

EL CONGRESO NACIONAL

EN NOMBRE DE LA REPÚBLICA

Ley No. 112-00

CONSIDERANDO: Que la República Dominicana es un país importador neto de energía primaria, condición que se realiza esencialmente importando toda la demanda de petróleo y combustibles derivados a precios que están sujetos a variaciones que se determina en el mercado internacional.

CONSIDERANDO: Que la factura de petróleo y derivados gravita marcadamente sobre la economía del país y en consecuencia, resulta conveniente introducir medidas que incentiven el consumo racional de los combustibles.

CONSIDERANDO: Que adicionalmente es de suma importancia incentivar el consumo de aquellos combustibles con menor efecto negativo sobre el medio ambiente, así como la introducción al mercado nacional de otros combustibles de menor impacto ambiental.

CONSIDERANDO: Que el Estado Dominicano esta obligado a honrar sus compromisos financieros para poder mantener el crédito y garantizarle al país acceso a nuevos recursos y fuentes de financiamiento.

CONSIDERANDO: Que la estabilidad macroeconómica es una condición necesaria para lograr un crecimiento económico sostenido y que, por tanto, su preservación es de interés nacional.

CONSIDERANDO: Que para garantizar dicha estabilidad macroeconómica es necesario hacerle frente a dichos compromisos con fuentes de ingresos del Estado que no generen una expansión monetaria y que desencadenen efectos adversos al buen desenvolvimiento de la economía del país.

CONSIDERANDO: Que el mecanismo de recaudación fiscal establecido administrativamente mediante el llamado “diferencial del petróleo” implica un alto grado de discrecionalidad, lo cual en determinadas circunstancias pudiera provocar distorsiones en la economía del país.

CONSIDERANDO: Que el proceso de modernización del Estado Dominicano requiere la eliminación del manejo discrecional de los precios de los combustibles a fin de que los precios de venta al público reflejen continuamente las condiciones cambiantes del mercado internacional.

CONSIDERANDO: Que es posible establecer un marco legal impositivo para los combustibles, independiente de la necesidad de introducir posteriormente un marco legal de reforma, reordenamiento competitivo y un esquema regulatorio apropiado para este sub-sector del sector energía.

HA DADO LA SIGUIENTE LEY:

ART. 1.- Se establece un impuesto al consumo de combustibles fósiles y derivados del petróleo despachados a través de la Refinería Dominicana de Petróleo, S.A. (**REFIDOMSA**) u otra empresa, o importado al país directamente por cualquier otra persona física o empresa para consumo propio o para la venta total o parcial a otros consumidores. El impuesto será fijado en moneda local de curso legal, en RD\$ por cada galón americano de combustible, como sigue:

Ley 14-93 Código Arancelario	TABLA 1. COMBUSTIBLES CONVENCIONALES	IMPUESTO RD\$ por galón
2711.12.00/13.00/19.00	Gas Licuado de Petróleo (GLP) Uso Doméstico	0.00
	Gas Licuado de Petróleo: Uso Industrial y Comercial	0.00
2710.00.19	Gasolina Premium	18.00
	Gasolina Regular	15.00
2710.00.41	Kerosene	5.00
	Avtur (Jet A-1 para turbinas de aviación)	1.75
2710.00.50	Gasoil Premium: (FO No. 2, 0.3% azufre). Uso General	6.30
	Gasoil Premium: Uso EGE (Empresas Generadoras de Electricidad)	6.30
	Gasoil Premium: EGP-C	6.30
	Gasoil Premium: EGP-T	6.30
	Gasoil Regular: Uso General	5.00
	Gasoil Regular: EGE (Empresas Generadoras de Electricidad)	0.00
	Gasoil Regular: EGP-C	0.00
	Gasoil Regular: EGP-T	0.00
2710.00.00	Fuel Oil: (FO No.4), Uso General	5.00
	Fuel Oil: Uso EGE (Empresas Generadoras de Electricidad)	0.00
	Fuel Oil: EGP-C	0.00
	Fuel Oil: EGP-T	0.00
	Fuel Oil: Bunker - C	0.00

Ley 14-93 Código Arancelario	TABLA 2. OTROS COMBUSTIBLES	IMPUESTO RD\$ por galón
2711.00.00/21.00	Gas Natural (Licuado, comprimido u otra forma transportable)	Exento
2711.12.00/13.00/19.00	Otros gases licuados de petróleo: Uso doméstico	0.00
	Otros gases licuados de petróleo: Uso industrial y comercial	0.00
2710.00.11	Gasolina para motores de aviación (AVGAS)	18.00
2710.00.20	Otros combustibles tipo gasolina para reactores y turbinas	15.00
2710.00.15	Otras gasolinas premium (especificación: Octanaje 93 RON o mayor)	18.00
	Otras gasolinas regulares (especificación: Octanaje menor de 93 RON)	18.00
2710.00.49	Otros combustibles tipo kerosenes para turbina de aviación	2.50
2710.00.50	Otros gasoil premium: (0.3% azufre o menos), uso general	6.30
	Otros gasoil premium: Uso EGE (Empresas Generadoras de Electricidad)	6.30
	Otros gasoil regular: (más de 0.3% azufre), uso general	5.00
	Otros gasoil regular: Uso EGE (Empresas Generadoras de Electricidad)	0.00
2710.00.60	Otros fuel oil: (residuales diferentes al FO No. 6), uso general	5.00
	Otros fuel oil: Uso EGE (Empresas Generadoras de Electricidad)	0.00
2709.00.00	Petróleo pesado virgen (para uso directo como combustible)	0.35
2710.00.00	Petróleo pesado emulsionado	0.35

Ley 14-93 Código Arancelario	TABLA 3. OTROS COMBUSTIBLES	IMPUESTO RD\$ por tonelada métrica
2702	Lignitos	0.00
2701/2702/2713	Carbón mineral y el coque de petróleo	0.00
2704/2708/2713	Coques y semicoques de hulla, lignito, petróleo o turba	0.00

PARRAFO I.- El Poder Ejecutivo dispondrá un subsidio directo a las familias para la compra de gas licuado de petróleo (**GLP**) de uso domestico a fin de proteger el presupuesto en los hogares dominicanos. Este subsidio nunca será menor que el actual.

PARRAFO II.- El gas licuado de petróleo (**GLP**) para uso domestico, industrial y comercial tendrá el mismo precio máximo para la venta en planta al consumidor.

PARRAFO III.- El subsidio de gas licuado de petróleo (**GLP**) será financiado por los fondos procedentes de los ingresos generales del gobierno.

PARRAFO IV.- Se instruye un fondo especial que tendrá los siguientes objetivos declarados de alto interés nacional:

- a) Fomento de programas de energía alternativa, renovables o limpias.
- b) Programa de ahorro de energía.

El Poder Ejecutivo coordinará la asignación de los recursos afectados a este fondo entre las instituciones publicas responsables de perseguir los objetivos antes señalados. Dicho fondo será constituido a partir del 1° de enero del año 2002 con el dos por ciento (2%) de los ingresos percibidos, en virtud de la aplicación de la presente ley, con un incremento anual de un uno por ciento (1%) hasta alcanzar el cinco por ciento (5%) de dichos ingresos.

ART. 2.- El impuesto a pagar será indexado trimestralmente por la Secretaría de Estado de Industria y Comercio, utilizando el índice de precios al consumidor (IPC) publicado por el Banco Central de la República Dominicana, y el impuesto resultante para cada combustible será puesto en vigencia automáticamente.

AGENTES DE RETENCION

ART.3.- Toda empresa que opere en el país instalaciones de importación, procesamiento, mezclado y/o almacenamiento de combustibles con el propósito de suplir el mercado nacional o para uso propio, a través de facilidades de despacho de camiones cisternas u oleoductos que se interconecten con facilidades de empresas consumidoras, se constituirá en agente de retención para el pago del impuesto al consumo de todo el combustible que despache.

FISCALIZACIÓN DE VOLÚMENES Y ADMINISTRACIÓN

ART.4.- La Dirección General de Aduanas estará encargada de fiscalizar los volúmenes de combustibles importados. Los volúmenes serán los consignados en la factura de embarque ("Bill of lading") y expresados en galones americanos a 15 grados centígrados o en toneladas métricas para los que se indican en la tabla 3 del artículo 1 de la presente ley, certificado por una empresa inspectora independiente internacionalmente reconocida.

ART.5.- La Dirección General de Aduanas estará encargada de fiscalizar los volúmenes de combustibles suplidos al mercado desde las facilidades de despacho referidas en el artículo 3 de la presente ley. Los volúmenes serán determinados en galones americanos a 15 grados centígrados, sobre la base de los equipos de medición que se utilizan y sean aceptables comercialmente para la facturación y transferencia de propiedad del combustible.

PARRAFO I.- Para el caso de los combustibles que se señalan en la tabla 3 del artículo 1, las cantidades serán determinadas en toneladas métricas sobre la base de la factura de embarque (“Bill of lading”), medido de la misma forma establecida en el artículo 4.

PARRAFO II.- Los impuestos correspondientes a los combustibles despachados por los agentes de retención que se indican en el artículo 3 de la presente ley deben ser pagados a la Tesorería Nacional, mediante cheques certificados, en los próximos siete (7) días siguientes. De no ser pagados dentro de este plazo, devengarán intereses a la tasa oficial del Banco de Reservas de la República Dominicana.

ART.6.- La Secretaría de Estado de Finanzas, a través de la Tesorería Nacional, será responsable de la administración de las recaudaciones correspondientes a este impuesto y determinará, vía, resoluciones administrativas, los procedimientos a seguir y los mecanismos para contabilizar y realizar los pagos de este impuesto.

PÁRRAFO I.- La Tesorería Nacional hará las deducciones que señalan las leyes Nos. 17-97, del 15 de enero de 1997, y 275-97, del 21 de diciembre de 1997, de los recursos procedentes de la aplicación de esta ley, y remitirá, dentro de un plazo de siete (7) días, los recursos correspondientes al pago de la deuda externa, a la cuenta del Banco Central denominada “Cuenta Gobierno Dominicano para el pago de la Deuda Externa”.

PARRAFO II.- Hechas las deducciones de las referidas leyes y el pago de la deuda externa, los excedentes que resultaren serán depositados en la cuenta “Fondo General de la Nación”.

SANCIONES

ART.7.- Cualquier empresa que sea detectada haciendo un uso distinto de los combustibles objetos de una reducción de impuesto o un subsidio, como se establece en los párrafos I y II del artículo 1 de esta ley, será sancionada de acuerdo con los recargos, multas e intereses indemnizatorios que establece el Código Tributario.

PRECIOS DE VENTA AL PUBLICO

ART.8.- La Secretaría de Estado de Industria y Comercio establecerá, mediante resoluciones que dictará al efecto semanalmente, los precios de venta al público que regirán para los combustibles referidos en la tabla 1 del artículo 1 de esta ley. Estos precios habrán de reflejar, con actualizaciones semanales, los precios de los combustibles en el mercado internacional, y la tasa de cambio suministrada por el Banco Central de la República Dominicana. Dichas resoluciones serán publicadas semanalmente en diarios de circulación nacional y deberán desglosar los elementos que componen el precio de venta al público de cada combustible, incluyendo el impuesto al consumo.

ART.9.- Se establece la libre importación de combustibles fósiles y derivados del petróleo para las personas físicas o empresas que tengan estructuras para tales fines.

ART.10.- (Transitorio). El Poder Ejecutivo dictará y aprobará el reglamento para aplicación de la presente ley dentro de un plazo de noventa (90) días siguientes a la promulgación de esta ley.

DISPOSICIÓN FINAL

ART.11.- La presente ley deroga cualquier otra disposición legal o administrativa que le sea contraria, especialmente los impuestos a la importación establecidos en el Arancel de Aduanas, ley 14-93, para los combustibles fósiles y derivados del petróleo especificados en el artículo 1 de la presente ley.

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, al primer día del mes de noviembre del año dos mil; años 157° de la Independencia y 138° de la Restauración.

**Rafaela Alburquerque,
Presidenta.**

**Ambrosina Saviñon Cáceres,
Secretaria.**

**Rafael Angel Franjul Troncoso
Secretario.**

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 dieciséis días del mes de noviembre del año dos mil; años 157 de la Independencia y 138 de la Restauración.

**RAMON ALBURQUERQUE,
PRESIDENTE.**

**GINETTE BOURNIGAL DE JIMÉNEZ
SECRETARIA.**

**DARIO ANTONIO GOMEZ MARTINEZ
SECRETARIO.**

RC/tp.-