

Tax & Legal Report

Lima, 11 de Diciembre de 2016

Decreto Legislativo N° 1263

Modifican el Código Tributario

Mediante este decreto legislativo se ha modificado el Código Tributario en los términos siguientes:

Domicilio procesal electrónico

El domicilio procesal podrá ser físico o electrónico:

1. Domicilio procesal físico será aquel fijado dentro del radio urbano que señale la Administración Tributaria,
2. Domicilio procesal electrónico será el buzón electrónico asignado a cada administrado por resolución de SUNAT para los procedimientos seguidos ante dicha administración, o mediante resolución del MEF para los procedimientos seguidos ante el Tribunal Fiscal.

En los casos en que la notificación de los actos administrativos pueda o deba realizarse de acuerdo al inciso b) del artículo 104^o, no tiene efecto el señalamiento del domicilio procesal físico.

Cuando no sea posible realizar la notificación en el domicilio procesal físico, ésta se realizará en el domicilio fiscal.

Cuando el deudor tributario hubiere señalado un domicilio procesal electrónico y el acto administrativo no corresponda ser notificado por esa vía de acuerdo a lo dispuesto en el inciso b) del artículo 104, la notificación se realizará utilizando la forma que corresponda a dicho acto de acuerdo a lo previsto en el citado artículo.

La SUNAT y el Tribunal Fiscal establecerán la implementación progresiva del uso y fijación del domicilio procesal electrónico, así como los requisitos, formas, condiciones, el procedimiento, los sujetos obligados; así como, las demás disposiciones necesarias para su implementación y uso.

Suspensión de intereses moratorios

Los intereses moratorios no solo se suspenderán, cuando se venzan los plazos para resolver la reclamación y apelación sino también para emitir una resolución de cumplimiento, siempre que no fuera por causa imputable al órgano resolutor.

Inicio del cómputo de la prescripción de los pagos a cuenta del Impuesto a la Renta

El cómputo de la prescripción de los pagos a cuenta del Impuesto a la Renta se iniciará el 1 de enero siguiente a la fecha en que la obligación sea exigible.

Solicitud de prescripción

Se podrá solicitar a la Administración Tributaria la prescripción de las acciones de la Administración Tributaria, incluso cuando no hay deuda pendiente de cobranza; es decir se reconoce expresamente que el pedido puede efectuarse vía acción y no solo de excepción.

Medidas cautelares

Se ha regulado el plazo cuando la medida cautelar se traba en base a una resolución que desestima una reclamación, disponiéndose que la medida cautelar tendrá el plazo de duración de 1 año, pero se mantendrá por 2 años adicionales.

Efectos inmediatos de la notificación

Se ha agregado el supuesto del levantamiento de las medidas cautelares como una excepción adicional a aquellas en las que la notificación surte efectos inmediatos.

Actuaciones de los administrados y terceros vía telemática

Se ha establecido que las actuaciones que realicen los administrados y terceros ante el Tribunal Fiscal puedan efectuarse mediante sistemas electrónicos, telemáticos e informáticos; anteriormente esta posibilidad sólo estaba prevista para actuaciones ante la SUNAT.

El administrado deberá afiliarse a la notificación por medio electrónico del Tribunal Fiscal, conforme a lo establecido mediante resolución ministerial del Sector Economía y Finanzas.

Expediente electrónico

Se ha establecido la utilización del Tribunal Fiscal de sistemas electrónicos, telemáticos o informáticos para el llevado o conservación del expediente electrónico; anteriormente esta posibilidad sólo estaba prevista para la SUNAT. Asimismo se ha establecido que la remisión de expedientes entre la SUNAT y el Tribunal Fiscal, así como, los requerimientos que cursen podrá hacerse por vía electrónica.

Los actos administrativos que se emitan en expedientes electrónicos se notificarán por vía electrónica; salvo en aquellos casos en que se notifique un acto que deba realizarse en forma inmediata, supuesto en el cual se empleará la forma de notificación que corresponda a dicho acto.

Nulidad e insubsistencia por falta de motivación

Las resoluciones expresarán los fundamentos de hecho y de derecho que les sirvan de base, y decidirán sobre todas las cuestiones planteadas por los interesados y cuantas suscite el expediente. En caso contrario, se declarará la nulidad e insubsistencia de la resolución, reponiendo el proceso al estado que corresponda.

Requisitos de admisibilidad del recurso de reclamación y apelación

Para la presentación de los recursos de reclamación y apelación ya no se requerirá la firma de abogado ni la presentación de la Hoja de Información Sumaria.

En el caso de la impugnación de las resoluciones que resuelven las solicitudes no contenciosas conforme a lo establecido en la Ley del Procedimiento Administrativo General, no se requerirá la firma de abogado.

Se admitirán a trámite aquellos recursos de reclamación o de apelación respecto de los cuales, a la fecha de entrada en vigencia del presente decreto legislativo estuviera pendiente la notificación de la resolución de inadmisibilidad por la falta de presentación de la hoja de información sumaria y/o la consignación en el escrito del nombre del abogado que lo autoriza, su firma y/o número de registro hábil.

No procederá la declaración de nulidad del concesorio de la apelación en aquellos casos de recursos de apelación en que la administración tributaria hubiera procedido con la elevación del expediente sin exigir la hoja de información sumaria y/o la consignación en el escrito del nombre del abogado que lo autoriza, su firma y/o número de registro hábil.

Lo dispuesto en la presente disposición también es de aplicación respecto de aquellos recursos que se tramiten observando lo dispuesto en la Ley de Procedimiento Administrativo General y en los cuales se hubiera omitido la autorización del recurso por letrado.

Medios probatorios extemporáneos en el procedimiento de reclamación

Para que se admitan medios probatorios extemporáneos en el procedimiento de reclamación, se ha establecido la posibilidad de presentar, además de la carta fianza bancaria o financiera “otra garantía” conforme la Administración Tributaria lo establezca mediante Resolución de Superintendencia.

Además se ha agregado que En el caso de reclamaciones de resoluciones de multa que sustituyan a aquellas que establezcan sanciones de comiso de bienes, internamiento temporal de vehículos y cierre temporal de establecimiento u oficina de profesionales independientes, la carta fianza bancaria o financiera u otra garantía que la Administración Tributaria establezca por Resolución de Superintendencia, deberá ser por la deuda actualizada hasta veinte (20) días hábiles posteriores de la fecha de la interposición de la reclamación.

Medios probatorios extemporáneos en el procedimiento de apelación

Se ha establecido la posibilidad de presentar en apelación medios probatorios requeridos en primera instancia y no presentados, si se adjunta carta fianza bancaria o financiera por dicho monto, actualizado hasta por 12 meses, o 18 meses en el caso de la aplicación de normas de precios de transferencia, o 20 días hábiles tratándose de apelación de resoluciones que resuelven reclamaciones contra resoluciones de multa que sustituyan sanciones de comiso de bienes, internamiento temporal de vehículos y cierre temporal de establecimiento u oficinas de profesionales independientes; anteriormente ello solo era posible pagando la deuda.

Plazo para solicitar el uso de la palabra

Se ha reducido de 45 a 30 días hábiles el plazo para solicitar el uso de la palabra en informe oral ante el Tribunal Fiscal.

Asimismo se ha establecido que cuando el Tribunal Fiscal constate la existencia de vicios de nulidad, además de la declaración de nulidad deberá pronunciarse sobre el fondo del asunto controvertido, cuando cuente con los elementos suficientes para ello de lo contrario dispondrá la reposición del procedimiento al momento en que se produjo el vicio de nulidad.

Resoluciones de cumplimiento

La resolución de cumplimiento se emitirá en el plazo máximo de 90 días hábiles de notificado el expediente a la Administración Tributaria, anteriormente se computaba desde la notificación al deudor tributario.

Contra la resolución de cumplimiento se podrá interponer recurso de apelación dentro del plazo de 15 días hábiles siguientes a la de su notificación. El Tribunal Fiscal resolverá la apelación dentro del plazo de 6 meses contados a partir de la fecha de ingreso de los actuados al Tribunal Fiscal.

Improcedencia de la aplicación de intereses por dualidad de criterio

Adicionalmente a la inaplicación de intereses y sanciones por dualidad de criterio o interpretación equivocada de la norma, se ha establecido la inaplicación del Índice de Precios al Consumidor, en caso éste corresponda.

Nulidad parcial y anulabilidad

Los actos de la Administración Tributaria podrán ser declarados nulos de manera total o parcial. La nulidad parcial del acto administrativo no alcanza a las otras partes del acto que resulten independientes a la parte nula, salvo que sea su consecuencia o se encuentren vinculados, ni impide la producción de efectos para los cuales no obstante el acto pueda ser idóneo, salvo disposición legal en contrario.

Derogaciones

Se han derogado las siguientes infracciones:

Infracciones previstas en los numeras 3, 4 y 6 del artículo 173 referidas a obtener, utilizar, no consignar, presentar dos o más números de RUC.

Infracciones previstas en los numeras 6 y 7 del artículo 174, referidas a no obtener el comprador los comprobantes de pago u otros documentos complementarios a éstos, distintos a la guía de remisión y no obtener el usuario los comprobantes de pago u otros documentos complementarios a éstos, distintos a la guía de remisión, por los servicios que le fueran prestados.

Infracciones previstas en los numerales 3, 5, 6 y 7 del artículo 176, referidas a presentar declaraciones en forma incompleta, más de una declaración rectificatoria o sin tener en cuenta los lugares que establezca la Administración Tributaria.

Infracción prevista en el numeral 5 del artículo 178 consistente en no pagar en la forma o condiciones establecidas por la Administración Tributaria o utilizar un medio de pago distinto de los señalados en las normas tributarias, cuando se hubiera eximido de la obligación de presentar declaración jurada.

Vigencia

El decreto bajo comentario entra en vigencia el 11 de diciembre de 2016.

El contenido de este Boletín es publicado únicamente con la finalidad de servir como guía informativa. No se deberá actuar u omitir actuar en base a la información contenida en él, debiendo contarse siempre con asesoramiento profesional para cada caso en particular. Para mayor información contáctese con PwC . Tel. (511) 211-6500 Fax (511) 211-6550

“El uso de correo comercial no solicitado se encuentra regulado en el Perú por la Ley N° 28493 y su Reglamento (D.S. N° 031-2005-MTC). Este correo publicitario ha sido enviado por PricewaterhouseCoopers S. Civil de R.L., con domicilio en Av. Santo Toribio 143, piso 8, San Isidro, Lima, Perú, designando como correo electrónico a pwcpealert@pe.pwc.com.

Le pedimos disculpas si la información enviada por nuestra firma no es de su interés, por lo que, en caso no quiera recibir más información de este tipo, le agradeceremos reenvíe este email con la palabra “Remover” en el asunto del mensaje a la dirección electrónica pwcpealert@pe.pwc.com”.

DECRETO LEGISLATIVO Nº 1263

EL PRESIDENTE DE LA REPÚBLICA

POR CUANTO:

Que mediante Ley Nº 30506, Ley que delega en el Poder Ejecutivo la facultad de legislar en materia de reactivación económica y formalización, seguridad ciudadana, lucha contra la corrupción, agua y saneamiento y reorganización de Petroperú S.A., el Congreso de la República ha delegado en el Poder Ejecutivo, por el plazo de noventa (90) días calendario, la facultad de legislar para, entre otros, modificar el Código Tributario con el objetivo de corregir aquellas disposiciones que puedan generar situaciones inequitativas para los contribuyentes; así como, dictar normas específicas para la estandarización de procedimientos administrativos comunes en la administración pública con la finalidad de hacer predecibles sus requisitos y plazos; y, aprobar medidas que permitan la eliminación de barreras burocráticas en los tres niveles de gobierno;

De conformidad con lo establecido en el artículo 104 de la Constitución Política del Perú y en ejercicio de las facultades delegadas de conformidad con el último párrafo del numeral a.5) del literal a) y el literal h) del inciso 1) del artículo 2 de la Ley Nº 30506;

Con el voto aprobatorio del Consejo de Ministros; y,
Con cargo a dar cuenta al Congreso de la República;
Ha dado el Decreto Legislativo siguiente:

DECRETO LEGISLATIVO QUE MODIFICA EL CÓDIGO TRIBUTARIO

Artículo 1. Objeto

El presente decreto legislativo tiene por objeto modificar el Código Tributario aprobado por el Decreto Legislativo Nº 816 cuyo Texto Único Ordenado ha sido aprobado por Decreto Supremo Nº 133-2013-EF y normas modificatorias, a fin de perfeccionar sus disposiciones.

Artículo 2. Definición

Para efecto del presente decreto legislativo se entenderá por Código Tributario al aprobado por el Decreto Legislativo Nº 816 cuyo Texto Único Ordenado ha sido aprobado por Decreto Supremo Nº 133-2013-EF y normas modificatorias.

Artículo 3. Modificación del segundo, quinto y último párrafos del artículo 11º, del cuarto párrafo del artículo 33º, del numeral 2 del artículo 44º, del numeral 1 del artículo 57º, de los incisos g) y o) del artículo 92º, del segundo párrafo del inciso b) y segundo párrafo del artículo 104º, del último párrafo del artículo 106º, de los artículos 112º-A y 112º-B, del artículo 129º, de los numerales 1 y 3 y penúltimo párrafo del artículo 137º, del primer y segundo párrafos del artículo 141º, del primer y penúltimo párrafos del artículo 146º, del primer párrafo del artículo 148º, del segundo y último párrafo del artículo 150º, del segundo párrafo del artículo 156º, del último párrafo del artículo 163º y el artículo 170º del Código Tributario.

Modifícase el segundo, quinto y último párrafos del artículo 11º, el cuarto párrafo del artículo 33º, el numeral 2 del artículo 44º, el numeral 1 del artículo 57º, los incisos g) y o) del artículo 92º, el segundo párrafo del inciso b) y segundo

párrafo del artículo 104°, el último párrafo del artículo 106°, los artículos 112°-A y 112°-B, el artículo 129°, los numerales 1 y 3 y penúltimo párrafo del artículo 137°, el primer y segundo párrafos del artículo 141°, el primer y penúltimo párrafos del artículo 146°, el primer párrafo del artículo 148°, el segundo y el último párrafo del artículo 150°, el segundo párrafo del artículo 156°, el último párrafo del artículo 163° y el artículo 170° del Código Tributario, conforme a los textos siguientes:

“Artículo 11°.- DOMICILIO FISCAL Y PROCESAL
(...)

El domicilio fiscal es el lugar fijado dentro del territorio nacional para todo efecto tributario; sin perjuicio de la facultad del sujeto obligado a inscribirse ante la Administración Tributaria de señalar expresamente un domicilio procesal en cada uno de los procedimientos regulados en el Libro Tercero del presente Código con excepción de aquel a que se refiere el numeral 1 del artículo 112. El domicilio procesal podrá ser físico, en cuyo caso será un lugar fijo ubicado dentro del radio urbano que señale la Administración Tributaria, o electrónico, en cuyo caso, será el buzón electrónico habilitado para efectuar la notificación electrónica de los actos administrativos a que se refiere el inciso b) del artículo 104° y asignado a cada administrado, de acuerdo a lo establecido por resolución de superintendencia para el caso de procedimientos seguidos ante la SUNAT, o mediante resolución ministerial del Sector Economía y Finanzas para el caso de procedimientos seguidos ante el Tribunal Fiscal. La opción de señalar domicilio procesal en el procedimiento de cobranza coactiva, para el caso de la SUNAT, se ejercerá por única vez dentro de los tres días hábiles de notificada la resolución de ejecución coactiva y en el caso de domicilio procesal físico estará condicionada a la aceptación de aquella, la que se regulará mediante resolución de superintendencia. Cuando de acuerdo a lo establecido por resolución de superintendencia, en el caso de procedimientos ante SUNAT o resolución ministerial, en el caso de procedimientos ante el Tribunal Fiscal, la notificación de los actos administrativos pueda o deba realizarse de acuerdo al inciso b) del artículo 104°, no tiene efecto el señalamiento del domicilio procesal físico.

(...)

Excepcionalmente, en los casos que se establezca mediante resolución de superintendencia u otra norma de rango similar, la Administración Tributaria podrá considerar como domicilio fiscal los lugares señalados en el párrafo siguiente, previo requerimiento al sujeto obligado a inscribirse.

(...)

Cuando no sea posible realizar la notificación en el domicilio procesal físico fijado por el sujeto obligado a inscribirse ante la Administración Tributaria, ésta realizará las notificaciones que correspondan en el domicilio fiscal”.

“Artículo 33°.- INTERESES MORATORIOS
(...)

La aplicación de los intereses moratorios se suspenderá a partir del vencimiento de los plazos máximos establecidos en los Artículos 142°, 150°, 152° y 156° hasta la emisión de la resolución que culmine el procedimiento de reclamación ante la Administración Tributaria o de apelación ante el Tribunal Fiscal o la emisión de resolución de cumplimiento por la Administración Tributaria, siempre y cuando el vencimiento del plazo sin que se haya resuelto la reclamación o apelación o emitido la resolución de cumplimiento fuera por causa imputable a dichos órganos resolutores.

(...)

“Artículo 44°.- CÓMPUTO DE PLAZOS DE PRESCRIPCIÓN
(...)

2. Desde el uno (1) de enero siguiente a la fecha en que la obligación sea exigible, respecto de tributos que deban ser determinados por el deudor tributario

no comprendidos en el inciso anterior y de los pagos a cuenta del Impuesto a la Renta.

(...)

“Artículo 57°.- PLAZOS APLICABLES A MEDIDAS CAUTELARES PREVIAS
(...)

1. Tratándose de deudas que no sean exigibles coactivamente:

La medida cautelar se mantendrá durante un (1) año, computado desde la fecha en que fue trabada y si existiera resolución desestimando la reclamación del deudor tributario, dicha medida se mantendrá por dos años adicionales. En los casos en que la medida cautelar se trabe en base a una resolución que desestima una reclamación, la medida cautelar tendrá el plazo de duración de un (1) año, pero se mantendrá por dos (2) años adicionales. Vencido los plazos antes citados, sin necesidad de una declaración expresa, la medida cautelar caducará, estando obligada la Administración Tributaria a ordenar su levantamiento, no pudiendo trabar nuevamente la medida cautelar, salvo que se trate de una deuda tributaria distinta.

(...)

“Artículo 92°.- DERECHOS DE LOS ADMINISTRADOS
(...)

g) Solicitar la no aplicación de intereses, de la actualización en función al Índice de Precios al Consumidor, de corresponder, y de sanciones en los casos de duda razonable o dualidad de criterio de acuerdo a lo previsto en el Artículo 170°.

(...)

o) Solicitar a la Administración Tributaria la prescripción de las acciones de la Administración Tributaria previstas en el artículo 43°, incluso cuando no hay deuda pendiente de cobranza.

(...)

“Artículo 104°.- FORMAS DE NOTIFICACIÓN
(...)

b) (...)

Tratándose del correo electrónico u otro medio electrónico aprobado por la SUNAT u otras Administraciones Tributarias o el Tribunal Fiscal que permita la transmisión o puesta a disposición de un mensaje de datos o documento, la notificación se considerará efectuada el día hábil siguiente a la fecha del depósito del mensaje de datos o documento.

(...)

Cuando el deudor tributario hubiera optado por señalar un domicilio procesal electrónico y el acto administrativo no corresponda ser notificado de acuerdo a lo dispuesto en el inciso b), la notificación se realizará utilizando la forma que corresponda a dicho acto de acuerdo a lo previsto en el presente artículo. En el caso que el deudor tributario hubiera optado por un domicilio procesal físico y la forma de notificación a que se refiere el inciso a) no pueda ser realizada por encontrarse cerrado, hubiera negativa a la recepción, o no existiera persona capaz para la recepción de los documentos, se fijará en el domicilio procesal físico una constancia de la visita efectuada y se procederá a notificar en el domicilio fiscal.

(...)

“Artículo 106°.- EFECTOS DE LAS NOTIFICACIONES
(...)

Por excepción, la notificación surtirá efecto al momento de su recepción cuando se notifiquen resoluciones que ordenan trabar y levantar medidas cautelares, requerimientos de exhibición de libros,

registros y documentación sustentatoria de operaciones de adquisiciones y ventas que se deban llevar conforme a las disposiciones pertinentes y en los demás actos que se realicen en forma inmediata de acuerdo a lo establecido en este Código.”

“Artículo 112°-A.- FORMA DE LAS ACTUACIONES DE LOS ADMINISTRADOS Y TERCEROS

Las actuaciones que de acuerdo al presente Código o sus normas reglamentarias o complementarias realicen los administrados y terceros ante la Administración Tributaria o el Tribunal Fiscal podrán efectuarse mediante sistemas electrónicos, telemáticos, informáticos, teniendo estas la misma validez y eficacia jurídica que las realizadas por medios físicos, en tanto cumplan con lo que se establezca en las normas que se aprueben al respecto. Tratándose de SUNAT, estas normas se aprobarán mediante resolución de superintendencia, y tratándose del Tribunal Fiscal, mediante resolución ministerial del Sector Economía y Finanzas.”

“Artículo 112°-B.- EXPEDIENTES GENERADOS EN LAS ACTUACIONES Y PROCEDIMIENTOS TRIBUTARIOS

La utilización de sistemas electrónicos, telemáticos o informáticos para el llevado o conservación del expediente electrónico que se origine en los procedimientos tributarios o actuaciones, que sean llevados de manera total o parcial en dichos medios, deberá respetar los principios de accesibilidad e igualdad y garantizar la protección de los datos personales de acuerdo a lo establecido en las normas sobre la materia, así como el reconocimiento de los documentos emitidos por los referidos sistemas.

Para dicho efecto:

a) Los documentos electrónicos que se generen en estos procedimientos o actuaciones tendrán la misma validez y eficacia que los documentos en soporte físico.

b) Las representaciones impresas de los documentos electrónicos tendrán validez ante cualquier entidad siempre que para su expedición se utilicen los mecanismos que aseguren su identificación como representaciones del original que la Administración Tributaria o el Tribunal Fiscal conservan.

c) La elevación o remisión de expedientes o documentos podrá ser sustituida para todo efecto legal por la puesta a disposición del expediente electrónico o de dichos documentos.

d) Si el procedimiento se inicia directamente en el Tribunal Fiscal, la presentación de documentos, la remisión de expedientes, y cualquier otra actuación referida a dicho procedimiento, podrá ser sustituida para todo efecto legal por la utilización de sistemas electrónicos, telemáticos o informáticos.

Si el procedimiento se inicia en la Administración Tributaria, la elevación o remisión de expedientes electrónicos o documentos electrónicos entre la Administración Tributaria y el Tribunal Fiscal, se efectuará según las reglas que se establezcan para su implementación mediante convenio celebrado al amparo de lo previsto en el numeral 9 del artículo 101°.

En cualquier caso, los requerimientos que efectúe el Tribunal Fiscal tanto a la Administración Tributaria como a los administrados, podrá efectuarse mediante la utilización de sistemas electrónicos, telemáticos o informáticos.

e) Cuando en el presente Código se haga referencia a la presentación o exhibiciones en las oficinas fiscales o ante los funcionarios autorizados esta se entenderá cumplida, de ser el caso, con la presentación o exhibición que se realice en aquella dirección o sitio electrónico que la Administración Tributaria defina como el canal de comunicación entre el administrado y ella.

La SUNAT regula mediante resolución de superintendencia la forma y condiciones en que serán llevados y archivados los expedientes de las actuaciones y procedimientos tributarios, asegurando la accesibilidad a estos.

El Tribunal Fiscal, mediante Acuerdo de Sala Plena regula la forma y condiciones en que se registrarán los

expedientes y documentos electrónicos, así como las disposiciones que regulen el acceso a dichos expedientes y documentos, garantizando la reserva tributaria.”

“Artículo 129°.- CONTENIDO DE LAS RESOLUCIONES

Las resoluciones expresarán los fundamentos de hecho y de derecho que les sirven de base, y decidirán sobre todas las cuestiones planteadas por los interesados y cuantas suscite el expediente. En caso contrario, será de aplicación lo dispuesto en el último párrafo del artículo 150°.”

“Artículo 137°.- REQUISITOS DE ADMISIBILIDAD

(...)

1. Se deberá interponer a través de un escrito fundamentado.

(...)

3. Pago o carta fianza: Cuando las Resoluciones de Determinación y de Multa se reclamen vencido el señalado término de veinte (20) días hábiles, deberá acreditarse el pago de la totalidad de la deuda tributaria que se reclama, actualizada hasta la fecha de pago, o presentar carta fianza bancaria o financiera por el monto de la deuda actualizada hasta por nueve (9) meses posteriores a la fecha de la interposición de la reclamación, con una vigencia de nueve (9) meses, debiendo renovarse por períodos similares dentro del plazo que señale la Administración Tributaria. Los plazos de nueve (9) meses variarán a doce (12) meses tratándose de la reclamación de resoluciones emitidas como consecuencia de la aplicación de las normas de precios de transferencia, y a veinte (20) días hábiles tratándose de reclamaciones contra resoluciones de multa que sustituyan a aquellas que establezcan sanciones de comiso de bienes, internamiento temporal de vehículos y cierre temporal de establecimiento u oficina de profesionales independientes.

En caso la Administración Tributaria declare infundada o fundada en parte la reclamación y el deudor tributario apele dicha resolución, éste deberá mantener la vigencia de la carta fianza durante la etapa de la apelación por el monto de la deuda actualizada, y por los plazos y períodos señalados en el penúltimo párrafo del artículo 146°. La carta fianza será ejecutada si el Tribunal Fiscal confirma o revoca en parte la resolución apelada, o si ésta no hubiese sido renovada de acuerdo a las condiciones señaladas por la Administración Tributaria. Si existiera algún saldo a favor del deudor tributario, como consecuencia de la ejecución de la carta fianza, será devuelta de oficio.

(...).”

“Artículo 141°.- MEDIOS PROBATORIOS EXTEMPORÁNEOS

No se admitirá como medio probatorio bajo responsabilidad, el que habiendo sido requerido por la Administración Tributaria durante el proceso de verificación o fiscalización no hubiera sido presentado y/o exhibido, salvo que el deudor tributario pruebe que la omisión no se generó por su causa o acredite la cancelación del monto reclamado vinculado a las pruebas presentadas actualizado a la fecha de pago, o presente carta fianza bancaria o financiera u otra garantía por dicho monto que la Administración Tributaria establezca por Resolución de Superintendencia, actualizada hasta por nueve (9) meses o doce (12) meses tratándose de la reclamación de resoluciones emitidas como consecuencia de la aplicación de las normas de precios de transferencia o veinte (20) días hábiles tratándose de la reclamación de resoluciones de multa que sustituyan a aquellas que establezcan sanciones de comiso de bienes, internamiento temporal de vehículos y cierre temporal de establecimiento u oficina de profesionales independientes, posteriores de la fecha de la interposición de la reclamación.

En caso la Administración Tributaria declare infundada o fundada en parte la reclamación y el deudor tributario apele dicha resolución, éste deberá mantener la vigencia de la carta fianza bancaria o financiera u otra garantía durante la etapa

de la apelación por el monto, plazos y períodos señalados en el Artículo 148°. La carta fianza será ejecutada si el Tribunal Fiscal confirma o revoca en parte la resolución apelada, o si ésta no hubiese sido renovada de acuerdo a las condiciones señaladas por la Administración Tributaria. Si existiera algún saldo a favor del deudor tributario, como consecuencia de la ejecución de la carta fianza, será devuelto de oficio.

(...)"

"Artículo 146°.- REQUISITOS DE LA APELACIÓN

La apelación de la resolución ante el Tribunal Fiscal deberá formularse dentro de los quince (15) días hábiles siguientes a aquél en que efectuó su notificación, mediante un escrito fundamentado. El administrado deberá afiliarse a la notificación por medio electrónico del Tribunal Fiscal, conforme a lo establecido mediante resolución ministerial del Sector Economía y Finanzas. Tratándose de la apelación de resoluciones emitidas como consecuencia de la aplicación de las normas de precios de transferencia, el plazo para apelar será de treinta (30) días hábiles siguientes a aquél en que se efectuó la notificación.

(...)

La apelación será admitida vencido el plazo señalado en el primer párrafo, siempre que se acredite el pago de la totalidad de la deuda tributaria apelada actualizada hasta la fecha de pago o se presente carta fianza bancaria o financiera por el monto de la deuda actualizada hasta por doce (12) meses posteriores a la fecha de la interposición de la apelación, y se formule dentro del término de seis (6) meses contados a partir del día siguiente a aquél en que se efectuó la notificación. La referida carta fianza debe otorgarse por un período de doce (12) meses y renovarse por períodos similares dentro del plazo que señale la Administración Tributaria. La carta fianza será ejecutada si el Tribunal Fiscal confirma o revoca en parte la resolución apelada, o si ésta no hubiese sido renovada de acuerdo a las condiciones señaladas por la Administración Tributaria. Los plazos señalados en doce (12) meses variarán a dieciocho (18) meses tratándose de la apelación de resoluciones emitidas como consecuencia de la aplicación de las normas de precios de transferencia, y a veinte (20) días hábiles tratándose de apelación de resoluciones emitidas contra resoluciones de multa que sustituyan comiso, internamiento de bienes o cierre temporal de establecimiento u oficina de profesionales independientes.

(...)"

"Artículo 148°.- MEDIOS PROBATORIOS ADMISIBLES

No se admitirá como medio probatorio ante el Tribunal Fiscal la documentación que habiendo sido requerida en primera instancia no hubiera sido presentada y/o exhibida por el deudor tributario. Sin embargo, dicho órgano resolutor deberá admitir y actuar aquellas pruebas en las que el deudor tributario demuestre que la omisión de su presentación no se generó por su causa. Asimismo, el Tribunal Fiscal deberá aceptarlas cuando el deudor tributario acredite la cancelación del monto impugnado vinculado a las pruebas no presentadas y/o exhibidas por el deudor tributario en primera instancia, el cual deberá encontrarse actualizado a la fecha de pago, o presente carta fianza bancaria o financiera por dicho monto, actualizado hasta por doce (12) meses, o dieciocho (18) meses tratándose de la apelación de resoluciones emitidas como consecuencia de la aplicación de normas de precios de transferencia, o veinte (20) días hábiles tratándose de apelación de resoluciones que resuelven reclamaciones contra resoluciones de multa que sustituyan a aquellas que establezcan sanciones de comiso de bienes, internamiento temporal de vehículos y cierre temporal de establecimiento u oficinas de profesionales independientes; posteriores a la fecha de interposición de la apelación.

(...)"

"Artículo 150°.- PLAZO PARA RESOLVER LA APELACIÓN

(...)

La Administración Tributaria o el apelante podrán solicitar el uso de la palabra dentro de los treinta (30) días hábiles de interpuesto el recurso de apelación, contados a partir del día de presentación del recurso, debiendo el Tribunal Fiscal señalar una misma fecha y hora para el informe de ambas partes.

(...)

Cuando el Tribunal Fiscal constate la existencia de vicios de nulidad, además de la declaración de nulidad deberá pronunciarse sobre el fondo del asunto, de contarse con los elementos suficientes para ello, salvaguardando los derechos de los administrados. Cuando no sea posible pronunciarse sobre el fondo del asunto, se dispondrá la reposición del procedimiento al momento en que se produjo el vicio de nulidad".

"Artículo 156° RESOLUCIONES DE CUMPLIMIENTO (...)

En caso que se requiera expedir resolución de cumplimiento o emitir informe, se cumplirá con el trámite en el plazo máximo de noventa (90) días hábiles de notificado el expediente a la Administración Tributaria, debiendo iniciarse la tramitación de la resolución de cumplimiento dentro de los quince (15) primeros días hábiles del referido plazo, bajo responsabilidad, salvo que el Tribunal Fiscal señale plazo distinto."

"Artículo 163°.- DE LA IMPUGNACIÓN (...)

Los actos de la Administración Tributaria que resuelven las solicitudes no contenciosas a que se refiere el segundo párrafo del artículo 162° pueden ser impugnados mediante los recursos regulados en la Ley del Procedimiento Administrativo General, los mismos que se tramitarán observando lo dispuesto en la citada Ley salvo en aquellos aspectos regulados expresamente en el presente Código y sin que sea necesaria su autorización por parte de letrado."

"Artículo 170°.- IMPROCEDENCIA DE LA APLICACIÓN DE INTERESES, DEL ÍNDICE DE PRECIOS AL CONSUMIDOR Y DE SANCIONES

No procede la aplicación de intereses, la actualización en función al Índice de Precios al Consumidor de corresponder, ni la aplicación de sanciones si:

1. Como producto de la interpretación equivocada de una norma, no se hubiese pagado monto alguno de la deuda tributaria relacionada con dicha interpretación hasta la aclaración de la misma, y siempre que la norma aclaratoria señale expresamente que es de aplicación el presente numeral.

A tal efecto, la aclaración podrá realizarse mediante Ley o norma de rango similar, Decreto Supremo refrendado por el Ministro de Economía y Finanzas, resolución de superintendencia o norma de rango similar o resolución del Tribunal Fiscal a que se refiere el Artículo 154°.

Los intereses que no procede aplicar son aquéllos devengados desde el día siguiente del vencimiento de la obligación tributaria hasta los diez (10) días hábiles siguientes a la publicación de la aclaración en el Diario Oficial El Peruano. Respecto a las sanciones, no se aplicarán las correspondientes a infracciones originadas por la interpretación equivocada de la norma hasta el plazo antes indicado. La actualización en función al Índice de Precios al Consumidor que no procede aplicar es aquella a que se refiere el artículo 33° del presente código o el artículo 151° de la Ley General de Aduanas que corresponda hasta los diez (10) días hábiles siguientes a la publicación de la aclaración en el Diario Oficial El Peruano.

2. La Administración Tributaria haya tenido duplicidad de criterio en la aplicación de la norma y sólo respecto de los hechos producidos, mientras el criterio anterior estuvo vigente."

Artículo 4.- Incorporación del literal j) al artículo 85°, del último párrafo del inciso b) del artículo 104°, del último párrafo del artículo 109° y, del último párrafo del artículo 156° del Código Tributario.

Incorpórense el literal j) al artículo 85°, el último párrafo del inciso b) del artículo 104°, el último párrafo del artículo 109°, y el último párrafo del artículo 156° del Código Tributario, conforme a los textos siguientes:

“Artículo 85°.- RESERVA TRIBUTARIA
(...)

j) La información que requieran las entidades públicas a cargo del otorgamiento de prestaciones asistenciales, económicas o previsionales, cuando dicho otorgamiento se encuentre supeditado al cumplimiento de la declaración y/o pago de tributos cuya administración ha sido encargada a la Superintendencia Nacional de Aduanas y de Administración Tributaria. En estos casos la solicitud de información será presentada por el titular de la entidad y bajo su responsabilidad.”

“Artículo 104°.- FORMAS DE NOTIFICACIÓN
(...)

b) (...)

En el caso de expedientes electrónicos, la notificación de los actos administrativos se efectuará bajo la forma prevista en este inciso; salvo en aquellos casos en que se notifique un acto que deba realizarse en forma inmediata de acuerdo a lo establecido en el presente Código, supuesto en el cual se empleará la forma de notificación que corresponda a dicho acto de acuerdo a lo dispuesto en el presente artículo.

(...).”

“Artículo 109°.- NULIDAD Y ANULABILIDAD DE LOS ACTOS
(...)

Los actos de la Administración Tributaria podrán ser declarados nulos de manera total o parcial. La nulidad parcial del acto administrativo no alcanza a las otras partes del acto que resulten independientes a la parte nula, salvo que sea su consecuencia o se encuentren vinculados, ni impide la producción de efectos para los cuales no obstante el acto pueda ser idóneo, salvo disposición legal en contrario.”

“Artículo 156°.- RESOLUCIONES DE CUMPLIMIENTO
(...)

Contra la resolución de cumplimiento se podrá interponer recurso de apelación dentro del plazo de quince (15) días hábiles siguientes a aquél en que se efectuó su notificación. El Tribunal Fiscal resolverá la apelación dentro del plazo de seis (6) meses contados a partir de la fecha de ingreso de los actuados al Tribunal Fiscal.”

DISPOSICIÓN COMPLEMENTARIA FINAL

ÚNICA.- Del domicilio procesal electrónico

La fijación por parte del administrado de un domicilio procesal electrónico en los procedimientos regulados en el Libro Tercero del presente Código, con excepción de aquel que se refiere el numeral 1 del artículo 112°, se hará de manera progresiva y de acuerdo a lo que dispongan las normas correspondientes.

La SUNAT establecerá por resolución de superintendencia los actos que serán notificados en dicho domicilio procesal electrónico, así como los requisitos, formas, condiciones, el procedimiento, los sujetos obligados; así como, las demás disposiciones necesarias para su implementación y uso.

En el caso de procedimientos seguidos ante el Tribunal Fiscal, se establecerá mediante resolución ministerial del sector Economía y Finanzas la implementación progresiva del uso y fijación del domicilio procesal electrónico, pudiendo establecer los alcances, sujetos obligados, así como los requisitos, formas y procedimiento.

Lo dispuesto en el último párrafo del inciso b) del artículo 104° incorporado por el presente decreto legislativo, se aplicará gradualmente conforme se implemente el llevado de expedientes electrónicos y la notificación de los actos que conforman el procedimiento tributario cuyo expediente se lleve electrónicamente.

DISPOSICIÓN COMPLEMENTARIA TRANSITORIA

ÚNICA. De los requerimientos de admisibilidad pendientes referidos a la hoja de información sumaria y al nombre y firma de abogado hábil

Se admitirán a trámite aquellos recursos de reclamación o de apelación respecto de los cuales, a la fecha de entrada en vigencia del presente decreto legislativo estuviera pendiente la notificación de la resolución de inadmisibilidad por la falta de presentación de la hoja de información sumaria y/o la consignación en el escrito del nombre del abogado que lo autoriza, su firma y/o número de registro hábil.

No procederá la declaración de nulidad del concesorio de la apelación en aquellos casos de recursos de apelación en que la administración tributaria hubiera procedido con la elevación del expediente sin exigir la hoja de información sumaria y/o la consignación en el escrito del nombre del abogado que lo autoriza, su firma y/o número de registro hábil.

Lo dispuesto en la presente disposición también es de aplicación respecto de aquellos recursos que se tramiten observando lo dispuesto en la Ley de Procedimiento Administrativo General y en los cuales se hubiera omitido la autorización del recurso por letrado.

DISPOSICIÓN COMPLEMENTARIA MODIFICATORIA

ÚNICA.- Modificación de la Ley General de Aduanas

Modifícase el tercer párrafo del artículo 151° del Decreto Legislativo N.° 1053, Ley General de Aduanas conforme al texto siguiente:

“Artículo 151°.- Aplicación de intereses moratorios
(...)

La aplicación de los intereses moratorios se suspenderá a partir del vencimiento de los plazos máximos establecidos en los artículos 142°, 150° y 156° del Código Tributario. Dicha suspensión se mantendrá hasta la emisión de la resolución que culmine el procedimiento de reclamación ante la Administración Tributaria o de apelación ante el Tribunal Fiscal, o la emisión de la resolución de cumplimiento, siempre y cuando el vencimiento del plazo sin que se haya resuelto la reclamación, apelación o emitido la resolución de cumplimiento fuera por causa imputable a éstas.

(...).”

DISPOSICIONES COMPLEMENTARIAS DEROGATORIAS

PRIMERA. Derogación de los numerales 3, 4 y 6 del artículo 173°; de los numerales 6 y 7 del artículo 174°; de los numerales 3, 5, 6 y 7 del artículo 176°; el numeral 5 del artículo 178° y la Nota (15) de las Tablas de Infracciones y Sanciones I y II y la Nota (11) de la Tabla de Infracciones y Sanciones III del Código Tributario

Derógase los numerales 3, 4 y 6 del artículo 173°; los numerales 6 y 7 del artículo 174°; los numerales 3, 5, 6 y 7 del artículo 176°; el numeral 5 del artículo 178° y la Nota (15) de las Tablas de Infracciones y Sanciones I y II y la Nota (11) de la Tabla de Infracciones y Sanciones III del Código Tributario.

SEGUNDA. Derogación del tercer, cuarto y sexto ítems del rubro 1; el sexto y séptimo ítems del rubro 2; el tercer, quinto, sexto y séptimo ítems del rubro 4; y, el quinto ítem del rubro 6 de las Tablas de Infracciones y Sanciones Tributarias I, II y III del Código Tributario

Derógase el tercer, cuarto y sexto ítems del rubro 1; el sexto y séptimo ítems del rubro 2; el tercer, quinto, sexto y séptimo ítems del rubro 4; y, el quinto ítem del rubro 6; de las Tablas de Infracciones y Sanciones Tributarias I, II y III del Código Tributario referidos a las infracciones tipificadas en los numerales 3, 4 y 6 del artículo 173°; los numerales 6 y 7 del artículo 174°; los numerales 3,5,6 y 7 del artículo 176°; y, numeral 5 del artículo 178° del Código Tributario.

POR TANTO:

Mando se publique y cumpla, dando cuenta al Congreso de la República.

Dado en la Casa de Gobierno, en Lima, a los nueve días del mes de diciembre del año dos mil dieciséis.

PEDRO PABLO KUCZYNSKI GODARD
Presidente de la República

FERNANDO ZAVALA LOMBARDI
Presidente del Consejo de Ministros

ALFREDO THORNE VETTER
Ministro de Economía y Finanzas

1462448-4 _____

FE DE ERRATAS

DECRETO LEGISLATIVO
N° 1263

Mediante Oficio N° 1420-2016-SCM-PR, la Secretaría del Consejo de Ministros solicita se publique Fe de Erratas del Decreto Legislativo N° 1263, publicado en la edición del día 10 de diciembre de 2016, página 606180.

DICE:

“Artículo 3.- Modificación del segundo, quinto y último párrafos del artículo 11°, del cuarto párrafo del artículo 33°, del numeral 2 del artículo 44°, del numeral 1 del artículo 57°, de los incisos g) y o) del artículo 92°, del segundo párrafo del inciso b) y segundo párrafo del artículo 104°, del último párrafo del artículo 106°, de los artículos 112°-A y 112°-B, del artículo 129°, de los numerales 1 y 3 y penúltimo párrafo del artículo 137°, del primer y segundo párrafos del artículo 141°, del primer y penúltimo párrafos del artículo 146°, del primer párrafo del artículo 148°, del segundo y último párrafo del artículo 150°, del segundo párrafo del artículo 156°, del último párrafo del artículo 163° y el artículo 170° del Código Tributario.

Modificase el segundo, quinto y último párrafos del artículo 11°, el cuarto párrafo del artículo 33°, el numeral 2 del artículo 44°, el numeral 1 del artículo 57°, los incisos g) y o) del artículo 92°, el segundo párrafo del inciso b) y segundo párrafo del artículo 104°, el último párrafo del artículo 106°, los artículos 112°-A y 112°-B, el artículo 129°, los numerales 1 y 3 y penúltimo párrafo del artículo 137°, el primer y segundo párrafos del artículo 141°, el primer y penúltimo párrafos del artículo 146°, el primer párrafo del artículo 148°, el segundo y el último párrafo del artículo 150°, el segundo párrafo del artículo 156°, el último párrafo del artículo 163° y el artículo 170° del Código Tributario, conforme a los textos siguientes: (...)”

DEBE DECIR:

“Artículo 3.- Modificación del segundo, quinto y último párrafos del artículo 11°, del cuarto párrafo del artículo 33°, del numeral 2 del artículo 44°, del primer párrafo del numeral 1 del artículo 57°, de los incisos g) y o) del artículo 92°, del segundo párrafo del inciso b) y segundo párrafo del artículo 104°, del último párrafo del artículo 106°, de los artículos 112°-A y 112°-B, del artículo 129°, de los numerales 1 y 3 y penúltimo párrafo del artículo 137°, del primer y segundo párrafos del artículo 141°, del primer y penúltimo

párrafos del artículo 146°, del primer párrafo del artículo 148°, del segundo y último párrafo del artículo 150°, del segundo párrafo del artículo 156°, del último párrafo del artículo 163° y el artículo 170° del Código Tributario.

Modifícase el segundo, quinto y último párrafos del artículo 11°, el cuarto párrafo del artículo 33°, el numeral 2 del artículo 44°, el **primer párrafo del** numeral 1 del artículo 57°, los incisos g) y o) del artículo 92°, el segundo párrafo del inciso b) y segundo párrafo del artículo 104°, el último párrafo del artículo 106°, los artículos 112°-A y 112°-B, el artículo 129°, los numerales 1 y 3 y penúltimo párrafo del artículo 137°, el primer y segundo párrafos del artículo 141°, el primer y penúltimo párrafos del artículo 146°, el primer párrafo del artículo 148°, el segundo y el último párrafo del artículo 150°, el segundo párrafo del artículo 156°, el último párrafo del artículo 163° y el artículo 170° del Código Tributario, conforme a los textos siguientes: (...)"

1465290-1