

Central America Tax News

Guatemala · El Salvador · Honduras · Nicaragua · Costa Rica · Panamá · República Dominicana

Central America Tax News

Conoce las noticias y artículos de opinión más relevantes en materia tributaria en la región, presentadas por nuestros expertos.

Know the news and articles of most relevant opinion on the tax matter in the region, presented by our experts.

Guatemala

Tax Alert

Nuevas medidas que implementará la Superintendencia de Administración Tributaria – SAT- para el control y la fiscalización del Comercio Electrónico >

De acuerdo con lo indicado por la Superintendencia de Administración Tributaria – SAT-, a medianos del año 2021 empezará a funcionar el Programa de Fiscalización de Comercio Electrónico, que tiene como propósito hacer una fiscalización de las transacciones que se realizan por medios electrónicos.

[Conoce más >>](#)

New measures to be implemented by the Superintendency for Tax Administration –SAT- for control and oversight over Electronic Commerce >

According to the Superintendency for Tax Administration –SAT-, the Program for Oversight over Electronic Commerce will start to operate in mid-2021, with its purpose being oversight over transactions conducted electronically.

[Learn more >>](#)

El Salvador

Tax Newsletter

Mejores prácticas para elaborar el Informe Anual de Retenciones de ISR (F-910) >

El 1 de febrero 2021 se vence el plazo para que los sujetos pasivos que hayan retenido en concepto de Impuesto sobre la Renta (ISR), a cualquier persona natural, jurídica o institución, presenten el Informe Anual de Retenciones a la Administración Tributaria, por medio del formulario "F-910", por lo cual es importante conocer las mejores prácticas, para evitar errores, contratiempos o incumplimientos formales en la presentación del informe.

[Conoce más >>](#)

Best practices for preparing the Annual Report on Income Tax Withholdings (F-910) >

On February 1, 2021, the deadline for taxpayers who have withheld in concept of Income Tax (ISR), any natural person, legal entity or institution, submit the Annual Report of Withholdings to the Tax Administration, for means of the "F-910" form, so it is important to know the best practices, to avoid errors, setbacks or formal non-compliance in the presentation of the report.

[Learn more >>](#)

Honduras

Tax News

Escala progresiva 2021: Impuesto Sobre la Renta Persona Natural >

Se les comunica que el Servicio de Administración de Rentas (SAR), atendiendo lo establecido en el artículo 22 de la Ley de Impuesto Sobre la Renta, informó el 08 de enero del 2021, mediante la nota de prensa RRPP SAR 004-2021, la nueva escala progresiva del cálculo de impuesto sobre la renta persona natural aplicable al periodo fiscal 2021.

[Conoce más >>](#)

Progressive scale 2021: Income Taxes for Individuals >

Please be advised that the Tax Administration, as per the provisions of Article 22 of the Income Tax Law, informed on January 8, 2021, through press release RRPP SAR 004-2021, the new progressive scale for the calculation of personal income tax applicable to the 2021 tax period.

[Learn more >>](#)

Nicaragua

Tax News

Nueva Ley de Rótulos rige desde el 17 de diciembre 2020 >

El 17 de diciembre del 2020, se publicó en el Diario Oficial La Gaceta, número 234, la nueva Ley de Rótulos, cuyo objetivo es regular la publicidad y propaganda que se realiza mediante rótulos ubicados en los municipios del país.

[Conoce más >>](#)

New Law on Signs was published >

On December 17th, 2020, the new Law on Signs was published in the Official Gazette, La Gaceta, number 234, whose objective is to regulate the advertising and propaganda done with signs located in the country's municipalities.

[Learn more >>](#)

Costa Rica

Tax Flash

Ministerio de Hacienda emite Criterio Institucional sobre tratamiento fiscal de las ganancias y pérdidas por diferencial cambiario >

Mediante Criterio Institucional número DGT-CI-04-2020, el Ministerio de Hacienda establece el criterio aplicable al tratamiento fiscal de las ganancias y pérdidas derivadas del Diferencial Cambiario, con lo que se deja sin efecto el anterior criterio institucional emitido en el mes de julio del año 2017.

[Conoce más >>](#)

Finance Ministry issues Institutional Criteria about fiscal treatment for earnings and losses for exchange rate differential >

Through the Institutional Criteria DGT-CI-04-2020, the Finance Ministry establishes the applicable fiscal treatment for profits and losses derived from Exchange Rate Differential, leaving without effect the previous institutional criteria emitted in July 2017.

[Learn more >>](#)

Emiten Criterio Institucional respecto de la aplicación del impuesto del traspaso sobre bienes inmuebles entre personas jurídicas fusionadas >

La Dirección General de Tributación emitió el día 06 de enero del 2021, el Criterio Institucional DGT-CI-03-2021 mediante el cual modifica el criterio fiscal establecido previamente respecto del no pago del Impuesto sobre el Traspaso de Bienes Inmuebles en aquellos casos en los cuales el traslado de dichos activos se diese como una respuesta directa de una fusión.

[Conoce más >>](#)

An Institutional Criterion about the application of transfer tax of real estate between merged legal entities is issued >

The General Direction for Taxation issued on January 6th Institutional Criterion DGT-CI-03-2021 by which it modifies the previously established fiscal criterion about the non-payment of the Tax on the Transfer of Real Estate in those cases in which the transfer of said assets occurred as a direct response to a merger.

[Learn more >>](#)

Costa Rica

Tax Flash

La Dirección General de Tributación deja sin efecto criterio sobre Semovientes >

Este 19 de enero se publicó en el Digesto Tributario, apartado "Unidad de Criterio", el Criterio Institucional No. DGT-CI-02-2020, mediante el cual, se deja sin efecto el criterio institucional DGT-CI-02-2020 del 11 de diciembre de 2020 referente a la aplicación del Impuesto sobre el Valor Agregado (IVA) en la venta de semovientes.

[Conoce más >>](#)

The General Direction for Taxation leaves without effect criterion about livestock >

On January 19th it was published on the Tributary Digest, section "Unit of Criterion" the Institutional Criterion No. DGT-CI-02-2020, which leaves without effect Institutional Criterion DGT-CI-02-2020 from December 11th 2020 referring to the application of Value Added Tax (IVA) to the sale of livestock.

[Learn more >>](#)

Poder Ejecutivo presenta proyecto de Ley de Renta Global al Congreso >

En conferencia de prensa realizada el viernes 22 de enero de 2021, el Poder Ejecutivo anunció que concretó el acuerdo técnico con el Fondo Monetario Internacional para obtener el crédito por \$1.750 millones.

[Conoce más >>](#)

Executive Branch files Global Income Bill to the Congress >

Last January 22, 2021, the Costa Rican Executive Branch announced a technical agreement with the Monetary International Fund to obtain a US\$1.750 MM credit.

[Learn more >>](#)

Mantente informado.
Descubre Deloitte tax@hand

Descarga la APP

Contacts

Federico Paz
Partner | Tax & Legal
fepaz@deloitte.com

Ghendrex García
Partner | Tax & BPS
ggarciaq@deloitte.com

Deloitte.

Deloitte se refiere a Deloitte Touche Tohmatsu Limited, sociedad privada de responsabilidad limitada en el Reino Unido, a su red de firmas miembro y sus entidades relacionadas, cada una de ellas como una entidad legal única e independiente. Consulte www.deloitte.com para obtener más información sobre nuestra red global de firmas miembro.

Deloitte presta servicios profesionales de auditoría y assurance, consultoría, asesoría financiera, asesoría en riesgos, impuestos y servicios legales, relacionados con nuestros clientes públicos y privados de diversas industrias. Con una red global de firmas miembro en más de 150 países, Deloitte brinda capacidades de clase mundial y servicio de alta calidad a sus clientes, aportando la experiencia necesaria para hacer frente a los retos más complejos de los negocios. Los más de 330,000 profesionales de Deloitte están comprometidos a lograr impactos significativos.

Tal y como se usa en este documento, "Deloitte S-Latam MXCA, S.C." es la firma miembro de Deloitte y comprende varios países: Costa Rica, El Salvador, Guatemala, Honduras, México, Nicaragua, Panamá y República Dominicana. Involucra varias entidades relacionadas, las cuales tienen el derecho legal exclusivo de involucrarse en, y limitan sus negocios a, la prestación de servicios de auditoría, consultoría fiscal, asesoría legal, en riesgos y financiera respectivamente, así como otros servicios profesionales bajo el nombre de "Deloitte".

Esta presentación contiene solamente información general y Deloitte no está, por medio de este documento, prestando asesoramiento o servicios contables, comerciales, financieros, de inversión, legales, fiscales u otros.

Esta presentación no sustituye dichos consejos o servicios profesionales, ni debe usarse como base para cualquier decisión o acción que pueda afectar su negocio. Antes de tomar cualquier decisión o tomar cualquier medida que pueda afectar su negocio, debe consultar a un asesor profesional calificado. No se proporciona ninguna representación, garantía o promesa (ni explícito ni implícito) sobre la veracidad ni la integridad de la información en esta comunicación y Deloitte no será responsable de ninguna pérdida sufrida por cualquier persona que confíe en esta presentación.