

**Texto Único Ordenado de la Ley
de Tributación Municipal**

Decreto Supremo N° 156-2004-EF
(Publicado en el Diario Oficial El Peruano : 15-11-2004)

EL PRESIDENTE DE LA REPÚBLICA

CONSIDERANDO :

Que desde la entrada en vigencia de la Ley de Tributación Municipal, aprobada por el Decreto Legislativo N° 776, se han aprobado diversos dispositivos legales que han complementado y/o modificado su texto;

Que la Sexta Disposición Transitoria y Final del Decreto Legislativo N° 952 establece que mediante Decreto Supremo refrendado por el Ministro de Economía y Finanzas se expedirá el Texto Único Ordenado de la Ley de Tributación Municipal;

De conformidad con lo dispuesto en la Sexta Disposición Transitoria y Final del Decreto Legislativo N° 952;

DECRETA :

Artículo 1°.- Apruébase el Texto Único Ordenado de la Ley de Tributación Municipal, que consta de seis (6) Títulos, doce (12) Capítulos, noventitrés (93) Artículos, diecinueve (19) Disposiciones Transitorias; cinco (5) Disposiciones Finales, los cuales forman parte integrante del presente Decreto Supremo.

Artículo 2°.- El presente Decreto Supremo será refrendado por el Ministro de Economía y Finanzas.

Dado en la Casa de Gobierno, en Lima, a los once días del mes de noviembre del año dos mil cuatro.

ALEJANDRO TOLEDO, Presidente Constitucional de la República.
PEDRO PABLO KUCZYNSKI, Ministro de Economía y Finanzas.

**Texto Único Ordenado de la
Ley de Tributación Municipal**

Título I: Disposiciones Generales

Artículo 1°.- Declárese de interés nacional la racionalización del sistema tributario municipal, a fin de simplificar la administración de los tributos que constituyan renta de los Gobiernos Locales y optimizar su recaudación.

Artículo 2°.- Cuando en el presente Decreto Legislativo se establezca plazos en días, se entenderán referidos a días calendario.

gía

Normas sobre Gobiernos Locales

Cuando se haga referencia a artículos sin especificar a qué norma legal pertenecen, se entenderán referidos al presente Decreto Legislativo.

Artículo 3°.- Las Municipalidades perciben ingresos tributarios por las siguientes fuentes:

- a) Los impuestos municipales creados y regulados por las disposiciones del Título II.
- b) Las contribuciones y tasas que determinen los Concejos Municipales, en el marco de los límites establecidos por el Título III.
- c) Los impuestos nacionales creados en favor de las Municipalidades y recaudados por el Gobierno Central, conforme a las normas establecidas en el Título IV.
- d) Los contemplados en las normas que rigen el Fondo de Compensación Municipal.

Artículo 4°.- Las Municipalidades podrán celebrar convenios con una o más entidades del sistema financiero para la recaudación de sus tributos.

Título II : De los Impuestos Municipales

Artículo 5°.- Los impuestos municipales son los tributos mencionados por el presente Título en favor de los Gobiernos Locales, cuyo cumplimiento no origina una contraprestación directa de la Municipalidad al contribuyente.

La recaudación y fiscalización de su cumplimiento corresponde a los Gobiernos Locales.

Artículo 6°.- Los impuestos municipales son, exclusivamente, los siguientes:

- a) Impuesto Predial.
- b) Impuesto de Alcabala.
- (1) c) Impuesto al Patrimonio Vehicular.

(1) Inciso sustituido por el Artículo 2° del Decreto Legislativo N° 952, publicado el 3 de febrero de 2004.

- d) Impuesto a las Apuestas.
 - e) Impuesto a los Juegos.
 - (2) f) Impuesto a los Espectáculos Públicos no Deportivos.
- (2) Inciso sustituido por el Artículo 2° del Decreto Legislativo N° 952, publicado el 3 de febrero de 2004.

(3) **Artículo 7°.-** Los Registradores y Notarios Públicos deberán requerir que se acredite el pago de los impuestos señalados en los incisos a), b) y c) a que alude el artículo precedente, en los casos que se transfieran los bienes gravados con dichos impuestos, para la inscripción o formalización de actos jurídicos. La exigencia de la acreditación del pago se limita al ejercicio fiscal en que se efectuó el acto que se pretende inscribir o formalizar, aún cuando los períodos de vencimiento no se hubieran producido.

(3) Artículo sustituido por el Artículo 3° del Decreto Legislativo N° 952, publicado el 3 de febrero de 2004.

Capítulo I : Del Impuesto Predial

(4) Artículo 8°.- El Impuesto Predial es de periodicidad anual y grava el valor de los predios urbanos y rústicos.

Para efectos del Impuesto se considera predios a los terrenos, incluyendo los terrenos ganados al mar, a los ríos y a otros espejos de agua, así como las edificaciones e instalaciones fijas y permanentes que constituyan partes integrantes de dichos predios, que no pudieran ser separadas sin alterar, deteriorar o destruir la edificación.

La recaudación, administración y fiscalización del impuesto corresponde a la Municipalidad Distrital donde se encuentre ubicado el predio.

(4) Artículo sustituido por el Artículo 4° del Decreto Legislativo N° 952, publicado el 3 de febrero de 2004.

(5) Artículo 9°.- Son sujetos pasivos en calidad de contribuyentes, las personas naturales o jurídicas propietarias de los predios, cualquiera sea su naturaleza.

Excepcionalmente, se considerará como sujetos pasivos del impuesto a los titulares de concesiones otorgadas al amparo del Decreto Supremo N° 059-96-PCM, Texto Único Ordenado de las normas con rango de Ley que regulan la entrega en concesión al sector privado de las obras públicas de infraestructura y de servicios públicos, sus normas modificatorias, ampliatorias y reglamentarias, respecto de los predios que se les hubiesen entregado en concesión, durante el tiempo de vigencia del contrato.

Los predios sujetos a condominio se consideran como pertenecientes a un solo dueño, salvo que se comunique a la respectiva Municipalidad el nombre de los condóminos y la participación que a cada uno corresponda. Los condóminos son responsables solidarios del pago del impuesto que recaiga sobre el predio, pudiendo exigirse a cualquiera de ellos el pago total.

Cuando la existencia del propietario no pudiera ser determinada, son sujetos obligados al pago del impuesto, en calidad de responsables, los poseedores o tenedores, a cualquier título, de los predios afectos, sin perjuicio de su derecho a reclamar el pago a los respectivos contribuyentes.

(5) Artículo modificado por el Artículo 1° de la Ley N° 27305, publicada el 14 de julio de 2000.

Artículo 10°.- El carácter de sujeto del impuesto se atribuirá con arreglo a la situación jurídica configurada al 1 de enero del año a que corresponde la obligación tributaria.

Cuando se efectúe cualquier transferencia, el adquirente asumirá la condición de contribuyente a partir del 1 de enero del año siguiente de producido el hecho.

(6) Artículo 11°.- La base imponible para la determinación del impuesto está constituida por el valor total de los predios del contribuyente ubicados en cada jurisdicción distrital.

A efectos de determinar el valor total de los predios, se aplicará los valores arancelarios de terrenos y valores unitarios oficiales de edificación vigentes al 31 de octubre del año anterior y las tablas de depreciación por antigüedad y estado de conservación, que formula el Consejo Nacional de Tasaciones - CONATA y aprueba anualmente el Ministro de Vivienda, Construcción y Saneamiento mediante Resolución Ministerial.

Las instalaciones fijas y permanentes serán valorizadas por el contribuyente de acuerdo a la metodología aprobada en el Reglamento Nacional de Tasaciones y de acuerdo a lo que establezca el reglamento, y considerando una depreciación de acuerdo a su antigüedad y estado de conservación. Dicha valorización está sujeta a fiscalización posterior por parte de la Municipalidad respectiva.

En el caso de terrenos que no hayan sido considerados en los planos básicos arancelarios oficiales, el valor de los mismos será estimado por la Municipalidad Distrital respectiva o, en defecto de ella, por el contribuyente, tomando en cuenta el valor arancelario más próximo a un terreno de iguales características.

(6) Artículo sustituido por el Artículo 5° del Decreto Legislativo N° 952, publicado el 3 de febrero de 2004.

Artículo 12°.- Cuando en determinado ejercicio no se publique los aranceles de terrenos o los precios unitarios oficiales de construcción, por Decreto Supremo se actualizará el valor de la base imponible del año anterior como máximo en el mismo porcentaje en que se incremente la Unidad Impositiva Tributaria (UIT).

Artículo 13°.- El impuesto se calcula aplicando a la base imponible la escala progresiva acumulativa siguiente:

Tramo de autoavalúo Alicuota	
Hasta 15 UIT	0.2%
Más de 15 UIT y hasta 60 UIT	0.6%
Más de 60 UIT	1.0%

Las Municipalidades están facultadas para establecer un monto mínimo a pagar por concepto del impuesto equivalente a 0.6% de la UIT vigente al 1 de enero del año al que corresponde el impuesto.

Artículo 14°.- Los contribuyentes están obligados a presentar declaración jurada:

- a) Anualmente, el último día hábil del mes de febrero, salvo que el Municipio establezca una prórroga.
- (7) b) Cuando se efectúa cualquier transferencia de dominio de un predio o se transfieran a un concesionario la posesión de los predios integrantes de una concesión efectuada al amparo del Decreto Supremo N° 059-96-PCM, Texto Único Ordenado de las normas con rango de Ley que regulan la entrega en concesión al sector privado de las obras públicas de infraestructura y de servicios públicos, sus normas modificatorias, ampliatorias y reglamentarias, o cuando la posesión de éstos revierta al Estado, así como cuando el predio sufra modificaciones en sus características que sobrepasen al valor de cinco (5) UIT. En estos casos, la

declaración jurada debe presentarse hasta el último día hábil del mes siguiente de producidos los hechos.

(7) Inciso modificado por el Artículo 1° de la Ley N° 27305, publicada el 14 de julio de 2000.

c) Cuando así lo determine la administración tributaria para la generalidad de contribuyentes y dentro del plazo que determine para tal fin.

La actualización de los valores de predios por las Municipalidades, sustituye la obligación contemplada por el inciso

a) del presente artículo, y se entenderá como válida en caso que el contribuyente no la objete dentro del plazo establecido para el pago al contado del impuesto.

Artículo 15°.- El impuesto podrá cancelarse de acuerdo a las siguientes alternativas:

a) Al contado, hasta el último día hábil del mes de febrero de cada año.

b) En forma fraccionada, hasta en cuatro cuotas trimestrales. En este caso, la primera cuota será equivalente a un cuarto del impuesto total resultante y deberá pagarse hasta el último día hábil del mes de febrero. Las cuotas restantes serán pagadas hasta el último día hábil de los meses de mayo, agosto y noviembre, debiendo ser reajustadas de acuerdo a la variación acumulada del Índice de Precios al Por Mayor (IPM) que publica el Instituto Nacional de Estadística e Informática (INEI), por el período comprendido desde el mes de vencimiento de pago de la primera cuota y el mes precedente al pago.

Artículo 16°.- Tratándose de las transferencias a que se refiere el inciso b) del artículo 14°, el transferente deberá cancelar el íntegro del impuesto adeudado hasta el último día hábil del mes siguiente de producida la transferencia.

(8) Artículo 17°.- Están inafectos al pago del impuesto los predios de propiedad de:

a) El gobierno central, gobiernos regionales y gobiernos locales; excepto los predios que hayan sido entregados en concesión al amparo del Decreto Supremo N° 059-96-PCM. Texto Único Ordenado de las normas con rango de ley que regulan la entrega en concesión al sector privado de las obras públicas de infraestructura y de servicios públicos, sus normas modificatorias, ampliatorias y reglamentarias, incluyendo las construcciones efectuadas por los concesionarios sobre los mismos, durante el tiempo de vigencia del contrato.

b) Los gobiernos extranjeros, en condición de reciprocidad, siempre que el predio se destine a residencia de sus representantes diplomáticos o al funcionamiento de oficinas dependientes de sus embajadas, legaciones o consulados, así como los predios de propiedad de los organismos internacionales reconocidos por el Gobierno que les sirvan de sede.

c) Las sociedades de beneficencia, siempre que se destinen a sus fines específicos y no se efectúe actividad comercial en ellos.

- d) Las entidades religiosas, siempre que se destinen a templos, conventos, monasterios y museos.
- e) Las entidades públicas destinadas a prestar servicios médicos asistenciales.
- f) El Cuerpo General de Bomberos, siempre que el predio se destine a sus fines específicos.
- g) Las Comunidades Campesinas y Nativas de la sierra y selva, con excepción de las extensiones cedidas a terceros para su explotación económica.
- h) Las universidades y centros educativos, debidamente reconocidos, respecto de sus predios destinados a sus finalidades educativas y culturales, conforme a la Constitución.
- i) Las concesiones en predios forestales del Estado dedicados al aprovechamiento forestal y de fauna silvestre y en las plantaciones forestales.
- j) Los predios cuya titularidad correspondan a organizaciones políticas como: partidos, movimientos o alianzas políticas, reconocidos por el órgano electoral correspondiente.
- k) Los predios cuya titularidad corresponda a organizaciones de personas con discapacidad reconocidas por el CONADIS.
- l) Los predios cuya titularidad corresponda a organizaciones sindicales, debidamente reconocidas por el Ministerio de Trabajo y Promoción Social, siempre y cuando los predios se destinen a los fines específicos de la organización.

Asimismo, se encuentran inafectos al impuesto los predios que hayan sido declarados monumentos integrantes del patrimonio cultural de la Nación por el Instituto Nacional de Cultura, siempre que sean dedicados a casa habitación o sean dedicados a sedes de instituciones sin fines de lucro, debidamente inscritas o sean declarados inhabitables por la Municipalidad respectiva.

En los casos señalados en los incisos c), d), e), f) y h), el uso parcial o total del inmueble con fines lucrativos, que produzcan rentas o no relacionados a los fines propios de las instituciones beneficiadas, significará la pérdida de la inafectación.

(8) Artículo modificado por el Artículo 1º de la Ley N° 27616, publicada el 29 de diciembre de 2001.

Artículo 18º. - Los predios a que alude el presente artículo efectuarán una deducción del 50% en su base imponible, para efectos de la determinación del impuesto:

- a) Predios rústicos destinados y dedicados a la actividad agraria, siempre que no se encuentren comprendidos en los planos básicos arancelarios de áreas urbanas.
- b) **Inciso derogado por el Artículo 2º de la Ley N° 27616, publicada el 29 de diciembre de 2001.**

(9) c) Los predios urbanos donde se encuentran instalados los Sistemas de Ayuda a la Aeronavegación, siempre y cuando se dediquen exclusivamente a este fin.

(9) Inciso incluido por el Artículo 3º de la Ley N° 26836, publicada el 9 de julio de 1997.

(10) Artículo 19º.- (11) Los pensionistas propietarios de un solo predio, a nombre propio o de la sociedad conyugal, que esté destinado a vivienda de los mismos, y cuyo

ingreso bruto esté constituido por la pensión que reciben y ésta no exceda de 1 UIT mensual, deducirán de la base imponible del Impuesto Predial, un monto equivalente a 50 UIT. Para efecto de este artículo el valor de la UIT será el vigente al 1 de enero de cada ejercicio gravable.

(11) Párrafo sustituido por el Artículo 6° del Decreto Legislativo N° 952, publicado el 3 de febrero de 2004.

Se considera que se cumple el requisito de la única propiedad, cuando además de la vivienda, el pensionista posea otra unidad inmobiliaria constituida por la cochera.

El uso parcial del inmueble con fines productivos, comerciales y/o profesionales, con aprobación de la Municipalidad respectiva, no afecta la deducción que establece este artículo.

(10) Artículo modificado por el Artículo Único de la Ley N° 26952, publicada el 21 de mayo de 1998.

(12) Artículo 20°.- El rendimiento del impuesto constituye renta de la Municipalidad Distrital respectiva en cuya jurisdicción se encuentren ubicados los predios materia del impuesto estando a su cargo la administración del mismo.

El 5% (cinco por ciento) del rendimiento del Impuesto, se destina exclusivamente a financiar el desarrollo y mantenimiento del catastro distrital, así como a las acciones que realice la administración tributaria, destinadas a reforzar su gestión y mejorar la recaudación. Anualmente la Municipalidad Distrital deberá aprobar su Plan de Desarrollo Catastral para el ejercicio correspondiente, el cual tomará como base lo ejecutado en el ejercicio anterior.

El 3/1000 (tres por mil) del rendimiento del impuesto será transferido por la Municipalidad Distrital al Consejo Nacional de Tasaciones, para el cumplimiento de las funciones que le corresponde como organismo técnico nacional encargado de la formulación periódica de los aranceles de terrenos y valores unitarios oficiales de edificación, de conformidad con lo establecido en el Decreto Legislativo N° 294 o norma que lo sustituya o modifique.

(12) Artículo sustituido por el Artículo 7° del Decreto Legislativo N° 952, publicado el 3 de febrero de 2004.

Capítulo II : Del Impuesto de Alcabala

(13) Artículo 21°.- El Impuesto de Alcabala es de realización inmediata y grava las transferencias de propiedad de bienes inmuebles urbanos o rústicos a título oneroso o gratuito, cualquiera sea su forma o modalidad, inclusive las ventas con reserva de dominio; de acuerdo a lo que establezca el reglamento.

(13) Artículo sustituido por el Artículo 8° del Decreto Legislativo N° 952, publicado el 3 de febrero de 2004.