


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

SAT declara el 30 de Abril como día inhábil difiriendo el cómputo de plazos en días y el vencimiento de impuestos >

Los vencimientos del Impuesto al Valor Agregado –IVA–, Impuesto de Solidaridad –ISO– y pagos trimestrales del Impuesto Sobre la Renta –ISR– se difieren para el próximo lunes 3 de mayo 2021. Asimismo, en el cómputo de plazos en días hábiles, no deberá incluirse el 30 de abril.

[Conoce más >>](#)

SAT declares April 30th as a non-business day and defers the calculation of terms in days and the due date of taxes >

The due dates for Value Added Tax, Solidarity Tax –ISO– and quarterly prepayments of the Income Tax are deferred to Monday 3 May 2021. Likewise within calculation of terms in days and the due date of taxes 30 April must not be included.

[Learn more >>](#)

El Salvador

Tax Newsletter

Principales novedades en la preparación y presentación de Declaraciones de IVA (F-07) y Pago a Cuenta e Impuesto Retenido de ISR (F-14) en El Salvador >


La Administración Tributaria realizó actualizaciones a los formularios para la presentación de las declaraciones mensuales de IVA (F-07) y Pago a Cuenta e Impuesto Retenido de ISR (F-14), las cuales entraron en vigencia para la presentación de las declaraciones mensuales del mes de marzo, por lo cual, es importante conocer los principales cambios y así cumplir con las correspondientes obligaciones formales y sustantivas.

[Conoce más >>](#)

Main changes in the preparation and filing of VAT Tax Return (F-07) and Payment on Account and Income Tax Withheld (F-14) in El Salvador >

The Tax Administration made updates to the forms for the presentation of the monthly VAT returns (F-07) and Payment on Account and Income Tax Withheld (F-14), which entered into force for the presentation of the monthly returns of the month of March, therefore, it is important to know the main changes and thus comply with the formal and substantive obligations.

[Learn more >>](#)


Costa Rica

Tax Flash

Sala Constitucional rechaza acción de inconstitucionalidad sobre Ley de Zonas Francas >

El fallo resulta de importancia a las empresas que funcionan al amparo del Régimen de Zonas Francas, a las cuales las Municipalidades generaron el cobro del impuesto sobre bienes inmuebles, ya que se encuentran facultadas a pedir la devolución de estos impuestos.

[Conoce más >>](#)

Convenio de eliminación de doble imposición tributaria entre Costa Rica y el Gobierno de los Emiratos Árabes Unidos >

Con este convenio se busca atraer inversión extranjera solventando los problemas de doble imposición que puedan originarse como consecuencia del cobro de impuestos sobre la renta y ganancias al capital.

[Conoce más >>](#)

Dirección General de Tributación emite resolución para solicitar cambio de periodo fiscal >

El día 20 de abril de 2021, la Dirección General de Tributación, publicó en el Diario Oficial La Gaceta No. 75, la resolución DGT-R-016-2021, denominada "Resolución para el Cambio de Periodo Fiscal en el Impuesto a las Utilidades".

[Conoce más >>](#)

Nuevas notas técnicas rigen para la importación de mercancías (productos) del sector eléctrico >

Mediante la Resolución RES-DGA-084-2021, publicada en La Gaceta No. 77 del jueves 22 de abril de 2021, la Dirección General de Aduanas de Costa Rica anunció la asociación de las Notas Técnicas 369, 370 y 387 para varios incisos arancelarios de mercancías (productos) del sector eléctrico nacional.

[Conoce más >>](#)

Constitutional Court rejects action on Free Zones Act >

This is important, for companies operating under the Free Zone Regime, to which the Municipalities generated the collection of real estate tax, thus will be entitled to request the refund of these taxes.

[Learn more >>](#)

Double Taxation Agreement between Costa Rica and the government of the United Arab Emirates >

This agreement seeks to attract foreign investment by addressing the double taxation problems that may arise as a result of the collection of income taxes and capital gains.

[Learn more >>](#)

The General Tax Direction issues ruling to request a fiscal year change >

On 20 April 2021, the General Tax Direction published in the Official Gazette No. 75, resolution DGT-R-016-2021, "Resolution for the Fiscal Year Change for Income Tax".

[Learn more >>](#)

New technical notes govern the importation of goods (products) from the electricity sector >

By Resolution RES-DGA-084-2021, published in The Official Gazette No. 77 on Thursday, April 22, 2021, the Costa Rican Customs Director announced the association of Technical Notes 369, 370 and 387 for various tariff items for goods of the national electricity sector.

[Learn more >>](#)

Panamá

Tax News

Ley 208 de 2021 relativa a Amnistía Tributaria >

Ley 208 de 2021 que modifica la Ley 99 de 2019 relativa a la amnistía tributaria y dicta disposiciones para aliviar la reactivación de la economía nacional.

[Conoce más >>](#)

Law 208 of 2021 on Amnesty Tax >

Law 208 of 2021 amending Law 99 of 2019 on Tax Amnesty and issuing provisions to alleviate the reactivation of the national economy.

[Learn more >>](#)

Decreto Ejecutivo N°110 extiende periodo para el pago y presentación de declaración jurada de renta >

Decreto Ejecutivo N° 110, establece medidas tributarias con respecto al pago de tributos y la presentación de las declaraciones juradas de renta del periodo fiscal 2020.

[Conoce más >>](#)

Executive Decree No. 110 extends period for payment of taxes and filing of income tax retur >

Executive Decree No. 110 establishes Tax measures with respect to the payment of taxes and the filing of income tax returns for the fiscal period 2020

[Learn more >>](#)


República Dominicana

Alerta Fiscal

Ley de Transparencia y Revalorización Patrimonial >

La Ley No. 46-20 de Transparencia y Revalorización Patrimonial (modificada y reintroducida por la Ley No. 07-21, de fecha 20 de enero del 2021), establece un marco normativo temporal que permite a todos los contribuyentes, salvo excepciones establecidas, acogerse a facilidades para la regularización fiscal mediante el pago de deudas tributarias y posibilidad de cierre de períodos fiscales con el pago de un impuesto con tasa reducida.

[Conoce más >>](#)

Decreto 256-21 que modifica el Reglamento de Precios de Transferencia >

Esta modificación consolida la adopción por parte de la República Dominicana, del marco inclusivo contra la Erosión de la Base Imponible y el Traslado de Utilidades ("BEPS") emitido por la Organización de Cooperación y Desarrollo Económico ("OCDE").

[Conoce más >>](#)

Tax Alert

Law on Transparency and Asset Revaluation >

Law No. 46-20 on Transparency and Asset Revaluation (modified and reintroduced by Law No. 07-21, dated January 20, 2021), establishes a temporary regulatory framework that allows all taxpayers, save for established exceptions, to avail themselves of facilities for tax regularization through the payment of tax debts and the possibility of closing tax periods with the payment of a reduced tax rate.

[Learn more >>](#)

Decree 256-21 modifies the Transfer Pricing Regulation >


This amendment consolidates the adoption by the Dominican Republic of the inclusive framework against Base Erosion and Profit Shifting ("BEPS") issued by the Organization for Economic Co-operation and Development ("OECD").

[Learn more >>](#)

Mantente informado.
Descubre Deloitte tax@hand

Descarga la APP


Contactémos Guatemala

Byron Martínez

CEO Guatemala y El Salvador
Socio Líder de Impuestos y Legal
bymartinez@deloitte.com

Walter Martínez

Socio de Impuestos, BPS y Comercio
Internacional
wmartinez@deloitte.com

Mario Coyoy

Socio de Precios de Transferencia
mcoyoy@deloitte.com

Ana Lucía Santacruz

Socia de Impuestos, BPS y Comercio
Internacional
alsantacruz@deloitte.com

Melvin Saguach

Socio de BPS e Impuestos
msaguach@deloitte.com

Estuardo Paganini

Socio de Deloitte Legal
egpaganini@deloitte.com


Contacts

Guatemala

Byron Martínez

CEO Guatemala y El Salvador
bymartinez@deloitte.com

El Salvador

Federico Paz

Tax & Legal Partner
fepaz@deloitte.com

Ghendrex García

Tax & BPS Partner
ggarciaq@deloitte.com

Costa Rica

Carla Coghi

Managing Partner
Central America region
Marketplace Mexico - Central America
ccoghi@deloitte.com

Honduras

Ninoska Rivera

Tax Partner
nrivera@deloitte.com

Nicaragua

Priscilla Piedra

Tax Partner
ppiedra@deloitte.com

Panamá

Desiree Esaa

Tax Manager
desaa@deloitte.com

República Dominicana

Richard Troncoso

Tax Partner
rtroncoso@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, consultoría fiscal, asesoría legal, en riesgos y financiera respectivamente, 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.