
BOLETIN TRIBUTARIO

Asociación Tributaria de la República Dominicana

o Las Bonificaciones
o Midiendo inteligencia del asesor tributario
o Chistes Tributarios
o Las Distribuciones de Dividendos
o Anécdota: ¿Con comprobante o sin comprobante?
o Cápsulas procesales Tributarias

o Preguntas y Respuestas
o Curiosidades Tributarias
o Noticias Tributarias del patio
o Novedades tributarias del mundo
o Anécdota: El discurso del político
o Ofertas y Actividades

EDICION: ENERO 2020

Pag. 2
__
Asociación Tributaria de la República Dominicana | Boletín Tributario | www.atrird.com | Tels 809-685-9171/72 | Enero 2020

Dra. Eunice Arias Torres
Abogada, CPA, CTC, MBA, AMLCA FIBA
Presidente IFA-RD y del Comité Cientíifico-RD

Las Bonificaciones

1. ¿Qué son las bonificaciones?
Anualmente, las empresas deben pagar el 10% de sus
beneficios netos a sus empleados. A este pago se le
conoce como la bonificación. Están libres de pagar las
bonificaciones las empresas agrícolas, agroindustriales,
industriales, forestales y mineras durante sus primeros
tres años de operaciones. Asimismo, las empresas
agrícolas cuyo capital no exceda un millón de pesos,
las empresas de zonas francas y las ONG por ser
entidades no lucrativas.

2. ¿Cómo se calculan las bonificaciones?

La bonificación del trabajador se calcula de la siguiente
forma:

Período Laborado Monto de la bonificación

Menos de un año Equivalente al período de
tiempo laborando

De un año a menos
de 3 años

No podrá exceder 45 días de
salario ordinario

De 3 años o más No podrá exceder 60 días de
salario ordinario

Para el cálculo diario del salario ordinario se debe
dividir el salario mensual por 23.83, el salario
quincenal por 11.91 o el salario semanal por 5.5. El
resultado obtenido será el salario diario del empleado.
Dicho salario diario por 45 o 60 días nos dará el tope
de bonificación a pagar. Conforme con el Artículo 227
del Código de Trabajo, la bonificación debe calcularse
sobre los beneficios netos antes de la determinación
de la renta imponible y antes de las bonificaciones

que le corresponda a los miembros del consejo
de administración, directores, administradores o
gerentes.
Las bonificaciones de los directores, gerentes, etc.
de la empresa, a la que se refiere el indicado artículo
son los incentivos, gratificaciones, bonos, primas
o porcentajes pactados a favor de quienes dirigen
la empresa tomando en consideración la labor
administrativa rendida.

¿Cuándo deben ser pagadas?

El pago de las bonificaciones es adicional al pago
ordinario del salario y debe realizarse entre los 90 y 120
días después del cierre de cada ejercicio económico.
Este pago está sujeto a retención de ISR, se reporta a
la TSS y no es computable para fines del cálculo de
las prestaciones laborales, las vacaciones ni el 13avo
salario. Los plazos de presentación de la declaración
jurada son los siguientes:

• A más tardar el 31 de marzo. Plazo de presentación
para las personas físicas, sucesiones indivisas, los que
exploten negocios con o sin contabilidad organizada,
los entes con o sin personería jurídica, domiciliadas
o no en el país, los contribuyentes o responsables del
impuesto por rentas de fuente dominicana y por rentas
del exterior provenientes de inversiones y ganancias
financieras

• Dentro de los 120 días posteriores a la fecha de cierre
autorizada. Plazo de presentación de la Declaración
Jurada para toda sociedad constituida en el país o en
el extranjero, cualquiera que fuere su denominación
y forma en que estuviere constituida, domiciliada
en el país, que obtenga rentas de fuente dominicana
y/o rentas del exterior, provenientes de inversiones y
ganancias financieras. A continuación, presentamos
las fechas de pago para el año bisiesto del 2020.

Cierres autorizados Entre
(90 días)

A mas tardar
(120 días)

31 de Diciembre
2019

30 de Marzo 2020 29 de Abril 2020

31 de Marzo 2020 30 de Junio del
2020

30 de Julio 2020

30 de Junio 2020 39 de Septiembre
del 2020

29 de Octubre
2020

30 de Septiembre
2020

31 de Diciembre
del 2020

30 de Enero del
2021

La mayoría de las empresas dominicanas tienen su cierre económico y contable el
31 de diciembre de cada año, si la empresa obtuvo ganancias, surge la pregunta de
como calcular las bonificaciones. La Dra. Arias explica el procedimeiento.

Pag. 3
__
Asociación Tributaria de la República Dominicana | Boletín Tributario | www.atrird.com | Tels 809-685-9171/72 | Enero 2020

¿Es la bonificación un gasto deducible para fines de
determinación de la Renta Neta Imponible?

El gasto creado como provisión para el pago de las
bonificaciones es una deducción admitida para fines de
determinación de la Renta neta imponible solamente
cuando el pago se haya realizado efectivamente
dentro del plazo establecido para la presentación de
la Declaración Jurada del ISR. En caso contrario, la
deducción podrá efectuarse en el ejercicio fiscal en que
se paguen efectivamente.

¿Qué bonificaciones puede reclamar el empleado?

Conforme al Artículo 704 del Código de Trabajo,
el trabajador sólo puede reclamar la bonificación
correspondiente al año inmediatamente anterior al de
la terminación de su contrato de trabajo.

¿Quién es el que debe demostrar que la empresa
tuvo beneficios; que debe pagar las bonificaciones y
como puede adquirirse esa prueba?

La Suprema Corte de Justicia ha sostenido en
múltiples sentencias, que el trabajador es quien tiene
la carga de la probatoria de que él adquirió el beneficio
de la bonificación. Para lo cual, conforme dispone el
Artículo 225 del Código de Trabajo, el trabajador, en
caso de discrepancias, puede dirigirse al Ministerio de
Trabajo para que a instancias de éste el Director General
de Impuestos Internos disponga las verificaciones de
lugar.

Cont. ...“Las Bonificaciones”. De la página #2. Eunice Arias

El problema de los pasteles
Luisa le quiere llevar 2 pasteles a su abuela. Pero el
gobierno ha dictado una ley que indica que toda
persona que pase por un puente debe dejar como
impuesto la mitad de lo que transporte.

Para llegar donde su abuela Luisa debe cruzar 5
puentes.

¿Cuántos pasteles debe llevar Luisa para que al final
de cruzar los 5 puentes le queden los 2 pasteles que le
quiere regalar a su abuela?

Respuesta en la página #12

Las dos puertas de escape
Un comerciante que estaba preso por evadir impuestos
logra encontrar un escape que dá a dos puertas.

Una puerta conduce a una de las oficinas de la DGII y
justamente donde el inspector que llevó su expediente
por evasión.

La otra puerta conduce donde un León que tiene tres
meses sin comer.

¿Cuál puerta debe elegir el comerciante evasor?

Respuesta en la pagina #12

Midiendo la inteligencia:
del asesor tributario

Pag. 4
__

Asociación Tributaria de la República Dominicana | Boletín Tributario | www.atrird.com | Tels 809-685-9171/72 | Enero 2020

CHISTES TRIBUTARIOS
La empresa de robótica más grande del mundo fabricó
un robot que detectaba a los evasores de impuestos
con solo alimentar el sistema del robot con el registro
nacional de contribuyente o con su cédula fiscal.

Para verificar la efectividad del robot, la empresa
fabricante se lo prestó, a nivel de prueba, a varias
administraciones tributarias del mundo, incluyendo a
la DGII de la República Dominicana. A continuación,
se muestran los resultados obtenidos por el robot en
los diferentes países que fue cedido:

Estados Unidos: El robot atrapó 50,320 evasores
Rusia: El robot detectó 80,345 evasores
China: El robot detectó 320,000 evasores
México: El robot detectó 137,501 evasores
República Dominicana: Prueba no realizada. Se
robaron al robot cuando llegó al aeropuerto.

Información adicional: El procurador indica que está
“investigando” el paradero del robot y que gracias
“a su eficiente labor” ya tiene pistas seguras de que el
robot está en la región norte de país. Por otra parte, la
Policía Nacional indica que le tienen un cerco tendido
a los ladrones en el municipio de Jarabacoa.
….De último minuto: La policía de Colombia acaba
de encontrar al Robot en un lujoso hotel de ese país e
indica que gracias a los Estados Unidos y a su satélite,
acaban de atrapar a la banda de dominicanos que se
robó el robot. Jajajajaja...cualquier parecido con algún
caso...pura coincidencia.
--
Empresario charlatán
“El banco me acaba de devolver su cheque por falta de
fondos.” Le reclama el asesor tributario al empresario.
El empresario, al oir la queja del asesor tributario le
contesta:… “Te lo dije, es que la situación está mala,
ni el banco tiene fondos”.

Noooooo, así noooooo!

Un asesor tributario demasiado agayú
Un empresario le pregunta a un asesor tributario
lo siguiente: ”¿Me puede decir cuanto cobra por sus
servicios?” El asesor tributario le responde: ”Yo cobro
RD$10,000 por cada pregunta.”

El empresario le responde: ”¿y no considera usted que
eso es demasiado?” El asesor tributario le razona de
que cobra mucho porque pocos asesores tributarios
saben tanto de impuestos como él. El empresario
entonces le pregunta: ”¿y de adonde le viene usted su
experiencia tributaria?” A lo cual el asesor tributario
le contesta: ”Trabajé en la DGII por más de 10 años y
tengo tres maestrías en impuestos.”

A propósito, le dice el asesor tributario ”¿me va a hacer
otra pregunta? ya van tres preguntas, o sea, ya me debe
RD$30,000 hasta ahora!” sopla!!
--
Un asesor tributario muy sabio!
Tres hermanos se reparten la herencia de su padre
que consiste en 35 caballos. En el testamento el padre
dejó escrito que al mayor de los hermanos le tocaría
la mitad de la herencia, al hermano mediano la tercera
parte y al más pequeño de los hermanos la novena
parte.

Los hermanos se percataron que la división de la
herencia no daba con números enteros y decidieron
contratar a un experto tributario para resolver el
problema. La propuesta del asesor fue la siguiente:
...Puesto que 35 caballos no se pueden dividir
exactamente por la mitad, ni por la tercera parte ni
por la novena, yo les regalo mi caballo. Ahora tienen
36 caballos y al mayor le tocará la mitad de 36, es decir
18 caballos. Al mediano le tocará la tercera parte de
los 36 caballos, es decir, 12 caballos. Y al más pequeño,
le tocará la novena parte de los 36 caballos, es decir,
4 caballos. Y como 18+12+4 es igual a 34 caballos,
ahora sobran dos caballos, por lo que yo recupero mi
caballo y me quedo con el otro caballo que sobra!

Pag. 5
__
Asociación Tributaria de la República Dominicana | Boletín Tributario | www.atrird.com | Tels 809-685-9171/72 | Enero 2020

Yorlin Lissett Vásquez Castro
Jueza de Paz Especial de Tránsito del D.N.
Magister en Contabilidad Impositiva, en Derecho Tributario y
Derecho Económico Universidad de Salamanca y PUCMM.
Docente Universidad UNIBE y UASD

Dividendo, es la distribución o reparto de las utilidades
y de los beneficios económicos acumulados por una
persona jurídica al cierre de un ejercicio.
 	
¿Cómo se deben repartir los dividendos?

En principio, según los artículos 45 y 46 de la Ley
479-08, General de Sociedades Comerciales y
Empresas Individuales de Responsabilidad Limitada,
la distribución de dividendos se hará en base a la
proporción que cada socio tenga en el capital social.
En las sociedades anónimas, cuando existan diferentes
categorías de acciones, la distribución de dividendos en
acciones será realizada conforme a la misma categoría
que las acciones que hayan dado derecho al dividendo.
 	
¿Cómo pueden ser pagados los dividendos y cuál es
el plazo para efectuar su distribución?

Los dividendos podrán ser pagados en efectivo, especie
o acciones. La distribución de los dividendos será

dispuesta por la asamblea general y deberá hacerse
en un plazo máximo de nueve (9) meses después de
su declaración en la asamblea y en base a un flujo de
efectivo que evidencie que con su pago no se violan
acuerdos con los socios ni se afectan intereses de los
terceros acreedores de la sociedad, de conformidad
con el artículo 44 de la Ley No. 479-08, General de
Sociedades Comerciales y Empresas Individuales de
Responsabilidad Limitada.

¿Cuando se efectúa la repartición de dividendos se
debe efectuar alguna retención?

Sí. Quienes paguen o acrediten en cuenta dividendos
o que de cualquier otra forma distribuyan utilidades
de fuente dominicana a personas físicas, jurídicas o
entidades, residentes o no residentes, deberán retener
e ingresar a la Administración Tributaria, como pago
único y definitivo, el diez por ciento (10%) de ese
monto. Base Legal: Artículo 308, Código Tributario,
modificado por la Ley 253-12.

¿La retención del 10% sobre dividendos pagados es
un crédito fiscal?

No. Conforme al artículo 308 del Código Tributario
modificado por la Ley 253-12 del 9 de noviembre del
2012, la retención del 10% realizada al pago de los
dividendos debera ser ingresada a la Administración
Tributaria pago pago Unico y definitivo.

¿Existen presunciones fiscales para los dividendos?

Si. Cualquier pago hecho a los accionistas
(independientemente que haya o no utilidades y de su
participación accionaria), se reputará como dividendo
gravados con la referida retención, en virtud del
artículo 291 del Código Tributario. Sin embargo, si
el pago realizado a favor accionista fuere en calidad
de “préstamo” sustentado en contrato legalizado,
devengando una tasa de interés conforme con las
costumbres del mercado, entonces, dichos pagos no
serían considerados como presunción de dividendos.

Tratamiento fiscal de las distribuciones
de dividendos

Asociación Tributaria de la República Dominicana | Boletín Tributario | www.atrird.com | Tels 809-685-9171/72 | Enero 2020 Pag. 6

¿Para fines fiscales que particularidades debo
observar en materia de dividendos?

• Los dividendos pagados en acciones se encuentran
exentos del Impuesto Sobre la Renta, y por ende,
liberalizados de la retención. (Base Legal: Literal n,
Art. 299, Código Tributario).

• La repartición realizada hasta el monto de la
participación para los accionistas en caso de disolución
de la sociedad no se consideran dividendos. (Base
Legal: Art. 291 Código Tributario).

• Los dividendos provenientes de inversiones del
exterior constituyen rentas de fuente dominicana
gravadas con la tasa del 25% del Impuesto Sobre
la Renta, pero con la finalidad de evitar la doble
tributación, el artículo 316 del referido código
establece que será acreditable en la declaración
jurada del Impuesto Sobre la Renta del contribuyente
domiciliado o radicado en la RD, el impuesto pagado
en el país de origen hasta el monto del impuesto que
pagaría la misma renta en RD.
• Entre otras.

¿Como debo registrar el pago de los dividendos?

El accionista (persona física o jurídica) que recibe
los dividendos tendrá que registrar el ingreso por el
importe neto recibido y declarará estas rentas como
“Otros Ingresos Financieros” en el estado de resultado.
Sin embargo, para fines fiscales dichos ingresos serán
considerados como rentas exentas del Impuesto Sobre
la Renta y tendrán que excluirse mediante un “ajuste
fiscal negativo” en la declaración jurada del Impuesto
Sobre la Renta (IR-2).

...Continuación Tratamiento Fiscal de las Distribuciones de
Dividendos, Mag. Yorlin Vásquez

La cajera del supermercado
Hace 5 años, realizando el pago de la compra que
había hecho en el supermercado, la cajera me dijo que
debido a que yo trabajaba en la Asociación Tributaria,
tratara de sugerirle a la DGII que aboliera el asunto de
los comprobantes fiscales porque la bendita pregunta
¿Con comprobante o sin comprobante? le estaba
causando problemas hasta en el matrimonio.

Extrañado por lo indicado por la cajera, la cuestioné
de porqué el preguntarle a los clientes ¿Con
comprobante o sin comprobante? le estaba afectando
en su matrimonio. Para mi sorpresa la cajera del
super me respondió que ella en promedio atendía
100 clientes al día por lo cual tenía que preguntar 100
veces al día ¿Con comprobante o sin comprobante? y
que esa misma pregunta tenía que hacerla 700 veces
a la semana; 2,800 veces al mes y 33,600 veces al año.

Me dijo la cajera, que eran tantas las veces que tenía
que hacer esa pregunta que cuando se casó hace un
mes, su esposo le dijo “mi amor, ya estamos casados,
ya podemos hacer el amor” y yo lo que le contesté fué:
¿Con comprobante o sin comprobante?

Imagínese lo indignado y asombrado que se puso
mi esposo al oir semejante pregunta ante su pícara
propuesta!

Ver el video de esta historia verídica: CLIC AQUI

Anecdota de la vida real:
¿Con comprobante o sin comprobante?

Por Lic. Arturo Matos Jáquez
Director Ejecutivo ATRIRD, CPA, AMLCA-FIBA

https://www.youtube.com/watch?v=oLiD2JpudDw

Pag. 7__
Asociación Tributaria de la República Dominicana | Boletín Tributario | www.atrird.com | Tels 809-685-9171/72 | Enero 2020

¿Puede considerarse retribución complementaria el
pago de un incentivo en efectivo a los empleados por
reconocimiento a la labor rendida o a las secretarias
por la celebración de su día o por la rifa en efectivo
realizada por el día de las madres o del padre o la
fiesta de navidad?

No. Los pagos en efectivo de un incentivo no
son retribuciones complementarias porque las
retribuciones complementarias solo pueden ser
dadas en especie. Estos pagos en efectivo deben ser
reportados a la TSS.

¿Puedo entonces considerar esos incentivos pagados
en efectivo como premios?

Conforme al Párrafo Único del Artículo 65 del
Reglamento del ISR, cuando un empleado reciba
del mismo Agente de Retención otro pago sujeto a
retención, dicho pago debe ser sumado al salario para
fines de determinar la base que será usada para calcular
el impuesto que debe ser retenido. Por tal motivo, esos
incentivos no pueden ser tratados como premios ya que,
adicionalmente, los mismos no provienen de apuestas
en hipódromos, bancas de apuestas, bingos, loterías,
juegos de azar, fracatanes, lotos, juegos electrónicos
ni de un concurso promocional de la empresa. Esto
significa, que dichos incentivos en efectivo requieren
ser reportados a la TSS como otras remuneraciones y
los mismos estarán sujetos al pago del ISR.

En este año me toca tomar mis vacaciones. Tengo
más de 5 años laborado para la empresa ¿Me tocan
18 días laborables para disfrutar mis vacaciones?

No. El pago de sus vacaciones se calcula en base a 18
días laborables porque, como bien usted indica, usted
tiene mas de 5 años laborando para la empresa. Sin
embargo, el disfrute es de 14 días laborables.

Los contribuyentes preguntan!

Cobré mis vacaciones, antes de irme a disfrutarla,
¿Debe mi patrón pagarme adicionalmente mi
salario regular por la quincena en la que estuve de
vacaciones?

No. El pago de sus vacaciones incluye el pago del
salario que le corresponde por los días disfrutados.
Hagamos un ejemplo para que usted pueda entender
con mayor facilidad. Por ejemplo, si usted labora de
lunes a sábado en la mañana y toma sus vacaciones a
partir del 16 de marzo del 2020, su patrón le pagará
sus vacaciones el sábado 14 de marzo, que es su ultimo
día laborable, y le calculará el pago en base a 18 días
laborables. Sin embargo, usted deberá retornar a
sus labores el 1ro de Abril del 2020. Si contamos los
días calendarios durante ese período de tiempo, sus
vacaciones de 14 días laborables que equivalen a 16
días normales del mes. Cuando su patrón realice el
pago de la quincena del 30 de marzo usted no recibirá
pago adicional alguno porque ya usted lo cobró el
sábado 14 de marzo. Su próximo cobro será por la
primera quincena de abril.

¿Qué sucede entonces, si el mes tiene días festivos
incluidos dentro de los 14 días de disfrute de mis
vacaciones, afectaría más de una quincena de pago?

Sí. Hagamos otro ejemplo que incluya días festivos.
Supongamos que usted trabaja de lunes a sábado en
la mañana y que toma sus vacaciones a partir del 17
de febrero del 2020. En esta quincena el jueves 27 de
febrero no es laborable y el mes de febrero del 2020 es
bisiesto. Antes tales circunstancias usted tendría que
retornar a su trabajo el 5 de marzo.

Esto significa que usted cobrará sus vacaciones el
sábado 15 de febrero conjuntamente con su quincena
regular y no volverá a cobrar hasta la primera quincena
del mes de abril. Cuando le realicen el cálculo de su
salario regular del 15 de abril su patrón considerará que
4 días del mes de abril le fueron incluidos al realizarle
el pago de sus vacaciones. Por tal motivo, usted solo
cobrará una proporción de esa quincena. La situación
anterior ocurre porque el pago del salario mensual se
realiza en dos pagos quincenales independientemente
de que existan días laborables y/o festivos incluídos
en esas quincenas. Es decir que el pago es por el día
calendario. Sin embargo, el pago de las vacaciones y su
disfrute se calculan en base a días laborables.

Las respuestas a las preguntas de los contribuyentes son emitidas
por la Dra. Eunice Arias, Presidente Comité Científico del IFA-RD

Pag. 8
__
Asociación Tributaria de la República Dominicana | Boletín Tributario | www.atrird.com | Tels 809-685-9171/72 | Enero 2020

Curiosidades Tributarias Noticias Tributarias del patio

Impuesto a la soltería
o Antigua Roma: Existen infinidad de ejemplos y
la instauración de este tipo de impuesto data de la
antigua Roma (Aes Uxorium) en el año 403 antes de
Cristo. En aquella época, los hombres solteros, si no se
casaban, debían pagar impuestos por ello, no podían
dejar legados a su muerte e incluso debían casarse con
las viudas de los soldados que pereciesen durante una
batalla.

o España: En España, el 10 de febrero de 1926 se podía
leer, en el diario “El Sol”, que un hombre protestaba
por el hecho de tener que pagar un impuesto por ser
soltero. El impuesto estuvo vigente hasta finales de los
años 60.

o Italia: un escrito de Benito Mussolini de diciembre
de 1926, indicaba literalmente, que en el caso de una
mujer, si era soltera, era porque no podía evitarlo, pero
en el caso de un hombre, no existían pretextos para
ello y si decidía voluntariamente no casarse, debía
pagar impuestos por ello.

o Inglaterra: En 1695, el parlamento inglés aprobó la
Ley del deber matrimonial o impuesto de registro, que
impuso un impuesto a los nacimientos, matrimonios,
entierros, viudos sin hijos y solteros mayores de
25 años. Fue utilizado principalmente como un
mecanismo de recaudación de ingresos para la guerra
en Francia. El impuesto fue declarado ineficaz y
abolido en 1706.

o Sudáfrica. En 1919, Sudáfrica impuso un impuesto
de soltero por razones raciales para hacer coincidir el
crecimiento de la población blanca con el negro.

...Mediante la sentencia del Tribunal Superior
Administrativo #0030-02-2019-SSEN-00341 de fecha
19 de diciembre del 2019, dicho tribunal ha suspendió
de manera inmediata la aplicación del aumento del
salario mínimo y el salario mínimo cotizable que
aplica la Tesorería de la Seguridad Social (TSS) a las
Mipyme como consecuencia de la vulnerabilidad de
los principios de juricidad y coherencia con los cuales
debe actuar la administración pública, según señalan
en la sentencia. Ver sentencia: Clic Aqui

Como es de todos sabido, en Julio del 2019 y con
efectividad 1 de agosto, el Comité Nacional de Salarios
(CNS) emitió la Resolución #22-19 que aumentaba el
salario mínimo del sector privado no sectorizado en
un 14%. Ver resolución: Clic Aqui

La suspensión de la Resolución emitida por el Tribunal
Superior Administrativo tiene por objeto que se haga
una clasificación de la Mipymes previo al aumento.
Ver Ley 187-17 sobre Mipymes: Clic Aqui

--

...Para el 2020 el actual gobierno levantará la
prohibición de otorgar licencia para nuevas bancas
de apuestas! El único objetivo de tan nefasta medida
es hacerse con los recursos económicos que se
obtienen con el otorgamiento de dichas “licencias”.
En los pueblos y en la misma capital es normal ver en
los barrios populosos una banca de apuesta en cada
esquina. Las bancas de apuestas se han convertido
en una fuente de poder económico parecido al de los
sindicatos de choferes. Es tal su poder, que casi todos
los partidos políticos incluyen dentro de sus listados
de candidatos a cargos de diputados y munícipales
a dueños de bancas de apuestas. Hasta ese punto de
degradación se ha llegado en la política dominicana.

https://atrird.com/wp-content/uploads/2019/12/sentencia-aumento-salario-CNS.pdf
https://atrird.com/wp-content/uploads/2019/12/Resolucion-22-2019-Privado-No-Sectorizado-refrendada-.pdf
https://atrird.com/wp-content/uploads/2019/12/Ley_187-17_Modifica_Ley_488_08_MIPYME.pdf

Pag. 9__
Asociación Tributaria de la República Dominicana | Boletín Tributario | www.atrird.com | Tels 809-685-9171/72 | Enero 2020

Noticias
Tributarias
del mundo

Panamá: La Dirección General de Ingresos (DGI) ha
recaudado US$51.2 Millones desde que entró a regir
la amnistía tributaria el pasado 15 de octubre del
2019. Las Amnistías Fiscales en Latinoamérica son
frecuentes y se han convertido en una fuente para
recaudar recursos.

Argentina: El nuevo presidente de Argentina,
impondrá un impuesto de un 30% adicional a la compra
de divisas. Con esta medida el dólar del mercado negro
aumentó en un 9%. Argentina es uno de los países
con mayores tasas impositivas y también una de las
economías más endeudada de Latinoamérica.

Ecuador: La ley orgánica de Simplificación y
progresividad tributaria aprobada recientemente en
Ecuador, se estima que le dejará al gobierno ingresos
adicionales por US$620 para el 2020.

China: El gobierno chino ayudó a impulsar el asenso
global de Huawei, empresa que habría obtenido hasta
US$75,000 millones en exenciones de impuestos,
financiación, y recursos a bajos precios según publicó
the Wall Street Journal recientemente.

España: El próximo 1 de enero entrarán en vigor
las denominadas ‘Quick Fixes’ (Soluciones rápidas),
medidas destinadas a simplificar y armonizar el IVA
del comercio intracomunitario de bienes. Junto con
las medidas de la Comisión Europea, el objetivo que
persiguen es resolver a corto plazo ciertas cuestiones
que surgen en el comercio intracomunitario de bienes.
El gobierno español espera aumentar la presión
tributaria en un 39.6% del PIB.

México: Un estudio de Think Tank Tax Foundation,
determinó que Mexico es uno de los países donde las
empresas tienen una de las mayores tasa impositiva
con un 30%. El promedio mundial de la tasa impositiva
del impuesto sobre la renta empresarial ronda por el
24.18%.

Nuestro gobierno no subirá los impuestos
y solo los tontos pueden creer que
no lucharemos contra la corrupción
porque si hay algo seguro para nosotros es que
la honestidad y la transparencia serán fundamentales
para alcanzar nuestros ideales.

Demostraremos que es una gran estupidez creer que
las mafias seguirán formando parte del gobierno y
nuestros niños mueran de hambre.

Cumpliremos nuestros propósitos aunque
los recursos económicos se hayan agotado.
Ejerceremos el poder hasta que
comprendan desde ahora que
somos la nueva política.

ANECDOTA:
El discurso del político
Cuenta la leyenda que hace muchos años (?) un
político dominicano que ganó las elecciones se
“botó” en la toma de posesión en donde pronunció
un discurso en el que prometió nuchas cosas y entre
tantas, las promesas clásicas: voy a bajar los impuestos
y terminaremos con la corrupción!

Cuenta la leyenda que al terminar su período la prensa
lo cuestionó, enrostrándole el no haber cumplido
ninguna de sus promesas. El político se quedó pensativo
por unos segundos y les dijo a los periodistas: “He
cumplido con todo lo que prometí, lo que pasa es que
ustedes no leyeron mi discurso como me lo enseñó mi
abuelita...deben leer el discurso de abajo para arriba”,
cuando lo hagan, notarán que cumplí fielmente con lo
prometido...cuando los periodístas leyeron el discurso
de abajo para arriba, se dieron cuenta que cumplió en
un 100% con lo prometido. Haga usted la prueba, lea el
discurso, pero luego léalo de abajo para arriba!

Discurso en la toma de posesión

__
Asociación Tributaria de la República Dominicana | Boletín Tributario | www.atrird.com | Tels 809-685-9171/72 | Enero 2020 Pag. 10

¿Puede la Administración Tributaria suspender la
prescripción por una falta Administrativa?

La Administración Tributaria no puede suspender
la prescripción por una falta administrativa ya que
el Artículo 244 del Código Tributario indica que
la falsedad en las declaraciones presentadas bajo
juramento son sancionadas como delito común
de perjurio. Por tal motivo, no puede haber una
suspensión de hasta dos años por haberse presentado
una declaración con falsedad sin que antes obre una
sentencia judicial con fuerza irrevocable en la que se
condene por el delito de perjurio. En otras palabras,
sólo los jueces de orden judicial con competencia
penal pueden declarar, aún en los casos de tentativa, la
existencia del delito de perjurio y, es solamente cuando
esa sentencia adquiera la fuerza irrevocable que se
suspende el plazo de la prescripción de la obligación
tributaria.

¿ Puede la Administración Tributaria crear criterios
para presumir que ha ocurrido el Delito de Perjurio?

La Administración no puede crear criterios para
presumir que ha ocurrido el Delito de Perjurio ya que
la presunción de inocencia sólo se destruye mediante

pruebas que demuestren culpabilidad. Por tal motivo,
en el ejercicio de las Garantías inalieaneables que
ofrece el Estado al Contribuyente, éste tiene el derecho
a un juicio previo, al pleno ejercicio de su derecho de
defensa y a la presunción de inocencia (entre otros).

Tengo el siguiente problema que necesito
consultarles: La DGII me envió un acto
administrativo en el que indica que llegó a la
conclusión de que existen irregularidades en mis
declaraciones y de que existen comprobantes
reportados en mi envío del F-606 que sustentan
compras ficticias y falsas.

Les lleve las pruebas del pago que le hice a los
suplidores que me dieron esos comprobantes y la
DGII las descartó totalmente.

Mis resultados contables fueron parcialmente
desestimados porque alegadamente la DGII tiene
la facultad de determinar de oficio lo que debo
pagarle, la facultad de fiscalizarme y de realizar la
determinación del monto correcto del impuesto que
debo pagar.

Cuando le pedí el detalle de cómo calcularon el

Dra. Eunice Arias Torres
Presidente Interntional Fiscal Association-DR
y del Comité Científico, IFA-DR

Cápsula Procesal Tributaria

monto que debo pagar y la multa millonaria por
“incumplimiento de mis deberes formales” me
alegaron que no tienen porqué darme detalle
alguno ya que el acto administrativo que entregaron
se basta por sí mismo y que dicho acto tiene
presunción de la validez.

Mis preguntas son las siguientes:
¿Es correcto que la Administración Tributaria se
rehuse en darme detalle de cómo llegó al monto
del impuesto y a la multa que me está requiriendo? y
¿Es justo que yo tenga que elucrubrar que fue lo que
hizo la DGII porque tampoco sé a que ella se refiere
cuando me dice “cruce de información” ?

Fraccionaremos nuestra respuesta en tres partes:

1. El cruce de información

La DGII utilizó el método de base cierta para
determinarle de oficio su obligación tributaria.
Este método consiste en cruzar las informaciones
de tercero resultantes de trazar los comprobantes
fiscales reportados en el Formato de envío de datos
606 (compras y gastos) a los ingresos reportados
por el Formato de envío 607 (Libro de ventas) y,
conjuntamente, con las declaraciones mensuales del
IT-1, IR-17, IR-3, IR-4, entre otros.

Por ejemplo, cuando se envia en el F-606 se indica
el RNC de su suplidor, No. de Comprobante, Fecha,
Monto, ITBIS, uso del ITBIS, Impuestos, forma de
pago, Retenciones de ISR e ITBIS. Esos datos se trazan
al F-607 de los contribuyentes que le entregaron a
usted esos comprobantes fiscales. Adicionalmente se
traza la información al IT-1 y IR-17 que usted envió

2. El acto administrativo

Todo acto administrativo requiere estar motivado.
Para tal fin el acto debe de:

a) Desarrollar de forma sistemática los medios en que
se fundamenta las decisiones;

b) Exponer la forma concreta y precisa de como se

producen la valoración de los hechos, las pruebas y el
derecho que corresponde aplicar;

c) Manisfestar las consideraciones pertinentes que
permitan determinar los razonamientos en que se
fundamenta la decisión adoptada;

d) Evitar la mera enunciación genérica de principios
o la indicación de las disposiciones legales que hayan
sido violadas o que establezcan alguna limitante en el
ejercicio de una acción ; y

e) Asegurar, que la fundamentación de los fallos
cumpla la función de legitimar las actuaciones de los
tribunales frente a la sociedad a la cual va dirigida la
actividad jurisdiccional.

La falta de motivación en el caso de la precisión de
la prueba, que usted nos indica, viola su derecho de
defensa y es un vicio que conlleva la nulidad del acto
por violación al Artículo 69 de la Constitución, al
Artículo 9 Párrafo II de la Ley 107-13 sobre Derechos
de las personas en su relación la Administración y de
Procedimiento Administrativo, al Artículo 26 de la
Declaración Americana de los Derechos y Deberes
del Hombre, el Artículo 11 inciso 1 de la Declaración
Universal de Derechos Humanos, el Artículo 14
inciso 2 del Pacto Internacional de Derechos Civiles
y Políticos y el Artículo 8 inciso 2 de la Convencion
Americana sobre Derechos Humanos.

3. La multa

La determinación de una multa no puede ser
parte de un procedimiento de determinación por
incumplimiento de deberes formales. Las multas
deben ser la consecuencia contravencional que deviene
del incumplimiento de una obligación tributaria y
su imposición debe cumplir con el procedimiento
sancionador establecido en la Ley 107-13.

La multa impuesta debe especificar en que consiste
la evasión propiamente y debe estar debidamente
motivada para que el contribuyente pueda defenderse
de ella vía el procedimiento de lugar.

__
Asociación Tributaria de la República Dominicana | Boletín Tributario | www.atrird.com | Tels 809-685-9171/72 | Enero 2020 Pag. 11

Pag. 12__
Asociación Tributaria de la República Dominicana | Boletín Tributario | www.atrird.com | Tels 809-685-9171/72 | Enero 2020

AVISO
 PREMIO IFA-LATINOAMERICA

Se les informa a todos los expertos tributarios y a
los estudiantes de término de las universidades que la
International Fiscal Association (IFA), tiene instituído
un premio de US$5,000 dólares para el mejor trabajo de
investigación tributaria. Para informarse de las condiciones
y beneficios de este premio visite la página web del IFA-
Latinoamerica:

Pagina web IFA-Latam: CLIC AQUI

¿Desea ser un colaborador del Boletín Tributario de la
Asociación Tributaria de la República Dominicana?

Si desea enviar algún artículo tributario o hacer alguna
pregunta impositiva para que sea respondida en la sección
de “Preguntas y Respuestas Tributarias”, solo debe remitirnos
su artículo o pregunta al siguiente correo electrónico: info@
atrird.com e indicar en la referencia “Para Publicación en el
Boletín Tributario”

Nota: Nos reservamos el derecho a publicar o no su colaboración y/o hacerle las
correcciones que estimemos convenientes..

ANTES.......RD$1,500

OFERTA.....RD$800

Y si compras más de 10 libros:

OFERTA.... RD$700 c/u

Dra.

OFERTA DE REYES

Certificación en
Impuestos

Antes Ahora-Oferta
RD$39,000 RD$30,000

Notas:
-Oferta válida hasta 15 de Enero del 2020
-Puede pagar con transferencia o depósito a la cuenta del BHD
No. 05830490011 ó personalmente con Tarjeta de Crédito ó cheque
en las oficinas administrativas, Tels 809-685-9171 y 809-685-9172. Al
hacer la transferencia o depósito debe indicar su nombre y sacar foto y
enviarla como prueba del pago realizado a: info@atrird.com
-Cargo adicional por envío del libro al interior via Caribe Tour o Metro
Pack. Llamar antes de depositar para establecer monto del pago.

...de la página #3, problema del pastel
“Midiendo la inteligencia: del asesor tributario”.

Respuesta problema de los pasteles: Luisa debe
llevarle a su abuela 64 pasteles. En el primer puente
le van a quitar la mitad de los 64 pasteles, es decir
32 pasteles. En el segundo puente le van a quitar la
mitad de los 32 pasteles restantes, es decir 16 pasteles.
En el tercer puente le van a quitar la mitad de los
16 pasteles, es decir, 8 pasteles. En el cuarto puente
le van a quitar la mitad de los pasteles restantes, es
decir, 4 pasteles y al llegar al quinto puente le van a
quitar la mitad de esos 4 pasteles, es decir, dos. Al
quitarle en el último puente dos de los 4 pasteles, le
quedan dos pasteles que es la cantidad de pasteles
que le quería regalar a su abuela.

...de la página#3 , problema dos puertas
“Midiendo la inteligencia: del asesor tributario”.

Debe elegir la puerta donde está el León. Si tiene 3
meses sin comer el León debe estar o muerto o casi
muerto, sin fuerzas para hacerle ningún daño al que
cruce por dicha puerta.

Respuestas acertijos

http://www.ifalatam.com/

Pag.13__
Asociación Tributaria de la República Dominicana | Boletín Tributario | www.atrird.com | Tels 809-685-9171/72 | Enero 2020

...¿Sabías que la Asociación Tributaria de la República
Dominicana es un branch de la International Fiscal
Association (IFA) y el representante autorizado del Instituto
Latinoamericano de Derecho Tributario (ILADT) en el país?

...¿Sabías que la International Fiscal Association es la única
organización ONG que agrupa a todos los expertos tributarios
del mundo y cuyo objetivo es el estudio comparativo,
específicamente del derecho fiscal internacional y de los
aspectos financieros y económicos de la tributación?

...¿Sabías que cada año la International Fiscal Association
realiza un congreso mundial al cual asisten más de 4,000
expertos tributarios de todo el mundo y en donde se debaten
los principales temas tributarios?

...¿Sabías que en adición al congreso mundial, el IFA
(International Fiscal Association) realiza cada año un
congreso a nivel de Latinoamérica en donde se debaten los
temas tributarios latinoamericanos?

...¿Sabías que la Asociación Tributaria fué elegida por el
ILADT para celebrar en el año 2026 las Jornadas Tributarias
del ILADT-2026?

...¿Sabías que la Asociación Tributaria de la R.D. posee un
Comité Científico y de colaboradores que se encarga de
planificar los congresos, boletines tributarios, tertulias y
demás actividades educativas?

...¿Sabías que la Asociación Tributaria es la más grande
organización tributaria de la región del Caribe y una de las
más activas de toda Latinoamérica?

...¿Sabías que la Asociación Tributaria ha desarrollado un
sistema de enseñanza único basado en el SDT (Sistema
de Documentación Tributaria) soportado en los PPC’s
(Papeles Preparados por el Contribuyente) a fin de evitarle
al contribuyente multas, recargos y hasta el cierre de los
negocios?

...¿Sabías que la Asociación Tributaria realiza dos
graduaciones al año de aquellos que se certifican en
impuestos en la institución?

...¿Sabías que los Consultores Tributarios Certificados (CTC)
son los que dirigen en más de un 99% los departamentos de
impuestos de las grandes y medianas empresas, que son de
los empleados de menor rotación y de los que más ganan en
el área financiera?

PROXIMAS ACTIVIDADES

74vo Congreso IFA
Lugar: Cancún, México
Fecha: 4 al 8 de Octubre 2020
Idioma de las charlas: Inglés
Mas informaciones: Clic Aqui

XXXl Jornadas Latinoamericanas de
Derecho Tributario
Lugar: Guatemala
Fecha: Del 15 al 20 Noviembre 2020
Más informaciones: Proximamente

Actividades Nacionales:

1. Graduación CTC’s
Fecha: Viernes 7 Febrero 2020
Lugar: Salón de Actos Asociación Tributaria
Inicio: 6:00 pm
.--
Próximos cursos:

Alta Gerencia en Impuesto Sobre la Renta
De 6:00 pm a 9:00 pm
Inicio Martes. Del 7 al 10 de Enero

Retenciones, Seg. Social y Código Laboral
 De 6:00 pm a 9:00 pm
 Inicio Lunes. Del 13 al 17 de Enero

Alta Gerencia en ITBIS
De 6:00 pm a 9:00 pm
Inicio Miercoles. Del 22 al 24 de Enero

Alta Gerencia en ITBIS
De 9:00 am a 12:30 pm
Sábado. Del 11 al 25 de Enero

Reporte de Cierre y Amarres Fiscales
De 2:00 pm a 5:30 pm
Sábado. Del 11 al 25 de Enero

Contabilidad y Auditoría Impositiva
De 9:00 am a 12:30pm
Domingo. Del 12 Enero al 9 de Febrero

XII Encuentro Regional Latinoamericano IFA
Lugar: Quito, Ecuador. Idioma charlas: Español
Fecha: Del 20 al 22 de Mayo 2020
Ver detalles: Clic Aqui

Actividades Internacionales:

https://www.ifacancun2020.com/
https://atrird.com/wp-content/uploads/2019/11/QUITO-ECUADOR.pdf

