


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

Ley de Leasing >

El día de hoy fue publicado en el Diario Oficial, el Decreto No. 2-2021, Ley de Leasing mediante el cual se crea el marco legal para llevar a cabo operaciones de leasing, con el objetivo de fomentar la inversión y establecer mecanismos de acceso a crédito, especialmente para las pequeñas y medianas empresas.

[Conoce más >>](#)

Leasing Law >

On 2 March 2021, Decree No. 2-2021, Leasing Law, was published in Guatemala's official gazette. This law establishes the legal framework for conducting leasing operations, with the purpose of encouraging investment and establishing mechanisms for access to credit, especially for small and medium-sized enterprises.

[Learn more >>](#)

Planes de Fiscalización y Topologías de Evasión y Elusión Fiscal >

El 17 de marzo de 2021 el Superintendente de la Administración Tributaria, y el Intendente de Fiscalización, brindaron una conferencia de prensa en la cual dieron a conocer los planes de fiscalización durante el período de Semana Santa que consiste en realizar auditorías masivas del lunes 29 de marzo al sábado 3 de abril de 2021.

[Conoce más >>](#)

Tax Oversight Plans and Types of Tax Evasion and Avoidance >

On 17 March 2021 the Superintendent of the Tax Administration and the Oversight Intendent gave a press conference informing the public of their tax oversight plans during the Holy Week period, which shall consist of performing massive audits from Monday, 29 March through Saturday, 3 April 2021.

[Learn more >>](#)

El Salvador

Tax Newsletter

Determinación del pago de la Contribución Especial a los Grandes Contribuyentes para el Plan de Seguridad Ciudadana >

La Ley de Contribución Especial a los Grandes Contribuyentes para el Plan de Seguridad Ciudadana, Decreto No. 161, finalizó su vigencia, por lo que es importante conocer cuál es el procedimiento para determinar la Contribución Especial para el período fiscal 2020.

[Conoce más >>](#)

Determination of the payment of the Special Contribution by Large Taxpayers to the Citizen Security Plan (CEGC or Special Contribution) >

The Law of Special Contribution to Large Taxpayers for the Citizen Security Plan, Decree No. 161, ended its validity, so it is important to know what is the procedure to determine the Special Contribution for the fiscal period 2020.

[Learn more >>](#)

Tax Alert

Modificaciones en Declaraciones Tributarias de IVA F-07 y Pago a Cuenta de ISR F-14 >


El Ministerio de Hacienda dio a conocer el pasado 26 de marzo 2021, que se han incorporado cambios en los formularios para la presentación de la Declaración del Impuesto al Valor Agregado (F-07) y Pago a Cuenta y Retenciones (F-14).

[Conoce más >>](#)

Modifications in VAT Return F-07 and Income Tax Payment on Account Return F-14 >

The Ministry of Finance announced on March 26, 2021, that some changes have been incorporated in the forms for filing the Value Added Tax Return (F-07) and Advance Income Tax Payment and Withholdings Return (F-14).

[Learn more >>](#)


Costa Rica

Tax Flash

Trámite de Acuerdos de Precios por Anticipado >

El 24 de marzo del 2021 se publicó en el Diario Oficial La Gaceta No. 58 la Resolución DGT-R-14-2021 sobre las pautas para el trámite de Acuerdos de Precios por Anticipado (APA).

[Conoce más >>](#)

Processing of Advance Price Agreements >

On March 24th, 2021, Resolution DGT-R-14-2021 on Guidelines for the Processing of Advance Price Agreements (APA) was published in the Official Gazette No. 58.

[Learn more >>](#)

Panamá

Tax News

Régimen Especial para Empresas Multinacionales Prestadoras de Servicios de Manufactura >

Decreto Ejecutivo 33 de 4 de febrero de 2021 que reglamenta la Ley 159 de 2020 que crea el Régimen Especial para el Establecimiento y la Operación de Empresas Multinacionales para la Prestación de Servicios Relacionados con la Manufactura.

[Conoce más >>](#)

Special Regime for Multinational Companies Providing Manufacturing-Related Services >

Execute Decree 33 of 2021, regulates law 159 of 2020, which creates the Special Regime for the Establishment and Operation of Multinational Companies for the Provision of Manufacturing - Related Services.

[Learn more >>](#)

Declaración Jurada de Rentas del periodo fiscal 2020

Resolución de Gabinete No. 201-1884 del 12 de marzo de 2021, mediante la cual se extiende el plazo hasta el 3 de mayo de 2021, para la presentación de la declaración jurada de rentas correspondiente al periodo fiscal 2020.

Income Tax Return for fiscal period 2020 >

Resolution No. 201-1884 of 2021 extends the deadline for filing the income tax return corresponding to the 2020 period, until May 3, 2021, for those taxpayers who have regular tax period.

[Learn more >>](#)


República Dominicana

Publican norma para la aplicación de las disposiciones de la ley de transparencia de revaloración 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 >>](#)

The norm for the application of the provisions of the law on transparency and asset revaluation was enacted >

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, except for the cases established in the Law, 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 Tax at a reduced rate.

[Learn more >>](#)

Ley crea una Zona Franca Especial de Desarrollo Fronterizo >


La Ley 12-21 que crea una Zona Franca Especial de Desarrollo Fronterizo, se promulgó el pasado 22 de febrero del 2021; ésta sustituye la Ley No. 28-01. Dicha ley exonera del pago de impuestos a las empresas e industrias que se instalen y operen en la frontera del país, específicamente, en las provincias Pedernales, Independencia, Elías Piña, Dajabón, Montecristi, Santiago Rodríguez y Bahoruco.

[Conoce más >>](#)

Law creates a Special Free Zone for Border Development >

Law 12-21 that creates a Special Free Zone for Border Development, enacted on February 22, 2021, replaces Law No. 28-01. Said Law exempts from the payment of taxes to companies and industries that are installed and operate on the country's border, specifically in Pedernales, Independencia, Elías Piña, Dajabón, Montecristi, Santiago Rodríguez and Bahoruco.

[Learn more >>](#)


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

Mantente informado.
Descubre Deloitte tax@hand

Descarga la APP


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.