional de la producción nacional a los mercados extranjeros.

Capítulo III
De la Comisión de Política Industrial

Page 2 of 6Ley 3 de 20 de mayo de 1986.

2/6/2011http://190.34.208.115/Legis-Agro/Incentivos_Agropecuarios/Le17_01_012.asp

Artículo 15.
Créase la comisión de Política Industrial, exclusivamente como un organismo asesor del Órgano Ejecutivo en materia relacionada con la
política de fomento y protección a la industria nacional, la cual estará integrada de la siguiente forma:
a) El Ministro de Comercio e Industrias, quien la presidirá;
b) El Ministro de Hacienda y Tesoro;
c) El Ministro de Desarrollo Agropecuario;
ch) El Ministro de Planificación y Política
d) Un representante del Sindicato de Industriales de Panamá;
e) Un representante de la Cámara de Comercio e Industrias y Agricultura de Panamá; y
f) Un representante dé la Asociación Panameña de Exportadores.
Los Ministros de Estado, miembros de dicha comisión, podrán delegar sus funciones en los respectivos Viceministros. Los representantes del
Sector Privado y sus suplentes, serán nombrados por el Órgano Ejecutivo, por un período de tres (3) años, de ternas presentadas por las
respectivas asociaciones.
Parágrafo Transitorio: Los períodos de los primeros Comisionados propuestos por el Sector Privado y de sus suplentes serán de 1, 2 y 3 amos
respectivamente, de manera que cada año venza el período de un Comisionado y su suplente. El período que corresponda a cada uno de ellos
será determinado por sorteo en la primera sesión de la Comisión.
Artículo 16.
La Comisión de Política Industrial, aprobará su Reglamento de Funcionamiento y contará con una Secretaría Técnica que estará a cargo de la
Dirección General de Industrias del Ministerio de Comercio e Industrias. El Secretario Técnico de la Comisión asistirá a todas las reuniones que
ésta celebre y tendrá, en las deliberaciones, derecho a voz pero no a voto.
Artículo 17.
La Comisión de Política Industrial recomendará al Consejo de Gabinete cuando así se estime necesario, la fijación y modificación de las tarifas
arancelarias de protección a la industria nacional, de acuerdo a los estudios y cálculos que al efecto realice el Ministerio de Comercio e
Industrias, a través de la Dirección General de Industrias.
Asimismo, la Comisión de Política Industrial dará seguimiento a los cambios que se produzcan en los costos unitarios de producción por razón
de disminuciones en los costos de los elementos que inciden en la producción, tales como los servicios públicos de energía y aguas el
transporte, los servicios portuarios y el combustible, y recomendará la reducción de las tarifas arancelarias respectivas, de manera que los
efectos de tales disminuciones se trasladen al consumidor.

Capítulo IV
De la Protección a la Producción Industrial

Artículo 18.
Las empresas que se acojan a la presente Ley, gozarán de protección adecuada contra la competencia extranjera, mediante la fijación de
tarifas arancelarias apropiadas de conformidad con lo que establece el presente Capítulo.
Artículo 19.
Las tarifas arancelarias de protección a la producción de las industrias establecidas, podrán mantenerse en los niveles vigentes a la fecha en
que entre a regir esta Ley. La Comisión de Política Industrial revisará dichas tarifas y, de acuerdo a los estudios y cálculos que al efecto realice
el Ministerio de Comercio e Industrias a través de la Dirección General de Industrias, recomendará al Consejo de Gabinete la reducción de
aquellas que establezcan niveles de protección comprobablemente excesivos. En ningún caso podrán aumentarse las tarifas arancelarias de
protección vigentes a la fecha de promulgación de esta Ley.
Artículo 20.
Las tarifas arancelarias de protección a la producción industrial establecida, vigentes a la fecha de promulgación de esta Ley, deberán decrecer
en un período de cinco (5) años, contado a partir del primero (1) agosto de mil novecientos ochenta y seis (1986), en cinco (5) tramos
iguales, a una tarifa que no exceda de sesenta por ciento (60%) ad-valorem sobre el precio CIF del producto extranjero, salvo que se trate de
productos agroindustriales o industriales cuyas características de producción así lo ameriten, en cuyo caso y en atención a la importancia
relativa en la economía nacional de las empresas productoras respectivas, las tarifas podrán ascender hasta un noventa por ciento (90%) ad-
valorem sobre precio CIF del producto extranjero.
La lista de los productos que podrán acogerse a tarifas arancelarias de protección superiores al sesenta por ciento (60%) ad-valorem, será
sometida a la aprobación del Consejo de Gabinete por conducto del Ministerio de Comercio e Industrias, antes del primero(1) agosto de mil
novecientos ochenta y seis (1986) ningún caso podrá agregársele nuevos productos después de esa fecha.
Queda entendido que los productos que gocen de protección arancelaria a la fecha en que entre a regir esta Ley y cuya producción sea
descontinuada, al iniciarse nuevamente su producción serán considerados como productos nuevos y, en consecuencia, les será aplicable lo
dispuesto en el Artículo 22 de la presente Ley.
Artículo 21.
Con el objeto de proteger adecuadamente a la producción nacional existente, se mantendrá un sistema de tarifas arancelarias expresadas en
ad-valorem y en específico. Las tarifas en específico quedarán sujetas a lo establecido en el Artículo anterior y, en consecuencia, deberán
decrecer en un período de cinco (5) tramos iguales. Los montos porcentuales en las reducciones de las tarifas arancelarias expresadas en
específico serán, en cada tramo, iguales a los montos porcentuales utilizados para la reducción de las tarifas arancelarias expresadas en ad-
valorem.
Las tarifas arancelarias de protección para los productos cuya producción se inicie con posterioridad a la vigencia de esta Ley, se expresarán
únicamente en ad-valorem.
Artículo 22.
La protección arancelaria para productos cuya producción se inicie con posterioridad a la vigencia de la presente Ley, no podrá exceder la
tarifa de veinte por ciento (20%) ad-valorem sobre el precio CIF del producto extranjero, salvo que se trate de productos industriales de
origen agrícola o pecuario, en cuyo caso las tarifas arancelarias de protección no podrán exceder de treinta por ciento (30%) ad-valorem sobre
el precio CIF de los productos extranjeros.
Artículo 23.
El Ministerio de Comercio e Industrias, a solicitud fundada y previo concepto favorable de la Comisión de Política Industrial, podrá establecer
procedimientos administrativos contra la introducción al país de productos extranjeros, cuyo precio de introducción declarado tenga
indicaciones de competencia internacional desleal (dumping), entendi4ndose que existe ésta siempre que el precio de venta del producto de
que se trate, en el país que lo fabrica, sea mayor que el precio FOB fijado al importador que lo solicita desde Panamá. Estos procedimientos
serán, en general, acordes con los principios aceptados en leyes de intercambio internacional y dispondrán la forma de establecer una tarifa de
compensación, la cual será equivalente a la diferencia entre el precio de introducción declarado y el precio FOB del producto de que se trate,
en el mercado del país de su fabricación.

Artículo 24.
No se permitirá la importación exonerada o con tarifa arancelaria preferencial de maquinaria, equipos, repuestos, materias primas, productos
semielaborados, envases, empaques y demás insumos destinados a la producción para el consumo doméstico, cuando los mismos se
produzcan en el país en cantidad suficiente, calidad aceptable y precio competitivo.
Para afectos de lo dispuesto en este Artículo se considerarán competitivos los precios que no superen en más del porcentaje de su tarifa de
protección, el valor CIF de los productos extranjeros similares a los nacionales o sustitutos de éstos.

Page 3 of 6Ley 3 de 20 de mayo de 1986.

2/6/2011http://190.34.208.115/Legis-Agro/Incentivos_Agropecuarios/Le17_01_012.asp

Artículo 25.
Las empresas que destinen el total de su producción a la exportación podrán importar con franquicia fiscal todos sus insumos. Cuando exista
oferta local de los mismos en cantidad suficiente, calidad aceptable y a precios iguales o equivalentes a los precios CIF de los insumos
extranjeros, se dará preferencia al producto nacional. Igual tratamiento se dará a las empresas que destinen parte de su producción a la
exportación, en lo que se refiere a dicha exportación, siempre que ello no contravenga el espíritu del Artículo 23 de esta Ley.
Es entendido, sin embargo, que las empresas de ensamblaje que se acojan al régimen de la presente Ley, en los términos señalados en el
Artículo 4 de la misma, podrán importar con franquicia fiscal todos sus insumos independientemente de que los mismos se produzcan en el
país en cantidad suficiente, calidad aceptable y precio competitivo.
Parágrafo: Las discrepancias en cuanto a calidad y cantidad, que se produzcan por razón de la aplicación de este Artículo y del artículo
anterior, serán resueltas por el Ministerio de Comercio e Industrias. La Comisión Panameña de Normas Industriales y Técnicas, conocerá de las
apelaciones que se interpongan en contra de las decisiones del Ministerio de Comercio e Industrias, respecto a la calidad de los productos.

Capítulo V
Del Registro Oficial de la Industria Nacional

Artículo 26.
Créase el Registro Oficial de la Industria Nacional, adscrito a la Dirección General de Industrias del Ministerio de Comercio e Industrias, en el
cual deberán inscribirse las empresas que deseen acogerse al régimen de incentivos a que se refiere la presente Ley.
Artículo 27.
Para obtener la inscripción en el Registro Oficial de la Industria Nacional, las empresas deberán llenar un formulario-solicitud que al efecto
proporcionará el Ministerio de Comercio e Industrias, a un costo no mayor de diez balboas (B/.10.00), el cual contendrá la siguiente
información:
a) Nombre y apellidos, nacionalidad, número de cédula de identidad personal o del pasaporte del solicitante. Si se tratare de una persona
jurídica, la razón social, el nombre del país bajo cuyas leyes ha sido constituida con indicación de los datos de su inscripción en el Registro
Público, así como el nombre generales de su Representante Legal.
b) Dirección exacta donde se encuentre instalado o se instalará el establecimiento industrial respectivo.
c) Descripción de la actividad industrial que desarrolla o desarrollará la empresa y una relación sucinta del proceso de producción, con se
indicación del producto o productos que propone fabricar.
ch) Monto de la inversión que se compromete a realizar para iniciar operaciones.
d) Número de empleos que proyecta generar.
e) Descripción de la clase de maquinarias, equipos, repuestos, materias primas, productos semielaborados o intermedios y demás insumos
requeridos en el proceso de producción.
Artículo 28.
El formulario-solicitud de que trata el Artículo Anterior, deberá acompañarse de los siguientes documentos:
a) Copia autenticada de la cédula de identidad personal o del pasaporte del solicitante, si es persona natural.
b) Si se tratare de una persona jurídica, copia autenticada de la cédula de identidad personal o del pasaporte del Representante Legal y
certificación del Registro Público, expedida dentro de los treinta (30) días anteriores a la fecha de presentación de la solicitud, en la que conste
que la sociedad está vigente, el nombre de sus Directores, Dignatarios y Representante Legal, el monto del capital social y el término de
vigencia de la misma.
c) Certificado de No Defraudación Fiscal.
ch) Certificados de Paz y Salvo Nacional y Municipal.
d) Comprobante de pago del derecho de registro.
Artículo 29.
La inscripción de una empresa en el Registro Oficial de la Industria Nacional se ordenara mediante Resolución expedida por el Ministerio de
Comercio e Industrias y la misma confiere al titular, desde la fecha de su expedición y por el término de vigencia del registro respectivo, el
derecho a gozar de los beneficios e incentivos previstos en la presente Ley.
Copia debidamente autenticada de dicha Resolución será entregada a la empresa respectiva y en la misma deberá constar el período de
vigencia del registro correspondiente. Las Resoluciones que se emitan, de conformidad a lo dispuesto en este Artículo, deberán publicarse en
el Boletín de la Propiedad Industrial. Adicionalmente, en el primer Boletín de la Propiedad Industrial de cada año, se publicará la lista completa
de las empresas registradas como beneficiarias del presente régimen de incentivos.
Artículo 30.
La inscripción de las empresas en el Registro Oficial de la Industria Nacional tendrá una vigencia de diez (10) años, salvo que se trate de
empresas que establezcan o que estén establecidas en las áreas a que se refiere el Artículo 13 de esta Ley, cuya inscripción se hará por un
período de quince (15) años. Posterior los períodos antes mencionados, las empresas establecidas y que estén operando normalmente, en
ausencia de otra legislación sobre la materia, podrán acogerse por períodos anuales, a las estipulaciones que estén vigentes de la presente
Ley, actualizando cada año el registro respectivo.
La inscripción de las empresas en el Registro Oficial de la Industria Nacional causará un derecho anual de Cincuenta Balboas (B/.50.00). La
primera anualidad la parte proporcional de ésta, deberá ser pagada al solicitar la respectiva inscripción. En los anos subsiguientes, dicho
derecho se pagará dentro de los tres (3) primeros meses de cada año. El incumplimiento de lo aquí dispuesto, acarreará para las empresas la
suspensión de los beneficios previstos en la presente Ley.

Capítulo VI
De las Obligaciones de las Empresas

Artículo 31.
Toda empresa que se acoja a los beneficios que la presente Ley establece, estará obligada a:
a) Invertir en sus actividades industriales el capital indicado en la respectiva solicitud, y mantener dicha inversión por el término de vigencia
del registro.
b) Iniciar la inversión dentro de un plazo no mayor de seis (6) meses, contado a partir de inscripción en el Registro Oficial de la Industria
Nacional.
c) Comenzar la producción dentro de un plazo que no excederá de dos (2) años, contado a partir de la fecha de vigencia del respectivo
registro, salvo casos en que la naturaleza de la actividad productora exija un plazo mayor, según dictamen del Ministerio de Comercio e
Industrias.
ch) Producir y ofrecer al consumo nacional Artículos de buena calidad, dentro de sus respectivas clases, de acuerdo a las normas que
establezca la Comisión Panameña de Normas Industriales y Técnicas (COPANIT).
d) Etiquetar sus productos de conformidad a las disposiciones que al efecto dicte la comisión Panameña de Normas Industriales y Técnicas
(COPANIT).
e) Llevar un registro para el fiel asiento de los Artículos exonerados, el cual será accesible a los funcionarios competentes del Ministerio de
Hacienda y Tesoro y del Ministerio de Comercio e Industrias.
f) Fomentar la producción nacional de materia prima y de artículos que la originan o con los cuales puedan elaborarse dichas materias.
g) Tomar las precauciones razonables con el objeto de evitar la contaminación del medio ambiente y cumplir cabalmente los reglamentos e
instrucciones que a este respecto adopten las autoridades competentes.
h) Renunciar a toda reclamación diplomática, cuando se trate de empresas formadas total o parcialmente con capital extranjero.

Page 4 of 6Ley 3 de 20 de mayo de 1986.

2/6/2011http://190.34.208.115/Legis-Agro/Incentivos_Agropecuarios/Le17_01_012.asp

Capítulo VII

De las Sanciones
Artículo 32.
El incumplimiento de las empresas, de las obligaciones señaladas en los literales a), b) y c) del Artículo 31 de esta Ley, acarreará la
cancelación del registro respectivo, salvo que se compruebe que el incumplimiento se debe a causas de fuerza mayor o caso fortuito.
La cancelación del registro, se ordenará mediante Resolución expedida por el Ministerio de Comercio e Industrias, la cual notificada al
interesado y publicada en el Boletín la Propiedad Industrial.
Artículo 33.
El incumplimiento por parte de las empresas, de las obligaciones señaladas en los literales ch) y d) del Artículo 31 de la presente Ley,
acarreará las siguientes sanciones:
a) Se hará una advertencia por escrito a la empresa y se le concederá un plazo de noventa (90) días calendarios para corregir la anomalía
indicada en los productos terminados, listos para el consumo.
b) En caso de que la empresa no corrigiere la anomalía en el plazo a que se refiere el inciso anterior, se procederá a retirar de los lugares de
expendio aquellos productos cuya mala calidad, ausencia de etiquetado o etiquetado incorrecto hayan sido comprobados por el Ministerio de
Comercio e Industrias, a través de la Dirección General de Normas y Tecnología Industrial, sin perjuicio de los derechos y acciones legales que
los clientes y consumidores puedan tener para que la empresa de que se trate, les compense por los daños y perjuicios sufridos.
c) En caso de reincidencia, se suspenderá la tramitación de las solicitudes de importación exonerada de maquinarias, equipos, materias
primas, envases, empaques y otros insumos, hasta que la empresa corrija la anomalía de que se trate.
ch) Si la empresa persiste en las infracciones indicadas, se procederá a la cancelación del registro, en los términos establecidos en el Artículo
anterior.
Artículo 34.
El incumplimiento por parte de las empresas, de las demás obligaciones señaladas en el Artículo 31 de esta Ley, acarreará la suspensión de la
tramitación de las solicitudes de importación exonerada, hasta tanto la empresa cumpla con la obligación de que se trate.
Artículo 35.
Sin perjuicio de lo dispuesto en los Artículos precedentes, a las empresas que destinen el cien por ciento (100%) de su producción a la
exportación, amparadas en esta Ley o en disposiciones legales anteriores, les serán aplicables las siguientes sanciones especiales:
a) Por introducir al país productos terminados o con mayor grado de elaboración que el autorizado por el Ministerio de Comercio e Industrias,
multa de Veinticinco Mil Balboas (B/.25,000.00) y el comiso de la mercancía de que se trate.
b) Por vender productos en el territorio fiscal de la República, multa de Veinticinco Mil Balboas (B/.25,000.00) o de una suma equivalente al
cincuenta por ciento (50%) del precio de venta de los productos de que se trate, cualesquiera de las dos que sea mayor, y el comiso de la
mercancía.
c) En caso de reincidencia en las infracciones indicadas en los literales anteriores, se cancelará el registro respectivo y perderá el derecho a los
beneficios e incentivos previstos en las disposiciones de la presente Ley. Si tuviere celebrado contrato con el Estado, éste se resolverá por vía
administrativa y se ingresará la fianza respectiva al Tesoro Nacional.
Artículo 36.
Salvo lo dispuesto en el Artículo 11 de esta Ley, toda persona natural o jurídica importadora de maquinarias, equipos, repuestos, materias
primas, envases, empaques y otros insumos, así como de productos semielaborados o intermedios al amparo de esta Ley, que venda,
arriende, traspase, disponga o en cualquier forma les de un uso distinto de aquel para el cual se haya concedido la exoneración, será
sancionada de conformidad a las disposiciones contenidas en el Artículo 24 y siguientes de la Ley 30 de 1984.
Artículo 37.
Toda persona, natural o jurídica, que importe productos o mercancías en violación a las disposiciones de esta Ley, será sancionada de acuerdo
a las disposiciones del Artículo 24 y siguientes de la Ley 30 de 1984.
Artículo 38.
La negativa u obstaculización que presenten al Ministerio de Comercio e Industrias o al Ministerio de Hacienda y Tesoro las empresas que se
acojan a esta Ley, a permitir las revisiones y exámenes de los libros y registros de contabilidad, al igual que a las inspecciones de las bodegas,
almacenes, fábricas y demás instalaciones, serán sancionadas con multa de Quinientos Balboas (B/.500.00) a Mil Balboas (B/.1,000.00) y se
suspenderá la tramitación de las solicitudes de importación exonerada hasta tanto se haya pagado la multa impuesta.

Capítulo VIII
Disposiciones Generales

Artículo 39.
Los organismos oficiales y semioficiales, las instituciones autónomas y semiautónomas, los municipios, las empresas estatales y demás
instituciones públicas y privadas que reciban ayuda económica del Estado o que tengan participación de fondos públicos, están en la obligación
de comprar las materias primas, envases, empaques, combustibles, lubricantes, productos terminados y demás artículos producidos en el país,
en la medida en que cuando los necesiten haya oferta de los mismos y sean de calidad aceptable y precio competitivo, en los términos
señalados en el Artículo 24 de esta Ley. En todo caso, la importación de dichas materias primas, envases, empaques, combustibles,
lubricantes, productos semielaborados, productos terminados y demás artículos extranjeros estará sujeta a las disposiciones contenidas en los
Artículos 535 y siguientes del Código Fiscal.
Las personas naturales y jurídicas que realicen proyectos y obras mediante contratos celebrados con el Estado o con alguna de las
instituciones señaladas en el párrafo anterior, estarán sometidas a las mismas condiciones previstas en este Artículo.
Artículo 40.
Las empresas industriales que a la fecha de promulgación de esta Ley tuvieren celebrados contratos de incentivos industriales con arreglo a las
disposiciones del Decreto de Gabinete 413 de 30 de diciembre de 1970, o en base a otras leyes, podrán acogerse a las disposiciones de la
presente Ley, renunciando a dichos contratos, quedando entendido que los incentivos adicionales previstos en el Artículo 13 de la misma, no
serán aplicables a aquellas empresas que los hubieren disfrutado en base al contrato anterior.
Artículo 41.
Los contratos existentes a la fecha de promulgación de esta Ley, basados en disposiciones legales anteriores, serán válidos hasta el
vencimiento de sus respectivos términos. Vencidos dichos contratos, las empresas podrán acogerse a las disposiciones de esta Ley, quedando
entendido que los incentivos adicionales previstos en el Artículo 13 de la misma, no serán aplicables a aquellas empresas que los hubieren
disfrutado en base al contrato vencido.
Artículo 42.
El Órgano Ejecutivo reglamentará las disposiciones de la presente Ley, cuando ello se requiera para su mejor cumplimiento.
Artículo 43.
Derógase el Decreto de Gabinete 413 de 1970, el Decreto de Gabinete 172 de 1971, la Ley 92 de 1976, la Ley 24 de 1978, la Ley 31 de 1978
y demás disposiciones que sean contrarias a la presente Ley.
Artículo 44.
La presente Ley empezará a regir a partir de su promulgación.

COMUNÍQUESE Y PUBLÍQUESE.

Dada en la Ciudad de Panamá, a los 20 días del mes de mayo de mil novecientos ochenta y seis.

Page 5 of 6Ley 3 de 20 de mayo de 1986.

2/6/2011http://190.34.208.115/Legis-Agro/Incentivos_Agropecuarios/Le17_01_012.asp

(1) Derogada por el por el Artículo 30 de la Ley 28 de 20 de junio de 1995 publicado en la Gaceta Oficial 22,810 de 22 de junio de
1995.

Page 6 of 6Ley 3 de 20 de mayo de 1986.

2/6/2011http://190.34.208.115/Legis-Agro/Incentivos_Agropecuarios/Le17_01_012.asp

