
Normas Legales del 02.07.2013 1

PODER LEGISLATIVO

CONGRESO DE LA REPUBLICA

EL PRESIDENTE DE LA REPÚBLICA

POR CUANTO:

El Congreso de la República
Ha dado la Ley siguiente:

EL CONGRESO DE LA REPÚBLICA;

Ha dado la Ley siguiente:

TÍTULO I

MEDIDAS PARA FACILITACIÓN
DE LA INVERSIÓN PRIVADA

CAPÍTULO I

ELIMINACIÓN DE BARRERAS BUROCRÁTICAS
A LA ACTIVIDAD EMPRESARIAL

Artículo 1. Modifi cación del segundo párrafo 
del artículo 26 BIS del Decreto Ley 25868, Ley de 
Organización y Funciones del Instituto Nacional de 

Defensa de la Competencia y de la Protección de la 
Propiedad Intelectual-INDECOPI

Modifícase el segundo párrafo del artículo 26 BIS 
del Decreto Ley 25868, el que queda redactado de la 
siguiente manera:

“(...)
La Comisión impondrá sanciones al funcionario, 
servidor público o a cualquier persona que ejerza 
funciones administrativas por delegación, bajo 
cualquier régimen laboral o contractual, que aplique 
u ordene la aplicación de la barrera burocrática 
declarada ilegal y/o carente de razonabilidad, en los 
siguientes supuestos:

a) Cuando se incumpla el mandato de inaplicación 
o eliminación de la barrera burocrática declarada 
ilegal y/o carente de razonabilidad.

b) Cuando apliquen restricciones tributarias al libre 
tránsito, contraviniendo lo establecido en el 
artículo 61 del Texto Único Ordenado de la Ley 
de Tributación Municipal, aprobado por Decreto 
Supremo 156-2004-EF.

c) Cuando en un procedimiento iniciado de parte se 
denuncie la aplicación de barreras burocráticas 
previamente declaradas ilegales y/o carentes 
de razonabilidad en un procedimiento de ofi cio, 
consistentes en:

1. Incumplir disposiciones legales en materia 
de simplifi cación administrativa.

2. Incumplir disposiciones legales que regulen 
el otorgamiento de licencias, autorizaciones 
y permisos para la ejecución de obras y 
realización de actividades industriales, 
comerciales o de servicios, públicos o 
privados.

3. Incumplir disposiciones legales que regulen 


Normas Legales del 02.07.2013 2

el despliegue de infraestructura en servicios 
públicos.

4. Otras disposiciones administrativas 
declaradas ilegales y/o carentes de 
razonabilidad previamente por la Comisión.

 Para el inicio del procedimiento sancionador 
de los supuestos previstos en el literal c) del 
presente artículo, es requisito que la resolución 
de la Comisión que declara la barrera burocrática 
ilegal o carente de razonabilidad sea publicada 
previamente en el diario ofi cial El Peruano y haya 
quedado fi rme o fuera confi rmada por el Tribunal 
del INDECOPI.

 El INDECOPI reglamenta la forma de difusión 
de las resoluciones para conocimiento de los 
ciudadanos, agentes económicos y entidades 
interesadas. El costo de la publicación en el diario 
ofi cial será asumido por la entidad denunciada.

d) Cuando en un procedimiento iniciado de parte 
o de ofi cio la barrera burocrática es declarada 
ilegal como consecuencia de cualquiera de los 
siguientes supuestos:

1. Exigir requisitos adicionales a los máximos 
establecidos en la Ley 28976, Ley Marco 
de Licencia de Funcionamiento; y en la Ley 
29090, Ley de Regulación de Habilitaciones 
Urbanas y de Edifi caciones, o en aquellas 
disposiciones legales que las sustituyan o 
complementen.

2. Exigir derechos de tramitación que superen 
la Unidad Impositiva Tributaria (UIT) vigente, 
conforme a lo establecido en el artículo 45 
de la Ley 27444, Ley del Procedimiento 
Administrativo General, o en la norma que lo 
sustituya.

3. Exigir requisitos no incluidos en el Texto 
Único de Procedimientos Administrativos de 
la entidad, conforme a la Ley 27444.

4. Establecer plazos mayores a los señalados 
en los dispositivos legales que regulan el 
otorgamiento de licencias, autorizaciones 
y permisos, así como al despliegue 
para la ejecución y/o implementación de 
infraestructura en servicios públicos a que 
hacen referencia los numerales 2 y 3 del 
literal c) del presente artículo.

5. Aplicar regímenes de silencio administrativo 
sin observar lo dispuesto en la Ley 29060, 
Ley del Silencio Administrativo, o la que la 
sustituya.

6. Exigir documentación y/o información 
prohibidas de solicitar conforme a lo 
establecido en los artículos 40 y 41 de la Ley 
27444.

 En los supuestos señalados en el literal d), la 
sanción se impondrá en la misma resolución 
que declare la ilegalidad, sin que sea necesaria 
la publicación previa. Para dichos efectos, la 
sanción recaerá sobre la entidad pública, la cual 
podrá disponer las acciones necesarias para 
la recuperación del monto de la multa entre 
aquellos que resulten responsables, conforme al 
marco legal vigente.”

Artículo 2. Incorporación de los párrafos cuarto, 
quinto, sexto y sétimo al artículo 26 BIS del Decreto 
Ley 25868, Ley de Organización y Funciones del Instituto 
de Defensa de la Competencia y de la Protección de la 
Propiedad Intelectual-INDECOPI

Incorpórase al artículo 26 BIS del Decreto Ley 25868 
los párrafos cuarto, quinto, sexto y sétimo siguientes:

“(...)
Los procedimientos de ofi cio también pueden 
originarse en información proporcionada por colegios 
profesionales, asociaciones de defensa de derecho 
del consumidor, asociaciones representantes de 
actividades empresariales, entidades estatales que 

ejerzan rectoría en asuntos de su competencia y el 
Consejo Nacional de la Competitividad.
Las sanciones pueden ser desde una amonestación 
hasta una multa de veinte (20) UIT, de acuerdo a la 
siguiente escala: falta leve, amonestación o multa 
hasta 2 UIT; falta grave, multa hasta 10 UIT; y falta 
muy grave, multa hasta 20 UIT. Para imponer la 
sanción, la Comisión evaluará la gravedad del daño 
ocasionado, la reincidencia y/o continuidad de la 
comisión de la infracción, la intencionalidad de la 
conducta y otros criterios según el caso particular. La 
tabla de graduación, infracciones y sanciones será 
aprobada mediante resolución de Consejo Directivo 
del INDECOPI.
La potestad sancionadora de la Comisión se ejerce 
sin perjuicio de la responsabilidad administrativa 
y civil y/o de la formulación de la denuncia penal 
correspondiente y de la declaración de ilegalidad y/o 
carente de razonabilidad de la barrera burocrática. El 
INDECOPI remitirá información sobre los resultados 
del procedimiento sancionador al órgano de control 
interno de la entidad a la que pertenece el funcionario 
infractor, a. fi n de que disponga las acciones 
correspondientes.
Asimismo, la facultad de sanción se ejerce sin perjuicio 
de lo establecido en el cuarto párrafo del artículo 48 
de la Ley 27444, Ley del Procedimiento Administrativo 
General. Asimismo, lo establecido en el citado párrafo 
es de aplicación para los procedimientos de ofi cio o 
iniciados de parte.”

Artículo 3. Modifi cación del artículo 7 del Decreto 
Legislativo 807, Ley sobre Facultades, Normas y 
Organización del INDECOPI

Modifícase el artículo 7 del Decreto Legislativo 807, Ley 
sobre Facultades, Normas y Organización del INDECOPI, 
el cual queda redactado de la siguiente manera:

“Artículo 7º.- Pago de costas y costos.- En 
cualquier procedimiento contencioso seguido ante 
el INDECOPI, la comisión o dirección competente, 
además de imponer la sanción que corresponda, 
puede ordenar que el infractor asuma el pago de las 
costas y costos del proceso en que haya incurrido el 
denunciante o el INDECOPI. En los procedimientos 
seguidos de parte ante la Comisión de Eliminación 
de Barreras Burocráticas, se podrá ordenar el pago 
de costas y costos a la entidad que haya obtenido un 
pronunciamiento desfavorable.
En caso de incumplimiento de la orden de pago de 
costas y costos del proceso, cualquier comisión o 
dirección del INDECOPI puede aplicar las multas de 
acuerdo a los criterios previstos en el artículo 118 de 
la Ley 29571, Código de Protección y Defensa del 
Consumidor.
Quien a sabiendas de la falsedad de la imputación 
o de la ausencia de motivo razonable denuncie a 
alguna persona natural o jurídica, atribuyéndole una 
infracción sancionable por cualquier órgano funcional 
del INDECOPI, será sancionado con una multa de 
hasta cincuenta (50) Unidades Impositivas Tributarias 
(UIT) mediante resolución debidamente motivada. 
La sanción administrativa se aplica sin perjuicio de 
la sanción penal o de la indemnización por daños y 
perjuicios que corresponda.”

CAPÍTULO II

MEDIDAS PARA LA SIMPLIFICACIÓN 
ADMINISTRATIVA DEL RÉGIMEN ESPECIAL

DE RECUPERACIÓN ANTICIPADA DEL
IMPUESTO GENERAL A LAS VENTAS

Artículo 4. Modifi cación de los literales f) y g) del 
numeral 1.1 del artículo 1, del numeral 3.3 del artículo 
3, y de los numerales 7.1 y 7.3 del artículo 7del Decreto 
Legislativo 973, que establece el Régimen Especial de 
Recuperación Anticipada del Impuesto General a las 
Ventas

Modifícanse los literales f) y g) del numeral 1.1 del 
artículo 1, el numeral 3.3 del artículo 3 y los numerales 


Normas Legales del 02.07.2013 3

7.1 y 7.3 del artículo 7 del Decreto Legislativo 973, los que 
quedan redactados de la siguiente manera:

“Artículo 1º.- Norma General

1.1 A los fi nes del presente Régimen Especial de 
Recuperación Anticipada se entiende por:

(...)
f) Benefi ciario: A las personas naturales o 

jurídicas que se encuentren en la etapa 
preproductiva del proyecto, suscriban un 
Contrato de Inversión para la realización de 
dicho proyecto y cuenten con la Resolución 
Ministerial a que se refi ere el numeral 3.3 del 
artículo 3 del presente Decreto Legislativo, 
que los califi que para el goce del Régimen.

g) Compromiso de Inversión: Al monto de 
inversión a ser ejecutado a partir de la fecha 
de la solicitud de suscripción del Contrato de 
Inversión, en el caso de que a dicha fecha 
la etapa preproductiva del proyecto ya se 
hubiere iniciado; o a partir de la fecha de 
inicio de la etapa preproductiva contenida en 
el cronograma de inversión del proyecto, en 
el caso de que este se inicie con posterioridad 
a la fecha de solicitud.

(...)

Artículo 3º.- Del acogimiento al Régimen

(...)
3.3 Mediante Resolución Ministerial del sector 

competente se aprobará a las personas 
naturales o jurídicas que califi quen para el goce 
del Régimen, así como los bienes, servicios 
y contratos de construcción que otorgarán la 
Recuperación Anticipada del IGV, para cada 
Contrato.

Artículo 7º.- Bienes, servicios y contratos de 
construcción comprendidos en el Régimen

7.1 Los bienes, servicios y contratos de construcción 
cuya adquisición dará lugar a la Recuperación 
Anticipada del IGV serán aprobados para cada 
Contrato de Inversión en la Resolución Ministerial 
a que se refi ere el numeral 3.3 del artículo 3º.

(...)
7.3 Los bienes, servicios y contratos de 

construcción cuya adquisición dará lugar al 
Régimen son aquellos adquiridos a partir 
de la fecha de la solicitud de suscripción del 
Contrato de Inversión, en el caso de que a 
dicha fecha la etapa preproductiva del proyecto 
ya se hubiere iniciado; o a partir de la fecha de 
inicio de la etapa preproductiva contenida en 
el cronograma de inversión del proyecto, en el 
caso de que este se inicie con posterioridad a 
la fecha de solicitud.”

CAPÍTULO III

SIMPLIFICACIÓN DE AUTORIZACIONES 
MUNICIPALES PARA PROPICIAR LA INVERSIÓN 

EN MATERIA DE SERVICIOS PÚBLICOS Y OBRAS 
PÚBLICAS DE INFRAESTRUCTURA

Artículo 5. Modifi cación del artículo 5 y del numeral 
6.4 del artículo 6; e incorporación de los numerales 6.5, 
6.6 y 6.7 del artículo 6 en el Decreto Legislativo 1014, 
que establece medidas para propiciar la inversión 
en materia de servicios públicos y obras públicas de 
infraestructura

Modifícanse el artículo 5 y el numeral 6.4 del artículo 
6; e incorpóranse los numerales 6.5, 6.6, y 6.7 del artículo 
6 en el Decreto Legislativo 1014, que establece medidas 
para propiciar la inversión en materia de servicios públicos 
y obras públicas de infraestructura, en los siguientes 
términos:

“Artículo 5º. Silencio administrativo positivo
Las autorizaciones municipales que se requieren 
para abrir pavimentos, calzadas y aceras de las vías 
públicas, ocupar las vías o lugares públicos o instalar 
en propiedad pública la infraestructura necesaria 
para conexiones domiciliarias, instalación, ampliación 
o mantenimiento de redes de infraestructura de 
servicios públicos señalados en el artículo 2º del 
presente Decreto Legislativo, se sujetan a silencio 
administrativo positivo, cumplido el plazo de cinco 
(5) días hábiles, contado desde la presentación de la 
solicitud respectiva.

Artículo 6º. Requisitos exigibles para la realización 
de obras de infraestructura

(...)
6.4 En los casos en que se requieran implementar 

desvíos del tránsito vehicular con ocasión de las 
obras mencionadas en el párrafo precedente, 
bastará una comunicación por parte de las 
empresas públicas o privadas o entidades del 
sector público que prestan los servicios públicos 
detallados en el artículo 2º del presente Decreto 
Legislativo, señalando la fecha de la ejecución 
de la misma y el plan de desvío con la fi nalidad 
de que la municipalidad adopte las medidas 
referidas al tránsito y al transporte en el ámbito 
de su competencia, sin que sea necesaria la 
emisión de autorización o resolución alguna.

6.5 Cuando el plan de desvío involucre una vía bajo 
jurisdicción provincial, la comunicación será 
presentada ante la municipalidad provincial 
competente. En el caso en que el plan involucre 
una vía local, la comunicación será remitida 
únicamente a la municipalidad distrital. De ser 
necesario, las municipalidades intercambiarán 
información en el marco del Subcapítulo III del 
Título II de la Ley 27444, Ley del Procedimiento 
Administrativo General.

6.6 La comunicación de aviso de ejecución de obras 
públicas debe ser presentada con siete (7) días 
hábiles de anticipación. La municipalidad está 
facultada para requerir una nueva programación 
a la empresa pública o privada o a las entidades 
del sector que prestan los servicios públicos 
detallados en el artículo 2º del presente Decreto 
Legislativo y que realizan las prestación de 
los servicios públicos, si ello se justifi ca por 
la realización de actividades u obras en la vía 
pública previamente comunicadas por terceros 
o establecidas por la municipalidad. Dicho 
requerimiento debe ser comunicado al solicitante 
con una anticipación de cinco (5) días hábiles.

6.7 Las autoridades regionales deben respetar 
los criterios establecidos en esta norma bajo 
responsabilidad.”

CAPÍTULO IV

MEDIDAS PARA FACILITAR LA CALIFICACIÓN
DE PROYECTOS DE HABILITACIÓN URBANA

Y DE EDIFICACIÓN

Artículo 6. Modifi cación del literal b) del numeral 7 
del artículo 4 de la Ley 29090, Ley de Regulación de 
Habilitaciones Urbanas y de Edifi caciones

Modifícase el literal b) del numeral 7 del artículo 4 de la 
Ley 29090, Ley de Regulación de Habilitaciones Urbanas 
y de Edifi caciones, por el texto siguiente:

“Artículo 4º.- Actores y responsabilidades
(...)

7. Delegados ad hoc

(...)
b. Instituto Nacional de Defensa Civil - 

INDECI, para proyectos de edifi cación de 
más de cinco (5) pisos de uso residencial; 
para las edifi caciones establecidas en 


Normas Legales del 02.07.2013 4

las modalidades C y D, de uso diferente 
al residencial y de concurrencia masiva 
de público; y para aquellas habilitaciones 
urbanas que se ubican en zonas de riesgo, 
únicamente si han sido identifi cadas 
previamente como tales a través del plan 
urbano municipal. El INDECI cuenta con 
la colaboración del Cuerpo General de 
Bomberos Voluntarios del Perú-CGBVP, en 
la forma que establezca el reglamento.

 No requerirán pronunciamiento del delegado 
ad hoc del INDECI las edifi caciones para uso 
residencial de más de cinco (5) pisos en las 
cuales la circulación común llegue solo hasta 
el quinto piso y el(los) piso(s) superior(es) 
forme(n) una unidad inmobiliaria.”

Artículo 7. Incorporación de un tercer párrafo al 
numeral 1 del artículo 3 y el literal h) al numeral 1 
del artículo 10 de la Ley 29090, Ley de Regulación de 
Habilitaciones Urbanas y de Edifi caciones

Incorpóranse un tercer párrafo al numeral 1 del 
artículo 3 y el literal h) al numeral 1 del artículo 10 de la 
Ley 29090, Ley de Regulación de Habilitaciones Urbanas 
y de Edifi caciones, en los siguientes términos:

“Artículo 3º.- Defi niciones
Para los fi nes de la presente Ley, entiéndese por:

1. Habilitación urbana:

 (...)
 Están exonerados de realizar aportes 

reglamentarios los proyectos de inversión 
pública, de asociación público-privada o de 
concesión que se realicen para la prestación de 
servicios públicos esenciales o para la ejecución 
de infraestructura pública.

 (...)

Artículo 10º.- Modalidades de aprobación
Para la obtención de las licencias de habilitación o de 
edifi cación, existen cuatro (4) modalidades:

1. Modalidad A: Aprobación automática con 
fi rma de profesionales

 Para obtener las licencias reguladas por la 
presente Ley mediante esta modalidad, se 
requiere la presentación ante la municipalidad 
competente de los requisitos establecidos en 
la presente Ley y los demás que establezca el 
Reglamento. El cargo de ingreso constituye la 
licencia, previo pago de la liquidación respectiva, 
y a partir de este momento se pueden iniciar las 
obras.

 Pueden acogerse a esta modalidad:

 (...)
h) Las habilitaciones urbanas y las edifi caciones 

necesarias para el desarrollo de proyectos 
de inversión pública, de asociación público-
privada o de concesión privada que se 
realicen, para la prestación de servicios 
públicos esenciales o para la ejecución de 
infraestructura pública.”

CAPÍTULO V

MEDIDAS PARA LA AGILIZACIÓN
DEL MECANISMO DE OBRAS POR IMPUESTOS

Artículo 8. Modifi cación del artículo 2 y del cuarto 
párrafo del artículo 5, incorporación del quinto párrafo 
en el artículo 5 y modifi cación de los artículos 6, 
8 y 9 de la Ley 29230, Ley que Impulsa la Inversión 
Pública Regional y Local con Participación del Sector 
Privado

Modifícanse el artículo 2 y el cuarto párrafo del 
artículo 5, incorpórase un quinto párrafo en el artículo 
5 y modifícanse los artículos 6, 8 y 9 de la Ley 29230, 
Ley que Impulsa la Inversión Pública Regional y Local 

con Participación del Sector Privado, de la siguiente 
manera:

“Artículo 2º.- Proyectos de inversión
En el marco de lo establecido en la presente Ley, las 
empresas privadas que fi rmen convenios, conforme 
a lo establecido en el artículo 4º de la presente Ley, 
podrán fi nanciar y/o ejecutar proyectos de inversión 
pública, que deberán estar en armonía con las 
políticas y los planes de desarrollo nacional, regional 
y/o local, y contar con la declaración de viabilidad en 
el marco del Sistema Nacional de Inversión Pública-
SNIP.

Artículo 5º.- Selección de la empresa privada
(...)
Los procesos de selección a que se refi ere el presente 
artículo se regirán por lo establecido en el reglamento 
de la presente norma. Son de aplicación los principios 
de moralidad, libre concurrencia y competencia, 
imparcialidad, efi ciencia, transparencia, economía, 
vigencia tecnológica y trato justo e igualitario. De no 
existir dos o más interesados en el fi nanciamiento de 
los proyectos, se procederá a la adjudicación directa. 
En caso de existir dos o más interesados, se efectuará 
el proceso de selección conforme a los procedimientos 
que se establecerán en el reglamento de la presente 
Ley.

Artículo 6º.- Certifi cado “Inversión Pública 
Regional y Local-Tesoro Público”
El Certifi cado “Inversión Pública Regional y Local-
Tesoro Público” (CIPRL) es un documento emitido por 
el Ministerio de Economía y Finanzas, a través de la 
Dirección General de Endeudamiento y Tesoro Público, 
que tiene por fi nalidad la cancelación del monto que 
invierta la empresa privada en la ejecución de los 
proyectos de inversión, de acuerdo con lo dispuesto 
en el artículo 2º de la presente Ley. Los CIPRL tendrán 
una vigencia de diez (10) años, contados a partir de 
su emisión y también tendrán carácter de negociable, 
salvo cuando la empresa privada sea la ejecutora del 
proyecto.

Artículo 8º.- Financiamiento
Los CIPRL emitidos al amparo de la presente 
Ley serán fi nanciados con cargo a la fuente de 
fi nanciamiento Recursos Determinados provenientes 
del canon y/o sobrecanon, regalías, renta de aduanas 
y participaciones que perciba el gobierno regional y/o 
gobierno local respectivo.
Asimismo, los CIPRL emitidos al amparo de la 
presente Ley podrán ser fi nanciados con cargo a 
recursos de la fuente de fi nanciamiento Recursos 
Determinados, provenientes de fondos señalados 
por el Ministerio de Economía y Finanzas, mediante 
decreto supremo.

Artículo 9º.- Supervisión de la obra
El avance y la calidad de las obras del proyecto serán 
supervisados por una entidad privada supervisora, 
contratada por el gobierno regional y/o gobierno local 
respectivo.
La contratación será efectuada conforme a lo 
establecido en el reglamento para la selección de la 
empresa privada, en lo que le fuera aplicable.
El procedimiento para la contratación de la entidad 
privada supervisora se llevará a cabo de manera 
paralela al proceso de selección de la empresa privada 
que suscribirá el convenio, y podrá ser encargada a 
Proinversión, conforme lo establezca el reglamento.”

Artículo 9. Incorporación de los artículos 13 
y 13A, modifi cación de la segunda disposición 
complementaria y fi nal de la Ley 29230 e incorporación 
de la novena disposición complementaria y fi nal en 
la Ley 29230, Ley que Impulsa la Inversión Pública 
Regional y Local con Participación del Sector 
Privado

Incorpóranse los artículos 13 y 13A, modifícase la 
segunda disposición complementaria y fi nal e incorpórase 


Normas Legales del 02.07.2013 5

la novena disposición complementaria y fi nal en la Ley 
29230, Ley que Impulsa la Inversión Pública Regional 
y Local con Participación del Sector Privado, con los 
siguientes textos:

“Artículo 13º.- Mantenimiento de PIP en el marco 
de la Ley 29230
En los casos de los proyectos de inversión pública (PIP) 
ejecutados en el marco de la Ley 29230, los gobiernos 
regionales y/o gobiernos locales podrán incluir el 
mantenimiento del PIP a ser realizado en el marco de 
la mencionada Ley, dentro del límite establecido en la 
décima tercera disposición complementaria y fi nal de 
la Ley 29289, Ley de Presupuesto del Sector Público 
para el Año Fiscal 2009, y en la normatividad vigente 
que regule los usos del canon y sobrecanon, regalías, 
renta de aduanas y participaciones, conforme a lo que 
se establezca en el reglamento.

Artículo 13A.- Aplicación del mecanismo de 
asociación público-privada a los PIP realizados en 
el marco de la Ley 29230
La operación y mantenimiento de los PIP se podrá 
implementar bajo la modalidad de asociaciones 
público-privadas, conforme a lo que establezca el
Ministerio de Economía y Finanzas a través de las 
disposiciones reglamentarias y complementarias que 
resulten necesarias para la aplicación de la presente 
disposición, en concordancia con el Decreto Legislativo 
1012. Cuando sea de aplicación lo establecido en la 
presente disposición, no se aplicará lo establecido en 
el artículo precedente.

DISPOSICIONES COMPLEMENTARIAS
Y FINALES

(...)
SEGUNDA.- Límite para los Certifi cados “Inversión 
Pública Regional y Local-Tesoro Público”
El monto máximo de los CIPRL emitidos al amparo 
de la presente Ley no superará la suma de los fl ujos 
transferidos a los gobiernos regionales y/o gobiernos 
locales correspondientes, por concepto de Recursos 
Determinados provenientes del canon y sobrecanon, 
regalías, renta de aduanas y participaciones durante 
los dos (2) últimos años previos al año en el que se 
esté realizando el cálculo más el tope presupuestal 
por el mismo concepto incluido en el Presupuesto 
Institucional de Apertura correspondiente a la fecha 
del cálculo.
Asimismo, si en los dos (2) años previos 
considerados para la determinación del monto 
límite para la emisión del CIPRL los gobiernos 
regionales y/o gobiemos locales que han recibido 
recursos de la fuente de financiamiento Recursos 
Determinados provenientes de fondos que señale 
el Ministerio de Economía y Finanzas, de acuerdo 
a lo establecido en el artículo 8º de la presente 
Ley, estos también deben ser considerados para 
la determinación de los montos máximos para la 
emisión de los CIPRL.
En el caso de gobiernos regionales y gobiernos locales 
que hayan suscrito convenios, para la determinación 
del monto máximo para la emisión de nuevos CIPRL se 
tomará en consideración los montos de los convenios 
suscritos y los montos que hayan sido descontados 
de la fuente Recursos Determinados por la Dirección 
General de Endeudamiento y Tesoro Público a los 
gobiernos regionales y gobiernos locales para el
repago de los CIPRL utilizados, según se establezca 
en el reglamento.

NOVENA.- Universidades públicas
Se encuentran comprendidas en los alcances de la 
presente Ley, las universidades públicas que reciban 
recursos provenientes del canon, sobrecanon y 
regalías mineras, en lo que les sea aplicable. El 
Ministerio de Economía y Finanzas podrá emitir 
las disposiciones reglamentarias que considere 
necesarias para la implementación de la presente 
disposición.”

TÍTULO II

MEDIDAS PARA EL IMPULSO AL DESARROLLO 
PRODUCTIVO Y AL CRECIMIENTO EMPRESARIAL

CAPÍTULO I

MEDIDAS PARA EL IMPULSO AL DESARROLLO 
PRODUCTIVO Y AL CRECIMIENTO EMPRESARIAL

Artículo 10. Modifi cación de la denominación 
del Texto Único Ordenado de la Ley de Promoción 
y Formalización de la Micro y Pequeña Empresa, 
aprobado por Decreto Supremo 007-2008-TR

Modifícase la denominación “Texto Único Ordenado de 
la Ley de Promoción de la Competitividad, Formalización y 
Desarrollo de la Micro y Pequeña Empresa y del Acceso al 
Empleo Decente, Ley MYPE”, aprobado mediante Decreto 
Supremo 007-2008-TR, por la siguiente: “Texto Único 
Ordenado de la Ley de Impulso al Desarrollo Productivo y 
al Crecimiento Empresarial”.

Artículo 11. Modifi cación de los artículos 1, 5, 14 y 
42 del Texto Único Ordenado de la Ley de Impulso al 
Desarrollo Productivo y al Crecimiento Empresarial

Modifícanse los artículos 1, 5, 14 y 42 del Texto Único 
Ordenado de la Ley de Impulso al Desarrollo Productivo y 
al Crecimiento Empresarial, en los siguientes términos:

“Artículo 1.- Objeto de Ley
La presente ley tiene por objeto establecer el 
marco legal para la promoción de la competitividad, 
formalización y el desarrollo de las micro, pequeñas 
y medianas empresas (MIPYME), estableciendo 
políticas de alcance general y la creación de 
instrumentos de apoyo y promoción; incentivando 
la inversión privada, la producción, el acceso a los 
mercados internos y externos y otras políticas que 
impulsen el emprendimiento y permitan la mejora de 
la organización empresarial junto con el crecimiento 
sostenido de estas unidades económicas.

Artículo 5.- Características de las micro, pequeñas 
y medianas empresas
Las micro, pequeñas y medianas empresas deben 
ubicarse en alguna de las siguientes categorías 
empresariales, establecidas en función de sus niveles 
de ventas anuales:

• Microempresa: ventas anuales hasta el monto 
máximo de 150 Unidades Impositivas Tributarias 
(UIT).

• Pequeña empresa: ventas anuales superiores 
a 150 UIT y hasta el monto máximo de 1700 
Unidades Impositivas Tributarias (UIT).

• Mediana empresa: ventas anuales superiores a 
1700 UIT y hasta el monto máximo de 2300 UIT.

El incremento en el monto máximo de ventas anuales 
señalado para la micro, pequeña y mediana empresa 
podrá ser determinado por decreto supremo refrendado 
por el Ministro de Economía y Finanzas y el Ministro 
de la Producción cada dos (2) años.
Las entidades públicas y privadas promoverán la 
uniformidad de los criterios de medición a fi n de 
construir una base de datos homogénea que permita 
dar coherencia al diseño y aplicación de las políticas 
públicas de promoción y formalización del sector.

Artículo 14.- Promoción de la iniciativa privada
El Estado apoya e incentiva la iniciativa privada que 
ejecuta acciones de capacitación y asistencia técnica 
de las micro, pequeñas y medianas empresas.
El reglamento de la presente Ley establece las medidas 
promocionales en benefi cio de las instituciones 
privadas que brinden capacitación, asistencia técnica, 
servicios de investigación, asesoría y consultoría, entre 
otros, a las micro, pequeñas y medianas empresas.
El Ministerio de Trabajo y Promoción del Empleo, 


Normas Legales del 02.07.2013 6

en coordinación con el Ministerio de la Producción 
y el sector privado, identifi ca las necesidades de 
capacitación laboral de la micro, pequeña y mediana 
empresa, las que son cubiertas mediante programas 
de capacitación a licitarse a las instituciones de 
formación pública o privada. Los programas de 
capacitación deben estar basados en la normalización 
de las ocupaciones laborales desarrolladas por el 
Ministerio de Trabajo y Promoción del Empleo, en 
coordinación con el Ministerio de la Producción. 
Mediante decreto supremo, refrendado por el Ministro 
de Trabajo y Promoción del Empleo y el Ministro de 
la Producción, se establecen los criterios de selección 
de las instituciones de formación y los procedimientos 
de normalización de ocupaciones laborales y de 
certifi cación de los trabajadores.
El Ministerio de Trabajo y Promoción del Empleo 
coordina con el Ministerio de Educación para el 
reconocimiento de las entidades especializadas en 
formación y capacitación laboral como entidades 
educativas.

Artículo 42.- Naturaleza y permanencia en el 
Régimen Laboral Especial
El presente Régimen Laboral Especial es de naturaleza 
permanente y únicamente aplicable a la micro y 
pequeña empresa. La microempresa que durante dos 
(2) años calendario consecutivos supere el nivel de 
ventas establecido en la presente Ley, podrá conservar 
por un (1) año calendario adicional el mismo régimen 
laboral. En el caso de las pequeñas empresas, de 
superar durante dos (2) años consecutivos el nivel 
de ventas establecido en la presente Ley, podrán 
conservar durante tres (3) años adicionales el mismo 
régimen laboral.
Luego de este período, la empresa pasará 
defi nitivamente al régimen laboral que le 
corresponda.”

TÍTULO III

MEDIDAS PARA EL DESARROLLO
PRODUCTIVO Y EMPRESARIAL

CAPÍTULO I

APOYO A LA GESTIÓN 
Y AL DESARROLLO EMPRESARIAL

Artículo 12. Sistemas de procesos de calidad para 
las micro, pequeñas y medianas empresas

El Estado promueve el crecimiento de las micro, 
pequeñas y medianas empresas a través de programas 
para la adopción de sistemas de calidad, implementación 
y certifi cación en normas asociadas a la gestión de 
calidad de un producto o servicio, para el cumplimiento de 
estándares nacionales e internacionales.

Artículo 13. Fondos para emprendimientos 
dinámicos y de alto impacto

13.1 El Estado promueve mecanismos de apoyo a 
los emprendedores innovadores en el desarrollo 
de sus proyectos empresariales, mediante el 
cofi nanciamiento de actividades para la creación, 
desarrollo y consolidación de emprendimientos 
dinámicos y de alto impacto, los cuales deben 
tener un enfoque que los oriente hacia el 
desarrollo nacional, la internacionalización y la 
permanente innovación.

13.2 Para ello, el Ministerio de la Producción puede 
crear programas que fomenten el cumplimiento 
de dicho objetivo, quedando el mencionado 
Ministerio autorizado para efectos de entregar 
el cofi nanciamiento al que se refi ere el presente 
artículo u otorgar subvenciones a personas 
naturales y jurídicas privadas dentro de dicho 
marco.

13.3 Los programas creados se fi nancian con cargo 
al presupuesto institucional del Ministerio de la 
Producción, en el marco de las leyes anuales 

de presupuesto y conforme a la normatividad 
vigente, pudiendo asimismo ser fi nanciados con 
recursos provenientes de la Cooperación Técnica, 
conforme a la normatividad vigente. Los gastos 
referidos al cofi nanciamiento de actividades 
para la creación, desarrollo y consolidación de 
emprendimientos dinámicos y de alto impacto 
a los que se refi ere el presente artículo y que 
se efectúen en el marco de los programas que 
se creen con dicho fi n, se aprueban mediante 
resolución ministerial del Ministerio de la 
Producción, que se publica en el diario ofi cial El 
Peruano.

CAPÍTULO II

APOYO A LA LIQUIDEZ EMPRESARIAL

Artículo 14. Uso de la factura negociable
En toda operación de compraventa u otras modalidades 

contractuales de transferencia de propiedad de bienes 
o en la prestación de servicios en las que las micro, 
pequeña y mediana empresa emitan electrónicamente o 
no facturas comerciales, deben emitir la copia adicional 
correspondiente al título valor Factura Negociable para 
efectos de su transferencia a terceros o cobro ejecutivo, 
de acuerdo con las normas aplicables, sin que dicha copia 
tenga efectos tributarios.

Lo señalado en el párrafo anterior es sin perjuicio 
de las disposiciones contenidas en la Ley 29623, Ley 
que promueve el fi nanciamiento a través de la factura 
comercial, en lo que esta no se oponga a la presente 
Ley.

Artículo 15. Pronto pago del Estado

15.1 Las entidades deben pagar  las contraprestaciones 
pactadas a favor de las micro y pequeñas 
empresas en los plazos dispuestos por el artículo 
181 del Reglamento de la Ley de Contrataciones 
del Estado, aprobado por el Decreto 
Supremo 184-2008-EF, y modifi catorias, bajo 
responsabilidad. De no procederse con el pago 
en la oportunidad establecida, los funcionarios 
y servidores de la entidad son pasibles de las 
sanciones establecidas en el artículo 46 del 
Decreto Legislativo 1017, que aprueba la Ley 
de Contrataciones del Estado. Para tal efecto, 
la Contraloría General de la República, a través 
de las Ofi cinas de Control Institucional, y en el 
marco del Sistema Nacional de Control, verifi ca la 
correcta aplicación de lo dispuesto en el presente 
numeral.

15.2 El Ministerio de Economía y Finanzas, en un 
plazo de sesenta (60) días hábiles, establece un 
plan de medidas, en los sistemas administrativos 
bajo su rectoría, que incentiven el pronto pago a 
los proveedores de bienes y servicios.

15.3 El Ministerio de Economía y Finanzas, en 
coordinación con los demás sectores, publica 
de manera gradual las listas de entidades que 
a nivel de gobierno nacional, gobierno regional 
y gobierno local realicen el pago en el menor 
plazo, así como otras políticas que incentiven las 
buenas prácticas en la contratación pública.

CAPÍTULO III

ACOMPAÑAMIENTO LABORAL
Y MODALIDADES DE CONTRATACIÓN

Artículo 16. Acompañamiento laboral

16.1 Las empresas acogidas al régimen de la micro 
empresa establecido en el Decreto Legislativo 
1086, que aprueba la Ley de promoción de 
la competitividad, formalización y desarrollo 
de la micro y pequeña empresa y del acceso 
al empleo decente, gozan de un tratamiento 
especial en la inspección del trabajo, en materia 
de sanciones y de la fi scalización laboral, por el 


Normas Legales del 02.07.2013 7

que ante la verifi cación de infracciones laborales 
leves detectadas deben contar con un plazo de 
subsanación dentro del procedimiento inspectivo y 
una actividad asesora que promueva la formalidad 
laboral. Este tratamiento no resulta aplicable en 
caso de reiterancia ni a las obligaciones laborales 
sustantivas ni a aquellas relativas a la protección 
de derechos fundamentales laborales. Este 
tratamiento especial rige por tres (3) años, desde 
el acogimiento al régimen especial. Mediante 
decreto supremo se reglamenta lo dispuesto en 
el presente artículo.

16.2 El Estado brinda información sobre las diferentes 
modalidades contractuales existentes y asesoría 
a las microempresas en el tema.

Artículo 17. Difusión de las diferentes modalidades 
contractuales que pueden aplicar las microempresas

El Estado promueve el acceso a la información de 
las diferentes modalidades contractuales existentes que 
pueden ser utilizadas por las microempresas, acorde a la 
demanda laboral de este tipo de empresas.

TÍTULO IV

MEDIDAS TRIBUTARIAS
PARA LA COMPETITIVIDAD EMPRESARIAL

CAPÍTULO I

MEDIDAS DE ADMINISTRACIÓN TRIBUTARIA

Artículo 18. Acompañamiento tributario

18.1 El Estado acompaña a las microempresas 
inscritas en el REMYPE.

18.2 Durante tres (3) ejercicios contados desde su 
inscripción en el REMYPE administrado por la 
Superintendencia Nacional de Aduanas y de 

Administración Tributaria (SUNAT), esta no 
aplica las sanciones correspondientes a las 
infracciones previstas en los numerales 1, 3, 5 y 
7 del artículo 176 y el numeral 9 del artículo 174 
del Texto Único Ordenado del Código Tributario, 
aprobado por el Decreto Supremo 135-99-EF, 
cometidas a partir de su inscripción, siempre 
que la microempresa cumpla con subsanar la 
infracción, de corresponder, dentro del plazo que 
fi je la SUNAT en la comunicación que notifi que 
para tal efecto, sin perjuicio de la aplicación 
del régimen de gradualidad que corresponde a 
dichas infracciones.

18.3 Lo señalado en el presente artículo no exime del 
pago de las obligaciones tributarias.

Artículo 19. Acogimiento a la factura electrónica

19.1 El Estado fomenta el acogimiento a la factura 
electrónica.

19.2 Desde su inscripción en el régimen especial 
establecido por el Decreto Legislativo 1086 
las micro y pequeñas empresas que se acojan 
en la forma y condiciones que establezca la 
SUNAT a la factura electrónica pueden realizar 
el pago mensual de sus obligaciones tributarias 
recaudadas por dicha institución hasta la fecha 
de vencimiento especial que esta establezca. 
Para el caso de la mediana empresa se aplica el 
mismo mecanismo en tanto se acoja a la factura 
electrónica.

Artículo 20. Modifi cación del primer y segundo 
párrafos del artículo 65 del Texto Único Ordenado de la 
Ley del Impuesto a la Renta, aprobado por el Decreto 
Supremo 179-2004-EF, y normas modifi catorias

Modifícanse el primer y segundo párrafos del artículo 
65 del Texto Único Ordenado de la Ley del Impuesto a 
la Renta, aprobado por el Decreto Supremo 179-2004-


Normas Legales del 02.07.2013 8

EF, y normas modifi catorias, los mismos que quedan 
redactados de la siguiente manera:

“Artículo 65º.- Los perceptores de rentas de tercera 
categoría cuyos ingresos brutos anuales no superen 
las 150 UIT deberán llevar como mínimo un Registro 
de Ventas, un Registro de Compras y Libro Diario de 
Formato Simplifi cado, de acuerdo con las normas 
sobre la materia.
Los perceptores de rentas de tercera categoría que 
generen ingresos brutos anuales desde 150 UIT hasta 
1700 UIT deberán llevar los libros y registros contables 
de conformidad con lo que disponga la SUNAT. Los 
demás perceptores de rentas de tercera categoría 
están obligados a llevar la contabilidad completa de 
conformidad con lo que disponga la SUNAT.”

Artículo 21. Incorporación del literal c) al numeral 
2.1 del artículo 2 del Decreto Legislativo 937, Texto 
del Nuevo Régimen Único Simplifi cado, y normas 
modifi catorias

Incorpórase el literal c) al numeral 2.1 del artículo 2 del 
Decreto Legislativo 937, Texto del Nuevo Régimen Único 
Simplifi cado, y normas modifi catorias, con el siguiente 
texto:

“Artículo 2.- Creación

2.1 Créase el Nuevo Régimen Único Simplifi cado - 
Nuevo RUS, que comprende a:

(...)
c) La Empresa Individual de Responsabilidad 

Limitada.

CAPÍTULO II

INCENTIVOS TRIBUTARIOS
PARA LA PRODUCTIVIDAD

Artículo 22. Modifi cación del inciso a.3) del artículo 
37 del Texto Único Ordenado de la Ley del Impuesto a 
la Renta, aprobado por el Decreto Supremo 179-2004-
EF y normas modifi catorias

Modifícase el inciso a.3) del artículo 37 del Texto 
Único Ordenado de la Ley del Impuesto a la Renta, 
aprobado por el Decreto Supremo 179-2004-EF y normas 
modifi catorias:

“Artículo 37º.- (...)

a.3) Los gastos en proyectos de investigación 
científi ca, tecnológica e innovación tecnológica, 
vinculados o no al giro de negocio de la empresa, 
siempre que los proyectos sean califi cados como 
tales por las entidades públicas o privadas que, 
atendiendo a la naturaleza de la investigación, 
establezca el reglamento.

 Los gastos en proyectos de investigación 
científi ca, tecnológica e innovación tecnológica 
vinculados al giro del negocio de la empresa se 
deducirán a partir del ejercicio en que se efectúe 
dicha califi cación.

 Tratándose de los gastos en proyectos de 
investigación científi ca, tecnológica e innovación 
tecnológica no vinculados al giro del negocio de la 
empresa; si el contribuyente no obtiene la aludida 
califi cación antes de la fecha de vencimiento 
para la presentación de la Declaración Jurada 
Anual del ejercicio en el que inició el proyecto 
de investigación científi ca, tecnológica e 
innovación tecnológica, solo podrá deducir el 
sesenta y cinco por ciento (65%) del total de 
los gastos devengados a partir del ejercicio en 
que se efectúe dicha califi cación, siempre que la 
califi cación le sea otorgada dentro de los seis (6) 
meses posteriores a la fecha de vencimiento de 
la referida Declaración Jurada Anual.

 La referida califi cación deberá efectuarse en un 
plazo de cuarenta y cinco (45) días, y deberá 
tomar en cuenta lo dispuesto por el Texto Único 

Ordenado de la Ley Marco de Ciencia, Tecnología 
e Innovación Tecnológica, su reglamento o
normas que los sustituyan.

 La investigación científi ca, tecnológica o de 
innovación tecnológica debe ser realizada por 
el contribuyente en forma directa o a través de 
centros de investigación científi ca, tecnológica o 
de innovación tecnológica:

(i) En caso la investigación sea realizada 
directamente, el contribuyente debe contar 
con recursos humanos y materiales dedicados 
a la investigación que cumplan los requisitos 
mínimos que establezca el reglamento. 
Asimismo, deberá estar autorizado por 
alguna de las entidades que establezca el 
reglamento, el que además señalará el plazo 
de vigencia de dicha autorización.

(ii) Los centros de investigación científi ca, 
tecnológica o de innovación tecnológica 
deben estar autorizados por alguna de las 
entidades que establezca el reglamento, el 
que señalará los requisitos mínimos para 
recibir la autorización, así como su plazo de 
vigencia.”

Artículo 23. Crédito por gastos de capacitación

23.1 Las micro, pequeñas y medianas empresas 
generadoras de renta de tercera categoría que 
se encuentren en el régimen general y efectúen 
gastos de capacitación tienen derecho a un 
crédito tributario contra el Impuesto a la Renta 
equivalente al monto de dichos gastos, siempre 
que no exceda del 1% de su planilla anual de 
trabajadores del ejercicio en el que devenguen 
dichos gastos.

23.2 Los programas de capacitación deben responder 
a una necesidad concreta del empleador de 
invertir en la capacitación de su personal, que 
repercuta en la generación de renta gravada y el 
mantenimiento de la fuente productora. Asimismo, 
deben estar comprendidas dentro de la relación 
de capacitaciones que para tal efecto determinen 
los Ministerios de la Producción y de Economía 
y Finanzas en coordinación con el Ministerio 
de Trabajo y Promoción del Empleo mediante 
decreto supremo. Dichos programas están 
sujetos a la certifi cación por parte de la entidad 
del Estado que establezca el Reglamento.

 Además, se debe cumplir con los siguientes 
requisitos:

a) Las empresas deben desarrollar las 
actividades económicas comprendidas en la 
Sección D de la Clasifi cación Internacional 
Industrial Uniforme (CIIU) de las Naciones 
Unidas - Revisión 3.0, que se establezcan 
mediante decreto supremo.

b) La capacitación debe ser prestada por 
personas jurídicas y estar dirigida a los 
trabajadores que se encuentren en planilla, 
de conformidad con lo establecido en 
el Decreto Supremo 018-2007-TR, que 
establece disposiciones relativas al uso 
del documento denominado “Planilla 
Electrónica”, y las Normas reglamentarias 
relativas a la obligación de los empleadores 
de llevar planillas de pago, aprobada por el 
Decreto Supremo 001-98-TR, o normas que 
las sustituyan.

c) La capacitación no debe otorgar grado 
académico.

d) La capacitación debe realizarse en el país y 
su duración es establecida mediante decreto 
supremo.

e) Los gastos de capacitación deben ser pagados 
en el ejercicio en el que devenguen.

f) Las empresas deben comunicar a la SUNAT 
la información que requiera en la forma, 
plazo y condiciones que establezca mediante 


Normas Legales del 02.07.2013 9

resolución de superintendencia, del ejercicio 
en que se aplica el benefi cio tributario.

23.3 Dicho crédito es aplicado en el ejercicio en el que 
devenguen y paguen los gastos de capacitación, 
y no genera saldo a favor del contribuyente ni 
puede arrastrarse a los ejercicios siguientes, 
tampoco otorga derecho a devolución ni puede 
transferirse a terceros.

23.4 Para la determinación del crédito tributario no se 
consideran los gastos de transporte y viáticos 
que se otorguen a los trabajadores.

23.5 El monto del gasto de capacitación que se 
deduzca como crédito de acuerdo a lo señalado 
en este artículo, no puede deducirse como 
gasto.

23.6 El benefi cio tiene una vigencia de tres ejercicios 
a partir del ejercicio 2014.

DISPOSICIONES COMPLEMENTARIAS
FINALES

PRIMERA. Proceso contencioso administrativo
Las entidades del Poder Ejecutivo únicamente pueden 

interponer demanda contencioso administrativa contra 
la resolución emitida por el Tribunal del INDECOPI en 
materia de eliminación de barreras burocráticas, previa 
autorización del titular de la entidad para cada caso 
concreto.

SEGUNDA. Contratación de personal para 
INDECOPI

En el marco del fortalecimiento de las facultades 
sancionatorias de la Comisión de Eliminación de 
Barreras Burocráticas, derivado de la aplicación de la 
presente Ley, exonérase al INDECOPI de lo establecido 
en el numeral 8.1 del artículo 8 de la Ley 29951, Ley 
de Presupuesto del Sector Público para el Año Fiscal 
2013, a fi n de contratar personal para la implementación 
de dichas facultades, con cargo a su presupuesto 
institucional.

TERCERA. Adecuación del Reglamento a lo 
establecido en el Capítulo II del Título I de la presente 
Ley

Mediante decreto supremo refrendado por el Ministro 
de Economía y Finanzas se establecen las normas 
reglamentarias para la aplicación de lo dispuesto en el 
Capítulo II del Título I, referido a la recuperación anticipada 
del IGV.

CUARTA. Vigencia y alcance de lo establecido en 
el Capítulo II del Título I de la presente Ley

Lo dispuesto en el Capítulo II del Título I de la 
presente Ley entra en vigencia a partir del día siguiente 
de su publicación en el diario ofi cial El Peruano, siendo 
de aplicación a las solicitudes de acogimiento al Régimen 
Especial de Recuperación Anticipada que se encuentren 
en trámite.

QUINTA. Servicios públicos de telecomunicaciones 
y electricidad

Los trámites de autorizaciones municipales para los 
servicios públicos de telecomunicaciones y electricidad 
se rigen por lo establecido en la Ley 29022, Ley para la 
expansión de infraestructura en telecomunicaciones, y su 
reglamento, y el Decreto Ley 25844, Ley de concesiones 
eléctricas, y su reglamento, excepto en los casos en que 
los plazos o los requisitos para los trámites establecidos 
en el artículo 5 del Decreto Legislativo 1014, Decreto 
Legislativo que establece medidas para propiciar la 
inversión en materia de servicios públicos y obras públicas 
de infraestructura, sean menores, en cuyo caso será de 
aplicación el citado decreto legislativo.

SEXTA. Modifi cación del Texto Único de 
Procedimientos Administrativos

En el plazo de treinta (30) días hábiles las 
municipalidades modifi can su Texto Único de 
Procedimientos Administrativos adaptando los 
procedimientos que correspondan a lo dispuesto en el 

Capítulo III del Título I de la presente Ley, sin perjuicio del 
cumplimiento de la misma a partir de su vigencia.

SÉTIMA. Adecuación y administración del 
REMYPE

La administración del Registro Nacional de la Micro y 
Pequeña Empresa (REMYPE), creado mediante Decreto 
Supremo 008-2008-TR, es asumida por la SUNAT a los 
ciento ochenta (180) días calendario posteriores a la 
publicación del reglamento de la presente Ley.

La SUNAT establece la forma, plazo y condiciones 
para la transferencia, implementación, inscripción y 
administración del citado Registro.

Las empresas inscritas en el REMYPE son trasladadas 
al REMYPE administrado por SUNAT, considerándose 
inscritas en dicho Registro, siempre que cumplan con los 
requisitos señalados en los artículos 4 y 5 del Texto Único 
Ordenado de la Ley de Impulso al Desarrollo Productivo y 
al Crecimiento Empresarial.

La SUNAT, en el plazo de ciento ochenta (180) días 
posteriores a la publicación de la presente Ley, publica 
el listado de empresas inscritas en el REMYPE que no 
cumplan con los requisitos para trasladarse a este registro. 
Dichas empresas cuentan con un plazo de sesenta (60) 
días, contados a partir del día siguiente de la publicación 
del listado de empresas, para adecuarse a los requisitos 
del nuevo registro. Vencido el plazo anterior sin que las 
empresas se hayan adecuado, la SUNAT las da por no 
inscritas en el REMYPE.

OCTAVA. Gastos de investigación científi ca, 
tecnológica e innovación tecnológica

Para efectos de lo establecido en el inciso a.3) del 
artículo 37 de la Ley del Impuesto a la Renta, se tiene en 
cuenta lo siguiente:

a. Son centros de investigación, entre otros, los 
centros de investigación de las universidades 
públicas y privadas.

b. Las entidades públicas y privadas a que se refi ere 
dicho inciso pueden verifi car la ejecución de los 
proyectos a que se refi ere el mismo, conforme a 
lo que establezca el Reglamento del Texto Único 
Ordenado de la Ley del Impuesto a la Renta.

NOVENA. Adecuación del Texto Único Ordenado 
de la Ley de Impulso al Desarrollo Productivo y al 
Crecimiento Empresarial

Facúltase al Poder Ejecutivo a que, mediante decreto 
supremo refrendado por el Ministro de la Producción, 
publique el Texto Único Ordenado de la Ley de Impulso 
al Desarrollo Productivo y al Crecimiento Empresarial, y 
sus modifi catorias.

DÉCIMA. Financiamiento
La aplicación de lo establecido en la presente Ley, en 

lo que corresponda, se fi nancia con cargo al presupuesto 
institucional de las entidades respectivas, en el marco 
de las leyes anuales de presupuesto, de acuerdo con 
las competencias de cada entidad pública involucrada y 
conforme a las disposiciones legales vigentes.

DÉCIMA PRIMERA. Reembolso de los gastos 
de estudios de preinversión en iniciativas privadas 
cofi nanciadas priorizadas

Las empresas privadas proponentes de las iniciativas 
privadas cofi nanciadas priorizadas mediante la 
nonagésima sexta disposición complementaria fi nal de la 
Ley 29951, Ley de Presupuesto del Sector Público para 
el Año Fiscal 2013, tienen derecho a recibir un reembolso 
por los gastos incurridos correspondientes a los estudios 
de preinversión realizados para el proyecto por parte de la 
entidad pública competente, siempre que el estudio haya 
sido declarado viable y este sea utilizado por la entidad 
pública para su ejecución. La entidad pública debe 
reconocer y otorgar el reembolso al proponente antes de 
iniciar el proceso de selección correspondiente al Estudio 
Detallado o Expediente Técnico de la obra. El Ministerio 
de Economía y Finanzas puede emitir las disposiciones 
complementarias o reglamentarias para la aplicación de 
la presente disposición. En lo no regulado en la presente 


Normas Legales del 02.07.2013 10

disposición es de aplicación lo establecido por el Decreto 
Legislativo 1012, Decreto Legislativo que aprueba la 
Ley marco de asociaciones público-privadas para la 
generación de empleo productivo y dicta normas para la 
agilización de los procesos de promoción de la inversión 
privada, y su Reglamento, y demás normatividad vigente.

DISPOSICIONES COMPLEMENTARIAS 
TRANSITORIAS

PRIMERA. Gastos en investigación científi ca, 
tecnológica e innovación tecnológica

Los proyectos de investigación iniciados antes del 
2014 y que no hayan culminado antes de la entrada 
en vigencia del inciso a.3) del artículo 37 del Texto 
Único Ordenado de la Ley del Impuesto a la Renta, 
modifi cado por la presente norma, se sujetan a las 
siguientes reglas:

(i) Si cumplieron con lo dispuesto en la cuarta 
disposición complementaria transitoria del 
Decreto Supremo 258-2012-EF, pueden 
deducir los gastos a que hace referencia dicha 
disposición, en el ejercicio 2014, cuyo devengo 
ocurra a partir de la califi cación del proyecto de 
investigación.

 Si no cumplieron con lo señalado en el párrafo 
anterior, los gastos devengados hasta el 31 
de diciembre de 2013, no son deducibles. Los 
gastos devengados a partir del 2014 pueden ser 
deducidos a partir de dicho ejercicio, siempre 
que cumplan con los requisitos establecidos 
en el inciso a.3) del artículo 37 del Texto Único 
Ordenado de la Ley del Impuesto a la Renta, 
modifi cado por la presente norma.

(ii) Si cumplieron con obtener la califi cación del 
proyecto de investigación y la autorización a que 
se refi ere el inciso a.3) del artículo 37 de la Ley 
del Impuesto a la Renta vigente, antes del inicio 
de la investigación, pueden deducir los gastos 
devengados hasta el 31 de diciembre de 2013 en 
el ejercicio 2014.

 Si no cumplieron con obtener lo señalado en el 
párrafo anterior, los gastos devengados en el 

ejercicio 2013 no son deducibles. Los gastos 
devengados a partir del 2014 pueden ser 
deducidos a partir de dicho ejercicio siempre 
que cumplan con los requisitos establecidos 
en el inciso a.3) del artículo 37 del Texto Único 
Ordenado de la Ley del Impuesto a la Renta, 
modifi cado por la presente norma.

SEGUNDA. Prórroga para la adecuación de los 
contratos laborales comprendidos en la Ley 28015, 
Ley de Promoción y Formalización de la Micro y 
Pequeña Empresa

Prorrógase por tres (3) años el régimen laboral 
especial de la microempresa creado mediante la 
Ley 28015, Ley de Promoción y Formalización de la 
Micro y Pequeña Empresa; sin perjuicio de que las 
microempresas, trabajadores y conductores puedan 
acordar por escrito, durante dicha prórroga, su 
acogimiento al régimen laboral regulado en el Decreto 
Legislativo 1086, Decreto Legislativo que aprueba la 
Ley de promoción de la competitividad, formalización y 
desarrollo de la micro y pequeña empresa y del acceso 
al empleo decente. Dicho acuerdo debe presentarse 
ante la autoridad administrativa de trabajo dentro del 
plazo de 30 días de suscrito.

TERCERA. Régimen de las micro y pequeñas 
empresas constituidas antes de la vigencia de la 
presente Ley

Las empresas constituidas antes de la entrada en 
vigencia de la presente Ley se rigen por los requisitos de 
acogimiento al régimen de las micro y pequeñas empresas 
regulados en el Decreto Legislativo 1086.

DISPOSICIÓN COMPLEMENTARIA
MODIFICATORIA

PRIMERA. Modifi cación de los artículos 2 y 9 de 
la Ley 29051, Ley que regula la participación y la 
elección de los representantes de las MYPE en las 
diversas entidades públicas.

Modifícanse los artículos 2 y 9 de la Ley 29051, Ley que 
regula la participación y la elección de los representantes 


Normas Legales del 02.07.2013 11
de las MYPE en las diversas entidades públicas, en los 
términos siguientes:

“Artículo 2.- Ámbito de aplicación de la Ley
Se encuentran sujetas a la presente Ley las asociaciones 
de las MYPE, los comités de MYPE constituidos al 
interior de otras organizaciones gremiales y aquellas 
entidades públicas que actualmente cuentan con 
espacios de representación para las MYPE.
Asimismo, se encuentran dentro del alcance de esta 
Ley aquellas entidades que por su naturaleza, fi nalidad, 
ámbito y competencia se encuentran vinculadas 
directamente con las temáticas de las MYPE y que, a 
la entrada en vigencia de esta Ley, no cuentan con el 
espacio de representación respectivo.

Artículo 9.- Oportunidad del proceso electoral
Los procesos electorales regulados por la presente 
Ley se realizan en un solo acto, a solicitud de las 
entidades públicas comprendidas bajo su ámbito y en 
la oportunidad y modalidad que se establezca en el 
Reglamento”

SEGUNDA. Modifi cación de la trigésima segunda
disposición complementaria fi nal de la Ley 29951, Ley 
de Presupuesto del Sector Público para el Año Fiscal 
2013

Modifícase la trigésima segunda disposición 
complementaria y fi nal de la Ley 29951 en los siguientes 
términos:

“TRIGÉSIMA SEGUNDA. Amplíase la vigencia 
del capítulo I del Decreto de Urgencia 058-2011, 
que dicta medidas urgentes y extraordinarias en 
materia económica y financiera para mantener y 
promover el dinamismo de la economía nacional, 
hasta el 31 de diciembre de 2016, a efecto de 
continuar con la contratación y distribución de 
bienes a través de la modalidad de núcleos 
ejecutores. Inclúyase en el ámbito de aplicación 
del capítulo I del Decreto de Urgencia Nº 058-2011, 
las adquisiciones a través de núcleos ejecutores 
de los siguientes bienes: Kits para Cuna Más, Kits 
de cocina popular, Kits de cocinas a gas, cocinas 
mejoradas, ropa hospitalaria, vestuario de salud, 
carpetas para instituciones educativas y sombreros 
escolares, sábanas, colchas y frazadas, siendo los 
ministerios que correspondan y el Instituto Nacional 
de Defensa Civil (INDECI) los responsables de 
definir el contenido de los kits, la estimación de la 
demanda, la distribución y la recepción de dichos 
bienes, conforme a las disposiciones contenidas 
en el referido capítulo.
(...)”

DISPOSICIONES COMPLEMENTARIAS 
DEROGATORIAS

PRIMERA. Derógase la Ley 28304, Ley de Promoción 
del Desarrollo Económico y Productivo.

SEGUNDA. Derógase el inciso a) del tercer párrafo 
del artículo 65 del Texto Único Ordenado de la Ley del 
Impuesto a la Renta, aprobado por Decreto Supremo 179-
2004-EF y normas modifi catorias.

TERCERA. Derógase el literal d) del numeral 7 
del artículo 4 de la Ley 29090, Ley de Regulación de 
Habilitaciones Urbanas y de Edifi caciones.

Comuníquese al señor Presidente Constitucional de la 
República para su promulgación.

En Lima, al primer día del mes de julio de dos mil 
trece.

VÍCTOR ISLA ROJAS
Presidente del Congreso de la República

MARCO TULIO FALCONÍ PICARDO
Primer Vicepresidente del Congreso de la República

AL SEÑOR PRESIDENTE CONSTITUCIONAL DE 
LA REPÚBLICA

POR TANTO:

Mando se publique y cumpla.

Dado en la Casa de Gobierno, en Lima, al primer día 
del mes de julio del año dos mil trece.

OLLANTA HUMALA TASSO
Presidente Constitucional de la República

JUAN F. JIMÉNEZ MAYOR
Presidente del Consejo de Ministros

956689-1

FE DE ERRATAS
LEY Nº 30048

Mediante Ofi cio Nº 528-2013-SCM-PR, la Secretaría 
del Consejo de Ministros solicita se publique Fe de Erratas 
de la Ley Nº 30048, publicada el 25 de junio de 2013.

Página 497965

DICE:
“Artículo 5. Modifi cación del artículo 8 del Decreto 

Legislativo 997
(...)
‘Artículo 8.- Estructura orgánica
8.1 La estructura básica del Ministerio de Agricultura y 

Riego está compuesta de la siguiente manera:

a) Alta Dirección, conformada por el Ministro, el 
Viceministro de Políticas Agrarias, el Viceministro 
de Desarrollo e Infraestructura Agraria y el 
Secretario General. Cuenta con un gabinete 
de asesores especializados para la conducción 
estratégica de las políticas a su cargo y para la 
coordinación con el Poder Legislativo.

(...)’”

DEBE DECIR:

“Artículo 5. Modifi cación del artículo 8 del Decreto 
Legislativo 997

(...)
‘Artículo 8.- Estructura orgánica
8.1 La estructura básica del Ministerio de Agricultura y 

Riego está compuesta de la siguiente manera:

a) Alta Dirección, conformada por el Ministro, el 
Viceministro de Políticas Agrarias, el Viceministro 
de Desarrollo e Infraestructura Agraria y Riego y 
el Secretario General. Cuenta con un gabinete 
de asesores especializados para la conducción 
estratégica de las políticas a su cargo y para la 
coordinación con el Poder Legislativo.

(...)’”

Página 497966

DICE:
“Artículo 11.- Viceministro de Desarrollo e 
Infraestructura Agraria y Riego
El Viceministro de Desarrollo e Infraestructura Agraria 
es la autoridad inmediata al Ministro en asuntos de 
su competencia y por encargo del Ministro tiene las 
siguientes funciones:
(...)”

DEBE DECIR:
Artículo 11.- Viceministro de Desarrollo e 
Infraestructura Agraria y Riego
El Viceministro de Desarrollo e Infraestructura Agraria 
y Riego es la autoridad inmediata al Ministro en 
asuntos de su competencia y por encargo del Ministro 
tiene las siguientes funciones:
(...)”

956690-1

cliente
Rectángulo


