
LEY DE SIMPLIFICACIÓN ADUANERA
DECRETO NO. 529

LA ASAMBLEA LEGISLATIVA DE LA REPÚBLICA DE EL SALVADOR,
CONSIDERANDO:

I. Que el crecimiento del tráfico internacional de mercancías y la profusión de negociaciones
comerciales en que se encuentra inmerso el país imponen la necesidad de adecuar los
servicios aduaneros a los estándares mundiales de calidad y eficiencia en términos de
facilitación del comercio internacional, control de la recaudación fiscal y protección de la
sociedad;

II. Que en este mismo contexto, los países del área también han realizado esfuerzo para
adecuar la legislación regional a las exigencias de simplificación y facilitación de los
procedimientos aduaneros, habiéndose autorizado en tal sentido la modalidad de despacho
conocida como autodeterminación o autoliquidación, regulada por el Artículo 75 del
Código Aduanero Uniforme Centroamericano, la cual debe ser desarrollada para su
implementación en la legislación interna de cada país;

III. Que la adecuación de los servicios aduaneros a las exigencias antes planteadas requiere
de la implementación de un marco legal moderno y flexible que permita el desarrollo de
nuevas modalidades de despacho que por su agilidad otorguen ventajas competitivas a los
productores nacionales, en una relación de equilibrio con el control aduanero.

POR TANTO,
En uso de sus facultades constitucionales y a iniciativa del Presidente de la República, por

medio del Ministro de Hacienda,
DECRETA, LA SIGUIENTE:

LEY DE SIMPLIFICACIÓN ADUANERA
Art. 1.– La presente Ley tiene por objeto establecer el marco jurídico básico para la adopción

de mecanismos de simplificación, facilitación y control de las operaciones aduaneras, a través del
uso de sistemas automáticos de intercambio de información.
Cuando en el texto de esta ley, se mencione Dirección General deberá entenderse que se refiere a

la Dirección General de la Renta de Aduanas.

Art. 1-A.– La Dirección General requerirá de los auxilios de la función pública aduanera y de
los demás usuarios, la transmisión electrónica desde las terminales remotas ubicadas en sus propias
oficinas o desde el propio recinto fiscal, accesando en línea al servidor central de la Dirección
General, o por otros medios, de la información relativa a los actos, operaciones y regímenes aduane-
ros en que participen. [1]

Los sujetos pasivos y demás usuarios del servicio aduanero, podrán transmitir por la vía
electrónica, entre otros documentos, declaraciones de mercancías, certificados o certificaciones de
origen, manifiestos de carga, conocimientos de embarque y cualquier otro documento requerido
para realizar operaciones de comercio exterior, conforme a los requisitos y formalidades
establecidos en la legislación aduanera o disposiciones administrativas de carácter general emitidas
por la Dirección General. (3)

Art. 2.– Previo al arribo de las mercancías al territorio aduanero nacional, los transportistas ya
sean terrestres, marítimos o aéreos, o los agentes de transporte en su caso, están obligados a
proporcionar a la aduana de ingreso, mediante transmisión electrónica u otros medio autorizados
por la Dirección General, la información contenida en el manifiesto general de carga.

En cuanto a la información relativa a las mercancías, deberá consignarse el peso bruto en
kilogramos, la clase y cantidad de bultos, así como la clase o tipo genérico de las mercancías,
detallando primero y en orden descendente las de mayor valor comercial.

En los casos en los que el importador, no pueda acreditar el valor de la prima de seguro por no
haber efectuado la contratación de una póliza para el transporte de carga,* el Servicio de Aduanas,
podrá establecer como prima de seguro, los porcentajes que a continuación se detallan: (3)

a) Transporte regional terrestre de carga: 1.25% sobre el valor FOB de las mercancías; y
b) Transporte internacional de carga, sin consideración de la modalidad de transporte:

1.50% sobre el valor FOB de las mercancías.
Para la determinación del valor de flete, el Servicio de Aduanas, podrá establecer de manera

periódica valores de referencia, en consulta con las gremiales de transporte o empresas del rubro,
los cuales serán publicados para conocimiento de los importadores y Auxiliares de la Función
Pública Aduanera. (3)

En los casos en los cuales no se pueda acreditar un valor de flete, por parte del importador, el
Servicio de Aduanas, establecerá el 10% sobre el valor FOB de las mercancías. (3)

Los gastos de transporte de las mecánicas importadas hasta el puerto o lugar de importación, así
como los gastos de carga, descarga y manipulación ocasionados por el transporte de las mercancías
importadas hasta el puerto de importación y el costo del seguro, estarán incluidos en el valor en
aduana de las mercancías, para los efectos del Número 2 del Art.8 del Acuerdo a la Aplicación del
Artículo VII del Acuerdo General sobre Aranceles Aduaneros y Comercio de 1994.
* Nota del Compilador: En el inciso tercero debe entenderse, “ Los gastos de Transporte de las
Mercancías”.

Para los efectos del inciso primero de este artículo, se considera agente de transporte, la persona
natural o jurídica registrada ante la Dirección General, que representan al país, a las compañías que
se dedican al transporte internacional de mercancías.

El transportista que ejecuta una operación de tránsito aduanero y el agente de transporte, serán
responsables ante el Fisco por la entrega de las mercancías a la aduana de destino, en consecuencia,
sin perjuicio de las responsabilidades civiles, administrativas y penales en que puedan incurrir en el
ejercicio de sus funciones, responderán solidariamente por el pago de los derechos e impuestos a la
importación si las mismas no arriban en su totalidad a dicha aduana. A los efectos de cubrir esta
responsabilidad, tanto el transportista como el agente de transporte, como condición para ejecutar o
hacer ejecutar el tránsito aduanero de mercancías, deberán rendir a favor del Fisco, una garantía
global que será fijada por la Dirección General, de conformidad a los Convenios internacionales
que regulan la materia del transporte internacional de mercancías, suscritos y ratificados por El
Salvador. [1]

Art. 3.– En el sistema de autodeterminación o autoliquidación, corresponde al declarante la
determinación de la obligación tributaria aduanera y el cumplimiento de las demás regulaciones
establecidas en las leyes respectivas, y además, la presentación de la declaración de mercancías y el
pago de los tributos que se causen. (3)

Excepcionalmente, la autoridad aduanera efectuará la determinación de la obligación tributaria
aduanera sobre la base de la información entregada por el declarante y el reconocimiento de las
mercancías. Tales casos de excepción, serán determinados por la Dirección General a través de
normas administrativas de aplicación general.

Cuando en el ejercicio de sus facultades de verificación inmediata o fiscalización a posteriori,
establecidas en la Ley, la Autoridad Aduanera competente determine el incumplimiento de la
obligación tributaria aduanera, procederá a la liquidación oficiosa de los tributos a la importación
dejados de pagar y a imponer las sanciones respectivas. (3)

Art. 4.– Para efectos de la autodeterminación de las obligaciones aduaneras, el declarante o su
representante tendrá derecho a efectuar, de acuerdo al procedimiento que establezca al efecto la
Dirección General, el examen previo de las mercancías, que consiste en el reconocimiento físico de
las mismas, previo a su despacho, para determinar sus características generales y los elementos

determinantes de las obligaciones tributarias aduaneras y demás requisitos que se requieren para la
autorización del régimen u operación aduanera a que serán destinadas.
Asimismo, el declarante deberá efectuar el pago de sus obligaciones tributarias aduaneras en los

bancos del sistema financiero, mediante transferencia electrónica de fondos de la cuenta bancaria

del declarante, agente de aduanas o de terceros en su caso, a la cuenta corriente de la Dirección

General de Tesorería, o a través de cualquier otro medio que al efecto se autorice. En este caso, el

banco que perciba el pago de tributos, estará obligado a transmitir inmediatamente a la Dirección

General de Tesorería y a la Dirección General, toda la información referida a dicho pago. (1)

Los bancos que transmitan a la Dirección General, información errónea, incompleta o falsa
sobre el pago de obligaciones tributarias aduaneras, en virtud de lo cual la autoridad aduanera
autorice la entrega de mercancías que se encuentren en depósito temporal o almacenadas en
cualquier otro recinto fiscal, tendrán por este hecho, responsabilidad subsidiaria frente al Fisco, por
el pago de los respectivos derechos e impuestos que total o parcialmente no hubiera sido
efectivamente percibidos. A estos efectos, los bancos tendrán responsabilidad patrimonial por las
actuaciones de sus dependientes. (1)

Art. 5.– Cualquier persona con un interés legítimo podrá efectuar consultas a las autoridades
aduaneras, como acto previo a la presentación de la declaración, relacionadas con la aplicación de
las disposiciones legales, reglamentarias o administrativas que regulan los procedimientos
aduaneros, la clasificación arancelaria, la valoración aduanera, los tributos que se causan con
motivo de las operaciones aduaneras o sobre cualquier otro asunto que tenga relevancia tributaria
aduanera; para tales efectos el sujeto pasivo, su representante o apoderado debidamente acreditado,
deberá presentar escrito, en el que detalle el criterio razonado que sobre el asunto consultado tenga;
además, de proporcionar todos los elementos y documentos necesarios, y de ser posible la muestra
correspondiente. Dichas consultas serán evacuadas por la autoridad aduanera a más tardar dentro de
los quince días hábiles siguientes a su recepción, y sólo surtirán efecto en el caso concreto
específicamente consultado; dicho plazo podrá ser ampliado de oficio por un período igual por la
autoridad aduanera, cuando por la naturaleza de la consulta sea necesario efectuar investigaciones y
análisis que requieran un mayor tiempo que el señalado.

Si la evacuación de consultas requiere necesariamente de un análisis de laboratorio, el
interesado podrá requerir los servicios del Departamento de Laboratorio de la Dirección General, o
presentar dictámenes emitidos por cualquier laboratorio público o privado debidamente autorizado
por la autoridad gubernamental competente y certificado por el Consejo Nacional de Ciencia y
Tecnología.

La presentación de la consulta no suspende el cumplimiento de las obligaciones tributarias y no
tributarias aduaneras. La respuesta que haya sido emitida por escrito por la Autoridad Aduanera y
que se haga del conocimiento al interesado, no tiene carácter de resolución y no es susceptible de
impugnación o recurso alguno. [3]

Art. 5-A.– En el caso de solicitudes relacionadas con Criterios o Resoluciones Anticipadas,
presentadas ante la Dirección General, en el marco de los acuerdos, convenios, tratados y otros
instrumentos en materia comercial, éstas deberán ser resueltas dentro de los plazos establecidos en
dichos instrumentos legales, mediante resolución razonada. De la resolución emitida procederá el
recurso de apelación ante el Tribunal de Apelaciones de los Impuestos Internos y de Aduanas,
conforme al procedimiento, formalidades y plazos establecidos en su Ley de organización y
funcionamiento.
Las solicitudes de Criterios o Resoluciones Anticipadas únicamente procederán en los casos

previstos en los acuerdos, convenios, tratados y otros instrumentos en materia comercial, y

deberán cumplir con los requisitos de tiempo y forma establecidos en los mismos, debiendo la

Dirección General, tramitarla conforme al procedimiento regulado en dichas disposiciones legales.

Los Criterios o Resoluciones Anticipadas, se aceptarán cuando se presenten antes que se realice
la importación de la mercancía en cuestión, los cuales conservarán su validez por tres años, siempre
y cuando no hayan cambiado las condiciones que fundamentaron su emisión; lo anterior, sin
perjuicio de las facultades de fiscalización de que dispone la Dirección General. [3]

Art. 6.– La declaración para destinar aduaneramente las mercancías, deberá efectuarse
mediante transmisión electrónica de la información, conforme los lineamientos y formatos físicos y
electrónicos establecidos por la Dirección General, a través del sistema conocido como
teledespacho, el cual, para asegurar la integridad de los flujos de información, deberá estar
estructurado por procedimientos que aseguren la autenticidad, confidencialidad, integridad y no
repudiación de la información transmitida. Excepcionalmente, la declaración podrá efectuarse por
otros medios legalmente autorizados o por disposiciones administrativas de carácter general
dictadas por la Dirección General.

Para efectos de esta Ley, teledespacho constituye el conjunto sistematizado de elementos
tecnológicos de carácter informático y de comunicaciones que permiten, dentro de un marco de
mutuas responsabilidades, y mediante los procedimientos autorizados, el intercambio por vía
electrónica de información de trascendencia Tributaria entre la Dirección General y los usuarios y
auxiliares del servicio aduanero, bancos y en general, los operadores e instituciones contraloras del
comercio exterior.

Los documentos contenidos en un soporte magnético, digital o electrónico producirá los
mismos efectos jurídicos que los escritos en un soporte de papel; en consecuencia, lo dispuesto en el
párrafo anterior, será aplicable a la declaración del valor en aduana y a cualquier otro documento en
formato electrónico que conforme la legislación requiera adjuntarse a la declaración de mercancías.
Cuando la Ley requiera que la información conste o que la misma sea presentada y conservada o
archivada en su forma original, ese requisito quedará satisfecho con un mensaje de datos, siempre
que la información contenida en éste sea accesible para su ulterior consulta.

En aquellos casos en los que la Dirección General de Aduanas tenga la obligación de crear y
poseer un registro, podrá administrarlo y conservarlo de manera electrónica; asimismo, potenciará
la notificación de los actos administrativos por medio de mensaje de datos electrónicos. (4)

En todo trámite legal, no se dará aplicación a disposición alguna que sea óbice para la
adimisión como prueba de un mensaje de datos. [1]

Art. 7.– El uso de medios informáticos y de la vía electrónica para el intercambio de
información, gozará de plena validez para la formulación, transmisión, registro y archivo de la
declaración de mercancías, de la información relacionada con la misma y de los documentos que a
ésta deban adjuntarse, así como para certificar el pago del adeudo, y su utilización producirá los
mismos efectos jurídicos que produciría la entrega de esa misma información en soportes Físicos.
En caso que se detectare una disconformidad de datos de un mismo documento, registrados en

los archivos de los bancos, usuarios o auxiliares del servicio aduanero en relación con los

registrados y archivados por la aduana, se

considerará como correctos los datos sobre los cuales la entidad certificadora hubiera otorgado
fe pública, o en su defecto, los que consten en el documento físico cuya información se transmitió,
siempre que el mismo no tenga borrones, tachaduras o alteraciones. [1]

Art. 8.– A efectos de garantizar la autenticidad, confidencialidad e integridad de la información
y de impedir su posterior repudiación, se establecen sistemas de certificación de la información
transmitida, para lo cual, se autorizará la intermediación de empresas que provean servicios de
certificación de dicha información, llamadas en adelante entidades certificadoras. La autorización

para operar, la fiscalización y la facultad sancionatoria relacionadas con las entidades certificadoras,
será ejercida por el Ministerio de Hacienda, en tanto no se dicte una Ley que regule de manera
general todos los aspectos relacionados con el comercio electrónico, en cuyo caso, dicha potestad
corresponderá a la autoridad acreditante o licenciante de entidades certificadoras que en la misma se
establezca. A estos efectos, el Ministerio de Hacienda tendrá, otras, las facultades siguientes:

a) Autorizar la operación de las entidades certificadoras en el territorio nacional;
b) Velar por el funcionamiento y la eficiente prestación del servicio por parte de las

entidades certificadoras;
c) Realizar visitas de auditorías a las entidades certificadoras;
d) Revocar o suspender la autorización par operar como entidad certificadora;
e) Solicitar la información pertinente para el ejercicio de sus funciones de control;
f) Imponer sanciones a las entidades certificadoras, cuando de conformidad con la Ley

corresponda;
g) Ordenar la revocación de certificados cuando la entidad certificadora los emita sin el

cumplimiento de las formalidades legales;
h) Emitir certificados en relación con las firmas digitales de las entidades certificadoras; e,
i) Impartir instrucciones a través de disposiciones administrativas de carácter general, sobre

el adecuado cumplimiento de las normas a las cuales deben sujetar las entidades
certificadoras y los suscriptores de éstas.

Las entidades certificadoras, deberá ser personas jurídicas que además de estar capacitadas
tecnológicamente para prestar servicios de generación y certificación de firma digital, deberán
cumplir para su autorización con los requisitos legales y reglamentarios, que al efecto se
establezcan. Una vez autorizados para operar, dichas entidades estarán dotadas de la potestad de
otorgar fe pública respecto a que en una fecha y hora específicas, personas perfectamente
individualizadas realizaron una transmisión electrónica de datos en determinados términos. La
información así certificada, no podrá ser negada o repudiada posteriormente.

Para la ejecución de las distintas actuaciones que conforman el sistema de teledespacho y para
el intercambio de información en general, cada usuario autorizado, contará con una pareja de claves
o llaves únicas y correspondientes entre si, una pública y otra privada, de manera tal que ambas se
correspondan de manera exclusiva y excluyente, debiendo además la entidad certificadora,
administrar un sistema de publicidad de las llaves públicas. La vinculación de ambas llaves o clases
constituye la firma digital o electrónica, que para los efectos legales se constituye en el sustituto
digital de la firma manuscrita que en el marco del intercambio electrónico de datos permite al
receptor de un mensaje electrónico verificar con certeza la identidad proclamada por el transmisor,
impidiendo a este último desconocer en forma posterior la autoría del mensaje. Los usuarios del
sistema, conocidos además como suscriptores, tendrán la obligación de guardar secreto acerca de
las llaves privadas que les hayan sido asignadas y responderán por las consecuencias legales que se
deriven de un uso indebido de tales llaves, ya sea por parte de él mismo o de terceras personas no
autorizadas.

Las entidades certificadoras que sean autorizadas para operar, emitirán los respectivos
certificados que permitan a los usuarios del sistema una interacción segura en la red informática
habilitada para el intercambio electrónico de datos. El certificado emitido por una entidad
certificadora deberá ser reconocido por las demás entidades certificadoras autorizadas.

Se prohíbe a los Auxiliares de la Función Pública Aduanera, revelar o permitir el uso a terceros
de su clave de acceso o firma digital, inclusive revelarla o permitir el uso de la misma a sus
asistentes autorizados. [1] (3)

Art. 8-A.– Las entidades certificadoras autorizadas tendrán las funciones siguientes:
a) Ejercer la potestad jurídica de otorgar fe pública en el marco del intercambio electrónico

de datos, respecto de la pertenencia de las firmas digitales a personas naturales o jurídicas

y de los términos en que se ha generado y transmitido un mensaje de datos; que acrediten
o respalden la correspondencia entre dicha clave pública y la persona que sea su titular;

f) Tomar medidas técnicas y administrativas tendientes a evitarla falsificación de llaves
públicas y certificados; y,

g) Las demás que otras disposiciones legales o reglamentarias les otorguen.
En todo caso, las entidades certificadoras deberán previamente a la asignación de llaves a los

usuarios de los servicios aduaneros, corroborar que los mismos han sido autorizados por la
Dirección General para actuar por si mismos ante el servicio de aduanas de la República, en
términos previstos por el Art.9 de esta Ley. [1]

Art. 8-B.– Se establece la obligación de secreto y reserva respecto a los datos personales o
nominativos de quienes firmen y sean certificados digitalmente, que archiven o almacenen las
entidades certificadoras en bases de datos que para todos los efectos legales serán consideradas de
acceso privado, con el objeto de asegurar la confidencialidad de la información y el respeto y la
protección de la privacidad de las personas, salvo que la Fiscalía General de la República o un
Tribunal competente requiera el conocimiento de dichos antecedentes por motivos fundados. En
ningún caso, dichos datos personales podrán ser cruzados, perfilados o utilizados para otros fines
que los regulados por esta Ley, salvo que el titular de los datos consienta expresamente y por escrito
en su uso para una finalidad distinta de aquella con la cual fueron recolectados, procesados y regis-
trados o almacenados.

No obstante lo anterior, la Dirección General podrá publicar por cualquier medio que estime
conveniente, las declaraciones y estadísticas de importación o exportación, reservándose
únicamente el nombre y demás datos personales del declarante. [1]

La Dirección General deberá publicar por los medios que estime convenientes la lista de los
auxiliares de la función pública aduanera autorizados, suspendidos o inhabilitados, así como las
direcciones, teléfonos, correos electrónicos u otros datos del lugar en el que ejerzan sus negocios, a
efecto de permitirles a los usuarios contactarlos. Asimismo, la Autoridad Aduanera podrá informar
por cualquier medio, el listado de los auxiliares de la función pública aduanera, calificados de
acuerdo al historial de operaciones en las que hubieran participado y el nivel de riesgo que posean
en el sistema. (4)

Art. 8-C.– Las entidades certificadoras tendrán además, entre otros, los siguientes deberes:
a) Emitir certificados conforme a lo solicitado o acordado con el suscriptor;
b) Implementar los sistemas de seguridad para garantizar la emisión y creación de firmas

digitales, la conservación y archivo de certificados y documentos en soporte de mensaje
de datos;

c) Garantizar la protección, confidencialidad y debido uso de la información suministrada
por el suscriptor;

d) Rendir a favor del Fisco una garantía global, bancaria o de compañía de seguros, por el
monto que se fije por el Ministerio de Hacienda;

b) Generar el par de llaves privadas y pública, a solicitud expresa, virtualmente o por
escrito, de una persona natural o jurídica;

c) Asignar las llaves públicas a los suscritos o a las personas naturales o jurídicas que así lo
soliciten, verificando el cumplimiento de los requisitos que al efecto se establezcan y
determinando fehacientemente la identidad y la capacidad de obrar de las personas
naturales y la personería jurídica de los representantes legales de las personas jurídicas;

d) Expedir o emitir los certificados respectivos, esto es, los documentos electrónicos que,
añadidos a la llave pública como datos e información características del firmante,
acreditan o respaldan la vigencia y la correspondencia entre una clave pública y la
persona que es titular de dicha llave, utilizando sistemas que garanticen la seguridad
técnica y criptográfica de los procesos de certificación. Para estos efectos, la entidad

certificadora podrá publicar el certificado en su sitio WEB de internet, otorgarlo
directamente o enviarlo a los sistemas del suscriptor de la llave pública, o entregarlo sin
costo a cualquiera que lo solicite;

e) Llevar un registro magnético o directorio público en línea, tanto de las llaves públicas
como de los certificados o documentos electrónicos e) Garantizar la prestación
permanente del servicio de entidad de certificación;

f) Atender oportunamente las solicitudes y reclamaciones hechas por los suscriptores;
g) Efectuar los avisos y publicaciones conforme a lo dispuesto por esta Ley;
h) Suministrar la información que le requieran las entidades administrativas o judiciales

competentes en relación con las firmas digitales y certificados emitidos y en general sobre
cualquier mensaje de datos que se encuentre bajo su custodia y administración;

i) Permitir y facilitar la realización de las auditorías por parte del Ministerio de Hacienda o
de la entidad a quien corresponda dicha función de acuerdo con las normas que a futuro
rigen el comercio electrónico;

j) Elaborar los reglamentos que definan sus relaciones con el suscriptor y la forma de
prestación del servicio; y,

k) Llevar un registro de los certificados emitidos. [1]
Art. 8-D.– Son deberes de los suscriptores:

a) Generar la firma electrónica asignada por la empresa certificadora, utilizando un método
autorizado por ésta;

b) Suministrar la información que requiera la entidad certificadora;
c) Mantener el control de la firma digital, especialmente de su clave o llave privada;
d) Solicitar oportunamente la revocación de los certificados; y,
e) Los demás que les impongan las Leyes o Reglamentos de la República.

Los suscriptores serán responsables por la falsedad, error u omisión en la información
suministrada a la entidad certificadora y por el incumplimiento de sus deberes como suscriptor, así
como del mal uso, abuso o daño que en cualquier forma causen a los sistemas informáticos
utilizados por la Dirección General en el marco del intercambio electrónico de información. [1]

Art. 8-E.– El Ministerio de Hacienda, de acuerdo con el debido proceso y el derecho de
defensa, podrá imponer según la naturaleza y la gravedad de la falta, las siguientes sanciones a las
entidades certificadoras:

a) Amonestación;
b) Suspender la autorización para operar de la entidad certificadora infractora, hasta por el

plazo de seis meses, cuando se compruebe que ha autorizado, ejecutado o tolerado
conductas violatorias de la Ley; que pudieren provocar un perjuicio Fiscal o daño a los
sistemas informáticos de la Dirección General, sin perjuicio de la responsabilidad penal
que pueda corresponder a las personas naturales que hubieren acordado, autorizado,
permitido o ejecutado tales actos;

c) Revocar definitivamente la autorización para operar, cuando la entidad certificadora se hubiera
hecho acreedora a una segunda suspensión en un lapso de un mismo año, contado desde la fecha de
la comisión de los hechos que motivaron la primera suspensión.

Para la aplicación de las sanciones establecidas en los literales b) y c), del inciso anterior, se
utilizará el procedimiento establecido por el Art.17 de la presente Ley. [1]

Art. 9.– Los datos y registros recibidos y archivados en el sistema informático constituirán
plena prueba de que el usuario del servicio aduanero realizó los actos que le corresponden y que el
contenido de esos actos y registros fue suministrado por éste, haciendo uso de su clave de acceso
confidencial.

Los empleados, funcionarios o autoridades que intervengan en la operación del sistema, serán
responsables civil, administrativa y penalmente de sus actos y de los datos que suministren.

Cualquier información transmitida electrónicamente por medio de un sistema informático
autorizado por la Dirección General será admisible en los procedimientos administrativos o
judiciales como evidencia de la transmisión y del contenido de esa información.

Para garantizar el acceso generalizado al teledespacho, la participación de los agentes de
aduana o agentes aduaneros en la gestión de los trámites aduaneros que tengan por objeto
mercancías destinadas a su procesamiento o comercialización, será optativa para el usuario, siempre
que éste sea una persona jurídica, quien podrá obtener una autorización de la Dirección General
para efectuar por si misma sus declaraciones aduaneras, para lo cual deberá otorgar poder de
representación en escritura pública a favor de cualquiera de sus empleados que la representará en
calidad de apoderado especial aduanero ante las Aduanas de la República, quienes serán sometidos
a un examen de suficiencia que versará sobre materias aduaneras y que podrá comprender además
pruebas psicotécnicas, debiendo cumplir con los requisitos que la normativa aduanera o la
Dirección General establezcan a través de disposiciones administrativas de carácter general, que
deberán ser debidamente publicadas en el Diario Oficial. (1)

Una vez autorizado el apoderado especial aduanero, la persona jurídica poderdante deberá
rendir una fianza que será fijada por la Dirección General, la cual servirá para responder por los
derechos e impuestos, multas y demás recargos que puedan generarse en el marco de sus
actuaciones ante las autoridades aduaneras. (1)

El apoderado especial aduanero quedará sujeto, en virtud de su intervención, a las mismas
disposiciones legales que regulan lo relativo a la suspensión y revocatoria de la autorización para
operar de los agentes de aduana. (1)

Art. 10.– Las instituciones públicas y entidades privadas relacionadas con el servicio de
aduanas, deberán transmitir electrónicamente a las autoridades aduaneras competentes los permisos,
certificados, licencias, autorizaciones y demás información inherente al tráfico de mercancías o a la
comprobación del pago de las obligaciones tributarias aduaneras, de conformidad a los procedi-
mientos acordados entre tales entidades y la Dirección General.
Por su parte, la autoridad aduanera deberá proporcionar a estas instituciones o entidades la

información atinente a su competencia sobre las operaciones aduaneras de acuerdo a los

procedimientos que al efecto se hubieran convenido.

Art. 11.– Toda mercancía para ser destinada a un régimen aduanero, deberá estar amparada en
una declaración. La declaración de mercancías se considerará aceptada cuando se registre en el
sistema informático autorizado por la Dirección General. La realización de dicho acto no implica
avalar el contenido de la declaración, ni limita las facultades de comprobación, fiscalización y
liquidación a posteriori de la autoridad aduanera.

En el caso de transferencia o venta de mercancías importadas bajo los regímenes aduaneros
suspensivos y liberatorios, la declaración de importación definitiva mediante la cual se cancela el
régimen, deberá presentarse y pagarse previo a la transferencia o venta realizada. En el caso de las
sanciones y liquidaciones de oficio practicadas por la autoridad aduanera competente, el pago de los
tributos y multas deberá efectuarse dentro del plazo de los ocho días hábiles siguientes a la
notificación de la resolución definitiva.

Las declaraciones que hayan sido teledespachadas y se encuentren registradas en el sistema
informático de la Dirección General y que no se presenten dentro del plazo de diez días, serán
anuladas de oficio del sistema por la autoridad aduanera competente; en el caso de las declaraciones
de mercancías que se encuentren en la misma condición anterior, y que hayan sido pagados los
tributos, serán anuladas del sistema de aduanas dentro del plazo de sesenta días siguientes a su

registro, en este último caso el interesado podrá presentar la solicitud de devolución de impuestos
ante la Autoridad Aduanera correspondiente. [3]

Art. 11-A.– Se entenderá por procedimiento simplificado para el retiro de mercancías, el retiro
de éstas de los recintos aduaneros, sin la determinación final de los aranceles aduaneros, impuestos
y cargos aplicables a la importación, dentro de las cuarenta y ocho horas posteriores a la llegada de
la mercancía. Dicho procedimiento será autorizado mediante resolución razonada, por un plazo de
un año, prorrogable a criterio de la Dirección General, sin perjuicio de las facultades de
fiscalización que ésta dispone de conformidad a la Ley. El procedimiento simplificado será
aplicable en aquellos casos establecidos en acuerdos, convenios, tratados y otros instrumentos en
materia comercial. El procedimiento simplificado también podrá ser aplicado cuando así se acuerde
en un convenio suscrito entre la Dirección General y un operador de envíos de entrega rápida o
courier. La Dirección General establecerá los requisitos para calificar a un operador de envíos de
entrega rápida o courier.

En el caso del procedimiento simplificado, el pago de los tributos determinados en la
declaración de mercancías de importación deberá efectuarse dentro del plazo de ocho días hábiles
siguientes a la presentación de la misma ante la autoridad aduanera competente, debiendo cumplir
con los requisitos siguientes:

a) Presentar ante la Dirección General, una solicitud de autorización para el procedimiento
simplificado para el retiro de mercancías, la cual deberá contener entre otros, la
información general del solicitante, ubicación de la empresa, capacidad de almacenaje,
estimación del monto y tipo de las mercancías que ingresarán anualmente;

b) En el caso de las personas jurídicas, deberán presentar los datos relativos a su personería
jurídica; c) Justificación de la operación, de conformidad a los volúmenes en número y
recaudación tributaria, así como a la clase de mercancías, régimen aduanero y demás
elementos; para tales efectos deberá llenar los formularios que establezca la Dirección
General;

d) Que no tenga deudas pendientes con el fisco;
e) Que no haya sido sancionado en forma reincidente, en los últimos seis meses por

infracciones aduaneras;
f) Contar con las instalaciones adecuadas para la recepción, manejo y almacenamiento de

las mercancías;
g) Rendir ante el fisco una garantía suficiente en forma de depósito o fianza, por el monto

estimado de sus operaciones que cubra el pago definitivo de los derechos aduaneros,
impuestos y cargos relacionados con la importación, la cual será autorizada por la
Dirección General, por un plazo de un año, y podrá ser mediante fianza o depósito en
cuenta corriente a favor de la Dirección General de Tesorería;

h) Presentar las respectivas solvencias de pago del Instituto Salvadoreño del Seguro Social
y de las diferentes Administradoras de Fondos de Pensiones, de las cotizaciones
correspondientes a los treinta días anteriores, a aquel en el que se presente la solicitud;

i) Cumplir con los demás requisitos y obligaciones no tributarias establecidas en la Ley;
j) Cumplir con otros requisitos que la Dirección General determine mediante disposiciones

administrativas.
Al momento del ingreso de las mercancías al territorio aduanero nacional, amparadas

bajo la modalidad del procedimiento simplificado, el sujeto pasivo deberá cumplir con los
requisitos siguientes:

a) Transmisión y presentación del manifiesto de carga; y
b) Transmitir electrónicamente la declaración de mercancías y presentarla junto con la
documentación de respaldo ante la autoridad aduanera competente al momento del
ingreso de las mercancías, debiendo efectuarse el pago de los tributos y demás cargos
aplicables a la importación, dentro de los ocho días hábiles siguientes a dicho acto.

La Dirección General podrá revocar la autorización correspondiente, ante el
incumplimiento por parte del sujeto pasivo de las condiciones y requisitos
establecidos en la resolución de autorización o en el Convenio correspondiente, lo
cual dará lugar a que se haga efectiva la garantía o fianza rendida a favor del fisco y
dará lugar a la suspensión de sus operaciones aduaneras hasta que se verifique el pago
correspondiente.

Tratándose de un convenio entre la Dirección General y un operador de envíos de entrega rápida o
courier, las condiciones y el plazo de vigencia serán los establecidos en el convenio y tomarán en
cuenta las Directrices para el Levante Inmediato de los Envíos por parte de la Aduana, establecidas
por la Organización Mundial de Aduanas. Estos convenios deberán incluir:

a) Rendir ante el fisco una garantía suficiente en forma de depósito o fianza, por el
monto estimado de sus operaciones que cubra el pago definitivo de los derechos
aduaneros, impuestos y cargos relacionados con la importación, la cual será
autorizada por la Dirección General, por un plazo de un año, y podrá ser mediante
fianza o depósito en cuenta corriente a favor de la Dirección General de
Tesorería;

b) Para envíos cuyo valor FOB sea inferior a doscientos dólares (US$ 200.00), el
retiro de las mercancías de los recintos fiscales se autorizará con la presentación
de la guía aérea y la factura respectiva, presentado por el operador de envíos de
entrega rápida o courier; en caso de no tener factura será sometido a los valores de
referencia emitidos por el Departamento de Valoración de la Dirección General.

c) Para envíos cuyo valor FOB sea superior a doscientos dólares (US$ 200.00) y no
mayor a tres mil dólares (US$ 3,000.00), el retiro de las mercancías de los
recintos fiscales se autorizará con la presentación de la declaración de mercancías.
La declaración de mercancías podrá ser consolidada siempre que el total de la
suma del valor FOB de cada una de las mercancías no supere los tres mil dólares
(US$ 3,000.00) por el operador de envíos de entrega rápida o courier. [3]

Art. 12.– La declaración de mercancías autoliquidada será sometida a un proceso selectivo y
aleatorio que determine si corresponde efectuar la verificación inmediata de lo declarado. Dicha
verificación no limita las facultades de fiscalización posterior de la autoridad aduanera.

Los Servicios Aduaneros podrán utilizar equipos de inspección no intrusiva que les permita
realizar inspecciones cuando sea necesario y de conformidad con los resultados del análisis de
riesgo, en base a los parámetros establecidos por la Dirección General de Aduanas o a petición de
las entidades encargadas de ejercer controles, con el fin de facilitar la inspección de la carga, de los
contenedores u otros medios de transporte, sin interrumpir el flujo del comercio legítimo. (4)

La prestación de servicios de inspección no intrusiva a cargo de la Autoridad Aduanera, con
infraestructura tecnológica propia o de terceros autorizados, se considerará iniciada desde el análisis
de riesgo a que son sometidas las operaciones y consistirá, entre otros aspectos, en verificaciones
sobre la naturaleza, estado, peso, cantidad y demás características de las mercancías que se
coloquen a su disposición, de acuerdo al análisis de riesgo previamente realizado. De establecerse
indicios de mercancías no declaradas o de cualquier otro incumplimiento de disposiciones legales,
se procederá a la inspección física por parte de la autoridad aduanera, la que a su vez, podrá
auxiliarse y coordinarse con otras autoridades que tengan competencia en el control de las
mercancías. (4)
La verificación por sistemas no intrusivos, no limita las facultades de verificación inmediata o de
fiscalización a posteriori que pueda realizar la Autoridad Aduanera correspondiente, como resultado
de los análisis de gestión de riesgo y el ejercicio de la potestad aduanera. (4)

inspección no intrusiva, pudiendo realizarse fuera de los recintos aduaneros en puntos
estratégicos para la verificación de cumplimientos de rutas o comprobación de la integridad de las
mercancías que se encuentren sometidas a operaciones de comercio exterior, entendiéndose como
tales, importaciones, exportaciones, tránsitos, entre otras. Las operaciones realizadas fuera de los
recintos aduaneros podrán ser coordinadas con la Policía Nacional Civil y otras instituciones
encargadas del control de las operaciones de comercio exterior. (4)

Art. 12-A.– En aquellos procesos de inspección no intrusiva que pueda advertirse que existe el
cometimiento de un ilícito, se deberán certificar las imágenes que reproduzca el sistema y remitirse
a las autoridades competentes.

Las referidas certificaciones harán plena prueba en el proceso penal correspondiente; en todo
caso, las autoridades que conozcan del citado proceso penal podrán requerir, en caso de
considerarlo necesario, un dictamen aclaratorio sobre la lectura de los resultados, sin perjuicio de
las responsabilidades tributarias y aduaneras que deberán ser determinadas por la Autoridad
Aduanera competente.

El mismo valor probatorio tendrán las imágenes reproducidas del sistema de inspección no
intrusiva en los procesos administrativos correspondientes.

La declaratoria de sobreseimiento definitivo o condena en el proceso penal, no inhibirán a la
Autoridad Aduanera para determinar la responsabilidad administrativa o tributaria a que dieran
lugar las acciones u omisiones cometidas conforme al presente artículo.

En el caso que durante el procedimiento de verificación no intrusiva o en cualquier momento
previo al levante de la mercancía se determinare la existencia de mercancía que deba ser destruida
por cualquier circunstancia, los gastos de dicho proceso deberán ser asumidos por el declarante o su
representante, pudiendo la Autoridad Aduanera hace efectiva la garantía de operación, en caso de
haberse otorgado. En el caso que no se hubiere otorgado garantía, la misma no se pudiera hacer
efectiva o no alcance para cubrir el monto determinado, se procederá a inhabilitarlos de los sistemas
informáticos, hasta que cancelen los costos de la destrucción en que hubiere de incurrir la
Administración.

Para cumplir con lo dispuesto en el inciso anterior, el servicio aduanero deberá establecer el
monto del costo de la destrucción en la resolución que pone fin al procedimiento administrativo
sancionador o de liquidación oficiosa de impuestos. En caso que no se hubiere iniciado
procedimiento administrativo, deberá emitir una resolución en la que detalle los costos de la
destrucción, debiendo notificarla al obligado para su pago, conforme a las reglas establecidas en el
artículo 16 de la presente ley.

Lo anterior sin perjuicio de las responsabilidades penales que pudieran resultar de teles
conductas. [4]

Art. 12-B.– Créase una tasa que se cobrará por la prestación de Servicios de Inspección no
Intrusiva.
La tasa en referencia será de un monto de dieciocho dólares de los Estados Unidos de América, la

cual incluye el pago del Impuesto a la Transferencia de Bienes Muebles y a la Prestación de

Servicios. El Servicio Aduanero no podrá autorizar el despacho sin el pago de la misma.

La obligación del pago se generará siempre y cuando las operaciones antes indicadas se
produzcan por el ingreso o salida de mercancías o medios de transporte del territorio aduanero
nacional por cualquier vía.

El pago deberá efectuarse al momento de la transmisión electrónica del Manifiesto, Declaración
de Mercancías a cualquiera de los Regímenes Aduaneros, Formulario Aduanero Único
Centroamericano, Tránsitos Internos o Internacionales u otras declaraciones o formularios que
amparen el transporte, traslado o movimiento de mercancías desde y hacia el territorio aduanero

nacional, utilizando cualquiera de las plataformas autorizadas por el Servicio Aduanero que
permitan la captura de dichos documentos.

A los efectos de lo establecido en la presente disposición, son sujetos responsables y como
consecuencia están obligados al pago de la Tasa en referencia, los declarantes o el representante de
éstos, que de acuerdo a lo establecido en la presente Ley, deban hacer uso del Servicio de
Inspección no Intrusiva.

Corresponderá a la Dirección General de Aduanas ejercer las facultades administrativas
necesarias que garanticen la oportuna verificación y comprobación del pago de la Tasa por la
prestación del Servicio de Inspección no Intrusivo.

Para los efectos anteriores, facúltase al Ministerio de Hacienda, a través de la Dirección
General de Aduanas y la Dirección General de Tesorería, para emitir las regulaciones de orden
administrativo y de carácter general que garanticen el cobro de la tasa.

El incumplimiento al pago de la tasa será sancionado de conformidad a lo establecido en la Ley
Especial para Sancionar Infracciones Aduaneras. [4]

Art. 12-C.– Facúltase al Ministerio de Hacienda, para que mediante la emisión del Acuerdo
Ejecutivo correspondiente, que deberá ser razonado, motivado y justificado, haga los ajustes a la
Tasa ya determinada.

La tasa podrá ser revisada y ajustada cada dos años por el Ministerio de Hacienda, hasta un
máximo de 10 por ciento, sobre el valor de la tasa establecida en el artículo anterior, considerando
entre otros aspectos: el índice de inflación acumulada, el aumento o disminución de las operaciones,
así como cualquier variación de los costos siguientes:

a) El costo de mantenimiento rutinario, entendido como tal, la suma de los costos
necesarios para mantener el sistema no intrusivo en las mejores condiciones de
operatividad;

b) El costo de mantenimiento preventivo, relacionado a la inversión necesaria para prevenir
el deterioro del sistema no intrusivo;

c) El costo de mantenimiento correctivo, entendido como la proyección que se realice de
los costos en que pueda incurrirse para la reparación o sustitución del sistema de
inspección no intrusivo;

d) El costo de la operación, entendido como la suma de los costos necesarios para cubrir los
gastos directos e indirectos que garanticen la adecuada prestación de servicio, tales como
la nómina, impuestos y tasas, asistencias técnicas, contraprestaciones, uso de la
infraestructura y otros.

e) El costo de actualización o mejoramiento, referido al valor necesario para mejorar, ampliar,
adecuar o actualizar los equipos y sistemas.

Si la prestación del servicio de inspección no intrusiva fuere concesionado, también se deberán
considerar, entre otros, los requerimientos técnicos de la Administración Aduanera y los
rendimientos de la infraestructura a utilizar, determinando la capacidad de la misma; en caso,
también deberán tomarse en cuenta los costos de inversión asociados en los que el Estado se vea
obligado a incurrir. [4]

Art. 13.– Cuando de conformidad con los criterios selectivos y aleatorios, corresponda efectuar
la verificación inmediata de lo declarado, el Administrador de Aduanas deberá disponer la práctica
de la misma; para tales efectos, designará uno o varios Contadores Vista para que la realicen,
quienes deberán practicarla dentro del mismo día en que las mercancías se encuentren a su
disposición para realizar dicha diligencia, salvo que la Autoridad Aduanera requiera un plazo
mayor, de acuerdo a las características y naturaleza de las mismas.

Mientras la Dirección General no posea los medios electrónicos para la recepción y archivo de
la documentación que sustenten las operaciones de importación y exportación, ésta será archivada

por la Autoridad Aduanera, sea que haya operado verificación inmediata de lo declarado o levante
automático de la mercancía.

En los casos en que el sujeto pasivo, sea objeto de un proceso de verificación de origen por
parte de la autoridad competente del país importador, la Dirección General, previa solicitud del
interesado podrá entregar certificación de la documentación original relacionada con las
exportaciones realizadas.

Los sujetos pasivos que de conformidad con las leyes respectivas estén obligados a llevar
contabilidad formal, deberán tenerla a disposición de la Autoridad Aduanera competente cuando
ésta la requiera en el ejercicio de sus facultades de control y verificación a posteriori. Aquellos
sujetos pasivos que no estén obligados a llevar contabilidad formal, deberán llevar registros
especiales de conformidad con las leyes, los cuales deberán tenerse a disposición de la Autoridad
Aduanera competente. En ambos casos el tiempo en que se deberán tener a disposición los registros
contables, registros especiales y la documentación de respaldo de los mismos, será de cinco años.

Los exportadores y productores deberán conservar por un mínimo de cinco años, a partir de la
fecha de su emisión, las certificaciones o certificados de origen, así como todos los registros y
documentos que demuestren que una mercancía, para la cual el productor o el exportador
proporcionó una certificación de origen, de conformidad a lo establecido en los tratados, convenios,
acuerdos y otros instrumentos en materia de comercio suscritos por el país. [2] [3]

Art. 14.– La Dirección General tendrá amplias facultades de fiscalización, inspección,
investigación y control con el fin de asegurar el exacto cumplimiento de las obligaciones tributarias
aduaneras y de los demás requisitos no arancelarios que sean necesarios para la autorización del
régimen solicitado, incluso respecto de los sujetos que gocen de exenciones, franquicias o
incentivos tributarios, tanto en lo relativo a sus declaraciones como al cumplimiento de las
condiciones que impone el régimen aduanero declarado o tratamiento tributario especial.

En su función fiscalizadora, la Dirección General podrá:
a) Practicar inspecciones en locales ocupados a cualquier título por los sujetos pasivos de

las obligaciones tributarias aduaneras; b) Exigir a los sujetos pasivos de los derechos e
impuestos a la importación, en relación con las operaciones objeto de investigación, la
exhibición de sus libros y balances; sistemas, programas, archivos y registros de
contabilidad manual, mecánica o computarizada; documentos, correspondencia
comercial, bienes y mercaderías; así como examinar y verificar los mismos y tomar
medidas de seguridad para su conservación en el lugar en que se encuentre, aún cuando
no corresponda al domicilio del contribuyente, quedando los mismos bajo la responsabi-
lidad de éste;

c) Requerir informaciones y declaraciones a los sujetos pasivos de la obligación tributaria
aduanera y auxiliares de la función pública aduanera, relacionadas con hechos que en el
ejercicio de sus actividades hayan contribuido a realizar o hayan debido conocer, así
como la exhibición de documentación relativa a tales situaciones que se vincule con las
obligaciones antes referidas;

d) Exigir a los beneficiarios de franquicias e incentivos tributario informes sobre el
cumplimiento de los requisitos para gozar de tales beneficios;

e) Requerir, cuando no exista prohibición legal, de las personas particulares, de los
funcionarios, instituciones o empresas públicas y de las autoridades en general, todos los
datos y antecedentes que se estimen necesarios para la fiscalización y control de las
obligaciones aduaneras tributarias. Las personas naturales tendrán la obligación de rendir
testimonio bajo juramento en calidad de terceros, pudiendo la Dirección General verificar
estos testimonios, datos e informes. Se exceptúan de esta norma la Dirección General de
Estadística y Censos y las entidades estatales en lo que concierne a informes
confidenciales que su respectiva ley de creación o reglamento les prohíban divulgar;

f) Fiscalizar el tránsito aduanero de mercancías por cualquier medio para verificar que se
cumpla con los requisitos prescritos en la normativa aduanera;

g) Citar a contribuyentes, responsables o a cualquier tercero para que conteste o informe,
verbalmente, por escrito o por cualquier otro medio autorizado por la Dirección General,
las preguntas o requerimientos que se estimen necesarios para la verificación del exacto
cumplimiento de las obligaciones aduaneras. De esta diligencia deberá levantarse acta,
firmada o no por el citado, que servirá de medio de prueba en los procedimientos
respectivos;

h) Examinar los hechos que puedan configurar infracciones y hacer del conocimiento de la
Fiscalía General de la República sobre las infracciones penales, a efecto de asegurar los
medios de prueba e individualizar a los infractores.

La Dirección General deberá potenciar además la fiscalización como un instrumento de orientación
a los usuarios de los servicios aduaneros, de modo que se facilite a los mismos el cumplimiento
voluntario de sus obligaciones aduaneras.

El plazo para la verificación posterior caducará en cinco años contados desde la fecha de
aceptación de la declaración de mercancías correspondientes.

Art. 14-A.– Para ejercer las facultades de fiscalización a posteriori y de verificación de origen,
la Dirección General contará con un cuerpo de auditores y técnicos. En cada fiscalización o
verificación de origen podrán tomar parte uno o más auditores o técnicos que la Dirección General
designe. Los auditores y técnicos tienen las facultades que de conformidad a la legislación aduanera
y acuerdos, convenios, tratados y otros instrumentos en materia comercial, les asigne la Dirección
General en el acto de su designación.

Los auditores o técnicos al concluir su comisión, deberán formular un informe dirigido al
Director General de Aduanas; dicho informe cuando se trate de fiscalizaciones a posteriori será
trascrito íntegramente para conocimiento del sujeto pasivo.

Los empleados, técnicos, auditores, peritos, colaboradores jurídicos, contadores vista, oficiales
aduaneros y funcionarios de la Administración Aduanera, no deberán llevar por si o por interpósita
persona, contabilidades o auditorías particulares y asesorías de carácter tributario aduanero. El
incumplimiento a esta disposición se sancionará de conformidad a la legislación aplicable. [3]

Art. 15.– Cuando por motivo de la verificación inmediata o de la fiscalización posteriori, la
autoridad aduanera competente, determine la existencia de derechos e impuestos a la importación o
cualquier tributo que no hubiere sido cancelado total o parcialmente con la declaración de
importación respectiva o establezca el incumplimiento de alguna de las regulaciones determinadas
en acuerdos, convenios, tratados y otros instrumentos en materia de comercio, abrirá el proceso
administrativo correspondiente. [3]

Art. 16.– Los resultados de la fiscalización deberán ser notificados al declarante o a su agente
de aduanas en su caso de acuerdo con las reglas siguientes:

Se notificará al supuesto infractor, a su representante legal, apoderado o mandatario aduanero,
curador o heredero, en el lugar señalado para recibir notificaciones o en su domicilio. Tales
notificaciones se harán por cualquier Delegado de la Dirección General, por la vía electrónica,
telefax o telefacsímil, por correo certificado con constancia de recepción, o por los demás medios
que autoricen las leyes.

Si no se encontrare al interesado o a cualquiera de sus representantes en el lugar señalado para
recibir notificaciones o en su domicilio, se le notificará por medio de su cónyuge o compañera de
vida, hijo mayor de edad, socio, dependiente o sirviente doméstico, o por medio de persona mayor
de edad que esté al servicio del presentante, apoderado, curador o heredero, o de la empresa, oficina
o dependencia establecida en el lugar señalado.

Si no se encontrare al interesado a cualquiera de sus representantes en el lugar señalado para

recibir notificaciones o en su domicilio, se le notificará por medio de su cónyuge o compañera de

vida, hijo mayor de edad, socio, dependiente o sirviente doméstico, o por medio de persona

mayor de edad que esté al servicio del representante, apoderado, curador o heredero, o de la

empresa, oficina o dependencia establecida en el lugar señalado.

Si no se encontrare ninguna de las personas señaladas en el inciso precedente, en la dirección
indicada, o se negaren a recibirla, se fijará en la puerta de la casa u oficina, una esquela en la cual se
notificará la resolución en extracto.

Sin no se dieren las circunstancias para que la actuación quede legalmente notificada, ésta se
hará por edicto, sujetándose a las formalidades siguientes: Se fijará en el tablero de la Dirección
General o de la Aduana respectiva, un extracto breve y claro del auto o resolución correspondiente
por un término de setenta y dos horas, pasadas las cuales se tendrá por hecha la notificación. Los
Interesados estarán obligados a concurrir a la Dirección General si desean conocer íntegramente la
providencia que se ha hecho saber en extracto.

Debido a la solicitud que se establece entre el declarante y su agente de aduanas en lo que
respecta a sus obligaciones tributarias aduaneras y al mandato que de acuerdo con la legislación de
la materia se establece entre los mismos, la notificación que se haga al agente de aduanas se
entenderá extensiva para el declarante.

Art. 17.– El proceso administrativo a que alude el Artículo 15 de esta Ley, se desarrollará de la
siguiente manera:

a) La apertura del proceso debe notificarse al declarante o a su Agente de Aduanas,
apoderado o representante, haciéndoles saber el contenido íntegro del informe de
fiscalización, hoja de discrepancia o informe de investigación correspondiente, conforme
a las reglas de notificación establecidas en el articulo anterior (3)

b) El declarante contará con un plazo de quince días hábiles contados desde el siguiente día
de la notificación para la presentación de sus alegatos y las pruebas de descargo que
estime pertinente;

c) Vencido dicho plazo, la Dirección General dictará la resolución que proceda dentro de
un plazo de veinte días hábiles. La notificación de dicha resolución se hará dentro del
plazo de veinte días hábiles posteriores a la fecha de su emisión, la cual deberá contener
el texto íntegro de la misma. (2)

Contra la resolución de liquidación oficiosa de impuestos que se dicte, se admitirán los recursos
administrativos señalados en la Ley Especial para Sancionar Infracciones Aduaneras, ante las
autoridades competentes y conforme a los requisitos, plazos y procedimientos establecidos en la
misma. (3)

Art. 18.– Los empleados, funcionarios y usuarios del servicio de aduanas y demás personas
autorizadas que utilicen los sistemas informáticos y medios de transmisión electrónica de datos de
enlace con la autoridad aduanera, deberán acatar las medidas de seguridad que la Dirección General
establezca, incluyendo las relativas al uso de códigos, claves de acceso confidenciales o de
seguridad.

Art. 19.– Debido al carácter especial de la presente Ley, las normas de la misma prevalecerán
sobre las contenidas en cualquier otra ley, decreto, reglamento o normativa que las contraríe.
Art. 20.– La Dirección General está facultada para emitir las normas administrativas que sean
necesarias para el desarrollo de los principios contenidos en esta Ley, principalmente de aquellos
que regulan la emisión, transferencia, uso y control de la información relacionada con las
operaciones aduaneras.

Art. 21.– El Presidente de la República emitirá el reglamento de la presente ley dentro de los
ciento ochenta días subsiguientes a la vigencia de la misma.

Art. 22.– El presente Decreto entrará en vigencia ocho días después de su publicación en el
Diario Oficial.

DADO EN EL SALÓN AZUL DEL PALACIO LEGISLATIVO: San Salvador, a los trece días
del mes de enero de mil novecientos noventa y nueve.

JUAN DUCH MARTÍNEZ,
PRESIDENTE.

GERSON MARTÍNEZ,
PRIMER VICEPRESIDENTE.
CIRO CRUZ ZEPEDA PEÑA,

SEGUNDO VICEPRESIDENTE.
RONAL UMAÑA,

TERCER VICEPRESIDENTE.
NORMA FIDELIA DE RAMIRIOS,

CUARTA VICEPRESIDENTA
JULIO ANTONIO GAMERO QUINTANILLA,

PRIMER SECRETARIO.
JOSÉ RAFAEL MACHUCA ZELAYA,

SEGUNDO SECRETARIO.
ALFONSO ARÍSTIDES ALVARENGA,

TERCER SECRETARIO.
GERARDO ANTONIO SUVILLAGA GARCÍA,

CUARTO SECRETARIO.
ELVIA VIOLETA MENJIVAR,

QUINTA SECRETARIA.
JORGE ALBERTO VILLACORTA MUÑOZ,

SEXTO SECRETARIO.
CASA PRESIDENCIAL: San Salvador, a los veintiún días del mes de enero de mil novecientos

noventa y nueve.
PUBLÍQUESE:

ARMANDO CALDERÓN SOL,
PRESIDENTE DE LA REPÚBLICA.

MANUEL ENRIQUE HINDS CABRERA,
MINISTRO DE HACIENDA.

DECRETO DE APROBACIÓN Y PUBLICACIÓN:
D. L. No. 529, del 13 de enero de 1999,
D. O. No. 23, Tomo 342, del 3 de febrero de 1999.

REFORMAS:
1) D.L. No. 523, D.O. No.188, Tomo No.353, del 5 de octubre de 2001.

El Decreto anterior contiene las siguientes DISPOSICIONES TRANSITORIAS:
“Art.13.- En tanto las entidades certificadoras no inicien operaciones, serán los datos registrados

en el sistema de la aduana los que se presumirán correctos ante la disconformidad a que se refiere

el Artículo 7 de la Ley de Simplificación Aduanera.

Art.14.- El Ministerio de Hacienda y la Dirección General, dispondrá de un plazo de
noventa días a partir de la vigencia del presente decreto para adecuar su sistema informático
y de comunicaciones y dictar los procedimientos, manuales y directrices necesarios para
permitir el intercambio de información por la vía electrónica bajo las condiciones de

seguridad y operación a que se refiere el presente decreto. Los usuarios de los servicios
aduaneros contarán con el mismo plazo para adecuar sus equipos y sistemas a las
exigencias del sistema de intercambio electrónico de datos establecido mediante el presente
decreto.
Las facultades de autorización y control de las entidades certificadoras a que alude el
artículo 8 de la Ley de Simplificación Aduanera, será ejercida transitoriamente por el
Ministerio de Hacienda, durante un plazo máximo de dos años contados desde la fecha de
vigencia del presente Decreto, plazo dentro del cual, deberán aprobarse las disposiciones
legales que regulen de manera general lo relacionado con el intercambio electrónico de
datos y los sistemas de certificación de firma digital.
Art.15.- Las disposiciones de la presente ley serán aplicables además, en lo conducente, al
intercambio de información de trascendencia tributaria que por la vía electrónica se
establezca entre la Dirección General de Impuestos Internos y los contribuyentes de los
impuestos que esta Dependencia administra, así como a los flujos de información que se
generen para efectos del pago o afianzamiento de obligaciones tributarias, entre
contribuyentes, entidades del sistema bancario y a la Dirección General de Tesorería.
Art.16.- El presente Decreto entrará en vigencia ocho días después de su publicación en el
Diario Oficial.”

2) D.L. No. 490, D.O. No. 217, Tomo No. 365, del 22 de noviembre de 2004.
3) D.L. No. 906, D.O. No. 8, Tomo No. 370, del 12 de enero de 2006.
4) D. L. No. 23, del 7 de junio del 2012.
D. O. No. 123, Tomo No. 396, del 4 de julio de 2012.

El decreto anterior contiene las siguientes reformas:
- Intercálese un inciso entre los incisos tercero y cuarto del Art. 6.
- Adicionase al Art. 8-B, un inciso.
- Adicionase al Art. 12, cuatro nuevos incisos.

- Intercálese entre los Artículos 12 y 13, los Artículos 12-A, 12-B y 12-C.

