

Reglamento de la Ley General de Inspección del Trabajo y Defensa del
Trabajador

DECRETO SUPREMO Nº 020-2001-TR

EL PRESIDENTE DE LA REPUBLICA

CONSIDERANDO:

Que mediante Decreto Legislativo Nº 910 se ha promulgado la Ley General de
Inspección del Trabajo y Defensa del Trabajador, estableciendo las finalidades,
principios, normas generales, funciones, facultades y procedimientos a efectos de
cumplir los fines de supervisión, orientación y prevención de los conflictos laborales;

Que, la Segunda Disposición Transitoria y Final del Decreto Legislativo Nº 910 ordena
que el Reglamento de la Ley será promulgado antes de la vigencia de dicha norma, que
es el 1 de julio del 2001, por lo que existiendo aspectos y detalles pendientes de regular,
debe darse el Reglamento correspondiente;

Que, de conformidad con lo dispuesto en el inciso 8) del Artículo 118 de la
Constitución Política del Perú; y,

DECRETA:

REGLAMENTO DE LA LEY GENERAL DE INSPECCION DEL TRABAJO Y

DEFENSA DEL TRABAJADOR

TÍTULO PRELIMINAR

Artículo 1.- Definiciones

En el presente Reglamento se utilizan los siguientes términos:

* Ley: Decreto Legislativo Nº 910, Ley General de Inspección del Trabajo y Defensa
del Trabajador.

* Reglamento: El presente Decreto Supremo.

* MTPS: Ministerio de Trabajo y Promoción Social.

* AAT: Autoridad Administrativa de Trabajo.

* Empleador o Empresa: En el caso de las inspecciones del trabajo el propietario
(persona natural o jurídica) del centro de trabajo sujeto a inspección.

* TUO: Ley de Productividad y Competitividad Laboral, aprobada por Decreto
Supremo Nº 003-97-TR.

Artículo 1-A.- Ámbito de actuación.

De conformidad con el artículo 2 y el inciso a) del artículo 7 de la Ley, la actuación de
la Inspección de Trabajo se ejerce sobre:

1. Las empresas, los centros de trabajo y, en general, todo lugar en el que se ejecute
prestación laboral bajo el régimen laboral de la actividad privada, aún cuando el
empleador sea la Administración Pública o Empresas pertenecientes al ámbito de la
Actividad Empresarial del Estado.

2. Los vehículos y los medios de transporte en general, en los que se presta trabajo,
incluidos los buques de las marina mercante y pesquera cualquiera sea su bandera; los
aviones y aeronaves civiles, así como las instalaciones y explotaciones auxiliares o
complementarias en tierra para el servicio de aquéllos.

3. Los puertos, aeropuertos, vehículos y puntos de salida, escala y destino, en lo relativo
a los viajes de emigración e inmigración.

4. Las entidades, empresas o cooperativas de trabajadores, que brinden servicios de
intermediación laboral.

5. Los domicilios en los que presten servicios trabajadores del hogar. En este supuesto,
el ingreso del Inspector del Trabajo requiere autorización expresa del titular del
domicilio o, en su defecto, de autorización judicial expedida de conformidad con las
normas correspondientes." (*)

(*) Artículo adicionado por el Artículo 2 del Decreto Supremo N° 010-2004-TR,
publicado el 21-07-2004.

TÍTULO I

DE LOS PRINCIPIOS GENERALES DE LA LEY

Artículo 2.- Principio de Legalidad
Por el principio de legalidad los actos de la administración se rigen por la aplicación de
la Constitución, la ley y el Derecho.

Artículo 3.- Principio de Primacía de la Realidad
En aplicación del principio de primacía de la realidad, en caso de surgir discordancia
entre los hechos verificados y lo que se advierte de los documentos o actos formales
debe siempre privilegiarse los hechos constatados.

Artículo 4.- Principio de lrrenunciabilidad de Derechos.
En aplicación del principio de irrenunciabilidad de los derechos laborales, la AAT vela
porque no se vulneren los derechos laborales mínimos reconocidos por normas
imperativas.
(*) Modificado por el Artículo 1 del Decreto Supremo N° 010-2004-TR, publicado el
21-07-2004

Artículo 5.- Principio de Buena fe
El principio de buena fe se entiende como la necesidad de que las partes procedan de
manera honesta y leal, confiando en que ésta será su conducta en todo el procedimiento.

Artículo 6.- Principio de Razonabilidad
Por el principio de razonabilidad las decisiones de la AAT deben adoptarse dentro de
los límites de sus facultades y las reglas propias del sentido común, manteniendo el
debido equilibrio entre la decisión adoptada y los fines públicos que deban tutelar, con
el propósito de que corresponda a lo estrictamente necesario para la satisfacción de su
contenido.

Artículo 7.- Principio de Proporcionalidad en la Sanción
El principio de proporcionalidad en la sanción determina que, para imponer una
sanción, la AAT debe considerar la gravedad de la falta cometida, su reincidencia, el
contexto en el cual se ha producido el hecho y otros criterios propios de cada caso en
particular.

TÍTULO II

DEL SERVICIO INSPECTIVO

Capítulo I

Generalidades de la Inspección del Trabajo

Artículo 8.- Información a otras entidades u organismos públicos
La acción prevista en el inciso d) del Artículo 5 de la Ley se efectúa en forma
independiente a la existencia de convenios de algún tipo con dichos organismos.
Mensualmente la AAT eleva al Director Regional correspondiente, el reporte detallado
de los incumplimientos advertidos en los diversos procedimientos a su cargo una vez
que éstos hayan concluido.

Artículo 9.- Aplicación del principio de primacía de la realidad y presunciones en
el servicio inspectivo.

9.1 Sin perjuicio de la facultad general establecida en el artículo 3 del Reglamento, se
presume la existencia de un vínculo de naturaleza laboral, salvo prueba en contrario,
cuando dentro de un procedimiento de inspección de trabajo se constate cualquiera de
las siguientes situaciones:

a. El trabajador realiza una labor o presta servicios en un cargo, similar o equivalente, a
los de otro trabajador registrado en las planillas de pago de la empresa.

b. Habiendo concluido los convenios de formación laboral juvenil, prácticas
preprofesionales o aprendizaje, o superado los límites legales, la persona continúa
prestando servicios a la empresa que lo contrató.

c. La labor realizada por el trabajador se encuentra dentro de los puestos de trabajo
calificados por norma expresa como laborales o de carácter subordinado.

d. En la prestación de un servicio se comprueba las manifestaciones de los elementos
esenciales del contrato de trabajo, y en el caso específico de la subordinación,
manifestaciones tales como la existencia de un horario de trabajo, la reglamentación de

la labor, el dictado de órdenes o la sanción en el desempeño de la misma, entre otras,
conforme al Artículo 9 del TUO.

9.2. La presunción del numeral anterior también se aplica a las empresas especiales de
servicios o cooperativas de trabajadores que destaquen personal en empresas usuarias,
independientemente de la denominación que las partes otorguen al contrato, cuando se
constate cualquiera de las siguientes situaciones:

a. El personal destacado es contratado por la empresa especial de servicios o
cooperativa de trabajadores bajo un contrato diferente al laboral o asociativo laboral,
según corresponda. En este caso, la relación laboral se presume respecto de la empresa o
cooperativa que haya destacado a dicho personal.

b. La empresa usuaria no acredita la condición de trabajador destacado por una empresa
especial de servicios o cooperativa de trabajadores. En este caso, se presume la
existencia de una relación laboral entre la empresa usuaria y el trabajador destacado.

9.3. La infracción a los supuestos de intermediación laboral previstos en la Ley Nº
27626 y en su Reglamento determina que, en aplicación del principio de primacía de la
realidad, se entienda que desde el inicio de la prestación de sus servicios los respectivos
trabajadores han tenido contrato de trabajo con la empresa usuaria."
(*)Modificado por el Artículo 1 del Decreto Supremo N° 010-2004-TR, publicado el
21-07-2004

Capítulo II

De los Inspectores del Trabajo

Artículo 10.- Características del Inspector del Trabajo

10.1. El Inspector del Trabajo es especialista en materia laboral, seguridad y salud en el
trabajo, posee grado académico de bachiller vinculado a las carreras profesionales que
son necesarias para el cumplimiento de las funciones que la Ley establece.

10.2. El Inspector del Trabajo es capacitado en forma permanente por el MTPS con la
finalidad de lograr su perfeccionamiento profesional.

Artículo 11.- Del concurso público para Inspectores del Trabajo

11.1. La convocatoria a concurso público para la provisión de plazas de Inspectores del
Trabajo se efectúa en las oportunidades que establezca el MTPS.

11.2. El concurso público comprende obligatoriamente la revisión de los siguientes
aspectos: conocimientos exigidos para las inspecciones del trabajo, normas básicas de
seguridad y salud en el trabajo, seguridad social; experiencia laboral y formación
general; trato con el público, perfil psicológico y psicotécnico del postulante; así como
sus antecedentes laborales y éticos.

11.3. La evaluación de los Inspectores del Trabajo es efectuada por una comisión, la que
en forma independiente fija las pautas para el cumplimiento de su función, cuyos
lineamientos son fijados por resolución ministerial.

Artículo 11-A.- Inspección en horas de la noche.
En aplicación de lo dispuesto en el artículo 7-A de la Ley, los inspectores de trabajo
están facultados para ingresar libremente a los centros de trabajo en horas de la noche
en los siguientes supuestos:

a. Verificaciones relacionadas con trabajadores que desarrollen labores en jornada
nocturna, jornada atípica o no sujetos a la jornada máxima legal.

b. Verificaciones vinculadas con la realización de labores clandestinas en horas de la
noche.

c. Verificaciones sobre instalaciones, equipos o maquinarias que no puedan ser
realizadas sin interrumpir el proceso productivo.

d. Cuando exista peligro inminente para la salud y seguridad de los trabajadores." (*)

(*) Artículo 11-A, adicionado por el Artículo 2 del Decreto Supremo N° 010-2004-TR,
publicado el 21-07-2004.

Artículo 12.- Autorización judicial de descerraje
Cuando la Autoridad Judicial autorice el descerraje, en aplicación de lo previsto en el
inciso b) del artículo 7 de la Ley, la Autoridad Administrativa de Trabajo sancionará al
empleador siempre que considere que ha existido un acto de obstrucción. La multa es la
máxima prevista para este supuesto, de conformidad al artículo 19 de la Ley y al
numeral 44.2 del artículo 44 del Reglamento.
 (*)Modificado por el Artículo 1 del Decreto Supremo N° 010-2004-TR, publicado el
21-07-2004

Artículo 13.- Interrogatorio al representante del empleador

La facultad de interrogar al empleador prevista en el inciso c) del Artículo 7 de la Ley,
comprende a aquellos que actúan en su representación en la diligencia inspectiva, de
acuerdo al numeral 41.1 del Artículo 41 del Reglamento.

Artículo 14.- Exhibición de documentos

14.1. Los Inspectores del Trabajo al solicitar la exhibición de documentos en uso de la
facultad prevista en el inciso f) del Artículo 7 de la Ley, dejan constancia del
requerimiento de la documentación materia de la exhibición, así como del resultado de
dicho requerimiento. Al solicitar y obtener copias a ser anexadas al expediente
administrativo, dejan constancia expresa de la cantidad y naturaleza de los documentos
anexados.

14.2. Para la verificación del cumplimiento de la obligación relativa a la participación
de los trabajadores en las utilidades, la exhibición de la parte pertinente de la
declaración jurada del impuesto a la renta se realiza sin menoscabo de la información

reservada establecida en el Código Tributario. La no presentación de lo solicitado
presume, salvo prueba en contrario, la obligación de distribuir utilidades.

Artículo 15.- Muestras de sustancias
La obtención de sustancias y materiales para fines de análisis, conforme a lo dispuesto
por el inciso g) del Artículo 7 de la Ley, se lleva a cabo en la cantidad mínima que sea
necesaria para tal efecto, dejando parte de la muestra en poder del empleador. Se deja
constancia expresa de la entrega en el acta.

Artículo 16.- Medidas de aplicación inmediata.

16.1 En aplicación del inciso i) del artículo 7 de la Ley, los inspectores del trabajo están
facultados para requerir al empleador o su representante las modificaciones en la
instalación, en el montaje o en los métodos de trabajo necesarias para garantizar el
cumplimiento de las disposiciones legales relativas a la salud o seguridad de los
trabajadores.

a. Verificar la adopción y cumplimiento de la legislación en seguridad y salud en el
trabajo

b. Verificar el establecimiento de sistemas de gestión en seguridad y salud en el trabajo,
de planes integrales de prevención de riesgos, así como la identificación y evaluación
participativa de riesgos en el centro de trabajo; en los casos que corresponda de
conformidad con la legislación sobre la materia

c. Requerir al empleador o su representante las modificaciones en los métodos de
trabajo y de producción (bienes o servicios), en las características generales de los
locales, instalaciones, equipos e insumos; y en la organización y ordenamiento de las
labores

16.2. De conformidad con lo establecido en el inciso h) del artículo 7 de la Ley, cuando
exista riesgo grave o inminente para la seguridad o salud de los trabajadores, los
inspectores del trabajo pueden ordenar las medidas de aplicación inmediata necesarias
para corregir los incumplimientos detectados, incluida la paralización inmediata de las
labores en el área afectada. En estos casos, se notifica la adopción de las medidas o la
paralización inmediata de labores en la propia diligencia de inspección, debidamente
sustentadas, así como el plazo o condición para su levantamiento.

16.3 En aplicación del inciso j) del artículo 7 de la Ley, el Inspector del Trabajo puede
proponer a la AAT el cierre o clausura de los locales o sectores afectados o el retiro de
determinadas máquinas, artefactos o equipos, cuando unos u otros ofrezcan peligro para
la vida o la integridad física del trabajador.

16.4. De no cumplirse lo dispuesto por el Inspector del Trabajo o la AAT, la
responsabilidad del empleador se agrava si a consecuencia de ello, se produjeran
accidentes de trabajo, enfermedades ocupacionales u otros daños a la salud y seguridad
de los trabajadores.

16.5. El empleador puede dejar constancia de su disconformidad con las medidas
ordenadas por el Inspector del Trabajo, siempre que en el acta de inspección impugne la

decisión adoptada. La impugnación del acta se materializa con sujeción a lo señalado en
el Artículo 17 de la Ley, y ésta no suspende la ejecución inmediata de las medidas
decretadas por el Inspector del Trabajo. La impugnación es resuelta en un plazo máximo
de 48 (cuarenta y ocho) horas.
(*)Modificado por el Artículo 1 del Decreto Supremo N° 010-2004-TR, publicado el
21-07-2004

Artículo 17.- Facultad conciliatoria en inspecciones especiales.

17.1. Cuando el Inspector del Trabajo cuente con acreditación de conciliador, la
solicitud expresa de conciliación, formulada por ambas partes, debe constar en el acta
de inspección y realizarse inmediatamente después de iniciada la diligencia inspectiva.

17.2 Cuando las partes soliciten la conciliación y el Inspector del Trabajo no cuente con
la acreditación correspondiente, debe dejar constancia de la solicitud en el acta,
remitiendo copia de la misma al servicio de conciliación del Ministerio de Trabajo y
Promoción del Empleo o a la Dirección Regional de Trabajo respectiva, a fin de que, en
aplicación del artículo 74 del Reglamento, notifique a las partes la realización de la
audiencia de conciliación.

17.3 La conciliación procede respecto de todas o algunas de las materias objeto de la
visita. En ambos supuestos, deberá velarse porque no se afecten derechos irrenunciables
del trabajador.

17.4 La AAT competente para refrendar el acta de conciliación es el Subdirector de
Defensa Gratuita y Asesoría del Trabajador o AAT que ejerza sus funciones. El
refrendo se emite dentro de los 2 (dos) días hábiles posteriores a la diligencia o
audiencia de conciliación.
(*)Modificado por el Artículo 1 del Decreto Supremo N° 010-2004-TR, publicado el
21-07-2004

Artículo 18.- Informes periódicos
La periodicidad a que se refiere el inciso e) del Artículo 9 de la Ley es de carácter
mensual, salvo cuando lo solicite el inmediato superior o la característica de un caso
particular así lo amerite.

Artículo 19.- Facilidades de transporte
En los centros de trabajo de difícil acceso, tales como centros mineros, petroleros,
instalaciones pesqueras o agrícolas, entre otros, la AAT puede coordinar con las partes o
terceros con legítimo interés, los medios para el traslado, a fin de llevar a cabo la
diligencia. Dicha colaboración no condiciona en forma alguna la labor inspectiva,
dejándose constancia en el expediente.

Artículo 20.- Supervisión de la labor inspectiva

20.1. La labor inspectiva es supervisada diariamente por Inspectores-Supervisores,
quienes están a cargo de un grupo de inspectores designados por el Director de
Prevención y Solución de Conflictos o autoridad que lo sustituya. Los Inspectores-
Supervisores se encuentran bajo el control del Subdirector de Inspecciones, quien recibe
reportes semanales sobre el desarrollo de las labores y recomienda las acciones del caso.

20.2. La labor de supervisión incluye la comprobación de la actuación del inspector con
ocasión de las inspecciones realizadas en los centros de trabajo, según la programación
que efectúe la AAT o la Oficina de Inspectoría General del Sector, para lo cual los
empleadores están obligados a brindar las facilidades pertinentes. En este caso, de
advertirse la existencia de incumplimientos no detectados por el Inspector del Trabajo
supervisado, se toma nota de ello para las acciones de control respectiva, lo cual no
perjudica el procedimiento inspectivo.

20.3. En estas visitas de supervisión se aplica, de ser el caso lo dispuesto en el Artículo
34 del Reglamento.

20.4. Los Inspectores-Supervisores tienen competencia a nivel nacional.

Artículo 21.- Sanciones a los Inspectores del Trabajo

21.1. De acuerdo a la gravedad de las faltas cometidas, y según su naturaleza, en
atención a lo dispuesto por el Artículo 11 de la Ley, se clasifican en leves y graves.

21.2. Para la graduación de las sanciones, se tiene en cuenta su gravedad, reiterancia, el
tiempo transcurrido desde que se cometió la falta, su repercusión en el respectivo
procedimiento y demás particularidades.

21.3. Para el trámite y demás disposiciones sobre el régimen de sanción de los
Inspectores del Trabajo se aplica el Estatuto Disciplinario del Inspector del Trabajo.

CONCORDANCIAS: R.M. N° 033-2005-TR (Estatuto Disciplinario del Inspector de
Trabajo)

Artículo 22.- Imposición de sanciones por faltas leves
De advertirse la comisión de una falta leve, la sanción se hará efectiva según lo prescrito
en el Artículo 9 del TUO, estableciéndose que el Director Regional respectivo es la
autoridad encargada de la aplicación de la sanción.

Artículo 23.- Imposición de sanciones por faltas graves
Si la falta es grave y ésta se sustenta en el incumplimiento del Artículo 10 de la Ley, o
las que prevé el Artículo 25 del TUO, el Director Regional respectivo procede conforme
al Artículo 31 del TUO. Tratándose de la Dirección Regional de Trabajo y Promoción
Social de Lima-Callao, el procedimiento es conducido por el Director de Personal.

Artículo 24.- Ámbito de aplicación del Régimen Disciplinario
Los Artículos 21, 22 y 23 del Reglamento son únicamente aplicables a los Inspectores
del Trabajo sujetos al régimen laboral de la actividad privada. Los Inspectores del
Trabajo sujetos al régimen público, en cuanto a sanciones, se rigen por sus propias
normas.

Capítulo III

De los Auxiliares de Inspección

Artículo 25.- Función
La función de los Auxiliares de Inspección son, principalmente, las siguientes:

a) Asistir a los Inspectores del Trabajo en el desarrollo de sus actividades;

b) Efectuar, previo mandato de la AAT, operativos de información y difusión de las
normas legales, así como de las relativas a seguridad y salud en el trabajo;

c) Absolver interrogantes de los usuarios referentes a los procedimientos de inspección
que se encuentren tramitando, así como respecto de las normas legales aplicables a
dichos procedimientos;

d) Brindar apoyo a las Subdirecciones de Inspección en las labores que ellas dispongan;
y,

e) Otras que les fueran conferidas por la AAT.

Artículo 26.- Selección y capacitación

26.1. Acorde al Artículo 13 de la Ley, previa a la evaluación del personal designado por
el Ministerio de Justicia, se debe proporcionar capacitación en legislación laboral y en la
labor inspectiva. Una vez capacitado, se procede a la evaluación y posterior selección de
los Auxiliares de Inspección.

26.2. En el caso de los Practicantes se sigue, en lo pertinente, lo instituido en el numeral
anterior.

Capítulo IV

Del Procedimiento Inspectivo

Artículo 27.- Principio de la Observancia del Debido Proceso
Por el principio de la observancia del debido proceso, las partes gozan de todos los
derechos y garantías inherentes al procedimiento inspectivo, de manera que les permita
exponer sus argumentos de defensa, ofrecer pruebas y obtener una decisión por parte de
la AAT debidamente fundada en hechos y en Derecho.

Artículo 28.- Principio de Economía y Celeridad Procesal
Por el principio de economía y celeridad procesal, el procedimiento se realiza buscando
que su desarrollo ocurra con el menor número de actos procedimentales y que las partes
actúen en el procedimiento procurando actuaciones que no dificulten su
desenvolvimiento o constituyan meros formalismos, a fin de alcanzar una decisión en
tiempo razonable, sin afectar el debido proceso.

Artículo 29.- Principio de Pluralidad de Instancia
Por el principio de la pluralidad de instancia, las partes tienen la posibilidad de
impugnar una decisión ante una AAT de mayor jerarquía y con facultades de dejar sin
efecto lo originalmente dispuesto, tanto en la forma como en el fondo, tal como se
establece en el Artículo 18 de la Ley.

Artículo 30.- Competencia Nacional de los Inspectores del Trabajo
Los Inspectores del Trabajo, con prescindencia de la Dirección Regional en la que
hayan sido seleccionados, pueden cumplir sus labores a nivel nacional en base a la
autorización que otorgue la Dirección Regional correspondiente.

Artículo 31.- Conflictos de competencia
En caso de conflictos de competencia entre dos o más Direcciones Regionales resuelve
la Dirección Nacional de Relaciones de Trabajo, conforme a las normas pertinentes.

Artículo 32.- Responsabilidad de la Autoridad Judicial
En caso se requiera de un expediente administrativo de inspecciones para la resolución
de un proceso judicial, y el mismo no haya culminado, sólo puede remitirse a la
Autoridad Judicial correspondiente, copia certificada de los actuados. Si el Juez o la
Sala respectiva requiere el original del expediente, debe ordenar la suspensión del
procedimiento.

Artículo 33.- Inspección programada o de oficio
La inspección programada puede ser de dos clases:

a) General: Cuando el objeto de la inspección es verificar el cumplimiento de toda la
normativa laboral, de promoción y formación para el trabajo, así como la relativa a la
seguridad y salud para el trabajo.

b) Específica: Cuando el objeto de la inspección es verificar el cumplimiento de
determinadas normas laborales, de seguridad y salud en el trabajo o de promoción y
formación para el trabajo, precisadas en el mandato de inspección.

Artículo 34.- Trámite de un proceso de inspección programada o de oficio.

34.1 Ordenado el inicio de un proceso de inspección programada, el Inspector del
Trabajo se constituye en el centro de trabajo con la respectiva orden de visita, para
cumplir con el mandato encomendado.

34.2 Efectuada la visita, levanta el acta dejando constancia de los incumplimientos
detectados si corresponde, y de los hechos verificados. Tratándose de inspecciones
sobre seguridad y salud en el trabajo debe incluir, además, de ser el caso, las medidas
correctivas convenientes.

34.3 De detectarse incumplimientos que califiquen como infracciones de segundo o
tercer grado, sin perjuicio de la imposición de la multa correspondiente, se otorga al
empleador un plazo no menor de 10 (diez) ni mayor de 30 (treinta) días hábiles en la
inspección general, y no menor de 3 (tres) ni mayor de 10 (diez) días hábiles en la
inspección específica, para la subsanación de las infracciones. Sólo en el caso de
normas relativas a la seguridad y salud en el trabajo y de acuerdo a la naturaleza de las

infracciones, puede darse un plazo mayor, en el cual debe encontrarse sustentado en
consideraciones objetivas.

34.4 Vencido el plazo, se efectúa la visita de reinspección, la cual está dirigida a
constatar la subsanación de las infracciones detectadas en la visita de inspección. Sin
perjuicio de ello, puede verificar nuevos hechos que, a juicio del Inspector del Trabajo,
son relevantes para futuras fiscalizaciones.

34.5 De detectarse incumplimientos que califiquen como infracciones de primer grado,
además de imponer la multa correspondiente, la AAT incluye a los empleadores
infractores dentro del registro de empresas que preferentemente serán objeto de
inspección programada en forma aleatoria.
(*)Modificado por el Artículo 1 del Decreto Supremo N° 010-2004-TR, publicado el
21-07-2004

Artículo 35.- Solicitud de inspección especial a pedido de parte.

35.1. La inspección especial se realiza a pedido de un trabajador o trabajadores, de un
ex trabajador, de una organización sindical con respecto de los trabajadores a quienes
representa, de un empleador o de un tercero con legítimo interés. La solicitud contiene
los siguientes datos mínimos:

a. Indicación de la AAT competente;

b. Nombre o razón social, documento de identificación, nombre del representante legal
y número de su documento de identidad y domicilio del solicitante;

c. Determinación clara y concisa de los hechos cuya constatación se requiere;

d. La ubicación del centro de trabajo con las referencias correspondientes;

e. La denominación, razón social o nombre comercial del empleador del centro de
trabajo a inspeccionar, así como su número de Registro Único del Contribuyente. De
encontrarse el empleador en el sector informal o no estructurado, basta con indicar su
nombre comercial;

f. Firma del solicitante o representante legal.

g. Cuando la solicitud haya sido presentada por un trabajador con vínculo laboral
vigente y siempre que no se trate de solicitudes referidas a verificación de vínculo
laboral, éste señalará además si participará o no en la diligencia inspectiva. En este
último supuesto, su identidad se mantendrá en reserva, de conformidad con lo previsto
en el inciso d) del artículo 9 de la Ley.

35.2. A la solicitud debe adjuntarse copia del documento de identidad o del Registro
Único del Contribuyente, según se trate de una persona natural o jurídica,
respectivamente. Las organizaciones sindicales deben adjuntar copia simple del registro
sindical y de la comunicación a la AAT de la elección de la Junta Directiva vigente.
(*)Modificado por el Artículo 1 del Decreto Supremo N° 010-2004-TR, publicado el
21-07-2004

Artículo 36.- Presupuestos para una solicitud de inspección especial por
incumplimientos de normas.

36.1 Para verificar el notorio incumplimiento de normas legales o convencionales,
contemplado en el numeral 16.3 del Artículo 16 de la Ley, se atiende a los criterios y
materias establecidos en el inciso a) del artículo 5 de la Ley.

36.2 Tratándose de incumplimientos en materia de seguridad y salud en el trabajo o de
la constatación de hechos expresamente determinados y vinculados a la relación laboral,
la AAT evaluará la procedencia de la petición teniendo en consideración la necesidad de
su inmediata comprobación.

36.3 En cualquier caso, la AAT debe resolver la solicitud de inspección especial en un
plazo no mayor de 3 (tres) días hábiles. De no producirse resolución expresa, el
solicitante podrá entender denegado su pedido y presentar el recurso de impugnación
correspondiente.

Si la solicitud de inspección especial no cumple con los requisitos formales previstos en
el artículo 35 del Reglamento, la AAT otorgará al solicitante un plazo de 3 (días)
hábiles más el término de la distancia para su subsanación, bajo apercibimiento de
entenderse denegado el pedido.

De ser declarada procedente, la AAT tiene un plazo de 5 (cinco) días hábiles para
efectuar la visita de inspección.

36.4 La AAT puede ordenar la realización de una inspección programada cuando
existan múltiples solicitudes de inspecciones especiales respecto de un mismo
empleador y sobre similares incumplimientos.
 (*)Modificado por el Artículo 1 del Decreto Supremo N° 010-2004-TR, publicado el
21-07-2004

Artículo 37.- Trámite de un procedimiento de inspección especial o a pedido de
parte.

37.1 El procedimiento se origina a solicitud de la parte interesada, debiendo la
inspección estar dirigida a verificar lo que la AAT haya determinado de conformidad
con lo establecido en el artículo 39-A del Reglamento, luego de su calificación.

37.2 De detectarse incumplimientos que califiquen como infracciones de segundo o
tercer grado, sin perjuicio de la imposición de la multa correspondiente, se otorga al
empleador el plazo máximo establecido para la inspección programada específica a los
efectos de que proceda a la subsanación de las infracciones detectadas, notificándose en
el mismo acto con día y hora a las partes para la realización de la correspondiente visita
de reinspección.

37.3 De detectarse incumplimientos que califiquen como infracciones de primer grado,
además de imponer la multa correspondiente, la AAT incluye a los empleadores
infractores dentro del registro de empresas que preferentemente serán objeto de
inspección programada en forma aleatoria.

(*)Modificado por el Artículo 1 del Decreto Supremo N° 010-2004-TR, publicado el
21-07-2004

Artículo 38.- Inspección a iniciativa del Inspector del Trabajo.
La inspección a iniciativa del Inspector del Trabajo se lleva a cabo de conformidad con
las reglas previstas por el artículo 40 del Reglamento, con la sola excepción de la
obligación de presentar la orden de visita respectiva.

El Inspector del Trabajo da cuenta al empleador de los hechos que motivan la visita, de
conformidad con lo establecido en el numeral 16.4 del artículo 16 de la Ley. Sin
perjuicio de ello, puede constatar la existencia de cualquier incumplimiento que ponga
en peligro la integridad física, la salud o la seguridad de los trabajadores.

La reinspección se sujeta a lo establecido en el artículo 37 del Reglamento.
(*)Modificado por el Artículo 1 del Decreto Supremo N° 010-2004-TR, publicado el
21-07-2004

Artículo 39.- De la obstrucción, abandono o inasistencia a la diligencia Inspectiva

39.1. Constituye obstrucción a la diligencia inspectiva de trabajo, la negativa
injustificada o el impedimento a que se realice una inspección en un centro de trabajo o
en determinadas áreas del mismo, efectuado por el empleador, su representante o
dependientes, trabajadores o no de la empresa, por órdenes o directivas de aquél. El
impedimento puede ser directo o indirecto, perjudicando o dilatando la labor del
Inspector del Trabajo de manera tal que no permita el cumplimiento de la fiscalización,
o negándose a prestarle el apoyo necesario. También constituyen acto de obstrucción
obstaculizar la participación del trabajador o su representante o de los trabajadores o la
organización sindical.

39.2. El abandono de la diligencia inspectiva se produce cuando alguna de las partes,
luego de iniciada ésta conforme al inciso b) del Artículo 40 del Reglamento, deja el
lugar de la diligencia, negándose a suscribir el acta. En este caso, la diligencia prosigue
hasta su conclusión, debiendo el Inspector del Trabajo dejar constancia del hecho
producido.

39.3. Constituye inasistencia a la diligencia cuando, a pesar de que el Inspector del
Trabajo o la AAT haya citado con la debida anticipación a las partes para la realización
de una diligencia, éstas no concurren.

39.4. La AAT, con el informe del Inspector del Trabajo que dé cuenta de cualquiera de
los hechos descritos anteriormente, impone una sanción al empleador por su
responsabilidad, salvo prueba en contrario. Para dicho efecto, se debe ceñir a lo
establecido en el literal b), numeral 19.1, del Artículo 19 de la Ley.
(*)Modificado por el Artículo 1 del Decreto Supremo N° 010-2004-TR, publicado el
21-07-2004

(*) Artículo 39-A, adicionado por el Artículo 2 del Decreto Supremo N° 010-2004-TR,
publicado el 21-07-2004.

Artículo 39-A.- Orden de visita.
La orden de visita se expide por escrito, detallando el mandato encomendado en la
forma que dispone la AAT. De conformidad con el inciso c) del artículo 9 de la Ley, el
Inspector del Trabajo está obligado a cumplir su labor en los términos establecidos en
dicha orden de visita.

La AAT emite las respectivas órdenes de visita observando lo siguiente:

a. En la Inspección Programada o de Oficio:

Identifica el nombre, la denominación, razón social o nombre comercial del empleador,
así como la ubicación del centro o centros de trabajo a ser inspeccionados o, de ser el
caso, únicamente determinará de modo preciso el área geográfica dónde debe
desarrollarse la diligencia inspectiva. En este último supuesto, la inspección puede
recaer sobre todas las empresas ubicadas en dicha área.

b. En la Inspección Especial o a Pedido de Parte:

Identifica el nombre, la denominación, razón social o nombre comercial del empleador
y la ubicación del centro de trabajo a ser inspeccionado.

Artículo 40.- De la diligencia inspectiva y de las actas de inspección

Las diligencias inspectivas se efectúan de la siguiente forma:

a. De conformidad con el inciso a) del artículo 9 de la Ley, el Inspector del Trabajo
comisionado se presenta en el centro de trabajo e informa del motivo de su visita,
exhibiendo su credencial y la respectiva orden de visita al empleador y a los
trabajadores, o a sus respectivos representantes, solicitando las facilidades para el
cumplimiento de su labor.

La realización de esta comunicación no impide que, en uso de sus potestades de
fiscalización y control, el Inspector del Trabajo pueda efectuar un recorrido por las
instalaciones del centro de trabajo con carácter previo al inicio de la diligencia
inspectiva. La realización de este recorrido, así como los detalles de lo constatado en el
mismo, deben ser consignados en la parte inicial del Acta de Inspección, y no impiden
al Inspector del Trabajo efectuar recorridos posteriores por el centro de trabajo.

b. Comunicada a las partes la realización de la visita inspectiva, éstas suscribirán la
página inicial del acta de inspección en señal de su presencia. En ausencia de alguna las
partes, el Inspector del Trabajo notifica la realización de la diligencia en la fecha más
próxima posible, con una anticipación mínima de 24 (veinticuatro) horas desde el
momento de su notificación. En la notificación debe especificarse expresamente que la
visita se efectúa con la parte que se encuentre presente. En este supuesto, el valor del
acta de inspección es el mismo que el que tiene un acta de inspección realizada con
ambas partes.

c. El Inspector del Trabajo registra en el acta los hechos verificados, los
incumplimientos advertidos y el razonamiento lógico jurídico que motiva dicha

calificación. Además, asienta lo manifestado por las partes y, de ser el caso, agrega sus
observaciones a la misma.

d. Al finalizar la diligencia inspectiva, el Inspector del Trabajo y las partes presentes
suscribirán el acta de inspección por triplicado, entregándose un ejemplar a cada una de
ellas. Conforme al inciso i) del numeral 17.2 del artículo 17 de la Ley, la falta de firma
en el acta por alguna de las partes no invalida su valor legal.

e. De considerarlo necesario, el Inspector del Trabajo puede emitir, con carácter
complementario al acta, un informe, de acuerdo al numeral 17.4. del artículo 17 de la
Ley.

f. El Inspector del Trabajo debe actuar en presencia de ambas partes durante toda la
diligencia inspectiva, sin perjuicio de lo establecido en el inciso c) del artículo 7 de la
Ley. Si alguna de ellas quisiera alejarse, puede hacerlo bajo propia responsabilidad,
debiendo el Inspector del Trabajo dejar constancia.
 (*)Modificado por el Artículo 1 del Decreto Supremo N° 010-2004-TR, publicado el
21-07-2004

Artículo 41.- De las partes que intervienen en la diligencia inspectiva.

41.1. Para los efectos del artículo 40 del Reglamento, se entiende por representante del
empleador al formalmente constituido como tal, a quien ejerce el cargo de Jefe de
Personal o de Recursos Humanos o cargo similar dentro de la estructura de la empresa,
o en defecto de ambos, a quien se encuentre al frente del centro de trabajo al momento
de iniciarse la visita inspectiva, independientemente de si tiene o no vínculo laboral con
la empresa.

41.2 En el caso de los trabajadores, debe preferirse como su representante al de la
organización sindical del centro de trabajo, de existir, o al trabajador más antiguo, o
cualquiera otro que el Inspector del Trabajo decida. En los casos de las inspecciones
sobre seguridad y salud en el trabajo, debe preferirse a los representantes de los
trabajadores ante el Comité de Seguridad e Higiene, conjuntamente con el representante
de la organización sindical.

41.3 En la inspección especial o a pedido de parte, el trabajador solicitante interviene
como parte en la diligencia inspectiva, salvo cuando haya solicitado que su identidad se
mantenga en reserva.

41.4 Cuando la inspección especial haya sido solicitada por un ex trabajador, el
solicitante es necesariamente la parte laboral del procedimiento.

41.5 Tratándose de inspecciones especiales, cuando de conformidad con lo establecido
en el numeral 16.3 del artículo 16 de la Ley, un supuesto de fuerza mayor impida la
asistencia del trabajador o ex trabajador a la visita inspectiva, éste puede solicitar la
intervención de su representante.
 (*) Modificado por el Artículo 1 del Decreto Supremo N° 010-2004-TR, publicado el
21-07-2004

Artículo 42.- Ausencia del trabajador
Ante la ausencia del trabajador en la diligencia citada conforme al numeral 41.3 del
Artículo 41 del Reglamento, no procede la imposición de sanción alguna.

Artículo 42-A.- Prórroga de la diligencia inspectiva.
Cuando la diligencia inspectiva requiera más tiempo del previsto, el inspector podrá
suspenderla para su continuación en el día hábil siguiente. Tal decisión se hará constar
en el acta.

La suspensión de la diligencia podrá ordenarse igualmente si no ha sido posible al
empleador exhibir la documentación pertinente para acreditar el cumplimiento de las
normas a verificar según la Orden de Visita. En este último caso, debe señalar en el
mismo acto día y hora para la continuación de la diligencia. Este plazo no podrá exceder
de 3 (tres) días hábiles.

(*) Artículo 42-A, adicionado por el Artículo 2 del Decreto Supremo N° 010-2004-TR,
publicado el 21-07-2004.

Artículo 42-B.- Calidad del acta de inspección.
De conformidad con el numeral 17.1 del artículo 17 de la Ley, al tener el acta de
inspección el carácter de instrumento público, produce fe respecto a los hechos y
circunstancias constatados por el Inspector del Trabajo”. (*)

(*) Artículo 42-B, adicionado por el Artículo 2 del Decreto Supremo N° 010-2004-TR,
publicado el 21-07-2004.

Artículo 43.- De la impugnación de las actas de inspección
43.1 Las actas de inspección pueden ser impugnadas por cualquiera de las partes que
hubiere estado presente en la diligencia, siempre que no hayan declarado su
conformidad con el acta. El escrito de impugnación se presenta dentro de los 3 (tres)
días hábiles de efectuada la visita cuestionada, indicándose expresamente el o los
hechos materia del desacuerdo.

43.2 El que no hubiere estado presente debido a una causa justificada al momento de
efectuarse una visita inspectiva, o considere que quien actuó en su representación no se
encuentra en ninguno de los supuestos del numeral 41.1 del Artículo 41 del
Reglamento, puede ejercer el derecho de impugnar el acta de inspección dentro del
plazo señalado precedentemente, para lo cual debe pagar la tasa de impugnación
respectiva.

43.3 En ningún caso procede la impugnación cuando se refiere a la valoración de lo
verificado o a las consecuencias jurídicas de ello, o lo que la originó.

43.4 De declararse fundada la impugnación, se ordena que se efectúe una visita de
inspección la cual limita a verificar nuevamente sólo los aspectos cuestionados y sobre
los que la AAT declaró fundada la impugnación.

43.5 No procede la impugnación de actas diferentes a la de la inspección.

Artículo 44.- De las multas.

44.1. Las multas se imponen de acuerdo a los criterios y límites establecidos en el
Artículo 19 de la Ley, según la gravedad de la infracción acotada y el número de
trabajadores afectados, conforme al siguiente cuadro:

Gravedad Número de Trabajadores Afectados
de la Base de
Infracción Cálculo 1-5 6-10 11-20 21-40 41-100 101- 201-a+
 200
1º 2.5 UIT 5% 10% 20% 30% 50% 80% 100%
2º 5 UIT 5% 10% 20% 30% 50% 80% 100%
3º 10 UIT 5% 10% 20% 30% 50% 80% 100%

En aplicación de lo dispuesto en el numeral 16.5 del artículo 16 de la Ley, en aquellos
casos en los que exista reinspección, la multa originalmente impuesta por la AAT es
duplicada cuando se comprueba que el incumplimiento subsiste.

44.2. En los actos de obstrucción, inasistencia o abandono de las diligencias inspectivas,
tipificados por el numeral 19.1 del artículo 19 de la Ley como infracciones de segundo
grado, se impone una sanción de entre 5 (cinco) y 10 (diez) Unidades Impositivas
Tributarias, debiéndose apreciar la AAT el tipo de procedimiento inspectivo, la
modalidad del acto efectuado, así como la reiterancia de esta actitud por parte del
empleador.

44.3. Para la aplicación de las multas, se establece lo siguiente:

a. Se considera como infracción el incumplimiento de cada norma legal, precisándose
que, por cada año calendario en que se advierta el incumplimiento, se adicionará una
infracción.

b. La referencia a trabajadores afectados comprende, solamente para estos efectos, a los
jóvenes que hayan celebrado convenios de formación laboral juvenil, prácticas pre
profesionales o aprendizaje.

c. La AAT, al determinar el número de trabajadores afectados, los considera por una
sola vez.

(*) Modificado por el Artículo 1 del Decreto Supremo N° 010-2004-TR, publicado el
21-07-2004

CONCORDANCIA: Art. 33 del TUO del Reglamento de la Ley, aprobado por D.S. N°
013-2004-TR

Artículo 45.- De las micro y pequeñas empresas.

45.1. Tratándose de empresas calificadas como micro o pequeñas empresas de acuerdo a
Ley, la base de cálculo para la calificación de las infracciones previstas en los cuadros
del Artículo 44 del Reglamento, se reduce en 50%.

45.2. La AAT podrá hacer las verificaciones correspondientes para determinar la
condición de micro o pequeña empresa.

45.3. No acceden al beneficio establecido en el presente artículo, aquellos empleadores
que tengan la condición de Principales Contribuyentes conforme a las normas sobre la
materia”. (*)

(*) Numeral derogado por el Artículo 1 del Decreto Supremo N° 011-2004-TR,
publicado el 24-07-2004.

Artículo 46.- De la concurrencia de multas
De concurrir infracciones de más de un grado se considera, para la imposición de la
sanción, sólo el monto mayor. Salvo lo previsto en el Artículo 52 del Reglamento, la
multa en ningún caso será mayor a 20 (veinte) Unidades Impositivas Tributarias. (*)

(*) Artículo derogado por la Segunda Disposición Complementaria y Final del Decreto
Supremo N° 010-2004-TR, publicado 2l-07-2004.

Artículo 47.- De la resolución de multa
La resolución que impone una multa debe estar fundamentada, precisándose el motivo
de la sanción la norma legal o convencional incumplida y los trabajadores afectados.

Artículo 48.- Del recurso de reposición
El trámite y los efectos del recurso de reposición se regula por lo establecido en el
Código Procesal Civil, el cual debe ser resuelto por la AAT en única instancia.

Artículo 49.- Del recurso de apelación
El recurso de apelación se interpone debidamente fundamentado. Su incumplimiento
determina la inadmisibilidad del mismo. Este recurso no requiere firma de letrado.

Artículo 50.- De la reducción de la multa.
La multa impuesta por la AAT, se reduce en los siguientes casos:

a. Al 50% de la suma originalmente impuesta, cuando el empleador acredita la
subsanación de las infracciones detectadas dentro de los 10 (diez) días hábiles siguientes
a la fecha en que quedó consentida la resolución de primera instancia que la impone.

b. Al 75% de la suma originalmente impuesta cuando, resuelto el recurso de apelación
interpuesto por el empleador, éste acredita la subsanacíón de las infracciones detectadas
dentro de los 10 (diez) días hábiles siguientes a dicha fecha."

Artículo 51.- De las nulidades
Las nulidades sólo son declaradas por causal prevista en la Ley del Procedimiento
Administrativo General. El pedido de nulidad se formula en la primera oportunidad que
el recurrente tuviera para hacerlo, antes que se emita resolución final en primera

instancia. Emitida dicha resolución, sólo puede ser alegada expresamente en el recurso
de apeláción.

La nulidad deducida con el recurso de apelación es resuelta por la Dirección de
Prevención y Solución de Conflictos, y en los demás casos por la AAT de primera
instancia.

Artículo 52.- Ejecución de resolución
Encontrándose el expediente del procedimiento de inspección en ejecución de
resolución, corresponde a la AAT, consentida la resolución de multa o devuelto el
expediente de segunda instancia que confirma la sanción, requerir al empleador para
que cumpla con subsanar los incumplimientos constatados dentro de los 5 (cinco) días
hábiles de notificado. La notificación se hace bajo apercibimiento de imponer una multa
adicional equivalente al 50% de la originalmente impuesta, previa verificación de dicho
incumplimiento. (*)

(*) Artículo derogado por la Segunda Disposición Complementaria y Final del Decreto
Supremo N° 010-2004-TR, publicado 2l-07-2004

Artículo 53.- Recursos en ejecución de resolución
En ejecución de resolución, no procede la interposición de recursos o peticiones ante la
AAT destinados a cuestionar lo resuelto en el principal del procedimiento,
correspondiendo sólo la verificación o no del cumplimiento de las infracciones
detectadas.

Artículo 54.- Demanda contencioso administrativa
La interposición de la demanda contencioso administrativa no suspende la ejecución de
la resolución administrativa, salvo que la orden judicial así lo disponga en forma
expresa.

Artículo 55.- Del cierre de centro de trabajo

55.1. En las verificaciones de cierre de centro de trabajo, debe entenderse que el cierre
se constituye en cualquiera de los siguientes casos:

a) Con la imposibilidad física de ingreso al local del centro de trabajo, corroborada con
indagaciones efectuadas a los vecinos del lugar o terceros habilitados.

b) Con la constatación de la inexistencia de actividades productivas, comerciales o las
que correspondan a la empresa, y la imposibilidad del representante de la empresa de
establecer donde se efectúan dichas actividades, o si indicado esto, se comprueba que
dicha información es falsa.

c) Con la negativa del empleador o su representante, o constatada por el Inspector del
Trabajo, ante una solicitud realizada conforme a lo establecido en el Decreto Ley Nº
26135, a efectos que se realice la visita de inspección en su centro de trabajo. En este
supuesto se entiende como representante del empleador al que se refiere el numeral 41.1
del Artículo 41 del Reglamento.

55.2. Verificado alguno de estos casos, y encontrándose acreditada la relación laboral
del solicitante o solicitantes de la verificación, el inspector practica la liquidación de los
beneficios sociales adeudados, identificando claramente el supuesto en el cual se
encuentra la empresa.

55.3. Tratándose de empresas que cuenten con varios centros de trabajo, y previa a la
inspección, se efectuarán las gestiones conducentes a determinar dicho hecho. Para tal
efecto, además de las verificaciones realizadas de acuerdo a la base de datos con que
cuenta el MTPS, el solicitante de la inspección debe declarar su conocimiento o no de
dicho hecho a través de una declaración jurada.

55.4. No se considera cierre de centro de trabajo no autorizado a los supuestos de
disolución y liquidación de la empresa y la quiebra prevista en la Ley General de
Sociedades, así como a los derivados del procedimiento de insolvencia, debidamente
acreditados y contemplados en la ley de la materia.

TÍTULO III

DEL SERVICIO DE DEFENSA DEL TRABAJADOR

Capítulo I

Del Perfil del Personal de Defensa del Trabajador

Artículo 56.- Del perfil del Consultor
El consultor debe tener el Título de Abogado y estar colegiado, con un mínimo de dos 2
(dos) años de experiencia en materia laboral y seguridad social.

Artículo 57.- Del perfil del Liquidador
El Liquidador debe tener como mínimo el Grado Académico de Bachiller en Derecho,
Contabilidad, Economía o carreras afines, con un mínimo de un año de experiencia en
materia laboral.

Artículo 58.- Del perfil del Conciliador
El conciliador debe tener el Título de Abogado colegiado con un mínimo de un año de
experiencia en materia laboral y seguridad social.

Capítulo II

De La Coordinación de los Servicios de Defensa Gratuita y Asesoría del
Trabajador

Artículo 59.- De la Subdirección de Defensa Gratuita y Asesoría del Trabajador
La Subdirección de Defensa Gratuita y Asesoría del Trabajador o Dependencia que
haga sus veces dirige los servicios de Consultas, Liquidaciones, Patrocinio Judicial
Gratuito y Conciliación Administrativa.

Capítulo III

De las Obligaciones de los usuarios de los Servicios de Defensa Gratuita y Asesoría
del Trabajador

Artículo 60.- De las obligaciones del usuario
Son obligaciones del usuario las siguientes:

a) Proporcionar información veraz al funcionario a cargo del servicio, no ocultando ni
falseando datos;

b) Guardar en todo momento respeto y buen comportamiento hacia el personal a cargo
de los servicios; y,

c) Respetar las disposiciones y normas dispuestas por la AAT para obtener un servicio
oportuno.

Capítulo IV

De los Servicios de Consultas, Liquidaciones y Patrocinio Judicial

Artículo 61.- Área de Consultas
La función del área de consultas es brindar un servicio de asesoría y orientación a los
trabajadores y empleadores en el conocimiento, cumplimiento y aplicación de la
normatividad laboral vigente.

Artículo 62.- De la difusión de la legislación

62.1. La difusión de la legislación está referida a la legislación laboral, seguridad social,
seguridad y salud en el trabajo, y a la prevención y solución de conflictos mediante la
absolución de consultas.

62.2. La difusión de la legislación también puede realizarse mediante la entrega de
folletería especializada y la utilización de mecanismos audiovisuales, así como de
eventos y charlas informativas en beneficio del público usuario.

Artículo 63.- De la liquidación de beneficios sociales
Corresponde al trabajador o ex trabajador proporcionar la información idónea para el
cálculo de derechos y beneficios sociales, así como acreditar el término de la relación
laboral. El liquidador es quien evalúa la información proporcionada por el usuario del
servicio, la misma que debe consignarse en la liquidación. La liquidación tiene carácter
referencial.

Artículo 64.- Ámbito del Patrocinio Judicial Gratuito
El Servicio de Patrocinio Judicial Gratuito que se otorga a trabajadores y ex
trabajadores comprende al asesoramiento y patrocinio ante el Poder Judicial en todas las
instancias, desde la interposición de la demanda hasta la ejecución de la sentencia.

Artículo 65.- Acceso al servicio
Son requisitos para acceder al Área de Patrocinio Judicial Gratuito:

a) Contar con documento de identidad legible y con constancia de haber sufragado;

b) El monto de la última remuneración del usuario no debe superar el equivalente a 2
(dos) Remuneraciones Mínimas Vitales y que el total de la pretensión, sin incluir
intereses, no exceda de 70 (setenta) Unidades de Referencia Procesal o monto que
disponga el Poder Judicial para exonerar a los trabajadores o ex trabajadores del pago de
tasas judiciales;

c) Presentar documentación u ofrecer pruebas idoneas que sustenten adecuadamente su
pretensión, las que son evaluadas previamente al inicio del proceso judicial por el
Defensor Laboral de Oficio; y,

d) Suscribir convenio de asesoramiento gratuito, el que contiene el nombre completo del
usuario, dirección, fecha de ingreso, fecha y motivo del cese, de ser el caso, situación
laboral y última remuneración percibida, datos que son consignados con carácter de
Declaración Jurada. El MTPS se reserva la potestad de verificar lo señalado por el
usuario del servicio.

Artículo 66.- Obligaciones del Defensor Laboral de Oficio
Son obligaciones del Defensor Laboral de Oficio, las siguientes:

a) Actuar con veracidad, probidad, lealtad y buena fe en todos sus actos e intervenciones
en el proceso;

b) Guardar reserva por los asuntos de índole privado que conozca;

c) Velar por el principio de irrenunciabilidad de los derechos laborales reconocidos en
la Constitución y la ley;

d) Ejercer la defensa de oficio sólo en el ámbito del Poder Judicial a nivel de los
Juzgados de Paz Letrado, Juzgados y Salas especializadas; y,

e) Autorizar con su firma los escritos que impulsen el proceso y aquellos en los que no
se requiera facultades especiales de representación.

Artículo 67.- Obligaciones del usuario del servicio de Patrocinio Judicial Gratuito

67.1. Son obligaciones del usuario del servicio de Patrocinio Judicial Gratuito, las
siguientes:

a) Permanecer pendiente de la tramitación e impulso del proceso y coadyuvar a que éste
concluya positivamente; y,

b) Colaborar con la defensa proporcionando oportunamente la información que sea
requerida y permita al Defensor Laboral de Oficio cumplir con su labor.

67.2. Si el proceso se archiva por responsabilidad del usuario pierde su derecho de
acceso al servicio.

Artículo 68.- Fin del servicio de Patrocinio Judicial Gratuito

68.1. El servicio concluye por las siguientes causales:

a) Con la efectivización de la ejecución de la sentencia o acuerdo conciliatorio.

b) Por retiro voluntario del usuario del servicio comunicado por escrito y bajo cargo.

c) Cuando se advierta la intervención de un abogado que no se encuentre asignado al
servicio.

d) Con el archivamiento del proceso dispuesto por el Poder Judicial, teniendo en cuenta
lo dispuesto en el numeral 67.2 del artículo anterior.

68.2. En todos los casos el usuario tiene derecho a recabar copia del falso expediente,
quedando el mismo a cargo de la Subdirección de Defensa Gratuita y Asesoría del
Trabajador.

Capítulo V

Del servicio de Conciliación Administrativa

Artículo 69.- Finalidad de la conciliación administrativa
La conciliación es un mecanismo alternativo de solución de conflictos, mediante el cual
un funcionario de la administración pública, denominado conciliador, facilita la
comunicación entre el empleador y el trabajador teniendo como finalidad la de ayudar a
resolver las controversias que surjan de la relación laboral, en todos sus aspectos y así
lograr que arriben a una solución justa y beneficiosa para ambos.

Artículo 70.- Obligaciones del Conciliador
El conciliador administrativo laboral está sujeto a las siguientes obligaciones:

a) Analizar la solicitud de conciliación.

b) Informar a las partes sobre el procedimiento de la conciliación, sobre su naturaleza,
características, fines y ventajas, debiendo señalar a las partes las normas de conducta
que deben observar.

c) Facilitar el diálogo entre las partes.

d) Preguntar a las partes, con la finalidad de aclarar el sentido de alguna afirmación o
para obtener mayor información que beneficie el procedimiento de conciliación. En tal
sentido tiene libertad de acción dentro de los límites del orden público, buenas
costumbres y la ética en el ejercicio de la función de conciliador.

e) Identificar los problemas centrales y concretos de la conciliación, tratando de ubicar
el interés de cada una de las partes.

f) Incentivar a las partes a buscar soluciones satisfactorias dentro del marco de los
derechos laborales irrenunciables que asisten a los trabajadores o ex trabajadores. En
dicho sentido propondrá fórmulas conciliatorias no obligatorias.

g) Reunirse con cualquiera de las partes por separado cuando las circunstancias puedan
afectar la libre expresión de las ideas de algunas de ellas.

h) Informar a las partes sobre el alcance y efectos del acuerdo conciliatorio antes de su
redacción final, la cual se redactará en forma clara y precisa.

i) En ningún caso, bajo responsabilidad administrativa, podrán constituirse en
depositarios de sumas de dinero o títulos valores correspondientes a los beneficios
sociales de los trabajadores, debiendo únicamente dar fe de la entrega de los mismos en
el acta que se redacte en presencia de ambas partes. Cualquier pago posterior al día de la
realización de la conciliación debe constar expresamente en el acta, indicándose el día,
el lugar y la hora del mismo, según sea el caso.

Artículo 71.- De la solicitud de conciliación
De conformidad con el Artículo 2 y 27 de la Ley, la conciliación puede ser solicitada
por el trabajador, ex trabajador, jóvenes o personas en capacitación para el trabajo, la
organización sindical, por el empleador o por ambas partes, con el objeto de que un
tercero llamado conciliador, les asista en la búsqueda de una solución consensual al
conflicto. Para tal efecto dicha solicitud debe ser autorizada previamente por el
consultor o liquidador adscrito al Servicio de Defensa Legal Gratuita y Asesoría del
Trabajador; los cuales están obligados de orientar a las partes sobre los alcances de la
conciliación administrativa laboral, sus fines y objetivos.

Artículo 72.- Temas de conciliación
La conciliación abarca temas de Derecho Laboral del régimen laboral de la actividad
privada y otros regímenes especiales de la actividad privada, el pago de subsidios por
incapacidad temporal para el trabajo a cargo del empleador, beneficios concedidos por
los programas de capacitación para el trabajo y cualquier otro generado con motivo de
la relación laboral.

Artículo 73.- Forma del pedido
A la solicitud de conciliación debe acompañarse:

a) Una copia simple del documento de identidad del solicitante o solicitantes, en su caso
del representante del empleador o de organizaciones sindicales;

b) El documento que acredita la representación del empleador o de las organizaciones
sindicales;

c) Copias simples del documento(s) relacionado(s) con el conflicto así como la hoja de
cálculo de beneficios sociales en caso haya sido practicado por el Servicio de Defensa
Legal Gratuita y Asesoría del Trabajador y otros que se estime conveniente; y,

d) Tantas copias simples de la solicitud, y sus anexos, como invitados a conciliar.

Artículo 74.- Notificación

74.1 Recibida la solicitud, el Área de Conciliación procede a notificar a las partes el día
y la hora de la audiencia de conciliación, con una anticipación no menor de 10 (diez)
días hábiles a su realización.

74.2. La notificación debe redactarse en forma clara, sin emplear abreviaturas y
contiene:

a) El nombre, o denominación o razón social de la persona o personas a invitar y el
domicilio;
b) El nombre, denominación o razón social del solicitante de la conciliación;
c) El asunto sobre el cual se pretende conciliar;
d) Copia simple de la solicitud de conciliación;
e) Información relacionada con la conciliación en general y sus ventajas en particular;
f) Día y hora para la audiencia de conciliación;
g) Fecha de la invitación;
h) La sanción en caso de inasistencia del empleador; y,
i) Firma del Encargado del Servicio de Defensa Legal.

74.3. La notificación para la audiencia de conciliación se realiza en concordancia a lo
establecido en la Ley del Procedimiento Administrativo General.

Artículo 75.- De la audiencia única.
La audiencia de conciliación es única y comprende una sesión o sesiones necesarias
para el cumplimiento de los fines previstos en la Ley, cuyo plazo no puede exceder de
30 (treinta) días calendario contados desde la primera citación a las partes. De realizarse
2 (dos) o más sesiones, bajo responsabilidad del conciliador, se procede a levantar una
acta de postergación de audiencia indicando día, hora y el motivo de la postergación; la
cual una vez firmada por ambas partes contiene los mismos apremios que la citación a
la primera audiencia.

Artículo 76.- Concurrencia y representación de las partes
La concurrencia de las partes es obligatoria y personal, cumpliendo las siguientes
formalidades:

a) En caso de personas jurídicas, las mismas pueden ser representadas por sus
representantes legales o apoderados con facultades expresas para conciliar de acuerdo a
los poderes otorgados por su representada, o personas designadas para tal efecto; en este
último caso se debe presentar carta poder simple en el que conste la facultad expresa de
conciliar. En los supuestos antes señalados se debe acompañar el original del poder del
otorgante y una copia simple del mismo, documento este último que se anexará al
expediente administrativo.

b) Tratándose de empleadores constituidos por personas naturales podrán delegar su
representación con carta poder simple. En el caso de trabajadores o ex-trabajadores, o
personas en capacitación para el trabajo, su firma será legalizada por la Subdirección de
Defensa Gratuita y Asesoría del Trabajador en formatos pre-establecidos en los cuales
conste expresamente la facultad de conciliar, de cobrar beneficios sociales y recoger
cualquier documento que pueda corresponder a sus poderdantes.

c) Opcionalmente las partes pueden ser asesoradas por letrados o no, el conciliador no
permitirá su presencia en el ambiente donde se lleve a cabo la conciliación cuando, a su
juicio, perturben o impidan el desarrollo de la misma, o cuando su presencia sea
objetada por la otra parte sin necesidad de expresión de causa. Dichos asesores pueden
ser consultados por las partes, pero no tienen derecho a voz ni pueden interferir en las
decisiones que se tomen.

Artículo 77.- Conclusión del procedimiento conciliatorio
La conciliación administrativa concluye por:

a) Acuerdo total o parcial de las partes, la cual se plasma en una acta de conciliación.

b) Falta de acuerdo entre las partes, en cuyo caso expide una constancia de asistencia
con la firma de ambas partes. En el supuesto que una de las partes se negara a firmar
dicha constancia, el conciliador debe dejar constancia de la negativa de firma de dicha
parte, dándose igualmente por concluido el procedimiento de conciliación.

c) Inasistencia de una parte a dos sesiones, para lo cual se expide una constancia de
asistencia a la parte presente y se aplica la multa señalada en el numeral 30.2 del
Artículo 30 de la Ley, en función a la condición de persona natural o jurídica del
empleador y a la naturaleza de la materia a conciliar.

d) Inasistencia de ambas partes a una sesión, en cuyo caso el conciliador emite un
informe de dicha inasistencia con lo cual se da por concluido el procedimiento.

Artículo 78.- Formalidad del acta de conciliación

78.1. El Acta de Conciliación es el documento que expresa el acuerdo total o parcial al
que llegan las partes en la conciliación, conforme señala el Artículo 32 de la Ley, el cual
debe cumplir las siguientes formalidades:

a) Señalar el número del expediente y el número del Acta de Conciliación el cual se
registra en el archivo del Área;

b) Indicar lugar, fecha y hora en que se suscribe;

c) Nombres, identificación y domicilio de las partes;

d) Nombre e identificación del conciliador;

e) Precisar los acuerdos totales o parciales, estableciendo de manera precisa los
derechos, deberes u obligaciones ciertas, expresas y exigibles;

f) Firma y huella digital de las partes o de sus representantes legales cuando asistan a la
audiencia. En caso de personas que no saben firmar es suficiente la huella digital; y,

g) Nombre y firma del conciliador, quien en su condición de abogado colegiado,
verifica la legalidad de los acuerdos.

78.2. El acta en ningún caso debe contener las propuestas o la posición de una de las
partes respecto de éstas.

Artículo 79.- Mérito del acta
Conforme indica el numeral 32.2 del Artículo 32 de la Ley, el acta que contenga una
obligación cierta, expresa y exigible constituye título ejecutivo, teniendo mérito de
instrumento público; el mismo que se ejecuta conforme a las normas señaladas en la
Ley Procesal de Trabajo, Ley Nº 26636.

Artículo 80.- Expedición de copias de actas de conciliación
Las partes pueden solicitar copias del acta, presentando una solicitud dirigida al
Subdirector o funcionario que haga sus veces, acompañando copia de dicha acta y el
pago del derecho respectivo, las mismas que deben ser expedidas en el plazo de 3 (tres)
días hábiles siguientes a la fecha de presentación.

Disposiciones Transitorias

Primera.- Expedientes en trámite
Los procedimientos inspectivos que al 1 de julio del 2001 se encuentren con resolución
de primera instancia, en lo referente a los plazos, se regirán hasta su conclusión por las
normas que se encontraban vigentes al momento de su inicio; salvo en materia de
multas y reducción de las multas, en tanto sea más favorable al administrado.

Los demás procedimientos inspectivos en giro se rigen plenamente por lo establecido en
la Ley y el presente Reglamento.

Segunda.- Beneficio transitorio para la micro y pequeña empresa
Hasta el 31 de diciembre de 2005, las pequeñas y micro empresas tienen un beneficio de
reducción de la multa del 20% adicional a lo que prescribe el artículo 45 del
Reglamento. Igualmente, durante este período, el plazo máximo para la subsanación de
las infracciones previstas en el artículo 34 del Reglamento para las inspecciones
programadas específicas, es de 20 (veinte) días hábiles.

Tercera.- Dirección Regional de Trabajo y Promoción Social de Lima
Conforme a lo previsto en la Novena Disposición Complementaria de la Ley, y a
efectos de cumplir en la provincia de Lima con los fines a que se contrae la norma y este
Reglamento, desdóblese la Dirección de Prevención y Solución de Conflictos de la
Dirección Regional de Trabajo y Promoción Social de Lima-Callao, en dos
Direcciones.

* Dirección de Prevención - Inspecciones: Segunda instancia de los procedimientos
administrativos de inspecciones que se tramiten en la Dirección Regional, a excepción
de los del Callao.

* Dirección de Solución de Conflictos: Encargada del trámite en segunda instancia de
los demás procedimientos administrativos.

Asimismo, créanse cinco Subdirecciones adicionales a la Subdirección de Inspección,
Higiene y Seguridad Ocupacional de la Dirección de Prevención y Solución de
Conflictos de la Dirección Regional de Trabajo y Promoción Social de Lima-Callao,

con lo que las Subdirecciones en Lima, a cargo de los procedimientos establecidos en la
Ley es el siguiente:

* Subdirección de Seguridad y Salud en el Trabajo: Encargada de los procedimientos
referidos a la Seguridad y Salud de los Trabajadores, originados por la aplicación de la
Ley.

* Primera a Quinta Subdirección de Inspección: Encargadas de los demás
procedimientos inspectivos originados por la aplicación de la Ley.

Para el cumplimiento de lo previsto, las dependencias pertinentes del MTPS procederán
a efectuar las modificaciones y requerimientos que su creación origine.

Cuarta.- Síntesis de la legislación laboral
Mientras no se promulgue un nuevo texto de la Síntesis de la Legislación Laboral por el
MTPS, precísese respecto de las infracciones detalladas en los Artículos 19 de la Ley y
44 del Reglamento, lo siguiente:

a) Obligaciones formales: Son las obligaciones generales y específicas que prevé la
Síntesis de la Legislación Laboral vigente, aprobada por Resolución Ministerial Nº 033-
2000-TR, a excepción de las previstas en los numerales 7, 9, 11 y 13 del rubro de
obligaciones específicas consignadas en la misma. En el caso de planillas de pago es
obligación formal dejar constancia de los ingresos y rubros que percibe el trabajador y/o
la entrega de la boleta de pago.

b) Obligaciones relativas a la promoción y formación para el trabajo: Comprende a todo
tipo de obligaciones sean éstas formales o sustanciales relacionadas con los jóvenes en
formación y/o promoción.

c) No pagar beneficios y derechos laborales de carácter irrenunciable: Son los previstos
en las obligaciones del empleador relativas a derechos y beneficios de los trabajadores
indicados en los numerales del 1 al 5 consignados en la Síntesis de la Legislación
Laboral vigente.

Quinta.- Estatuto Disciplinario
Por resolución ministerial se aprobará el Estatuto Disciplinario del Inspector del Trabajo
a que se refiere el numeral 21.4. del Artículo 21 del Reglamento.

CONCORDANCIAS: R.M. N° 033-2005-TR (Estatuto Disciplinario del
Inspector de Trabajo)

Sexta.- Ley del Procedimiento Administrativo General
En tanto no entre en vigencia la Ley del Procedimiento Administrativo General, toda
mención a dicha norma se entiende referida al Texto Unico Ordenado de la Ley de
Normas Generales de Procedimientos Administrativos, aprobado por Decreto Supremo
Nº 002-94-JUS.

Disposiciones Finales

Primera.- Normas derogadas
Deróguese los Decretos Supremos Nº 002-96-TR, Nº 004-96-TR, y déjese sin efecto las
Resoluciones Ministeriales Nºs. 146-99-TR, 150-99-TR y 102-97-TR, así como
cualquier otra norma que se oponga al presente Decreto Supremo.

Segunda.- Vigencia
El presente Decreto Supremo entra en vigencia el 1 de julio de 2001.

Tercera.- Refrendo
El presente Decreto Supremo será refrendado por el Ministro de Trabajo y Promoción
Social.

Dado en la Casa de Gobierno, en Lima, a los veintiocho días del mes de junio del año
dos mil uno.

VALENTIN PANIAGUA CORAZAO
Presidente Constitucional de la República

JAIME ZAVALA COSTA
Ministro de Trabajo y Promoción Social

