

Nombre: LEY DE ZONAS FRANCAS INDUSTRIALES Y DE COMERCIALIZACIÓN

Materia: Leyes Económicas Categoría: Leyes Económicas
Origen: ORGANO LEGISLATIVO Estado: VIGENTE
Naturaleza : Decreto Legislativo
Nº: 405 Fecha:03/09/1998
D. Oficial: 176 Tomo: 340 Publicación DO: 23/09/1998
Reformas: (7) Decreto Legislativo No. 16 de fecha 20 de mayo de 2009, publicado en el Diario
Oficial No. 94, Tomo 383 de fecha 25 de mayo de 2009.
Comentarios: La presente Ley tiene por objeto regular el funcionamiento de Zonas Francas y
Depósitos para Perfeccionamiento Activo, así como los beneficios y responsabilidades de
los titulares de empresas que desarrollen, administren o usen las mismas, y dada la
importancia estratégica de los regímenes de Zona Franca para la economía nacional en la
generación de empleo productivo y generación de divisas, es necesario crear condiciones
óptimas de competitividad en todas las operaciones que realizan las empresas amparadas a
dicho régimen.
__

Contenido;
Jurisprudencia Relacionada

DECRETO Nº 405.

LA ASAMBLEA LEGISLATIVA DE LA REPUBLICA DE EL SALVADOR,

CONSIDERANDO:

I.- Que de acuerdo con la Constitución de la República es función del Estado establecer los
instrumentos legales necesarios que propicien la inversión tanto nacional como extranjera;

II.- Que como parte de los esfuerzos que realiza el presente Gobierno, tendientes a que
nuestra economía se inserte en el proceso de globalización mundial, es necesaria la
modernización y actualización del marco legal y regulatorio que promueve el
establecimiento y desarrollo de zonas francas en nuestro país;

III.- Que consecuente con lo anterior, y dada la importancia estratégica de los regímenes
de zona franca para la economía nacional, en la generación de empleo productivo y
generación de divisas, es necesario crear condiciones óptimas de competitividad en todas
las operaciones que realizan las empresas amparadas a dicho régimen;

POR TANTO,

En uso de sus facultades constitucionales y a iniciativa del Presidente de la República por medio
del Ministro de Economía, y de los diputados Juan Duch Martínez, Julio Antonio Gamero
Quintanilla, Julio Eduardo Moreno Niños, Mariella Peña Pinto, José Mauricio Quinteros, Jorge
Alberto Villacorta Muñoz, René Aguiluz Carranza, Donald Ricardo Calderón Lam, Kirio Waldo
Salgado Mina, Alejandro Dagoberto Marroquín, Sonia Evelin Ponce, Ernesto Iraheta Escalante,
Ronal Umaña, José Rafael Machuca Zelaya, Alfonso Aristides Alvarenga, Herber Mauricio Aguilar
Zepeda, Alex René Aguirre, Walter René Araujo Morales, José Orlando Arévalo Pineda, Arturo
Argumedo, Jorge Alberto Barrera, Isidro Antonio Caballero Caballero, Olme Remberto Contreras,
Roberto José D´Aubuisson Munguía, Carlos Alberto Escobar, René Mario Figueroa Figueroa,
Hermes Alcides Flores Molina, Nelson Funes, Elizardo González Lovo, Román Ernesto Guerra
Romero, José Ismael Iraheta Troya, José Roberto Larios Rodríguez, Carlos Guillermo Magaña,
Alvaro Gerardo Martín Escalón, Juan Ramón Medrano Guzmán, Sigifredo Ochoa Pérez, Salvador
Horacio Orellana Alvarez, Rubén Orellana, Olga Elizabeth Ortiz Murillo, Sílfide Ochoa Pérez,
Salvador Horacio Orellana Alvarez, Rubén Orellana, Olga Elizabeth Ortiz Murillo, Sílfide Marixa
Pleitez de Ramírez, Norman Noel González, René Oswaldo Rodríguez Velasco, José Ricardo
Vega Hernández, Luis Hernández, Amado Aguiluz Aguiluz, Mario Ponce y Gerardo Antonio
Suvillaga García,

DECRETA la siguiente:

LEY DE ZONAS FRANCAS INDUSTRIALES Y DE COMERCIALIZACIÓN.

CAPITULO I

DEFINICIONES Y DISPOSICIONES GENERALES

Art. 1.- La Presente Ley tiene por objeto regular el funcionamiento de Zonas Francas y Depósitos
para Perfeccionamiento Activo, así como los beneficios y responsabilidades de los titulares de
empresas que desarrollen, administren o usen las mismas.

Art. 2.- Para efectos de la aplicación e interpretación de esta Ley, se establecen las siguientes
definiciones:

a) Zona Franca, área del territorio nacional, donde las mercancías que en ella se
introduzcan, son consideradas fuera del territorio aduanero nacional, respecto de los
derechos de importación y de exportación y por tanto sujetas a un régimen y marco
procedimental especial;

b) Depósito para Perfeccionamiento Activo, conocido anteriormente como Recinto Fiscal,
Area del territorio nacional, sujeta a un tratamiento aduanero especial, donde las
mercancías que en ella se introduzcan para ser reexportadas, se reciben con suspensión
de derechos e impuestos, para ser sometidos a proceso de transformación, elaboración o
reparación y donde los bienes de capital pueden permanecer por tiempo ilimitado;

c) Nacionalización o importación definitiva, es la introducción legal de mercancías
procedentes del exterior para su uso o libre circulación en el territorio aduanero, previo
cumplimiento de todas las formalidades aduaneras y las de otro carácter que sean
necesarias;

d) Maquila o Ensamble, es todo aquel servicio prestado por personas naturales o jurídicas
domiciliadas en el país, a un contratante domiciliado en el extranjero, el cual le suministrará
en los términos y condiciones convenidas, materias primas, partes piezas, componentes o
elementos que aquella procesará o transformará por cuenta del contratante, el que a su
vez los utilizará o comercializará según lo convenido;

e) Exportación indirecta, es el servicio prestado entre Depósitos para Perfeccionamiento
Activo y Usuarios de Zona Franca que incorporen valor agregado al producto a ser
exportado;

f) Reexportación, es la exportación de mercancías importadas sin haberlas sometido a
procesos de transformación sustanciales.

g) Para el caso de la Industria textil, confección y maquila textil, se entenderán
comprendidas actividades necesarias para producir, tales como: Diseño, teñido, corte,
estampado, tejeduría, serigrafía, bordado, lavado, planchado, supervisión, control de
calidad. (3) (6)

Art. 3.- Podrán establecerse y funcionar en Zona Franca empresas nacionales o extranjeras, que
se dediquen a la producción, ensamble o maquila, manufactura, procesamiento, transformación o
comercialización de bienes. (6)

Dichos bienes podrán ser destinados a la exportación directa o indirecta al área centroamericana o
fuera de ésta, o para su posterior nacionalización siempre y cuando las empresas interesadas
presenten a la autoridad aduanera las respectivas solvencias de pago al Instituto Salvadoreño del
Seguro Social y a las diferentes Administradoras de Fondos de Pensiones, de las cotizaciones
correspondientes a los treinta días anteriores a aquél en el que se lleve a cabo la exportación de
los productos. (2) (6)

Para efectos de realizar transferencias de dominio al mercado salvadoreño, el beneficiario del
régimen deberá en primer lugar, efectuar la nacionalización de los bienes, debiendo pagar los
derechos e impuestos a la importación sobre el valor en aduana del bien que se interne. Asimismo,
en la transferencia de dominio local, deberán causar el Impuesto a la Transferencia de Bienes
Muebles y a la Prestación de Servicios; dichas transferencias de dominio constituirán renta gravada
para efectos del Impuesto sobre la Renta. El beneficiario estará sujeto al pago de los impuestos
municipales correspondientes. (6)

Si se tratare de manufacturas o comercialización de bienes de la confección y de textiles,
incluyendo hilaturas, dichos bienes, para ser nacionalizados, causarán los derechos e impuestos a
la importación, excepto por el componente agregado nacional del bien o servicio en referencia, el
de Transferencia de Bienes Muebles y a la Prestación de Servicios, Impuesto sobre la Renta e
impuestos municipales correspondientes. Dichos bienes deberán comprender además un valor de
contenido nacional o regional, no menor del cincuenta por ciento, excepto en el caso que no exista
producción nacional. (6)

En ningún caso el valor declarado de los bienes que se internen al país podrá ser inferior al valor
facturado con que los bienes ingresaron a la Zona Franca o Depósito para Perfeccionamiento
Activo, el que para el caso de las materias primas e insumos, no podrá ser menor al valor en
aduanas establecido en la Declaración de Mercancías. Si se efectuasen transacciones entre
empresas amparadas al régimen o fuera del régimen, sus documentos de soporte comercial,
tributario y contable deberán reflejar el valor agregado nacional por los procesos de
transformación, elaboración y reparación, a los que fueron sometidos dichos bienes. (1) (6)

Las ventas o compras de bienes necesarios para la actividad exportadora, efectuadas entre
beneficiarios del régimen establecido en esta Ley, no causarán derechos e impuestos, incluyendo
el Impuesto a la Transferencia de Bienes Muebles y a la Prestación de Servicios; en el caso del
Depósito de Perfeccionamiento Activo, siempre y cuando se realicen dentro del plazo legal del
régimen aduanero correspondiente y en ningún caso las transferencias de mercancías, a cualquier
título, se considerarán como motivo para ampliar dicho plazo. (6)

En el caso de bienes, incluidos en los Capítulos del uno al veinticuatro del Sistema Arancelario
Centroamericano, la empresa acogida al régimen solamente podrá internar al mercado nacional el
porcentaje de la venta total de estos bienes, equivalente a la participación de las materias primas
agropecuarias de origen nacional en el valor del bien en cuestión, causando los gravámenes de
importación sobre el bien final que se interne, el de Transferencia de Bienes Muebles y a la
Prestación de Servicios, Impuesto sobre la Renta e impuestos municipales correspondientes. (6)

Cuando se trate de preparaciones o conservas de productos del mar, dichos bienes para ser
nacionalizados, causarán los gravámenes de importación, excepto por el componente agregado
nacional del bien o servicio en cuestión, el Impuesto a la Transferencia de Bienes Muebles y a la
Prestación de Servicios, Impuesto sobre la Renta e impuestos municipales correspondientes. (6)

Art. 3-A. Para realizar las actividades de comercialización de mercancías reguladas en la presente
ley, las personas naturales o jurídicas deberán instalarse en zonas francas y las mercancías
sujetas a la comercialización deberán estar consignadas o destinadas a su nombre y que
efectivamente se pueda acreditar su propiedad a través de los registros contables, contratos y
demás documentos de embarque, que comprueben la propiedad de las mismas. (6)

No obstante lo anterior, las empresas dedicadas a la comercialización de mercancías y cuya
actividad está relacionada a las artesanías, industria textil, maquila textil o confección de ropa,
podrán ser autorizadas para establecerse y operar desde un Depósito para Perfeccionamiento
Activo, siempre que las mercancías sujetas a la comercialización estén consignadas o destinadas a
su nombre y que efectivamente se pueda acreditar su propiedad a través de los registros
contables, contratos y demás documentos de embarque, que comprueben la propiedad de las
mismas, y además que dichas mercancías tengan como destino empresas amparadas a los
beneficios de esta Ley o que las mismas participen en procesos de transformación, como es:
Producción, manufactura, ensamble y maquila, para ser incorporados o formar parte de bienes
finales de exportación. (6)*NOTA

INICIO DE NOTA:

El presente Decreto Legislativo No. 483 de fecha 22 de noviembre de 2007, publicado en el Diario
Oficial No. 238, Tomo 377 de fecha 20 de diciembre de 2007, en su texto contiene un artículo
transitorio, el cual se transcribe a continuación:

Transitorio

Art. 30. Los titulares de empresas a que se refiere el Art. 3-A de la presente Ley, que no cumplan
con las condiciones establecidas en el mismo y que a la entrada en vigencia del presente decreto,
se encuentren calificados como Depósito de Perfeccionamiento Activo, gozando de los beneficios e
incentivos fiscales que otorga la Ley de Zonas Francas Industriales y de Comercialización,
dispondrán del plazo de seis meses para dar cumplimiento a dicha condiciones. (6)

FIN DE NOTA

Art. 4.- El establecimiento, administración y funcionamiento de Zonas Francas será autorizado por
el Ministerio de Economía. La vigilancia y el control del régimen fiscal de dichas Zonas

corresponderá al Ministerio de Hacienda, por medio de las Direcciones Generales de Aduanas e
Impuestos Internos, de conformidad a lo establecido en esta Ley, su Reglamento y lo aplicable en
la normativa aduanera y tributaria. (6)

Art. 5.- Gozarán de los beneficios e incentivos fiscales señalados en la presente Ley, de acuerdo a
los términos que en la misma se establecen, las personas naturales o jurídicas, nacionales o
extranjeras, titulares de empresas:

a) Que desarrollen Zonas Francas o Desarrollistas.

b) Que administren Zonas Francas o Administradores.

c) Que se establezcan en Zonas Francas o Usuarios.

Art. 6.- No gozarán de los beneficios e incentivos fiscales establecidos en esta Ley, las personas
naturales o jurídicas, nacionales o extranjeras, que se dediquen entre otras, a las actividades
siguientes: (6)

a) Exploración, explotación, procesamiento y comercialización de gas natural, petróleo y
sus derivados combustibles, así como aceite, grasas y lubricantes; (6)

b) Producción y comercialización de cemento y clinker; (6)

c) Comercialización de chatarra o desperdicios de acero, hierro y otros metales ferrosos y
no ferrosos; (6)

d) Productos minerales metálicos y no metálicos provenientes de la explotación del
subsuelo salvadoreño; (6)

e) Pesca de especies marítimas o de agua dulce, a excepción de los túnidos, cuando sean
sometidos a procesamiento o transformación; (6)

f) Cultivo, procesamiento y comercialización de especies de flora y fauna prohibidas o
protegidas por las Leyes nacionales o convenios suscritos por el país, se exceptúan los
casos de operaciones en cautiverio que cuenten con los permisos emitidos por las
autoridades correspondientes; (6)

g) Las que implique procesamiento y manejo de explosivos y materiales radioactivos; (6)

h) La producción o almacenamiento de mercancías que a juicio de las autoridades
competentes causen contaminación, daños a la salud o al medio ambiente; (6)

i) Producción, ensamble o maquila, manufactura, procesamiento, transformación o
comercialización de azúcar, sus sustitutos, derivados y subproductos; así como cualquier
bien que incorpore directa o indirectamente azúcar, sus sustitutos, derivados y
subproductos; (4) (6)

j) Producción, ensamble o maquila, manufactura, procesamiento, transformación o
comercialización de alcohol de cualquier origen, así como de cualquier bien que incorpore
directa o indirectamente alcohol de cualquier origen, a excepción de aquéllos dedicados
exclusivamente a la deshidratación de alcohol etílico; (6)

k) Producción, ensamble o maquila, manufactura, procesamiento, transformación o
comercialización de sacos o costales, de fibras textiles naturales, sintéticas o artificiales;
(6)

l) Suministro de alimentos preparados o no, destinados a empleados o empresas
beneficiadas de la presente Ley y cualquier otro régimen liberatorio o suspensivo. (6)

Asimismo, no gozarán de los beneficios e incentivos de la presente Ley: (6)

1) Las personas naturales o Jurídicas que se les haya suspendido o revocado los
beneficios conferidos por esta Ley; (6)

2) Las sociedades en las que figuren como Directores o Accionistas, personas que fueron
Directores o Accionistas en otras sociedades a las cuales les fueron suspendidos o
revocados los beneficios conferidos por la misma; (6)

3) Cuando las actividades a realizarse contravengan la moral o el orden público; (6)

4) Las personas naturales o jurídicas, socios o accionistas de éstas, que en base a los
estados de cuenta proporcionados por el Ministerio de Hacienda, a través de las
Direcciones Generales de Aduanas e Impuestos Internos, tengan obligaciones aduaneras y
tributarias firmes y definitivas pendientes de cumplir. (6)

Lo dispuesto en los numerales 1) y 2) del inciso anterior no será aplicable, cuando la suspensión o
revocatoria haya sido solicitada voluntariamente por el beneficiario de esta Ley, y no sea
consecuencia de infracciones a la misma. (1) (3) (6)

Art. 7.- Las personas naturales o jurídicas a las cuales se otorguen los beneficios establecidos en
la presente Ley, deberán estar ubicadas en una Zona Franca, o los establecimientos donde operen
deberán ser declarados Depósitos para Perfeccionamiento Activo. En ambos casos, no podrán
gozar de los beneficios de la Ley de Reactivación de las Exportaciones, salvo si las personas
beneficiadas renunciaren a los incentivos concedidos por esta Ley.

Art. 8.- Para la aplicación e interpretación de la presente Ley, se atenderá de preferencia al fin de
la misma y a su propia naturaleza. No obstante, en lo que respecta al régimen aduanero, deberán
considerarse para su aplicación las disposiciones de la normativa aduanera, especialmente las del
Código Aduanero Uniforme Centroamericano, CAUCA, y de sus normas complementarias. Sólo
cuando no sea aplicable fijar por la letra o por su espíritu el sentido y alcance de las normas,
conceptos y términos de las disposiciones antes dichas, podrá recurrirse a las normas, conceptos y
términos del derecho común.

Art. 9.- No serán aplicables a las sociedades extranjeras que sean titulares de las empresas a que
se refiere este capítulo y que exporten la totalidad de su producción, las disposiciones contenidas
en el Capítulo XIII del Titulo II, Libro Primero, del Código de Comercio, referentes a los requisitos
necesarios para que las mismas sean autorizadas para ejercer actos de comercio en el país. En
ningún caso, las sociedades mencionadas estarán eximidas de llevar contabilidad. (6)

Toda persona no domiciliada que sea titular de una empresa a las que se refiere el inciso anterior,
deberá acreditar en el país un representante con facultades suficientes para actuar legalmente en
el país. (6)

Art. 9-A.- La presentación de solvencias de pago a las instituciones de previsión y seguridad social,
establecidas para usuarios de Zonas Francas y Depósitos para Perfeccionamiento Activo, podrán
presentarse mediante el uso de redes de comunicación electrónica, cuyas especificaciones de
seguridad serán establecidas por la Dirección General de Aduanas. Dicha oficina podrá establecer
mecanismos de consulta en línea que faciliten la verificación del cumplimiento de las presentes
disposiciones. (5)

CAPITULO II

DE LOS QUE DESARROLLEN Y ADMINISTREN ZONAS FRANCAS

Art. 10.- Se entenderá por Desarrollista, a la persona natural o jurídica, nacional o extranjera, que
se dedique al establecimiento y desarrollo de Zonas Francas, dotando a la misma de los servicios e
infraestructura pública y privada, y techo industrial necesarios para su adecuado funcionamiento,
previa autorización del Ministerio de Economía, y el cumplimiento de las etapas de Precalificación,
Autorización, e Inicio de Operaciones, detalladas en el Reglamento General de esta Ley, que
incluye el desarrollo de las Edificaciones y Areas siguientes:

1. EDIFICACIONES COMUNES:

a) Oficinas Administrativas y de Mantenimiento;

b) Oficina de Delegación Aduanera y Fiscal;

c) Caseta de Control y Vigilancia.

2. EDIFICACIONES DE CADA NAVE INDUSTRIAL:

a) Oficinas;

b) Area de Producción o Almacenaje;

c) Bodega de Materia Prima y Producto Terminado;

d) Zonas de Carga y Descarga;

e) Estacionamiento de Vehículos;

f) Suficientes servicios sanitarios para hombres y mujeres.

3. URBANIZACIÓN:

a) Una extensión mínima de diez manzanas, de aquellos nuevos proyectos de
Zonas Francas; (6)

b) Área verde: 30% del área total que incluye área verde ecológica, zona deportiva;
(6)

c) Calles, pasajes y aceras; (6)

d) Estacionamiento para vehículos; (6)

e) Estacionamiento para Contenedores; (6)

f) Plaza Peatonal; (6)

g) Cerca Perimetral. (6)

4. EDIFICACIONES OPCIONALES:

a) Oficinas de Correos;

b) Oficina de Delegación del Ministerio de Trabajo;

c) Clínica;

d) Banco;

e) Cafetería Industrial.

Los diseños de cada uno de los elementos señalados, están sujetos a las normas y
especificaciones dictadas por el Vice Ministerio de Vivienda y Desarrollo Urbano (VMVDU), la
Dirección General de Urbanismo y Arquitectura (DUA), y la Oficina de Planificación del Area
Metropolitana de San Salvador (OPAMSS), según corresponda.

Art. 11.- Los Desarrollistas, debidamente autorizados por el Ministerio de Economía, según las
disposiciones señaladas en el Artículo anterior, gozarán de los siguientes beneficios e incentivos
fiscales:

a) Exención total de Impuesto sobre la Renta por el período de quince años contados
desde el ejercicio que inicie sus operaciones por la actividad dedicada a Zonas Francas.

Esta exención en el caso de las sociedades se aplicará tanto a la Sociedad propietaria de
la Zona, como a los socios o accionistas individualmente considerado, respecto a las
utilidades o dividendos provenientes de la actividad favorecida.

En caso que uno o más socios sean personas jurídicas, este derecho será exclusivo de
éstas. Este beneficio no podrá trasladarse sucesivamente a sus socios.

b) Exención total de los impuestos municipales sobre el activo de la empresa, por el
período de 10 años prorrogables no podrá trasladarse a partir del ejercicio de sus
operaciones.

c) Exención total del impuesto sobre transferencia de Bienes Raíces, por la adquisición de
aquellos bienes raíces a ser utilizados en la actividad incentivada.

Los Concejos Municipales, dentro de sus facultades legales, con el objeto de promover el
desarrollo de sus respectivos municipios, podrán otorgar beneficios adicionales, a los de la
presente Ley.

Art. 12.- El Organo Ejecutivo en el Ramo de Economía, podrá en caso de abandono, revocatoria o
cualquier otra situación mediante la cual quedase disponible la titularidad de Desarrollista o
Administrador de Zona Franca, conceder y autorizar mediante Acuerdo dicha titularidad, a
personas naturales o jurídicas, nacionales o extranjeras, conforme a los requisitos y
procedimientos de esta Ley y su Reglamento General.

Art. 13.- Se entenderá por Administrador de Zona Franca a la persona natural o jurídica, nacional o
extranjera, directamente responsable de la dirección, administración y manejo de la Zona Franca
que incluye entre otros; el proveer directamente o proporcionar, a las empresas que en ella operen,
las facilidades para el suministro de agua, energía eléctrica y tren de aseo, coordinar el
mantenimiento de todos los servicios comunes de la Zona tales como caminos, cercas, zonas
verdes y alumbrado público, vender y arrendar los lotes o naves industriales, promover el
establecimiento de nuevas inversiones en la zona, así como también velar porque los Usuarios de
la Zona, cumplan con las disposiciones legales y aduaneras, en coordinación con la Delegación
Fiscal y Aduanera establecida en la misma, teniendo además las atribuciones siguientes:

a) Contratar con las personas naturales o jurídicas, las condiciones que regirán su
instalación en la Zona Franca, específicamente con el Reglamento Interno de la misma y
de las disposiciones de la presente Ley y su Reglamento General, así como las ventas de
parcelas para el establecimiento de empresas en la misma; para los efectos de esta ley,
las tarifas y plazos de venta y arrendamiento de los locales de los usuarios, se
determinarán libremente;

b) Adoptar cualquier otra medida que sea necesaria, para la efectiva dirección,
administración y operación de la Zona Franca y de las empresas en ellas establecidas.

Art. 14.- Los Administradores de Zonas Francas, debidamente autorizados por el Ministerio de
Economía, gozarán de los beneficios o incentivos fiscales siguientes:

a) Exención total del Impuesto Sobre la Renta por un período de quince años, contados
desde el ejercicio que inicie sus operaciones; prorrogable hasta el año 2015 a solicitud del
interesado, independientemente que este beneficio ya haya vencido, prórroga que será
concedida con la sola solicitud del interesado. (7)

Esta exención en el caso de las sociedades se aplicará tanto a la sociedad
administradora de la zona, como a los socios o accionistas individualmente

considerados, respecto a las utilidades o dividendos provenientes de la actividad
favorecida. (7)

En caso que uno o más socios sean personas jurídicas, este derecho será
exclusivo de éstas. Este beneficio no podrá trasladarse sucesivamente a sus
socios. (7)

b) Exención total de los impuestos municipales sobre el activo de la empresa, por el
período de diez años, prorrogables por igual plazo, a partir del ejercicio de sus
operaciones.

Los Concejos Municipales, dentro de sus facultades legales, con el objeto de promover el
desarrollo de sus respectivos municipios, podrán otorgar beneficios adicionales, a los de la
presente Ley.

Art. 15.- En el caso que la misma persona realice las funciones de desarrollo y administración de
Zonas Francas, éste gozará de ambos beneficios.

CAPITULO III

DE LOS USUARIOS DE ZONA FRANCA

Art. 16.- Se entenderá por Usuario de Zona Franca a la persona natural o jurídica, nacional o
extranjera, debidamente autorizada por el Administrador de la Zona Franca de conformidad a esta
Ley y su Reglamento General, para operar en la misma y dedicada a las actividades mencionadas
en el Art. 3 de la misma.

Art. 17.- El titular de una empresa Usuaria de Zona Franca, debidamente autorizado de
conformidad a esta Ley y su Reglamento, gozará de los siguientes beneficios e incentivos fiscales:
(6)

a) Libre internación a las Zonas Francas, por el periodo que realicen sus operaciones en el
país, de maquinaria, equipo, herramientas, repuestos y accesorios, utensilios y demás
enseres, que sean necesarios para la ejecución de la actividad incentivada; (6)

b) Libre internación a las Zonas Francas, por el período que realicen sus operaciones en el
país, de materias primas, partes, piezas, componentes o elementos, productos
semielaborados, productos intermedios, envases, etiquetas, empaques, muestras y
patrones, necesarios para la ejecución de la actividad incentivada de la empresa. De igual
manera, podrán ingresar bajo el tratamiento antes mencionado maquinarias, aparatos y
equipos y cualquier otro bien que tenga que destinarse a reparación por parte de los
beneficiarios, incluso, los productos exportados que se reimporten en calidad de
devolución; (6)

c) Libre internación por el período que realicen sus operaciones en el país, de lubricantes,
catalizadores, reactivos, combustibles y cualquier otra sustancia o material, necesario para
la actividad productiva; (6)

d) Exención total del Impuesto sobre la Renta por el período que realicen sus operaciones
en el país, contados a partir del ejercicio anual impositivo en que el beneficiario inicie sus
operaciones. (6)

Esta exención, en caso de las sociedades, se aplicará tanto a la Sociedad titular como a
los socios o accionistas, respecto a las utilidades o dividendos provenientes de la actividad
favorecida. (6)

En caso que uno o más socios sean personas jurídicas, este beneficio será exclusivo de
éstas, el cual no podrá trasladarse sucesivamente a sus socios; (6)

e) Exención total de los impuestos municipales sobre el activo y patrimonio de la empresa,
por el período que realicen sus operaciones en el país, a partir del ejercicio de sus
operaciones; (6)

f) Exención total del Impuesto Sobre Transferencia de Bienes Raíces, por la adquisición de
aquellos bienes raíces a ser utilizados en la actividad incentivada. (6)

Los Concejos Municipales, dentro de sus facultades legales, con el objeto de promover el
desarrollo de sus respectivos municipios; podrán otorgar beneficios adicionales a los de la presente
Ley. (6)

Los Usuarios de Zonas Francas, para poder gozar de los beneficios e incentivos fiscales
establecidos en los literales a), b) y c) del presente artículo, deberán presentar a las autoridades
aduaneras, las respectivas solvencias de pago al Instituto Salvadoreño del Seguro Social y a las
diferentes Administradoras de Fondos de Pensiones, de las cotizaciones y retenciones efectuadas
a sus trabajadores correspondientes al mes próximo anterior a aquel en el que se realice la
internación de los productos, insumos y elementos necesarios para que puedan ejecutarse las
actividades incentivadas por esta Ley. (2) (6)

Se exceptúan de los beneficios contenidos en los literales a), b) y c) del presente artículo, la
adquisición de los bienes y servicios siguientes: alimentación y bebidas, excepto agua envasada,
productos que contengan tabaco, bebidas alcohólicas, arrendamiento de vivienda, muebles y
enseres del hogar, artículos suntuarios o de lujo, vehículos para transporte de personas de forma
individual o colectiva y mercancías, servicios de hoteles; en cuyo caso, su ingreso a las zonas
francas estará supeditado a la presentación de la declaración de mercancías definitiva a pago si se
trata de mercancías extranjeras o la presentación de los comprobantes de crédito fiscal o factura
de consumidor final, si se tratare de compras de dichos bienes en el mercado local, en los cuales
conste que se ha pagado el impuesto correspondiente; salvo que la actividad beneficiada requiera
de dichos bienes o servicios para la producción, ensamble o maquila, manufactura, procesamiento,
transformación o comercialización. (6)

CAPITULO IV

DE LOS DEPOSITOS PARA PERFECCIONAMIENTO ACTIVO

Art. 18.- Las personas naturales o jurídicas, nacionales o extranjeras, titulares de empresas que se
dediquen a la producción, ensamble o maquila, manufactura, procesamiento, transformación o las
que se dediquen a la comercialización de bienes relacionados a las artesanías, industria textil,

maquila textil o confección de ropa, para la exportación directa o indirecta al área Centroamericana
o fuera de ésta, y que por razones técnicas justifiquen que no pueden estar ubicadas en Zonas
Francas, podrán solicitar al Ministerio de Economía que su establecimiento sea declarado Depósito
para Perfeccionamiento Activo, previo el cumplimiento de los siguientes requisitos: (6)

a) Ubicación en zonas de vocación industrial, agrícola, comercial o agroindustria, calificado
por la autoridad competente; (6)

b) Que sus instalaciones cumplan con condiciones adecuadas de seguridad industrial,
laboral y ambiental; (6)

c) Estructura administrativa y financiera formal. (6)

Además, que sus establecimientos cumplan con las edificaciones e infraestructura y las necesarias
a las actividades que desarrollarán, así como también el disponer de controles y registros
contables de sus operaciones. (6)

Los Depósitos para Perfeccionamiento Activo que realicen ventas al mercado nacional, previa
autorización del Ministerio de Economía, estarán sujetos a lo dispuesto en el Art. 3 de esta Ley, y
cumplir con los siguientes requisitos: (6)

1. EDIFICACIONES Y OTRAS ÁREAS (6)

a) Oficinas administrativas y de mantenimiento; (6)

b) Oficina Delegación aduanera y fiscal, debidamente equipada; (6)

c) Caseta de control y vigilancia; (6)

d) Cerca perimetral; (6)

e) Zona verde: Como mínimo un 20% del área total. (6)

2. EDIFICACIONES NAVES INDUSTRIALES (6)

a) Oficinas; (6)

b) Producción o almacenaje; (6)

c) Bodega de Materia prima y producto terminado; (6)

d) Zonas de carga y descarga; (6)

e) Estacionamientos de vehículos y contenedores; (6)

f) Los servicios sanitarios necesarios para hombres y mujeres. (6)

En el caso de las empresas dedicadas a la comercialización de mercancías que se establezcan en
un Depósito para Perfeccionamiento Activo, de acuerdo a lo dispuesto en el Art. 3-A de la presente
Ley, o que realicen ventas al mercado nacional, el inicio de operaciones deberá ser autorizado por
el Ministerio de Hacienda, a través de la Dirección General de Aduanas, de acuerdo a lo
establecido en la presente Ley. (6)

Art. 19.- El titular de una empresa, cuyo establecimiento haya sido declarado Depósito para
Perfeccionamiento Activo, tendrá derecho a gozar de los beneficios e incentivos fiscales siguientes:
(6)

a) Exención total por el periodo que realicen sus operaciones, de los derechos e impuestos
que graven la importación de maquinaria, equipo, herramientas, repuestos y accesorios,
utensilios y demás enseres, necesarios para la producción exportable; (6)

b) Introducción, con suspensión de derechos e impuestos que graven la importación de
materias primas, partes, piezas, componentes o elementos, productos semielaborados,
productos intermedios, envases, etiquetas, empaques, muestras y patrones, necesarios
para la ejecución de la actividad incentivada de la empresa por el período que realicen sus
operaciones. De igual manera podrán ingresar bajo el tratamiento antes mencionado,
maquinarias, aparatos, equipos y cualquier otro bien que tenga que destinarse a
reparación por parte de los beneficiarios, incluso, los productos exportados que reingresen
en calidad de devolución; (6)

c) Exención total de los impuestos que graven la importación, por el período que realicen
sus operaciones, de lubricantes, catalizadores, reactivos, combustibles y cualquier otra
sustancia o material, necesario para el proceso productivo, aún cuando no sea incorporada
directamente en el producto compensador; (6)

d) Exención total de Impuesto sobre la Renta por el período que realicen sus operaciones,
contados a partir del ejercicio anual impositivo en que el beneficiario inicie sus
operaciones. (6)

Esta exención, en caso de las sociedades, se aplicará tanto a la sociedad titular como a los
socios o accionistas, respecto a las utilidades o dividendos provenientes de la actividad
incentivada. (6)

En caso que uno o más de los socios sean personas jurídicas, este beneficio será
exclusivo de éstas, el cual no podrá trasladarse sucesivamente a sus socios; (6)

e) Exención total de los impuestos municipales sobre el activo y el patrimonio de la
empresa, por el período que realicen sus operaciones a partir del inicio de las mismas; (6)

f) Exención total del Impuesto Sobre Bienes Raíces, por la adquisición de aquellos bienes
a ser utilizados en la actividad incentivada. (6)

Los Concejos Municipales, dentro de sus facultades legales, con el objeto de promover el
desarrollo de sus respectivos municipios, podrán otorgar beneficios adicionales a los de la presente
Ley. (6)

Para la importación de bienes que gocen de exención según lo establecido en esta Ley, las
empresas calificadas como Depósito para Perfeccionamiento Activo, no necesitarán trámite

previamente la aprobación de la orden de pedido, ni la solicitud y orden de franquicia aduanera de
importación, por lo que la operación se autorizará con la sola presentación en debida forma de la
declaración de mercancías respectiva. (6)

Los titulares de empresas cuyos establecimientos hayan sido declarados como Depósitos de
Perfeccionamiento Activo, para poder gozar de los beneficios e incentivos fiscales establecidos en
los literales a), b), y c) de este artículo, deberán presentar a las autoridades aduaneras, las
respectivas solvencias de pago al Instituto Salvadoreño del Seguro Social y a las diferentes
Administradoras de Fondos de Pensiones, de las cotizaciones y retenciones efectuados a sus
trabajadores correspondientes al mes próximo anterior a aquel en el que se realice la internación
de los productos, insumos y elementos necesarios para que puedan ejecutarse las actividades
incentivadas por la presente Ley. (5) (6)

Asimismo, para poder exportar de conformidad a lo dispuesto en el Artículo anterior de esta Ley,
también será necesario presentar las solvencias mencionadas en el inciso anterior. (5) (6)

Se exceptúan de los beneficios contenidos en los literales a), b) y c) del presente artículo, la
adquisición de los bienes y servicios siguientes: alimentación y bebidas excepto agua envasada,
productos que contengan tabaco, bebidas alcohólicas, arrendamiento de vivienda, muebles y
enseres del hogar, artículos suntuarios o de lujo, vehículos para transporte de personas de forma
individual o colectiva y mercancías, servicios de hoteles; en cuyo caso, su ingreso al Depósito para
Perfeccionamiento Activo estará supeditado a la presentación de la declaración de mercancías
definitiva a pago si se trata de mercancías extranjeras o la presentación de los comprobantes de
crédito fiscal o factura de consumidor final, si se tratare de compras de dichos bienes en el
mercado local, en los cuales conste que se ha pagado el impuesto correspondiente; salvo que la
actividad beneficiada requiera de dichos bienes o servicios para la producción, ensamble o
maquila, manufactura, procesamiento, transformación o comercialización. (6)

Art. 20.- La Maquinaria o equipo que tenga más de dos años de haberse introducido con franquicia
o con liberación de gravámenes por los beneficiarios de la Ley, podrá ser transferida sin el pago de
los gravámenes dejados de percibir en virtud de dichos incentivos.

El Reglamento General de esta Ley, establecerá los demás casos en los cuales los bienes
introducidos por los beneficiarios con liberación o exención total de impuestos, podrán ser
transferidos a terceras personas sin que deban pagarse los gravámenes que dejaron de percibirse
en virtud de la liberación o exención, previo permiso de las autoridades competentes.

CAPITULO V

REGIMEN ADUANERO

Art. 21.- El Régimen de Zona Franca será el régimen aduanero que normará el ingreso de todos
los bienes señalados en el artículo 17 de esta Ley, introducidos por los Usuarios de Zona Franca y
por tiempo de permanencia indefinido en la misma. El régimen antes mencionado también será
aplicable para la introducción en la zona franca de máquinas, equipos, herramientas, repuestos y
accesorios, aún cuando se hayan consignado en calidad de arrendamiento, comodato o cualquier
otra forma de entrega que no implique transferencia de dominio, para lo cual las empresas
Usuarias deberán presentar una Declaración de Mercancías de Zona Franca.

En lo que respecta a los Depósitos para Perfeccionamiento Activo, el régimen aduanero que
normará la admisión de los bienes señalados en el literal b) del art. 19 de esta Ley, será el de
Admisión Temporal para Perfeccionamiento Activo. La importación definitiva de los bienes
señalados en los literales a) y c) del Art. 19 de esta Ley, se autorizarán mediante la presentación
de una Declaración de Importación Definitiva a Franquicia, con excepción de aquellos bienes que
se hubieren internado bajo la modalidad de arrendamiento o cualquier otra que no implique
transferencia de dominio, los cuales deberán declararse bajo el Régimen de Admisión Temporal
para Perfeccionamiento Activo.

Art. 22.- El plazo de permanencia de los bienes introducidos para su perfeccionamiento al amparo
del Régimen de Admisión Temporal para Perfeccionamiento Activo, se define de la siguiente
manera: (6)

a) Para el beneficiario directo o primario: 48 meses contados a partir de la aceptación de la
declaración de mercancías correspondiente; para los efectos de la presente disposición, se
entenderá por beneficiario directo o primario la persona natural o jurídica, que introduzca
directamente los bienes procedentes del exterior o del territorio aduanero nacional a la
zona Franca o depósito para perfeccionamiento activo; (6)

b) Para los traslados temporales: Seis meses; contados a partir de la fecha del traslado de
las mercancías que conste en el documento emitido para tal fin; (6)

c) Para los traslados definitivos: Doce meses, contados a partir de la fecha del traslado de
las mercancías que conste en el documento emitido para tal fin. (6)

Lo dispuesto en los literales b) y c) del inciso anterior es también aplicable a los traslados
realizados por usuarios de zonas francas, cuando sean destinados a Depósitos para
Perfeccionamiento Activo. (6)

Cuando los traslados temporales se generen de empresas calificadas como usuarias de Zonas
Francas o de Depósitos para Perfeccionamiento Activo a empresas ubicadas dentro del territorio
aduanero nacional, el plazo de permanencia de estas mercancías será de dos meses. (6)

Los plazos dispuestos en los incisos anteriores son improrrogables, salvo caso fortuito o fuerza
mayor. (6)

Los traslados se realizarán utilizando los formatos, y medios físicos y electrónicos que al efecto
establezca la Dirección General de Aduanas, mediante disposiciones administrativas de carácter
general. (6)

Para aquellos bienes que se hubieren admitido temporalmente bajo la modalidad de arrendamiento
o cualquier otra que no implique transferencia de dominio, los contratos respectivos determinarán
su permanencia bajo el Régimen de Admisión Temporal para Perfeccionamiento Activo. (6)

Art. 23.- El titular de una empresa calificada como usuaria de Zona Franca o Depósito para
Perfeccionamiento Activo, podrá trasladar temporalmente mercancías al territorio aduanero
nacional, con el objeto que terceras personas por él subcontratadas, realicen procesos que
agreguen valor a los bienes, completen los procesos de transformación, elaboración o reparación
de las mercancías. (6)

En este caso, dicho titular será el responsable por el pago de los derechos e impuestos
correspondientes, si tales bienes no ingresaran nuevamente al territorio extraaduanal. (6)

Los traslados no implicarán la prórroga del plazo establecido en el Art. 22 de la presente Ley y se
efectuarán utilizando los formatos, y medios físicos y electrónicos que al efecto establezca la
Dirección General de Aduanas, mediante disposiciones administrativas de carácter general. (6)

Art. 24.- Podrán exportarse temporalmente bienes del territorio aduanero nacional a una Zona
Franca, con el propósito de que puedan ser sometidas a operaciones de perfeccionamiento,
transformación, elaboración, reparación o cualquier otro servicio que sea requerido. El plazo
máximo para su reimportación al territorio aduanero nacional será de seis meses contados a partir
de la fecha de ingreso a la Zona Franca.

Dichos bienes al ser reimportados al territorio aduanero nacional deberán pagar los derechos e
impuestos que correspondan únicamente a la parte del componente agregado de origen extranjero
incorporado en dicho proceso, considerándose esta operación como una reimportación proveniente
de un país fuera del área centroamericana.

Los bienes en libre circulación que se envían por cualquier persona ubicada dentro del territorio
aduanero nacional a un Depósito para Perfeccionamiento Activo con el fin de ser objeto de
transformación, elaboración, reparación o cualquier otro servicio que sea requerido, deberán
tributar también los derechos e impuestos a la importación que correspondan únicamente al valor
agregado de origen extranjero incorporado dentro del Depósito.

El envío de bienes a que se refieren los servicios anteriores, se asimilarán para los efectos
impositivos a exportación temporal para perfeccionamiento pasivo, no obstante, los mismos se
realizarán al amparo del formulario que al efecto deberá establecer la Dirección General de la
Renta de Aduanas.

Las operaciones o prestación de servicios contenidas en el presente artículo, no podrán gozar de
los beneficios que otorga la Ley de Reactivación de las Exportaciones. (1)

Art. 25.- Las ventas o transferencias de bienes y servicios que sean necesarios para la actividad
beneficiada, realizadas por personas naturales o jurídicas establecidas en el territorio aduanero
nacional, a un usuario de Zona Franca o a un Depósito de Perfeccionamiento Activo, se
considerarán como operaciones de exportación definitiva a países fuera del área centroamericana;
en consecuencia, serán aplicables los Arts. 75, 76 y 77 de la Ley de Impuesto a la Transferencia
de Bienes Muebles y a la Prestación de Servicios. En ningún caso serán considerados como
necesarios para su actividad, los bienes y servicios referidos en el inciso último de los Arts. 17 y 19
de la presente Ley, salvo la excepción establecida en dichas disposiciones; en consecuencia,
estarán afectos con la tasa establecida en el Art. 54 de la Ley de Impuesto a la Transferencia de
Bienes Muebles y a la Prestación de Servicios. (6)

Las personas naturales o jurídicas que realicen las operaciones antes mencionadas, podrán
acogerse a la Ley de Reactivación de las Exportaciones, siempre que cumplan con los requisitos
establecidos en la referida Ley y los siguientes: (1) (6)

a) La declaración de mercancías de exportación debe estar debidamente registrada y
liquidada ante la aduana, la cual podrá hacerse electrónicamente. (6)

b) Que los bienes sean incorporados, adicionados o necesarios para la producción del bien
final de exportación. (6)

No tendrán derecho al beneficio establecido en el inciso anterior las operaciones de exportación
temporal y la prestación de servicios consistentes en procesar, ensamblar o maquilar, derivados de
la subcontratación celebrada entre empresas Usuarias de la Zona Franca o Depósitos de
Perfeccionamiento Activo y empresas establecidas en el territorio aduanero nacional. (6)

En las transferencias de bienes y servicios u otras operaciones que se realicen entre un
beneficiario de la presente Ley y personas naturales o jurídicas establecidas en el territorio
aduanero nacional, deberán aplicarse los precios de mercado. (6)

Para tal efecto, el Ministerio de Hacienda, a través de la Dirección General de Impuestos Internos,
en el ejercicio de sus facultades de fiscalización, podrá solicitar a los contribuyentes mencionados
en el inciso anterior, que presenten información detallada de las operaciones realizadas y con base
a ello, efectuar los ajustes pertinentes en los costos, deducciones, ingresos, utilidades, pérdidas y
cualquier otro concepto de las operaciones declaradas por los contribuyentes, mediante la
determinación fehaciente del precio o valor de las operaciones en las cuales el contribuyente haya
adquirido o enajenado bienes o servicios, para lo cual aplicará el procedimiento establecido en el
Código Tributario. (6)

Art. 25-A. El Ministerio de Hacienda, a través de las Direcciones Generales de Impuestos Internos
y de Aduanas, dentro de sus respectivas facultades, podrán efectuar las comprobaciones de las
declaraciones tributarias de los beneficiarios establecidos en esta Ley, sin perjuicio de la facultad
de fiscalización que compete a ambas Direcciones. (6)

Para efectos del pago del Impuesto sobre la Renta, las personas naturales o jurídicas que de
conformidad con lo establecido en esta Ley realicen transferencias de dominio de bienes al
territorio aduanero nacional, para determinar la renta neta, deberán cumplir con los requisitos
establecidos en la Ley de Impuesto sobre la Renta, Código Tributario y demás normativa Tributaria
aplicable. (6)

El costo o gasto que represente la adquisición de los bienes o servicios regulados en la presente
normativa, será deducible de la renta obtenida por el adquirente nacional de tales bienes o
servicios, siempre que, además de cumplir con los requisitos establecidos en la Ley de Impuesto
sobre la Renta, Código Tributario y demás normativa Tributaria aplicable; el proveedor le haya
emitido y entregado factura o comprobante de crédito fiscal, según corresponda. (6)

Art. 26.- Los productos introducidos al país de conformidad con esta Ley podrán movilizarse en el
territorio aduanero nacional, sin el pago de los respectivos derechos e impuestos, cuando se trate
del traslado a otra Zona Franca, Depósito para Perfeccionamiento Activo o cualquier otro régimen
de tipo liberatorio contenido en la legislación nacional. En el caso de traslados entre Depósitos
para Perfeccionamiento Activo o de Zonas Francas a Depósitos para Perfeccionamiento Activo,
dichos traslados deberán hacerse dentro del plazo que señala el Art. 22 de la presente Ley. (6)

Dicho traslado, cuando su origen sea en Zona Franca, se solicitará a través del formulario
correspondiente, el cual dará validez a la operación con la sola firma de la autoridad aduanera
destacada. (6)

Cuando se trate de Depósitos para Perfeccionamiento Activo el traslado será autorizado por el
Representante Legal de la empresa. (6)

Cuando se trate de traslados temporales, será el beneficiario que genera el traslado, el
responsable del pago de derechos e impuestos a la importación y demás gravámenes conexos,
una vez vencido el plazo establecido por la Ley. (6)

Para todo lo dispuesto en el presente artículo se faculta a la Dirección General de Aduanas para
que desarrolle las herramientas de control y facilitación pertinentes. No obstante estas
herramientas informáticas podrán ser desarrolladas por los beneficiarios y validadas por la
Dirección General de Aduanas. (6)

Art. 27.- Previa autorización del Ministerio de Economía , las materias primas e insumos, los
desperdicios, desechos, subproductos, productos defectuosos y la producción que por causas
ajenas a la voluntad del beneficiario no puedan ser exportadas, podrán ser destinados a consumo
definitivo en el territorio aduanero nacional, pagando los impuestos de importación sobre el valor
facturado, el que para el caso de las materias primas e insumos no podrá ser menor al valor CIF
proporcional consignado en la Declaración de Mercancías en la que fueron introducidos dichos
bienes.

Cuando se trate de donaciones al Gobierno de la República, y a instituciones públicas o privadas,
sin fines de lucro, de carácter humanitario, educativas u otros servicios a la comunidad, podrá
concederse la exoneración de impuestos, previa la calificación del Ministerio de Economía, y la
exoneración del Organo Legislativo.

CAPITULO VI

DE LAS OBLIGACIONES Y SANCIONES

Art. 28.- Los Usuarios de Zona Franca y Depósito para Perfeccionamiento Activo, tendrán las
siguientes obligaciones: (6)

a) Comunicar al Administrador de la Zona Franca, en el caso de los Usuarios, o al
Ministerio de Economía, tratándose de Depósitos para Perfeccionamiento Activo, las
modificaciones que hubiere realizado en los planes y proyectos de su empresa, dentro del
plazo de diez días hábiles contados a partir del día de la modificación; (6)

b) Mantener un registro electrónico de entradas, salidas y saldos de inventarios en línea a
disposición de la Dirección General de Aduanas. Cuando el registro no se lleve en línea
ante la Dirección General de Aduanas, el beneficiario deberá registrar en medios
electrónicos y magnéticos o en cualquier otro medio exigido por el Ministerio de Hacienda a
través de la Dirección General de Aduanas, de conformidad a la normativa aplicable, el
movimiento de inventarios, así como toda la información relativa a las operaciones de
importación, exportaciones, tránsitos y traslados que realice para el control fiscal
respectivo, los cuales deberán remitirse utilizando los mismos medios, dentro de los diez
días hábiles siguientes al del vencimiento del ejercicio fiscal a la Dirección General de
Aduanas, sin perjuicio que deba remitirla cuando ésta lo requiera; (6)

c) Proporcionar al Ministerio de Economía un informe semestral, relacionado con sus
operaciones, el cual deberá contener: valor y origen de las importaciones, valor y destino
de las exportaciones, generación de empleo, ventas al mercado nacional y monto de la
inversión realizada; (6)

d) Permitir el ingreso a las instalaciones de la empresa beneficiaria, a delegados del
Ministerio de Economía y Ministerio de Hacienda, a través de la Dirección General de

Aduanas y de la Dirección General de Impuestos Internos, en el cumplimiento de sus
funciones; (6)

e) Informar a la dependencia del Ministerio de Economía que determine el Reglamento de
esta Ley, y a la Dirección General de Aduanas, con 30 días de anticipación, el cambio de
domicilio o cierre de operaciones; (6)

f) Contar con las instalaciones identificadas y adecuadas para el almacenamiento, custodia
y conservación de las mercancías, de acuerdo a la naturaleza de la actividad incentivada;
(6)

g) Tener los medios que aseguren la custodia y conservación de las mercancías, de
acuerdo a la naturaleza de la actividad incentivada y de acuerdo con las condiciones de
ubicación e infraestructura establecidas en esta Ley; (6)

h) Contar con el equipo y los programas necesarios para efectuar la transmisión
electrónica de las operaciones que realizará, así como la demás información requerida, en
el Depósito para Perfeccionamiento Activo; (6)

i) Designar un área apropiada dentro del Depósito para Perfeccionamiento Activo, para el
funcionamiento del personal del servicio aduanero, cuando éste sea asignado o designado
y proporcionar el mobiliario necesario para realizar su función aduanera y fiscal; (6)

j) Responder ante el fisco por el pago de las obligaciones tributarias y aduaneras
relacionadas con las mercancías perdidas o de aquellas que se hubiesen destinado
indebidamente o por la falta de controles al territorio aduanero nacional, incluyendo las
dañadas o las destruidas que hayan sido igualmente destinadas al mercado nacional, salvo
que exista causa fortuita o fuerza mayor debidamente comprobadas por el beneficiario ante
la Dirección General de Aduanas; (6)

k) Generar los traslados regidos en los Arts. 23 y 26 de esta Ley, cumpliendo con los
requisitos establecidos en los mismos; (6)

l) Llevar un registro de las mercancías dañadas, perdidas, destruidas y demás
irregularidades ocurridas durante el tiempo que permanezcan en el Depósito para
Perfeccionamiento Activo y ponerlo a disposición de la Dirección General de Aduanas,
cuando ésta lo requiera; (6)

m) Comunicar por los medios establecidos a la Dirección General de Aduanas, las
diferencias que se encuentren entre la cantidad de bultos recibidos y las cantidades
manifestadas y cualquier otra circunstancia relacionada con las mercancías, que pudiera
afectar el ejercicio de las atribuciones de la Dirección; (6)

n) En el caso de los Depósitos para Perfeccionamiento Activo, mantener sus instalaciones
total y completamente delimitadas e independientes de cualquier otra empresa; en caso de
compartir espacios físicos con otras, éstas deberán contar con áreas de almacenaje y
operación separadas y personal independiente, de forma tal que no exista posibilidad de
confusión de materias primas, procesos productivos ni de territorio aduanero nacional y
extraaduanal, facilitando así la independencia y control de operaciones amparadas al
presente régimen; (6)

o) Cumplir con lo establecido en el Art. 9 de la presente Ley. (6)

El incumplimiento a lo establecido en los literales a), c), f), g), h), e i), del presente artículo, será
considerado Infracción Leve. Asimismo, el incumplimiento a lo establecido en los literales b), d), e),
j), k), l), m), n) y o) de este artículo será considerado Infracción Grave. (6)

Art. 29.- Los beneficiarios de la presente Ley, además de las obligaciones antes mencionadas
deberán cumplir: (6)

a) Con las Leyes, Reglamentos y otras disposiciones legales de carácter laboral y de
seguridad social, a favor de los trabajadores, que incluyen: (6)

1. El derecho de asociación; (6)

2. El derecho de sindicalización; (6)

3. Prohibición de trabajo forzoso o cualquier forma de trabajo compulsivo; (6)

4. Edad mínima para el trabajo de menores; (6)

5. Condiciones de trabajo aceptables con respecto a salario mínimo, horas de
trabajo, salud y seguridad ocupacional y todas aquellas necesarias para el buen
desenvolvimiento del trabajador en el desarrollo de sus labores; (6)

b) Pagar indemnización, aguinaldo y vacación proporcional en la forma y cuantía
establecida en el Código de Trabajo y de prestaciones de carácter laboral a todos los
trabajadores que resultaren afectados en caso de cierre total o parcial de la empresa o
establecimiento; (6)

c) En caso extraordinario de cierre total sin justificación alguna de las operaciones de la
empresa, los activos de la misma servirán preferentemente para cancelar el pasivo y
demás obligaciones laborales, sin perjuicio de la sanción administrativa correspondiente.
(6)

d) Con las obligaciones y disposiciones de esta Ley y su Reglamento General y demás
Leyes de la República. (6)

El incumplimiento a lo establecido en los literales a) y b) de este artículo, serán considerados
Infracción Grave. Asimismo el incumplimiento a lo establecido en el literal c) de este artículo será
considerado Infracción Muy Grave. (6)

Art. 30.- Los Administradores de Zona Franca, tendrán las siguientes obligaciones: (6)

a) Informar al Ministerio de Economía, con base a los reportes presentados por los
usuarios, sobre las modificaciones que hubieren realizado en los planes y proyectos los
titulares de las empresas establecidas en su Zona Franca, en un plazo no mayor de 3 días
hábiles posteriores a la recepción de la comunicación correspondiente por parte de los
usuarios. Asimismo, velar porque éstas cumplan con las disposiciones de la Ley, su

Reglamento y demás Leyes de la República, informando semestralmente al Ministerio de
Economía sobre el desempeño de cada empresa usuaria; (6)

b) Adoptar las medidas necesarias para el cumplimiento de esta Ley, y hacer del
conocimiento a los Ministerios de Economía y Hacienda, por medio de las Direcciones
Generales de Aduanas e Impuestos Internos, de cualquier información sobre
incumplimiento de ésta sobre aquellos usuarios, que tenga a su disposición o sea de su
conocimiento en su función de administrador de la Zona Franca; (6)

c) Dotar temporalmente del equipo informático y el equipamiento de oficina necesario a la
Delegación Aduanera para facilitar el ejercicio eficiente de su función fiscal y aduanera; (6)

d) Permitir la entrada a la Zona Franca de los medios de transporte, previa comprobación
de las condiciones y estados de los marchamos correspondientes y demás medidas de
seguridad, cuando no haya presencia aduanera, lo cual no incluirá la ruptura del
marchamo, y comunicar oportunamente a la Dirección General de Aduanas de su ingreso,
así como cualquier irregularidad encontrada, a fin de que éste realice el proceso de ingreso
de las mercancías; asimismo, no permitir la salida de las mercancías sin la autorización de
la autoridad aduanera, a las horas y días habilitados para tal efecto; (6)

e) Informar a la Dirección General de Aduanas de las mercancías dañadas, perdidas,
destruidas, caídas en abandono y demás irregularidades ocurridas durante la permanencia
de las mercancías en su Zona Franca, que sean de su conocimiento en su función de
administrador de la Zona Franca. (6)

Los Administradores podrán solicitar a la Dirección General de Aduanas, cuando lo consideren
necesario, ampliación del personal aduanero, en cuyo caso deberá pagar los costos de
funcionamiento de dicha ampliación, de los cuales el costo por el personal ingresará al Fondo
General del Estado. (6)

El incumplimiento a lo establecido en los literales b), c) y d), del presente artículo, serán
considerados Infracciones Leves. Asimismo el incumplimiento en los literales a) y e) de este
artículo, serán considerados Infracciones Graves. (6)

Art. 31.- Los beneficiarios de los incentivos fiscales otorgados por la presente Ley, que
incumplieren el contenido de ésta, serán sancionados administrativamente por el Ministerio de
Economía, sin perjuicio de las sanciones fiscales a que hubiere lugar. (6)

Cuando se infringiere la obligación de pagar las cotizaciones patronales de pensiones o de
seguridad social de los trabajadores, así como la de trasladar las sumas descontadas a éstos por
tales conceptos, las respectivas resoluciones firmes y definitivas emitidas por los funcionarios del
Ministerio de Trabajo y Previsión Social o la autoridad correspondiente del Instituto Salvadoreño
del Seguro Social, o de la Superintendencia de Pensiones, según el caso, deberán ser notificadas
al Ministro de Economía, a fin que éste decida si procede la suspensión temporal de los beneficios
por un período de tres meses, y, en caso de reincidencia, el Ministro decretará la suspensión
definitiva de los beneficios. (2) (6)

En caso que se infringieren obligaciones tributarias o aduaneras distintas a las establecidas en la
presente Ley, serán las autoridades competentes las que procederán a sancionar conforme a su
respectiva legislación; si las infracciones fueran reiteradas y tuvieren como consecuencia la
omisión del pago de derechos o impuestos directamente o indirectamente, o los montos dejados de
pagar correspondan a los establecidos para la constitución de delito en la legislación

correspondiente, la autoridad aduanera o tributaria enviará la resolución definitiva al Ministerio de
Economía, a fin que proceda conforme dispone el inciso anterior. (6)

Art. 32.- Las infracciones por incumplimiento a lo prescrito por la presente Ley y su Reglamento,
son las siguientes: leves, graves y muy graves.

Art. 33.- DEROGADO (6)

Art. 34.- DEROGADO (6)

Art. 35.- DEROGADO (6)

Art. 36.- Las infracciones mencionadas en los artículos anteriores serán sancionadas
administrativamente por el Ministerio de Economía, de la manera siguiente: (6)

a) La Infracción Leve, se sancionará con prevención escrita al Infractor en la que deberá
establecerse plazo para que cumpla con la obligación de que se trate. La reincidencia en
alguna infracción leve será sancionada con multa equivalente a tres salarios mínimos
mensuales de mayor cuantía; (6)

b) La Infracción Grave, se sancionará con multa equivalente de cinco salarios mínimos
mensuales de mayor cuantía; (2) (6)

c) La Infracción Muy Grave se sancionará con suspensión temporal por un máximo de 3
meses. (6)

La reincidencia en una infracción Muy Grave, dará lugar a la suspensión definitiva de los
beneficios. (6)

Art. 37.- Las resoluciones firmes y definitivas que de conformidad a este Capítulo impongan
sanción de multa, deberán hacerse efectivas dentro de los treinta días siguientes de haberse
notificado la sanción. (6)

El pago de la multa se hará efectivo en la Dirección General de Tesorería o en las instituciones
autorizadas por ésta. (6)

Art. 37-A. En los casos que las Direcciones Generales de Aduanas e Impuestos Internos en uso de
sus facultades de fiscalización determinen la existencia de infracciones tributarias reiteradas a la
legislación aduanera o hayan tenido conocimiento de la existencia de sentencia penal firme por
violación a dicha legislación, los Ministerios de Hacienda y de Economía podrán exigir al
beneficiario rendir fianza para responder por el cumplimiento de las obligaciones derivadas de los
beneficios recibidos. (6)

Art. 38.- Si de las infracciones cometidas resultaren delitos o faltas, el Ministerio de Economía
certificará lo conducente a la Fiscalía General de la República para que promueva y ejercite las
acciones correspondientes.

Art. 39.- La persona natural o jurídica beneficiada por esta Ley que dejare de operar la empresa de
la cual fuere titular, por causas imputables a éste, durante un período de doce meses continuos,
perderá la categoría de Usuario de Zona Franca o de Depósito para Perfeccionamiento Activo,
previa audiencia al interesado por el término de cinco días hábiles en el que podrá presentar la

prueba de descargo que considere conveniente. La resolución final deberá pronunciarse dentro de
los diez días posteriores a la finalización del término antes mencionado. (6)

La autoridad competente para decidir la suspensión definitiva de los beneficios será el Ministerio de
Economía. (6)

Las operaciones a que se refiere el inciso anterior, estarán referidas a las propias de la actividad
incentivada, particularmente importaciones y exportaciones bajo el régimen de esta Ley. (6)

La Dirección General de Aduanas dará seguimiento a través de su sistema informático, debiendo
dar de baja en el mismo, a aquellas empresas que incurrieren en tal situación, remitiendo el
informe respectivo al Ministerio de Economía. (6)

Art. 40.- En el caso de cierre definitivo de operaciones o abandono de una empresa Usuaria de
Zona Franca o Depósito para Perfeccionamiento Activo, se procederá judicialmente para el pago
de las obligaciones que estuvieran pendientes, y desocupación del inmueble aunque no hubiera
mora, sin perjuicio que el Ministerio de Hacienda, con el fin de resguardar el interés fiscal y social, y
previo inventarios de los bienes, pueda ordenar el traslado de los mismos a sus propios recintos u
otros que se habiliten al efecto, o haga uso de las modalidades de disposición de mercancías, que
la Ley le otorga, a la Dirección General de la Renta de Aduanas.

Una empresa podrá ser declarada en abandono a solicitud de parte interesada o por la Fiscalía
General de la República, quienes recurrirán ante el Juez respectivo, el que previa verificación de
los hechos, declarará en abandono, en un plazo no mayor de cinco días hábiles.

Las acciones para redimir derechos fiscales, patrimoniales o laborales serán incoadas ante el juez
respectivo, quien deberá resolver en forma ejecutiva dentro de un plazo de noventa días.

La declaración judicial de abandono dará lugar al embargo preventivo de los bienes y a la entrega
en depósito de los mismos, previa resolución judicial.

En caso de liquidación de los bienes embargados, y para proteger los intereses de los
trabajadores, la Asamblea Legislativa podrá conceder la exoneración del pago de los impuestos
respectivos.

En caso de incumplimiento de los plazos establecidos en el presente artículo, las partes o la
fiscalía General de la República, podrán hacer uso de las instancias correspondientes, para
deducir responsabilidades administrativas o penales a los infractores.

Art. 41.- Si a una persona natural o jurídica, titular de una empresa, que después de obtenidos los
beneficios de esta Ley, se le hubieren suspendido o revocado, no podrá solicitarlos por otra
empresa ni figurar como accionistas o director de sociedades que los soliciten.

Art. 42.- No tendrán derecho a los beneficios que esta Ley concede, las sociedades donde
aparecieren como Directores o Accionistas, personas que fueron Directivos o Accionistas de otras
sociedades a las que se sancionó con suspensión o revocatoria de los beneficios conferidos por
esta Ley.

CAPITULO VII

PROCEDIMIENTOS Y RECURSOS

Art. 43.- Los interesados en obtener los beneficios otorgados por esta Ley, deberán presentar ante
el Ministerio de Economía la solicitud respectiva por medio del Representante Legal o Apoderado
facultado para ello. (6)

Art. 44.- En la solicitud, el interesado deberá indicar la actividad a la que se dedicará, el régimen
fiscal al que desea acogerse, características generales de la empresa, así como su documentación
legal y la información necesaria que exija el Reglamento.

Art. 45.- Si la solicitud mediante la que se pretende obtener la calificación como Usuario de Zona
Franca o que un establecimiento sea declarado Depósito para Perfeccionamiento Activo cumpliere
con los requisitos de Ley, será el Ministerio de Economía quien deberá resolverla dentro de un
plazo de cinco días hábiles cuando se trate de usuarios de Zonas Francas y de diez días hábiles
cuando se trate de Depósitos para Perfeccionamiento Activo, debiendo emitir la resolución
respectiva. (6)

Para las empresas dedicadas a la comercialización de mercancías o que realicen ventas al
mercado nacional y que deseen establecerse en un Depósito para Perfeccionamiento Activo,
deberá solicitar ante el Ministerio de Hacienda, a través de la Dirección General de Aduanas, la
autorización del inicio de sus operaciones, la cual deberá resolver en un plazo máximo de diez días
hábiles, contados a partir del día hábil siguiente al de la presentación de la solicitud, con la emisión
de la Resolución respectiva. Si la solicitud no cumpliese con los requisitos establecidos en esta
Ley, la Dirección General de Aduanas emitirá Resolución razonada denegando la petición, la cual
será notificada al interesado, enviando copia de la misma al Ministerio de Economía. (6)

Art. 46.- El Reglamento General de esta Ley, establecerá los procedimientos sobre cualquier otra
petición que deban hacer los beneficiarios de la presente Ley.

Art. 47.- El Ministerio de Economía será el encargado de velar por el cumplimiento de esta Ley y el
Ministerio de Hacienda, a través de las Direcciones Generales de Aduanas e Impuestos Internos,
por la vigilancia y el control aduanero y fiscal. (6)

Art. 48.- Al tener conocimiento del cometimiento de alguna de las infracciones establecidas por la
presente Ley, el Ministro de Economía dará audiencia al presunto infractor para que en el término
de cinco días hábiles, posteriores al de la notificación, se pronuncie sobre las imputaciones que se
le hagan, y presente las pruebas de descargo. La resolución final deberá ser pronunciada en el
término de diez días. (6)

Art. 49.- Contra las Resoluciones o Acuerdos emitidos por el Ministerio, procederá el recurso de
revocatoria del cual conocerá el mismo funcionario que pronunció la resolución impugnada el cual
deberá interponerse por escrito en un plazo de tres días hábiles contados a partir de la notificación
respectiva, exponiendo las razones de hecho y derecho que sustenten el mismo. (6)

Recibido el escrito del recurso, con el solo análisis del mismo y expediente respectivo resolverá en
un plazo de quince días hábiles, pudiendo confirmar, modificar o revocar el acto administrativo
recurrido. (6)

Art. 50.- Una vez firme la Resolución del Ministerio de Economía que suspenda o revoque los
beneficios e incentivos fiscales, se emitirá el Acuerdo respectivo, el cual se comunicará a los
interesados, y las autoridades correspondientes y se mandará a publicar en el Diario Oficial.

Art. 51.- El Organo Ejecutivo emitirá el Reglamento General de la presente Ley, dentro de un plazo
no mayor de noventa días, a partir de la vigencia de misma.

CAPITULO VIII

DISPOSICIONES TRANSITORIAS

Art. 52.- Las empresas calificadas de conformidad con la Ley del Régimen de Zonas Francas y
Recintos Fiscales que se deroga en el presente Decreto, pasarán de pleno derecho a gozar de los
incentivos conforme a lo establecido en la presente Ley.

Asimismo, todas aquellas empresas beneficiarias de la presente Ley, que como consecuencia de
las disposiciones de la presente Ley, tuviesen cambios en sus operaciones, deberán solicitar dicha
autorización, ante el Ministerio de Economía o Administrador de Zona Franca respectivamente,
debiendo en este último caso, el Administrador de la Zona Franca, notificar al Ministerio de
Economía, según el procedimiento establecido en el Art. 30, de esta Ley.

Art. 53.- Los bienes amparados en Declaraciones de Mercancías que a la fecha de entrar en
vigencia la presente Ley, ya hubieren sido aceptadas por la Aduana, se continuarán regulando
hasta la cancelación de tales declaraciones, por las disposiciones que se encontraban vigentes a la
fecha de dicha aceptación.

Art. 54.- Las solicitudes de beneficios que al momento de entrar en vigencia el presente Decreto,
se encuentren en trámite en el Ministerio de Economía, deberán ser adecuadas por ese Ministerio
a las disposiciones contenidas en la presente Ley dentro de un plazo no mayor de treinta días.

Art. 54-A.- Los titulares de empresas a que se refiere el Art. 2 del presente Decreto en el cual se
sustituye el Art. 6 de la Ley, y que a la entrada en vigencia del mismo, se encuentren gozando de
los beneficios e incentivos fiscales que otorga la Ley de Zonas Francas Industriales y de
Comercialización podrán continuar gozando de los mismos hasta el 31 de diciembre del 2005. (3)

CAPITULO IX

DEROGATORIA Y VIGENCIA

Art. 55.- Derógase el Decreto Legislativo Nº 461 de fecha 27 de marzo de 1990, publicado en el
Diario oficial Nº 88, Tomo Nº 307 de fecha 18 de abril de 1990, que contiene la Ley del Régimen de
Zonas Francas y Recintos Fiscales, así como sus Reformas posteriores, y cualquier otra
disposición que contraríe la presente Ley.

Art. 56.- El presente decreto entrará en vigencia ocho días después de su publicación en el Diario
Oficial.

DADO EN EL SALON AZUL DEL PALACIO LEGISLATIVO, San Salvador, a los tres días del mes
de septiembre de mil novecientos noventa y ocho.

JUAN DUCH MARTINEZ
PRESIDENTE.

GERSON MARTINEZ,
PRIMER VICEPRESIDENTE.

CIRO CRUZ ZEPEDA PEÑA,
SEGUNDO VICEPRESIDENTE.

RONAL UMAÑA,
TERCER VICEPRESIDENTE.

NORMA FIDELIA GUEVARA DE RAMIRIOS,
CUARTA VICEPRESIDENTA.

JULIO ANTONIO GAMERO QUINTANITLLA,
PRIMER SECRETARIO.

JOSE RAFAEL MACHUCA ZELAYA,
SEGUNDO SECRETARIO.

ALFONSO ARISTIDES ALVARENGA,
TERCER SECRETARIO.

GERARDO ANTONIO SUVILLAGA GARCIA,
CUARTO SECRETARIO.

ELVIA VIOLETA MENJIVAR,
QUINTA SECRETARIA.

JORGE ALBERTO VILLACORTA MUÑOZ,
SEXTO SECRETARIO.

CASA PRESIDENCIAL: San Salvador, a los diecisiete días del mes de septiembre de mil
novecientos noventa y ocho.

PUBLÍQUESE,

ARMANDO CALDERON SOL,
Presidente de la República.

MANUEL ENRIQUE HINDS CABRERA,
Ministro de Hacienda.

EDUARDO ZABLAH TOUCHE H,
Ministro de Economía.

REFORMAS:

(1) D.L. N° 464, del 22 de octubre de 1998, publicado en el D.O. N° 215, Tomo 341, del 18 de
noviembre de 1998.

(2) D.L. N° 130, del 18 de septiembre del 2003, publicado en el D.O. N° 15, Tomo 362, del 23 de
enero del 2004.

(3) D.L. Nº 616, del 16 de febrero del 2005, publicado en el D.O. Nº 53, Tomo 366, del 16 de marzo
del 2005.

(4) D.L. Nº 858, del 04 de Noviembre del 2005, publicado en el D.O. Nº 230, Tomo 369, del 09 de
Diciembre del 2005.

(5) D. L. Nº 943, del 08 de Febrero del 2006, publicado en el D. O. Nº 39, Tomo 370, del 24 de
Febrero del 2006.

(6) Decreto Legislativo No. 483 de fecha 22 de noviembre de 2007, publicado en el Diario Oficial
No. 238, Tomo 377 de fecha 20 de diciembre de 2007.

(7) Decreto Legislativo No. 16 de fecha 20 de mayo de 2009, publicado en el Diario Oficial No. 94,
Tomo 383 de fecha 25 de mayo de 2009.

