

00000026

*Comisión de Trabajo
Congreso de la República
Guatemala, C. A.*

11 de enero de 2016

Señora Directora Legislativa
Licenciada Ana Isabel Antillón
Congreso de la República
Su Despacho

Señora Directora:

De manera atenta me dirijo a usted, para saludarlo y a la vez presentarle la iniciativa de ley, con número de registro **5007** que dispone aprobar **Ley Emergente para la Conservación del Empleo, para que sea conocida por el honorable Pleno del Congreso de la República.**

Sin otro particular, hago propicia la ocasión para suscribirme con las muestras de mi consideración y estima personal.

MARCO ANTONIO LEMUS SALGUERO
PRESIDENTE

00000027

*Comisión de Trabajo
Congreso de la República
Guatemala, C. A.*

**Dictamen a la Iniciativa 5007 de Dirección Legislativa,
que dispone aprobar Ley Emergente
para la Conservación del Empleo**

Dictamen

HONORABLE PLENO:

A la Comisión de Trabajo del Congreso de la República fue remitida la iniciativa con registro número 5007 de Dirección Legislativa, presentada el pasado 8 de diciembre por los diputados Gudy Rivera Estrada, Edgar Ajcíp Tepeu, Juan José Porras Castillo y compañeros, la cual tiene por objeto aprobar la Ley Emergente para la Conservación del Empleo, con el objeto de estudiarla y emitir oportunamente el dictamen correspondiente.

PROPÓSITO DE LA INICIATIVA

La iniciativa objeto de estudio tiene por finalidad introducir reformas a la Ley de Fomento y Desarrollo de la Actividad Exportadora y de Maquila, Decreto Número 29-89, y a la Ley de Zonas Francas, Decreto Número 65-89, ambos emitidos por el Congreso de la República. Entre los principios de la iniciativa están:

- a) Promover la atracción de inversión extranjera y que no contravenga los acuerdos de la Organización Mundial del Comercio;
- b) Mantener y conservar los empleos existentes;
- c) Generar nuevos empleos formales;
- d) Capacidad de competir con otros esquemas similares de incentivos a nivel internacional;
- e) Inversiones estratégicas de sectores innovadores.

JUSTIFICACIÓN

Los diputados ponentes de la iniciativa señalan que la República de Guatemala, como miembro de la Organización Mundial del Comercio, notificó, en el año 2010, al Comité de Subvenciones y Medidas Compensatorias, su plan de acción de conformidad con el párrafo uno literal f) de la Decisión del Consejo General del 31 de julio de 2008 (WT/L/691) que contiene el *Procedimiento para la continuación de las prórrogas del período de transición previsto en el párrafo dos literal b) del artículo 27 del Acuerdo sobre Subvenciones y Medidas Compensatorias concedidas a determinados países en desarrollo, Miembros con arreglo al párrafo cuatro del artículo 27 de dicho Acuerdo*, lo que permitió al país, recibir la extensión extraordinaria del plazo para mantener algunos beneficios en su legislación de promoción de exportaciones.

00000028

*Comisión de Trabajo
Congreso de la República
Guatemala, C. A.*

A raíz de lo anterior, el Estado asumió el compromiso de presentar al Congreso de la República de Guatemala, una iniciativa de ley que resolviera los temas referidos a las subvenciones consideradas prohibidas por la Organización Mundial del Comercio, misma que considera el cumplimiento de los compromisos adquiridos ante la Organización Mundial del Comercio y el Tratado de Libre Comercio con los Estados Unidos de América.

CONSIDERACIONES DE LA COMISIÓN

Esta Comisión observó detenidamente la exposición de motivos de la iniciativa 5007, y el contenido del proyecto de decreto, encontrando justificadas las observaciones presentadas por los ponentes de la iniciativa, sobre todo respecto de los argumentos del porqué de las reformas que se pretenden realizar a los Decretos 29-89 y 65-89, ambos del Congreso de la República.

Debe señalarse que una subvención es parte de un privilegio o incentivo fiscal, por ser otorgado por el gobierno, para promover una actividad, o bien proteger o ayudar a un sector determinado. Sin embargo, algunas subvenciones son consideradas prohibidas por la OMC y otras no responden al principio constitucional de capacidad de pago. Efectivamente, el principio de "igualdad" establecido en el artículo 4º. de la Constitución de la República de Guatemala afirma: "En Guatemala todos los seres humanos son libres e iguales en dignidad y derechos", y el principio de capacidad de pago establecido en el artículo 243 de la Constitución de la República de Guatemala define: "El Principio de Capacidad de Pago. El sistema tributario debe ser justo y equitativo". Por tanto, puede afirmarse que este principio de igualdad hace una referencia a la universalidad de la ley, pero no prohíbe, ni se opone a dicho principio, el hecho que el legislador contemple la necesidad de diferenciar situaciones distintas y darles un tratamiento diferente, siempre que sea justificable a los valores de la Constitución, y por otra parte el principio tributario debe ser efectivo en la creación de impuestos de manera que, a mayor capacidad contributiva, la carga debe ser mayor y, sea de igual sacrificio; es importante que se tome en cuenta la capacidad económica personal de cada contribuyente o persona que tribute.

Es menester recordar que el compromiso adquirido por Guatemala ante la Organización Mundial del Comercio es la eliminación de la actual exención del impuesto sobre la renta a las empresas exportadoras amparadas con las vigentes Ley de Maquila (Decreto 29-89 del Congreso de la República) y Ley de Zonas Francas (Decreto 65-89 del Congreso de la República). Esta obligatoriedad de eliminar dicha exención va dirigida a un grupo de países, en base al PIB *per cápita* de cada país, que para el caso de Centroamérica incluye a Guatemala, El Salvador y Costa Rica. Este compromiso está dirigido, en particular, a países en vías de desarrollo, dado que, para el 31 de diciembre

00000029

*Comisión de Trabajo
Congreso de la República
Guatemala, C. A.*

del 2015 terminan los regímenes especiales. Debe hacerse especial énfasis en señalar que en la Ronda de Uruguay, se define que lo mejor para el comercio internacional es que este tipo de tratamiento diferenciado se elimine, y queden consideradas como subvenciones prohibidas.

Guatemala tiene la obligación, como país miembro de la OMC, de eliminar las actuales subvenciones a las exportaciones que se encuentran establecidas en las vigentes Ley de Fomento y Desarrollo de la Actividad Exportadora y de Maquila (Decreto 29-89 del Congreso de la República) y Ley de Zonas Francas (Decreto 65-89 del Congreso de la República). Estas dos leyes amparan dos regímenes fiscales especiales, que fueron creados para incentivar la Inversión a las exportaciones, pero que han sido considerados por la Organización Mundial del Comercio como subsidios a las exportaciones por tratarse de apoyos específicos según el Acuerdo sobre Subvenciones y Medidas Compensatorias (ASMC), por lo que deben ser eliminados. El artículo 27.4 de dicho Acuerdo incluye una excepción temporal a los países de bajos ingresos, y períodos de eliminación de los subsidios para los países de ingresos medios. En este sentido, Honduras y Nicaragua han sido excluidas de la prohibición a las subvenciones a las exportaciones (Anexo VII, b del ASMC) mientras su PIB *per cápita* sea inferior a los US\$1.000 por 3 años consecutivos. Si bien Guatemala se benefició de esta excepción por un tiempo, fue eliminado de la lista por haber sobrepasado el límite establecido.

Siendo así, mediante las reformas al Decreto 29-89, la Comisión aprecia la necesidad de derogar la exoneración del Impuesto Sobre la Renta, la suspensión temporal de los derechos arancelarios a la importación y del Impuesto al Valor Agregado en la importación de maquinaria y equipo; la exoneración de los derechos arancelarios a la importación y del Impuesto al Valor Agregado en la importación de maquinaria y equipo, partes, repuestos, accesorios, muestras, muestrarios y modelos de utilidad, de aquellas empresas que se dediquen a la exportación de mercancías; partes, repuestos, accesorios, muestras, muestrarios y modelos de utilidad de las empresas calificadas bajo los regímenes de ese Decreto. Por aparte, con las reformas al Decreto 69-89 se establecen únicamente los usuarios industriales y los usuarios de servicios, quienes operarán en territorio extra-aduanal controlado a través de una delegación de la Superintendencia de Administración Tributaria.

La Comisión considera que el proyecto cumple con las obligaciones y compromisos adquiridos por el Estado de Guatemala, relacionados al comercio exterior, y brinda certeza jurídica a los sujetos económicos nacionales y extranjeros. Sin embargo, considera pertinente la Comisión, hacer modificaciones al proyecto original, mismas que ya se encuentran en el proyecto de decreto que se acompaña al presente dictamen, así como otras modificaciones consistentes en que se suspenda a las entidades y empresas

00000030

*Comisión de Trabajo
Congreso de la República
Guatemala, C. A.*

que incumplan con las obligaciones que establece el Instituto Guatemalteco de Seguridad Social, aspecto que no venía considerado en el proyecto original, así como otras variaciones que tienen a mejorar la situación laboral de los trabajadores.

DICTAMEN DE LA COMISIÓN

En razón de los aspectos antes indicados, la Comisión de Trabajo emite **DICTAMEN FAVORABLE CON REFORMAS AL PROYECTO DE DECRETO** de la iniciativa con registro número 5007 de Dirección Legislativa, presentada el pasado 8 de diciembre por los diputados Gudy Rivera Estrada, Edgar Ajcip Tepeu, Juan José Porras Castillo y compañeros, la cual tiene por objeto aprobar la Ley Emergente para la Conservación del Empleo, por lo que la remite al Honorable Pleno para su aprobación.

EMITIDO EN LA SALA DE LA COMISIÓN DE TRABAJO DEL CONGRESO DE LA REPÚBLICA, EL VEINTIDOS DE DICIEMBRE DE DOS MIL QUINCE.

MARCO ANTONIO LEMUS SALGUERO
PRESIDENTE

ALICIA DOLORES BELTRÁN LÓPEZ
VICEPRESIDENTA

MARCO ANTONIO OCHOA ARRIOLA
SECRETARIO

FELIPE ALEJOS LORENZANA

FELIPE JESÚS CALLEJÓN

AMILCAR ALEXANDER CASTILLO ROCA

WALTER ROLANDO FÉLIX LÓPEZ

ESTUARDO ERNESTO GALDAMEZ JUÁREZ

00000031

*Comisión de Trabajo
Congreso de la República
Guatemala, C. A.*

RUBÉN SALVADOR MAZARIEGOS VÁSQUEZ

HUGO FRANCISCO MORÁN TOBAR

AMILCAR DE JESÚS POP AC

JUAN JOSÉ PORRAS CASTILLO

ABRAHAM FERMITANIO ROBLERO ROBLERO

GUILLERMO ALEJANDRO SIERRA SIERRA

00000032

*Comisión de Trabajo
Congreso de la República
Guatemala, C. A.*

**DECRETO NÚMERO ...
EL CONGRESO DE LA REPÚBLICA DE GUATEMALA
CONSIDERANDO:**

Que el Estado de Guatemala asumió en el año 2010, el compromiso de eliminar las subvenciones prohibidas a la exportación por la Organización Mundial del Comercio, en los programas de subvenciones notificados ante dicha organización, con las excepciones establecidas en los acuerdos de la Organización Mundial del Comercio, antes del 31 de diciembre de 2015.

CONSIDERANDO:

Que uno de los programas de subvenciones comunicado a la Organización Mundial del Comercio, es el Decreto Número 29-89 del Congreso de la República, Ley de Fomento y Desarrollo de la Actividad Exportadora y de Maquila, y Decreto Número 65-89, Ley de Zonas Francas, los cuales deben ser reformados en el sentido de lo notificado.

POR TANTO:

En ejercicio de las atribuciones que le confiere el artículo 171, inciso a, y conforme a lo establecido en los artículos 118 y 119, todos de la Constitución Política de la República de Guatemala,

DECRETA:

La siguiente:

"LEY EMERGENTE PARA LA CONSERVACIÓN DEL EMPLEO"

TITULO I

**REFORMAS A LA LEY DE FOMENTO Y DESARROLLO
DE LA ACTIVIDAD EXPORTADORA Y DE MAQUILA,
DECRETO NÚMERO 29-89 DEL CONGRESO DE LA REPÚBLICA**

Artículo 1. Se reforma el artículo 1, el cual queda así:

"Artículo 1. La presente Ley tiene por objeto promover, incentivar y desarrollar en el territorio aduanero nacional, las actividades a que se dediquen personas individuales o jurídicas domiciliadas en el país, que operen dentro de los regímenes aduaneros, de conformidad con esta ley."

Artículo 2. Se reforma el artículo 3, el cual queda así:

"Artículo 3. Para fines de la presente ley deberán atenderse las definiciones que a continuación se indican:

- a) **Bienes industriales relacionados a la industria del vestuario y textiles.** Se entiende por bienes industriales relacionados a la industria de vestuario y textiles, los que están incluidos en la sección XI, relativa a materias textiles y sus manufacturas, que comprende los capítulos del 50 al 63 del Sistema Armonizado, así como aquellos insumos clasificados en cualquier otro inciso del Sistema Armonizado,

00000033

*Comisión de Trabajo
Congreso de la República
Guatemala, C. A.*

- los cuales deberán ser descritos por incisos arancelarios en la resolución de calificación emitida y notificada por el Ministerio de Economía, así como los servicios y bienes necesarios exclusivamente para la producción, transformación, ensamble, armado y procesamiento de bienes industriales relacionados a la industria de vestuario y textiles, que también deberán ser descritos en la resolución referida.
- b) **Coexportación.** Acción que genera encadenamientos productivos para estimular a los proveedores entre dos empresas que están amparadas bajo la presente ley.
 - c) **Desechos.** Se entiende por desechos los recortes, residuos, desperdicios o sobrantes de la materia prima que se ha empleado para la producción o ensamble de un bien exportado, el cual resulta inutilizable en esta operación.
 - d) **Empresa.** Es la unidad productiva propiedad de personas individuales o jurídicas constituida de conformidad con las leyes de la República.
 - e) **Ensamblar.** Actividad que consiste en acoplar partes, piezas, subconjuntos o conjuntos que al ser integrados dan como resultado productos con características distintas a dichos componentes.
 - f) **Exportación.** Es la salida del territorio aduanero nacional, cumplidos los trámites legales, de mercancías nacionales o nacionalizadas.
 - g) **Exportador indirecto.** Es la empresa que dentro de la actividad económica suministra mercancías, materias primas, productos semielaborados, materiales, envases o empaques a otra empresa calificada dentro de la presente ley, los cuales son incorporados en mercancías cuyo destino es la exportación.
 - h) **Maquila.** Es el valor agregado nacional generado por medio del servicio de trabajo y otros recursos que se perciben en la producción y/o ensamble de mercancías.
 - i) **Merma o Pérdida.** Es la parte de la mercancía que ha sido destruida o que desaparece durante la operación de perfeccionamiento, por evaporación, desecación, escape en forma de gas, agua, etcétera.
 - j) **Reexportación.** Es la exportación de mercancías importadas que no han sufrido una transformación sustancial.
 - k) **Régimen de Perfeccionamiento Activo.** Régimen aduanero que permite introducir en el territorio aduanero, mercancías de cualquier país para someterlas a operaciones de perfeccionamiento y destinarlas a su exportación o reexportación en forma de productos terminados, sin que aquellas queden sujetas a los derechos arancelarios e impuestos de importación.

00000034

*Comisión de Trabajo
Congreso de la República
Guatemala, C. A.*

- l) **Subproducto.** Producto útil que se obtiene en la fabricación de otro principal.
- m) **Territorio Aduanero Nacional.** Es el Territorio en el que la Aduana ejerce su jurisdicción y en el que son plenamente aplicables las disposiciones de la legislación arancelaria y aduanera nacional."

Artículo 3. Se adiciona el artículo 4 bis, el cual queda así:

"Artículo 4 bis. No podrán acogerse a la presente ley:

- a) Las personas individuales o jurídicas, propietarias de empresas a las que se les haya sancionado con revocatoria de los beneficios conferidos por esta Ley, el Decreto número 65-89, Ley de Zonas Francas o el Decreto número 22-73, Ley Orgánica de la Zona Libre de Industria y Comercio Santo Tomás de Castilla, todos del Congreso de la República.

Lo dispuesto en el párrafo anterior, no será aplicable cuando la revocatoria haya sido solicitada voluntariamente y no sea consecuencia de infracciones a las leyes citadas.

- b) Las personas individuales o jurídicas, socios o accionistas de éstas, que con base en la información proporcionada por la Superintendencia de Administración Tributaria, tengan obligaciones aduaneras o tributarias pendientes de cumplir, siempre que la resolución mediante la cual se haya determinado dicha obligación haya quedado firme.
- c) Las personas individuales o jurídicas, que tengan resoluciones firmes en procesos administrativos, cuando no hayan hecho uso de la acción en el plazo correspondiente para el planteamiento del proceso contencioso administrativo o judiciales derivados del incumplimiento de obligaciones aduaneras o tributarias. En este caso no podrán acogerse a los beneficios, en tanto persista esta causal.
- d) Las personas individuales o jurídicas que con anterioridad a la entrada en vigencia de la presente ley o durante su vigencia, hayan operado o estén operando como usuarios de la Zona Libre de Industria y Comercio Santo Tomás de Castilla, amparadas en el Decreto número 22-73 del Congreso de la República, Ley Orgánica de la Zona Libre de Industria y Comercio Santo Tomás de Castilla.
- e) Las personas individuales o jurídicas que se encuentren gozando de los incentivos fiscales otorgados por otras leyes vigentes, que no sea el Decreto número 29-89 del Congreso de la República, Ley de Fomento y Desarrollo de la Actividad Exportadora y de Maquila.
- f) Las que tengan cuotas laborales, patronales o multas pendientes de pagar al Instituto Guatemalteco de Seguridad Social.
- g) Las personas individuales o jurídicas, propietarias de entidades,

00000035

*Comisión de Trabajo
Congreso de la República
Guatemala, C. A.*

empresas, socios o accionistas de éstas, que con base en la información proporcionada por el Ministerio de Trabajo, a través de la Inspección General de Trabajo, tengan denuncias de violación de los derechos laborales, conforme a la legislación nacional o internacional."

El Ministerio de Economía, para la emisión de la resolución de calificación debe tener a la vista la solvencia fiscal de la persona natural o jurídica solicitante, del representante legal, socios y accionistas, la cual deberá ser emitida por la Superintendencia de Administración Tributaria, dentro del plazo establecido en el Código Tributario. El Ministerio de Economía dejará en suspenso el trámite de solicitud cuando el solicitante no cumpla con lo indicado.

Artículo 4. Se reforma el artículo 6, el cual queda así:

"Artículo 6. De conformidad con la presente ley, las empresas podrán calificarse como:

- a) Maquiladora bajo el Régimen de Admisión Temporal.
- b) Exportadora bajo el Régimen de Admisión Temporal.
- c) Productora bajo el Régimen de Admisión Temporal.
- d) Prestadora de Servicios.
- e) Exportadora bajo el Régimen de Devolución de Derechos.
- f) Exportadora bajo el Régimen de Reposición con Franquicia Arancelaria.
- g) Exportadora bajo el Régimen de Componente Agregado Nacional Total."

Artículo 5. Se adiciona el artículo 8 bis, el cual queda así:

"Artículo 8 bis. Se entiende por actividad productora bajo el Régimen de Admisión Temporal, la producción, transformación, ensamble, armado y procesamiento de bienes industriales relacionados a la industria del vestuario y textiles, con el objeto de brindarles otras características o usos, distintos a las de sus materiales o componentes originales.

Se entiende por prestadora de servicios, la persona individual o jurídica que brinde servicios vinculados a las tecnologías de la información y comunicación, que ofrecen los centros de llamadas o centros de contacto, desarrollo de software, desarrollo de contenido digital, siempre y cuando sus servicios se presten a personas no residentes en el territorio nacional.

Artículo 6. Se reforma el artículo 12, el cual queda así:

"Artículo 12. Las empresas propiedad de personas individuales o jurídicas que se dediquen a la actividad exportadora o de maquila bajo

00000036

*Comisión de Trabajo
Congreso de la República
Guatemala, C. A.*

el Régimen de Admisión Temporal gozarán de los beneficios siguientes:

- a) Suspensión temporal del pago de derechos arancelarios e impuestos a la importación, con inclusión del Impuesto al Valor Agregado, sobre las materias primas, productos semielaborados, productos intermedios, materiales, envases, empaques y etiquetas necesarios para la exportación o reexportación de mercancías producidas en el país, de conformidad con los listados autorizados en la resolución de calificación emitida por el Ministerio de Economía, hasta por un plazo de un año contado a partir de la fecha de aceptación de la Declaración Aduanera de Importación o el Formulario Aduanero Único Centroamericano respectivo.
- b) Suspensión temporal del pago de derechos arancelarios e impuestos a la importación, con inclusión del Impuesto al Valor Agregado, sobre los muestrarios, muestras de ingeniería, instructivos, patrones y modelos necesarios para el proceso de producción o para fines demostrativos de investigación e instrucción, hasta por el plazo de un (1) año, contado a partir de la fecha de aceptación de la Declaración Aduanera de Importación o el Formulario Aduanero Único Centroamericano respectivo.

La suspensión temporal del pago de derechos arancelarios e impuestos a la importación, con inclusión del Impuesto al Valor Agregado, sobre los muestrarios, muestras de ingeniería, instructivos, patrones y modelos necesarios para el proceso de producción o para fines demostrativos de investigación e instrucción a la que hace referencia esta literal, no se concederá a partir del 1 de enero de 2016.

- c) Exoneración total del Impuesto Sobre la Renta, que se obtengan o provengan exclusivamente de la exportación de bienes que se hayan elaborado o ensamblado en el país y exportado. Tal exoneración se otorgará por un período de diez (10) años, contados a partir de la fecha de notificación de la resolución de su calificación por el Ministerio de Economía.

Para los efectos de aplicar la referida exoneración los contribuyentes beneficiados deberán llevar un sistema de contabilidad de costos e inventarios perpetuos, que identifiquen separadamente las exportaciones realizadas y los costos y gastos imputables a las mismas respectivamente, o en su defecto, el sistema de costos unitarios de operación.

La exoneración total del Impuesto sobre la Renta, no se concederá a las empresas propiedad de personas individuales o jurídicas que se dediquen a la actividad exportadora o de magulla bajo el Régimen de Admisión Temporal, salvo lo dispuesto en el artículo 44 de esta ley.

00000037

*Comisión de Trabajo
Congreso de la República
Guatemala, C. A.*

- d) Suspensión temporal de los derechos arancelarios e impuestos a la importación con inclusión del Impuesto al Valor Agregado, de maquinaria, equipo, partes, componentes y accesorios necesarios para el proceso productivo debidamente identificados en la resolución de calificación del Ministerio de Economía, hasta por el plazo de un (1) año, contado a partir de la fecha de aceptación de la Declaración Aduanera de Importación o el Formulario Aduanero Único Centroamericano respectivo.

La suspensión temporal de los derechos arancelarios e impuestos a la importación con inclusión del Impuesto al Valor Agregado, a la que hace referencia esta literal, no se concederá a partir del 1 de enero de 2016.

- e) Exoneración total de los derechos arancelarios e impuestos a la importación con inclusión del Impuesto al Valor Agregado, a la importación de maquinaria, equipo, partes, componentes y accesorios necesarios para el proceso productivo debidamente identificado en la resolución de calificación del Ministerio de Economía.

La exoneración total de los derechos arancelarios e impuestos a la importación con inclusión del Impuesto al Valor Agregado, a la que hace referencia esta literal, no se concederá a partir del 1 de enero de 2016.

- f) No estará afecta al Impuesto al Valor Agregado, la adquisición de insumos de producción local para ser incorporados en el producto final, así como la adquisición de servicios que sean utilizados exclusivamente en su actividad bajo el Régimen de Admisión Temporal.

- g) Exoneración total de impuestos ordinarios y/o extraordinarios a la exportación.

La exoneración a la que hace referencia esta literal, no se concederá a partir del 1 de enero de 2016.

- h) Exoneración total de impuestos, derechos arancelarios y demás cargos aplicables a la importación y al consumo de fuel oil, gas butano y propano y bunker, estrictamente necesarios para la generación de energía eléctrica.

Estos beneficios no son aplicables a las personas calificadas como Productora bajo el Régimen de Admisión Temporal y Prestadora de Servicios, de conformidad con el artículo 8 bis."

Artículo 7. Se adiciona el artículo 12 bis, el cual queda así:

"Artículo 12 bis. Las empresas propiedad de personas individuales o jurídicas que se dediquen a la actividad productora bajo el Régimen de

00000038

*Comisión de Trabajo
Congreso de la República
Guatemala, C. A.*

Admisión Temporal o a la actividad Prestadora de Servicios, gozarán de los beneficios siguientes:

- a) Suspensión temporal del pago de derechos arancelarios e impuestos a la importación, con inclusión del Impuesto al Valor Agregado, sobre las materias primas, productos semielaborados, productos intermedios, materiales, envases, empaques y etiquetas, de conformidad con los listados autorizados en la resolución de calificación emitida por el Ministerio de Economía, hasta por un plazo de un año contado a partir de la fecha de aceptación de la Declaración Aduanera de Importación o el Formulario Aduanero Único Centroamericano respectivo.
- b) Suspensión temporal del pago de derechos arancelarios e impuestos a la importación, con inclusión del Impuesto al Valor Agregado, sobre los muestrarios, muestras de ingeniería, instructivos, patrones y modelos necesarios para el proceso de producción o para fines demostrativos de investigación e instrucción, hasta por el plazo de un (1) año, contado a partir de la fecha de aceptación de la Declaración Aduanera de Importación o el Formulario Aduanero Único Centroamericano respectivo.
- c) Exoneración total de los derechos arancelarios e impuestos a la importación con inclusión del Impuesto al Valor Agregado, a la importación de maquinaria, equipo, partes, componentes y accesorios, necesarios para el proceso productivo, debidamente descritos en la resolución de calificación del Ministerio de Economía.
- d) Exoneración total del Impuesto sobre la Renta, que se obtenga o provenga exclusivamente de la actividad autorizada en la resolución de calificación. Tal exoneración se otorgará por un período de diez (10) años, contados a partir de la fecha de notificación de la resolución de su calificación por el Ministerio de Economía. Para los efectos de aplicar la exoneración, los contribuyentes beneficiados deben llevar un sistema de contabilidad de costos e inventarios perpetuos, o en su defecto, el sistema de costos unitarios de operación. Las personas individuales o jurídicas domiciliadas en el exterior que tengan sucursales, agencias o establecimientos permanentes que operen en Guatemala calificados como productora bajo el Régimen de Admisión Temporal o como prestadora de servicios, no gozarán de la exoneración del Impuesto sobre la Renta, si en su país de origen se otorga crédito por el Impuesto sobre la Renta que se pague en la República de Guatemala.
- e) Suspensión temporal de los derechos arancelarios e impuestos a la importación con inclusión del Impuesto al Valor Agregado, de maquinaria, equipo, partes, componentes y accesorios necesarios

00000039

*Comisión de Trabajo
Congreso de la República
Guatemala, C. A.*

para el proceso productivo debidamente identificados en la resolución de calificación del Ministerio de Economía, hasta por el plazo de un (1) año, contado a partir de la fecha de aceptación de la Declaración Aduanera de Importación o el Formulario Aduanero Único Centroamericano respectivo.

- f) Exoneración total de impuestos, derechos arancelarios y demás cargos aplicables a la importación y al consumo de fuel oil, gas butano y propano y bunker, estrictamente necesarios para la generación de energía eléctrica.
- g)) No estará afecta al Impuesto al Valor Agregado, la adquisición de insumos de producción local para ser incorporados en el producto final y servicios que sean utilizados exclusivamente en su actividad como productora bajo el Régimen de Admisión Temporal o como Prestadora de Servicios.

Artículo 8. Se reforma el artículo 13, el cual queda así:

"Artículo 13. De conformidad con el Régimen de Devolución de Derechos, las personas individuales o jurídicas calificadas gozan del reembolso de los derechos arancelarios, impuestos a la importación e Impuesto al Valor Agregado, que hayan pagado en depósito para garantizar la internación de las materias primas, productos semielaborados, productos intermedios, materiales, envases, empaques y etiquetas utilizadas en la producción o ensamble de las mercancías exportadas.

El plazo para solicitar el reembolso será de seis (6) meses contados a partir de la fecha de aceptación de la póliza de importación respectiva. Además gozan de los beneficios siguientes:

- a) Exoneración total de Impuesto sobre la Renta, de las rentas que se obtengan o provengan exclusivamente de la exportación de bienes que se hayan elaborado o ensamblado en el país y exportado. Tal exoneración se otorgará por un período de diez (10) años, contados a partir de la fecha de notificación de la resolución de su calificación por el Ministerio de Economía.

Para los efectos de aplicar la referida exoneración, los contribuyentes beneficiados deberán llevar un sistema de contabilidad de costos e inventarios perpetuos, que identifiquen separadamente las exportaciones realizadas y los costos y gastos imputables a las mismas, o en su defecto, el sistema de costos unitarios de operación.

Las personas individuales o jurídicas domiciliadas en el exterior que tengan sucursales, agencias o establecimientos permanentes que operen en Guatemala y exporten mercancías originadas en actividades de exportación y de maquila, no gozarán de la

00000040

*Comisión de Trabajo
Congreso de la República
Guatemala, C. A.*

exoneración del Impuesto Sobre la Renta, si en su país de origen se otorga crédito por el Impuesto Sobre la Renta que se pague en Guatemala.

La exoneración total del Impuesto sobre la Renta, no se concederá a las personas individuales o jurídicas calificadas bajo el Régimen de Devolución de Derechos, salvo lo dispuesto en el artículo 44 de ésta ley.

- b) Exoneración total de impuestos ordinarios y/o extraordinarios a la exportación.

La exoneración a la que hace referencia esta literal, no se concederá a partir del 1 de enero de 2016."

Estos beneficios no son aplicables a las personas calificadas como Productora bajo el Régimen de Admisión Temporal o como Prestadora de Servicios, de conformidad con el artículo 8 bis."

Artículo 9. Se reforma el artículo 15, el cual queda así:

"Artículo 15. De conformidad con el Régimen de Exportación de Componente Agregado Nacional Total, las personas individuales o jurídicas, podrán gozar de los beneficios siguientes:

- a) Exoneración total de los derechos arancelarios e impuestos a la importación con inclusión del Impuesto al Valor Agregado, a la importación de maquinaria, equipo, partes, componentes y accesorios necesarios para el proceso productivo, debidamente identificados en la resolución de calificación del Ministerio de Economía.

La exoneración total de los derechos arancelarios e impuestos a la importación con inclusión del Impuesto al Valor Agregado, a la que hace referencia esta literal, no se concederá a partir del 1 de enero de 2016.

- b) Exoneración total del Impuesto sobre la Renta, de las rentas que se obtengan o provengan exclusivamente de la exportación de bienes que se hayan elaborado o ensamblado en el país y exportado. Tal exoneración se otorgará por un período de diez (10) años, contados a partir de la fecha de notificación de la resolución de su calificación por el Ministerio de Economía.

Para los efectos de aplicar la referida exoneración, los contribuyentes beneficiados deberán llevar un sistema de contabilidad de costos e inventarlos perpetuos, que identifiquen separadamente las exportaciones realizadas y los costos y gastos imputables a las mismas, o en su defecto, el sistema de costos unitarios de operación.

Las operaciones individuales o jurídicas domiciliadas en el exterior que tengan sucursales, agencias o establecimientos permanentes que

00000041

*Comisión de Trabajo
Congreso de la República
Guatemala, C. A.*

operen en Guatemala y exporten mercancías originadas en actividades de exportación y de maquila, no gozarán de la exoneración del Impuesto Sobre la Renta, si en su país de origen se otorga crédito por el Impuesto Sobre la Renta que se pague en Guatemala.

La exoneración total del Impuesto sobre la Renta, no se concederá a las personas individuales o jurídicas calificadas bajo el Régimen de Exportación de Componente Agregado Nacional Total, salvo lo dispuesto en el artículo 44 de ésta ley.

- c) Exoneración total de impuestos ordinarios y/o extraordinarios a la exportación.

La exoneración a la que hace referencia esta literal, no se concederá a partir del 1 de enero de 2016.

- d) Exoneración total de impuestos, derechos arancelarios y demás cargos aplicables a la importación y al consumo de fuel oil, gas butano y propano y bunker, estrictamente necesarios para la generación de energía eléctrica dentro de la propia planta productora.

Estos beneficios no son aplicables a las personas calificadas como Productora bajo el Régimen de Admisión Temporal o como Prestadora de Servicios, de conformidad con el artículo 8 bis."

Artículo 10. Se reforma el artículo 19, el cual queda así:

"Artículo 19. Una misma empresa puede calificarse en dos regímenes diferentes, excepto las empresas productoras bajo el Régimen de Admisión Temporal y la Prestadora de Servicios, para lo cual el interesado debe presentar la solicitud correspondiente. Lo anterior no implica duplicidad de beneficios en la presente Ley."

Artículo 11. Se reforma el artículo 27, el cual queda así:

"Artículo 27. Constitución de garantía. La totalidad de los derechos arancelarios, impuestos a la importación e Impuesto al Valor Agregado, de las mercancías que ingresen al territorio aduanero nacional, se garantizarán ante el fisco mediante la constitución de una garantía por cualquiera de los medios siguientes:

- a) Depósito en efectivo;
- b) Almacenes Generales de Depósito autorizados para operar como almacenes fiscales que constituyan garantía específica para este tipo de operaciones;
- c) Seguro de caución;
- d) Garantía hipotecaria;
- e) Garantía combinada, entre cualquiera de las anteriores."

00000042

*Comisión de Trabajo
Congreso de la República
Guatemala, C. A.*

Artículo 12. Se reforma el artículo 33, el cual queda así:

"Artículo 33. Las empresas calificadas al amparo de esta ley, deberán cumplir con lo siguiente:

- a) Iniciar la producción de los bienes para su actividad exportadora, productora o de maquila, en el término que señale la resolución de calificación respectiva o, en su caso, dentro de la prórroga que se le conceda.
- b) Proporcionar dentro de los primeros veinte (20) días de cada mes, la declaración jurada a la Superintendencia de Administración Tributaria, a través de la oficina que corresponda, en la que se hará constar la cuenta corriente correspondiente de mercancías bajo el régimen de esta ley, tal y como lo especifica el reglamento respectivo. Dicha declaración jurada deberá enviarse electrónicamente.
- c) Proporcionar la planilla electrónica de pagos de cuotas laboral y patronal al Instituto Guatemalteco de Seguridad Social.
- d) Llevar registros contables y un sistema de inventario perpetuo, de las mercancías ingresadas temporalmente y la cantidad de las mismas utilizadas en las mercancías producidas.
- e) Proporcionar al Departamento de Política Industrial y a la Superintendencia de Administración Tributaria la información que sea necesaria para determinar las mercancías que se requieran para la producción o ensamble de los productos exportables, así como para determinar las mermas, subproductos y desechos resultantes del proceso de producción.
- f) Proporcionar cualquier otra información pertinente para la correcta aplicación de la presente ley, así como permitir las inspecciones que, a juicio del Departamento de Política Industrial o de la Superintendencia de Administración Tributaria que sean necesarias.
- g) Cumplir con las leyes del país, particularmente las de carácter laboral.
- h) Las empresas que se dediquen a la producción y transformación de materias primas en producto terminado, deberán presentar a la Administración Tributaria, en los medios que esta determine, durante los primeros veinte (20) días hábiles de cada mes, informe sobre el coeficiente de transformación determinado para sus procesos productivos.
- i) Utilizar las herramientas informáticas o los medios que autorice la Superintendencia de Administración Tributaria y el Instituto Guatemalteco de Seguridad Social para los beneficiarios de esta ley, para el cumplimiento de sus obligaciones.

00000043

*Comisión de Trabajo
Congreso de la República
Guatemala, C. A.*

Las personas individuales o jurídicas, propietarias de entidades o empresas, socios o accionistas de éstas, trasladarán la totalidad de la nómina de los trabajadores anualmente al Ministerio de Trabajo e Inspección General de Trabajo."

Artículo 13. Se reforma el artículo 34, al cual se adiciona un párrafo final, con el texto siguiente:

"Todas las empresas que se beneficien con esta ley, además de cumplir con la Ley Nacional de Aduanas, el Código Aduanero Uniforme Centroamericano y su Reglamento, para poder exportar, deberán presentar la planilla electrónica de seguridad social del Instituto Guatemalteco de Seguridad Social correspondiente a los últimos 3 meses previos a la exportación."

Artículo 14. Se adiciona el artículo 36 bis, el cual queda así:

"Artículo 36 bis. Las empresas calificadas al amparo del Decreto número 29-89 del Congreso de la República, Ley de Fomento y Desarrollo de la Actividad Exportadora y de Maquila que operan en el territorio aduanero nacional, las que operan bajo el Régimen de Admisión Temporal y los usuarios de zonas francas, podrán enviar o recibir de una empresa que opera bajo el Decreto número 29-89 del Congreso de la República, Ley de Fomento y Desarrollo de la Actividad Exportadora y de Maquila o usuarios de zonas francas, mercancías para ser sometidas a operaciones de transformación, elaboración o para complementar productos. Estas operaciones no estarán afectas al Impuesto al Valor Agregado, debiendo cumplir los requisitos establecidos en la legislación aduanera vigente.

Los usuarios de zona franca, cuando envíen mercancías a una empresa que opere en el territorio aduanero nacional bajo el Régimen de Admisión Temporal, deberán garantizar los derechos arancelarios a la importación, Impuesto al Valor Agregado y demás impuestos aplicables, mediante las garantías referidas en esta ley."

Artículo 15. Se reforma el artículo 37, el cual queda así:

"Artículo 37. La Superintendencia de Administración Tributaria tiene bajo su cargo el control de las garantías y de los depósitos que constituyan las entidades y empresas establecidas dentro de los regímenes de esta ley."

Artículo 16. Se adiciona el artículo 39 bis, el cual queda así:

"Artículo 39 bis. Los bienes industriales relacionados a la industria del vestuario y textiles destinados al territorio aduanero nacional, únicamente podrán ser vendidos a través de otra persona individual o jurídica calificada como usuario de servicios establecido en una zona franca.

00000044

*Comisión de Trabajo
Congreso de la República
Guatemala, C. A.*

El usuario de servicios introducirá dichos bienes a la zona franca gozando de la exoneración de los derechos arancelarios a la importación y demás tributos que correspondan; además dichas transacciones no estarán afectas al Impuesto al Valor Agregado.

Los ingresos por la venta realizada por un usuario de servicios en zona franca al territorio nacional, estarán gravados con el impuesto sobre la Renta, el cual deberá ser determinado y pagado conforme el Régimen Opcional Simplificado sobre Ingresos de Actividades Lucrativas. También estarán afectos a los demás tributos que por ley corresponda.

El importador al internar las mercancías desde zona franca, deberá cumplir con los requisitos establecidos en el Código Aduanero Uniforme Centroamericano, su reglamento y demás procedimientos aduaneros, pagando los derechos arancelarios, el Impuesto al Valor Agregado y demás tributos que correspondan."

Artículo 17. Se adiciona el artículo 43 bis, el cual queda así:

"Artículo 43 bis. El Ministerio de Economía suspenderá los derechos establecidos en la presente ley y sus reformas, a las entidades y empresas que incumplan la Ley del Instituto Guatemalteco de Seguridad Social y los reglamentos, así:

- a. Por dos meses, cuando:
 - i. no inscriba a algún trabajador, como establecen los reglamentos del Instituto Guatemalteco de Seguridad Social;
 - ii. incumplan la legislación del Instituto Guatemalteco de Seguridad Social;
 - iii. se determine que niegan certificado a los trabajadores, para asistir a clínicas, hospitales y demás servicios del Instituto Guatemalteco de Seguridad Social.
- b. Por cuatro meses, cuando, teniendo cincuenta o más trabajadores, no procedan a su inscripción, como lo establecen los reglamentos del Instituto Guatemalteco de Seguridad Social.
- c. Por seis meses, cuando no enteren las cuotas laborales, patronales o las multas correspondientes al Instituto Guatemalteco de Seguridad Social, de acuerdo a lo establecido en la ley y reglamentos de esa institución.

La suspensión se duplicará cuando, durante el período de un año, calculado del uno de enero al treinta y uno de diciembre, se reincida en por lo menos dos de los incisos anteriores. Para el cálculo de la duplicación de la suspensión se aplicará la suspensión más alta.

Asimismo, se suspenderá definitivamente los derechos de esta ley a las entidades y empresas que en un período de dos años se les haya

00000045

*Comisión de Trabajo
Congreso de la República
Guatemala, C. A.*

duplicado la suspensión o en por lo menos tres veces en cualquiera de los incisos del presente artículo.

La aplicación de las suspensiones temporales de los beneficios de esta ley no exime a la entidad o empresa para cumplir con las obligaciones que le corresponden con el Instituto Guatemalteco de Seguridad Social.

Artículo 18. Se adiciona el artículo 44 bis, el cual queda así:

"Artículo 44 bis. El Ministerio de Economía, dentro de los treinta días calendario de la entrada en vigencia de la presente ley, dispondrá mediante Acuerdo Ministerial, que aquellas resoluciones en las cuales se haya otorgado un plazo de exoneración del Impuesto sobre la Renta menor a diez (10) años, puedan completar el plazo establecido en la presente ley, lo cual se pondrá en conocimiento al momento de la notificación de su resolución de calificación."

Artículo 19. Se adiciona el artículo 44 ter, el cual queda así:

"Artículo 44 ter. El Ministerio de Economía, el Ministerio de Trabajo y Previsión Social, el Instituto Guatemalteco de Seguridad Social y la Superintendencia de Administración Tributaria, actualizarán en sus correspondientes páginas WEB, quincenalmente, la información siguiente, que deberá ser de fácil acceso:

- a) El Ministerio de Economía, la información de todas las empresas que se benefician de esta Ley y de la Ley de Zonas Francas, por lo cual deberán publicar la información siguiente: Razón social de la entidad o empresa, dirección, Numero de Identificación Tributaria, nombre del representante legal, monto y número de exportaciones y de importaciones, las disposiciones a que se refieren los artículos 43 y 43 bis de la presente Ley, y cualquier otra información relevante para la transparencia;
- b) El Ministerio de Trabajo y Previsión Social, la información detallada sobre el cumplimiento de la legislación laboral, de salud y seguridad ocupacional y de salarios, de las entidades y empresas que se benefician de esta Ley y de la Ley de Zonas Francas;
- c) El Instituto Guatemalteco de Seguridad Social, el número de trabajadores inscritos y los salarios que pagan, así como del conjunto de entidades y empresas que se benefician de esta Ley y de la Ley de Zonas Francas; y,
- d) La Superintendencia de Administración Tributaria, el monto de impuestos que dejan de pagar las entidades y empresas que se benefician de esta Ley y de la Ley de Zonas Francas.

Artículo 20. Reglamento. El Organismo Ejecutivo, por medio del Ministerio de Economía, emitirá las reformas al reglamento del Decreto Número 29-89 del Congreso de la República, Ley de Fomento y Desarrollo de la Actividad

00000046

*Comisión de Trabajo
Congreso de la República
Guatemala, C. A.*

Exportadora y de Maquila, en un plazo máximo de treinta (30) días contados a partir de la fecha de entrada en vigencia de la presente ley."

TITULO II

REFORMAS A LA LEY DE ZONAS FRANCAS, DECRETO NÚMERO 65-89 DEL CONGRESO DE LA REPÚBLICA

Artículo 21. Se reforma el artículo 4, el cual queda así:

"Artículo 4. Se entenderá por usuario a la persona individual o jurídica autorizada por el Ministerio de Economía para operar en zona franca, cumplidos los requisitos establecidos en el Código de Comercio, en la presente ley y su reglamento. De acuerdo a la actividad que desarrollen, los usuarios podrán ser:

- a) Productores de bienes industriales: cuando se dediquen a la producción, transformación, ensamble, armado y procesamiento de bienes, con el objeto de brindarles otras características, usos o funciones, distintas a las de sus materiales o componentes originales o consumidos o a la investigación y desarrollo tecnológico.
- b) De Servicios: cuando se dediquen a la prestación de servicios que incluye la actividad comercial, vinculados al comercio internacional."

Artículo 22. Se reforma el artículo 22, el cual queda así:

"Artículo 22. Los usuarios productores de bienes industriales o de servicios autorizados para operar en las zonas francas gozarán de los incentivos fiscales siguientes:

- a) Exoneración de impuestos, derechos arancelarios y cargos aplicables a la importación a zona franca la maquinaria, equipo, herramientas, materias primas, insumos, productos semielaborados, envases, empaques, componentes y en general las mercancías que sean utilizadas en la producción de bienes y en la prestación de los servicios.
- b) Exoneración total del Impuesto sobre la Renta que causen las rentas que provengan exclusivamente de la actividad como usuario productor de bienes industriales o usuario de servicios, por un plazo de diez (10) años contados a partir de la fecha de notificación de la resolución de su calificación por el Ministerio de Economía. Los usuarios productores de bienes industriales y los usuarios de servicios domiciliados en el exterior que operen en Guatemala, no gozarán de esta exoneración si en su país de origen se otorga crédito fiscal por el Impuesto sobre la Renta que se pague en Guatemala.
Este beneficio no será aplicable cuando los usuarios de servicios vendan o presten servicios al territorio aduanero nacional.
- c) Las transferencias de mercancías que se realicen dentro y entre

00000047

*Comisión de Trabajo
Congreso de la República
Guatemala, C. A.*

zonas francas no estarán afectas al Impuesto al Valor Agregado.

- d) Exoneración total del Impuesto de Timbres Fiscales y de Papel Sellado Especial para Protocolos, cuando aplique, por la compra, permuta o transferencia de bienes inmuebles utilizados exclusivamente en su actividad como usuario productor de bienes industriales o usuario de servicios.
- e) No estará afecta al Impuesto al Valor Agregado, la adquisición de insumos de producción local para ser incorporados en el producto final y servicios que sean utilizados exclusivamente en su actividad como usuario productor de bienes industriales o usuario de servicios.

Los incentivos a los que hace referencia el presente artículo empezarán a surtir efecto a partir de la fecha de notificación de la resolución de su calificación por el Ministerio de Economía.

Artículo 23. Se reforma el artículo 24, el cual queda así:

"Artículo 24. Para los efectos de lo dispuesto en los artículos 21 literal b) y 22 literal b), se consideran como rentas exentas los dividendos y utilidades que distribuyan tanto las entidades administradoras como los usuarios de zona franca, a personas individuales o jurídicas residentes en el territorio nacional."

Artículo 24. Se reforma el artículo 25, el cual queda así:

"Artículo 25. Las mercancías producidas al amparo del Decreto número 65-89 del Congreso de la República, Ley de Zonas Francas o las mercancías producidas por los beneficiarios calificados como "Productora bajo el Régimen de Admisión Temporal" amparadas al Decreto número 29-89 del Congreso de la República, Ley de Fomento y Desarrollo de la Actividad Exportadora y de Maquila destinadas al territorio aduanero nacional, únicamente podrán ser transferidas o vendidas a través de un usuario de servicios establecido en zona franca, debiendo cumplir con las disposiciones aduaneras aplicables.

Los ingresos por la venta realizada por un usuario de servicios en zona franca al territorio nacional, estarán gravados con el Impuesto sobre la Renta, el cual deberá ser determinado y pagado conforme el Régimen Opcional Simplificado sobre Ingresos de Actividades Lucrativas. También estarán afectos a los demás tributos que por ley corresponda.

Las ventas que realicen los usuarios de servicios al territorio aduanero nacional de mercancías estarán sujetas al régimen de importación definitiva y el importador deberá pagar los derechos arancelarios a la importación, el Impuesto al Valor Agregado sobre el valor en aduanas y, cuando corresponda, el pago de otros impuestos al que estén sujetas dichas mercancías, debiendo cumplir con los requisitos establecidos en el Código Aduanero Uniforme Centroamericano y su reglamento.

00000048

*Comisión de Trabajo
Congreso de la República
Guatemala, C. A.*

En las ventas que realicen los usuarios de zonas francas al territorio aduanero nacional de mercancías originarias de países con los cuales se tiene un tratado o un acuerdo comercial, el importador podrá solicitar el trato preferencial, siempre que demuestre ante la Superintendencia de Administración Tributaria que las mercancías no han sufrido ninguna transformación en el país, que han permanecido en todo momento bajo control aduanero y que cumplen con los demás requisitos establecidos en dichos tratados o acuerdos comerciales, para gozar de las preferencias arancelarias.

En ningún caso el valor en aduanas de las mercancías que se internen en el territorio aduanero nacional podrá ser igual o inferior al valor con que las mercancías ingresaron a las zonas francas."

Artículo 25. Se reforma el artículo 36, literal a), el cual queda así:

"a) Separar físicamente las áreas de los usuarios productores de bienes industriales de las áreas donde se instalen los usuarios de servicios."

Artículo 26. Se adiciona el inciso c) al artículo 38, el cual queda así:

"c) Cumplir con la legislación laboral, los convenios y tratados internacionales ratificados por Guatemala y cumplir con la legislación del Instituto Guatemalteco de Seguridad Social."

Artículo 27. Se reforma el artículo 41, el cual queda así:

"Artículo 41. No podrá producirse o comercializarse desde Zona Franca, ni podrán desarrollarse dentro de ellas las actividades siguientes:

- a) Explotación, comercialización, depósito o almacenamiento temporal con suspensión de derechos e impuestos, de petróleo crudo y combustibles derivados del petróleo, así como gas natural. Se exceptúa de esta disposición el depósito de los productos antes señalados, que tengan para sí, en lugares de almacenamientos propios quienes utilicen esos productos en procesos productivos a su cargo. Tal circunstancia deberá acreditarse con la licencia correspondiente extendida por la dependencia respectiva del Ministerio de Energía y Minas.
- b) Pesca y crianza de especies marítimas o de agua dulce.
- c) Centros de recreación y hoteles.
- d) Silvicultura, explotación y comercialización de madera en troza, rolliza, tabla y tablón.
- e) Azúcar de caña, refinada o sin refinar y melaza, sus derivados y sustitutos
- f) Café en cereza, pergamino y oro.

00000049

*Comisión de Trabajo
Congreso de la República
Guatemala, C. A.*

- g) Cardamomo en cereza, pergamino y oro.
- h) Algodón sin cardar.
- i) Banano fresco .
- i) Ajonjolí sin descortezar.
- k) Caucho o hule en su estado natural
- I) Reproducción, crianza, engorde y sacrificio (ganadería) de las especies bovino, porcino, caprino, aviar y cualquier otra especie
- m) Minería en su fase de extracción.
- n) Mercancías que causen contaminación.
- o) Procesamiento y manejo de explosivos y materiales radioactivos.
- p) Crianza, cultivo y procesamiento de especies de flora y fauna protegidas o prohibidas por convenios o leyes especiales.
- q) Empaque, envase o etiquetada de productos a los que Guatemala esté sujeto a cuota.
- r) Siembra de productos agrícolas de cualquier tipo.
- s) Cigarrillos y productos derivados del tabaco.
- t) Cemento y Clinker
- u) Productos minerales, metálicos y no metálicos, procedentes de la actividad extractiva; chatarra o desperdicios de acero, hierro y otros materiales ferrosos y no ferrosos
- v) Palma africana y nuez
- w) Suministro de alimentos, preparados o no destinados a empleados o a empresas beneficiadas de la presente ley y cualquier otro régimen liberatorio o suspensivo
- y) Servicios financieros o de intermediación financiera
- z) Generación y transporte de energía eléctrica que no sea destinada para su uso propio o el de los usuarios.
- aa) Servicios de telefonía fija, móvil, digital o satelital
- bb) Servicio de televisión, televisión por cable, satelital o digital y radiodifusión."

Artículo 28. Se adicionan los incisos e), f) y g) al artículo 48, inmediatamente después del inciso c), los cuales quedan así:

- "e) Cuando tengan cuotas laborales, patronales o multas pendientes de pagar al Instituto Guatemalteco de Seguridad Social;
- f) Cuando se determine que se niega certificado a trabajador de la entidad o empresa para asistir a clínicas, hospitales y servicios del Instituto Guatemalteco de Seguridad Social;
- g) Cuando incumplan la legislación y reglamentos del Instituto

00000050

*Comisión de Trabajo
Congreso de la República
Guatemala, C. A.*

Guatemalteco de Seguridad Social."

"Artículo 29. Se adicionan los incisos d), e) y f) al artículo 49, los cuales quedan así:

- "d) Cuando tengan cuotas laborales, patronales o multas pendientes de pagar al Instituto Guatemalteco de Seguridad Social;
- e) Cuando incumplan la legislación y reglamentos del Instituto Guatemalteco de Seguridad Social;
- f) Cuando se determine que se niega certificado a trabajador de la entidad o empresa para asistir a clínicas, hospitales y servicios del Instituto Guatemalteco de Seguridad Social."

Artículo 30. Se adiciona el artículo 51 bis, el cual queda así:

"Artículo 51 bis. El Ministerio de Economía, el Ministerio de Trabajo y Previsión Social, el Instituto Guatemalteco de Seguridad Social y la Superintendencia de Administración Tributaria, actualizarán en sus correspondientes páginas WEB, quincenalmente, la información siguiente, que deberá ser de fácil acceso:

- a) El Ministerio de Economía, la información de todas las empresas que se benefician de esta Ley y de la Ley de Fomento y Desarrollo de la Actividad Exportadora y de Maquila, por lo cual deberán publicar la información siguiente: Razón social de la entidad o empresa, dirección, Numero de Identificación Tributaria, nombre del representante legal, monto y número de exportaciones y de importaciones, la aplicación de las sanciones a las mismas, y cualquier otra información relevante para la transparencia;
- b) El Ministerio de Trabajo y Previsión Social, la información detallada sobre el cumplimiento de la legislación laboral, de salud y seguridad ocupacional y de salarios, de las entidades y empresas que se benefician de esta Ley y de la Ley de Fomento y Desarrollo de la Actividad Exportadora y de Maquila;
- c) El Instituto Guatemalteco de Seguridad Social, el número de trabajadores inscritos y los salarios que pagan, así como del conjunto de entidades y empresas que se benefician de esta Ley y de la Ley de Fomento y Desarrollo de la Actividad Exportadora y de Maquila; y,
- d) La Superintendencia de Administración Tributaria, el monto de impuestos que dejan de pagar las entidades y empresas que se benefician de esta Ley y de la Ley de Zonas Francas.

Artículo 31. Transitorio. Las personas individuales o jurídicas beneficiarias del Decreto número 65-89 del Congreso de la República, Ley de Zonas Francas, que se encuentren gozando de la exoneración del Impuesto sobre la Renta, mantendrán este beneficio por el plazo que establece el Decreto

00000051

*Comisión de Trabajo
Congreso de la República
Guatemala, C. A.*

número 65-89 del Congreso de la República, Ley de Zonas Francas.

El Ministerio de Economía, dentro de los treinta días calendario de la entrada en vigencia de la presente ley, dispondrá mediante Acuerdo Ministerial, que aquellas resoluciones en las cuales se haya otorgado un plazo de exoneración del Impuesto sobre la Renta menor al plazo que establece esta ley, puedan extenderlo al nuevo plazo que mediante la presente ley ha quedado regulado."

Artículo 32. Transitorio. El Instituto Guatemalteco de Seguridad Social establecerá, en un plazo de treinta días hábiles, a partir del día de entrada en vigencia de la presente ley, dos oficinas y un servicio electrónico por internet, de preferencia en dos de los municipios donde exista más concentración de las entidades o empresas que se benefician con la presente ley, para facilitar la recepción de las quejas de los trabajadores de las mismas; investigará cada una de las quejas e informará al Ministerio de Economía para la aplicación de las suspensiones correspondientes.

Artículo 33. Transitorio. Las empresas que al entrar en vigencia la presente ley se encuentren calificadas como usuarios industriales o usuarios comerciales al amparo del Decreto Número 65-89 del Congreso de la República, Ley de Zonas Francas, continuarán gozando de los incentivos fiscales hasta su vencimiento, salvo los beneficios de exoneración de impuestos, derechos arancelarios y cargos aplicables a la importación a zona franca de la maquinaria, equipo y herramientas, así como la exoneración total del Impuesto sobre la Renta que causen las rentas que provengan exclusivamente de la actividad como usuario industrial de zona franca, los cuales estarán vigentes hasta el 31 de diciembre de 2015. No obstante, los usuarios industriales y los usuarios comerciales podrán solicitar su calificación como usuario productor de bienes industriales o usuario de servicios respectivamente, debiéndosele restar los años gozados del beneficio de la exoneración del Impuesto sobre la Renta, en su nueva calificación como usuario productor de bienes industriales o usuario de servicios, para lo cual el Ministerio de Economía deberá proceder a cancelar la calificación vigente.

Artículo 34. Derogatorias. Se derogan los artículos 23 y 26 del Decreto 65-89 del Congreso de la República, Ley de Zonas Francas.

Artículo 35. Reglamento. El Organismo Ejecutivo por conducto del Ministerio de Economía emitirá las reformas al reglamento del Decreto 65-89 del Congreso de la República, Ley de Zonas Francas, en un plazo máximo de treinta (30) días contados a partir de la fecha de entrada en vigencia de la presente Ley.

Artículo 36. Vigencia. El presente Decreto entrará en vigencia el día siguiente de su publicación en el Diario Oficial.

REMÍTASE ...

EMITIDO ...