

Decanato de Ciencias Económicas y Empresariales.
Escuela de Contabilidad.

“Impacto en la Recaudación de ITBIS, a Partir de la
Implementación del Decreto 451-08 Sobre Impresoras
Fiscales, en la República Dominicana.
Período 2010-2012.”

Sustentantes:

Patria Minerva Peralta Espinal	2009-0058
Haydn Susmayer Peña Durán	2009-1683
Diana Indhira Moquete Rodríguez	2010-0038

Asesores:

Alex Anderson, CPA, MPGI.
Richard Gómez CPA, MPGI

Monografía para Optar por el Título de
Licenciatura en Contabilidad, Mención Finanzas.

Distrito Nacional, República Dominicana
Abril, 2014

**“IMPACTO EN LA RECAUDACIÓN DE ITBIS, A PARTIR DE
LA IMPLEMENTACIÓN DEL DECRETO 451-08 SOBRE
IMPRESORAS FISCALES, EN LA REPÚBLICA DOMINICANA.
PERIODO 2010-2012”**

ÍNDICE

DEDICATORIAS	6
AGRADECIMIENTOS	10
INTRODUCCIÓN	15
Capítulo 1 Sobre la DGII.....	18
1.1 Breve historia de la DGII	19
1.2 Misión.....	19
1.3 Visión	19
1.4 Valores.....	20
1.5 Objetivo.....	21
1.6 El tributo y su clasificación	21
1.7 Principales impuestos en la República Dominicana.....	24
1.7.1 Impuesto a la Transferencia de Bienes Industrializados y de Servicios (ITBIS)	24
1.7.2 Impuesto Sobre la Renta (ISR)	25
1.7.3 Impuesto Selectivo al Consumo	25
1.7.4 Impuesto Sobre Sucesiones y Donaciones	26
1.7.5 Impuesto a la Propiedad Inmobiliaria IPI/IVSS.....	27
1.7.6 Otros impuestos	28

Capítulo 2 Nacimiento de las Impresoras Fiscales	30
2.1 ¿Cómo nacen las impresoras fiscales?	31
2.2 Ventajas y desventajas del uso de las impresoras fiscales.	34
2.3 Objetivos de la implementación de las impresoras fiscales.	35
2.4 Registro de empresas acogidas al proceso.	36
2.5 Eficiencia y eficacia de las impresoras fiscales.	37
Capítulo 3 Declaración y Recaudación del ITBIS	38
3.1 Declaración de IT-1.....	39
3.1.1 Operaciones del ITBIS	42
3.2 El ITBIS como herramienta de recaudación.....	43
3.3 Operaciones del ITBIS.....	44
3.4 Informes de recaudación.....	46
Capítulo 4 La Evasión Tributaria.....	47
4.1 Concepto de evasión	48
4.2 Origen de la evasión	48
4.3 Tipos de evasión fiscal.....	52
4.4 Evasión vs elusión tributaria	53
4.5 Controles anti-evasión en la República Dominicana.....	54

Capítulo 5 Impacto en la Recaudación del ITBIS a partir de la Implementación del Decreto 451-08 en la República Dominicana	59
5.1 Cambios en la recaudación y su contribución al desarrollo del país....	60
5.2 Nivel de evasión después de las impresoras fiscales	61
5.2.1 Crecimiento del ITBIS.....	61
5.3 Comportamiento de los sectores comerciales	62
CONCLUSIONES	65
RECOMENDACIONES	67
ANEXOS	68
ANEXO 1. ANTEPROYECTO	
ANEXO 2. FLUJO DE IMPRESORAS FISCALES	
ANEXO 3. RECAUDACIÓN ITBIS 2010	
ANEXO 4. RECAUDACIÓN ITBIS 2011	
ANEXO 5. RECAUDACIÓN ITBIS 2012	
ANEXO 6. PRINCIPALES NOTICIAS DE PERIODICOS	
ANEXO 7. FORMULARIO IT-1	
ANEXO 8. FORMULARIO IR-17	
ANEXO 9. FORMULARIO IR-6	
BIBLIOGRAFÍA	70

DEDICATORIA

Este es un momento inolvidable en mi vida. Quiero dedicárselas a cada una de las personas que contribuyeron para que pudiera realizarlo, pero de una manera muy especial, dedico esta monografía con todo mi amor y cariño:

A DIOS:

Todo en cuanto soy te lo debo a ti, eres mi fuerza y mi refugio. Sin ti, hoy no hubiese concluido esta etapa de mi vida.

A mis padres y mis hermanas:

Que hicieron todo en la vida para que yo pudiera lograr mis sueños, con su ejemplo de dedicación y lucha me enseñaron que con esfuerzo, amor y perseverancia todo es posible. **Simón Peralta** y **Sofía Espinal**, “padres ejemplares”, son mi fuente de inspiración para seguir adelante en la vida, mi felicidad. Los amo con todo mi corazón.

A mi novio:

Ariel González, Con tu paciencia, comprensión y amor me inspiraste para el logro de este paso tan importante en mi vida. . “Te Amo”

Patria Minerva Peralta Espinal

DEDICATORIA

A mis padres: Lic. Jorge Antonio Peña y Diana Durbín Durán

Por haberme guiado en la vida por el camino del bien y por ofrecerme una educación digna, apoyándome de manera incondicional, sus buenos consejos me hicieron ver que en la vida todo es un sacrificio que al final tiene su recompensa.

A mis Hermanas:

Por la confianza y el apoyo que me han brindado siempre.

A todos mis amigos y amigas:

Por los buenos momentos que pasamos durante el transcurso de nuestra formación profesional.

A mis Asesores

Lic. Alex Anderson, Lic. Richard Gómez, y Lic. Adriano Pascual los cuales nos dieron una perspectiva de la vida, haciendo énfasis en que todo lo que uno quiere se puede lograr teniendo voluntad, disciplina y dedicación.

Muchas gracias por todo.

Haydn Susmayer Peña Durán

DEDICATORIA

El tan apreciado esfuerzo de 4 años está plasmado en la terminación de esta monografía, es por eso que quiero dedicarla a todos los que con sus palabras, consejos y acciones dejaron en mí una huella. Pero en especial a las siguientes personas:

A Dios

Porque todos mis esfuerzos serian en vanos si Él no está conmigo.

Mis Padres

Héctor Moquete y **Luisa Rodríguez** los que con su ejemplo me dieron la fuerza para no dejarme vencer por los obstáculos de la vida.

Mis hermanos

Pablo, Esther, Fresa y Elsa, quienes siempre forjaron en mí la semilla de la confianza.

Mis Amigos

A **Cesar Caracas Berríos** por haber compartido conmigo sus grandes conocimientos y siempre creer en mí.

A quienes más que mis compañeros y amigos son mis hermanos **Leonardo Soriano, Angela Matarranz, Keyla Antigua, Radheya Concha, Marleni Marlin, Lisa Rodríguez, Laurítz Ferreira**, porque ustedes también forman parte de este proyecto.

A la Familia **Santana Ramos**, en especial a Mixi, Melvin y Luz por hacerme parte esencial de su familia.

A la Familia **Razón** por haber caminado conmigo estos 4 años.

A mi **comunidad** por su apoyo incondicional.

A la **Lic. Neomicia de León** porque sus conocimientos prácticos me abrieron las puertas a un mundo del saber que era desconocido para mí.

A mis Asesores

Al **Lic. Alex Anderson y Lic. Richard Gómez** por aportar en mi aquellos conocimientos que me van a permitir ser una verdadera profesional, también al **Lic. Adriano Pascual** porque sus palabras siempre me encaminaron hacia adelante.

En especial, a ti que estuviste ahí en las buenas y en las malas, que confiaste y creíste en mí, que me diste la oportunidad de demostrarte quien soy, pero sobre todo que luchaste conmigo hasta el final. Esto es para ti.

Diana Indhira Moquete Rodríguez

AGRADECIMIENTO

A DIOS:

Gracias por haberme permitido culminar mi carrera con éxito.

A mis padres y mis hermanas:

Gracias por siempre darme todo su apoyo incondicional, por los valores que desde pequeña enseñaron Y por siempre confiar en mí.

A mi novio:

Ariel González, siempre me apoyaste en los buenos y malos momentos, dándome fuerzas para seguir a delante.

A mis compañeros de monografía:

Diana Moquete y **Haydn Peña**, gracias por el esmero y esfuerzo, donde nunca se perdió el objetivo de culminar con éxito nuestra monografía.

A mis asesores:

Lic. Alex Anderson y **Lic. Richard Gómez** por la orientación y motivación que siempre brindaron.

A la Universidad APEC

Gracias por los conocimientos que a través de ustedes aprendí, por los excelentes docentes que integran esta institución.

Un agradecimiento especial para todas aquellas personas que de una manera u otra contribuyeron al logro de este esfuerzo: **Nuris Bisono, Harumi Hidalgo, María del Pilar Prenza, Zaida Ramírez, Amelia Mejía, Alba Estrella, Yaneili Cuevas, Xiomara Sterling, Karina de la Rosa, Johanna Karina y Carmen Alicia Smith.**

Patria Minerva Peralta Espinal

AGRADECIMIENTO

Gracias **a Dios**, por estar presente en cada camino recorrido. Por haberme mostrado que con dedicación y fortaleza todo es posible en esta vida. Por iluminar mi mente y por haber puesto en mi vida a aquellas personas que han sido de ayuda durante todo el período de estudio.

A mis familiares por los buenos consejos, que supieron enriquecerme como persona durante el transcurso de mi carrera y además me convirtieron en una persona honesta y perseverante.

A mis compañeras de monografía, por haber sido excelentes personas durante el transcurso de este corto tiempo y por los buenos momentos de trabajo que pasamos juntos.

A la universidad Apec por permitirme crecer tanto a nivel personal como profesional.

Haydn Susmayer Peña Durán

AGRADECIMIENTO

A Dios

Por las infinitas bendiciones que me ha dado, por el poder y la fuerza para estar enfocada siempre hacia adelante, por ser mi motor de vida y mayor mi felicidad.

Padres y Hermanos

Mis Padres quienes siempre pusieron en mí un voto de confianza, por los sacrificios que hicieron para que yo tuviera una educación de calidad y por ser siempre mi soporte de vida. A mis Hermanos porque no había lucha que no la combatiéramos juntos, en las buenas y en las malas estuvieron ahí.

Universidad Apec y profesores

Gracias por ser la institución formadora de grandes intelectuales y por abrirnos las puertas hacia un nuevo mundo de conocimientos. Gracias a mis maestros por su gran dedicación, voluntad y entrega.

Compañeros

Gracias **Haydn Peña y Patria Peralta** porque siempre formamos un buen equipo. A aquellos que más que mis compañeros y colegas fueron mis amigos, gracias por hacerme parte de ustedes.

Pero sobre todo, muchísimas gracias a aquellos que de una u otra manera estuvieron caminando conmigo en estos 4 años. GRACIAS!!!!

Diana Indhira Moquete Rodríguez

RESUMEN

Las impresoras fiscales son equipos cuya tecnología permite a la administración tributaria que los ingresos que declare el contribuyente, sean los que en realidad obtiene.

El objetivo principal de nuestra investigación fue analizar el impacto de la recaudación de ITBIS en los negocios comerciales, a partir de la implementación del Decreto 451-08 sobre impresoras fiscales en la República Dominicana, durante el período 2010-2012.

Por tanto, se muestra como el uso de las impresoras fiscales ha estado cumpliendo con su finalidad y los beneficios que esta aportó al desarrollo económico de la República Dominicana.

Para demostrar lo antes mencionado, utilizamos los métodos de observación, inductivo, análisis e histórico.

Las impresoras fiscales no cambiaron la forma de operar de los negocios, el objetivo de ellas es se pague el impuesto correspondiente y que los ingresos que se declaren sean los que en realidad se obtienen.

INTRODUCCIÓN

Este trabajo de investigación muestra un análisis del impacto del Decreto 451-08 en los negocios que han puesto en funcionamiento las impresoras fiscales en la República Dominicana, y a su vez, como esta implementación ha cambiado de manera significativa la recaudación del ITBIS. Además, el presente estudio evidencia como este mecanismo anti evasión ha permitido mejorar los resultados, tanto mensuales, como anuales, de los porcentajes de ITBIS que se presentan ante la Dirección General de Impuestos Internos (DGII).

Desde épocas antiguas se habían utilizado mecanismos de recaudación que permitieron a los contribuyentes presentar sus rentas de manera lícita, pero se considera que el uso de las impresoras fiscales ha sido el mecanismo más efectivo para lograr este objetivo.

En tal virtud, el uso de las impresoras fiscales ha venido a complementar y a su vez, a incrementar el número de recaudaciones fiscales por parte de los contribuyentes finales, con el objetivo de minimizar considerablemente los niveles de evasión fiscal.

En ese sentido, el objetivo de esta monografía es determinar el impacto de la recaudación del ITBIS en los negocios comerciales a partir del decreto 451-08, así como también mostrar si realmente el uso de las impresoras fiscales está cumpliendo con su finalidad, además de poder mostrar con resultados

específicos cuáles han sido los beneficios que han aportado las mismas al desarrollo económico de la República Dominicana.

Para tales fines, en el presente trabajo de investigación se han desarrollado cinco capítulos, en los cuales se presenta un análisis exhaustivo de lo que la DGII busca con el Decreto 451-08 y su impacto en la recaudación de ITBIS.

En el primer capítulo se presenta una breve descripción del organismo recolector de impuestos en la República Dominicana, la DGII, con el fin de dar a conocer la función principal de éste órgano y los distintos tributos que el contribuyente debe presentar.

El segundo capítulo muestra el nacimiento de las impresoras fiscales, sus ventajas y desventajas, así como los objetivos que dieron lugar a su implementación y la eficiencia y eficacia de las mismas en los negocios dominicanos.

En el capítulo tres se desarrollan los cambios en la recaudación de ITBIS, así como una breve presentación de su formulario de declaración, IT-1 y los distintos análisis e informes del ITBIS en el período 2010-2012.

En el cuarto capítulo se ofrece una amplia explicación al fenómeno histórico de la evasión tributaria, desde sus orígenes, sus tipos y su gran diferencia con la elusión tributaria, hasta los controles anti-evasión adoptados en la República Dominicana.

En el quinto y último capítulo se ofrecen las conclusiones del tema, los métodos e informes que muestran los cambios en la recaudación de ITBIS y la problemática que dio origen a que diversos sectores comerciales estén negados a la implementación de las impresoras fiscales en sus negocios.

Capítulo 1 Sobre la DGII

1.1 Breve historia de la DGII

La Dirección General de Impuestos Internos es la institución que se encarga de la administración y/o recaudación de los principales impuestos internos y tasas en la República Dominicana.

La DGII surge con la promulgación de la Ley 166-97, que fusiona las antiguas Direcciones Generales de Rentas Internas e Impuestos Sobre la Renta. En fecha 19 de julio del año 2006 se promulgó la Ley No. 227-06 que otorga personalidad jurídica y autonomía funcional, presupuestaria, administrativa, técnica y patrimonio propio a la Dirección General de Impuestos Internos¹.

1.2 Misión

La Misión establece la razón de ser de la Dirección General de Impuestos Internos:

"Administrar de forma ética y transparente el sistema tributario, facilitando a las y los contribuyentes el cumplimiento oportuno de sus obligaciones, aplicando las leyes tributarias con integridad y justicia, para contribuir al desarrollo y la cohesión social de la República Dominicana".

1.3 Visión

La Visión es la proyección en el tiempo, el estado deseado ideal que se pretende alcanzar:

¹ <http://www.dgii.gov.do/dgii/acercaSite/Paginas/default.aspx>

"Ser una administración tributaria al servicio de la ciudadanía, reconocida por su eficiencia en la administración del ciclo de vida del contribuyente, que promueve el cumplimiento voluntario aplicando las mejores prácticas internacionales".

1.4 Valores

Los Valores son el conjunto de cualidades y/o virtudes que la DGII fomenta y espera de su gente, esas cualidades que nos permiten cumplir con nuestra visión y misión.

Honestidad. Es la cualidad de hacer lo correcto desde el punto de vista ético. Por medio de este valor se establece que el servidor de la DGII se exprese con coherencia de acuerdo con los valores de verdad y justicia.

Lealtad. Es el cumplimiento con los principios, políticas y procedimientos de la organización y preocuparse por los bienes institucionales garantizando nuestra permanencia e institucionalidad.

Dinamismo. Es actuar con presteza, diligencia, manifestando energía activa respecto a sus actividades o labores. Es comportarse como agentes del cambio, protagonistas de la modernización, propulsores de nuevos proyectos e ideas que mejoren nuestro trabajo.

Respeto. Acatamiento de las leyes y normas nacionales e institucionales. Trato considerado y deferente que debe caracterizar la atención a los Contribuyentes y a nuestros compañeros de labores.

Compromiso y orientación al servicio. Es cumplir con las funciones asignadas, tanto a nivel ética como operativamente; es sentirse parte de la sociedad y de la institución. Además es ofrecer a las y los contribuyentes un servicio de calidad.

1.5 Objetivo

Garantizar la oportuna captación de los tributos presupuestados por el Gobierno Central sobre la base de un programa que aumente la percepción que tienen los Contribuyentes del riesgo por incumplimiento de sus Obligaciones Fiscales²

1.6 El tributo y su clasificación

El tributo consiste en un aporte de los ingresos públicos que hace el contribuyente al Estado, con carácter de obligatoriedad. En la República Dominicana el ente recolector de dicha contribución es la Dirección General de Impuestos Internos.

² <http://www.monografias.com/trabajos25/tributos-dominicana/tributos-dominicana.shtml?monosearch>

Los tributos se clasifican de la siguiente manera:

a) Impuestos

Los impuestos es el tributo cuya obligación tiene como hecho generador una situación independiente de toda actividad estatal relativa al contribuyente. Son los tributos exigidos por el Estado sin que exista una contraprestación inmediata por su pago, y aun así exige su cumplimiento por el simple surgimiento del hecho generador, que devolverá a cambio el Estado a largo plazo a través de educación, salud, seguridad, etc., satisfaciendo de este modo las necesidades públicas.

Estos se clasifican en:

1. Impuestos directos e indirectos

Los **impuestos directos** son aquellos que se cobran mediante roles o registros normativos, porque se conocen anticipadamente los contribuyentes.

Los **impuestos indirectos** son aquellos que se recaudan con ocasión de recurrir los presupuestos de hecho generador y en los cuales se ignora la individualización previa de los contribuyentes.

2. Impuestos Ordinarios o Extraordinarios

Impuestos ordinarios Son aquellos impuestos que han sido incorporados al sistema tributario de un país en forma permanente, es decir, sin establecer con precisión la fecha de suspensión de los mismos.

Impuestos extraordinarios Son aquellos impuestos que no son incorporados al sistema tributario en forma definitiva, sino que se establecen por un tiempo determinado.

Impuestos Exteriores o Interiores

Impuestos Exteriores son aquellos que se establecen con ocasión del tráfico internacional de mercaderías (impuestos aduaneros de importación, de exportación o tránsito de mercaderías).

Impuestos Interiores serian todos los demás y que gravan las rentas devengadas, percibidas gastadas o consumidas por residentes o domiciliarios en el país, rentas cuyas fuentes están dentro del país que siendo de fuentes extranjeras son percibidas o devengadas por personas domiciliarias o residentes en el país de la imposición.

b) Tasas

La Tasa es el tributo cuya obligación tiene como hecho generador la prestación efectiva o potencial de un servicio público individualizado en el contribuyente.

c) Contribuciones especiales

Las contribuciones especiales son los tributos cuya obligación tiene como hecho generador beneficios derivados de la realización de obras públicas o de actividades. Son tributos cuyo hecho imponible consiste en la obtención por el obligado tributario de un beneficio o de un aumento de valor de sus bienes,

como consecuencia de la realización de obras públicas o del establecimiento o ampliación de servicios públicos.

1.7 Principales impuestos en la República Dominicana

Los Impuestos son obligaciones unilaterales dispuestas por una ley, cuyo cumplimiento no origina una retribución directa a favor del contribuyente por parte del estado, sino que mediante acciones del mismo recae de una forma u otra en beneficio general. Las tasas son tributos establecidos por la ley, cuya obligación tiene como hecho generador la prestación efectiva de un servicio público individualizado en el contribuyente³.

1.7.1 Impuesto a la Transferencia de Bienes Industrializados y de Servicios (ITBIS)

¿Qué es el ITBIS?

Es el impuesto que grava la transferencia e importación de bienes industrializados, así como la prestación y locación de servicios⁴.

Tasa del impuesto

Este impuesto se pagará con una tasa de 16% sobre el precio de la transferencia gravada y/o servicio prestado, a partir del año 2013 esta tasa aumentará a un 18% y para el año 2015 volverá a reducirse a un 16%.

³ Fuente: Dirección General de impuestos Internos, Sección de Impuestos.

⁴ Título III Ley 11-92 d/f 16/05/1992 y sus modificaciones

1.7.2 Impuesto Sobre la Renta (ISR)

¿QUÉ ES EL ISR?

Es el impuesto que grava toda renta, ingreso, utilidad o beneficio, obtenido por Personas Físicas, Sociedades y Sucesiones Indivisas, en un período fiscal determinado⁵.

Tasa del Impuesto

1º Las personas jurídicas domiciliadas en el país pagarán, el 29% sobre sus rentas netas gravables hasta el ejercicio fiscal 2013, a partir del año 2014 pagará un 28%.

2º Las personas naturales, residentes o domiciliadas en el país pagarán sobre sus rentas netas gravables del ejercicio fiscal, la suma que resulte de aplicar las tasas progresivas que van desde un 15%, 20% hasta un 25% según la escala correspondiente.

1.7.3 Impuesto Selectivo al Consumo

¿Qué es el ISC?

Es el impuesto que grava las transferencias bienes de producción nacional a nivel de fabricación, así como su importación y la prestación o locación de servicios.

⁵ Título II Ley 11-92 d/f 16/05/1992 y sus modificaciones.

Este impuesto pagará tasas diversas en función del bien o servicio gravado, algunos de estos son:

- ✓ Productos del Alcohol
- ✓ Productos del Tabaco
- ✓ Servicios de Telecomunicaciones
- ✓ Pagos realizados con cheques por las entidades de intermediación financiera así como los pagos realizados a través de transferencias electrónicas
- ✓ Seguros en general
- ✓ Otros bienes establecidos en la Ley⁶

1.7.4 Impuesto Sobre Sucesiones y Donaciones

¿Qué es el Impuesto sobre Sucesiones y Donaciones?

Es el impuesto que grava toda transmisión de bienes muebles o inmuebles por causa de muerte o donación⁷.

¿Quiénes pagan este Impuesto?

En el caso de las Sucesiones, el pago del impuesto se cargará a los herederos, sucesores y beneficiarios del fallecido (De cujus).

En lo que se refiere a las Donaciones, el impuesto se cargará a los favorecidos y recaerá sobre el valor de los bienes donados.

⁶ Título IV Ley 11-92 d/f 16/05/92 y sus modificaciones.

⁷ Ley 2569 d/f 4/12/1950 y sus modificaciones.

Tasa del Impuesto

En el caso de las Sucesiones, la tasa a pagar es de un 3% sobre la masa sucesoral (Herencia), luego de realizadas las deducciones correspondientes. Mientras que para las Donaciones, la tasa es de un 25% del valor de la donación.

1.7.5 Impuesto a la Propiedad Inmobiliaria IPI/IVSS

¿Qué es el IPI/IVSS?

El IPI es el impuesto que se aplica a las viviendas (casas y apartamentos) y a los solares ubicados en zonas urbanas donde no se haya levantado una construcción, o donde ésta ocupe menos del 30% del terreno⁸.

¿Cuál es el gravamen de este impuesto?

Viviendas: Un uno por ciento (1%) aplicado sobre el excedente del valor de la vivienda.

Solares: Un uno por ciento (1%) aplicado sobre el excedente del valor del terreno.

⁸ Ley 18-88 d/f 19/01/1988 y sus modificaciones.

1.7.6 Otros impuestos

Impuesto a Vehículos de Motor

Son los impuestos que se generan por el registro, asignación de placa, circulación, modificaciones en la matrícula (por cambio de propietario, de color o solicitud de duplicado).

Las transacciones de Vehículos de Motor que generan pago de impuestos son:

- Registro Primera Placa
- Traspasos
- Corrección de datos
- Duplicado de matrícula por pérdida
- Oposición
- Levantamiento de Oposición
- Cesación Exoneración por Orden
- Cesación Exoneración por Ley 168-67
- Cesación de Intransferibilidad
- Pérdida de Chapa
- Derecho a Circulación (marbete)
- Pérdida de Marbete
- Cambio de Chapa de Privado a Público
- Cambio de Chapa de Público a Privado
- Cambio de Chapa de Oficial a Privado
- Cambio de Chapa de Privado a Taxi⁹

⁹ Ley 241 d/f 09/11/67; Ley 56-89 d/f 03/07/1989; Ley 495-06 sobre Rectificación Tributaria d/f19/12/2006; Decreto 178-94 d/f 17/06/1994; Decreto 3798 d/f 04/02/1998.

Impuesto a Casinos

Es el impuesto que grava las operaciones de los Casinos de Juegos legalmente establecidos, basados en su localización geográfica y el número de mesas de juego en operación.

Las regulaciones a las operaciones de Casinos, así como los requisitos para la instalación de los mismos, están contenidos en las Leyes 351 de fecha 06 de agosto de 1964 y 24/98 del 04 de febrero del 1998¹⁰.

¹⁰ Ley 351 d/f 04/08/1964

Capítulo 2 Nacimiento de las Impresoras Fiscales

2.1 ¿Cómo nacen las impresoras fiscales?

Las impresoras fiscales surgen en la República Dominicana, como una iniciativa del Plan Anti Evasión que presentó la Dirección General de Impuestos Internos a finales del 2004, orientada a establecer mecanismos de controles efectivos para el cumplimiento tributario y así reducir la evasión del ITBIS¹¹.

El plan abarcó, de manera general, dos grandes ámbitos de control¹²:

1. Control de las ventas locales con destino a consumo intermedio:

- Ventas entre empresas o entre contribuyentes. Para lo cual se estableció en el año 2007 el sistema de Comprobantes Fiscales o Control de Facturación.

2. Control de las ventas locales con destino a consumo final:

- Control de las ventas realizadas con tarjeta de crédito o débito. De esta iniciativa surge la Norma 08-04, de octubre de 2004, que establece la obligación a las empresas administradoras de tarjetas de retener el ITBIS pagado por los consumidores.
- Control de las operaciones de venta en efectivo, principalmente efectuadas por consumidores finales. A este ámbito responde el proyecto de impresoras fiscales.

¹¹<http://www.dgii.gov.do/publicaciones/estudios/Documents/ImpresorasFiscalesexperienciaDcna.pdf>

¹² DGII, Departamento de estudios económicos y tributarios

En el año 2008, ya la DGII contaba con mecanismos para el control de las ventas entre empresas y de las ventas con destino a consumo final realizadas con tarjetas de crédito o débito. Por lo que a finales del año 2008 la DGII inicia la implementación de las impresoras fiscales con el objetivo de controlar las ventas con destino a consumo final realizadas principalmente en efectivo. De esta forma, se cierra el ciclo o proceso de control de las operaciones de venta y a la vez complementa de manera efectiva los anteriores mecanismos de control aplicados por la DGII¹³.

Las impresoras fiscales son equipos cuya tecnología permite a la Administración Tributaria habilitar puntos de control de las ventas dentro del negocio. En este sentido, se hace imprescindible revisar con cuidado el alcance de las facultades legales que tiene la Administración Tributaria, para establecer la obligación del uso de estos equipos y adicionalmente lograr que sean aceptados e incorporados como práctica habitual del negocio.

Para el caso de Rep. Dom., las disposiciones legales vigentes le otorgan a la Administración Tributaria amplias facultades para la revisión permanente de las actividades económicas, con el objetivo fundamental de que todos los contribuyentes cumplan con sus obligaciones tributarias relativas a la emisión de los documentos legales, su registro, declaración y pago de los impuestos que procedan. Cabe destacar, que dicha regulación no afecta en ningún momento el derecho a la libre empresa consagrado en la Constitución de la República Dominicana¹⁴.

¹³ DGII, Departamento de estudios económicos y tributarios

¹⁴ DGII, Departamento de estudios económicos y tributarios

En tal sentido, una **impresora fiscal** es un dispositivo que les sirve a los comerciantes para emitir y guardar documentos fiscales. La finalidad de su uso es evitar la evasión de impuestos presentados a la Dirección General de Impuestos Internos (DGII).

**Establecimientos con Impresoras fiscales y proporción de ventas a consumidor final
Al 31 de diciembre de 2010**

Sector	Cantidad de IF instaladas	Proporción de ventas a CF
Hipermercados	936	90,5
Comida Rápida	442	91,2
Restaurantes	31	87,1
Tiendas de ropa y zapatos	35	98,2
Ferreterías	3	59,4
total	1447	90,1

Fuente: **Departamento de Estudios Económicos y Tributarios, DGII, 2010**

Leyenda:

IF: Impresoras Fiscales

CF: Consumidores Finales

2.2 Ventajas y desventajas del uso de las impresoras fiscales.

Dentro de las ventajas a destacar del uso de las impresoras fiscales se encuentran las siguientes:

- ✓ Rapidez y seguridad al momento de facturar.
- ✓ No es necesario pedir los datos del cliente para facturar.
- ✓ No tiene que hacer formatos de factura pre impreso. Si su cliente necesita una factura con sus datos, solo tiene que colocarlos.
- ✓ Como la información fiscal queda almacenada en la memoria interna de la impresora, no hace falta usar facturas pre-impresas y con el número de control, por lo que el libro de ventas se elaborará basado en los

Reportes X que la impresora fiscal emita en cada uno de los días de operación.

En ese mismo ámbito, dentro de las desventajas a destacar del uso de las impresoras fiscales se pueden mencionar las siguientes:

- Encontramos el costo del papel y su calidad.
- El costo de la misma impresora es bastante alto y para pequeños negocios (Fondas, Tiendas, Lavanderías), resulta un gasto a veces casi innecesarios a pesar de las grandes ventajas que el uso de las mismas presenta.
- En los supermercados, en las cajas cuando se está realizando la compra en ocasiones en el momento de pagar la caja por algún motivo se apaga, haciendo en ocasiones ventas duplicadas, etc.

2.3 Objetivos de la implementación de las impresoras fiscales.

Uno de los objetivos principales que busca la implementación inmediata del uso de las impresoras fiscales es el aumento del pago de Impuesto sobre la Renta y del Impuesto sobre las Transferencias de Bienes Industrializados y Servicios (ITBIS).

Al aumentar el volumen de ventas declaradas -ya que las impresoras fiscales impedirán que los comercios puedan dejar fuera de libros algunas ventas realizadas en efectivo- se registrará un incremento del pago de los impuestos y,

en consecuencia, se deteriorará el nivel de rentabilidad y de generación de flujo de efectivo de los negocios¹⁵.

No obstante a esto, otros objetivos que se persiguen alcanzar con el uso de las impresoras fiscales son los siguientes¹⁶:

- Mayor aumento en la recaudación.
- Mejora del funcionamiento de los mercados, ya que disminuye la competencia desleal que los evasores representan para los que cumplen
- Aumenta la equidad horizontal del sistema.
- Genera externalidades positivas: mayor transparencia y control interno para el contribuyente, aumento de productividad del sector por introducción de una tecnología más avanzada, entre otras.

2.4 Registro de empresas acogidas al proceso.

A todas las empresas o sectores que se acojan al uso de las impresoras fiscales según el DECRETO NO. 451-08, les será muy difícil hacer declarar el importe que les conviene a la hora de presentar su declaración, debido a que con el establecimiento de estos dispositivos lo que se busca es que las organizaciones que lo utilicen, declaren de manera total los montos correspondientes al ITBIS y de esa manera reducir en un gran porcentaje el número de las evasiones fiscales.

¹⁵ <http://www.listindiario.com.do/puntos-de-vista/2008/9/5/72587/Impresoras-fiscales-y-voracidad-tributaria>

¹⁶ DGII, Departamento de estudios económicos y tributarios

En tal sentido, lo que se busca es poder reducir al mínimo las evasiones realizadas por los contribuyentes, y en tal medida aumentar el número de recaudaciones abarcando al sector informal, quien actualmente es el más beneficiado por la no utilización casi en su mayoría de dichos dispositivos¹⁷.

2.5 Eficiencia y eficacia de las impresoras fiscales.

Con el uso de las impresoras fiscales no se altera la forma de operación de los comercios o negocios, lo único que las mismas buscan es garantizar que se manejen de acuerdo a la legislación fiscal que existe en el país, para asegurar el pago de la declaración de impuestos de forma correcta.

En tal medida, La instalación de las mismas ayuda a la formalización de los negocios y permite tener más control de las ventas realizadas. De esta manera todas las áreas del comercio pueden trabajar bajo las mismas condiciones, aumentando la equidad y disminuyendo la competencia desleal.

¹⁷ Conferencia, Universidad UNPHU, 13/03/2014

Capítulo 3 Declaración y Recaudación del ITBIS

3.1 Declaración de IT-1

El IT-1 es un formulario que se presenta ante la DGII de manera mensual por el contribuyente. El cual está dividido en dos partes fundamentales; en primer lugar se encuentra el ITBIS gravado de las actividades económicas de los mismos, y en segundo lugar están las retenciones que se le realizan al profesional independiente por algún trabajo realizado a la empresa.

Antes del desglose de las partes que conforman este formulario, es importante que se presente el encabezado, en él se encuentran las informaciones del contribuyente, así como también la fecha y el período al que corresponde la declaración.

The image shows the header section of the IT-1 tax declaration form. At the top left is the logo of the Dirección General de Impuestos Internos (DGII). To the right of the logo, the text reads "DIRECCION GENERAL DE IMPUESTOS INTERNOS" and "DECLARACION JURADA Y/O PAGO DEL IMPUESTO SOBRE LAS TRANSFERENCIAS DE BIENES INDUSTRIALIZADOS Y SERVICIOS (Valor en Dó)". In the top right corner, it says "IT-1 Versión 2012". Below this is a yellow box titled "I DATOS GENERALES" containing several input fields and checkboxes. The fields include "PERIODO" (with a sub-label "MES/AÑO"), "FECHA LIMITE DE PAGO", "TIPO DE DECLARACION" (with options: NORMAL, RECTIFICATIVA, B, C, AJUSTE / ESTIMACION, RECURSO DE RECONSIDERACION, RECURSO CONTENCIOSO, MULTAS, PAGO A CUENTA), "RNC / CEDULA", "NOMBRE / RAZON SOCIAL", "NOMBRE COMERCIAL", "TELEFONO", "FAX", and "CORREO ELECTRONICO".

Impacto en la Recaudación del ITBIS, a partir de la implementación del Decreto 451-08 sobre impresoras fiscales, en la República Dominicana, año 2010-2012.

La Primera parte está contemplada en 3 secciones, donde se muestran en primera instancia los ingresos obtenidos de las operaciones de la empresa, así como también los obtenidos de exportación y aquellos que son considerados como exentos.

Más adelante, está la liquidación que es donde indica el ITBIS cobrado y pagado en base a los ingresos anteriormente especificados, así como también los distintos saldos o pagos computables que puede tener el contribuyente.

A ITBIS RETENIDO		MONTO	
25	SERVICIOS SUJETOS A RETENCIÓN PERSONAS FÍSICAS Y ENTIDADES NO LUCRATIVAS	+	
26	SERVICIOS SUJETOS A RETENCIÓN Sociedades	+	
27	SERVICIOS SUJETOS A RETENCIÓN Sociedades (Norma No. 2-05 y I-07)	+	
28	BIENES O SERVICIOS SUJETOS A RETENCIÓN A CONTRIBUYENTES ACOGIDOS AL PST	+	
29	BIENES SUJETOS A RETENCIÓN PROVEEDORES INFORMALES (Norma 08-2010)	+	
30	ITBIS POR SERVICIOS SUJETOS A RETENCIÓN PERSONAS FÍSICAS Y ENTIDADES NO LUCRATIVAS (16% casilla 25)	-	
31	ITBIS POR SERVICIOS SUJETOS A RETENCIÓN Sociedades (16% casilla 26)	-	
32	ITBIS POR SERVICIOS SUJETOS A RETENCIÓN Sociedades (16% casilla 27 por 0.30 Norma 2-05 y I-07)	-	
33	ITBIS RETENIDO A CONTRIBUYENTES ACOGIDOS AL PST (16% Casilla 28)	-	
34	ITBIS POR BIENES SUJETOS A RETENCIÓN PROVEEDORES INFORMALES (16% casilla 29 por 0.75, norma 08-2010)	-	
35	IMPUESTO A PAGAR (Sumar casillas 30+31+32+33+34)	+	
36	SALDO A FAVOR ANTERIOR	-	
37	PAGOS COMPUTABLES A CUENTA	-	
38	DIFERENCIA A PAGAR (Si el valor de las casillas 35-36-37 es positivo)	=	
39	NUEVO SALDO A FAVOR (Si el valor de las casillas 35-36-37 es negativo)	=	
B PENALIDADES			
40	RECARGOS	+	
41	INTERES INDEMNIZATORIO	+	
42	SANCIONES	+	
C MONTO A PAGAR			
43	TOTAL A PAGAR (Sumar casillas 38+40+41+42)	=	
44	TOTAL GENERAL (sumar casillas 24 + 43)	=	

La última es la sección de las penalidades donde se plantean los recargos, intereses y sanciones que puede tener el contribuyente si irrumpe alguna de las obligaciones requeridas para la presentación de este formulario. Una vez completado esta segunda parte se procede a obtener un monto a pagar, en base a las informaciones anteriores.

La segunda parte de este formulario presenta las retenciones a terceros. En esta sección el contribuyente presentará las retenciones por pago de una prestación de servicios profesionales, tanto a personas físicas, como a jurídicas, tomando en cuenta el enfoque de dicha retención y la norma que aplica.

Al igual que la segunda parte del formulario esta también contiene las penalidades aplicadas a esta sección y el monto a pagar de dichas retenciones.

II. INGRESOS POR OPERACIONES		MONTO
1	TOTAL DE OPERACIONES DEL PERIODO	+
II.A NO GRAYADAS		
2	INGRESOS POR EXPORTACIONES	+
3	INGRESOS POR VENTA EN REPUBLICA DOMINICANA DE BIENES O SERVICIOS EXENTOS	+
4	TOTAL INGRESOS POR OPERACIONES NO GRAYADAS (Sumar casilla 2+3)	= -
II.B GRAYADAS		
5	INGRESOS POR OPERACIONES GRAYADAS (Restar casillas 1- 4)	= -
III LIQUIDACION		
6	ITBIS COBRADO (16% de la casilla 5)	= -
7	ITBIS PAGADO EN COMPRAS LOCALES	+
8	ITBIS PAGADO POR SERVICIOS DEDUCIBLES	+
9	ITBIS PAGADO EN IMPORTACIONES	+
10	TOTAL ITBIS PAGADO (Sumar casillas 7+8+9)	= -
11	IMPUESTO A PAGAR (Si el valor de las casillas 6-10 es Paritico)	= -
12	SALDO A FAVOR (Si el valor de las casillas 6-10 es negativa)	= -
13	SALDOS COMPENSABLES AUTORIZADOS (Otras Importar)	-
14	SALDO A FAVOR ANTERIOR	-
15	PAGOS COMPUTABLES POR RETENCIONES (Norma No. 8-04)	-
16	PAGOS COMPUTABLES POR OTRAS RETENCIONES (Norma No. 2-05)	-
17	OTROS PAGOS COMPUTABLES A CUENTA	-
18	COMPENSACIONES Y/O REEMBOLSOS AUTORIZADOS	+
19	DIFERENCIA A PAGAR (Si el valor de las casillas 11-13-14-15-16-17+18 es Paritico)	= -
20	NUEVO SALDO A FAVOR (Si el valor de las casillas 11-13-14-15-16-17+18 es Negativa) d (12+13+14+15+16+17+18)	= -
IV PENALIDADES		
21	RECARGOS	+
22	INTERES INDEMNIZATORIO	+
23	SANCIONES	+
V MONTO A PAGAR		
24	TOTAL A PAGAR (Sumar casillas 19+21+22+23)	= -

Cabe destacar, que todo lo concerniente al ITBIS en compra, que se muestra en la primera parte del formulario, viene dado del reporte de 606 que al igual que el IT-1 es presentado de manera mensual ante la DGII; en cambio la parte las retenciones es tomada del pago a terceros por trabajos profesionales de manera independiente, desglosados en el IR-6 e IR-17¹⁸.

Por último y no menos importante están las informaciones que de fecha de pago y de firma de contribuyente o responsable de la obligación.

JURAMENTO		PARA USO DE LA DGII		
YO _____ EN CALIDAD DE _____		FECHA DE PAGO	Nº RECIBO DE PAGO	FECHA LIMITE DE PAGO
POR LA PRESENTE AFIRMO BAJO JURAMENTO QUE LOS DATOS CONSIGNADOS EN LA PRESENTE DECLARACION SON CORRECTOS Y COMPLETOS Y QUE NO HE OMITIDO NINGUN DATO ALGUNO QUE LA MISMA DEBA CONTENER, SIENDO EN CONSECUENCIA TODO SU CONTENIDO LA FIEL EXPRESION DE LA VERDAD.				
_____	_____	_____		
FECHA	FIRMA	FIRMA DEL CAJERO Y SELLO LA FIRMA Y EL SELLO DE LA UNIDAD CONSTARÁN DE RECIBO		

La fecha de presentación de este formulario es el día 20 de cada mes.

3.1.1 Operaciones del ITBIS

Existen dos operaciones donde se presenta el ITBIS. Una de ellas es en el total de operaciones gravadas o ventas totales para fines de ser reportado por los contribuyentes. Esta incluye la demanda de la economía tanto interna, como externa, es decir aquellos productos y servicios que se manejan dentro del país y aquellos que se obtienen por la exportación.

¹⁸ Ver en el anexo, los distintos formularios mencionados.

En cambio, la otra operación corresponde a las ventas gravadas, son aquellas que están sujetas al ITBIS según los establece el código tributario de la República Dominicana y al igual que las ventas totales deben ser presentadas de manera mensual en su formulario correspondiente.

La Dirección General de Impuestos Internos presenta de manera organizada las estadísticas mensuales que se generan por parte de las operaciones totales y gravadas del ITBIS, divididas según el sector económico al que corresponda. La finalidad de este reporte es mantener informada a la opinión pública de los análisis realizados en base a sus reportes fiscales y mostrar que estos cumplen con los acuerdos del Catálogo Internacional Industrial Uniforme (CIIU).

3.2 El ITBIS como herramienta de recaudación

La implementación de las impresoras fiscales sin duda alguna fue el motor que impulsó el mejoramiento en la recaudación de ITBIS, pues los mecanismos anteriormente utilizados no habían mostrado con efectividad la verdadera panorámica de las empresas.

En artículo 2 del Decreto 451-08 establece lo siguiente: *“Todos los contribuyentes, ya sean personas físicas o jurídicas, cuya actividad comercial consiste en la venta de productos o prestación de servicios mayoritariamente a Consumidores Finales (Contribuyentes del Sector Retail), quedan obligados a utilizar Impresoras Fiscales, a partir de la fecha que sea establecida y*

comunicada por la Dirección General de Impuestos Internos como la fecha efectiva para tener instaladas dichas Impresoras Fiscales”

Esta información permite que de manera directa los contribuyentes se vean obligados a la instalación de las impresoras fiscales. No obstante, no todas las empresas se han acogido a los cambios de implementación.

A pesar de que este mecanismo es un arma de eficiencia y eficacia no solo para las empresas, sino también para el ente recolector de impuestos, hay algunos contribuyentes que no se ven muy convencidos de que este proceso sea efectivo. Sin embargo, en poco tiempo de su entrada en vigencia se notó un aumento significativo en la recaudación de ITBIS, por lo que esto nos permite afirmar que la implementación de las impresoras fiscales ha tenido un impacto positivo y progresivo en la República Dominicana.

3.3 Operaciones del ITBIS

Previo a la entrada en vigencia del Decreto 451-08 del total de ventas reportadas por los contribuyentes en el 2008, excluyendo las exportaciones y compras del gobierno, el 51% fue para uso intermedio o ventas entre empresas y el restante 49% fueron ventas con destino a consumo final (ver gráfico n°.2a).

En ese mismo año, la DGII poseía mecanismos para controlar las ventas de consumo intermedio así como las ventas realizadas con tarjetas de crédito o

débito. No obstante, faltaba dar seguimiento a las ventas efectuadas a consumidores finales que se realizan en su mayoría en efectivo¹⁹.

En este sentido, el proyecto de las Impresoras Fiscales viene a llenar parte de este vacío para dar cobertura de al menos el 22% del total de las ventas a consumidores finales. Este porcentaje corresponde a los sectores de ventas al por menor, bares, restaurantes y similares. (Ver gráfica No. 2b)

Un aspecto importante que destacan los informes de ITBIS es que es el crecimiento que ha tenido la recaudación en el período 2010-2012. Según estadísticas para el 2010 el ITBIS tuvo un incremento de RD\$3,083.1 millones con referencia a años anteriores. Esto permite reconocer que la implementación de las impresoras fiscales ha sido

¹⁹ Impresoras Fiscales experiencia Dcna, Noviembre 2011, pág. 12

3.4 Informes de recaudación

Como parte de los resultados arrojados por el mecanismo de las impresoras fiscales, durante el período 2010-2012, el informe dice que *“se observó un descenso en el incumplimiento tributario del ITBIS de 16.8% en el 2008 con respecto al 2004. Esta cifra bajó 11.4 y 12.0% para el 2009 y 2010, respectivamente”*.

La DGII presento en su informe anual del año 2012 que la recaudación ITBIS aumento con relación al año 2011 en RD\$ 667.6 millones, lo que representa un 18.9%.

Por otra parte, la recaudación acumulada del ITBIS también generó cambios significativos en el período Enero-Febrero 2012 de 017.2% lo que equivale a un excedente de más del 100% de recaudación en comparación con años anteriores.

Cabe destacar, que desde el 2010, los mecanismo utilizados por la DGII para la recaudación de impuestos han sido efectivos, ya que los incrementos no solo se han generado en el ITBIS, sino también en los demás impuestos. De manera que dada estas informaciones podemos determinar que el mecanismo de las impresoras fiscales es una herramienta útil para el desarrollo de los tributos en el país.

Capítulo 4 La Evasión Tributaria

4.1 Concepto de evasión

La evasión se define como la omisión parcial o total del impuesto, así como la presentación de una declaración falsa o inexacta, voluntaria o involuntariamente, que produce una disminución ilegítima de los ingresos tributarios, el otorgamiento indebido de exenciones o un perjuicio a la administración tributaria.²⁰

El código Tributario de la República Dominicana en su artículo 248, establece que: “Incorre en evasión tributaria el que mediante acción u omisión que no constituya produce o podría producir una disminución ilegítima de los ingresos tributarios, el otorgamiento indebido de exenciones o un perjuicio al sujeto activo de la obligación tributaria”.

4.2 Origen de la evasión

En ocasiones la evasión se origina por la falta de responsabilidad y solidaridad de los contribuyentes, en otros casos, como consecuencia de la falta de reacción oportuna por parte de la administración tributaria, para adaptar los sistemas tributarios, las estructuras y las normativas.

No incurre en evasión sino en mora, quien paga espontáneamente fuera de los plazos, el impuesto que hubiere omitido. Las diferencias de impuestos

²⁰<http://www.dgii.gov.do/et/nivelUniversitario/gLOSARIO/Documents/GlosarioTributario.pdf>

determinados como consecuencia de las fiscalizaciones y estimaciones de oficio realizadas por la administración tributaria.²¹

Hay diversos motivos por los cuales los contribuyentes evaden, podemos mencionar: razones económicas, psicológica, políticas, administrativas, técnicas, legales y culturas.

Dentro de los factores que dan origen a la evasión, mencionaremos:

- **Carencia de conciencia tributaria**
- **Sistema tributario poco transparente**
- **Administración tributaria poco flexible**
- **Bajo riesgo de ser detectado**
- **Alta alícuotas**
- **La inflación**

Carencia de conciencia tributaria

La mayoría de los individuos no toman conciencia de lo importante que es que todos realicemos o cumplamos con nuestras obligaciones tributarias, en tiempo y forma, para que el Estado pueda prestar con mayor eficiencia los servicios esenciales, que la sociedad demanda, tales como: salud, educación, seguridad y justicia.

Entre las razones de la falta de conciencia, mencionaremos:

²¹<http://www.dgii.gov.do/legislacion/codigoTributario/Documents/Titulo1.pdf>

- a. Falta de conciencia:** desde la niñez, los individuos deben tener incorporados los valores de la ética y la moral, e inculcarle el rol y función del Estado en la sociedad, y su participación en el pago de los distintos tributos, en tiempo y forma, para que el Estado pueda cumplir con sus obligaciones.
- b. Falta de solidaridad:** el Estado con los recursos que le ingresan de los sectores que están en condiciones de contribuir, deben prestar servicios, a los sectores de menores ingresos. Por lo antes mencionado, con el pago de sus impuestos, es solidario, para que los que menos tiene reciban los servicios que el Estado brinda.
- c. Falta de claridad del destino del gasto público:** la poca transparencia del uso de los recursos, que le ingresan al Estado, y la sensación del ciudadano que no recibe una adecuada prestación de los servicios, que están a cargo del Estado, hacer que el ciudadano no cumpla con sus obligaciones.

Sistema Tributario poco transparente

Si el tipo de sistema tributario que exista en el país es poco claro, va a contribuir a una mayor evasión. Las leyes tributarias, reglamentos y decretos deben ser precisas y concisas en cuanto a quienes están alcanzados por las leyes para los diferentes impuestos y no se dejen vacíos en la interpretación de

la misma porque da pie a que el contribuyente busque la manera de eludir impuesto.

Administración Tributaria poco flexible

En la medida que el sistema tributario busca la equidad y el logro de una variedad de objetivos sociales y económicos, la simplicidad de las leyes impositivas es una meta difícil de lograr.

Bajo riesgo de ser detectados

Debido a que no existe una difusión o una presencia eficaz de las consecuencias que puede sufrir el contribuyente si se lo detecta evadiendo. El organismo de recaudación debe marcar una adecuada presencia a través de una utilización correcta de la información, exteriorizando en la sociedad la imagen de que el riesgo de ser detectado es muy elevado, y de que el costo de no cumplir correctamente con sus obligaciones fiscales por parte del contribuyente podrá ser excesivamente oneroso.

Altas alícuotas

Esta es una de las causas de evasión en nuestros país, tenemos alícuotas muy altas que debemos de pagar al fisco, por lo antes mencionado, los contribuyentes declaran menos ingresos para que la contribución al fisco sea menor y que no absorba todas sus ganancias.

Inflación

La inflación distorsiona la economía hasta si paralización total. Solo se pueden esperar efectos negativos, a fin de que tales efectos en el ámbito de la tributación sean menores y no generen como consecuencia evasión endógena²², se adoptan en las legislaciones una serie de técnicas que pretenden controlarlos.

4.3 Tipos de evasión fiscal

Podemos decir que son dos los tipos de evasión: **la pura y simple y la que entraña defraudación fiscal.**

Evasión pura y simple

Es la que configura una omisión parcial carente de los elementos subjetivos, del dolo y la culpa del evasor, de manera consciente o por error obviamente involuntario.

Evasión que entraña defraudación fiscal

Es aquella en que el contribuyente o sujeto pasivo ha realizado maniobras engañosas a fin de disminuir, mediante el fraude, el crédito impositivo del Estado.

La evasión pura y simple jamás podrá considerarse como delito fiscal, siempre y cuando ésta, en nuestra legislación, solo dé lugar a diferenciales de

²²**Endógena:** que se origina en virtud de causas internas.

impuestos que incluyan penas pecuniarias, tales como recargos por la mora y pago inoportuno de las declaraciones juradas.

Según el Código Tributario de la República Dominicana, en su artículo 249: constituyen casos de evasión: **La presentación de una declaración falsa o inexacta y La omisión total o parcial de pago del tributo por el contribuyente o responsable.**

4.4 Evasión vs elusión tributaria

Los términos evasión y elusión, son utilizados por los contribuyentes y las entidades administradoras de impuestos para describir la decisión de los contribuyentes de no pagar impuestos.

La **elusión** de impuestos hace referencia a las conductas del contribuyente que busca evitar el pago de impuesto utilizando estrategias permitida por la misma ley o por los vacíos de esta. No es estrictamente ilegal, debido a que no está violando ninguna ley, sino que se está aprovechando mediante una interpretación, situación que es permitida por una ley ambigua o con vacíos.

La **evasión** en cambio, son las estrategias utilizadas por los contribuyentes para evitar el pago de impuesto violando una ley. En esta, no se cumple con la ley, lo cual es ilegal. Engaña a las autoridades tributarias declarando menos ingresos o menos ventas que las realizadas, usa facturas falsa, altera su contabilidad y exagera las deducciones.

La evasión hace que el fisco recaude menos ingresos tributarios que los debidos, lo que induce a que se eleve la carga tributaria para los contribuyentes honestos. Además es un atentado directo a la equidad del sistema tributario.

4.5 Controles anti-evasión en la República Dominicana

Comprobantes Fiscales

El proyecto de control y emisión de comprobantes fiscales surge con el objetivo de establecer un mecanismo de control en el uso de documentos por parte del contribuyente: facturas con valor de crédito fiscal, facturas a consumidores finales, nota de débito y notas de crédito, los cuales permite la verificación de los registros de sus ingresos por ventas y el control de los créditos por adelantos del ITBIS en compras locales y servicios reportados, así como de los gastos deducibles para fines del impuesto sobre la renta (ISR).

Los **Comprobantes Fiscales** son documentos que acreditan la transferencia de bienes, la entrega en uso, o la prestación de servicios, debiendo estos cumplir con los requisitos mínimos establecidos por el reglamento para la regulación de la impresión, emisión y entrega de comprobantes fiscales. Existen dos tipos de comprobantes fiscales: **principales y especiales.**

Comprobantes fiscales principales

- **Facturas que generan crédito fiscal y/o sustentan costos y gastos.**

Siempre que se facture a otro contribuyente, sea este persona física o

sociedad, debe utilizar estos comprobantes. Permitiendo de esta forma al comprador o usuario deducir gastos y costos o crédito fiscal para efecto tributario.

- **Facturas a consumidores finales, sin valor de crédito fiscal.** Estos comprobantes garantizan al comprador o usuario final de los bienes o servicios, la adquisición de los mismos. Estos comprobantes no son susceptibles de uso para efectos tributarios.
- **Notas de crédito.** Comprobantes utilizados para cargar costos y gastos, interés por mora, fletes u otros, incurridos posteriormente a la emisión del comprobante expedido al realizarse la transacción, debiendo hacer referencia al número de comprobante que modifica.
- **Notas de débito.** Comprobantes mediante los cuales se anulan operaciones de ventas, devoluciones, se conceden descuentos y bonificaciones, debiendo hacer referencia al número de comprobante que modifica.

Comprobantes Fiscales Especiales

- **Registro de proveedores informales.** Este comprobante debe emitirlo el contribuyente cuando adquiere bienes y servicios de proveedores no registrados en la Dirección General de Internos (DGII), personas físicas, identificando en dicho comprobante el nombre de proveedor y número

de cedula de identidad. La emisión de este comprobante permite al contribuyente soportar el registro de costos, gastos y créditos del ITBIS.

- **Registro único de ingresos.** Este comprobante es utilizado para realizado un resumen de las transacciones realizadas a consumidores finales durante el día, principalmente de aquellos productos exentos del ITBIS, aplicable para estaciones de combustible, salones de belleza, colmados y otros autorizados por la DGII. El uso de este comprobante no exime al contribuyente de emitir comprobante fiscal de un cliente en particular, ni de continuar emitiendo facturas pre-numeradas, de acuerdo a lo que establece el código tributario de la República Dominicana.
- **Registro de gastos menores.** Comprobante emitido para soportar gastos incurridos en el mercado informal realizado por personal autorizado por el contribuyente, tales como parqueos, reparación de gomas, compra de alimentos en frituras, kioscos de comida, alojamiento ocasional informal, entre otros. El contribuyente, deberá emitir este comprobante para soportar el registro de discos gastos.
- **Registro regímenes especiales de tributación.** Cuando se realicen ventas de bienes o prestación de servicios a empresas acogidas a regímenes especiales de tributación, tales como: empresas de zonas

francas, diplomáticos acreditados en el país, otras leyes de incentivo, así como contribuyentes con autorizaciones expresas de la DGII a esos fines, se les debe emitir este comprobantes fiscal especial.

- **Comprobantes gubernamentales.** Con este tipo de comprobantes se ha de facturar la venta de bienes y la prestación de servicios a entidades gubernamentales.

Soluciones Fiscales

En adición al uso de Comprobantes Fiscales, resulta necesaria la implementación de otros mecanismos de control tributario que garanticen la transparencia en las operaciones de los contribuyentes.

Las soluciones fiscales forman parte del plan anti-evasión presentado por la DGII a finales del 2004, dándose a conocer con la promulgación del Decreto 451-08 que regula el uso de impresoras fiscales.

Una **solución fiscal** es el conjunto de opciones o alternativas fiscales que tiene el contribuyente para regularizar su negocio, cumpliendo así con lo dispuesto en la normativa de la República Dominicana y el Decreto 451-08.

Impresoras Fiscales

En el año 2009 se inicia la instalación de impresoras fiscales en supermercados, tiendas, restaurantes de comida rápida, entre otros, con el fin de controlar las ventas en efectivo a los consumidores finales.

La **Impresora fiscal**, es el equipo de impresión de facturas o comprobantes fiscales que desde su fabricación, tiene incorporado un dispositivo de almacenamiento de datos autorizado por la DGII que reúne las características exigidas por el decreto 451-08.

Todos los contribuyentes que venden productos o presentan servicios a consumidores finales sujetos a ITBIS aplican para la instalaciones de soluciones fiscales, haciendo solo una excepción con los contribuyentes acogidos al procedimiento simplificado de tributación (PST), que no aplican por ser los negocios más pequeños del país.

Las tres medidas de control implementadas por la DGII: retención del ITBIS de las operaciones con tarjeta, comprobantes fiscales e impresoras fiscales, permiten controlar las transacciones realizadas en el territorio nacional y junto con el proceso del fortalecimiento interno de la DGII ha llevado a reducir la evasión del ITBIS de 42% en el 2004 a 29.7% en 2010.²³

²³ Memoria Gestión 2004-2012. DGII

Capítulo 5 Impacto en la Recaudación del ITBIS a partir de la Implementación del Decreto 451-08 en la República Dominicana

5.1 Cambios en la recaudación y su contribución al desarrollo del país.

El ITBIS es un impuesto al consumo tipo valor agregado, es decir que grava solamente el valor añadido creado en cada fase del proceso productivo.

Por tal razón, el ITBIS total, que incluye lo recaudado por la DGII y la DGA, presentó un incremento promedio de 17% durante el período enero-octubre 2010, respecto al mismo período del año 2009. Dicho aumento fue de 4 puntos porcentuales mayores que el crecimiento nominal de la economía, medido a través del PIB.

Esto representó una recuperación significativa con respecto a lo ocurrido en el 2009 cuando, durante el mismo período, el ITBIS total decreció 5.4% en promedio como resultado de la crisis económica mundial que afectó al país, y ocasionó la desaceleración de la actividad económica, acompañada de la caída de las importaciones en 27%.

En el caso particular del ITBIS recaudado por la DGII, presento incrementos en la mayoría de los meses del año 2009 respecto al 2008, y terminó con un crecimiento promedio de 10% a pesar de la crisis.

Este desempeño positivo básicamente viene dado por la eficiencia en la recaudación, la implementación de medidas administrativas con el objetivo de incrementar la percepción de riesgo de los contribuyentes, como la puesta en marcha del proyecto de impresoras fiscales, la ampliación de la cobertura en las fiscalizaciones y mejoras prácticas en el cobro coactivo y compulsivo²⁴.

²⁴ Revista II Moderna, Edición 10

5.2 Nivel de evasión después de las impresoras fiscales

Los resultados de la aplicación de las impresoras fiscales, muestran un aumento en la recaudación, lo cual supera el costo del proyecto: publicidad, inversión inicial en la adquisición de los equipos y los egresos anuales de nueva área creada.

5.2.1 Crecimiento del ITBIS

Según datos mostrados en la memoria de gestión 2004-2012, publicado por la DGII, “el crecimiento de la recaudación del ITBIS interno reportado por los contribuyentes con impresoras fiscales fue superior al grupo que no poseía impresoras, fue mayor que el del ITBIS interno total”.

Fuente: Departamento de Estudios Económicos y Tributarios, DGII.

La recaudación en el año 2010 fue de RD\$ 112,093.7 millones, destacándose el ITBIS con una recaudación de RD\$ 44,687.6 millones, aumentando en RD\$ 3,083.8 millones y representando un crecimiento de 7.4%.²⁵

5.3 Comportamiento de los sectores comerciales

Tomando en cuenta la eficiencia y eficacia que ha tenido el uso de las impresoras fiscales en los distintos negocios de nuestro país en cuanto a la recaudación del ITBIS, podemos notar que no todos los sectores económicos se han acogido a la aplicación del Decreto 451-08. A raíz de esta problemática se plantean las siguientes interrogantes: ¿Por qué los negocios de esos sectores comerciales están renuentes ante el uso de las impresoras fiscales, o soluciones fiscales? y ¿Qué ha hecho la DGII ante este suceso?

Algunos investigadores han abordado el tema, pero no han dado con una respuesta que les permita verificar el por qué esos negocios no han estilizado este mecanismo de anti evasión.

En tal sentido, estos sectores se han hecho sentir a través de manifestaciones grupales y realización de protestas en contra de la puesta en marcha de las impresoras fiscales, porque muchos de ellos coinciden en que estos dispositivos suponen altos costos de adquisición y operación que al final producirán pérdidas considerables a sus actividades comerciales, ocasionando en muchos de ellos la quiebra del negocio acompañados de desempleos masivos.

²⁵ Boletín de recaudación de ITBIS 2010, DGII

La auditora del departamento de impresoras fiscales de la DGII, la Señora Alina Cordero, nos expresó lo siguiente: *"Hasta el momento se entiende que la mayoría alega que no tienen la posibilidad económica para adquirir el producto, ya que comprar la impresora incluye comprar un sistema fiscal que puede ser mucho más costoso que la misma impresora"*

Esto podría aclararnos el por qué estos negocios están renuentes ante tal situación, pero ¿es esta la única causa de sus protestas o hay algo más allá de lo que se ha demostrado?

Si bien es cierto que éste es un mecanismo de recaudación; también es cierto que es un mecanismo anti evasión, que obliga a los contribuyentes a reportar de manera total los ingresos obtenidos por las ventas de los consumidores finales, hecho que antes de la implementación de las impresoras fiscales no era posible verificarse a ciencia cierta. Por lo que esto puede llevar a pensar que la negación del uso de las soluciones fiscales en los distintos negocios se debe a este hecho.

Para dar respuesta a las diversas declaraciones que han manifestado los contribuyentes, la DGII ha otorgado un crédito para la adquisición de las impresoras y del software que la complementa. Este crédito fue distribuido en un 100% en el primer trimestre, un 60% para el segundo trimestre y un 40% para el tercer trimestre, es concedido mediante una comunicación formal por parte de los contribuyentes y aplicado al cierre de sus operaciones fiscales. Para el año 2014, el por ciento del crédito estará en un 20%.

Esta información nos permite concluir que el Estado ciertamente si se ha preocupado por dar respuestas a las diversas inquietudes que han mostrado

los sectores económicos y empresariales y de una manera u otra, esta es una forma de eliminar las protestas²⁶ realizadas. Por otra parte, esto también permite que los negocios adquieran las impresoras, lo cual ayuda a la DGII a tener un control exacto de las informaciones que ellos presentan.

²⁶ Ver informaciones en los anexos

CONCLUSIONES

Al analizar los resultados presentes en esta monografía, se ha concluido que los dispositivos de impresión fiscal han impactado de manera positiva las recaudaciones de ITBIS en la República Dominicana.

Luego de haber hecho un estudio general y exhaustivo de la panorámica global concerniente a las impresoras fiscales, de conformidad con el decreto 451-08 se concluye lo siguiente:

Las impresoras fiscales son dispositivos creados con la finalidad de reducir al mínimo o en su totalidad las evasiones fiscales por parte de los contribuyentes, de tal manera, que no se pueda declarar lo que le conviene al negocio para evadir el pago de impuestos, sino lo que en realidad se generó.

Durante los períodos estudiados se pudo visualizar claramente un aumento en las recaudaciones de ITBIS de los distintos sectores económicos de la República Dominicana, luego de que los mismos implementaran los dispositivos de impresión fiscal.

Se resalta que la forma de financiamiento para la adquisición de las impresoras fiscales y su software ha permitido reforzar los reportes de las operaciones de venta de los negocios, sin que estos vean afectadas sus Estados Financieros, ya que esta inversión se le reconoce como un crédito al Impuesto Sobre Renta (ISR) o como un Impuesto a los Activos.

Otro hallazgo encontrado durante la investigación muestra que el crecimiento de la recaudación del ITBIS interno reportado por los contribuyentes con

impresoras fiscales es mayor con relación a aquellos que no poseen impresoras fiscales.

En otro orden, se debe reconocer que el Decreto 451-08 posee un marco formativo y legal bastante amplio, el cual representa un buen soporte al momento de la instalación de los dispositivos fiscales.

Estos y otros resultados demuestran el éxito que ha tenido la DGII con la implementación de las impresoras fiscales, pese a que hoy en día hay muchos sectores económicos que no se encuentran acogido a este tan valorado proyecto.

Finalmente, es importante saber que las impresoras fiscales no cambiaron la forma de operar de los negocios, el objetivo de ellas es que se pague el impuesto correspondiente y que los ingresos que se declaren sean los que en realidad se obtienen.

RECOMENDACIONES

Concluida la presente monografía se presentan las siguientes recomendaciones:

- ✓ La Dirección General de impuestos internos, debe de realizar campañas publicitarias rigurosas que mantengan informados a los usuarios de los cambios y/o movimientos realizados en este tema, con el objetivo de educar al contribuyente sobre el contenido de la normativa o decreto, para así garantizar una efectiva orientación. En ese sentido, se les exhorta a los directivos de la Administración Tributaria realizar un programa que permita de manera directa presentar información relevante para mostrarles a sus contribuyentes.
- ✓ Se recomienda a la Dirección General de Impuestos Internos, enfocarse más hacia el sector informal, debido a que es, el que más evasiones tributarias presenta por no contar o por no asumir determinadas normativas. La manera más explícita de llegar a los negocios del sector informal es remitiéndoles cartas informativas sobre las obligaciones tributarias que ellos deben cumplir, con el fin de concienciarlos sobre sus deberes.

ANEXOS

ÍNDICE DE ANEXOS

- **ANEXO 1. ANTEPROYECTO**
- **ANEXO 2. FLUJO DE IMPRESORAS FISCALES**
- **ANEXO 3. RECAUDACIÓN ITBIS 2010**
- **ANEXO 4. RECAUDACIÓN ITBIS 2011**
- **ANEXO 5. RECAUDACIÓN ITBIS 2012**
- **ANEXO 6. PRINCIPALES NOTICIAS DE PERIÓDICOS**
- **ANEXO 7. FORMULARIO IT-1**
- **ANEXO 8. FORMULARIO IR-17**
- **ANEXO 9. FORMULARIO IR-6**

BIBLIOGRAFÍA

Referencias Electrónicas

- <http://www.monografias.com/trabajos25/tributos-dominicana/tributos-dominicana.shtml?monosearch>
- <http://www.dgii.gov.do/dgii/acercaSite/Paginas/default.aspx>
- <http://www.dgii.gov.do/publicaciones/estudios/Documents/ImpresorasFiscalesexperienciaDcna.pdf>
- <http://www.buenastareas.com/ensayos/Impresora-Fiscal-Panama/5560363.html>
- <http://www.listindiario.com.do/puntos-de-vista/2008/9/5/72587/Impresoras-fiscales-y-voracidad-tributaria>
- <http://www.dgii.gov.do/proyectos/solucionesFiscales/Paginas/default.aspx>
- <http://oikonomos.unlar.edu.ar/oikonomos/A1V2/SANTANDER>
- <http://www.gerencie.com/elución-y-evasión-tributaria.html>
- <http://www.econ.uchile.cl/blogs/jyanez/evasion-versus-elusion-diario-estrategia>
- <http://www.dgii.gov.do/proyectos/comprobantesFiscales/Paginas/default.aspx>
- <http://www.dgii.gov.do/publicaciones/guiasContribuyente/Documents/21.pdf>

Trabajos de Investigación

- Lara Guzmán, Mayra y López, Alina Hiraldo. La evasión fiscal en la República Dominicana. Trabajo de grado para optar por el título de post-grado en Administración Financiera. 2001

Conferencias

- Conferencia Impartida en la UNPHU sobre Soluciones Fiscales, 13/03/2014.

Libros:

- Decreto 451-08
- Decreto 178-94
- Decreto 3798
- Memoria Gestión 2004-2012. DGII
- Ley 11-92
- Ley 2569
- Ley 18-88
- Ley 241
- Ley 495-06
- Ley 351
- Boletín Mensual de Recaudación- DGII.

UNAPEC
UNIVERSIDAD APEC

**Decanato de Ciencias Económicas y Empresariales.
Escuela de Contabilidad.**

**"Impacto en la recaudación de ITBIS, a partir de la implementación del
decreto 451-08 sobre impresoras fiscales, en la República Dominicana.
Período 2010-2012."**

Sustentantes:

Patria Minerva Peralta Espinal	2009-0058
Haydn Susmayer Peña Duran	2009-1683
Diana Indhira Moquete Rodríguez	2010-0038

Asesores:

Alex Anderson, CPA, MPGI.
Richard Gómez CPA, MPGI

Los conceptos emitidos
en este trabajo son de la
responsabilidad de los
sustentantes.

**Anteproyecto de la monografía para optar por el título de
Licenciado en Contabilidad, Mención Finanzas.**

**Distrito Nacional, República Dominicana
2014**

1- Título y definición del tema

“Impacto en la recaudación de ITBIS, a partir de la implementación del decreto 451-08 sobre impresoras fiscales, en la República Dominicana. Período 2010-2012.”

El propósito del presente trabajo de investigación, es analizar de una manera sistemática, como ha sido el comportamiento de las recaudaciones concernientes al ITBIS luego de la puesta en marcha del decreto 451-08 sobre las impresoras fiscales en la República Dominicana.

Analizaremos si esta nueva implementación promueve y fomenta el desarrollo económico de la nación. Además de abordar como ha sido el comportamiento recaudatorio y de evasión de los principales sectores comerciales que se han acogido a esta nueva normativa durante el periodo comprendido entre el año 2010-2012.

2- Planteamiento del Problema

A lo largo del tiempo, la recaudación fiscal se ha convertido en uno de los medios principales mediante el cual el Estado obtiene los recursos necesarios para llevar a cabo sus principales actividades.

Los factores que inciden en que la recaudación se realice de forma efectiva, son los siguientes: La evasión fiscal, la falta de controles internos y la inequidad de los impuestos, ya que la población con menos cantidad de recursos es la que paga la mayor parte de los impuestos ⁽¹⁾.

(1) evasión fiscal: ¿un servicio público? Perfiles del siglo XXI, Núm. 114, enero de 2003.

Entre las causas más frecuentes de evasión podemos mencionar: La falta de rendición de cuentas de las autoridades, el mal uso de los fondos públicos, no recibir en servicios de calidad en la misma proporción que se tributa, entre otras.

En tal sentido, consideramos que los principales inconvenientes a que esto conlleva son: el Estado no obtiene los recursos necesarios que le exige el gasto público, lo cual ocasiona que no se satisfagan las necesidades de la población, afecta el desarrollo económico y social de la nación y detrimento de la población más necesitada, al tener que cargar con una mayor carga impositiva.

Los problemas antes planteados también se manifiestan en especial en los negocios comerciales, muchos de los cuales surgen y no registran inmediatamente. En tal medida, el Proyecto de los Comprobantes Fiscales concebido a finales del año 2004 por la Dirección General de Impuestos Internos (DGII), para ser aplicado como control de la evasión tributaria en la República Dominicana, ha sido estructurado tomando en cuenta las experiencias de otros países del área, que desde hace varios años han venido experimentado grandes avances en materia del cumplimiento de las obligaciones fiscales.

Sin embargo, para poder realizar eficientemente esta labor, es imprescindible contar con un recurso especializado, como son los Dispositivos de Control Fiscal, orientados a establecer un mecanismo de control efectivo del cumplimiento tributario, y así reducir la evasión del ITBIS que representaba el 41.7% de la recaudación potencial durante el año 2004, según el Departamento de Estudios Económicos y Tributarios de la DGII. ⁽²⁾

Con la presente investigación se pretende estudiar detallada y minuciosamente los elementos tributarios que intervienen en la declaración del ITBIS, para de esa manera dar conclusiones y recomendaciones específicas de cómo fueron llevados a cabo las recaudaciones del ITBIS, concerniente al Período 2010-2012.

(2) Impresoras fiscales: experiencia dominicana, Nov. 2011, Pág. 7, DGII.

3- Objetivos

3.1 Objetivo General:

Determinar cuál ha sido el Impacto de la recaudación de ITBIS en los negocios comerciales, a partir de la implementación del decreto 451-08 sobre impresoras fiscales en la República Dominicana, durante el periodo 2010-2012.

3.2 Objetivos Específicos:

1. Determinar la importancia de la recaudación fiscal y su contribución hacia el desarrollo económico del país.
2. Analizar cuál ha sido el comportamiento de los principales sectores comerciales, luego de implementarse las impresoras fiscales.
3. Determinar los aspectos relacionados al nivel de evasión fiscal, luego de la implementación del decreto 451-08 en la República Dominicana.
4. Identificar si las impresoras fiscales aseguran realmente un incremento de las recaudaciones en la República Dominicana.

4- Justificación

4.1 Justificación teórica

La presente investigación busca, mediante el conocimiento y la aplicación de los temas técnicos tributarios y procedimientos que afectan las operaciones, sistemas y gestión impositiva, encontrar explicaciones a las distintas situaciones tributarias generadas a través de la implementación de las impresoras fiscales en la República Dominicana y de esa manera, obtener información de los procesos de recaudación, fiscalización y cobranza del ITBIS que la ley orgánica nos presenta en cuanto a su cumplimiento, así como también los mecanismos de anti evasión que se llevaron a cabo en el desarrollo de este proyecto.

En base a esto cabe destacar, que esta investigación busca presentar una panorámica clara y objetiva de lo que ha querido lograr la DGII con la implantación de las impresoras fiscales, en base a la recaudación del ITBIS dentro del periodo fiscal 2010-2012 y demostrar que estas, son un eficiente mecanismo de control para la administración tributaria y para los contribuyentes de hoy en día.

5- Tipo de investigación

En la presente monografía se implementará el siguiente tipo de investigación:

Investigación Longitudinal: Compararemos datos obtenidos en la implementación de las impresoras fiscales con el propósito de evaluar el impacto en la recaudación del ITBIS.

6- Marco referencial

6.1 Marco teórico

1. Impresoras fiscales

En la República Dominicana, el proyecto de las impresoras fiscales surge a finales del año 2004, para establecer mecanismos de control de efectivos para el cumplimiento tributario y así reducir la evasión del ITBIS, como iniciativa del plan anti-evasión que presentó la Dirección General de Impuestos Internos (DGII).

A finales del 2008 la DGII inicia el proceso de implementación con el objetivo de controlar las ventas con destino a consumo final realizadas en efectivo, el cual conto con tres frases ⁽³⁾:

Fase I

Esta se efectuó en el 2008 y se basó en la fiscalización de contribuyentes seleccionados para la instalación de las impresoras fiscales, pudiendo así verificar el cumplimiento de las obligaciones tributarias. También, realizaron un inventario

del software e impresoras que utiliza el Sector Retail, durante las operaciones de ventas y facturación.

Fase II

Efectuada en el 2009, se instalaron las primeras impresoras fiscales a contribuyentes seleccionados según su actividad comercial y el volumen de sus ventas, la DGII asumió el costo.

Fase III

Se realizó a partir del 2010, ampliando la cobertura al resto de los contribuyentes, los cuales asumieron los costos iniciales de inversión, con la garantía de poder usarlos como crédito en el Impuesto Sobre la Renta (ISR) o del impuesto a los activos del ejercicio fiscal en el cual se haya hecho la inversión.

A finales del 2010, se habían instalados un total de 1,447 impresoras fiscales en los puntos de ventas de establecimientos comerciales, según fuente del Departamento de Estudios Económicos y Tributarios de la DGII.

2. Reglamento para el uso de las Impresoras Fiscales (Decreto 451-08)

En el año 2008, se emitió el reglamento para el uso de las impresoras fiscales mediante el decreto no. 451-08, con el objetivo de aclarar y desarrollar los principios generales contenidos en el Código Tributario y hacer más asequible la aplicación de este recurso tecnológico.

En adición al uso de Comprobantes Fiscales, es necesaria la implantación de otros mecanismos de control tributario que garanticen la transparencia en las operaciones de los contribuyentes que venden mayoritariamente sus productos a consumidores finales.

(3) Impresoras fiscales: experiencia dominicana, Nov. 2011, Pág. 11, DGII.

“Todos los contribuyentes, ya sean personas físicas o jurídicas, cuya actividad comercial consiste en la venta de productos o presentación de servicios mayoritariamente a consumidores finales (contribuyentes del Sector Retail), quedan obligados a utilizar impresoras fiscales, a partir de la fecha que sea establecida y comunicada por la DGII como la fecha efectiva para tener instaladas dichas impresoras fiscales.” (Decreto 451-08, DGII, Pág. 4.)

Solo serán consideradas como Impresoras Fiscales aquellas comercializadas o instaladas por proveedores que hayan certificado las mismas ante la DGII, previo a dedicarse a sus ventas de instalarlas en comercios de contribuyentes sujetos con este reglamento.

“Para que una impresora sea considerada como Impresora Fiscal, debe cumplir al menos con los requisitos:

- a) *Tener el dispositivo de control fiscal incorporado y sellado desde la fabricación en la estructura de la impresora y no en dispositivos anexos o externos, no permitiendo que estos sean removidos sin causar un daño irreparable al equipo.*
- b) *El dispositivo de control fiscal debe tener capacidad para almacenar durante un periodo mínimo de cinco años, los datos correspondientes a las transacciones realizadas en el punto de venta.*
- c) *El dispositivo de control fiscal debe ser inviolable por parte del usuario.*
- d) *Debe garantizar que únicamente pueda imprimirse la información de las ventas que haya sido registrada en el dispositivo de control fiscal.*
- e) *Disponer de comando que permitan consultar sin alterar los datos almacenados en el dispositivo de control fiscal.*
- f) *Debe inhibirse de operar cuando ha existido un intento de violación en el área donde opera el dispositivo de control fiscal.*
- g) *Generar y guardar evidencia al momento en que se inhiba o bloquee.*
- h) *Contar con las suficientes características mecánicas de rigidez física. ”*
(Decreto 451-08, DGII, Pág. 5.)

Las impresoras fiscales solo podrán ser comercializadas por empresas que cumplan con las siguientes condiciones y requisitos:

- a) *Estar registrado en la DGII y tener un RNC asignado.*
- b) *Acreditar su calidad de importador, fabricante o representante de las impresoras fiscales que presenten para su autorización en la DGII.*
- c) *Tener los números de los comprobantes fiscales que le corresponda utilizar, autorizados por la DGII.*
- d) *Solicitar autorización por escrito a la DGII.*

Los contribuyentes que tengan instaladas impresoras fiscales deberán mantener un libro de servicios o bitácora de cada impresora fiscal, en el cual deberán registrar cada evento relacionado. Este registro se hará dentro del plazo de tres días hábiles, contados a partir del día en que se produzca el evento.

El no envío oportuno a la DGII del Libro Diario de Ventas constituye la falta tributaria consagrada en el Numeral 3 del artículo 205 de la ley 11-92.

3. Evasión fiscal

Se llama Evasión Fiscal al no cumplimiento de la obligación tributaria. La evasión es una acción consciente de parte del contribuyente para evitar el pago del impuesto. Con estos fines hace uso de medios ilícitos. ⁽⁴⁾

Algunos autores suelen establecer dos tipos de evasión:

Evasión Lícita se considera aquella que se basa en procedimientos, imperfecciones o vacíos legales para evitar o reducir al mínimo el pago de la obligación tributaria. Este tipo de evasión se conoce también con el nombre de Elusión Tributaria.

(4) Manuales fiscalización y cobro. Instrumento de apoyo a la gestión tributaria. Tomo I. Ministerio de Hacienda y Crédito público.

Evasión Ilícita se considera aquella que se produce siempre que se deja de pagar la obligación fiscal independientemente de los procedimientos empleados o las circunstancias del contribuyente.

Para **Raúl Ríos y Mario Fornaciari**, principales sustentantes de esta última interpretación, todo tipo de evasión es ilícita, independientemente de los argumentos y razones que se empleen para ello. En la actualidad, la evasión es un fenómeno generalizado que se manifiesta tanto en los países subdesarrollados como en los países con economías desarrolladas, aunque presente características y grados diferentes en cada tipo de economía.

El Código Tributario Dominicano define la evasión tributaria como: "Toda acción u omisión que produce o podría producir una disminución ilegítima de los ingresos tributarios en perjuicio del sujeto activo de la obligación tributaria". (Ley No. 11 - 92, Artículo 248), y clasifica las infracciones tributarias en dos categorías básicas que son: a) Faltas Tributarias y b) Delitos Tributarios que tienen distintas tipologías y sanciones.

6.2 Marco conceptual

En la presente investigación debe entenderse ⁽⁵⁾:

- **Dirección General de Impuestos Internos (DGII):** es la institución que se encarga de la administración y/o recaudación de los principales impuestos internos y tasas en la República Dominicana. La DGII surge con la promulgación de la Ley 166-97, que fusiona las antiguas Direcciones Generales de Rentas Internas e Impuestos Sobre la Renta. En fecha 19 de julio del año 2006 se promulgó la Ley No. 227-06 que otorga personalidad jurídica y autonomía funcional, presupuestaria, administrativa, técnica y patrimonio propio a la Dirección General de Impuestos Internos.

(5) EL desarrollo del marco conceptual fue tomado del documento: especificaciones técnicas de las impresoras fiscales. Emitido en octubre del 2008, por la DGII.

- **Archivo electrónico de libro diario de ventas:** es el archivo que contiene las transacciones de ventas de los contribuyentes por día, por punto de venta, y por tienda o sucursal.
- **Comprobantes Fiscales:** documentos que acreditan la transferencia de bienes, la entrega en uso, o la presentación de servicios, debiendo estos cumplir siempre con los requisitos mínimos establecidos por el reglamento para la regulación de la impresión, emisión y entrega de comprobantes fiscales.
- **Dispositivo de Control Fiscal:** dispositivo de almacenamiento de datos autorizado por la Dirección General de Impuestos Internos para ser incorporado y sellado desde la fabricación en la estructura interna de la impresora fiscal.
- **Empresas Proveedoras de Impresoras Fiscales:** son las empresas autorizadas por la DGII a proveer las impresoras fiscales que tienen incorporado el dispositivo de control fiscal, cuyo modelo ha sido aprobado por la DGII.
- **Libro Diario de Ventas:** es el archivo electrónico de remisión mensual obligatoria a la DGII, que consolida las ventas por día, mes y sucursal, de los contribuyentes del sector retail sujetos a este reglamento.
- **Libro de Servicio (Bitácora):** herramienta provista por la DGII para el registro oficial del inventario de impresoras fiscales autorizadas a un contribuyente y los eventos que afectan a la misma.
- **Impresora Fiscal:** equipo de impresión de facturas o comprobantes fiscales que tiene incorporado un dispositivo de almacenamiento de datos autorizado por la DGII.

- **Sector de Ventas Mayoritariamente a Consumidores Finales (Retail):**
Sector comercial conformado por las empresas que venden los productos o servicios que comercializan, mayoritariamente a clientes que califican como consumidores finales.

6.3 Marco espacial

La presente investigación se desarrollara en el ámbito de las empresas del distrito nacional donde fueron instaladas las impresoras fiscales.

6.4 Marco temporal

El estudio sobre esta investigación abarcará el periodo 2010-2012, la realización de la misma será efectuada en el año 2014.

7- Diseño metodológico.

7.1 Método

Para realizar esta investigación se utilizaran los siguientes métodos:

Observación, es aquel por el cual se podrá verificar la eficiencia y eficacia de la implementación de las impresoras fiscales y a la vez determinar qué efecto de cambio ha causado en la recaudación del ITBIS.

Inductivo, ya que será necesario analizar los fenómenos que intervienen en la implementación de las impresoras fiscales en las empresas.

Análisis, el cual es necesario para dar inicio a nuestra investigación, para así determinar los elementos que componen el objeto de estudio.

Histórico, es aquel con el cual se desea ver y analizar la evolución de desarrollo que han tenido las impresoras fiscales y/o solución fiscal.

7.2 Técnicas

Documental: esta técnica permitirá la recopilación de información que sea necesaria para el desarrollo de la investigación.

Observación: nos permitirá descubrir si el funcionamiento de las impresoras fiscales se está utilizando adecuadamente en las empresas, es decir, comparar la teoría con la práctica. Para el desarrollo de esta investigación se realizará una observación de campo.

Entrevista: tomaremos como referencia opiniones de personas expertas en el tema, además de realizar una perspectiva real de las empresas que tienen instaladas las impresoras fiscales.

7.3 Tipo de estudio.

Estudio de campo: se utilizara este estudio de campo porque es necesario estar presente cuando se evalúe la información dada por el sistema, para ver el procedimiento que ellos utilizan.

¿Por qué un estudio de campo? Porque es la forma en que podrían encontrar fiabilidad de la información.

Estudio observacional: Se utilizara este estudio para observar los procesos realizados en la empresa, para así determinar los niveles porcentuales de variación del ITBIS.

¿Por qué se utilizara este estudio? para poder determinar cómo se están realizando el proceso de recaudación en los determinados negocios.

Estudio descriptivo: Se utilizara este estudio para conocer y cualificar el factor que produce la implementación de las impresoras fiscales en las empresas.

¿Por qué se utilizara este estudio? Porque es necesario conocer que tanto ha cambiado, en cantidades porcentuales, la recaudación del ITBIS.

8- Tablas de contenido

Dedicatoria.....

Agradecimiento.....

Resumen.....

Introducción.....

Capítulo I- Sobre la DGII

1.1 Breve Historia de la DGII

1.2 Misión

1.3 Visión

1.4 Valores

1.5 Objetivos

1.6 Conceptos básicos

Capítulo II- Nacimiento de las impresoras fiscales.

2.1 ¿Cómo nacen las impresoras fiscales?

2.2 ¿ventajas y desventajas?

2.3 Objetivos de la implementación de las impresoras fiscales

2.4 Registro de empresas acogidas al proceso

2.5 Eficiencia y eficacia de las impresoras fiscales

Capítulo III- La evasión tributaria

3.1 Concepto de evasión

3.2 Origen de la evasión

3.3 Tipos de evasión fiscal

3.4 Evasión vs elusión tributaria

3.5 Controles anti-evasión en la República Dominicana

Capítulo VI- Cambios en la recaudación del ITBIS luego del decreto 451-08.

3.1 Declaración IT-1.

3.2 Recaudación de ITBIS y su importancia

3.3 Cambios en recaudación

3.4 Impacto de las impresiones fiscales en la recaudación

3.5 Métodos de validación.

- Tablas de recaudación
- Estadísticas

3.6 Problemática de hoy en día.

Conclusión.....

Recomendación.....

Bibliografía.....

Anexos.....

9- Fuentes de información

Fuentes primarias

- Decreto 451-08, DGII, 2008
- Impresoras Fiscales Experiencia Dominicana, DGII, 2011
- Ley 166-97, DGII, 2006
- Resumen ejecutivo, Pellerano & Herrera, Impresoras fiscales, 2011.
- Especificaciones técnicas impresoras fiscales, octubre 2008, DGII.
- Reporte Doing Bussines, año 2009.
- Concepto de Elusión y de evasión tributaria y sus efectos sobre la aplicación del sistema .1993.
- evasión fiscal: ¿un servicio público? Perfiles del siglo XXI, Núm 114, enero de 2003.
- Manuales fiscalización y cobro. instrumentos de apoyo ala gestión tributaria. tomo i. ministerio de hacienda y crédito público.
- rodríguez lozano, ética y moral comunitaria. 1982, p. 2.
- Somchai richupan. la evasión tributaria y su medición. en: revista finanzas y desarrollo. vol 1 n 4 dic. 1984.
- Vicente Oscar Díaz, Ilícitos tributarios, editorial astrea, Santo Domingo, República Dominica 2006.
- Francisco Canhuate: la evasión fiscal. Editora Centenario, S.A. Santo Domingo, Republica Dominicana 2007.
- Código tributario de la Republica Dominicana, ley 11-92.

Fuentes Secundarias

- Monografías, tesis, periódicos, portales virtuales, revistas, enciclopedias, entre otros.
- Página Web: Dirección General de Impuestos Internos (DGII).
- Prensa Escrita; Listín Diario, Periódico Hoy, Diario Libre, El Caribe, entre otros.

Fuentes electrónicas

- http://www.dominicanaonline.org/portal/espanol/cpo_noti1315.asp
- <http://www.monografias.com/trabajos25/tributos-dominicana/tributos-dominicana.shtml?monosearch#ixzz2seLE1mXn>
- <https://www.dgii.gov.do/dgii/acercaSite/Paginas/default.aspx>
- <http://www.noticiassin.com/2013/10/comerciantes-preocupados-por-instalacion-de-impresoras-fiscales/>
- http://www.diariolibre.com/noticias/2013/12/18/i415986_gobierno-aclara-cerrar-negocios-sin-impresoras-fiscales.html
- <http://hoy.com.do/dgii-impresoras-fiscales-bajan-el-incumplimiento-tributario/>
- <http://eldia.com.do/de-que-hablan/>

SI **NO**

- Si el contribuyente desea homologar su sistema deberá cumplir con los requisitos que se encuentra en nuestro portal.
- La DGII homologa el sistema y emite Resolución y/o Certificación (en caso de exclusividad).

- Si no tiene sistema propio o si no desea homologar el que utiliza actualmente, debe adquirir uno de los ya certificados por la DGII que se encuentran en nuestro portal

El contribuyente debe adquirir las Impresoras Fiscales a través de los Distribuidores Autorizados que se encuentran en nuestro portal

El distribuidor instala las Impresoras Fiscales

El distribuidor notifica a la DGII la instalación

El distribuidor una vez instaladas las Impresoras Fiscales debe registrar los datos en la Bitácora

El contribuyente confirma los datos de la instalación de las Impresoras Fiscales en la Bitácora dando fin al proceso de instalación (Ver nota 1)

El Contribuyente debe enviar los Libros de Ventas generados por el sistema

Envíos de Libros de Ventas: El contribuyente debe enviar el Libro de Ventas Mensual, generado por sucursal, antes del 15 de cada mes (Ver nota 2)

Nota 1: El contribuyente deberá finalizar el proceso de instalación en la Bitácora en un máximo de 3 días luego de instaladas las Impresoras Fiscales.

Nota 2: A cada contribuyente se le asigna una clave de acceso para enviar los Libros de Ventas Mensuales a través de la OFV y para ingresar a la Bitácora.

En esta sección se encuentran las cifras correspondientes a la recaudación total del ITBIS (IVA), pagada mensualmente por los contribuyentes. Estas incluyen la demanda interna y externa de la economía, es decir, todo el recaudo correspondiente a la partida del ITBIS (IVA), de la venta de los productos y servicios que se consumen en lo interno de la economía y la producción que se dedica a la exportación.

Dirección General de Impuestos Internos

Recaudación de ITBIS por año y mes, según Actividad Económica

En millones de RD\$

Actividad Económica	2010 ^{a/}												Total
	Enero	Febrero	Marzo	Abril	Mayo	Junio	Julio	Agosto	Septiembre	Octubre	Noviembre	Diciembre	
Agropecuaria	13,3	13,5	13,8	16,0	14,9	16,5	17,3	17,6	17,1	41,9	16,0	19,9	217,8
Cultivo de Cereales	3,9	3,4	2,5	4,2	2,8	5,2	3,8	3,7	3,2	2,0	3,0	3,9	41,6
Cultivos Tradicionales	1,5	1,6	1,7	1,9	1,7	2,6	2,7	3,4	1,9	27,9	3,9	3,4	54,1
Ganadería, Silvicultura y Pesca	4,8	6,3	5,7	6,4	7,4	4,9	7,0	6,3	7,5	7,1	5,7	7,7	76,8
Servicios Agropecuarios	3,2	2,2	3,9	3,5	2,9	3,8	3,8	4,2	4,5	4,9	3,4	4,9	45,3
Industrias	1.630,5	1.247,8	1.391,7	1.571,0	1.430,7	1.417,3	1.380,9	1.488,5	1.417,7	1.138,4	1.152,2	1.468,8	16.735,6
Construcción	109,6	110,0	92,4	104,0	114,4	105,9	95,8	135,5	97,1	131,1	86,9	150,9	1.333,5
Explotación de Minas y Canteras	7,7	13,3	22,5	8,0	16,8	19,6	21,3	21,7	19,1	12,1	14,6	13,5	190,3
Manufactura	1.513,1	1.124,5	1.276,7	1.459,1	1.299,6	1.291,7	1.263,8	1.331,3	1.301,5	995,2	1.050,8	1.304,4	15.211,7
Edición, Grabación, Impresión	50,7	37,6	45,0	60,8	66,4	70,8	70,1	76,2	55,7	66,2	72,2	60,3	732,2
Conservación, Producción y Procesamiento de Carne	3,2	2,3	2,2	2,7	3,1	2,1	2,9	2,6	2,8	2,7	2,6	4,6	33,8
Elaboración de Aceites y Grasas de Origen Vegetal y Animal	5,7	4,9	8,5	1,4	1,6	1,8	1,7	1,4	1,1	6,5	1,6	1,9	38,2
Elaboración de Azúcar	1,7	1,6	2,2	1,6	1,8	2,4	3,0	3,1	3,1	2,2	1,8	2,0	26,2
Elaboración de Bebidas	631,6	365,0	363,1	467,6	387,7	414,3	389,2	446,7	442,1	376,8	378,0	568,0	5.230,1
Elaboración de Cacao, Chocolate y Confitería	0,8	0,6	0,3	0,4	0,6	0,4	0,4	0,5	0,3	0,5	1,3	0,6	6,8
Elaboración de Plástico	69,1	57,7	72,8	77,8	76,0	76,0	77,4	75,7	70,1	26,5	20,3	30,2	729,5
Elaboración de Productos de Molinería	3,1	3,9	5,3	3,7	3,6	3,9	2,7	3,4	5,5	4,7	6,4	6,8	53,0
Elaboración de Productos de Panadería	5,8	5,7	3,9	5,0	4,8	3,7	4,5	6,0	4,4	4,2	5,2	7,3	60,5
Elaboración de Productos de Tabaco	99,2	59,7	76,8	75,4	70,9	77,2	67,3	76,1	79,0	53,8	71,1	101,3	907,9
Elaboración de Productos Lácteos	19,2	24,7	23,9	30,7	27,3	30,2	25,2	34,3	18,3	9,0	7,2	11,9	261,7
Fabricación de Cemento, Cal y Yeso	89,2	67,1	126,3	153,4	101,7	124,9	122,3	117,3	138,6	88,8	125,8	95,4	1.350,8
Fabricación de Jabones y Detergentes	72,1	66,8	86,3	83,9	80,7	68,3	74,1	46,0	59,2	57,2	28,2	50,9	773,7
Fabricación de Muebles y Colchones	17,3	13,3	14,8	14,9	18,1	14,3	13,6	14,4	9,6	15,3	14,2	16,7	176,6
Fabricación de Productos de Cerámicas	5,1	4,7	4,8	5,0	4,1	5,5	6,2	4,1	0,9	3,7	2,7	4,2	51,0
Fabricación de Productos de la Refinación del Petróleo	1,3	0,8	0,8	0,7	0,8	1,1	0,9	0,9	1,1	0,6	1,2	1,0	11,2
Fabricación de Productos de Madera, Papel y Cartón	48,5	35,6	36,9	43,3	36,2	38,2	36,0	37,0	30,6	14,9	16,1	8,3	381,7
Fabricación de Productos de Vidrio	2,0	1,6	1,5	2,7	2,2	2,5	2,3	2,0	2,4	1,8	1,9	2,1	25,1
Fabricación de Productos Farmacéuticos	13,1	9,2	6,7	9,9	9,1	7,3	6,0	8,0	7,2	6,0	7,8	8,0	98,3
Fabricación de Productos Textiles y Prendas de Vestir	29,6	15,3	12,9	11,7	12,3	12,5	13,9	14,9	17,2	18,3	21,3	26,5	206,3
Fabricación de Sustancias Químicas	45,3	22,1	29,0	39,9	29,8	27,7	44,7	32,8	42,4	44,1	70,3	95,2	523,2
Industrias Básicas de Hierro Y Acero	124,2	164,2	176,5	182,2	180,5	126,8	130,2	174,8	152,1	48,6	54,6	40,6	1.555,4
Otras Industrias Manufactureras	175,3	160,0	176,2	184,4	180,3	179,9	169,3	153,2	157,9	142,8	139,0	160,5	1.978,8
Servicios	2.759,8	2.484,7	2.550,0	2.501,0	2.371,7	2.145,0	2.168,3	2.174,4	2.261,0	2.079,3	2.140,2	2.654,5	28.289,7
Administración Pública	4,6	5,1	8,2	8,0	5,9	6,2	6,8	10,6	5,8	10,1	13,5	9,8	94,5
Alquiler de Viviendas	87,0	93,8	88,8	89,4	91,4	79,4	88,2	90,8	91,2	100,0	91,5	96,0	1.087,5
Comercio	1.018,2	725,0	773,6	681,6	590,2	653,9	560,5	537,1	601,6	543,9	601,5	925,2	8.212,4
Comercio-Combustible	24,3	35,2	26,9	34,3	30,8	31,3	38,6	24,3	25,6	23,1	25,3	35,4	355,1
Comercio-Vehículos	211,2	133,8	210,6	142,8	96,7	133,4	120,4	87,4	114,0	104,9	140,5	126,6	1.622,2
Comercio otros	782,8	555,9	536,1	504,5	462,7	489,2	401,5	425,4	462,1	415,9	435,8	763,2	6.235,0
Comunicaciones	447,8	436,3	439,7	431,5	536,4	392,0	396,4	383,3	431,0	362,5	299,3	456,1	5.012,5
Electricidad, Gas y Agua	36,6	29,7	22,8	23,6	19,6	20,7	24,0	26,1	26,0	29,5	20,7	32,6	311,9
Hoteles, Bares y Restaurantes	350,5	488,0	443,2	394,5	357,1	258,8	296,5	326,0	343,5	234,4	228,3	370,6	4.091,6
Intermediación Financiera, Seguros y Otras	363,0	282,4	310,0	353,4	301,7	301,2	330,7	304,9	267,6	307,0	284,1	271,4	3.677,4
Servicios de Enseñanza	4,2	3,0	3,7	4,4	5,0	3,9	4,2	4,5	4,5	5,4	4,8	6,3	54,0
Servicios de Salud	9,9	9,8	10,2	8,9	8,0	7,6	6,9	7,1	6,8	7,6	6,3	8,2	97,3
Transporte y Almacenamiento	173,5	203,9	212,9	241,9	209,2	193,7	216,9	239,8	238,1	218,9	317,4	169,8	2.636,1
Otros Servicios	264,4	207,7	236,7	263,9	247,1	227,5	237,1	244,2	244,8	259,9	272,8	308,5	3.014,6
Total	4.403,6	3.746,0	3.955,5	4.088,1	3.817,3	3.578,7	3.566,5	3.680,5	3.695,8	3.259,6	3.308,4	4.143,2	45.243,1

Nota: Datos generados el 26 de enero de 2010, sujetos a rectificación.

a/ Se refiere a la fecha en que fue declarada ante la DGII, no en el período en que se realizó la operación.

Fuente: Modelo Analítico sobre Gestión Tributaria, DGII.

En esta sección se encuentran las cifras correspondientes a la recaudación total del ITBIS (IVA), pagada mensualmente por los contribuyentes. Estas incluyen la demanda interna de la economía, es decir, todo el recaudo correspondiente a la partida del ITBIS (IVA), de la venta de los productos y servicios que se consumen en lo interno de la economía.

Dirección General de Impuestos Internos

Recaudación de ITBIS por año y mes según Actividad Económica

En millones de RD\$

Actividad Económica	2011 ^{a/}												Total
	Enero	Febrero	Marzo	Abril	Mayo	Junio	Julio	Agosto	Septiembre	Octubre	Noviembre	Diciembre	
Agropecuaria	20,4	15,6	16,6	15,8	14,9	11,0	12,7	16,8	10,7	16,8	13,8	14,5	179,4
Cultivo de Cereales	3,9	2,8	3,0	2,5	1,9	2,1	2,8	3,1	2,9	2,0	1,4	2,5	30,8
Cultivos Tradicionales	3,7	3,6	3,1	3,8	1,8	2,1	2,1	3,4	1,8	5,7	2,9	3,1	36,9
Ganadería, Silvicultura y Pesca	7,7	7,2	7,5	5,1	7,4	2,7	3,4	4,8	2,1	3,7	4,4	4,4	60,5
Servicios Agropecuarios	5,0	2,0	3,1	4,4	3,8	4,1	4,4	5,6	3,9	5,4	5,1	4,5	51,2
Industrias	1.511,8	1.049,9	1.075,6	1.129,8	1.192,5	1.078,0	1.004,9	1.153,2	1.119,8	1.195,0	1.127,8	1.375,8	14.014,1
Construcción	161,6	141,1	151,3	156,3	129,6	126,52	132,0	145,1	124,7	133,7	156,9	146,0	1.704,9
Explotación de Minas y Canteras	13,6	23,0	20,2	17,5	11,5	18,31	21,0	15,3	21,6	21,6	25,1	14,5	223,2
Manufactura	1.336,6	885,8	904,0	956,0	1.051,4	933,1	851,9	992,8	973,6	1.039,7	945,8	1.215,4	12.086,0
Edición, Grabación, Impresión	61,3	43,9	58,6	72,8	65,1	68,46	54,4	62,8	39,8	51,3	60,3	61,3	700,1
Conservación, Producción y Procesamiento de Carne	4,6	2,6	2,9	2,6	5,3	4,95	3,6	4,2	3,5	3,7	3,6	4,4	45,9
Elaboración de Aceites y Grasas de Origen Vegetal y Animal	19,1	6,9	1,9	2,0	2,0	4,09	2,2	4,8	6,7	7,3	14,5	6,8	78,3
Elaboración de Azúcar	2,0	1,9	2,7	4,5	3,3	4,44	3,7	3,9	4,1	4,3	3,3	5,6	43,6
Elaboración de Bebidas	568,0	342,9	302,6	320,1	401,9	321,97	317,2	373,6	405,6	362,4	376,1	465,0	4.557,5
Elaboración de Cacao, Chocolate y Confeitería	0,6	0,3	0,6	0,6	0,7	0,42	0,6	0,6	0,6	0,5	0,7	0,7	6,9
Elaboración de Plástico	30,5	19,2	26,9	22,7	21,4	14,78	16,8	11,9	12,7	16,1	15,3	16,1	224,4
Elaboración de Productos de Molinería	6,8	6,4	8,8	6,9	6,3	7,26	4,8	5,6	7,3	8,0	8,2	6,4	82,7
Elaboración de Productos de Panadería	7,8	5,5	6,5	6,5	6,7	4,97	6,4	8,6	12,7	13,7	19,3	14,3	112,9
Elaboración de Productos de Tabaco	101,3	66,3	63,2	78,8	79,9	71,47	83,0	82,4	89,8	85,8	74,9	92,2	969,3
Elaboración de Productos Lácteos	13,4	9,1	9,5	9,5	10,3	10,32	8,6	10,6	9,6	9,7	8,9	10,3	119,7
Fabricación de Cemento, Cal y Yeso	95,5	101,8	112,7	116,3	153,7	128,30	73,8	146,6	95,0	159,4	94,6	159,7	1.437,5
Fabricación de Jabones y Detergentes	50,9	24,4	31,1	39,5	34,2	46,46	38,0	50,9	37,9	52,1	32,8	52,8	491,1
Fabricación de Muebles y Colchones	16,8	11,8	11,3	10,6	9,1	19,94	8,8	7,2	9,5	10,7	12,4	11,1	139,3
Fabricación de Productos de Cerámicas	4,2	4,7	4,7	5,3	3,0	2,48	5,5	3,0	3,6	5,2	4,5	0,5	46,7
Fabricación de Productos de la Refinación del Petróleo	1,0	0,9	0,8	0,7	1,0	1,18	0,7	1,2	0,9	0,8	1,0	1,0	11,1
Fabricación de Productos de Madera, Papel y Cartón	12,8	10,2	13,3	16,6	10,6	10,59	15,4	9,6	9,7	9,0	7,2	11,1	136,1
Fabricación de Productos de Vidrio	2,2	0,7	1,4	1,5	0,9	1,21	1,5	0,8	1,0	0,3	1,7	3,8	17,0
Fabricación de Productos Farmacéuticos	8,0	5,3	4,7	7,2	9,1	7,67	8,2	6,1	7,6	5,4	8,9	9,6	87,6
Fabricación de Productos Textiles y Prendas de Vestir	26,5	17,7	13,8	16,6	13,0	18,61	15,5	24,9	20,0	14,2	16,7	22,0	219,5
Fabricación de Sustancias Químicas	95,4	19,2	31,6	31,6	29,6	22,32	28,4	21,0	39,1	45,8	35,5	68,8	468,2
Industrias Básicas de Hierro Y Acero	40,7	34,1	30,1	7,7	6,4	4,73	3,4	4,1	7,1	5,8	4,8	4,9	154,1
Otras Industrias Manufactureras	167,1	149,9	164,4	175,2	177,9	156,50	151,4	148,4	149,8	168,2	140,7	187,1	1.936,6
Servicios	2.774,6	2.515,7	2.532,4	2.790,5	2.644,5	2.533,0	2.510,3	2.621,8	2.577,2	2.602,4	2.399,2	2.851,4	31.353,1
Administración Pública	11,1	7,1	9,4	6,8	17,3	11,42	12,0	10,1	10,4	13,5	5,7	25,9	140,7
Alquiler de Viviendas	97,1	88,5	92,8	99,4	102,1	91,81	86,3	102,8	89,5	88,9	95,9	90,1	1.125,3
Comercio	946,4	741,4	718,6	762,2	696,9	738,5	595,9	610,7	632,0	621,1	661,7	650,6	8.375,9
Comercio-Combustible	35,5	33,9	27,0	31,1	28,8	29,35	26,5	26,0	23,5	26,2	30,0	29,9	347,8
Comercio-Vehículos	132,2	103,9	105,0	137,2	114,6	133,75	120,9	110,1	123,5	128,0	172,0	105,6	1.486,7
Comercio otros	778,7	603,7	586,7	593,8	553,5	575,38	448,4	474,6	485,0	466,8	459,6	515,2	6.541,4
Comunicaciones	457,6	378,3	383,0	464,4	528,1	459,92	445,7	394,7	466,7	425,9	386,0	441,9	5.232,2
Electricidad, Gas y Agua	36,9	21,5	22,3	30,3	24,3	29,17	28,6	179,3	73,0	46,7	63,5	74,6	630,1
Hoteles, Bares y Restaurantes	375,8	539,4	503,8	518,3	456,7	348,05	412,9	440,1	392,2	544,5	328,6	619,2	5.479,5
Intermediación Financiera, Seguros y Otras	317,7	282,0	304,9	363,8	306,8	301,69	355,8	299,1	338,1	307,8	312,7	421,4	3.911,8
Servicios de Enseñanza	6,8	5,1	5,4	5,3	6,2	6,20	5,0	5,2	5,8	4,8	5,1	6,0	66,8
Servicios de Salud	8,8	8,3	8,4	8,8	9,0	7,88	7,5	7,9	8,4	7,8	10,2	7,5	100,4
Transporte y Almacenamiento	202,0	198,7	211,8	253,5	232,4	254,53	268,4	272,1	279,6	249,8	242,8	241,6	2.907,2
Otros Servicios	314,4	245,6	271,9	277,6	264,7	283,82	292,4	299,8	281,4	291,9	287,2	272,4	3.383,1
Total	4.306,8	3.581,2	3.624,6	3.936,1	3.851,9	3.621,9	3.527,9	3.791,8	3.707,7	3.814,2	3.540,8	4.241,6	45.546,6

Nota: Datos generados el 02 de enero de 2012, sujetos a rectificación.

a/ Se refiere a la fecha en que el contribuyente realizó el pago del ITBIS.

Fuente: Modelo Analítico sobre Gestión Tributaria, DGII.

En esta sección se encuentran las cifras correspondientes a la recaudación total del ITBIS (IVA), pagado mensualmente por los contribuyentes. Estas incluyen la demanda interna de la economía, es decir, todo el recaudo correspondiente a la partida del ITBIS (IVA), de la venta de los productos y servicios que se consumen en lo interno de la economía.

Recaudación de ITBIS por año y mes según Actividad Económica
En millones de RD\$

Actividad Económica	2012 ^{a/}												Total
	Enero	Febrero	Marzo	Abril	Mayo	Junio	Julio	Agosto	Septiembre	Octubre	Noviembre	Diciembre	
Agropecuaria	15,6	11,5	16,7	16,6	22,6	18,3	17,8	17,3	14,1	14,9	13,6	15,7	194,6
Cultivo de Cereales	2,4	3,1	2,9	2,7	2,7	3,7	3,0	1,9	3,3	2,6	2,7	2,4	33,3
Cultivos Tradicionales	3,3	2,1	3,0	3,0	4,0	3,5	5,0	2,4	2,6	3,2	3,9	3,6	39,5
Ganadería, Silvicultura y Pesca	5,3	1,5	4,9	2,9	5,1	2,7	3,1	3,6	3,4	4,7	3,4	6,1	46,5
Servicios Agropecuarios	4,6	4,8	5,8	8,1	10,8	8,4	6,8	9,4	4,9	4,4	3,6	3,6	75,2
Industrias	1.737,2	1.217,6	1.218,2	1.406,5	1.222,7	1.427,7	1.471,2	1.633,8	1.639,9	1.493,1	1.529,1	1.812,4	17.809,5
Construcción	209,3	174,1	110,0	120,1	97,3	114,4	109,3	135,1	119,3	95,1	104,2	124,1	1.512,2
Explotación de Minas y Canteras	15,5	11,5	15,7	11,7	17,3	14,9	12,1	13,4	11,2	24,1	11,1	14,3	172,7
Manufactura	1.512,4	1.032,0	1.092,5	1.274,7	1.108,1	1.298,5	1.349,8	1.485,4	1.509,4	1.374,0	1.413,8	1.674,1	16.124,6
Edición, Grabación, Impresión	55,5	37,4	54,9	57,5	61,4	68,1	56,9	62,0	45,3	58,8	55,7	57,9	671,4
Conservación, Producción y Procesamiento de Carne	4,9	3,4	2,8	4,6	3,7	4,7	3,4	4,1	3,6	5,0	5,3	3,1	48,4
Elaboración de Aceites y Grasas de Origen Vegetal y Animal	9,2	1,4	1,8	4,7	6,7	2,7	3,3	4,7	2,3	0,8	12,5	20,7	70,7
Elaboración de Azúcar	5,1	6,7	2,7	3,7	3,5	4,4	3,5	4,2	3,8	6,0	4,2	4,3	52,1
Elaboración de Bebidas	689,3	389,4	400,9	455,3	376,7	475,2	477,9	490,3	501,7	455,1	475,9	551,1	5.738,9
Elaboración de Cacao, Chocolate y Confeitería	0,6	0,5	1,6	2,3	4,0	1,3	2,7	0,9	1,2	1,1	0,7	1,2	18,1
Elaboración de Plástico	25,5	33,2	46,9	56,2	62,3	66,5	64,8	68,1	72,8	65,3	71,6	88,3	721,4
Elaboración de Productos de Molinería	6,9	5,0	5,0	5,9	3,9	6,1	4,7	3,7	4,1	5,9	4,4	1,8	57,4
Elaboración de Productos de Panadería	17,3	17,5	15,9	18,8	12,3	16,5	11,9	8,5	8,1	11,5	15,2	18,1	171,5
Elaboración de Productos de Tabaco	123,7	91,1	63,8	88,7	67,3	97,8	83,4	78,1	87,4	73,9	87,0	114,8	1.057,1
Elaboración de Productos Lácteos	7,7	12,2	11,8	13,9	13,7	13,6	12,0	21,7	16,2	21,7	19,4	13,2	176,9
Fabricación de Cemento, Cal y Yeso	119,0	150,1	132,0	185,2	134,9	172,0	181,8	145,3	145,9	161,8	111,1	150,8	1.790,0
Fabricación de Jabones y Detergentes	62,9	43,8	80,4	76,2	69,8	79,4	76,7	63,6	93,4	70,3	86,7	75,0	878,2
Fabricación de Muebles y Colchones	21,1	9,7	11,6	15,3	10,1	16,7	10,6	9,8	12,5	19,2	20,5	15,5	172,5
Fabricación de Productos de Cerámicas	2,1	5,3	4,1	5,5	4,9	0,9	1,0	1,2	1,6	2,0	1,9	0,5	30,9
Fabricación de Productos de la Refinación del Petróleo	1,3	1,1	1,4	1,6	1,2	1,6	1,0	1,5	1,1	1,3	1,5	1,6	16,2
Fabricación de Productos de Madera, Papel y Cartón	9,5	8,0	14,0	18,8	21,4	21,4	18,9	17,6	24,9	16,8	20,2	35,3	226,9
Fabricación de Productos de Vidrio	1,2	1,0	0,8	0,4	0,3	0,6	1,3	1,6	0,3	1,2	0,8	0,5	10,2
Fabricación de Productos Farmacéuticos	18,4	5,5	12,8	9,7	10,2	10,4	11,4	10,5	9,5	7,8	10,2	11,8	128,2
Fabricación de Productos Textiles y Prendas de Vestir	35,4	13,4	13,1	12,7	14,6	15,6	17,9	25,8	19,9	15,8	12,8	26,2	223,3
Fabricación de Sustancias Químicas	83,5	24,3	27,2	35,3	31,7	32,8	47,3	43,3	54,7	37,0	63,0	89,3	569,5
Industrias Básicas de Hierro Y Acero	5,7	3,4	4,8	6,3	6,9	7,7	93,5	217,1	177,4	145,1	160,0	150,9	979,0
Otras Industrias Manufactureras	206,8	168,7	182,3	196,0	186,7	182,3	163,9	201,7	221,7	190,6	173,2	242,0	2.315,9
Servicios	3.232,9	3.029,5	3.198,1	3.068,5	2.840,7	2.895,1	2.785,0	2.881,4	2.520,0	2.591,3	2.665,2	3.041,1	34.749,0
Administración Pública	16,3	8,8	14,2	11,6	24,5	9,3	9,6	16,9	7,8	15,7	8,7	9,4	152,8
Alquiler de Viviendas	110,8	103,8	98,8	98,5	96,9	92,6	94,3	89,1	103,1	101,8	92,6	102,0	1.184,5
Comercio	1.139,3	829,0	842,1	818,5	784,1	855,0	800,8	754,5	654,3	752,9	719,0	935,3	9.884,9
Comercio-Combustible	36,9	21,9	21,9	23,6	21,0	21,0	22,0	24,6	22,0	20,9	24,7	25,7	286,1
Comercio-Vehículos	187,1	173,2	169,8	136,3	146,4	124,9	155,3	148,3	129,3	187,5	145,8	183,4	1.887,4
Comercio otros	915,3	634,0	650,3	658,6	616,8	709,1	623,6	581,7	503,0	544,5	548,6	726,2	7.711,5
Comunicaciones	494,1	474,7	473,4	513,1	484,1	523,7	480,6	525,2	483,4	519,6	418,8	439,8	5.830,6
Electricidad, Gas y Agua	50,1	68,0	30,8	32,8	32,3	33,8	29,7	35,4	29,2	31,4	50,9	101,9	526,4
Hoteles, Bares y Restaurantes	626,6	832,9	928,0	831,1	707,5	567,0	601,4	631,4	484,2	394,6	567,7	736,8	7.909,1
Intermediación Financiera, Seguros y Otras	177,2	178,6	215,4	168,2	133,5	223,3	127,5	199,6	144,7	150,7	222,0	140,1	2.080,6
Servicios de Enseñanza	6,6	5,2	6,8	5,7	6,7	5,5	6,5	6,6	6,7	7,9	6,3	5,9	76,3
Servicios de Salud	9,2	7,7	7,8	8,5	8,4	9,0	9,0	8,7	9,3	12,4	9,8	7,8	107,8
Transporte y Almacenamiento	236,0	256,8	260,1	276,2	252,7	242,0	297,8	296,5	288,2	284,6	261,7	257,4	3.210,0
Otros Servicios	366,6	263,9	320,8	304,1	309,8	334,0	327,8	317,4	309,3	319,9	307,7	304,8	3.786,0
Total	4.985,7	4.258,5	4.433,1	4.491,6	4.086,0	4.341,2	4.274,0	4.532,5	4.174,1	4.099,3	4.207,9	4.869,2	52.753,1

Nota: Datos generados el 8 de abril de 2013. Los mismos pueden presentar cambios por rectificaciones que hacen los Contribuyentes en sus declaraciones.

a/ Se refiere a la fecha en que fue declarada ante la DGII, no en el período en que se realizó la operación.

Fuente: Modelo Analítico sobre Gestión Tributaria, DGII.

Los Comerciantes ponen resistencia ante la implementación de las impresoras fiscales en sus negocios.

Principales noticias

ECONOMÍA

Pequeños comerciantes plantean resistencia al uso de impresoras fiscales

7 DIAS.COM.DO COMERCIANTES 10 NOV 2013, 10:51 AM

SANTO DOMINGO.- La medida que obliga a todo el comercio a instalar impresoras fiscales haría quebrar a ese sector, que apenas opera la subsistir, advirtió este domingo el presidente del **Consejo Dominicano de Detallistas en Provisiones (Codepro)**.

Para Rafael Santos los pequeños negocios del comercio de provisiones y al detalle no tienen las condiciones mínimas para la instalación de estos equipos, a través de los cuales la Dirección General de Impuestos Internos (DGII) tendría constancia de cada transacción.

Afirma que más del 90% de los colmados del país desarrollan sus actividades para subsistir y no reúnen los requisitos para la formalización que requiere el sistema de las impresoras fiscales.

Santos aclaró que Codepro favorece que todo el comercio tribute, y solicita a la DGII que elabore una norma que facilite el cumplimiento de las obligaciones tributarias de manera simple, para este sector.

Dice hacer la solicitud en virtud de que ya el sistema ordinario de tributación es inaplicable para miles de detallistas, porque la presentación mensual de las operaciones de compra y venta requiere de un técnico en materia impositiva o contador, lo cual encarece los costos.

De acuerdo con Santos el costo operacional de los pequeños negocios sobrepasa el 20% con relación a las ventas y si a esto se le agregan los costos de adquisición de dichas impresoras, el mantenimiento, servicio de internet, energía eléctrica permanente, personal calificado para su operación, representaría una carga tributaria mayor, “que estaría empujando al precipicio a estos pequeños comercios”.

http://www.7dias.com.do/economia/2013/11/10/i151653_pequenos-comerciantes-plantan-resistencia-uso-impresoras-fiscales.html#.Uz8Pz6h5Ojl

Listín Diario

La República 16 Febrero 2014

Empresario Pepín Corripio Pide discutan caso impresoras

El empresario José Luis (Pepín) Corripio consideró ayer que la medida de instalar impresoras fiscales debe ser discutida y analizada por el Gobierno dominicano, tras entender que quienes emprenden sus negocios buscan obtener ganancias.

“Todo el que está en un negocio, el objetivo del negocio es vender y ganar dinero. Parece una aberración contraria a la lógica que el que esté en los negocios para vender y hacer dinero, desee no vender y no ganar”, dijo.

Corripio sostuvo que le parece que esa medida debe ser discutida y analizada a ver si el Gobierno puede hacer alguna flexibilidad, “pero no puede tampoco establecer dos tipos de empresarios, uno que tenga impresoras fiscales y otro que no las tenga, porque entonces no sería muy lógico”.

“Creo que ellos entrarán también en una razón lógica y entenderán que hay límites que el Gobierno y el sistema fiscal no permite pasar de esa raya”, expresó Corripio.

Con relación a las declaraciones de algunos comerciantes que amenazan con no comprar mercancías y artículos a los industriales, con el fin de presionar para que se deje sin efecto esa medida, el empresario vaticinó que esa situación no ocurrirá, pero si sucede, entiende que sería por muy poco tiempo.

Estas declaraciones se producen luego de que la Federación Dominicana de Comerciantes anunciara que se reunirá el próximo martes con la Dirección

General de Impuestos Internos (DGII) para negociar en cuanto a la aplicación de esos equipos.

<http://www.listin.com.do/la-republica/2014/2/16/310933/Pide-discutan-caso-impresoras>

El Caribe

Impuestos

Paro en contra de impresoras fiscales

10/01/2014 12:00 AM - [Miguel Ponce](#)

San Francisco de macorís. El comercio cerró sus puertas durante 24 horas en este municipio, en rechazo al aumento del Itbis a varios productos y la instalación de las impresoras fiscales. El paro inició a las 6:00 de la mañana de ayer y concluyó hoy a la misma hora. También en Nagua se han sumado a la protesta contra la Dirección General de Impuestos Internos (DGII). La Unión de Comerciantes del Nordeste, convocante de la protesta, estimó que las pérdidas producto del paro fueron de 50 millones de pesos. Juan María García, vocero de la entidad, dijo que al menos 3,500 establecimientos comerciales cerraron sus puertas en apoyo a la jornada que concluirá con un paro por 48 horas convocado para los días 30 y 31 de enero. En barrios de San Francisco de Macorís, manifestantes quemaron neumáticos y lanzaron escombros a la vía, pero el método de lucha fue rechazado por los comerciantes que dicen que solo quieren hacer valer sus derechos de forma pacífica.

Quieren diálogo

El paro fue acogido en un 98 por ciento, según los comerciantes. Y, aunque solo estaba convocado el cierre del comercio, el tránsito vehicular se redujo drásticamente y los estudiantes no acudieron a las aulas. García, un ex presidente de la Unión de Comerciantes y de la Cámara de Comercio y Producción de la provincia Duarte, advierten que el aumento del Itbis perjudica a la mayoría de la población. “Lo que estamos haciendo es un llamado al presidente Danilo Medina para que se produzca un diálogo y se otorgue una prórroga para la instalación de las impresoras fiscales, porque no es verdad que soportamos nuevas cargas”, apuntó García. También Uribe Aponte y Eddy Marte, presidente de la Asociación de Comerciantes de Nagua y Salcedo expresaron sus quejas y advierten que seguirán luchando.

La consideran odiosa e inoportuna

Juan Suárez Tiburcio, miembro de la Asociación de Comerciantes Detallistas de Bonao, aseguró que la medida que busca captar mayores ingresos para el Gobierno, es “odiosa e inoportuna”, al considerar que los pobres no soportan más gravámenes. Dijo que no es posible que los pobres sean los más castigados por el gobierno de Danilo Medina con nuevos impuestos.

<http://www.elcaribe.com.do/2014/01/10/paro-contra-impresoras-fiscales#sthash.GIEwFBHE.dpuf>

Periódico Hoy Digital

22 enero, 2014 9:58 am

Dice instalación de impresoras fiscales es atraco

BARAHONA. El abogado Praede Olivero Félix calificó hoy como un “atraco” la instalación de las impresoras fiscales en los centros comerciales del país.

El jurista dijo que el comerciante que tenga más de un negocio tendrá que instalar dos impresoras y pagar 150 mil pesos por cada una. Expresó que esta situación llevará a la quiebra a miles de comerciantes de la República Dominicana, por lo que rechazó que las impresoras sean instaladas.

Olivero Félix puntualizó que de aplicar la disposición, los comerciantes tendrán que cerrar sus puertas y decenas de personas serán canceladas de sus centros de trabajos.

“El Gobierno no da empleo, y si a esos comerciantes que dan empleos pequeños y se le impone la impresora fiscal, entonces tendrán que despedir empleados”, subrayó.

<http://hoy.com.do/dice-instalacion-de-impresoras-fiscales-es-atraco/>

I. DATOS GENERALES

PERIODO MES/AÑO FECHA LIMITE DE PAGO

TIPO DE DECLARACION NORMAL RECTIFICATIVA D C AJUSTE / ESTIMACION RECURSO DE RECONSIDERACION RECURSO CONTENCIOSO MULTAS PAGO A CUENTA

RNC / CEDULA NOMBRE / RAZON SOCIAL NOMBRE COMERCIAL

TELEFONO FAX CORREO ELECTRONICO

II. INGRESOS POR OPERACIONES		MONTO	
1	TOTAL DE OPERACIONES DEL PERIODO	+	
II.A NO GRAVADAS			
2	INGRESOS POR EXPORTACIONES	+	
3	INGRESOS POR VENTA EN REPUBLICA DOMINICANA DE BIENES O SERVICIOS EXENTOS	+	
4	TOTAL INGRESOS POR OPERACIONES NO GRAVADAS (Sumar casilla 2+3)	=	-
II.B GRAVADAS			
5	INGRESOS POR OPERACIONES GRAVADAS (Restar casillas 1- 4)	=	-

III LIQUIDACION			
6	ITBIS COBRADO (16% de la casilla 5)	=	-
7	ITBIS PAGADO EN COMPRAS LOCALES	+	
8	ITBIS PAGADO POR SERVICIOS DEDUCIBLES	+	
9	ITBIS PAGADO EN IMPORTACIONES	+	
10	TOTAL ITBIS PAGADO (Sumar casillas 7+8+9)	=	-
11	IMPUESTO A PAGAR (Si el valor de las casillas 6-10 es Positivo)	=	-
12	SALDO A FAVOR (Si el valor de las casillas 6-10 es negativo)	=	-
13	SALDOS COMPENSABLES AUTORIZADOS (Otros Impuestos)	-	
14	SALDO A FAVOR ANTERIOR	-	
15	PAGOS COMPUTABLES POR RETENCIONES (Norma No. 8-04)	-	
16	PAGOS COMPUTABLES POR OTRAS RETENCIONES (Norma No. 2-05)	-	
17	OTROS PAGOS COMPUTABLES A CUENTA	-	
18	COMPENSACIONES Y/O REEMBOLSOS AUTORIZADOS	+	
19	DIFERENCIA A PAGAR (Si el valor de las casillas 11-13-14-15-16-17+18 es Positivo)	=	-
20	NUEVO SALDO A FAVOR (Si el valor de las casillas 11-13-14-15-16-17+18 es Negativo) ó (12+13+14+15+16+17+18)	=	-

IV PENALIDADES			
21	RECARGOS	+	
22	INTERES INDEMNIZATORIO	+	
23	SANCIONES	+	

V MONTO A PAGAR			
24	TOTAL A PAGAR (Sumar casillas 19+21+22+23)	=	-

A ITBIS RETENIDO		MONTO	
25	SERVICIOS SUJETOS A RETENCION PERSONAS FÍSICAS Y ENTIDADES NO LUCRATIVAS	=	
26	SERVICIOS SUJETOS A RETENCION Sociedades	=	
27	SERVICIOS SUJETOS A RETENCION Sociedades (Norma No. 2-05 y 7-07)	=	
28	BIENES O SERVICIOS SUJETOS A RETENCION A CONTRIBUYENTES ACOGIDOS AL PST	=	
29	BIENES SUJETOS A RETENCIÓN PROVEEDORES INFORMALES (Norma 08-2010)	=	
30	ITBIS POR SERVICIOS SUJETOS A RETENCION PERSONAS FÍSICAS Y ENTIDADES NO LUCRATIVAS (16% casilla 25)	+	-
31	ITBIS POR SERVICIOS SUJETOS A RETENCION Sociedades (16% casilla 26)	+	-
32	ITBIS POR SERVICIOS SUJETOS A RETENCION Sociedades (16% casilla 27 por 0.30 Norma 2-05 y 7-07)	+	-
33	ITBIS RETENIDO A CONTRIBUYENTES ACOGIDOS AL PST (16% Casilla 28)	+	-
34	ITBIS POR BIENES SUJETOS A RETENCIÓN PROVEEDORES INFORMALES (16% casilla 29 por 0.75, norma 08-2010)	+	-
35	IMPUESTO A PAGAR (Sumar casillas 30+31+32+33+34)	=	-
36	SALDO A FAVOR ANTERIOR	-	
37	PAGOS COMPUTABLES A CUENTA	-	
38	DIFERENCIA A PAGAR (Si el valor de las casillas 35-36-37 es positivo)	=	-
39	NUEVO SALDO A FAVOR (Si el valor de las casillas 35-36-37 es negativo)	=	-

B PENALIDADES			
40	RECARGOS	+	
41	INTERES INDEMNIZATORIO	+	
42	SANCIONES	+	

C MONTO A PAGAR			
43	TOTAL A PAGAR (Sumar casillas 38+40+41+42)	=	-

44	TOTAL GENERAL(sumar casillas 24 + 43)	=	-
----	--	---	---

JURAMENTO		PARA USO DE LA DGII		
YO _____ EN MI CALIDAD DE _____		FECHA DE PAGO	No. RECIBO DE PAGO	FECHA LIMITE DE PAGO
POR LA PRESENTE AFIRMO BAJO JURAMENTO QUE LOS DATOS CONSIGNADOS EN LA PRESENTE DECLARACION SON CORRECTOS Y COMPLETOS Y QUE NO HE OMITIDO NI FALSEADO DATO ALGUNO QUE LA MISMA DEBA CONTENER, SIENDO EN CONSECUENCIA TODO SU CONTENIDO LA FIEL EXPRESION DE LA VERDAD.				
_____	_____	_____		
FECHA	FIRMA	FIRMA DEL CAJERO Y SELLO LA FIRMA Y EL SELLO DE LA DGII DAN CONSTANCIA DE RECIBIDO		

DIRECCION GENERAL DE IMPUESTOS INTERNOS**IR-17****DECLARACION JURADA Y/O PAGO DE OTRAS RETENCIONES Y RETRIBUCIONES COMPLEMENTARIAS**
(Valores en RD\$)

Versión 2012

I. DATOS GENERALES												
PERIODO MES - AÑO		FECHA LIMITE DIA MES AÑO										
TIPO DE DECLARACION	NORMAL	RECTIFICATIVA	D	C	AJUSTE/ESTIMACION	RECURSO RECONSIDERACION	RECURSO CONTENCIOSO	MULTAS	PAGO A CUENTA			
RNC/CEDULA	NOMBRE /RAZON SOCIAL											
NOMBRE COMERCIAL					TELEFONO	FAX						
CORREO ELECTRONICO												
II. OTRAS RETENCIONES						MONTO IMPONIBLE	TASA	IMPUESTO				
1.	ALQUILERES					+	10%	-				
2.	HONORARIOS POR SERVICIOS INDEPENDIENTES					+	10%	-				
3.	PREMIOS (Ley 253-12)					+	25%	-				
4.	TRANSFERENCIA DE TITULO Y PROPIEDADES					+	2%	-				
5.	DIVIDENDOS (Ley 253-12)					+	10%	-				
6.	INTERESES A PERSONAS JURIDICAS O ENTIDADES NO RESIDENTES (LEY 253-12)					+	10%	-				
7.	INTERESES A PERSONAS JURIDICAS O ENTIDADES NO RESIDENTES (LEY 57-2007)					+	5%	-				
8.	INTERESES A PERSONAS FISICAS NO RESIDENTES (Ley 253-12)					+	10%	-				
9.	INTERESES A PERSONAS FISICAS NO RESIDENTES (Leyes 57-2007 y 253-12)					+	5%	-				
10.	REMESAS AL EXTERIOR (Ley 253-12)					+	29%	-				
11.	REMESAS ACUERDOS ESPECIALES					+		-				
12.	PAGOS A PROVEEDORES DEL ESTADO (Ley 253-12)					+	5%	-				
13.	JUEGOS TELEFONICOS (Norma 08-2011)					+	5%	-				
14.	GANANCIA DE CAPITAL (Norma 07-2011)					+	1%	-				
15.	OTRAS RENTAS					+	10%	-				
16.	OTRAS RETENCIONES (Norma 07-2007)					+	2%	-				
17.	INTERESES PAGADOS POR ENTIDADES FINANCIERAS A PERSONAS JURIDICAS RESIDENTES (Norma 13-2011)					+	1%	-				
18.	INTERESES PAGADOS POR ENTIDADES FINANCIERAS A PERSONAS FISICAS RESIDENTES (Ley 253-12)					+	10%	-				
19.	TOTAL OTRAS RETENCIONES (Sumar 1+2+3+4+5+6+7+8+9+10+11+12+13+14+15+16+17+18)					=		-				
III. 20 RETRIBUCIONES COMPLEMENTARIAS						=	29%	-				
IV. LIQUIDACION												
21.	IMPUESTO A PAGAR (Sumar casilla 19+20)					=		-				
22.	SALDOS COMPESABLES AUTORIZADOS (Otros impuestos)					-						
23.	PAGOS COMPUTABLES A CUENTA					-						
24.	SALDO A FAVOR ANTERIOR					-						
25.	DIFERENCIA A PAGAR (Si el valor de las casillas 21- 22 -23 -24 es Positivo)					=		-				
26.	NUEVO SALDO A FAVOR (SI el valor de la casillas 21- 22-23 -24 es Negativo)					=		-				
V. PENALIDADES												
27.	RECARGOS					+						
28.	INTERES INDEMNIZATORIO					+						
VI. MONTO A PAGAR												
29.	TOTAL A PAGAR (Sumar casillas 25+27+28)					=		-				
VII. JURAMENTO						VIII. PARA USO DE LA DGII						
YO _____ EN MI CALIDAD DE _____						FECHA DE PAGO			RECIBO DE PAGO			
POR LA PRESENTE AFIRMO BAJO JURAMENTO, QUE LOS DATOS CONSIGNADOS EN LA PRESENTE DECLARACION SON CORRECTOS Y COMPLETOS Y QUE NO HE OMITIDO NI FALSEADO DATO ALGUNO QUE LA MISMA DEBA CONTENER, SIENDO EN CONSECUENCIA TODO SU CONTENIDO LA FIEL EXPRESION DE LA VERDAD.												
_____ FIRMA						_____ FIRMA DEL CAJERO LA FIRMA DA CONSTANCIA DE RECIBIDO						

