

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

Cambios en el Formulario 1411 Declaración Jurada Anual del Impuesto sobre la Renta para el año 2021 >

En fecha 8 de Marzo 2022, fue anunciado a través de una capacitación virtual por parte de la Superintendencia de Administración Tributaria -SAT- los cambios incorporados en la Declaración Jurada Anual del Impuesto sobre la Renta para Contribuyentes inscritos en el Régimen sobre Utilidades de Actividades Lucrativas a partir del año 2021.

[Conoce más >>](#)

Changes to Form 1411 Annual Income Tax Return for the Year 2021 >

On March 8, 2022, the Superintendence of Tax Administration -SAT- announced through a virtual training session the changes incorporated in the Annual Income Tax Return for taxpayers registered in the Profits from Lucrative Activities Regime as of 2021.

[Learn more >>](#)

Transfer Pricing News

La Administración Tributaria ha iniciado a enviar requerimientos adicionales sobre los Estados Financieros segmentados presentados en el Estudio de Precios de Transferencia >

Desde el año 2016, la Superintendencia de Administración Tributaria -SAT- ha requerido la entrega de los estudios de precios de transferencia a los contribuyentes que han indicado en la Declaración Jurada Anual del Impuesto Sobre la Renta- ISR - haber tenido operaciones con partes relacionadas en el extranjero.

[Conoce más >>](#)

The Tax Administration has started sending additional information requests regarding segmented financial statements presented in the Transfer Pricing Study >

Since 2016, the Superintendence of Tax Administration - SAT- has requested transfer pricing studies from taxpayers that have indicated in their Annual Income Tax Return that had carried out transactions with foreign related parties.

[Learn more >>](#)

El Salvador

Tax Newsletter

Acuerdos de Reparto de Costos y análisis sobre del cumplimiento del principio de plena competencia >

La finalidad del presente documento es analizar las orientaciones generales de los Acuerdos de Reparto de Costos (ARC), que permitan a las empresas asociadas, determinar si las condiciones y operaciones derivadas de dichos acuerdos, con coherentes con el principio de plena competencia.

[Conoce más >>](#)

Cost Contribution Arrangements and analysis of compliance with the arm's length principle >

The purpose of this document is to analyze the general guidelines of Cost Sharing Agreements (ARC), that allow related companies to determine if the conditions and operations derived from said agreements are consistent with the arm's length principle.

[Learn more >>](#)

Costa Rica

Tax Flash

Se publica y entra en vigencia ley que amplía el plazo de presentación de la declaración de renta para las sociedades inactivas >

Mediante el Alcance No. 54 del Diario Oficial La Gaceta de este viernes 11 de marzo de 2022, se publicó la Ley No. 10160 denominada "Simplificación de Trámites Tributarios para Personas Jurídicas sin Actividad Lucrativa".

[Conoce más >>](#)

Dirección General de Tributación aclara cómo implementará la Ley de Simplificación de Trámites Tributarios para las personas jurídicas sin actividad lucrativa >

El pasado 11 de marzo se publicó la Ley No. 10160 denominada Ley de Simplificación de Trámites Tributarios para las personas jurídicas sin actividad lucrativa, la cual estableció que estas entidades se encuentran obligadas a la presentación de una declaración informativa resumida sobre los incrementos en sus activos, pasivos y capital.

[Conoce más >>](#)

Law that extends the deadline for filing the income tax return for inactive companies is published and enters into force >

Law No. 10160, called "Simplification of Tax Procedures for Non-Profit Legal Entities", was published in the Official Gazette La Gaceta of this Friday, March 11, 2022, through Scope No. 54 of the Official Gazette.

[Learn more >>](#)

General Directorate of Taxation clarifies how it will implement the Law of Simplification of Tax Procedures for legal entities without lucrative activity >

On March 11, Law No. 10160 called Law for the Simplification of Tax Procedures for non-profit legal entities was published, which established that these entities are obliged to file a summarized informative declaration on the increases in their assets, liabilities and capital.

[Learn more >>](#)

Global news, local views
Deloitte tax@hand newsfeed

Download the mobile 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

Costa Rica

Carla Coghi

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

Panamá

Yira Mercedes Cobos

Tax Partner
ycobos@deloitte.com

El Salvador

Federico Paz

Tax & Legal Partner
fepaz@deloitte.com

Honduras

Alejandra Arguedas

Tax Partner
aarguedas@deloitte.com

República Dominicana

Richard Troncoso

Tax Partner
rtroncoso@deloitte.com

Ghendrex García

Tax & BPS Partner
ggarciaq@deloitte.com

Nicaragua

Priscilla Piedra

Tax Partner
ppiedra@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 345,000 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.