


EL CONGRESO NACIONAL

EN NOMBRE DE LA REPUBLICA

Ley No. 309-12

LEY DE AMNISTÍA PARA EL FORTALECIMIENTO DE LA CAPACIDAD TRIBUTARIA DEL ESTADO, SOSTENIBILIDAD FISCAL Y DESARROLLO SOSTENIBLE

CONSIDERANDO PRIMERO: Que en fecha 25 de enero del año 2012 fue ratificada la Ley No.1-12, que establece la Estrategia Nacional de Desarrollo 2030, a través de la cual se consigna la necesidad de que las fuerzas políticas, económicas y sociales arriben a un pacto fiscal orientado a financiar el desarrollo y garantizar la sostenibilidad fiscal a largo plazo, mediante el apoyo a un proceso de reestructuración fiscal integral;

CONSIDERANDO SEGUNDO: Que de conformidad con el Párrafo del Artículo 36 de la citada pieza legislativa, el pacto fiscal implica la tarea de realzar la eficiencia, transparencia y equidad de la estructura tributaria y elevar la presión tributaria, para viabilizar el logro de los objetivos de desarrollo que se han formulado;

CONSIDERANDO TERCERO: Que mediante la Ley No 253-12 para el Fortalecimiento de la Capacidad Recaudatoria del Estado, la Sostenibilidad Fiscal y el Desarrollo Sostenible, se ha redimensionado la presión tributaria en la República Dominicana, lo cual ofrece la oportunidad de crear mecanismos que aumenten la capacidad recaudadora del Estado;

CONSIDERANDO CUARTO: Que la citada Ley No. 253-12 en el párrafo transitorio del artículo 42, contempla la concesión de una Amnistía Tributaria para la regularización de los incrementos patrimoniales no justificados;

CONSIDERANDO QUINTO: Que el principio de transparencia constituye un pilar del Sistema Tributario Nacional, para lo cual deviene en urgente necesidad la creación de las condiciones para que los contribuyentes en la República Dominicana, sinceren sus ingresos y operaciones, incluidas las de importaciones, a través de la concesión de una amnistía tributaria.

VISTA: La Ley No. 11-92, de fecha 16 de mayo de 1992, que aprobó el Código Tributario de la República Dominicana y sus modificaciones

M.A.P.

CONGRESO NACIONAL

ASUNTO:

LEY DE AMNISTÍA PARA EL FORTALECIMIENTO DE LA CAPACIDAD TRIBUTARIA DEL ESTADO, SOSTENIBILIDAD FISCAL Y DESARROLLO SOSTENIBLE.

PAG. 2

VISTA: La Ley 3489, de fecha 14 de febrero de 1953, y sus modificaciones, del Régimen de Aduanas.

VISTA: La Ley No. 146-00, de fecha 27 de diciembre de 2000, Arancel de Aduanas, y sus modificaciones.

VISTA: La Ley No. 226-06 que otorga personalidad jurídica y autonomía funcional, presupuestaria, administrativa, técnica y patrimonio propio a la Dirección General de Aduanas (DGA), de fecha 19 de junio de 2006.

VISTA: 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 (DGII), de fecha 19 de junio de 2006.

VISTA: La Ley No. 253-12 para el Fortalecimiento de la Capacidad Recaudatoria del Estado para la Sostenibilidad Fiscal y el Desarrollo Sostenible, de fecha 9 de noviembre de 2012.

HA DADO LA SIGUIENTE LEY:

CAPÍTULO I

OBJETO DE LA PRESENTE LEY

Artículo 1.- Se concede una amnistía tributaria en favor de los contribuyentes en los términos y alcances que establece la presente ley y sólo para el pago de los siguientes renglones:

- Impuesto Sobre la Renta (ISR)
- Impuesto a las Transferencias de Bienes Industrializados y Servicios (ITBIS)
- Impuesto sobre Sucesiones
- Impuesto a la Propiedad Inmobiliaria (IPI)
- Impuesto sobre Transferencia Inmobiliaria
- Impuesto sobre los activos aplicado a la propiedad inmobiliaria

Handwritten signature

CONGRESO NACIONAL

ASUNTO:

LEY DE AMNISTÍA PARA EL FORTALECIMIENTO DE LA CAPACIDAD TRIBUTARIA DEL ESTADO, SOSTENIBILIDAD FISCAL Y DESARROLLO SOSTENIBLE

PAG. 3

- Intereses, recargos y multas relativos a la importación de mercancías.

CAPÍTULO II

AMNISTÍA APLICABLE AL IMPUESTO

A LA TRANSFERENCIA DE BIENES INDUSTRIALIZADOS Y SERVICIOS (ITBIS) Y EL IMPUESTO SOBRE LA RENTA (ISR)

Artículo 2.- Los contribuyentes que deseen acogerse a la presente Amnistía para el Impuesto a la Transferencia de Bienes Industrializados y Servicios (ITBIS) y el Impuesto Sobre la Renta (ISR), deberán formalizar su solicitud ante la Administración Local correspondiente o la sede central de la Dirección General de Impuestos Internos (DGII), a más tardar sesenta (60) días después de la entrada en vigencia de la presente ley. En dicha solicitud, deberá indicarse la actividad económica del contribuyente, así como el domicilio social de su empresa.

Párrafo I.- En el caso del Impuesto a la Transferencia de Bienes Industrializados y Servicios (ITBIS) asociado a las importaciones, la solicitud referida en el presente artículo deberá ser realizada por ante la Dirección General de Aduanas (DGA).

Párrafo II.- La Administración local o sede central correspondiente a la Dirección General de Impuestos Internos (DGII) o la Dirección General de Aduanas (DGA), responderán dentro de los quince (15) días posteriores a la recepción de la indicada solicitud, señalando el monto correspondiente de acuerdo a lo prescrito en el Artículo 3 de la presente ley y autorizando o rechazando dicha solicitud.

Párrafo III.- Al efectuar el pago correspondiente, los ejercicios fiscales no prescritos hasta el ejercicio fiscal 2011 (inclusive), se considerarán libres de auditorías para los impuestos sujetos a amnistía.

Artículo 3.- Los contribuyentes que hayan presentado sus declaraciones de Impuesto Sobre la Renta (ISR) e Impuesto a la Transferencia de Bienes Industrializados y Servicios (ITBIS) hasta el ejercicio fiscal 2011 (inclusive) antes de la entrada en vigencia de la presente ley, podrán beneficiarse de la amnistía otorgada pagando punto treinta por ciento (0.30%) adicional de su Tasa Efectiva de Tributación (TET) para el año 2011. En caso de que su Tasa Efectiva de Tributación (TET) sea menor

MAR

CONGRESO NACIONAL

ASUNTO:

LEY DE AMNISTÍA PARA EL FORTALECIMIENTO DE LA CAPACIDAD TRIBUTARIA DEL ESTADO, SOSTENIBILIDAD FISCAL Y DESARROLLO SOSTENIBLE.

PAG. 4

que la promedio correspondiente a su sector, de acuerdo a la tabla que publique la Dirección General de Impuestos Internos (DGII), deberá pagar la Tasa Efectiva de Tributación (TET) de su sector mas el punto treinta por ciento (0.30%) de la misma.

Párrafo I.- Para las personas jurídicas, se entiende como Tasa Efectiva de Tributación (TET), el valor que se obtiene al dividir la casilla denominada Impuesto Liquidado, del formulario de declaración jurada anual del Impuesto Sobre la Renta para Personas Jurídicas (IR2), entre la casilla denominada Ingresos Operacionales Netos del mismo formulario. Cuando se trate de comisionistas, la casilla de ingresos que debe ser utilizada para el cálculo de la Tasa Efectiva de Tributación (TET), será la denominada como Ingresos por comisiones o márgenes regulados del IR2.

Párrafo II.- Para las personas físicas, la Tasa Efectiva de Tributación (TET) se calculará dividiendo la casilla denominada Impuesto Liquidado, en el formulario de declaración jurada anual del Impuesto Sobre la Renta para Personas Físicas (IR1), entre la casilla denominada total de Ingresos Brutos.

Párrafo III.- El monto a pagar producto de este procedimiento podrá ser saldado en un pago único eximido de recargos e intereses, dentro de los primeros veinte (20) días contados a partir de la fecha de expedición del documento de autorización de pago emitido por la Dirección General de Impuestos Internos (DGII). Transcurrido este plazo sin que se realice el pago indicado, la solicitud de acogerse a la presente amnistía quedará sin efecto.

Párrafo IV.- Cuando un contribuyente opte por pagar de forma fraccionada el monto del impuesto aplicable, deberá solicitarlo antes del vencimiento de la fecha límite para el pago del mismo. Asimismo, y como requisito para fraccionar el pago indicado, deberá avanzar el cuarenta por ciento (40%) del total del monto adeudado. Las cuotas otorgadas, no podrán exceder de dos (2), en período mensual y sucesivo, contados a partir de la fecha del pago inicial, aplicándoles por el período señalado los intereses moratorios establecidos en el Código Tributario.

Párrafo V.- En caso de incumplimiento de uno de los pagos o plazos previstos en el párrafo anterior, la solicitud de acogerse a la presente amnistía quedará sin efecto. En este caso, los pagos ya realizados serán considerados pagos a cuenta.

M.R.P.

CONGRESO NACIONAL

ASUNTO:

LEY DE AMNISTÍA PARA EL FORTALECIMIENTO DE LA CAPACIDAD TRIBUTARIA DEL ESTADO, SOSTENIBILIDAD FISCAL Y DESARROLLO SOSTENIBLE

PAG. 5

Artículo 4.- El monto a pagar que resulte de aplicar las disposiciones definidas en el Artículo 3 de la presente ley, aplicará para los periodos no prescritos hasta el año fiscal 2011 inclusive, del Impuesto a las Transferencias de Bienes Industrializados y Servicios (ITBIS) y del Impuesto Sobre la Renta (ISR).

Artículo 5.- En los casos en que los contribuyentes se encuentren en proceso de fiscalización externa o en fiscalización de escritorio, podrá acogerse a la Amnistía Tributaria.

Párrafo.- Esta disposición no aplica para el caso de la Dirección General de Aduanas.

Artículo 6.- Las personas jurídicas que hayan presentado pérdidas en sus declaraciones de Impuesto Sobre la Renta (ISR) en los ejercicios fiscales no prescritos hasta el ejercicio fiscal 2011 y que deseen acogerse a la amnistía tributaria, deberán renunciar a las deducciones permitidas por pérdidas para los años fiscales posteriores.

Párrafo.- El impuesto a ser pagado deberá ser el punto treinta por ciento (0.30%) adicional de sus ingresos operacionales correspondientes al año 2011.

CAPÍTULO III
AMNISTÍA APLICABLE AL INCUMPLIMIENTO
DEL DEBER DE PRESENTACIÓN DE DECLARACIÓN
CORRESPONDIENTE AL IMPUESTO A LAS
TRANSFERENCIAS DE BIENES INDUSTRIALIZADOS
Y SERVICIOS (ITBIS) Y DEL IMPUESTO SOBRE LA RENTA (ISR)

Artículo 7.- Los contribuyentes que hayan incumplido su deber formal de declaración del Impuesto a la Transferencia de Bienes Industrializados y Servicios (ITBIS), y/o del Impuesto Sobre la Renta (ISR) de los años no prescritos hasta el 2011 (inclusive), podrán acogerse a la Amnistía otorgada por la presente ley. Para lo anterior, los contribuyentes deberán formalizar su solicitud ante la Administración Local correspondiente o la sede central de la Dirección General de Impuestos Internos (DGII), a más tardar sesenta (60) días después de la entrada en vigencia de la presente ley, al tiempo que se deberá presentar la declaración jurada del Impuesto Sobre la Renta (ISR) correspondiente al año fiscal 2011 y las

M.A.P.

CONGRESO NACIONAL

ASUNTO:

LEY DE AMNISTÍA PARA EL FORTALECIMIENTO DE LA CAPACIDAD TRIBUTARIA DEL ESTADO, SOSTENIBILIDAD FISCAL Y DESARROLLO SOSTENIBLE.

PAG. 6

declaraciones juradas del Impuesto de Transferencia de Bienes Industrializados y Servicios (ITBIS) correspondientes a los periodos hasta el 2011 (inclusive), pagando únicamente los impuestos derivados de dichas presentaciones, eximidos de las correspondientes multas, recargos e intereses.

Párrafo I.- En ningún caso la Tasa Efectiva de Tributación (TET) resultante de la declaración jurada del Impuesto Sobre la Renta (ISR) presentada podrá ser menor que la Tasa Efectiva de Tributación (TET) promedio de su sector o actividad económica en su rango de ingresos declarados, y el volumen de venta no podrá ser inferior del que conste en los sistemas de información cruzada de la Dirección General de Impuestos Internos (DGII), de acuerdo a la tabla que mediante Norma General publique la Dirección General de Impuestos Internos (DGII).

Párrafo II.- Para fines del pago del impuesto determinado, se aplicarán los criterios expresados por los Párrafos del III al V del artículo 3 de la presente ley.

CAPÍTULO IV

AMNISTÍA APLICABLE A LOS INCREMENTOS PATRIMONIALES NO JUSTIFICADOS

Artículo 8.- Los contribuyentes del Impuesto Sobre la Renta (ISR), que sean titulares de bienes o derechos que no se correspondan con las rentas declaradas en dicho impuesto, podrán presentar una declaración de tales bienes o derechos que hayan sido adquiridos previo a la entrada en vigencia de la presente Ley, a más tardar sesenta (60) días después de su entrada en vigencia.

Párrafo.- La Dirección General de Impuestos Internos (DGII) establecerá las medidas necesarias para el cumplimiento de esta disposición.

Artículo 9.- Los bienes y derechos deberán ser declarados por su valor de adquisición o el valor que conste en libros, lo cuales podrán sustentarse por cualquier medio de prueba admitido en derecho. En caso de dinero en efectivo deberá hacerse constar en la declaración, prueba de la correspondiente transferencia o depósito en cualquier entidad.

M.A.P.

CONGRESO NACIONAL

ASUNTO:

LEY DE AMNISTÍA PARA EL FORTALECIMIENTO DE LA CAPACIDAD TRIBUTARIA DEL ESTADO, SOSTENIBILIDAD FISCAL Y DESARROLLO SOSTENIBLE

PAG. 7

Artículo 10.- El impuesto a pagar por concepto de renta será el dos por ciento (2%) del valor de adquisición del bien no declarado previamente por el contribuyente. En caso de dinero en efectivo, se aplicará una tasa del cero punto treinta por ciento (0.30%) del monto declarado. No se aplicarán multas, intereses ni recargos.

Párrafo I. El incremento de patrimonio señalado en el presente artículo se presume como renta declarada. Por lo tanto, el tributo pagado se considera Impuesto Sobre la Renta (ISR), sin ningún otro efecto relativo a la determinación posterior de la ganancia de capital.

Párrafo II.- Para fines del pago del impuesto a pagar, se aplicarán los criterios expresados por los Párrafos del III al V del artículo 3 de la presente ley.

CAPÍTULO V

AMNISTÍA APLICABLE AL IMPUESTO A LA PROPIEDAD INMOBILIARIA (IPI)

Artículo 11.- Cuando un contribuyente no haya declarado su (s) inmueble(s) sujeto (s) al Impuesto a la Propiedad Inmobiliaria (IPI), o presente atrasos en el pago de dicho impuesto, podrá declararlo ante la Dirección General de Impuestos Internos (DGII) y saldar la deuda que le sea liquidada. Para lo anterior, los contribuyentes deberán formalizar su solicitud ante la Administración Local correspondiente o la sede central de la Dirección General de Impuestos Internos (DGII), a más tardar sesenta (60) días después de la entrada en vigencia de la presente ley. En este orden, podrán registrar sus inmuebles ante la Dirección General de Impuestos Internos (DGII) realizando un pago único del Impuesto correspondiente al año dos mil doce (2012), eximidos de multas, recargos e intereses.

Párrafo I.- La Administración local o sede central correspondiente a la Dirección General de Impuestos Internos (DGII), responderán dentro de los quince (15) días posteriores a la recepción de la indicada solicitud, autorizando o rechazando dicho pago e indicando el monto correspondiente de acuerdo a lo prescrito en el artículo 3 de la presente ley.

M.A.P.

CONGRESO NACIONAL

ASUNTO:

LEY DE AMNISTÍA PARA EL FORTALECIMIENTO DE LA CAPACIDAD TRIBUTARIA DEL ESTADO, SOSTENIBILIDAD FISCAL Y DESARROLLO SOSTENIBLE.

PAG. 8

Párrafo II.- Para fines del pago del impuesto a pagar, se aplicarán los criterios expresados por los Párrafos del II al V del artículo 3 de la presente ley.

CAPÍTULO VI AMNISTÍA APLICABLE AL IMPUESTO A LOS ACTIVOS SOBRE LA PROPIEDAD INMOBILIARIA.

Artículo 12.- Las personas jurídicas que no hayan presentado operaciones en sus declaraciones, deberán formalizar su solicitud de acogerse a la amnistía tributaria sobre el impuesto a los activos sobre la propiedad inmobiliaria, ante la Administración Local correspondiente o la sede central la Dirección General de Impuestos Internos (DGII), a más tardar sesenta (60) días después de la entrada en vigencia de la presente ley. En este orden, podrán registrar sus inmuebles ante la Dirección General de Impuestos Internos (DGII) pagando el Impuesto a los Activos, eximidos de multas, recargos e intereses.

Párrafo I.- La Administración local o sede central correspondiente a la Dirección General de Impuestos Internos (DGII), responderán dentro de los quince (15) días posteriores a la recepción de la indicada declaración, autorizando o rechazando dicho pago e indicando el monto correspondiente de acuerdo a lo prescrito en el artículo 3 de la presente ley.

Párrafo II.- Para fines del pago del impuesto, se aplicarán los criterios expresados por los Párrafos del III al V del artículo 3 de la presente ley.

CAPÍTULO VII AMINISTÍA APLICABLE A LAS DEUDAS PENDIENTES ANTE LA ADMINISTRACIÓN TRIBUTARIA O EN OTRAS INSTANCIAS TRIBUTARIAS

Artículo 13.- Los contribuyentes con deudas pendientes ante la Administración Tributaria o pendientes en las diferentes instancias tributarias, contra las cuales hayan intentado algunos de los recursos que les establece la ley, deberán desistir sin condiciones de los recursos incoados y proceder al pago del total del impuesto adeudado eximido de recargos e intereses.

MAR

CONGRESO NACIONAL

ASUNTO:

LEY DE AMNISTÍA PARA EL FORTALECIMIENTO DE LA CAPACIDAD TRIBUTARIA
DEL ESTADO, SOSTENIBILIDAD FISCAL Y DESARROLLO SOSTENIBLE

PAG. 9

Párrafo I.- Podrán acogerse a las disposiciones de este artículo aquellos contribuyentes a los que al momento de publicada la presente ley, las direcciones correspondientes de la Administración Tributaria, les haya determinado una deuda correspondiente a los años fiscales anteriores al 2011 (inclusive), mediante un proceso de fiscalización externa o por fiscalización de escritorio que se encontrare debidamente notificada.

Párrafo II.- Para lo anterior, los contribuyentes deberán formalizar su solicitud de acogerse a la amnistía tributaria establecida por la presente ley, ante la Administración Local correspondiente o la sede central de la Dirección General de Impuestos Internos (DGII) o la Dirección General de Aduanas (DGA), a más tardar sesenta (60) días después de la entrada en vigencia de la presente ley. Para los contribuyentes que se acogieren a este artículo, sus beneficios se refieren única y exclusivamente a las disposiciones del mismo.

Párrafo III.- El monto a pagar producto de este procedimiento podrá ser saldado en un pago único eximido de multas, recargos e intereses, pagadero dentro de los primeros veinte (20) días, contados a partir de la fecha de expedición del documento de autorización o rechazo de pago emitido por la Dirección General de Impuestos Internos (DGII) o la Dirección General de Aduanas (DGA), según corresponda.

Párrafo IV.- Cuando un contribuyente opte por pagar de forma fraccionada el monto del impuesto aplicable, deberá solicitarlo antes del vencimiento de la fecha límite para el pago del mismo. En este mismo orden, y como requisito para fraccionar el pago indicado deberá avanzar el cuarenta por ciento (40%) del total del monto adeudado. Las cuotas otorgadas, no podrán exceder de dos (2) períodos mensuales y sucesivos, contados a partir de la fecha del pago inicial, aplicándoles los intereses moratorios establecidos en el Código Tributario.

Párrafo V.- En el caso de los importadores, se eliminarán todas las multas previstas por la Ley 3489, para el régimen de aduanas y sus modificaciones, y sólo se aplicará la sanción del veinte por ciento (20%) prevista en las consideraciones generales del anexo I de la Ley 146-00 sobre arancel de aduanas y sus modificaciones.

MAR.

CONGRESO NACIONAL

ASUNTO:

LEY DE AMNISTÍA PARA EL FORTALECIMIENTO DE LA CAPACIDAD TRIBUTARIA
DEL ESTADO, SOSTENIBILIDAD FISCAL Y DESARROLLO SOSTENIBLE

PAG. 10

CAPÍTULO VIII

AMNISTÍA APLICABLE AL IMPUESTO A LA TRANSFERENCIA INMOBILIARIA Y EL IMPUESTO SOBRE SUCESIONES

Artículo 14.- Los actos jurídicos que representan una transferencia de propiedad que a la fecha no han sido registrados por el contribuyente ante la Administración Tributaria, deberán formalizar su solicitud de acogerse a la amnistía tributaria establecida por la presente ley, ante la Administración Local correspondiente o la sede central, a más tardar sesenta (60) días después de la entrada en vigencia de la presente ley.

Párrafo I.- El monto a pagar producto de este procedimiento podrá ser saldado en un pago único eximido de multas, recargos e intereses, pagadero dentro de los primeros veinte (20) días, contados a partir de la fecha de expedición del documento de autorización de pago emitido por la Dirección General de Impuestos Internos (DGII). El contribuyente deberá presentar el contrato de compraventa debidamente legalizado, copia de la cédula de identidad de los involucrados y el certificado de título correspondiente.

Párrafo II.- Los contribuyentes se podrán acoger a la amnistía tributaria del Capítulo V de la presente Ley.

Artículo 15.- Las sucesiones cuyo plazo de presentación de la declaración haya vencido y no haya sido presentada, así como las que recibieron el pliego de modificaciones emitido por la Dirección General de Impuestos Internos (DGII) y no han pagado la deuda determinada, podrán acogerse a estas facilidades pagando solo el impuesto correspondiente en los términos señalados en el artículo anterior.

CAPÍTULO IX

AMNISTÍA APLICABLE A LOS INTERESES, RECARGOS Y MULTAS RELATIVOS A LA IMPORTACIÓN DE MERCANCÍAS

Artículo 16.- Los importadores que tengan acuerdos de pago, o deudas determinadas o en proceso de determinación, relacionadas con importaciones realizadas hasta el año 2011, podrán acogerse a la

MAR.

APLIC

BR

CONGRESO NACIONAL

ASUNTO:

LEY DE AMNISTÍA PARA EL FORTALECIMIENTO DE LA CAPACIDAD TRIBUTARIA DEL ESTADO, SOSTENIBILIDAD FISCAL Y DESARROLLO SOSTENIBLE

PAG. 11

amnistía tributaria establecida por la presente ley, ante la Dirección General de Aduanas (DGA), a más tardar sesenta (60) días después de la entrada en vigencia de la presente ley.

Párrafo I.- El monto a pagar producto de este procedimiento podrá ser saldado en un pago único sin recargos, intereses y sanciones pagaderos dentro de los primeros veinte (20) días, contados a partir de la fecha de expedición del documento de autorización de pago emitido por la Dirección General de Aduanas (DGA).

Párrafo II.- Cuando un contribuyente opte por pagar de forma fraccionada el monto del impuesto aplicable, deberá solicitarlo antes del vencimiento de la fecha límite para el pago del mismo. Así mismo, y como requisito para fraccionar el pago indicado, deberá avanzar el cuarenta por ciento (40%) del total del monto adeudado. Las cuotas otorgadas, no podrán exceder de dos (2) en períodos mensuales y sucesivos, contados a partir de la fecha del pago inicial.

Párrafo III.- La amnistía no aplica para el caso de bienes o mercancías comisadas por concepto de contrabando, dación en pago, o por concepto de cualquier violación a las normativas aduaneras.

CAPÍTULO X DISPOSICIONES FINALES

Artículo 17.- El incumplimiento en el pago de los montos para optar por la Amnistía Tributaria, deja sin efecto los beneficios de la misma.

Artículo 18.- No podrán acogerse a la Amnistía Tributaria los contribuyentes que presenten deudas por investigación de falsificación en el uso de Números de Comprobantes Fiscales (NCFs) como tampoco aquellos en investigación por falsedad en materia aduanera.

Artículo 19.- Las declaraciones efectuadas por los contribuyentes tras acogerse al Régimen de Amnistía previsto en la presente ley, estarán protegidas por el artículo 47 del Código Tributario, que establece el Deber de Reserva de la Administración Tributaria sobre las declaraciones e informaciones que obtiene de los contribuyentes.

M.A.P.

CONGRESO NACIONAL

ASUNTO:

LEY DE AMNISTÍA PARA EL FORTALECIMIENTO DE LA CAPACIDAD TRIBUTARIA DEL ESTADO, SOSTENIBILIDAD FISCAL Y DESARROLLO SOSTENIBLE.


PAG. 12


Artículo 20.- El hecho de acogerse a la presente amnistía tributaria no representa de modo alguno limitación de la responsabilidad penal por la comisión de ilícitos penales.


Artículo 21.- Se declara de alta prioridad la persecución y sanción de la evasión y defraudación tributaria. En tal virtud, la Administración Tributaria presentará al Congreso Nacional en un plazo de seis (6) meses contados a partir de la publicación de la presente ley, un anteproyecto que dinamice y fortalezca las medidas de prevención, control y sanción de los infractores del Sistema Tributario.

Artículo 22.- La presente ley entra en vigencia a partir de su publicación en la Gaceta Oficial correspondiente. Asimismo, los contribuyentes sólo podrán beneficiarse de sus efectos, en los plazos que ella misma determina. Queda derogada por la presente ley, toda disposición que le sea contraria.

DADA en la Sala de Sesiones del Senado, Palacio del Congreso Nacional, en Santo Domingo de Guzmán, Distrito Nacional, Capital de la República Dominicana, a los veintiún (21) días del mes de noviembre del año dos mil doce (2012); años 169 de la Independencia y 150 de la Restauración.


REINALDO PARED PÉREZ,
Presidente.


AMÍLCAR ROMERO P.,
Secretario.


MANUEL ANTONIO PAULA,
Secretario Ad-Hoc.

smm


CONGRESO NACIONAL

ASUNTO:


LEY DE AMNISTÍA PARA EL FORTALECIMIENTO DE LA CAPACIDAD TRIBUTARIA DEL ESTADO, SOSTENIBILIDAD FISCAL Y DESARROLLO SOSTENIBLE.

PAG. 13

DADA en la Sala de Sesiones de la Cámara de Diputados, Palacio del Congreso Nacional, en Santo Domingo de Guzmán, Distrito Nacional, capital de la República Dominicana, a los cuatro (4) días del mes de diciembre del año dos mil doce (2012); años 169.º de la Independencia y 150.º de la Restauración.


Abel Atahualpa Martínez Durán
Presidente


Ángela Pozo
Secretaria


Juan Julio Campos Ventura
Secretario

DANILO MEDINA
Presidente de la República Dominicana

En ejercicio de las atribuciones que me confiere el Artículo 128 de la Constitución de la República

PROMULGO la presente Ley y mando que sea publicada en la Gaceta Oficial, para su conocimiento y cumplimiento.

DADA en Santo Domingo de Guzmán, Distrito Nacional, Capital de la República Dominicana, a los siete (7) días del mes de diciembre del año dos mil doce (2012); años 169 de la Independencia y 150 de la Restauración.


DANILO MEDINA