

EL CONGRESO NACIONAL

EN NOMBRE DE LA REPÚBLICA

Ley No. 13-20

Ley que fortalece la Tesorería de la Seguridad Social (TSS) y la Dirección General de Información y Defensa del Afiliado (DIDA), modifica el recargo por mora en los pagos al Sistema Dominicano de Seguridad Social (SDSS) y modifica el esquema de comisiones aplicados por las Administradoras de Fondos de Pensiones (AFP).

CONSIDERANDO PRIMERO: Que la Ley No.87-01, del 9 de mayo de 2001, que crea el Sistema Dominicano de Seguridad Social, establece en sus artículos 36, 115, 182 y 204 la aplicación de un recargo del 5% acumulativo aplicable a los empleadores por el retraso en el pago de las cotizaciones;

CONSIDERANDO SEGUNDO: Que esta sanción pecuniaria tiene el objetivo de desalentar el incumplimiento a la cotización por pensiones, seguro familiar de salud y seguro de riesgos laborales establecidos en la referida ley, para promover la oportuna afiliación de los empleados al Sistema Dominicano de Seguridad Social (SDSS), así como el financiamiento de este; no obstante, dicha sanción debe establecerse respetando los principios de razonabilidad y proporcionalidad para procurar que no tenga un efecto adverso al deseado;

CONSIDERANDO TERCERO: Que debido a las particularidades del tejido empresarial y el mercado laboral del país, la aplicación del recargo acumulativo ha dificultado la permanencia de los trabajadores en el Sistema Dominicano de Seguridad Social (SDSS), sobre todo en las micro, pequeñas y medianas empresas (Mipymes);

CONSIDERANDO CUARTO: Que las deudas acumuladas por los empleadores se han convertido en una pesada carga económica para las empresas, pues la aplicación acumulativa de los recargos e intereses ha provocado que la deuda aumente de forma exponencial;

19.

VO
TR
B.C.
D.C.

CONGRESO NACIONAL

ASUNTO: Ley que fortalece la Tesorería de la Seguridad Social (TSS) y la Dirección General de Información y Defensa del Afiliado DIDA), modifica el recargo por mora en los pagos al Sistema Dominicano de Seguridad Social (SDSS) y modifica el esquema de comisiones aplicados por las Administradoras de Fondos de Pensiones (AFP).

PAG.²

CONSIDERANDO QUINTO: Que varias organizaciones han presentado dificultades para honrar los pagos al sistema debido a las penalidades acumuladas, lo que ha propiciado que mantengan a sus empleados fuera de la cobertura de la seguridad social y, por ende, en la informalidad, sobrecargando otros regímenes del Sistema Dominicano de Seguridad Social (SDSS);

CONSIDERANDO SEXTO: Que en la actualidad la partida de recargos por mora constituye más del 80% del total de la deuda acumulada en el Sistema Dominicano de Seguridad Social (SDSS) derivada de las cotizaciones que cubren el Seguro de Vejez, Discapacidad y Sobrevivencia (SVDS), el Seguro de Riesgos Laborales (SRL) y el Seguro Familiar de Salud (SFS) del Régimen Contributivo;

CONSIDERANDO SÉPTIMO: Que para que los trabajadores afiliados al Sistema Dominicano de Seguridad Social (SDSS) y sus dependientes puedan disfrutar de las prestaciones y beneficios del Seguro Familiar de Salud (SFS) del Régimen Contributivo sus empleadores deben estar al día en el pago de las cotizaciones del Seguro de Vejez, Discapacidad y Sobrevivencia (SVDS), el Seguro de Riesgos Laborales (SRL) y el propio Seguro Familiar de Salud (SFS);

CONSIDERANDO OCTAVO: Que el Estado dominicano debe contar con los medios idóneos para viabilizar el cumplimiento de las disposiciones de la Ley que crea el Sistema Dominicano de Seguridad Social por parte de los empleadores;

CONSIDERANDO NOVENO: Que para el óptimo funcionamiento del Sistema Dominicano de Seguridad Social (SDSS) es necesario fortalecer el rol y la capacidad gerencial de la Tesorería de la

HC
DR
C
MCC

29

9

CONGRESO NACIONAL

ASUNTO: Ley que fortalece la Tesorería de la Seguridad Social (TSS) y la Dirección General de Información y Defensa del Afiliado (DIDA), modifica el recargo por mora en los pagos al Sistema Dominicano de Seguridad Social (SDSS) y modifica el esquema de comisiones aplicados por las Administradoras de Fondos de Pensiones (AFP).

PAG.³

Seguridad Social (TSS) y de la Dirección de Información y Defensa de los Afiliados (DIDA);

CONSIDERANDO DÉCIMO: Que la Constitución dominicana establece que el Estado estimulará el desarrollo progresivo de la seguridad social para asegurar el acceso universal a una adecuada protección en la enfermedad, discapacidad, desocupación y vejez.

VISTA: La Constitución de la República Dominicana.

VISTO: El Decreto-Ley No. 2213, del 17 de abril de 1884, del C. N. sancionando al Código Civil de la República.

VISTO: El Decreto-Ley No. 2236, del 5 de junio de 1884, del C. N. sancionando el Código de Comercio.

VISTA: La Ley No. 379, del 11 de diciembre de 1981, que establece un nuevo régimen de jubilaciones y pensiones del Estado Dominicano para los Funcionarios y Empleados Públicos.

VISTA: La Ley No. 16-92, del 29 de mayo de 1992, que aprueba el Código de Trabajo.

VISTA: La Ley No. 87-01, del 9 de mayo de 2001, que crea el Sistema Dominicano de Seguridad Social.

VISTA: La Ley No. 188-07, del 9 de agosto de 2007, que introduce modificaciones a la Ley No. 87-01, que crea el Sistema Dominicano de Seguridad Social.

VISTA: La Ley No. 189-07, del 9 de agosto de 2007, que facilita el pago a los empleadores con deudas pendientes con el Sistema Dominicano de Seguridad Social.

24

LC
R
A.C.C
R

CONGRESO NACIONAL

ASUNTO: Ley que fortalece la Tesorería de la Seguridad Social (TSS) y la Dirección General de Información y Defensa del Afiliado (DIDA), modifica el recargo por mora en los pagos al Sistema Dominicano de Seguridad Social (SDSS) y modifica el esquema de comisiones aplicados por las Administradoras de Fondos de Pensiones (AFP).

PAG.⁴

VISTA: La Ley No. 177-09, del 22 de junio de 2009, que otorga amnistía a todos los empleadores públicos y privados, sean personas físicas o morales, con atrasos u omisiones en el pago de las cotizaciones relativas a los aportes del trabajador y las contribuciones del empleador al Sistema Dominicano de Seguridad Social, que hayan estado operando durante la vigencia de la Ley No. 87-01.

VISTA: La Ley No. 247-12, del 9 de agosto de 2012, Ley Orgánica de la Administración Pública.

VISTA: La Ley No. 172-13, del 13 de diciembre de 2013, que tiene por objeto la protección integral de los datos personales asentados en archivos, registros públicos, bancos de datos u otros medios técnicos de tratamiento de datos destinados a dar informes, sean estos públicos o privados.

HA DADO LA SIGUIENTE LEY:

CAPÍTULO I

DEL OBJETO Y ÁMBITO DE APLICACIÓN

Artículo 1.- Objeto de la ley. Esta ley tiene por objeto fortalecer el rol y la capacidad gerencial y funcional de la Tesorería de la Seguridad Social (TSS) y de la Dirección de Información y Defensa de los Afiliados (DIDA), modificar el recargo por mora en los pagos al Sistema Dominicano de Seguridad Social. (SDSS) y modificar el esquema de comisiones aplicados por las Administradoras de Fondos de Pensiones (AFP), mediante la modificación de los artículos 28, 29, 56, 86, 115, 181, 182, 204

Handwritten notes on the right margin:
C.M. R. V.
M.C.C.

Handwritten mark at the bottom right corner.

CONGRESO NACIONAL

ASUNTO: Ley que fortalece la Tesorería de la Seguridad Social (TSS) y la Dirección General de Información y Defensa del Afiliado DIDA), modifica el recargo por mora en los pagos al Sistema Dominicano de Seguridad Social (SDSS) y modifica el esquema de comisiones aplicados por las Administradoras de Fondos de Pensiones (AFP).

PAG.⁵

y la adición de los artículos 28-bis, 29-bis y del Libro V con los artículos 209, 210, 211, 212, 213, 214, 215, 216, 217 y 218, a la Ley No. 87-01, del 9 de mayo de 2001, que crea el Sistema Dominicano de Seguridad Social.

Artículo 2.- **Ámbito de aplicación.** Esta ley es de alcance nacional y rige para todo el territorio nacional.

CAPÍTULO II

DE LAS MODIFICACIONES A LOS ARTÍCULOS 28, 29, 56, 86, 115, 181, 182, 204 Y LA ADICIÓN DE LOS ARTÍCULOS 28-bis Y 29-bis DE LA LEY NO. 87-01

Artículo 3.- **Modificación artículo 28.** Se modifica el artículo 28 de la Ley No.87-01, del 9 de mayo de 2001, que crea el Sistema Dominicano de Seguridad Social, para que diga lo siguiente:

Art. 28.- **Tesorería de la Seguridad Social (TSS).** La Tesorería de la Seguridad Social (TSS) es una entidad autónoma y descentralizada del Estado, adscrita al Ministerio de Trabajo, dotada de personalidad jurídica, a cargo del proceso de recaudo, distribución y pago de las cotizaciones del Sistema Dominicano de Seguridad Social (SDSS), así como del Sistema Único de Información y Recaudo (SUIR). La Tesorería de la Seguridad Social (TSS) tiene las siguientes funciones:

a) Administrar el Sistema Único de Información y Recaudo (SUIR) y mantener registros actualizados sobre los empleadores y sus afiliados y los beneficiarios de los regímenes de financiamiento;

b) Recaudar, distribuir y asignar los recursos del Sistema Dominicano de Seguridad Social (SDSS);

Agc

McC
Law
R
D
C

em

CONGRESO NACIONAL

ASUNTO: Ley que fortalece la Tesorería de la Seguridad Social (TSS) y la Dirección General de Información y Defensa del Afiliado (DIDA), modifica el recargo por mora en los pagos al Sistema Dominicano de Seguridad Social (SDSS) y modifica el esquema de comisiones aplicados por las Administradoras de Fondos de Pensiones (AFP).

PAG.⁶

c) Ejecutar el pago a todas las instituciones participantes, públicas y privadas, garantizando regularidad, transparencia, seguridad, eficiencia e igualdad;

d) Detectar la mora, evasión y elusión, combinando otras fuentes de información gubernamental y privada, y someter a los infractores y cobrar las multas y recargos;

e) Rendir un informe mensual al Consejo Nacional de Seguridad Social (CNSS) sobre la situación financiera del Sistema Dominicano de Seguridad Social (SDSS);

f) Proponer al Consejo Nacional de Seguridad Social (CNSS) iniciativas tendentes a mejorar los sistemas de información, recaudo, distribución y pago en el marco de la presente ley y sus reglamentos.

Párrafo I. Para financiar sus operaciones, la Tesorería de la Seguridad Social (TSS) recibirá mensualmente una comisión equivalente al cero punto uno por ciento (0.1%) del salario cotizable para el Seguro de Vejez, Discapacidad y Sobrevivencia (SVDS) del sistema de capitalización individual más el cero punto uno por ciento (0.1%) del salario cotizable para el Seguro de Vejez, Discapacidad y Sobrevivencia (SVDS) del sistema de reparto.

Párrafo II. La base de datos del Sistema Dominicano de Seguridad Social (SDSS) es propiedad exclusiva del Estado dominicano.

Ag

UC
DR
REC
Calle

RM

CONGRESO NACIONAL

ASUNTO: Ley que fortalece la Tesorería de la Seguridad Social (TSS) y la Dirección General de Información y Defensa del Afiliado DIDA), modifica el recargo por mora en los pagos al Sistema Dominicano de Seguridad Social (SDSS) y modifica el esquema de comisiones aplicados por las Administradoras de Fondos de Pensiones (AFP).

PAG.⁷

Párrafo III. Para asegurar la solidaridad social, evitar la selección adversa, contener los costos y garantizar la credibilidad y eficiencia del Sistema Único de Información y Recaudo (SUIR), la Tesorería de la Seguridad Social (TSS) contará con el apoyo tecnológico y la capacidad gerencial de una entidad especializada dotada de los medios y los sistemas electrónicos más avanzados. Para ello, la Tesorería de la Seguridad Social (TSS) contratará a una Empresa Procesadora de la Base de Datos (EPBD) para coadministrar el Sistema Único de Información y Recaudo (SUIR) mediante concesión y por cuenta de la Tesorería de la Seguridad Social (TSS).

Párrafo IV. Las operaciones de la Empresa Procesadora de la Base de Datos (EPBD) concesionaria se financiarán mediante una comisión aplicada al número de transacciones realizadas a cargo de las Administradoras de Fondos de Pensiones (AFP), las Administradoras de Riesgos de Salud (ARS), el Seguro Nacional de Salud (SENASA), los fondos de pensiones existentes, sean públicos o privados, o de cualquier entidad que utilice los servicios del Sistema Único de Información y Recaudo (SUIR), excepto de la Dirección General de Información y Defensa de los Afiliados (DIDA) y las operaciones correspondientes al Régimen Subsidiado, que serán gratuitas. Esta comisión será determinada por la empresa concesionaria, de conformidad con el costo operacional por transacción del Sistema Único de Información y Recaudo (SUIR). Este sistema será descentralizado y distribuido. La Tesorería de la Seguridad Social (TSS) fiscalizará las operaciones de la empresa concesionaria, para lo cual podrá contar con la asistencia de

Handwritten signatures and initials on the right margin, including 'SUIR' and 'DIDA'.

Handwritten initials at the bottom right corner.

CONGRESO NACIONAL

ASUNTO: Ley que fortalece la Tesorería de la Seguridad Social (TSS) y la Dirección General de Información y Defensa del Afiliado (DIDA), modifica el recargo por mora en los pagos al Sistema Dominicano de Seguridad Social (SDSS) y modifica el esquema de comisiones aplicados por las Administradoras de Fondos de Pensiones (AFP).

PAG.⁸

la Superintendencia de Pensiones (SIPEN) y la Superintendencia de Salud y Riesgos Laborales (SISALRIL).

Párrafo V. La Tesorería de la Seguridad Social (TSS) garantizará, a través de la entidad concesionaria del Sistema Único de Información y Recaudo (SUIR), la gestión operativa separada, tanto de los fondos del sistema de capitalización individual, sea público o privado, como del fondo destinado al sistema de reparto; de igual forma, separará los fondos del Seguro Familiar de Salud de las Administradoras de Riesgos de Salud (ARS) públicas o privadas. El reglamento de la Tesorería de la Seguridad Social (TSS) dictará las normas para garantizar esta separación.

Párrafo VI. Los montos recaudados por la Tesorería de la Seguridad Social (TSS) en cumplimiento de las disposiciones del presente artículo, así como las cuentas bancarias que dicha institución deba abrir dentro de la Red Financiera Nacional (RFN) para transferir los pagos que deba realizar para cubrir el Seguro de Vejez, Discapacidad y Supervivencia (SVDS), el Seguro Familiar de Salud (SFS) y el Seguro de Riesgos Laborales (SRL) no podrán ser objeto de ningún tipo de embargos u oposición. La Tesorería de la Seguridad Social (TSS) nunca podrá retener más del tiempo estipulado por esta ley los pagos que deba de realizar a las instituciones públicas, privadas o mixtas participantes en el Sistema Dominicano de Seguridad Social (SDSS) ni podrá actuar como tercero embargado.

Ag

DC
H
C
ARC

0-7

CONGRESO NACIONAL

ASUNTO: Ley que fortalece la Tesorería de la Seguridad Social (TSS) y la Dirección General de Información y Defensa del Afiliado (DIDA), modifica el recargo por mora en los pagos al Sistema Dominicano de Seguridad Social (SDSS) y modifica el esquema de comisiones aplicados por las Administradoras de Fondos de Pensiones (AFP).

PAG. ¹⁰

c) No estar vinculado o tener participación en ninguna de las Administradoras de Fondos de Pensiones (AFP), Administradoras de Riesgos de Salud (ARS), Proveedores de Servicios de Salud (PSS) o empresas aseguradoras o relacionadas. Tampoco podrá tener relaciones familiares o de negocios con miembros del Consejo Nacional de la Seguridad Social (CNSS);

d) Calificar para una fianza de fidelidad;

e) No encontrarse sub júdice o cumpliendo condena ni haber sido condenado a penas aflictivas o infamantes.

Leg. **Artículo 5.- Modificación artículo 29.** Se modifica el artículo 29 de la Ley No.87-01, del 9 de mayo de 2001, que crea el Sistema Dominicano de Seguridad Social, para que diga lo siguiente:

Art. 29.- Dirección General de Información y Defensa de los Afiliados (DIDA). Se crea la Dirección General de Información y Defensa de los Afiliados (DIDA) como una entidad pública autónoma y descentralizada, adscrita al Ministerio de Trabajo, dotada de personalidad jurídica, a cargo de la provisión de información y gestión de reclamos y quejas de los afiliados. La Dirección General de Información y Defensa de los Afiliados (DIDA) tendrá las siguientes funciones:

a) Promover el Sistema Dominicano de Seguridad Social e informar a los afiliados sobre sus derechos y deberes;

REC
g

CONGRESO NACIONAL

ASUNTO: Ley que fortalece la Tesorería de la Seguridad Social (TSS) y la Dirección General de Información y Defensa del Afiliado (DIDA), modifica el recargo por mora en los pagos al Sistema Dominicano de Seguridad Social (SDSS) y modifica el esquema de comisiones aplicados por las Administradoras de Fondos de Pensiones (AFP).

PAG.¹¹

mediante la creación de un CRM (Customer Relationship Management o Gestión de la Relación de Clientes) y una aplicación informática móvil y de escritorio que permita una relación de comunicación permanente con cada uno de los usuarios y contribuyentes del sistema;

b) Recibir reclamaciones y quejas, así como tramitarlas y darles seguimiento hasta su resolución final;

c) Asesorar, acompañar y promover asistencia jurídica a los afiliados en sus recursos amigables contenciosos, por denegación de prestaciones, mediante los procedimientos y recursos establecidos por la presente ley y sus normas complementarias;

d) Asesorar a los afiliados en sus recursos amigables o contenciosos por denegación de prestaciones, mediante los procedimientos y recursos establecidos por la presente ley y sus normas complementarias;

e) Realizar estudios sobre la calidad y oportunidad de los servicios de las Administradoras de Fondos de Pensiones (AFP), el Seguro Nacional de Salud (SeNaSa), las Administradoras de Fondos de Pensiones (ARS) y las Administradoras de Riesgos Laborales (ARL) y difundir sus resultados para contribuir a la decisión informada del afiliado;

Ag.

Ag.
H.C.

H.C.

Ag.

CONGRESO NACIONAL

ASUNTO: Ley que fortalece la Tesorería de la Seguridad Social (TSS) y la Dirección General de Información y Defensa del Afiliado (DIDA), modifica el recargo por mora en los pagos al Sistema Dominicano de Seguridad Social (SDSS) y modifica el esquema de comisiones aplicados por las Administradoras de Fondos de Pensiones (AFP).

PAG. ¹²

f) Medir la calidad y oportunidad en la entrega de prestaciones e informaciones a los afiliados.

Párrafo I. Para financiar sus operaciones, la Dirección General de Información y Defensa de los Afiliados (DIDA) recibirá el cero punto cero cinco por ciento (0.05%) del salario cotizante para el Seguro de Vejez, Discapacidad y Supervivencia (SVDS) del sistema de capitalización individual, más el cero punto cero cinco por ciento (0.05%) del salario cotizante del Seguro de Vejez, Discapacidad y Supervivencia (SVDS) del sistema de reparto, sin perjuicio de las asignaciones que puedan establecerse en el presupuesto del Consejo Nacional de la Seguridad Social (CNSS).

Párrafo II. Las normas complementarias establecerán las demás funciones y las normas y procedimientos de la Dirección General de Información y Defensa de los Afiliados (DIDA), configurándola en todo momento como un instrumento de defensa y orientación real de los afiliados al Sistema Dominicano de Seguridad Social (SDSS).

Artículo 6.- Adición artículo 29-bis. Se agrega el artículo 29-bis de la Ley No.87-01, del 9 de mayo de 2001, que crea el Sistema Dominicano de Seguridad Social, que dirá lo siguiente:

Art. 29-bis. Designación del Director General de Información y Defensa de los Afiliados. El director general de Información y Defensa de los Afiliados será designado por el presidente de la República de una terna que le presentará el Consejo Nacional de la Seguridad Social (CNSS). Durará en sus

Ag.

HRK
D.C.

g

CONGRESO NACIONAL

ASUNTO: Ley que fortalece la Tesorería de la Seguridad Social (TSS) y la Dirección General de Información y Defensa del Afiliado (DIDA), modifica el recargo por mora en los pagos al Sistema Dominicano de Seguridad Social (SDSS) y modifica el esquema de comisiones aplicados por las Administradoras de Fondos de Pensiones (AFP).

PAG.¹³

funciones un período de cuatro (4) años, pudiendo ser ratificado por un período adicional. Para ser director general de Información y Defensa de los Afiliados es necesario cumplir los siguientes requisitos:

- a) Ser dominicano, mayor de treinta (30) años;
- b) Ser un profesional con cinco (5) años de experiencia en administración y gerencia y tener conocimientos sobre la seguridad social;
- c) No estar vinculado o tener participación en ninguna de las Administradoras de Fondos de Pensiones (AFP), Administradoras de Riesgos de Salud (ARS), Proveedores de Servicios de Salud (PSS) o empresas aseguradoras o relacionadas. Tampoco podrá tener relaciones familiares o de negocios con miembros del Consejo Nacional de la Seguridad Social (CNSS);
- d) No encontrarse sub judice o cumpliendo condena ni haber sido condenado a penas aflictivas o infamantes.

Artículo 7.- Modificación artículo 56. Se modifica el artículo 56 de la Ley No. 87-01, del 9 de mayo de 2001, que crea el Sistema Dominicano de Seguridad Social, modificado a su vez por la Ley No.188-07, del 9 de agosto de 2007, para que diga lo siguiente:

Art. 56. Costo y Financiamiento del Régimen Contributivo. El Seguro de Vejez, Discapacidad y Supervivencia (SVDS) del Régimen Contributivo, del sistema de capitalización individual, y el Seguro de Vejez, Discapacidad y Supervivencia

AG.

B.C.C. *[Handwritten signature]*

[Handwritten mark]

CONGRESO NACIONAL

ASUNTO: Ley que fortalece la Tesorería de la Seguridad Social (TSS) y la Dirección General de Información y Defensa del Afiliado (DIDA), modifica el recargo por mora en los pagos al Sistema Dominicano de Seguridad Social (SDSS) y modifica el esquema de comisiones aplicados por las Administradoras de Fondos de Pensiones (AFP).

PAG.¹⁴

(SVDS) del sistema de reparto, se financiarán con una cotización total del nueve punto noventa y siete por ciento (9.97%) del salario cotizante, distribuido de la siguiente forma:

- a) Un ocho punto cuarenta por ciento (8.40%) tanto en el sistema de capitalización individual, destinado a la cuenta personal de los afiliados; como en el sistema de reparto, destinado como fondo de pensiones de dicho sistema;
- b) Un máximo de cero punto noventa y cinco por ciento (0.95%) para cubrir el Seguro de Discapacidad y Supervivencia (SDS) del afiliado y sus beneficiarios;
- c) Un cero punto cuatro por ciento (0.4%) destinado al Fondo de Solidaridad Social;
- d) Un cero punto cero siete por ciento (0.07%) para financiar las operaciones de la Superintendencia de Pensiones (SIPEN);
- e) Un cero punto uno (0.1%) para financiar las operaciones de la Tesorería de la Seguridad Social;

→

UC
UR
MCC
Edu

Q

CONGRESO NACIONAL

ASUNTO: Ley que fortalece la Tesorería de la Seguridad Social (TSS) y la Dirección General de Información y Defensa del Afiliado (DIDA), modifica el recargo por mora en los pagos al Sistema Dominicano de Seguridad Social (SDSS) y modifica el esquema de comisiones aplicados por las Administradoras de Fondos de Pensiones (AFP).

PAG. 15

f) Un cero punto cero cinco (0.05%) para financiar las operaciones de la Dirección de los Afiliados (DIDA).

Párrafo I. Las aportaciones para cubrir los costos establecidos en este artículo, provendrán de las siguientes fuentes:

- a) Un dos punto ochenta y siete (2.87 %) a cargo del afiliado;
- b) Un siete punto diez (7.10 %) a cargo del empleador.

Párrafo II.- El Consejo Nacional de Seguridad Social (CNSS) reglamentará el proceso de contratación del Seguro de Sobrevivencia e Invalidez por parte de las Administradoras de Fondos de Pensiones (AFP) a fin de garantizar transparencia, competitividad, solvencia técnica y financiera.

Párrafo III.- Se modifica el literal 1) del artículo 287 de la ley 11-92, sobre el Código Tributario, que limita al cinco por ciento (5%) el aporte deducible de la renta imponible de las empresas por concepto de sus límites que establece el presente artículo.

Artículo 8.- Modificación artículo 86. Se modifica el artículo 86 de la Ley No. 87-01, del 9 de mayo de 2001, que crea el Sistema Dominicano de Seguridad Social, para que diga la siguiente:

Art. 86. Comisiones de las AFP. Las AFP solo podrán cobrar o recibir ingresos por los siguientes conceptos:

DC
AFP

ARC

01

CONGRESO NACIONAL

ASUNTO: Ley que fortalece la Tesorería de la Seguridad Social (TSS) y la Dirección General de Información y Defensa del Afiliado DIDA), modifica el recargo por mora en los pagos al Sistema Dominicano de Seguridad Social (SDSS) y modifica el esquema de comisiones aplicados por las Administradoras de Fondos de Pensiones (AFP).

PAG.¹⁶

a) Una comisión anual sobre el saldo administrado cobrada mensualmente de hasta los porcentajes descritos a continuación para cada año:

Año	Comisión Anual
2020	Hasta 1.20%
2021	Hasta 1.15%
2022	Hasta 1.10%
2023	Hasta 1.05%
2024	Hasta 1.00%
2025	Hasta 0.95%
2026	Hasta 0.90%
2027	Hasta 0.85%
2028	Hasta 0.80%
2029	Hasta 0.75%

b) Cobros por servicios opcionales, expresamente solicitados por los afiliados de acuerdo a las normas complementarias dictadas por la Superintendencia de Pensiones.

Párrafo I. Las Administradoras de Fondos de Pensiones (AFP) estarán obligadas a informar a la Superintendencia de Pensiones (SIPEN) y publicar en dos diarios de circulación nacional el monto de las comisiones establecidas a más tardar el 30 de septiembre del año anterior a la comisión definida. Los contratos firmados entre la AFP y el afiliado consignarán claramente el monto y las modalidades de las comisiones a cobrar y serán revisados y autorizados por la Superintendencia de Pensiones (SIPEN). Las AFP podrán reducir las comisiones siempre que sean aplicadas de manera uniforme e indistinta a todos los afiliados

CONGRESO NACIONAL

ASUNTO: Ley que fortalece la Tesorería de la Seguridad Social (TSS) y la Dirección General de Información y Defensa del Afiliado DIDA), modifica el recargo por mora en los pagos al Sistema Dominicano de Seguridad Social (SDSS) y modifica el esquema de comisiones aplicados por las Administradoras de Fondos de Pensiones (AFP).

PAG.¹⁷

que reúnan las mismas condiciones. Es contra la presente ley otorgar cualquier tipo de incentivo de carácter discriminatorio.

Párrafo II. A partir del año 2030 el porcentaje deberá revisarse para ajustarlo a las proyecciones de crecimiento de los fondos administrados, por disposición legal y a propuesta de la Superintendencia de Pensiones, en base a estudios actuariales nunca superior al cero punto setenta y cinco por ciento (0.75%) de los saldos administrados.

Artículo 9.- Modificación artículo 115. Se modifica el artículo 115 de la Ley No. 87-01, del 9 de mayo de 2001, que crea el Sistema Dominicano de Seguridad Social, para que diga lo siguiente:

Art. 115. Magnitud de las Sanciones. El empleador que incurra en cualquiera de las infracciones señaladas en los literales a), b) o i) del artículo 113 de la presente ley, pagará a la Tesorería de la Seguridad Social (TSS) un recargo equivalente al porcentaje de rentabilidad mensual promedio generado por el sistema de capitalización individual en el mes calendario anterior al periodo de la notificación de pago incumplida, más un cero punto tres por ciento (0.3%) mensual de penalidad sobre el monto de las aportaciones no pagadas. Además, el retraso en el pago podrá dar inicio a una acción civil y penal por parte de la Tesorería de la Seguridad Social (TSS). La Administradora de Fondos de Pensiones (AFP) que incurra en cualquiera de las infracciones señaladas en los literales c) o i) del artículo 113 será sancionada con una multa equivalente de cincuenta (50) a trecientas (300) veces el salario mínimo nacional. La reincidencia será considerada como

1.9.

Handwritten signatures and initials on the right margin, including "R.C.C" and other illegible marks.

Handwritten mark at the bottom right corner.

CONGRESO NACIONAL

ASUNTO: Ley que fortalece la Tesorería de la Seguridad Social (TSS) y la Dirección General de Información y Defensa del Afiliado (DIDA), modifica el recargo por mora en los pagos al Sistema Dominicano de Seguridad Social (SDSS) y modifica el esquema de comisiones aplicados por las Administradoras de Fondos de Pensiones (AFP).

PAG. 18

agravante, en cuyo caso la sanción será un cincuenta por ciento (50%) mayor y la Superintendencia de Pensiones (SIPEN) podrá revocar la habilitación de la Administradora de Fondos de Pensiones (AFP). El Consejo Nacional de Seguridad Social (CNSS) establecerá en las normas complementarias las sanciones correspondientes a cada de una las infracciones de conformidad con su gravedad. Los responsables de las infracciones graves podrán ser objeto de degradación cívica y de prisión correccional de treinta (30) días a un (1) año.

Párrafo I. La aplicación de recargos originados por el incumplimiento de pago de cotizaciones obligatorias por parte de empleadores corresponderá únicamente a los montos dejados de pagar por concepto de cotizaciones obligatorias, en ningún caso aplicará a montos dejados de pagar por concepto de otros recargos, intereses, moras o penalidades.

Párrafo II. En caso de que las infracciones cometidas por los empleadores se mantengan por un tiempo mayor a sesenta (60) días, la Tesorería de la Seguridad Social (TSS) procederá a solicitar a la Dirección General de Impuestos Internos (DGII) la inhabilitación de los Números de Comprobantes Fiscales (NCF) hasta tanto no se regularice la situación.

Párrafo III. Todas las entidades del sector público y los gobiernos locales deberán realizar regularmente los aportes relativos al Seguro de Vejez, Discapacidad y Sobrevivencia (SVDS), para lo cual la Tesorería Nacional realizará la retención

Ag.

M. C. Juan P. H.

Ed

CONGRESO NACIONAL

ASUNTO:

Ley que fortalece la Tesorería de la Seguridad Social (TSS) y la Dirección General de Información y Defensa del Afiliado (DIDA), modifica el recargo por mora en los pagos al Sistema Dominicano de Seguridad Social (SDSS) y modifica el esquema de comisiones aplicados por las Administradoras de Fondos de Pensiones (AFP).

PAG.¹⁹

correspondiente y transferirá directamente a la Tesorería de la Seguridad Social (TSS).

Párrafo IV. La Superintendencia de Pensiones (SIPEN) reportará mensualmente a la Tesorería de la Seguridad Social (TSS) la rentabilidad mensual promedio generada por el sistema de capitalización individual en el mes calendario anterior.

Artículo 10.- Modificación artículo 181. Se modifica el artículo 181 de la Ley No.87-01, del 9 de mayo de 2001, que crea el Sistema Dominicano de Seguridad Social, para que diga lo siguiente:

Art. 181. Infractores del Seguro Familiar de Salud y Riesgos Laborales. Constituyen infracciones a la presente ley y, por ende, conducen a sanciones penales o administrativas las siguientes conductas:

a) El empleador que no se inscriba o no afilie a uno o varios de sus trabajadores, dentro de los plazos establecidos por la presente ley y sus normas complementarias; o que no suministren informaciones veraces y completas, o que no informen a tiempo sobre los cambios y novedades de la empresa relacionados con las cotizaciones;

b) El empleador que no efectúe el pago de las contribuciones dentro de los plazos que establece la presente ley y sus normas complementarias; o que resultaren autores o cómplices de inscripciones o declaraciones falsas que originen o pudieren originar prestaciones indebidas;

Handwritten signature and initials on the right margin.

Handwritten signature at the bottom right corner.

CONGRESO NACIONAL

ASUNTO: Ley que fortalece la Tesorería de la Seguridad Social (TSS) y la Dirección General de Información y Defensa del Afiliado (DIDA), modifica el recargo por mora en los pagos al Sistema Dominicano de Seguridad Social (SDSS) y modifica el esquema de comisiones aplicados por las Administradoras de Fondos de Pensiones (AFP).

PAG.²⁰

c) Toda persona física o moral que altere los documentos o credenciales otorgados por el Sistema Dominicano de Seguridad Social (SDSS), con el objetivo de inducir al disfrute de prestaciones indebidas;

d) El trabajador que suministre informaciones falsas o incompletas sobre sus dependientes que originen o pudieran originar el otorgamiento indebido de servicios o prestaciones económicas;

e) La Administradora de Riesgos de Salud (ARS) o el Seguro Nacional de Salud (SeNaSa) que retrase en forma injustificada las prestaciones establecidas por la presente ley y sus normas complementarias a uno o varios de los beneficiarios. La reincidencia en esta violación dará lugar a la cancelación por parte de la Superintendencia de Salud y Riesgos Laborales (SISALRIL) de la autorización para operar como tal;

f) La Administradora de Riesgos de Salud (ARS) o el Seguro Nacional de Salud (SeNaSa) que no reporte a la Superintendencia de Salud y Riesgos Laborales (SISALRIL) las informaciones que establece la presente ley y sus normas complementarias, en los plazos y condiciones establecidos por los reglamentos;

g) La Administradora de Riesgos de Salud (ARS) o el Seguro Nacional de Salud (SeNaSa) que se retrase en el pago a los proveedores subrogados a pesar de haber recibido el pago a tiempo;

ref.

Handwritten signatures and initials on the right margin, including "H & C" and "224".

Handwritten signature at the bottom right corner.

CONGRESO NACIONAL

ASUNTO: Ley que fortalece la Tesorería de la Seguridad Social (TSS) y la Dirección General de Información y Defensa del Afiliado (DIDA), modifica el recargo por mora en los pagos al Sistema Dominicano de Seguridad Social (SDSS) y modifica el esquema de comisiones aplicados por las Administradoras de Fondos de Pensiones (AFP).

PAG.²²

notificación de pago incumplida más un cero punto tres por ciento (0.3%) mensual de penalidad sobre el monto de las aportaciones no pagadas. Además, el retraso en el pago podrá dar inicio a una acción civil y penal por parte de la Tesorería de la Seguridad Social (TSS). Por otra parte, el Seguro Nacional de Salud (SeNaSa), la Administradora de Riesgos de Salud (ARS) y los Prestadores de Servicios de Salud (PSS) que incurran en cualquiera de las infracciones señaladas en la presente ley y sus normas complementarias deberán pagar una multa equivalente de cincuenta (50) a trecientas (300) veces el salario mínimo nacional. La reincidencia será considerada como agravante, en cuyo caso la sanción será un cincuenta por ciento (50%) mayor. Los responsables de las infracciones graves podrán ser objeto de degradación cívica y de prisión correccional de treinta (30) días a un (1) año. El Consejo Nacional de Seguridad Social (CNSS) establecerá la gravedad de cada infracción, así como el monto de la penalidad dentro de los límites previstos en el presente artículo. El cobro de las cotizaciones obligatorias, así como de las comisiones por recargos, multas e intereses adeudados por el empleador, tendrá los privilegios que otorgan el Código Civil y el Código de Comercio. El monto de los recargos, multas e intereses será abonado a la cuenta de subsidios.

Párrafo I. El Proveedor de Servicios de Salud (PSS) que incurra en cualquiera de las infracciones señaladas en los literales c), h), i) o j) del artículo 181 podrá ser sancionado por la Superintendencia de Salud y Riesgos Laborales (SISARIL) con una multa de cincuenta (50) a trecientas (300) veces el salario mínimo nacional; en caso de incumplimiento del literal h) del

Ag.

27
224

22

CONGRESO NACIONAL

ASUNTO: Ley que fortalece la Tesorería de la Seguridad Social (TSS) y la Dirección General de Información y Defensa del Afiliado (DIDA), modifica el recargo por mora en los pagos al Sistema Dominicano de Seguridad Social (SDSS) y modifica el esquema de comisiones aplicados por las Administradoras de Fondos de Pensiones (AFP).

PAG.²³

artículo 181, será sancionado por un tribunal penal con la pena de reclusión de dos (2) a cinco (5) años. En caso de incumplimiento del literal c) del artículo 181, será sancionado por un tribunal penal con la pena de reclusión no mayor a seis (6) meses.

Párrafo II. La aplicación de recargos originados por el incumplimiento de pago de cotizaciones obligatorias por parte de empleadores corresponderá únicamente a los montos dejados de pagar por concepto de cotizaciones obligatorias, en ningún caso aplicará a montos dejados de pagar por concepto de otros recargos, intereses, moras o penalidades.

Párrafo III. En caso de que las infracciones cometidas por los empleadores se mantengan por un tiempo mayor a sesenta (60) días, la Tesorería de la Seguridad Social (TSS) procederá a solicitar a la Dirección General de Impuestos Internos (DGII) la inhabilitación de los Números de Comprobantes Fiscales (NCF) hasta tanto no se regularice la situación.

Párrafo IV. Todas las entidades del sector público y los gobiernos locales deberán realizar regularmente los aportes relativos al Seguro Familiar de Salud (SFS), para lo cual la Tesorería Nacional realizará la retención correspondiente y transferirá directamente a la Tesorería de la Seguridad Social (TSS).

Párrafo V. La Superintendencia de Pensiones (SIPEN) reportará mensualmente a la Tesorería de la Seguridad Social (TSS) la

DC
FR
C
D.C.C

DC

CONGRESO NACIONAL

ASUNTO: Ley que fortalece la Tesorería de la Seguridad Social (TSS) y la Dirección General de Información y Defensa del Afiliado (DIDA), modifica el recargo por mora en los pagos al Sistema Dominicano de Seguridad Social (SDSS) y modifica el esquema de comisiones aplicados por las Administradoras de Fondos de Pensiones (AFP).

PAG.²⁴

rentabilidad mensual promedio generada por el sistema de capitalización individual en el mes calendario anterior.

Artículo 12.- Modificación artículo 204. Se modifica el artículo 204 de la Ley No. 87-01, del 9 de mayo de 2001, que crea el Sistema Dominicano de Seguridad Social, para que diga lo siguiente:

Art. 204. Infracciones y sanciones. El empleador que no abone las cotizaciones obligatorias de uno o más trabajadores bajo su dependencia pagará a la Tesorería de la Seguridad Social (TSS) un recargo equivalente al porcentaje de rentabilidad mensual promedio generado por el sistema de capitalización individual en el mes calendario anterior al periodo de la notificación de pago incumplida más un cero punto tres por ciento (0.3%) mensual de penalidad sobre el monto de las aportaciones no pagadas. Además, el retraso en el pago podrá dar inicio a una acción civil y penal por parte de la Tesorería de la Seguridad Social (TSS).

Párrafo I. La aplicación de recargos originados por el incumplimiento de pago de cotizaciones obligatorias por parte de empleadores corresponderá únicamente a los montos dejados de pagar por concepto de cotizaciones obligatorias, en ningún caso aplicará a montos dejados de pagar por concepto de otros recargos, intereses, moras o penalidades.

Párrafo II. En caso de que las infracciones se mantengan por un tiempo mayor a sesenta (60) días, la Tesorería de la Seguridad Social (TSS) procederá a solicitar a la Dirección General de Impuestos Internos (DGII) la inhabilitación de los Números de

Revisar

Benito P. P.
D.C.C.

CP

CONGRESO NACIONAL

ASUNTO: Ley que fortalece la Tesorería de la Seguridad Social (TSS) y la Dirección General de Información y Defensa del Afiliado (DIDA), modifica el recargo por mora en los pagos al Sistema Dominicano de Seguridad Social (SDSS) y modifica el esquema de comisiones aplicados por las Administradoras de Fondos de Pensiones (AFP).

PAG.²⁵

Comprobantes Fiscales (NCF) hasta tanto no se regularice la situación.

Párrafo III. Todas las entidades del sector público y los Gobiernos locales deberán realizar regularmente los aportes relativos al Seguro de Riesgos Laborales (SRL), para lo cual la Tesorería Nacional realizará la retención correspondiente y transferirá directamente a la Tesorería de la Seguridad Social (TSS).

Párrafo IV. La Superintendencia de Pensiones (SIPEN) reportará mensualmente a la Tesorería de la Seguridad Social (TSS) la rentabilidad mensual promedio generada por el sistema de capitalización individual en el mes calendario anterior.

Artículo 13.- Modificaciones generales Ley No. 87-01. Se hacen las siguientes modificaciones generales al texto de la Ley No. 87-01, del 9 de mayo de 2001, que crea el Sistema Dominicano de Seguridad Social, en cuanto a:

1) Toda disposición dentro del texto de la ley que para referirse al Seguro Nacional de Salud utilice las siglas SNS, en lo adelante utilizará las siglas SeNaSa;

2) Toda disposición dentro del texto de la ley que se refiera a la Dirección de Información y Defensa de los Afiliados (DIDA), en lo adelante se referirá a la Dirección General de Información y Defensa de los Afiliados (DIDA).

Handwritten notes on the right margin: "Vc", "FR", "Baw", "D24".

Handwritten mark on the left margin: "Nelly".

Handwritten mark at the bottom right corner: "Qca".

CONGRESO NACIONAL

ASUNTO: Ley que fortalece la Tesorería de la Seguridad Social (TSS) y la Dirección General de Información y Defensa del Afiliado (DIDA), modifica el recargo por mora en los pagos al Sistema Dominicano de Seguridad Social (SDSS) y modifica el esquema de comisiones aplicados por las Administradoras de Fondos de Pensiones (AFP).

PAG.²⁶

CAPÍTULO III

DE LA ADICIÓN DEL LIBRO V Y DE LOS ARTICULOS 209, 210, 211, 212, 213, 214, 215, 216, 217 Y 218 A LA LEY NO.87-01

Artículo 14.- Adición libro V. Se agrega el Libro V y su epígrafe, a la Ley No. 87-01, del 9 de mayo de 2001, que crea el Sistema Dominicano de Seguridad Social, que dirá lo siguiente:

LIBRO V

PROCEDIMIENTOS ESPECIALES A CARGO DE LA TESORERÍA DE LA SEGURIDAD SOCIAL (TSS)

Artículo 15.- Adición artículo 209. Se agrega el artículo 209, dentro del libro V, a la Ley No. 87-01, del 9 de mayo de 2001, que crea el Sistema Dominicano de Seguridad Social, que dirá lo siguiente:

Art. 209.- Plazo de pago e inicio de procedimiento de cobro.

El incumplimiento de las obligaciones de los empleadores y la acumulación de deudas con sesenta (60) días o más de atraso por concepto de cotizaciones obligatorias al Sistema Dominicano de Seguridad Social (SDSS), según lo establecido en la presente ley, dará lugar a la aplicación de los procedimientos de cobros por la TSS, observando el debido proceso.

Artículo 16.- Adición artículo 210. Se agrega el artículo 210, dentro del libro V, a la Ley No. 87-01, del 9 de mayo de 2001, que crea el Sistema Dominicano de Seguridad Social, que dirá lo siguiente:

Art. 210.- Cuerpo especial de inspección. La Tesorería de la Seguridad Social (TSS) contará con un cuerpo especial de

De
FR
Ley
220
A 20

Reg

Oct

CONGRESO NACIONAL

ASUNTO: Ley que fortalece la Tesorería de la Seguridad Social (TSS) y la Dirección General de Información y Defensa del Afiliado DIDA), modifica el recargo por mora en los pagos al Sistema Dominicano de Seguridad Social (SDSS) y modifica el esquema de comisiones aplicados por las Administradoras de Fondos de Pensiones (AFP).

PAG.²⁷

inspección, compuesto por técnicos y auditores, que serán los únicos funcionarios competentes para comprobar y levantar las actas de infracción por las violaciones cometidas por los empleadores por la no inscripción de sus trabajadores en el Sistema Dominicano de Seguridad Social (SDSS), el no reporte de los salarios de éstos y la falta de pago de las cotizaciones obligatorias a dicho sistema, el que tiene las siguientes atribuciones:

- a) Acudir sin notificación previa a los establecimientos, locales, sucursales y dependencias de los empleadores con la finalidad de verificar la existencia o no de violaciones a esta ley y sus disposiciones complementarias;
- b) Realizar las actuaciones y comprobaciones necesarias, con la finalidad de cerciorarse del cumplimiento adecuado por parte del empleador, en cuanto a lo dispuestos por esta ley y sus disposiciones complementarias.
- c) Interrogar a los empleadores y trabajadores sobre los detalles y naturaleza de las relaciones laborales en la empresa (horarios, salarios, comisiones, etc.);
- d) Requerir documentos, libros y registros y hacerse expedir copias y extractos de estos;
- e) Tomar declaraciones de personas cercanas a la empresa (vecinos, clientes, proveedores), que puedan aclarar

Req.

FR

D-11

aca

CONGRESO NACIONAL

ASUNTO: Ley que fortalece la Tesorería de la Seguridad Social (TSS) y la Dirección General de Información y Defensa del Afiliado (DIDA), modifica el recargo por mora en los pagos al Sistema Dominicano de Seguridad Social (SDSS) y modifica el esquema de comisiones aplicados por las Administradoras de Fondos de Pensiones (AFP).

PAG.²⁸

situaciones relativas a las relaciones entre la empresa y los trabajadores.

Artículo 17.- Adición artículo 211. Se agrega el artículo 211 dentro del libro V, a la Ley No. 87-01, del 9 de mayo de 2001, que crea el Sistema Dominicano de Seguridad Social, que dirá lo siguiente:

Art. 211.- Levantamiento de actas de comprobación de faltas.

En el ejercicio de sus funciones, y en caso de que sea comprobada la veracidad de la denuncia, el cuerpo especial de inspección de la Tesorería de la Seguridad Social (TSS) procederá a levantar las actas de infracción correspondientes contra aquellos empleadores que se compruebe estén en falta por no inscribir y registrar a sus trabajadores y no pagar las cotizaciones obligatorias vencidas.

Párrafo I. Una vez comprobada la infracción, el inspector levantará un acta de comprobación de la falta percibida, mediante la cual le informa sus hallazgos al empleador o su representante y le informará del proceso a seguir en caso de reserva del contenido de las mismas para subsanar la falta dentro del plazo indicado.

Párrafo II. Las actas levantadas por los inspectores de la Tesorería de la Seguridad Social (TSS) tendrán las siguientes menciones:

- a) Hora y fecha de la actuación;
- b) Nombre y datos generales del inspector;
- c) Dirección visitada;

Handwritten signature and initials on the right margin.

Handwritten initials at the bottom right corner.

CONGRESO NACIONAL

ASUNTO: Ley que fortalece la Tesorería de la Seguridad Social (TSS) y la Dirección General de Información y Defensa del Afiliado DIDA), modifica el recargo por mora en los pagos al Sistema Dominicano de Seguridad Social (SDSS) y modifica el esquema de comisiones aplicados por las Administradoras de Fondos de Pensiones (AFP).

PAG.²⁹

- d) Nombre y datos generales del empleador (y razón social, si es diferente al nombre comercial);
- e) Nombre, datos generales y cargo del empleador o su representante según corresponda;
- f) Nombre y datos generales de los testigos, quienes deben ser mayores de edad y tener capacidad para leer y escribir;
- g) Descripción de la actuación mediante la cual se constataron las infracciones, indicándose las normas violadas.

Párrafo III. Las actas levantadas por estos inspectores tendrán validez probatoria hasta inscripción en falsedad, siempre que fueran firmadas sin reservas por el infractor o su representante y, por lo menos, por un testigo. En caso de que el empleador firme el acta con ciertas reservas o no la firme, la validez probatoria tendrá vigencia hasta prueba en contrario.

Párrafo IV. En el acto de determinación de la deuda la Tesorería de la Seguridad Social (TSS) incluirá los montos relativos a las cotizaciones obligatorias vencidas y no pagadas por el empleador al Sistema Dominicano de Seguridad Social (SDSS), así como los recargos e intereses y las multas, conforme a lo dispuesto en los artículos 115, 188 y 204 de la presente ley.

Párrafo V. En caso de que el empleador o sus representantes se rehusaran a permitir que los inspectores de la Tesorería de la Seguridad Social ingresen a sus oficinas, locales o

Leg. c.

CC
H
B
C
M
C
C

CC

CONGRESO NACIONAL

ASUNTO: Ley que fortalece la Tesorería de la Seguridad Social (TSS) y la Dirección General de Información y Defensa del Afiliado (DIDA), modifica el recargo por mora en los pagos al Sistema Dominicano de Seguridad Social (SDSS) y modifica el esquema de comisiones aplicados por las Administradoras de Fondos de Pensiones (AFP).

PAG.³¹

deuda que presenta dicho empleador, utilizando como punto de referencia el salario mínimo vigente del sector al cual pertenece.

Artículo 19.- Adición artículo 213. Se agrega el artículo 213 a la Ley No. 87-01, del 9 de mayo de 2001, que crea el Sistema Dominicano de Seguridad Social, que dirá lo siguiente:

Art. 213.-Tribunales competentes y procedimientos judiciales. Los tribunales competentes en materia de seguridad social serán los tribunales administrativos y el procedimiento a seguir será el establecido en la Ley 13-07, del 5 de febrero de 2007, que crea el Tribunal Contencioso Tributario y Administrativo

Artículo 20.- Adición artículo 214. Se agrega el artículo 214 a la Ley No. 87-01, del 9 de mayo de 2001, que crea el Sistema Dominicano de Seguridad Social, que dirá lo siguiente:

Art. 214.- Medidas coercitivas de carácter real. La Tesorería de la Seguridad Social (TSS) podrá solicitar las medidas coercitivas de carácter real como el embargo conservatorio, embargo retentivo e inscripción de hipoteca judicial para garantizar el pago de las cotizaciones de la Seguridad Social del trabajador, así como las multas, recargos e intereses correspondientes.

Párrafo. La Tesorería de la Seguridad Social (TSS) podrá solicitar que se mantengan las medidas conservatorias impuestas sobre los bienes del imputado hasta el final del proceso judicial o, en su defecto, que se modifique la medida mediante la presentación de una garantía:

197

De
M. L. C.
M. L. C.
M. L. C.

De

CONGRESO NACIONAL

ASUNTO: Ley que fortalece la Tesorería de la Seguridad Social (TSS) y la Dirección General de Información y Defensa del Afiliado DIDA), modifica el recargo por mora en los pagos al Sistema Dominicano de Seguridad Social (SDSS) y modifica el esquema de comisiones aplicados por las Administradoras de Fondos de Pensiones (AFP).

PAG.³²

- a) Si resulta evidente que el imputado no tiene interés en conciliar;
- b) Si el imputado aparenta tener la intención de sustraerse del proceso;
- c) Si el imputado alega insolvencia o se encuentre inmerso en procesos judiciales que atenten su patrimonio.

Artículo 21.- Adición artículo 215. Se agrega el artículo 215 a la Ley No. 87-01, del 9 de mayo de 2001, que crea el Sistema Dominicano de Seguridad Social, que dirá lo siguiente:

Art. 215.- Montos de las multas. En caso de determinarse la culpabilidad del empleador la Tesorería de la Seguridad Social impondrá una sanción consistente en multa de uno (1) a seis (6) salarios mínimos del sector correspondiente al empleador imputado por cada trabajador afectado por la violación.

Párrafo I. Para determinar la cantidad de trabajadores serán tomados en cuenta los que figuren en el acta de infracción, así como en las nóminas de las facturas vencidas y no pagadas por el empleador en la Tesorería de la Seguridad Social (TSS).

Párrafo II. Si el empleador es reincidente, la multa será incrementada en un cincuenta por ciento (50%).

Artículo 22.- Adición artículo 216. Se agrega el artículo 216 a la Ley No. 87-01, del 9 de mayo de 2001, que crea el Sistema Dominicano de Seguridad Social, que dirá lo siguiente:

Art. 216.- Criterios para la imposición de multas a empleadores por parte de la TSS.

199

15
L
R
B.C.C

200

CONGRESO NACIONAL

ASUNTO: Ley que fortalece la Tesorería de la Seguridad Social (TSS) y la Dirección General de Información y Defensa del Afiliado DIDA), modifica el recargo por mora en los pagos al Sistema Dominicano de Seguridad Social (SDSS) y modifica el esquema de comisiones aplicados por las Administradoras de Fondos de Pensiones (AFP).

PAG.³³

Sin perjuicio de la aplicación de otras sanciones administrativas o penales, la Tesorería de la Seguridad Social (TSS) podrá aplicar las multas a que se refiere el artículo 215 de la presente ley, en los casos siguientes:

- a) Cuando se determine que el empleador no ha reportado el salario completo de sus trabajadores;
- b) Cuando se determine que el empleador ha reducido el salario base de sus trabajadores;
- c) Cuando se determine que el empleador ha retirado a trabajadores de manera intermitente con la finalidad de evadir parte de sus obligaciones consagradas en los artículos 36, 62, 144 y 202 de esta ley;
- d) Cuando se determine que el empleador ha reportado a personas en sus nóminas que no son sus trabajadores;
- e) Cuando se determine que el empleador ha realizado operaciones comerciales, industriales o de servicios sin haberse registrado en la TSS y ha tenido trabajadores en relación de dependencia a los cuales no ha inscrito en esta.

Artículo 23.- Adición artículo 217. Se agrega el artículo 217 a la Ley No. 87-01, del 9 de mayo de 2001, que crea el Sistema Dominicano de Seguridad Social, que dirá lo siguiente:

Art 217.-Recurso de reconsideración. El empleador podrá someter un recurso de reconsideración, el cual se hará ante el órgano que impuso la sanción, con las formalidades y plazos establecidos en la Ley No.107, del 8 de agosto de 2013, sobre los Derechos de las

109

Handwritten notes and signatures on the right margin, including the letters "FR" and "D.C."

Handwritten initials "DCA" at the bottom right corner.

CONGRESO NACIONAL

ASUNTO: Ley que fortalece la Tesorería de la Seguridad Social (TSS) y la Dirección General de Información y Defensa del Afiliado (DIDA), modifica el recargo por mora en los pagos al Sistema Dominicano de Seguridad Social (SDSS) y modifica el esquema de comisiones aplicados por las Administradoras de Fondos de Pensiones (AFP).

PAG.³⁴

Personas en sus Relaciones con la Administración Pública y de Procedimiento Administrativo.

Artículo 24.- Adición artículo 218. Se agrega el artículo 218 a la Ley No. 87-01, del 9 de mayo de 2001, que crea el Sistema Dominicano de Seguridad Social, que dirá lo siguiente:

Art 218.-Recurso contencioso administrativo. El recurso Contencioso Administrativo a las sanciones impuestas, se hará según lo establecido en la Ley No.13-07, del 5 de febrero de 2007, que crea el Tribunal Contencioso Tributario y Administrativo.

CAPÍTULO IV

DE LAS DISPOSICIONES FINALES

SECCIÓN I

DE LAS DISPOSICIONES TRANSITORIAS

Artículo 25.- Empleadores con deudas atrasadas con el Sistema Dominicano de Seguridad Social (SDSS). Los empleadores que al momento de la entrada en vigencia de esta ley tengan deudas atrasadas con el Sistema Dominicano de Seguridad Social (SDSS) por concepto de cotizaciones relativas a los aportes del trabajador y las contribuciones del empleador al Régimen Contributivo del Seguro de Vejez, Discapacidad y Sobrevivencia (SVDS), Seguro Familiar de Salud (SFS) y Seguro de Riesgos Laborales (SRL), podrán saldar la totalidad de la deuda y regularizar su estatus pagando el monto principal adeudado con la eliminación total de los recargos, moras, intereses o cualquier penalidad que hayan acumulado, siempre que realicen el pago del

29.

Handwritten notes on the right margin, including a signature and the initials "H.C.C. R.P." and "27.4".

Handwritten initials "ca" at the bottom right corner.

CONGRESO NACIONAL

ASUNTO: Ley que fortalece la Tesorería de la Seguridad Social (TSS) y la Dirección General de Información y Defensa del Afiliado (DIDA), modifica el recargo por mora en los pagos al Sistema Dominicano de Seguridad Social (SDSS) y modifica el esquema de comisiones aplicados por las Administradoras de Fondos de Pensiones (AFP).

PAG.³⁶

Párrafo I. Los empleadores que decidan solicitar un acuerdo de pago a la Tesorería de la Seguridad Social (TSS) tendrán un plazo de 6 meses para hacer dicha solicitud.

Párrafo II. La Tesorería de la Seguridad Social (TSS) establecerá las condiciones de pago pertinentes a cada caso de conformidad con las características de la deuda acumulada.

Artículo 28.- Cumplimiento en el pago de las cotizaciones obligatorias. Para mantener la cobertura de sus trabajadores en todos los seguros establecidos para el Régimen Contributivo, los empleadores que requieran pagar a plazos las deudas contraídas con el Sistema Dominicano de Seguridad Social (SDSS) también deberán realizar mensualmente los pagos correspondientes a la cobertura de sus empleados.

Párrafo I. Los empleadores podrán mantener los plazos previstos en los acuerdos de pagos siempre que se mantengan al día en el pago de las cotizaciones obligatorias.

Párrafo II. En caso de incumplimiento de los pagos correspondientes a las cotizaciones de cada mes, el empleador deberá saldar el total adeudado en un plazo menor a 30 días a partir de la notificación del retraso; de lo contrario, se procederá al cálculo de recargo estipulado en la Ley No. 87-01, del 9 de mayo de 2001, que crea el Sistema Dominicano de Seguridad Social, sobre el total de la deuda remanente.

Párrafo III. Para la dispersión de los fondos recaudados mediante acuerdos de pago, la Superintendencia de Pensiones (SIPEN) y la Superintendencia de Salud y Riesgos Laborales (SISALRIL) dictarán

DC
B 2001-01-01
B 2001-01-01

QCA

CONGRESO NACIONAL

ASUNTO: Ley que fortalece la Tesorería de la Seguridad Social (TSS) y la Dirección General de Información y Defensa del Afiliado DIDA), modifica el recargo por mora en los pagos al Sistema Dominicano de Seguridad Social (SDSS) y modifica el esquema de comisiones aplicados por las Administradoras de Fondos de Pensiones (AFP).

PAG.³⁷

las normas complementarias que aplicará la Tesorería de la Seguridad Social (TSS).

Artículo 29.- Modificación integral Ley 87-01. A partir del mes de septiembre del año 2020, se iniciará el proceso de revisión y estudio para la modificación integral de Ley No. 87-01, del 9 de mayo de 2001, que crea el Sistema Dominicano de Seguridad Social.

SECCIÓN II

DISPOSICIÓN DEROGATORIA

Artículo 30.- Derogación artículos 3, 4 y 5 de la Ley No. 177-09. A partir de la entrada en vigencia de esta ley, quedan derogados los artículos 3, 4 y 5 de la Ley No. 177-09, del 22 de junio de 2009, que otorga amnistía a todos los empleadores públicos y privados, sean personas físicas o morales, con atrasos u omisiones en el pago de las cotizaciones relativas a los aportes del trabajador y las contribuciones del empleador al Sistema Dominicano de Seguridad Social, que hayan estado operando durante la vigencia de la Ley No. 87-01, del 9 de mayo de 2001, que crea el Sistema Dominicano de Seguridad Social.

SECCIÓN III

ENTRADA EN VIGENCIA

Artículo 31.- Entrada en vigencia. Esta ley entra en vigencia después de su promulgación y publicación según lo establecido en la Constitución de la República y transcurrido los plazos fijados en el Código Civil Dominicano.

Handwritten notes on the right margin: "11", "M. P. A.", "D. C.", and a signature.

Handwritten note on the left margin: "29/5"

Handwritten initials "ad" at the bottom right corner.

CONGRESO NACIONAL

ASUNTO:

Ley que fortalece la Tesorería de la Seguridad Social (TSS) y la Dirección General de Información y Defensa del Afiliado DIDA), modifica el recargo por mora en los pagos al Sistema Dominicano de Seguridad Social (SDSS) y modifica el esquema de comisiones aplicados por las Administradoras de Fondos de Pensiones (AFP).

PAG.³⁸

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 veintiocho (28) días del mes de enero del año dos mil veinte (2020); años 176 de la Independencia y 157 de la Restauración.

REINALDO PARED PÉREZ,
Presidente.

LUIS RENE CANAÁN ROJAS,
Secretario.

EDIS FERNANDO MATEO VÁSQUEZ,
Secretario.

VC

IR

A.C.C

CONGRESO NACIONAL

ASUNTO: Ley que fortalece la Tesorería de la Seguridad Social (TSS) y la Dirección General de Información y Defensa del Afiliado DIDA), modifica el recargo por mora en los pagos al Sistema Dominicano de Seguridad Social (SDSS) y modifica el esquema de comisiones aplicados por las Administradoras de Fondos de Pensiones (AFP). PAG. 39

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 febrero del año dos mil veinte (2020); años 176.º de la Independencia y 157.º de la Restauración.

Radhamés Camacho Cuevas
Presidente

Ivannia Rivera Núñez
Secretaria

Juan Julio Campos Ventura
Secretario

RHPG-EOM/ap-jg

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 ejecución.

DADA en Santo Domingo de Guzmán, Distrito Nacional, Capital de la República Dominicana, a los siete (7) días del mes de febrero del año dos mil veinte (2020); año 176 de la Independencia y 157 de la Restauración.

Danilo Medina