
Carlos A. Pérez Trejo
GTPT, Septiembre 2009

Contenidos

 Importancia de los ISC en la recaudación tributaria

 Resumen de disposiciones legales de los ISC

 Regímenes arancelarios a la importación

 Tasas efectivas de imposición

Disposiciones legales ISC

País Guatemala El Salvador Honduras Nicaragua Costa Rica Panamá Rep. Domin.

Bebidas alcohólicas

Cerveza 6.0% $0.0825 $0.1692 33% bot. 36% lata $0.1325

Vinos $0.07

Demas bebidas fermentadas $0.08

Aguardiente $0.015 10% + $0.233 36%

Whisky $0.15 10% + $1.6744 37%

Ron $0.05 10% + $0.8478 36%

Gin y Ginebra $0.14 10% + $0.1030

Vodka $0.03 10% + $1.1030

Otros 7.5% $0.08 10% + $0.8790

Base Imponible (Unidad de

medida)

Precio de venta al

consumidor f inal

sugerido.

Por cada 1% en

volumen de alcohol

por litro.

Adval: precio de

venta en fabrica.

Espec.: por litro

Precio de venta del

fabricante.

Adval: precio más

alto de fabrica o

envasador. Espec:

por mililitro de

alcohol absol.

Cerveza y vinos:

por litro. Licores:

por cada grado

alcohólico por litro.

Adval: precio de

venta al por menor.

Espec.: por

volumen de alcohol

por litro.

Cigarrillos 100% s/precio
39% s/precio

+$0.005 c/cig.
47.5% s/precio 43% s/precio 95% s/precio 33% s/precio

Caj. 20 cig: RD$26

Caj. 10 cig: RD$13

Bebidas gaseosas

Gaseosas: Q0.18

por litro. Jugos y

otros: Q0.08-Q0.12

10% s/precio

sugerido al

consumidor

$0.0213 por litro
9% s/precio de

fabricante

¢14.11 por c/250

ml. Otras

beb.¢10.47 por

c/250ml

9% s/precio de

venta
N/A

Fuente :Legislación tributaria de países.

$0.05

$0.035

10% + $0.192 37.0%

7.5% +

RD$342.20

8.5%

37.0%

7.5% +

RD$279.08

10% Adval.

Mas:¢1.47

(Hasta 15% de

Alc. En

volumen), ¢1.75

(Mas de 15% y

hasta 30%) y

¢2.02 (Mas de

30%)

7.5%

Derechos Arancelarios a la Importación

Dispersión posibilita la triangulación y el contrabando.

Código Sist.

Arancelario
Descripción Guat. El Salv. Hond. Nic. C. R. Panamá

Rep.

Dom.

2202.10.00 Agua mineral y gaseosas 15 15 15 15 15 15 20

2203.00.00 Cerveza de malta 40 20 15 15 15 15 20

2204.10.00 Vino espumoso 20 20 15 10 15 10 20

2204.21.00 Los demás vinos 20 20 15 10 15 15 20

2204.29.00 Los demás vinos 20 20 15 10 15 15 20

2204.30.00 Los demás mostos de uva 20 20 15 10 15 15 14

2205.10.00 Vermut y demás vinos de uvas 20 20 15 10 15 15 20

2205.90.00 Los demás vermut 20 20 15 10 15 15 20

2206.00.00 Las demás bebidas fermentadas 20 20 15 10 15 15 20

2207.20.00 Alcohol etílico y aguardiente desnatural. 40 40 15 40 15 0 14

2208.20.10 Aguardiente de vino sup. a 60% 30 30 15 10 10 15 14

2208.20.90 Otros 30 30 15 10 15 15 20

2208.30.10 Whisky sup a 60% 30 30 5 10 10 15 8

2208.30.90 Otros whiskies 30 30 15 5 15 15 8

2208.40.10 Ron 40 40 15 40 15 15 20

2208.40.90 Otros aguardientes de caña 30 30 15 15 15 15 20

2208.50.00 Gin y ginebra 30 30 15 15 15 15 20

2208.60.10 Vodka sup a 60% 30 30 5 10 10 15 20

2208.60.90 Otros vodkas 30 30 15 15 15 15 20

2208.70.00 Licores 30 30 15 10 15 15 20

2208.90.10 Alcohol etílico sin desnaturalizar 40 40 15 40 10 15 14

2208.90.90 Tequila 30 30 15 10 15 10 20

2402.20.00 Cigarrillos que contengan tabaco 20 30 55 15 40 15 20

2403.10.90 Los demás tabacos 15 15 15 5 40 15 20

Fuente : SAC y legislación aduanera de Panamá y República Dominicana

Derechos Arancelarios a la Importación

0

10

20

30

40

50

60

Guat. El Salv. Hond. Nic. C. R. Panamá Rep. Dom.

Dispersión posibilita la triangulación y el contrabando.

Cálculo de tasas efectivas: metodología

 Definición: Total Impuestos/Precio consumidor final

 (DAI+ISC+IVA)/Precio

 Margen supuesto: 25%

 Procedimiento: extracción de impuestos de acuerdo al
mecanismo de cada país.

Cálculo de tasas efectivas: precios base

 Precios reales (de supermercado) de Guatemala, El
Salvador, Nicaragua y Costa Rica. Tomados durante el mes
de julio 2009

 Uso de promedio regional par algunos precios de
Honduras, Panamá y República Dominicana

Guatemala
El Salv

(Actual)
Honduras Nicaragua Costa Rica Panamá Rep. Dom. Promedio

Cerveza 1.6 1.3 1.5 1.4 1.7 1.5 1.5 1.5

Vino 7.2 7.8 7.8 8.6 7.5 7.8 7.8 7.8

Vodka 12.1 12.3 13.6 13.2 17.0 13.6 13.6 13.6

Ron 12.3 10.2 12.3 12.3 14.4 12.3 12.3 12.3

Tequila 22.2 17.6 18.3 18.2 15.3 18.3 18.3 18.3

Whisky 30.7 42.2 37.9 43.6 35.0 37.9 37.9 37.9

Aguardiente 7.2 3.2 5.0 4.0 5.8 5.0 5.0 5.0

Cigarrillos 1.6 1.9 1.8 1.2 1.5 2.0 2.6 1.8

Gaseosas 0.5 0.4 0.5 0.5 0.8 0.5 0.5 0.5

Producto

Precio al consumidor final

Tasas efectivas por producto

58.2%
51.2%

57.8%

45.5%

65.0%

41.2%

60.0%

0%
10%
20%
30%
40%
50%
60%
70%

Guatemala El Salvador Honduras Nicaragua Costa Rica Panamá Rep.
Dominicana

Tasa efectiva CIGARRILLOS

21.5%
27.9%

23.4%
28.5%

24.7% 25.8% 25.3%

0%
5%

10%
15%
20%
25%
30%

Guatemala El Salvador Honduras Nicaragua Costa Rica Panamá Rep.
Dominicana

Tasa efectiva GASEOSAS

Promedio
54%%

Promedio
24%

Tasas efectivas por producto

Promedio
33%%

Promedio
32%

35.0% 32.1%
25.8%

41.4%

31.3%
25.0%

39.0%

10%

20%

30%

40%

50%

Guatemala El Salvador Honduras Nicaragua Costa Rica Panamá Rep.
Dominicana

Tasa efectiva CERVEZA

28.0% 30.3% 30.7%

41.1%
32.1%

22.5%

39.3%

10%

20%

30%

40%

50%

Guatemala El Salvador Honduras Nicaragua Costa Rica Panamá Rep.
Dominicana

Tasa efectiva VINO

Tasas efectivas por producto

Promedio
36%%

Promedio
39%

32.9% 33.5% 34.1%
43.2%

35.3%
28.2%

42.5%

10%

20%

30%

40%

50%

Guatemala El Salvador Honduras Nicaragua Costa Rica Panamá Rep.
Dominicana

Tasa efectiva VODKA

36.5%
42.0%

33.2%

50.7%

36.9%
29.0%

44.2%

10%

20%

30%

40%

50%

60%

Guatemala El Salvador Honduras Nicaragua Costa Rica Panamá Rep.
Dominicana

Tasa efectiva RON

Tasas efectivas por producto

Promedio
36%%

Promedio
32%

32.9%
39.0%

32.9%
40.7% 37.3%

24.7%

40.7%

10%

20%

30%

40%

50%

Guatemala El Salvador Honduras Nicaragua Costa Rica Panamá Rep.
Dominicana

Tasa efectiva TEQUILA

32.9% 36.5%
26.9%

41.1%

29.6%
24.6%

29.9%

10%

20%

30%

40%

50%

Guatemala El Salvador Honduras Nicaragua Costa Rica Panamá Rep.
Dominicana

Tasa efectiva WHISKY

Tasas efectivas por producto

Promedio
49%%

32.9%
43.1%

32.5%
43.2%

61.0%
47.0%

80.0%

10%

30%

50%

70%

90%

Guatemala El Salvador Honduras Nicaragua Costa Rica Panamá Rep.
Dominicana

Tasa efectiva AGUARDIENTE DE CAÑA

Tasas efectivas por producto: resumen
Guatemala El Salvador Honduras Nicaragua Costa Rica Panamá Rep. Dom. Promedio

Cerveza 35.0% 32.1% 25.8% 41.4% 31.3% 25.0% 39.0% 32.8%

Vino 28.0% 30.3% 30.7% 41.1% 32.1% 22.5% 39.3% 32.0%

Vodka 32.9% 33.5% 34.1% 43.2% 35.3% 28.2% 42.5% 35.7%

Ron 36.5% 42.0% 33.2% 50.7% 36.9% 29.0% 44.2% 38.9%

Tequila 32.9% 39.0% 32.9% 40.7% 37.3% 24.7% 40.7% 35.5%

Whisky 32.9% 36.5% 26.9% 26.9% 29.6% 24.6% 29.9% 29.6%

Aguardiente 32.9% 43.1% 32.5% 43.2% 61.0% 47.0% 80.0% 48.5%

Cigarrillos 58.2% 51.2% 57.8% 45.5% 65.0% 41.2% 60.0% 54.1%

Gaseosas 21.5% 27.9% 23.4% 28.5% 24.7% 25.8% 25.3% 25.3%

Nota: Tasa efectiva = (DAI+ISC+IVA)/Precio consumidor

Producto
Tasa efectiva

Guatemala El Salvador Honduras Nicaragua Costa Rica Panamá Rep. Dom.

Cerveza 2.2% -0.7% -7.0% 8.6% -1.5% -7.8% 6.2%

Vino -4.0% -1.7% -1.3% 9.1% 0.0% -9.5% 7.3%

Vodka -2.8% -2.2% -1.5% 7.5% -0.4% -7.5% 6.9%

Ron -2.4% 3.1% -5.8% 11.8% -2.0% -9.9% 5.3%

Tequila -2.6% 3.5% -2.6% 5.3% 1.9% -10.8% 5.3%

Whisky 3.3% 6.9% -2.8% -2.8% 0.0% -5.0% 0.3%

Aguardiente -15.6% -5.4% -16.0% -5.4% 12.5% -1.5% 31.5%

Cigarrillos 4.1% -3.0% 3.7% -8.6% 10.9% -12.9% 5.8%

Gaseosas -3.8% 2.6% -1.9% 3.2% -0.6% 0.5% 0.0%

Producto
Desviaciones

Desviaciones del promedio regional

Conclusiones: sistema jurídico

 Legislación de tributos internos dispersa y compleja en
algunos casos

 Disparidad de tratamiento impositivo

 Tipos de impuesto: advalorem, específico, combinaciones

 Tasas, bases imponibles, procedimientos

 Alta dispersión en los DAI: fuerte incentivo al contrabando

Conclusiones: tasas efectivas

 Relativa armonización en bebidas gaseosas

 Muchas disparidades en bebidas alcohólicas y cigarrillos

 Grandes desviaciones del promedio regional para
productos como el aguardiente

 En efecto, las tasas efectivas pueden incidir en la
planeación fiscal a través de la triangulación y el
contrabando

 Estructura de tasas nominales y efectivas posibilita el
fraude, particularmente en países vecinos:

 Guatemala-El Salvador-Honduras

 Nicaragua-Costa Rica

 Costa Rica-Panamá

Conclusiones: tasas efectivas

 Reformas que aumenten las tasas nominales a los
productos con imposición selectiva aumentaría las
diferencias y con ello el fraude

 Es necesaria la coordinación de tasas efectivas en la región,
a través de la armonización de sujetos, bases imponibles,
procedimientos y tasas nominales.

