

Ley No. 236-05 que modifica la Ley 28-01 sobre Zona Especial de Desarrollo Fronterizo

EL CONGRESO NACIONAL

EN NOMBRE DE LA REPUBLICA

CONSIDERANDO: Que se hace necesario esclarecer el contenido, objeto de espíritu de la Ley 28-01, de fecha 1 de febrero del 2001, a los fines de convertirla en un instrumento legal preciso y confiable y de esta forma promover eficazmente la captación de inversiones en la Zona Especial de Desarrollo Fronterizo creada por esta legislación;

CONSIDERANDO: Que la redacción actual del artículo 2 de la Ley 28-01, ha provocado cierta confusión en torno al cumplimiento de las obligaciones tributarias contenidas en los títulos III y IV del Código Tributario, por lo que conviene aclarar que los bienes y servicios producidos por las empresas instaladas y por instalar bajo este régimen, se encuentran sujetos a los gravámenes allí dispuestos;

VISTA: La Ley No.28-01, del 1 de febrero del 2001, que crea una Zona Especial de Desarrollo Fronterizo abarcando las provincias de Pedernales, Independencia, Elías Piña, Dajabón, Montecristi, Santiago Rodríguez y Bahoruco.

VISTA: La Ley No. 11-92, del 16 de mayo de 1992, Código Tributario de la República Dominicana.

VISTO: El Decreto No. 496-02, del 2 de julio del 2002, que regula la Ley No. 28-01.

HA DADO LA SIGUIENTE LEY:

ARTICULO PRIMERO: Se agregan los párrafos II, III y IV al artículo 2, de la Ley 28-01, del 1 de febrero del 2001, que crea una Zona Especial de Desarrollo Fronterizo abarcando las provincias de Pedernales, Independencia, Elías Piña, Dajabón, Montecristi, Santiago Rodríguez y Bahoruco, que leerán de la manera siguiente:

“Párrafo II.- La transferencia dentro del territorio nacional de los bienes elaborados y servicios prestados por las empresas que se beneficien de las exenciones estipuladas en la presente Ley, estará sujeta al pago de las obligaciones fiscales que establece el título III del Código Tributario, referente al Impuesto sobre la Transferencia de Bienes Industrializados y Servicios (ITBIS). En cuanto a las obligaciones fiscales dispuestas en el título IV del Código Tributario, referentes al Impuesto Selectivo al Consumo (ISC), solo serán aplicables a los bienes derivados del alcohol y el tabaco, entre otros , producidos, transferidos y/o comercializados por las empresas acogidas al amparo de la presente Ley. “

“Párrafo III.- La importación de bienes de capital (maquinarias y equipos), que realicen las empresas amparadas bajo los términos de esta Ley, estarán exentas del pago de la Comisión Cambiaria. Las demás importaciones, están sujetas al pago de esta comisión o cualquier carga similar establecida o que en un futuro establezca la Junta Monetaria u otra entidad o poder del Estado.”

“Párrafo IV.- A los fines de esta Ley, para que las empresas clasificadas puedan beneficiarse de las exenciones arancelarias aplicables a la importación de materias primas e insumos, se requerirá que los mismos sean sometidos a procesos de transformación sustancial en la República Dominicana que generen valor agregado de manera tal que el bien final que resulte de la transformación corresponda a una partida arancelaria distinta a la de la materia prima o insumo importado, de conformidad con el Arancel de Aduanas de la República Dominicana y el Sistema Armonizado de Designación y Codificación de Mercancías. En tal virtud, el empaque, reempaque, envasado, mezcla, molienda y/o refinamiento de productos, no serán considerados como procesos que den origen al beneficio de la exención arancelaria prevista en esta Ley.”

ARTICULO SEGUNDO: Dentro de los sesenta (60) días de la promulgación de la presente Ley, el Poder Ejecutivo procederá a redactar un nuevo Reglamento que sustituirá el Decreto 496-02, de fecha 2 de julio, 2002, en el cual se establecerán los mecanismos de control y penalidades aplicables, en caso de violación de las disposiciones contenidas en la Ley 28-01, del 1 de febrero del 2001, modificada por la presente legislación.

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 cinco (05) días del mes de abril del año dos mil cinco (2005); años 162 de la Independencia y 142 de la Restauración.

ANDRES BAUTISTA GARCIA,
Presidente.

MELANIA SALVADOR DE JIMENEZ
Secretaria

RAMIRO ESPINO FERMIN,
Secretario Ad-Hoc.

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 diecisiete (17) días del mes de mayo del año dos mil cinco (2005), años 162 de la Independencia y 142 de la Restauración.

Alfredo Pacheco Osoria,
Presidente.

Demencia de la cruz Abad
Secretaria.

Ilana Neumann Hernández,
Secretaria.

LEONEL FERNANDEZ REYNA
Presidente de la República Dominicana

En ejercicio de las atribuciones que me confiere el Artículo 55 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 diecinueve (19) días del mes de mayo del año dos mil cinco (2005); año 162 de la Independencia y 141 de la Restauración.

LEONEL FERNANDEZ REYNA.