
Economy Profile

El Salvador

El SalvadorDoing Business 2020

Page 1

Economy Profile of El Salvador

Doing Business 2020 Indicators
(in order of appearance in the document)

Starting a business Procedures, time, cost and paid-in minimum capital to start a limited liability company

Dealing with construction permits Procedures, time and cost to complete all formalities to build a warehouse and the quality control and safety
mechanisms in the construction permitting system

Getting electricity Procedures, time and cost to get connected to the electrical grid, and the reliability of the electricity supply and the
transparency of tariffs

Registering property Procedures, time and cost to transfer a property and the quality of the land administration system

Getting credit Movable collateral laws and credit information systems

Protecting minority investors Minority shareholders’ rights in related-party transactions and in corporate governance

Paying taxes Payments, time, total tax and contribution rate for a firm to comply with all tax regulations as well as postfiling
processes

Trading across borders Time and cost to export the product of comparative advantage and import auto parts

Enforcing contracts Time and cost to resolve a commercial dispute and the quality of judicial processes

Resolving insolvency Time, cost, outcome and recovery rate for a commercial insolvency and the strength of the legal framework for
insolvency

Employing workers Flexibility in employment regulation and redundancy cost

El SalvadorDoing Business 2020

Page 2

About Doing Business

The project provides objective measures of business regulations and their enforcement across 190 economies and selected cities at the subnational and
regional level.

Doing Business

The project, launched in 2002, looks at domestic small and medium-size companies and measures the regulations applying to them through their life
cycle.

Doing Business

captures several important dimensions of the regulatory environment as it applies to local firms. It provides quantitative indicators on regulation for
starting a business, dealing with construction permits, getting electricity, registering property, getting credit, protecting minority investors, paying taxes, trading across
borders, enforcing contracts and resolving insolvency. also measures features of employing workers. Although does not present rankings
of economies on the employing workers indicators or include the topic in the aggregate ease of doing business score or ranking on the ease of doing business, it does
present the data for these indicators.

Doing Business

Doing Business Doing Business

By gathering and analyzing comprehensive quantitative data to compare business regulation environments across economies and over time, encourages
economies to compete towards more efficient regulation; offers measurable benchmarks for reform; and serves as a resource for academics, journalists, private sector
researchers and others interested in the business climate of each economy.

Doing Business

In addition, offers detailed , which exhaustively cover business regulation and reform in different cities and regions within a nation.
These studies provide data on the ease of doing business, rank each location, and recommend reforms to improve performance in each of the indicator areas. Selected
cities can compare their business regulations with other cities in the economy or region and with the 190 economies that has ranked.

Doing Business subnational studies

Doing Business

The first study, published in 2003, covered 5 indicator sets and 133 economies. This year’s study covers 11 indicator sets and 190 economies. Most
indicator sets refer to a case scenario in the largest business city of each economy, except for 11 economies that have a population of more than 100 million as of 2013
(Bangladesh, Brazil, China, India, Indonesia, Japan, Mexico, Nigeria, Pakistan, the Russian Federation and the United States) where also collected data
for the second largest business city. The data for these 11 economies are a population-weighted average for the 2 largest business cities. The project has benefited from
feedback from governments, academics, practitioners and reviewers. The initial goal remains: to provide an objective basis for understanding and improving the
regulatory environment for business around the world.

Doing Business

Doing Business

To learn more about please visitDoing Business doingbusiness.org

El SalvadorDoing Business 2020

Page 3

http://www.doingbusiness.org/en/reports/subnational-reports
http://doingbusiness.org/

Ease of Doing Business in

El Salvador
Region Latin America & Caribbean

Income Category Lower middle income

Population 6,420,744

City Covered San Salvador

91

DB RANK DB SCORE

65.3

Rankings on Doing Business topics - El Salvador

148

168

87
79

25

140

70

46

126

92

Starting
a

Business

Dealing
with

Construction
Permits

Getting
Electricity

Registering
Property

Getting
Credit

Protecting
Minority
Investors

Paying
Taxes

Trading
across
Borders

Enforcing
Contracts

Resolving
Insolvency

Topic Scores

78.6 52.3 74.5 66.3 80.0 36.0 77.5 89.8 51.9 45.6

(rank)Starting a Business 148
Score of starting a business (0-100) 78.6
Procedures (number) 9
Time (days) 16.5
Cost (number) 43.3
Paid-in min. capital (% of income per capita) 2.6

(rank)Dealing with Construction Permits 168
Score of dealing with construction permits (0-100) 52.3
Procedures (number) 16
Time (days) 310
Cost (% of warehouse value) 6.3
Building quality control index (0-15) 10.0

(rank)Getting Electricity 87
Score of getting electricity (0-100) 74.5
Procedures (number) 6
Time (days) 65
Cost (% of income per capita) 517.9
Reliability of supply and transparency of tariff index (0-8) 6

(rank)Registering Property 79
Score of registering property (0-100) 66.3
Procedures (number) 6
Time (days) 31
Cost (% of property value) 3.8
Quality of the land administration index (0-30) 14.0

(rank)Getting Credit 25
Score of getting credit (0-100) 80.0
Strength of legal rights index (0-12) 9
Depth of credit information index (0-8) 7
Credit registry coverage (% of adults) 30.4
Credit bureau coverage (% of adults) 53.2

(rank)Protecting Minority Investors 140
Score of protecting minority investors (0-100) 36.0
Extent of disclosure index (0-10) 3.0
Extent of director liability index (0-10) 0.0
Ease of shareholder suits index (0-10) 7.0
Extent of shareholder rights index (0-6) 4.0
Extent of ownership and control index (0-7) 1.0
Extent of corporate transparency index (0-7) 3.0

(rank)Paying Taxes 70
Score of paying taxes (0-100) 77.5
Payments (number per year) 7
Time (hours per year) 168
Total tax and contribution rate (% of profit) 36.4
Postfiling index (0-100) 49.5

(rank)Trading across Borders 46
Score of trading across borders (0-100) 89.8
Time to export

Documentary compliance (hours) 9
Border compliance (hours) 24
Cost to export

Documentary compliance (USD) 50
Border compliance (USD) 128
Time to export

Documentary compliance (hours) 13
Border compliance (hours) 36
Cost to export

Documentary compliance (USD) 67
Border compliance (USD) 128

(rank)Enforcing Contracts 126
Score of enforcing contracts (0-100) 51.9
Time (days) 816
Cost (% of claim value) 28.4
Quality of judicial processes index (0-18) 8.0

(rank)Resolving Insolvency 92
Score of resolving insolvency (0-100) 45.6
Recovery rate (cents on the dollar) 32.4
Time (years) 3.5
Cost (% of estate) 12.0
Outcome (0 as piecemeal sale and 1 as going
concern)

0

Strength of insolvency framework index (0-16) 9.0

El SalvadorDoing Business 2020

Page 4

Starting a Business

This topic measures the number of procedures, time, cost and paid-in minimum capital requirement for a small- to medium-sized limited liability company to start up and
formally operate in each economy’s largest business city.

To make the data comparable across 190 economies, uses a standardized business that is 100% domestically owned, has start-up capital equivalent to
10 times the income per capita, engages in general industrial or commercial activities and employs between 10 and 50 people one month after the commencement of
operations, all of whom are domestic nationals. Starting a Business considers two types of local limited liability companies that are identical in all aspects, except that one
company is owned by 5 married women and the other by 5 married men. The ranking of economies on the ease of starting a business is determined by sorting their
scores for starting a business. These scores are the simple average of the scores for each of the component indicators.

Doing Business

The most recent round of data collection for the project was completed in May 2019. .See the methodology for more information

What the indicators measure

Procedures to legally start and formally operate a company
(number)

Preregistration (for example, name verification or reservation,
notarization)

•

Registration in the economy’s largest business city•
Postregistration (for example, social security registration,
company seal)

•

Obtaining approval from spouse to start a business or to leave
the home to register the company

•

Obtaining any gender specific document for company
registration and operation or national identification card

•

Time required to complete each procedure (calendar days)

Does not include time spent gathering information•
Each procedure starts on a separate day (2 procedures cannot
start on the same day)

•

Procedures fully completed online are recorded as ½ day•
Procedure is considered completed once final document is
received

•

No prior contact with officials•
Cost required to complete each procedure (% of income per
capita)

Official costs only, no bribes•
No professional fees unless services required by law or
commonly used in practice

•

Paid-in minimum capital (% of income per capita)

• Funds deposited in a bank or with third party before registration
or up to 3 months after incorporation

Case study assumptions

To make the data comparable across economies, several assumptions about the business and the
procedures are used. It is assumed that any required information is readily available and that the
entrepreneur will pay no bribes.

The business:

-Is a limited liability company (or its legal equivalent). If there is more than one type of limited
liability company in the economy, the limited liability form most common among domestic firms is
chosen. Information on the most common form is obtained from incorporation lawyers or the
statistical office.
-Operates in the economy’s largest business city. For 11 economies the data are also collected for
the second largest business city.
-Performs general industrial or commercial activities such as the production or sale to the public of
goods or services. The business does not perform foreign trade activities and does not handle
products subject to a special tax regime, for example, liquor or tobacco. It is not using heavily
polluting production processes.
-Does not qualify for investment incentives or any special benefits.
-Is 100% domestically owned.
-Has five business owners, none of whom is a legal entity. One business owner holds 30% of the
company shares, two owners have 20% of shares each, and two owners have 15% of shares
each.
-Is managed by one local director.
-Has between 10 and 50 employees one month after the commencement of operations, all of them
domestic nationals.
-Has start-up capital of 10 times income per capita.
-Has an estimated turnover of at least 100 times income per capita.
-Leases the commercial plant or offices and is not a proprietor of real estate.
-Has an annual lease for the office space equivalent to one income per capita.
-Is in an office space of approximately 929 square meters (10,000 square feet).
-Has a company deed that is 10 pages long.

The owners:

-Have reached the legal age of majority and are capable of making decisions as an adult. If there
is no legal age of majority, they are assumed to be 30 years old.
-Are in good health and have no criminal record.
-Are married, the marriage is monogamous and registered with the authorities.
-Where the answer differs according to the legal system applicable to the woman or man in
question (as may be the case in economies where there is legal plurality), the answer used will be
the one that applies to the majority of the population.

El SalvadorDoing Business 2020

Page 5

http://www.doingbusiness.org/en/methodology/starting-a-business

Starting a Business - El Salvador

Figure – Starting a Business in El Salvador – Score

Procedures

52.9

Time

83.9

Cost

78.3

Paid-in min. capital

99.3

Figure – Starting a Business in El Salvador and comparator economies – Ranking and Score

DB 2020 Starting a Business Score

0 100

87.0: Colombia (Rank: 95)

86.8: Guatemala (Rank: 99)

79.9: Costa Rica (Rank: 144)

79.6: Regional Average (Latin America & Caribbean)

78.6: El Salvador (Rank: 148)

71.4: Honduras (Rank: 170)

Note: The ranking of economies on the ease of starting a business is determined by sorting their scores for starting a business. These scores are the simple average of
the scores for each of the component indicators.

Standardized Company

Legal form Sociedades Anónimas de Capital Variable

Paid-in minimum capital requirement USD 100

City Covered San Salvador

Indicator El Salvador Latin America &
Caribbean

OECD high
income

Best Regulatory
Performance

Procedure – Men (number) 9 8.1 4.9 1 (2 Economies)

Time – Men (days) 16.5 28.8 9.2 0.5 (New Zealand)

Cost – Men (% of income per capita) 43.3 31.4 3.0 0.0 (2 Economies)

Procedure – Women (number) 9 8.1 4.9 1 (2 Economies)

Time – Women (days) 16.5 28.8 9.2 0.5 (New Zealand)

Cost – Women (% of income per capita) 43.3 31.4 3.0 0.0 (2 Economies)

Paid-in min. capital (% of income per capita) 2.6 0.4 7.6 0.0 (120 Economies)

El SalvadorDoing Business 2020

Page 6

Figure – Starting a Business in El Salvador – Procedure, Time and Cost

This symbol is shown beside procedure numbers that take place simultaneously with the previous procedure.*

Note: Online procedures account for 0.5 days in the total time calculation. For economies that have a different procedure list for men and women, the graph shows the
time for women. For more information on methodology, see the website (). For details on the procedures
reflected here, see the summary below.

Doing Business http://doingbusiness.org/en/methodology

Procedures (number)
1 2 3 * 4 5 6 * 7 * 8 * 9

0

2

4

6

8

10

12

14

16

Ti
m

e
(d

ay
s)

0

5

10

15

20

25

Co
st

 (%
 o

f i
nc

om
e

pe
r c

ap
ita

)

Time (days) Cost (% of income per capita)

El SalvadorDoing Business 2020

Page 7

https://doingbusiness.org/en/methodology

Details – Starting a Business in El Salvador – Procedure, Time and Cost

No. Procedures Time to Complete Associated Costs

1 Deposit the legally required initial capital in a bank and obtain a deposit evidence or a
certified check

: BankAgency
At least 5% of the initial start-up capital has to be shown and evidenced to a public notary. This
capital has to be shown through a certified check payable to the name of the company, for the
amount for which the company will initiate its operations. The check will be deposited in the
company’s new account once the deed is duly registered at the Commercial Registry (that is, the
company has been established).

1 day no charge

2 Verify the availability of the company name
: Commercial RegistryAgency

Entrepreneurs can check the uniqueness of the company name at the online platform of the
Commercial Registry (https://www.miempresa.gob.sv/).

Less than one day
(online procedure)

no charge

3 Notarize the articles of association
: NotaryAgency

To establish a new company, Article 22 and Article 101 of the Code of Commerce require
fulfillment of the following requirements:
- Name and personal data of company shareholders (minimum of two shareholders)
- Commercial name
- Term, domicile, and company social purpose
- Type of administration (board of directors or sole administrator) and appointment of legal
representation person.
- Capital stock

The cost to notarize the articles of incorporation ranges between USD 500 to USD 1,000.

1 day Between USD 500 and
USD 1,000

4 Pay the required registration fees at a local bank
: BankAgency

Registration fees must be paid at a local bank. The notary can calculate the fees directly online:
https://www.cnr.gob.sv/2014/aranceles/. The notary makes this calculation and pays at the
commercial bank. Once the payment is done, the receipts must be presented to the Commercial
Registry with the application for company registration.

1 day (simultaneous with
previous procedure)

included in procedure 5

5 Register the company and obtain the publication and legalization of books
: Commercial RegistryAgency

Since 2017, it is required an online pre-registration at http://miempresa.gob.sv. It is mandatory to
upload all scanned documents (including the receipt of payment) on this online platform. Even if
you sent the documentation online, you need to go personally and present the hardcopy of the
document for obtaining the final registration document.

Companies must also be registered with the Ministry of Labor, the Tax Authorities (Hacienda), and
the Salvadorian Institute of Social Security, and this is done a the Registry through a registration
process called “trámite integral”.

Company registration fees are established by Arts. 63, 66 and 71 of the Commercial Registry Act
(Ley de Registro de Comercio).

The registration fees are the following: USD 0.57 for every USD 100 of the start-up capital
(company registration fee) + USD 2.3 (for copies) + USD 17.14 (Balance Deposit fee) + USD
91.43 (Business License) + USD 0.1 per page (legalization of books, assuming 3 books, 100
pages per book) + USD 34.29 (Registration of each office).

In addition, the legal representative must fill form F-210 (USD 1.67) to obtain a Salvadoran Tax
Card (Numero de Identificacion Tributaria/Tarjeta de NIT) for the company. This form can be filled
at the time of registration or after registration before the Ministry of Treasury (Decreto Legislativo
227 del 12 de Diciembre de 2009 Ley del NIT).

3 days see procedure details

6 Legalize the company books by an auditor
: AuditorAgency

The external auditor of the company authorizes the accounting procedures and the internal books,
which include the general shareholders meeting book, the board of directors' book, the registry of
shareholders book, and the increase or decrease of capital stock book. Article 40 of the Code of
Commerce, states that the books can be legalized either by the external auditor or by the Register
of Commerce.

10 days USD 450

El SalvadorDoing Business 2020

Page 8

Takes place simultaneously with previous procedure.

7 Register employees with either of the two Pension Fund Administrators
: Pension Fund Administrator (Administradora de Fondos de Pensiones: AFP CRECER or

AFP CONFIA)
Agency

All new businesses must register employees with any of the Pension Fund Administrators
(Administradora de Fondos de Pensiones).This obligation is procured before any of the two
Pension Fund Administrators in El Salvador (AFP CRECER or AFP CONFIA).

The following documents must be presented:
a) a copy of the Salvadoran Identification Card of Passport of the Legal Representative
b) a copy of the VAT card of the company
c) a copy of the Incorporation Document
d) a filing of the application

3 days (simultaneous
with previous procedure)

no charge

8 Register the company for local taxes at the Municipality
: MunicipalityAgency

Upon registering at the Commercial Registry, each founder must register at the Municipality and
pay a local tax (Vialidad A) of about USD 10 each.

The following requirements apply:
i) Filing of an application
ii) Fling of a notary certified copy of the registered initial balance sheet of the company
iii) Filing of a notary certified copy of the registered incorporation document of the company
iv)Filing a notary certified copy of the Identification Document of the Legal Representative of the
company
v)Payment of fees
vi) A notary certified copy of he VAT card of the company coup be requested

1 day (simultaneous with
previous procedure)

USD 10 per owner

9 Make a company seal
: SealmakerAgency

The company must make a company seal. A company seal can be made in 1 or 2 days at a cost
of about USD 15 – USD 30, depending on the size and design selected by the client.

2 days (simultaneous
with previous procedure)

USD 15

El SalvadorDoing Business 2020

Page 9

Dealing with Construction Permits

This topic tracks the procedures, time and cost to build a warehouse—including obtaining necessary the licenses and permits, submitting all required notifications,
requesting and receiving all necessary inspections and obtaining utility connections. In addition, the Dealing with Construction Permits indicator measures the building
quality control index, evaluating the quality of building regulations, the strength of quality control and safety mechanisms, liability and insurance regimes, and professional
certification requirements. The most recent round of data collection was completed in May 2019. See the methodology for more information

What the indicators measure

Procedures to legally build a warehouse (number)

Submitting all relevant documents and obtaining all necessary
clearances, licenses, permits and certificates

•

Submitting all required notifications and receiving all necessary
inspections

•

Obtaining utility connections for water and sewerage•
Registering and selling the warehouse after its completion•

Time required to complete each procedure (calendar days)

Does not include time spent gathering information•
Each procedure starts on a separate day—though procedures
that can be fully completed online are an exception to this rule

•

Procedure is considered completed once final document is
received

•

No prior contact with officials•
Cost required to complete each procedure (% of income per
capita)

Official costs only, no bribes•
Building quality control index (0-15)

Quality of building regulations (0-2)•
Quality control before construction (0-1)•
Quality control during construction (0-3)•
Quality control after construction (0-3)•
Liability and insurance regimes (0-2)•
Professional certifications (0-4)•

Case study assumptions

To make the data comparable across economies, several assumptions about the construction
company, the warehouse project and the utility connections are used.

The construction company (BuildCo):

- Is a limited liability company (or its legal equivalent) and operates in the economy’s largest
business city. For 11 economies the data are also collected for the second largest business city.
- Is 100% domestically and privately owned; has five owners, none of whom is a legal entity. Has a
licensed architect and a licensed engineer, both registered with the local association of architects
or engineers. BuildCo is not assumed to have any other employees who are technical or licensed
experts, such as geological or topographical experts.
- Owns the land on which the warehouse will be built and will sell the warehouse upon its
completion.

The warehouse:

- Will be used for general storage activities, such as storage of books or stationery.
- Will have two stories, both above ground, with a total constructed area of approximately 1,300.6
square meters (14,000 square feet). Each floor will be 3 meters (9 feet, 10 inches) high and will be
located on a land plot of approximately 929 square meters (10,000 square feet) that is 100%
owned by BuildCo, and the warehouse is valued at 50 times income per capita.
- Will have complete architectural and technical plans prepared by a licensed architect. If
preparation of the plans requires such steps as obtaining further documentation or getting prior
approvals from external agencies, these are counted as procedures.
- Will take 30 weeks to construct (excluding all delays due to administrative and regulatory
requirements).

The water and sewerage connections:

- Will be 150 meters (492 feet) from the existing water source and sewer tap. If there is no water
delivery infrastructure in the economy, a borehole will be dug. If there is no sewerage
infrastructure, a septic tank in the smallest size available will be installed or built.
- Will have an average water use of 662 liters (175 gallons) a day and an average wastewater flow
of 568 liters (150 gallons) a day. Will have a peak water use of 1,325 liters (350 gallons) a day and
a peak wastewater flow of 1,136 liters (300 gallons) a day.
- Will have a constant level of water demand and wastewater flow throughout the year; will be 1
inch in diameter for the water connection and 4 inches in diameter for the sewerage connection.

El SalvadorDoing Business 2020

Page 10

http://www.doingbusiness.org/en/methodology/dealing-with-construction-permits

Dealing with Construction Permits - El Salvador

Figure – Dealing with Construction Permits in El Salvador – Score

Procedures

56.0

Time

18.2

Cost

68.6

Building quality control index

66.7

Figure – Dealing with Construction Permits in El Salvador and comparator economies – Ranking and Score

DB 2020 Dealing with Construction Permits Score

0 100

70.8: Costa Rica (Rank: 78)

69.1: Colombia (Rank: 89)

65.3: Guatemala (Rank: 118)

63.2: Regional Average (Latin America & Caribbean)

56.2: Honduras (Rank: 158)

52.3: El Salvador (Rank: 168)

Note: The ranking of economies on the ease of dealing with construction permits is determined by sorting their scores for dealing with construction permits. These scores
are the simple average of the scores for each of the component indicators.

Standardized Warehouse

Estimated value of warehouse USD 191,580.20

City Covered San Salvador

Indicator El Salvador Latin America &
Caribbean

OECD high
income

Best Regulatory
Performance

Procedures (number) 16 15.5 12.7 None in 2018/19

Time (days) 310 191.2 152.3 None in 2018/19

Cost (% of warehouse value) 6.3 3.6 1.5 None in 2018/19

Building quality control index (0-15) 10.0 9.0 11.6 15.0 (6 Economies)

El SalvadorDoing Business 2020

Page 11

Figure – Dealing with Construction Permits in El Salvador – Procedure, Time and Cost

This symbol is shown beside procedure numbers that take place simultaneously with the previous procedure.*

Note: Online procedures account for 0.5 days in the total time calculation. For economies that have a different procedure list for men and women, the graph shows the
time for women. For more information on methodology, see the website (). For details on the procedures
reflected here, see the summary below.

Doing Business http://doingbusiness.org/en/methodology

Procedures (number)
1 * 2 3 4 * 5 * 6 7 8 9 10 11 12 13 14 15 16

0

50

100

150

200

250

300

Ti
m

e
(d

ay
s)

0

0.5

1

1.5

2

2.5

Co
st

 (%
 o

f w
ar

eh
ou

se
 v

al
ue

)

Time (days) Cost (% of warehouse value)

El SalvadorDoing Business 2020

Page 12

https://doingbusiness.org/en/methodology

Figure – Dealing with Construction Permits in El Salvador and comparator economies – Measure of Quality

El
Salvador

Colombia Costa
Rica

Guatemala Honduras Latin
America

&
Caribbean

8
8.5

9
9.5
10

10.5
11

11.5

In
de

x
sc

or
e

10.0

11.0 11.0 11.0

9.0 9.0

Details – Dealing with Construction Permits in El Salvador – Procedure, Time and Cost

No. Procedures Time to Complete Associated Costs

1 Obtain results of geotechnical study / soil test
: Private licensed companyAgency

BuildCo will request a soil test for the structural calculations for the foundation. Contractors ask for
a soil test to ensure that the foundation of the building is solid. The engineer must understand the
suitability of the soil for the proposed construction work. It allows to build a solid foundation and
avoid structures to be damaged or collapsed or leaned.

11 days USD 1,695

2 Obtain results of topographical study
: Private licensed companyAgency

A topographical study is conducted prior to construction to measure the levels on the specific
terrain. It is a general technical requirement when building a structure of this class.

5 days USD 400

3 Request and obtain construction line and site qualification
: OPAMSS (Office of Planning of Metropolitan Area of San Salvador)Agency

To request a construction line, BuildCo must present the deed of ownership and a topographical
plan with geodesic coordinates.
The site or land qualification defines whether the proposed construction is allowed on that land for
the use projected. The compatibility of land use is based on reference to the soil matrix, as
defined in the General Plan of Zoning in force for AMSS, which indicates the requirements for
project development. This document is valid for 12 months and should be requested from
OPAMSS, the Municipal Authority, or the Vice-Ministry of Housing.

BuildCo. can start having the the zoning or road construction revision should be requested from
(Office of Planning of Metropolitan Area of San Salvador, OPAMSS), the Municipal Authority, or
the Vice-Ministry of Housing. The document verifies the compliance of the planned construction
with the requirements established for the use of soil, as established under the General Plan of
Zoning for the Metropolitan Area of San Salvador and its standing bylaws. Compliance with this
procedure includes verification of the internal road network, dwelling spaces, circulation of
pedestrians, recreational areas, and the provision of equipment.

The silence-is-consent rule applies to this procedure. Approvals are granted automatically if the
applicant does not hear from OPAMSS in 30 days.

20 days USD 725

4 Request and obtain analysis of the feasibility of connecting to potable water and sewage
services.

: ANDAAgency
BuildCo requests for the feasibility of potable water and sewage services study with the national
water and sewage utility (ANDA). The utility defines the place for the sewage discharge and where
are the locations of the water mains. In order to obtain the feasibility study, BuildCo should receive
an on-site inspection by the national water and sewage utility (ANDA). After the request, payment
of the fees is made through a commercial bank.

210 days USD 92

5 Obtain approval of environmental form (formulario ambiental)
: Ministry of EnvironmentAgency

According to Acuerdo Ejecutivo No. 23 (Environmental Law on the Classification of Activities,
Works and Projects) published in the Diario Oficial No 162, Tomo No 380 from September 1st
2008, the warehouse in the Doing Business case study would fall under Category 'A' which is
exempt from an Environmental Impact Study. In this case, all that is required is for the architect or
engineer to fill out an Environmental Form and submit it to MARN (Ministry of Environment) on
http://www.marn.gob.sv/sistema-de-evaluacion-ambiental-3/. The form outlines the project and its
potential environmental impact. MARN will then decide if the work can be considered exempt from
the full impact study.

21 days no charge

6 Receive inspection by the national water and sewage utility (ANDA)
: ANDAAgency

BuildCo. receives the inspection from the utility company (ANDA), in order to assess the feasibility
of the connection.

1 day no charge

El SalvadorDoing Business 2020

Page 13

Takes place simultaneously with previous procedure.

7 Request and obtain construction permit
: OPAMSS (Office of Planning of Metropolitan Area of San Salvador)Agency

The following documents are needed to obtain the construction permit, which constitutes the final
approval of the project: soil study, architectonic designs, structural designs, electric system
designs, hydraulic systems design, mechanical systems designs, fireproof system, calculations
report, and technical specifications. The construction permit is granted by the OPAMSS in San
Salvador or by the Municipal Authority or the Vice-Ministry of Housing. The different approvals
mentioned are coordinated by the OPAMSS itself and do not require BuildCo’s follow up.

21 days USD 3,113

8 Notify OPAMSS of the start the construction
: OPAMSS (Office of Planning of Metropolitan Area of San Salvador), Municipal Authority

or Vice-Ministry of Housing is involved in this procedure
Agency

The OPAMSS must be notified of the start of the construction and will then inspect the site at least
once per month. The notice must be given at least 15 days before the start of construction. An
inspection takes 2-3 hours and does not interrupt construction work.

According to "Reglamento a la Ley de Desarrollo y Ordenamiento Territorial del Area
Metropolitana de San Salvador y de los Municipios Aledaños con sus Anexos" (article VIII.27), the
OPAMSS with the collaboration of the appropriate institutions and municipalities from AMSS, has
the right and obligation to inspect all the works of division (of lands into plots) and/or construction
by qualified staff duly authorized to enforce this regulation. The builders or owners of the work will
not be able to prevent the inspections and must provide access to the documentation indicated in
this regulation. Inspectors from OPAMSS must visit at least once a month, unless the OPAMSS
suggests having more frequent inspections. Inspectors must periodically submit reports of their
visits and will be jointly responsible with the Director of the construction works, if they do not report
the corresponding anomalies. The inspection is performed at no cost.

1 day no charge

9 Receive set-out inspection during construction
: OPAMSS (Office of Planning of Metropolitan Area of San Salvador), Municipal Authority

or Vice-Ministry of Housing is involved in this procedure
Agency

BuildCo. receives the first out of three phased inspections during the construction phase.

1 day no charge

10 Receive excavation inspection during construction
: OPAMSS (Office of Planning of Metropolitan Area of San Salvador), Municipal Authority

or Vice-Ministry of Housing is involved in this procedure
Agency

BuildCo. receives the second out of three phased inspections during the construction phase.

1 day no charge

11 Receive foundation inspection during construction
: OPAMSS (Office of Planning of Metropolitan Area of San Salvador), Municipal Authority

or Vice-Ministry of Housing is involved in this procedure
Agency

BuildCo. receives the third out of three phased inspections during the construction phase.

1 day no charge

12 Request and receive inspection from Fire Department
: Fire DepartmentAgency

Once all the inspection were conducted, BuildCo. can request the Fire Department Inspection.
From the time of the request, it takes about 4-5 working days until the fire inspectors visit the site.

4 days USD 114

13 Request "recepcion de obras" and obtain final inspection
: OPAMSS (Office of Planning of Metropolitan Area of San Salvador), Municipal Authority

or Vice-Ministry of Housing is involved in this procedure
Agency

The project manager at BuildCo needs to fill out a form and request the "recepcion de obra" at
OPAMSS.
Once the construction is completed and the final inspection is done jointly by OPAMSS and the
corresponding Municipality, BuildCo will obtain the "Recepción de obras". This is the official
resolution BuildCo is given that proofs that the construction has been done in accordance to
plans.

1 day USD 4,397

14 Obtain "recepción de obras" and request occupancy permit
: OPAMSS (Office of Planning of Metropolitan Area of San Salvador), Municipal Authority

or Vice-Ministry of Housing.
Agency

The "recepcion de obras" is granted once the final inspection by OPAMSS and the Municipal
Authority is approved,.
This "recepcion de obras" will be necessary for BuildCo to obtain the occupancy permit ("permiso
de habitar") from the Municipality Agency.

1 day no charge

15 Obtain occupancy permit
: Municipal AuthorityAgency

Upon payment, BuildCo. receives the occupancy permit. The cost associated with the occupancy
permit, assuming that BuildCo constructs the warehouse in Apopa is USD 1,170.54 (USD 0.90 per
sq. meter)

8 days USD 1,171

16 Obtain water and sewage connection
: ANDAAgency

All utilities can be requested only after the occupancy permit is granted.

30 days USD 338

El SalvadorDoing Business 2020

Page 14

Details – Dealing with Construction Permits in El Salvador – Measure of Quality

Answer Score

Building quality control index (0-15) 10.0

Quality of building regulations index (0-2) 2.0

How accessible are building laws and regulations in your economy? (0-1) Available online; Free
of charge.

1.0

Which requirements for obtaining a building permit are clearly specified in the building regulations or on any
accessible website, brochure or pamphlet? (0-1)

List of required
documents; Fees to
be paid; Required
preapprovals.

1.0

Quality control before construction index (0-1) 1.0

Which third-party entities are required by law to verify that the building plans are in compliance with existing
building regulations? (0-1)

Licensed engineer. 1.0

Quality control during construction index (0-3) 1.0

What types of inspections (if any) are required by law to be carried out during construction? (0-2) Inspections at various
phases.

1.0

Do legally mandated inspections occur in practice during construction? (0-1) Mandatory
inspections are not
always done in
practice during
construction.

0.0

Quality control after construction index (0-3) 3.0

Is there a final inspection required by law to verify that the building was built in accordance with the approved
plans and regulations? (0-2)

Yes, final inspection
is done by
government agency;
Yes, in-house
engineer submits
report for final
inspection; Final
inspection is not
required by law.

2.0

Do legally mandated final inspections occur in practice? (0-1) Final inspection
always occurs in
practice.

1.0

Liability and insurance regimes index (0-2) 0.0

Which parties (if any) are held liable by law for structural flaws or problems in the building once it is in use
(Latent Defect Liability or Decennial Liability)? (0-1)

. 0.0

Which parties (if any) are required by law to obtain an insurance policy to cover possible structural flaws or
problems in the building once it is in use (Latent Defect Liability Insurance or Decennial Insurance)? (0-1)

No party is required
by law to obtain
insurance .

0.0

Professional certifications index (0-4) 3.0

What are the qualification requirements for the professional responsible for verifying that the architectural plans
or drawings are in compliance with existing building regulations? (0-2)

Minimum number of
years of experience;
University degree in
architecture or
engineering; Being a
registered architect or
engineer.

2.0

What are the qualification requirements for the professional who supervises the construction on the ground? (0-
2)

Minimum number of
years of experience;
University degree in
engineering,
construction or
construction
management.

1.0

El SalvadorDoing Business 2020

Page 15

Getting Electricity

This topic measures the procedures, time and cost required for a business to obtain a permanent electricity connection for a newly constructed warehouse. Additionally,
the reliability of supply and transparency of tariffs index measures reliability of supply, transparency of tariffs and the price of electricity. The most recent round of data
collection for the project was completed in May 2019. .See the methodology for more information

What the indicators measure

Procedures to obtain an electricity connection (number)

Submitting all relevant documents and obtaining all necessary
clearances and permits

•

Completing all required notifications and receiving all necessary
inspections

•

Obtaining external installation works and possibly purchasing
material for these works

•

Concluding any necessary supply contract and obtaining final
supply

•

Time required to complete each procedure (calendar days)

Is at least 1 calendar day•
Each procedure starts on a separate day•
Does not include time spent gathering information•
Reflects the time spent in practice, with little follow-up and no
prior contact with officials

•

Cost required to complete each procedure (% of income per
capita)

Official costs only, no bribes•
Value added tax excluded•

The reliability of supply and transparency of tariffs index (0-8)

Duration and frequency of power outages (0–3)•
Tools to monitor power outages (0–1)•
Tools to restore power supply (0–1)•
Regulatory monitoring of utilities’ performance (0–1)•
Financial deterrents limiting outages (0–1)•
Transparency and accessibility of tariffs (0–1)•

Price of electricity (cents per kilowatt-hour)*

Price based on monthly bill for commercial warehouse in case
study

•

*Note: measures the price of electricity, but it is
not included in the ease of doing business score nor in the ranking
on the ease of getting electricity.

Doing Business

Case study assumptions

To make the data comparable across economies, several assumptions about the warehouse, the
electricity connection and the monthly consumption are used.

The warehouse:

- Is owned by a local entrepreneur and is used for storage of goods.
- Is located in the economy’s largest business city. For 11 economies the data are also collected for
the second largest business city.
- Is located in an area where similar warehouses are typically located and is in an area with no
physical constraints. For example, the property is not near a railway.
- Is a new construction and is being connected to electricity for the first time.
- Has two stories with a total surface area of approximately 1,300.6 square meters (14,000 square
feet). The plot of land on which it is built is 929 square meters (10,000 square feet).

The electricity connection:

- Is a permanent one with a three-phase, four-wire Y connection with a subscribed capacity of 140-
kilo-volt-ampere (kVA) with a power factor of 1, when 1 kVA = 1 kilowatt (kW).
- Has a length of 150 meters. The connection is to either the low- or medium-voltage distribution
network and is either overhead or underground, whichever is more common in the area where the
warehouse is located and requires works that involve the crossing of a 10-meter road (such as by
excavation or overhead lines) but are all carried out on public land. There is no crossing of other
owners’ private property because the warehouse has access to a road.
- Does not require work to install the internal wiring of the warehouse. This has already been
completed up to and including the customer’s service panel or switchboard and the meter base.

The monthly consumption:

- It is assumed that the warehouse operates 30 days a month from 9:00 a.m. to 5:00 p.m. (8 hours
a day), with equipment utilized at 80% of capacity on average and that there are no electricity cuts
(assumed for simplicity reasons) and the monthly energy consumption is 26,880 kilowatt-hours
(kWh); hourly consumption is 112 kWh.
- If multiple electricity suppliers exist, the warehouse is served by the cheapest supplier.
- Tariffs effective in January of the current year are used for calculation of the price of electricity for
the warehouse. Although January has 31 days, for calculation purposes only 30 days are used.

El SalvadorDoing Business 2020

Page 16

http://www.doingbusiness.org/en/methodology/getting-electricity

Getting Electricity - El Salvador

Figure – Getting Electricity in El Salvador – Score

Procedures

50.0

Time

79.6

Cost

93.6

Reliability of supply and transparency of
tariff index

75.0

Figure – Getting Electricity in El Salvador and comparator economies – Ranking and Score

DB 2020 Getting Electricity Score

0 100

88.9: Costa Rica (Rank: 25)

84.2: Guatemala (Rank: 46)

76.3: Colombia (Rank: 82)

74.5: El Salvador (Rank: 87)

71.7: Regional Average (Latin America & Caribbean)

59.9: Honduras (Rank: 138)

Note: The ranking of economies on the ease of getting electricity is determined by sorting their scores for getting electricity. These scores are the simple average of the
scores for all the component indicators except the price of electricity.

Figure – Getting Electricity in El Salvador – Procedure, Time and Cost

This symbol is shown beside procedure numbers that take place simultaneously with the previous procedure.*

Note: Online procedures account for 0.5 days in the total time calculation. For economies that have a different procedure list for men and women, the graph shows the
time for women. For more information on methodology, see the website (). For details on the proceduresDoing Business http://doingbusiness.org/en/methodology

Procedures (number)
1 * 2 3 4 5 6

0

10

20

30

40

50

60

Ti
m

e
(d

ay
s)

0

50

100

150

200

250

300

350

400

Co
st

 (%
 o

f i
nc

om
e

pe
r c

ap
ita

)

Time (days) Cost (% of income per capita)

Standardized Connection

Name of utility CAESS S.A. - AES El Salvador

Price of electricity (US cents per kWh) 19.5

City Covered San Salvador

Indicator El Salvador Latin America &
Caribbean

OECD high
income

Best Regulatory
Performance

Procedures (number) 6 5.5 4.4 3 (28 Economies)

Time (days) 65 66.8 74.8 18 (3 Economies)

Cost (% of income per capita) 517.9 407.2 61.0 0.0 (3 Economies)

Reliability of supply and transparency of tariff index (0-8) 6 4.4 7.4 8 (26 Economies)

El SalvadorDoing Business 2020

Page 17

https://doingbusiness.org/en/methodology

reflected here, see the summary below.

Figure – Getting Electricity in El Salvador and comparator economies – Measure of Quality

El
Salvador

Colombia Costa
Rica

Guatemala Honduras Latin
America

&
Caribbean

0
1
2
3
4
5
6
7
8
9

In
de

x
sc

or
e 6 6

8
7

2

4.4

El SalvadorDoing Business 2020

Page 18

Details – Getting Electricity in El Salvador – Procedure, Time and Cost

Takes place simultaneously with previous procedure.

No. Procedures Time to Complete Associated Costs

1 Request feasibility study from AES El Salvador and await feasibility letter
: AES El SalvadorAgency

The client's electrician forwards the request for a feasibility study. The request for service must be
signed by an electrician certified by the Superintendency of Electricity and Telecommunications
(SIGET). The following information must be provided with the application:

• Name of the owner.
• Unique Identity Document (DUI), driver's license or passport of the owner.
• Project's name.
• Exact address and telephone number of the project manager or executor.
• Sketch of project location.
• Type of service (Commercial or industrial).
• Number of services to connect.
• Load to be demanded in kVA (detailing the single-phase and / or three-phase load).
• Capacity of the substation to be installed and / or configured.
• Qualification of the place, construction lines, road revision and zoning extended by the OPAMSS
(for municipalities attached to this office) and in the other municipalities authorizations by the
Municipality.

AES will send the customer a notice authorizing the feasibility of the service.

7 calendar days USD 150.27

2 Receive site inspection by AES El Salvador for feasibility study
: AES El SalvadorAgency

An external site inspection is conducted to determine the feasibility of the project and the
adequate connection point. It is recommended that a representative of the applicant be present
during the inspection.

7 calendar days USD 0

3 Submit formal request to obtain a connection and wait for approval and connection fees
: AES El SalvadorAgency

AES El Salvador will then revise the electrical plans and send its approval in writing to the client.

21 calendar days USD 67.4

4 Install transformers and cables for external wiring
: Sub-contratistaAgency

Once the customer has received the approved plans, the client can start preparing the works that
fall under his responsibility. He will install the transformers and poles (if needed) and prepare the
cables that the utility will later connect to the meter, etc. The time estimate for this procedure
includes the wait time to obtain the relevant material.

Customers have the choice of paying for this investment themselves and getting in return a lower
consumption tariff or asking the utility to bear the investment and paying a higher consumption
tariff later on. Most costumers with a load of 140kVA prefer the first option of making the initial
investment in return of a lower consumption tariffs later on.

7 calendar days USD 14,500

5 Submit plans for the constructed connection for approval
: AES El SalvadorAgency

Once the external works are finished, the client will resubmit the plans to AES El Salvador, so that
the utility can verify that the transformers and poles were properly installed.

10 calendar days USD 87.96

6 Pay for connection, sign supply agreement and await final connection
: AES El SalvadorAgency

The utility installs the meter, connects it and makes a service test. Before the electricity can start
flowing, the external connection works must be inspected. Then the final connection is scheduled
and performed, and the electricity begins to flow.

19 calendar days USD 5,038.43

El SalvadorDoing Business 2020

Page 19

Details – Getting Electricity in El Salvador – Measure of Quality

Note:

If the duration and frequency of outages is 100 or less, the economy is eligible to score on the Reliability of supply and transparency of tariff index.

If the duration and frequency of outages is not available, or is over 100, the economy is not eligible to score on the index.

If the minimum outage time considered for SAIDI/SAIFI is over 5 minutes, the economy is not eligible to score on the index.

Answer

Reliability of supply and transparency of tariff index (0-8) 6

Total duration and frequency of outages per customer a year (0-3) 1

System average interruption duration index (SAIDI) 5.8

System average interruption frequency index (SAIFI) 3.2

What is the minimum outage time (in minutes) that the utility considers for the calculation of SAIDI/SAIFI 3.0

Mechanisms for monitoring outages (0-1) 1

Does the distribution utility use automated tools to monitor outages? Yes

Mechanisms for restoring service (0-1) 1

Does the distribution utility use automated tools to restore service? Yes

Regulatory monitoring (0-1) 1

Does a regulator—that is, an entity separate from the utility—monitor the utility’s performance on reliability of supply? Yes

Financial deterrents aimed at limiting outages (0-1) 1

Does the utility either pay compensation to customers or face fines by the regulator (or both) if outages exceed a certain cap? Yes

Communication of tariffs and tariff changes (0-1) 1

Are effective tariffs available online? Yes

Link to the website, if available online http://www.aes-
elsalvador.com/servicio-
al-cliente/tarifas-vigentes/

Are customers notified of a change in tariff ahead of the billing cycle? Yes

El SalvadorDoing Business 2020

Page 20

Registering Property

This topic examines the steps, time and cost involved in registering property, assuming a standardized case of an entrepreneur who wants to purchase land and a
building that is already registered and free of title dispute. In addition, the topic also measures the quality of the land administration system in each economy. The quality
of land administration index has five dimensions: reliability of infrastructure, transparency of information, geographic coverage, land dispute resolution, and equal access
to property rights. The most recent round of data collection for the project was completed in May 2019. .See the methodology for more information

What the indicators measure

Procedures to legally transfer title on immovable property
(number)

Preregistration procedures (for example, checking for liens,
notarizing sales agreement, paying property transfer taxes)

•

Registration procedures in the economy's largest business city.•
Postregistration procedures (for example, filling title with
municipality)

•

Time required to complete each procedure (calendar days)

Does not include time spent gathering information•
Each procedure starts on a separate day - though procedures
that can be fully completed online are an exception to this rule

•

Procedure is considered completed once final document is
received

•

No prior contact with officials•
Cost required to complete each procedure (% of property
value)

Official costs only (such as administrative fees, duties and
taxes).

•

Value Added Tax, Capital Gains Tax and illicit payments are
excluded

•

Quality of land administration index (0-30)

Reliability of infrastructure index (0-8)•
Transparency of information index (0–6)•
Geographic coverage index (0–8)•
Land dispute resolution index (0–8)•
Equal access to property rights index (-2–0)•

Case study assumptions

To make the data comparable across economies, several assumptions about the parties to the
transaction, the property and the procedures are used.

The parties (buyer and seller):

- Are limited liability companies (or the legal equivalent).
- Are located in the periurban (that is, on the outskirts of the city but still within its official limits)
area of the economy’s largest business city. For 11 economies the data are also collected for the
second largest business city.
- Are 100% domestically and privately owned.
- Perform general commercial activities.

The property (fully owned by the seller):

- Has a value of 50 times income per capita, which equals the sale price.
- Is fully owned by the seller.
- Has no mortgages attached and has been under the same ownership for the past 10 years.
- Is registered in the land registry or cadastre, or both, and is free of title disputes.
- Is located in a periurban commercial zone (that is, on the outskirts of the city but still within its
official limits), and no rezoning is required.
- Consists of land and a building. The land area is 557.4 square meters (6,000 square feet). A two-
story warehouse of 929 square meters (10,000 square feet) is located on the land. The warehouse
is 10 years old, is in good condition, has no heating system and complies with all safety standards,
building codes and legal requirements. The property, consisting of land and building, will be
transferred in its entirety.
- Will not be subject to renovations or additional construction following the purchase.
- Has no trees, natural water sources, natural reserves or historical monuments of any kind.
- Will not be used for special purposes, and no special permits, such as for residential use,
industrial plants, waste storage or certain types of agricultural activities, are required.
- Has no occupants, and no other party holds a legal interest in it.

El SalvadorDoing Business 2020

Page 21

http://www.doingbusiness.org/en/methodology/registering-property

Registering Property - El Salvador

Figure – Registering Property in El Salvador – Score

Procedures

58.3

Time

85.6

Cost

74.5

Quality of the land administration index

46.7

Figure – Registering Property in El Salvador and comparator economies – Ranking and Score

DB 2020 Registering Property Score

0 100

74.4: Costa Rica (Rank: 49)

71.2: Colombia (Rank: 62)

66.3: El Salvador (Rank: 79)

64.9: Guatemala (Rank: 89)

62.3: Honduras (Rank: 101)

54.9: Regional Average (Latin America & Caribbean)

Note: The ranking of economies on the ease of registering property is determined by sorting their scores for registering property. These scores are the simple average of
the scores for each of the component indicators.

Indicator El Salvador Latin America &
Caribbean

OECD high
income

Best Regulatory
Performance

Procedures (number) 6 7.4 4.7 1 (5 Economies)

Time (days) 31 63.7 23.6 1 (2 Economies)

Cost (% of property value) 3.8 5.9 4.2 0.0 (Saudi Arabia)

Quality of the land administration index (0-30) 14.0 12.0 23.2 None in 2018/19

El SalvadorDoing Business 2020

Page 22

Figure – Registering Property in El Salvador – Procedure, Time and Cost

This symbol is shown beside procedure numbers that take place simultaneously with the previous procedure.*

Note: Online procedures account for 0.5 days in the total time calculation. For economies that have a different procedure list for men and women, the graph shows the
time for women. For more information on methodology, see the website (). For details on the procedures
reflected here, see the summary below.

Doing Business http://doingbusiness.org/en/methodology

Procedures (number)
1 * 2 3 4 5 6

0

5

10

15

20

25

30

Ti
m

e
(d

ay
s)

0

0.5

1

1.5

2

2.5

3

3.5

Co
st

 (%
 o

f p
ro

pe
rt

y
va

lu
e)

Time (days) Cost (% of property value)

El SalvadorDoing Business 2020

Page 23

https://doingbusiness.org/en/methodology

Figure – Registering Property in El Salvador and comparator economies – Measure of Quality

El
Salvador

Colombia Costa
Rica

Guatemala Honduras Latin
America

&
Caribbean

0
2
4
6
8

10
12
14
16
18
20

In
de

x
sc

or
e 14.0

16.5 17.5

13.5 12.5 12.0

Details – Registering Property in El Salvador – Procedure, Time and Cost

No. Procedures Time to Complete Associated Costs

1 Obtain a Literal Certification (LC) and a Non-Lien Certification (NEC) of the property at the
Register of Property

: Immovable Property and Mortgages Registry (Registro de la Propiedad Raíz e
Hipotecas)
Agency

These documents are requested by the buyer as due diligence in order to verify outstanding debts
or liabilities of the property. Both certifications must be obtained by the seller before starting the
transaction formally. Since May 2016, a new fast track service is available to request both
certificates in 2 days in exchange for a premium payment (25 USD plus VAT). However, the
majority of practitioners in San Salvador still use the default procedure to obtain a Literal
Certification (LC) and a Non-Lien Certification (NEC) of the property.

3 days USD 19.47; (Literal
Certification: USD8.86 +
Non-Lien Certification
(NEC) USD 8.86 + USD
0.35 per page (assuming 5
pages))

2 Obtain tax clearance from the Municipality of San Salvador (Solvencia Municipal)
: MunicipalityAgency

Although it is not required by law for property transfers located in San Salvador (it might be
mandatory in other municipalities), it is a common practice to request a Tax Clearance certificate
from the Municipality of San Salvador (Solvencia Municipal) to ensure that all liabilities charging
the property such as municipal services have been duly paid.

2 days USD 5

3 Preparation and notarization of the sale agreement
: Public NotaryAgency

A notary will prepare and notarize the sale agreement. In El Salvador, only lawyers are notaries.
The parties are responsible for gathering all the documentation to be presented to the notary.
The documentation shall include:
(i) Photocopy of the parties ID’s of the Limited Liability Companies (LLC)
(ii) Photocopy of the Tax Identification Numbers (NIT) of the parties
(iii) Photocopy of the corporate documents of the LLC’s (Articles of Incorporation, credentials,
documents that can duly establish the legal representation and empowerment of the
representatives of the LLC, etc)
(iv) Photocopy of the Tax Identification Numbers (NIT) of the LLC’s
(v) Copy of the property title or Literal Certification (LC) (obtained in Procedure 1)
(vi) Proof of payments of municipal taxes
(vii) Proof that parties are tax solvent with Ministry of Finance

3 days USD 1,101.59; (0.15 –
1.0% of property price
(notary’s fees))

4 Payment of registration fees and transfer tax at a commercial bank
: Commercial BankAgency

The registration fee is 0.63% of the total value of the property agreed in the sale and purchase
agreement. The Property Registry issues a payment order, which must be canceled by the
applicant at any authorized bank.

The Transfer Tax of 3% on the excess of USD 28,571.43, is paid directly to the Ministry of Finance
("Hacienda") or any authorized bank, based on a request made by the Notary.

1 day USD 6,097.22; (0.63% of
property price
(Registration Fee) + 3%
over the excess of USD
28,571.43 of the total price
(Transfer of Real Estate
Tax))

5 The deed is presented to the Registry office for registration
: Immovable Property and Mortgages Registry (Registro de la Propiedad Raíz e

Hipotecas)
Agency

The public deed is submitted at the Immovable Property and Mortgages Registry to be recorded
under the name of the buyer. The deed will be registered, if it meets all the legal requirements, in
2 - 4 weeks. The registry must check with the Ministry of Finance ("Hacienda") if the parties are
Tax solvent. In addition to reforms at the registry set out by the Law on Standard Procedures of
August 2004, an electronic system is currently being introduced and, once fully functional, is
expected to reduce the registration time. In addition, a special service is available (mainly used by
banks, law firms or companies). Since May 2016, a new fast track service is available to register
property transfer in 2 days in exchange for a premium payment (40 USD plus VAT). However,
most practitioners in San Salvador still use the default procedure to register property transfers.

21 days Already paid in procedure
3

El SalvadorDoing Business 2020

Page 24

Takes place simultaneously with previous procedure.

6 The public deed is filed at the respective Municipality
: MunicipalityAgency

This is done in order to update the information at the Municipality and for calculation on municipal
taxes. The title is already valid even if not filed at the Municipality. The incentive to file the public
deed lies on the old owner, who will have to continue paying the taxes on the property if this is not
done.

Depending on the municipality, this step can take from 1 to 5 days. In San Salvador, the
municipality has offices in each district. If someone goes to district 1 to register a property that is
located on district 4, the registry process can take about 5 days, because the documents of the
property are in district 4, but if going directly to district 4, the registry process takes about 1 to 2
days.

3 days USD 100.62; (USD 0.06
for every USD 114.29 of
the property value
declared in the deed)

El SalvadorDoing Business 2020

Page 25

Details – Registering Property in El Salvador – Measure of Quality

Answer Score

Quality of the land administration index (0-30) 14.0

Reliability of infrastructure index (0-8) 5.0

Type of land registration system in the economy: Deed Registration
System

What is the institution in charge of immovable property registration? Registro de la
Propiedad Raíz e
Hipotecas

In what format are past and newly issued land records kept at the immovable property registry of the largest
business city of the economy —in a paper format or in a computerized format (scanned or fully digital)?

Computer/Scanned 1.0

Is there a comprehensive and functional electronic database for checking for encumbrances (liens, mortgages,
restrictions and the like)?

Yes 1.0

Institution in charge of the plans showing legal boundaries in the largest business city: Instituto Geográfico y
del Catastro Nacional

In what format are past and newly issued cadastral plans kept at the mapping agency of the largest business
city of the economy—in a paper format or in a computerized format (scanned or fully digital)?

Computer/Scanned 1.0

Is there an electronic database for recording boundaries, checking plans and providing cadastral information
(geographic information system)?

Yes 1.0

Is the information recorded by the immovable property registration agency and the cadastral or mapping agency
kept in a single database, in different but linked databases or in separate databases?

Different databases
but linked

1.0

Do the immovable property registration agency and cadastral or mapping agency use the same identification
number for properties?

No 0.0

Transparency of information index (0–6) 4.0

Who is able to obtain information on land ownership at the agency in charge of immovable property registration
in the largest business city?

Freely accessible by
anyone

1.0

Is the list of documents that are required to complete any type of property transaction made publicly available–
and if so, how?

Yes, online 0.5

Link for online access: http://www.cnr.gob.sv/
servicios-del-registro-
de-la-propiedad-raiz-
e-hipotecas/

Is the applicable fee schedule for any type of property transaction at the agency in charge of immovable property
registration in the largest business city made publicly available–and if so, how?

Yes, online 0.5

Link for online access: http://www.cnr.gob.sv/
aranceles-del-
registro-de-la-
propiedad-raiz-e-
hipotecas/

Does the agency in charge of immovable property registration agency formally commit to deliver a legally
binding document that proves property ownership within a specific timeframe –and if so, how does it
communicate the service standard?

Yes, online 0.5

Link for online access: http://www.cnr.gob.sv/
cartas-de-servicio-al-
cliente/

Is there a specific and independent mechanism for filing complaints about a problem that occurred at the agency
in charge of immovable property registration?

No 0.0

Contact information:

Are there publicly available official statistics tracking the number of transactions at the immovable property
registration agency?

No 0.0

Number of property transfers in the largest business city in 2018:

Who is able to consult maps of land plots in the largest business city? Freely accessible by
anyone

0.5

El SalvadorDoing Business 2020

Page 26

Is the applicable fee schedule for accessing maps of land plots made publicly available—and if so, how? Yes, online 0.5

Link for online access: http://www.cnr.gob.sv/
productos-digitales-
catastrales/
http://www.cnr.gob.sv/
documentos/igcn/201
4/Folleto_de_Requisit
os_y_Aranceles_de_
Servicios_julio_2014.
pdf

Does the cadastral/mapping agency formally specifies the timeframe to deliver an updated cadastral plan—and
if so, how does it communicate the service standard?

Yes, online 0.5

Link for online access: http://www.cnr.gob.sv/
cartas-de-servicio-al-
cliente/

Is there a specific and independent mechanism for filing complaints about a problem that occurred at the
cadastral or mapping agency?

No 0.0

Contact information:

Geographic coverage index (0–8) 0.0

Are all privately held land plots in the largest business city formally registered at the immovable property
registry?

No 0.0

Are all privately held land plots in the economy formally registered at the immovable property registry? No 0.0

Are all privately held land plots in the largest business city mapped? No 0.0

Are all privately held land plots in the economy mapped? No 0.0

Land dispute resolution index (0–8) 5.0

Does the law require that all property sale transactions be registered at the immovable property registry to make
them opposable to third parties?

Yes 1.5

Legal basis: Articles 671, 683, 686
Código Civil, Article
61 of the Reglamento
de la Ley de
Reestructuración del
Registro de la
Propiedad Raíz e
Hipotecas

Is the system of immovable property registration subject to a state or private guarantee? Yes 0.5

Type of guarantee: State guarantee

El SalvadorDoing Business 2020

Page 27

Legal basis: Reglamento de la Ley
de Reestructuración
del Registro de la
Propiedad Raíz e
Hipotecas, Articles
113 and 51
Responsabilidad del
registrador Art. 113.-
El Registrador será
responsable de los
daños y perjuicios
que por negligencia o
por malicia causare a
los interesados. Art.
51.- Cada inmueble
tendrá una sola
matrícula en el
Registro. Las fincas
que por su situación
pertenecieren a
varias jurisdicciones
departamentales o
seccionales, se
matricularán en la
oficina de Registro
que designe
expresamente el
titular del derecho de
propiedad. El
Registrador a quien
corresponda calificar
el documento en
virtud del cual se
matriculará el
inmueble, librará
oficio a las otras
oficinas de Registro
donde también se
encontrare inscrito,
notificando que se ha
iniciado el trámite de
matriculación y
solicitando que
remitan
certificaciones
literales de todas las
inscripciones
relativas a la finca,
así como los
documentos que se
encontraren
presentados y que se
relacionen con ella.
El Registrador que
reciba la notificación
a que se refiere el
inciso anterior, se
abstendrá de iniciar o
proseguir el trámite
de inscripción de
instrumentos que
afecten el inmueble y
remitirá la
documentación
solicitada, dentro del
plazo de tres días
contados a partir de
la fecha en que
reciba el oficio en
referencia, debiendo
asentar una nota al
margen de todas las
inscripciones
referentes a la finca,
en la que se hará
constar que se ha
iniciado el trámite de
matriculación del
inmueble y el nombre
de la oficina de
Registro en la cual se
está realizando tal

El SalvadorDoing Business 2020

Page 28

Is there a is a specific, out-of-court compensation mechanism to cover for losses incurred by parties who
engaged in good faith in a property transaction based on erroneous information certified by the immovable
property registry?

No 0.0

Legal basis:

Does the legal system require a control of legality of the documents necessary for a property transaction (e.g.,
checking the compliance of contracts with requirements of the law)?

Yes 0.5

If yes, who is responsible for checking the legality of the documents? Registrar; Notary;

Does the legal system require verification of the identity of the parties to a property transaction? Yes 0.5

If yes, who is responsible for verifying the identity of the parties? Registrar; Notary;

Is there a national database to verify the accuracy of government issued identity documents? Yes 1.0

What is the Court of first instance in charge of a case involving a standard land dispute between two local
businesses over tenure rights for a property worth 50 times gross national income (GNI) per capita and located
in the largest business city?

Juzgados de lo Civil y
Mercantil

How long does it take on average to obtain a decision from the first-instance court for such a case (without
appeal)?

Between 2 and 3
years

1.0

Are there publicly available statistics on the number of land disputes at the economy level in the first instance
court?

No 0.0

Number of land disputes in the economy in 2018:

Equal access to property rights index (-2–0) 0.0

Do unmarried men and unmarried women have equal ownership rights to property? Yes

Do married men and married women have equal ownership rights to property? Yes 0.0

El SalvadorDoing Business 2020

Page 29

Getting Credit

This topic explores two sets of issues—the strength of credit reporting systems and the effectiveness of collateral and bankruptcy laws in facilitating lending. The most
recent round of data collection for the project was completed in May 2019. .See the methodology for more information

What the indicators measure

Strength of legal rights index (0–12)

Rights of borrowers and lenders through collateral laws (0-10)•
Protection of secured creditors’ rights through bankruptcy laws
(0-2)

•

Depth of credit information index (0–8)

Scope and accessibility of credit information distributed by
credit bureaus and credit registries (0-8)

•

Credit bureau coverage (% of adults)

Number of individuals and firms listed in largest credit bureau
as a percentage of adult population

•

Credit registry coverage (% of adults)

Number of individuals and firms listed in credit registry as a
percentage of adult population

•

Case study assumptions

assesses the sharing of credit information and the legal rights of borrowers and
lenders with respect to secured transactions through 2 sets of indicators. The depth of credit
information index measures rules and practices affecting the coverage, scope and accessibility of
credit information available through a credit registry or a credit bureau. The strength of legal rights
index measures the degree to which collateral and bankruptcy laws protect the rights of borrowers
and lenders and thus facilitate lending. For each economy it is first determined whether a unitary
secured transactions system exists. Then two case scenarios, case A and case B, are used to
determine how a nonpossessory security interest is created, publicized and enforced according to
the law. Special emphasis is given to how the collateral registry operates (if registration of security
interests is possible). The case scenarios involve a secured borrower, company ABC, and a
secured lender, BizBank.

Doing Business

In some economies the legal framework for secured transactions will allow only case A or case B
(not both) to apply. Both cases examine the same set of legal provisions relating to the use of
movable collateral.

Several assumptions about the secured borrower (ABC) and lender (BizBank) are used:

- ABC is a domestic limited liability company (or its legal equivalent).
- ABC has up to 50 employees.
- ABC has its headquarters and only base of operations in the economy’s largest business city. For
11 economies the data are also collected for the second largest business city.
- Both ABC and BizBank are 100% domestically owned.

The case scenarios also involve assumptions. In case A, as collateral for the loan, ABC grants
BizBank a nonpossessory security interest in one category of movable assets, for example, its
machinery or its inventory. ABC wants to keep both possession and ownership of the collateral. In
economies where the law does not allow nonpossessory security interests in movable property,
ABC and BizBank use a fiduciary transfer-of-title arrangement (or a similar substitute for
nonpossessory security interests).

In case B, ABC grants BizBank a business charge, enterprise charge, floating charge or any
charge that gives BizBank a security interest over ABC’s combined movable assets (or as much of
ABC’s movable assets as possible). ABC keeps ownership and possession of the assets.

El SalvadorDoing Business 2020

Page 30

http://www.doingbusiness.org/en/methodology/getting-credit

Getting Credit - El Salvador

Figure – Getting Credit in El Salvador – Score

Score - Getting Credit

80.0

Figure – Getting Credit in El Salvador and comparator economies – Ranking and Score

DB 2020 Getting Credit Score

0 100

90.0: Colombia (Rank: 11)

85.0: Costa Rica (Rank: 15)

85.0: Guatemala (Rank: 15)

80.0: Honduras (Rank: 25)

80.0: El Salvador (Rank: 25)

52.0: Regional Average (Latin America & Caribbean)

Note: The ranking of economies on the ease of getting credit is determined by sorting their scores for getting credit. These scores are the sum of the scores for the
strength of legal rights index and the depth of credit information index.

Indicator El Salvador Latin America &
Caribbean

OECD high
income

Best Regulatory
Performance

Strength of legal rights index (0-12) 9 5.3 6.1 12 (5 Economies)

Depth of credit information index (0-8) 7 5.1 6.8 8 (53 Economies)

Credit registry coverage (% of adults) 30.4 14.6 24.4 100.0 (2 Economies)

Credit bureau coverage (% of adults) 53.2 47.6 66.7 100.0 (14 Economies)

El SalvadorDoing Business 2020

Page 31

Figure – Legal Rights in El Salvador and comparator economies

El
Salvador

Colombia Costa
Rica

Guatemala Honduras Latin
America

&
Caribbean

0

2

4

6

8

10

12

In
de

x
Sc

or
e 9

11
10

9
8

5.3

El SalvadorDoing Business 2020

Page 32

Details – Legal Rights in El Salvador

Strength of legal rights index (0-12) 9

Does an integrated or unified legal framework for secured transactions that extends to the creation, publicity and enforcement of functional equivalents
to security interests in movable assets exist in the economy?

Yes

Does the law allow businesses to grant a non possessory security right in a single category of movable assets, without requiring a specific description
of collateral?

Yes

Does the law allow businesses to grant a non possessory security right in substantially all of its assets, without requiring a specific description of
collateral?

Yes

May a security right extend to future or after-acquired assets, and does it extend automatically to the products, proceeds and replacements of the
original assets?

Yes

Is a general description of debts and obligations permitted in collateral agreements; can all types of debts and obligations be secured between parties;
and can the collateral agreement include a maximum amount for which the assets are encumbered?

Yes

Is a collateral registry in operation for both incorporated and non-incorporated entities, that is unified geographically and by asset type, with an
electronic database indexed by debtor's name?

Yes

Does a notice-based collateral registry exist in which all functional equivalents can be registered? Yes

Does a modern collateral registry exist in which registrations, amendments, cancellations and searches can be performed online by any interested third
party?

Yes

Are secured creditors paid first (i.e. before tax claims and employee claims) when a debtor defaults outside an insolvency procedure? No

Are secured creditors paid first (i.e. before tax claims and employee claims) when a business is liquidated? No

Are secured creditors subject to an automatic stay on enforcement when a debtor enters a court-supervised reorganization procedure? Does the law
protect secured creditors’ rights by providing clear grounds for relief from the stay and sets a time limit for it?

No

Does the law allow parties to agree on out of court enforcement at the time a security interest is created? Does the law allow the secured creditor to sell
the collateral through public auction or private tender, as well as, for the secured creditor to keep the asset in satisfaction of the debt?

Yes

Figure – Credit Information in El Salvador and comparator economies

El
Salvador

Colombia Costa
Rica

Guatemala Honduras Latin
America

&
Caribbean

0
1
2
3
4
5
6
7
8
9

In
de

x
Sc

or
e

7 7 7
8 8

5.1

El SalvadorDoing Business 2020

Page 33

Details – Credit Information in El Salvador

Note: An economy receives a score of 1 if there is a "yes" to either bureau or registry. If the credit bureau or registry is not operational or covers less than 5% of the adult
population, the total score on the depth of credit information index is 0.

Depth of credit information index (0-8) Credit bureau Credit registry Score

Are data on both firms and individuals distributed? Yes Yes 1

Are both positive and negative credit data distributed? Yes Yes 1

Are data from retailers or utility companies - in addition to data from banks and
financial institutions - distributed?

Yes No 1

Are at least 2 years of historical data distributed? (Credit bureaus and registries
that distribute more than 10 years of negative data or erase data on defaults as
soon as they are repaid obtain a score of 0 for this component.)

No No 0

Are data on loan amounts below 1% of income per capita distributed? Yes Yes 1

By law, do borrowers have the right to access their data in the credit bureau or
credit registry?

Yes No 1

Can banks and financial institutions access borrowers’ credit information online
(for example, through an online platform, a system-to-system connection or
both)?

Yes Yes 1

Are bureau or registry credit scores offered as a value-added service to help
banks and financial institutions assess the creditworthiness of borrowers?

Yes No 1

Coverage Credit bureau Credit registry

Number of individuals 2,192,683 1,247,274

Number of firms 9,673 10,875

Total 2,202,356 1,258,149

Percentage of adult population 53.2 30.4

El SalvadorDoing Business 2020

Page 34

Protecting Minority Investors

This topic measures the strength of minority shareholder protections against misuse of corporate assets by directors for their personal gain as well as shareholder rights,
governance safeguards and corporate transparency requirements that reduce the risk of abuse. The most recent round of data collection for the project was completed
in May 2019. .See the methodology for more information

What the indicators measure

: Disclosure, review, and
approval requirements for related-party transactions

• Extent of disclosure index (0–10)

: Ability of minority
shareholders to sue and hold interested directors liable for
prejudicial related-party transactions; Available legal
remedies (damages, disgorgement of profits, disqualification
from managerial position(s) for one year or more, rescission of
the transaction)

• Extent of director liability index (0–10)

: Access to internal
corporate documents; Evidence obtainable during trial and
allocation of legal expenses

• Ease of shareholder suits index (0–10)

Sum of
the extent of disclosure, extent of director liability and ease of
shareholder suits indices

• Extent of conflict of interest regulation index (0-30):

: Shareholders’ rights
and role in major corporate decisions

• Extent of shareholder rights index (0-6)

: Governance
safeguards protecting shareholders from undue board control
and entrenchment

• Extent of ownership and control index (0-7)

: Corporate
transparency on ownership stakes, compensation, audits and
financial prospects

• Extent of corporate transparency index (0-7)

: Sum of the
extent of shareholders rights, extent of ownership and control
and extent of corporate transparency indices

• Extent of shareholder governance index (0–20)

: Sum
of the extent of conflict of interest regulation and extent of
shareholder governance indices

• Strength of minority investor protection index (0–50)

Case study assumptions

To make the data comparable across economies, a case study uses several assumptions about
the business and the transaction.

- Is a publicly traded corporation listed on the economy’s most important stock exchange.
- Has a board of directors and a chief executive officer (CEO) who may legally act on behalf of
Buyer where permitted, even if this is not specifically required by law.
- Has a supervisory board in economies with a two-tier board system on which Mr. James
appointed 60% of the shareholder-elected members.
- Has not adopted bylaws or articles of association that go beyond the minimum requirements.
Does not follow codes, principles, recommendations or guidelines that are not mandatory.
- Is a manufacturing company with its own distribution network.

The business (Buyer):

- Mr. James owns 60% of Buyer, sits on Buyer’s board of directors and elected two directors to
Buyer’s five-member board.
- Mr. James also owns 90% of Seller, a company that operates a chain of retail hardware stores.
Seller recently closed a large number of its stores.
- Mr. James proposes that Buyer purchase Seller’s unused fleet of trucks to expand Buyer’s
distribution of its food products, a proposal to which Buyer agrees. The price is equal to 10% of
Buyer’s assets and is higher than the market value.
- The proposed transaction is part of the company’s principal activity and is not outside the
authority of the company.
- Buyer enters into the transaction. All required approvals are obtained, and all required disclosures
made—that is, the transaction was not entered into fraudulently.
- The transaction causes damages to Buyer. Shareholders sue Mr. James and the executives and
directors that approved the transaction.

The transaction involves the following details:

El SalvadorDoing Business 2020

Page 35

http://www.doingbusiness.org/en/methodology/protecting-minority-investors

Protecting Minority Investors - El Salvador

Figure – Protecting Minority in El Salvador – Score

Score - Protecting Minority Investors

36.0

Figure – Protecting Minority Investors in El Salvador and comparator economies – Ranking and Score

DB 2020 Protecting Minority Investors Score

0 100

80.0: Colombia (Rank: 13)

48.0: Costa Rica (Rank: 110)

47.3: Regional Average (Latin America & Caribbean)

42.0: Honduras (Rank: 120)

36.0: El Salvador (Rank: 140)

30.0: Guatemala (Rank: 153)

Note: The ranking of economies on the strength of minority investor protections is determined by sorting their scores for protecting minority investors. These scores are
the simple average of the scores for the extent of conflict of interest regulation index and the extent of shareholder governance index.

Stock exchange information

Stock exchange Bolsa de Valores de El Salvador

Stock exchange URL https://www.bolsadevalores.com.sv

Listed firms with equity securities 95

City Covered San Salvador

Indicator El Salvador Latin America &
Caribbean

OECD high
income

Best Regulatory
Performance

Extent of disclosure index (0-10) 3.0 4.1 6.5 10 (13 Economies)

Extent of director liability index (0-10) 0.0 5.2 5.3 10 (3 Economies)

Ease of shareholder suits index (0-10) 7.0 6.7 7.3 10 (Djibouti)

Extent of shareholder rights index (0-6) 4.0 3.0 4.7 6 (19 Economies)

Extent of ownership and control index (0-7) 1.0 2.3 4.5 7 (9 Economies)

Extent of corporate transparency index (0-7) 3.0 2.3 5.7 7 (13 Economies)

El SalvadorDoing Business 2020

Page 36

Figure – Protecting Minority Investors in El Salvador and comparator economies – Measure of Quality

El Salvador

Colombia

Costa Rica

Guatemala

Honduras

OECD high income

Latin America & Caribbean

0 5 10 15 20 25 30 35 40 45
Sub-Indicator Score

3 0 3 1 4 7

5 7 9 7 4 8

1 5 5 3 2 8

1 2 3 1 3 5

0 8 3 1 3 6

5.6 5.6 6.6 4.3 4.5 7.4

2.5 5.4 4.4 2.5 3.2 6.5

Extent of corporate transparency index (0-7) Extent of director liability index (0-10) Extent of disclosure index (0-10) Extent of ownership and control index (0-7)
Extent of shareholder rights index (0-6) Ease of shareholder suits index (0-10)

El SalvadorDoing Business 2020

Page 37

Details – Protecting Minority Investors in El Salvador – Measure of Quality

Answer Score

Extent of conflict of interest regulation index (0-30)

Extent of disclosure index (0-10) 3.0

Whose decision is sufficient to approve the Buyer-Seller transaction? (0-3) Shareholders
excluding interested
parties

3.0

Must an external body review the terms of the transaction before it takes place? (0-1) No 0.0

Must Mr. James disclose his conflict of interest to the board of directors? (0-2) No disclosure
obligation

0.0

Must Buyer disclose the transaction in periodic filings (e.g. annual reports)? (0-2) No disclosure
obligation

0.0

Must Buyer immediately disclose the transaction to the public? (0-2) No disclosure
obligation

0.0

Extent of director liability index (0-10) 0.0

Can shareholders representing 10% of Buyer's share capital sue for the damage the transaction caused to
Buyer? (0-1)

No 0.0

Can shareholders hold Mr. James liable for the damage the transaction caused to Buyer? (0-2) Not liable 0.0

Can shareholders hold the other directors liable for the damage the transaction caused to Buyer? (0-2) Not liable 0.0

Must Mr. James pay damages for the harm caused to Buyer upon a successful claim by shareholders? (0-1) No 0.0

Must Mr. James repay profits made from the transaction upon a successful claim by shareholders? (0-1) No 0.0

Is Mr. James disqualified upon a successful claim by shareholders? (0-1) No 0.0

Can a court void the transaction upon a successful claim by shareholders? (0-2) Only in case of fraud
or bad faith

0.0

Ease of shareholder suits index (0-10) 7.0

Before suing, can shareholders representing 10% of Buyer's share capital inspect the transaction documents?
(0-1)

No 0.0

Can the plaintiff obtain any documents from the defendant and witnesses at trial? (0-3) Any relevant
document

3.0

Can the plaintiff request categories of documents from the defendant without identifying specific ones? (0-1) Yes 1.0

Can the plaintiff directly question the defendant and witnesses at trial? (0-2) Preapproved
questions only

1.0

Is the level of proof required for civil suits lower than that of criminal cases? (0-1) Yes 1.0

Can shareholder plaintiffs recover their legal expenses from the company? (0-2) Yes if successful 1.0

Extent of shareholder governance index (0-20)

Extent of shareholder rights index (0-6) 4.0

Does the sale of 51% of Buyer's assets require shareholder approval? No 0.0

Can shareholders representing 10% of Buyer's share capital call for a meeting of shareholders? Yes 1.0

Must Buyer obtain its shareholders’ approval every time it issues new shares? Yes 1.0

Do shareholders automatically receive preemption rights every time Buyer issues new shares? Yes 1.0

Do shareholders elect and dismiss the external auditor? Yes 1.0

Are changes to the rights of a class of shares only possible if the holders of the affected shares approve? No 0.0

Extent of ownership and control index (0-7) 1.0

Is it forbidden to appoint the same individual as CEO and chairperson of the board of directors? No 0.0

El SalvadorDoing Business 2020

Page 38

Must the board of directors include independent and nonexecutive board members? No 0.0

Can shareholders remove members of the board of directors without cause before the end of their term? Yes 1.0

Must the board of directors include a separate audit committee exclusively comprising board members? No 0.0

Must a potential acquirer make a tender offer to all shareholders upon acquiring 50% of Buyer? No 0.0

Must Buyer pay declared dividends within a maximum period set by law? No 0.0

Is a subsidiary prohibited from acquiring shares issued by its parent company? No 0.0

Extent of corporate transparency index (0-7) 3.0

Must Buyer disclose direct and indirect beneficial ownership stakes representing 5%? No 0.0

Must Buyer disclose information about board members’ primary employment and directorships in other
companies?

No 0.0

Must Buyer disclose the compensation of individual managers? No 0.0

Must a detailed notice of general meeting be sent 21 days before the meeting? No 0.0

Can shareholders representing 5% of Buyer’s share capital put items on the general meeting agenda? Yes 1.0

Must Buyer's annual financial statements be audited by an external auditor? Yes 1.0

Must Buyer disclose its audit reports to the public? Yes 1.0

El SalvadorDoing Business 2020

Page 39

Paying Taxes

This topic records the taxes and mandatory contributions that a medium-size company must pay or withhold in a given year, as well as the administrative burden of
paying taxes and contributions and complying with postfiling procedures (VAT refund and tax audit). The most recent round of data collection for the project was
completed in May 2019 covering for the Paying Taxes indicator calendar year 2018 (January 1, 2018 – December 31, 2018). See the methodology for more information.

What the indicators measure

Tax payments for a manufacturing company in 2018 (number
per year adjusted for electronic and joint filing and payment)

Total number of taxes and contributions paid or withheld,
including consumption taxes (value added tax, sales tax or
goods and service tax)

•

Method and frequency of filing and payment•
Time required to comply with 3 major taxes (hours per year)

Collecting information, computing tax payable•
Preparing separate tax accounting books, if required•
Completing tax return, filing with agencies•
Arranging payment or withholding•

Total tax and contribution rate (% of commercial profits)

Profit or corporate income tax•
Social contributions, labor taxes paid by employer•
Property and property transfer taxes•
Dividend, capital gains, financial transactions taxes•
Waste collection, vehicle, road and other taxes•

Postfiling Index

Time to comply with VAT refund (hours)•
Time to obtain VAT refund (weeks)•
Time to comply with a corporate income tax correction (hours)•
Time to complete a corporate income tax correction (weeks)•

Case study assumptions

Using a case scenario, records taxes and mandatory contributions a medium size
company must pay in a year, and measures the administrative burden of paying taxes,
contributions and dealing with postfiling processes. Information is also compiled on frequency of
filing and payments, time taken to comply with tax laws, time taken to comply with the
requirements of postfiling processes and time waiting.

Doing Business

To make data comparable across economies, several assumptions are used:
- TaxpayerCo is a medium-size business that started operations on January 1, 2017. It produces
ceramic flowerpots and sells them at retail.

Taxes and mandatory contributions are measured
at all levels of government.

- In June 2018, TaxpayerCo. makes a large capital purchase: the value of the machine is 65 times
income per capita of the economy. Sales are equally spread per month (1,050 times income per
capita divided by 12) and cost of goods sold are equally expensed per month (875 times income
per capita divided by 12). The machinery seller is registered for VAT and excess input VAT incurred
in June will be fully recovered after four consecutive months if the VAT rate is the same for inputs,
sales and the machine and the tax reporting period is every month. Input VAT will exceed Output
VAT in June 2018.

All taxes and contributions recorded are paid in the
second year of operation (calendar year 2018).

The VAT refund process:

- An error in calculation of income tax liability (for example, use of incorrect tax depreciation rates,
or incorrectly treating an expense as tax deductible) leads to an incorrect income tax return and a
corporate income tax underpayment. TaxpayerCo. discovered the error and voluntarily notified the
tax authority. The value of the underpaid income tax liability is 5% of the corporate income tax
liability due. TaxpayerCo. submits corrected information after the deadline for submitting the annual
tax return, but within the tax assessment period.

The corporate income tax audit process:

El SalvadorDoing Business 2020

Page 40

http://www.doingbusiness.org/en/methodology/paying-taxes

Paying Taxes - El Salvador

Figure – Paying Taxes in El Salvador – Score

Payments

93.3

Time

81.6

Total tax and contribution rate

85.6

Postfiling index

49.5

Figure – Paying Taxes in El Salvador and comparator economies – Ranking and Score

DB 2020 Paying Taxes Score

0 100

78.0: Costa Rica (Rank: 66)

77.5: El Salvador (Rank: 70)

70.3: Guatemala (Rank: 104)

60.5: Regional Average (Latin America & Caribbean)

58.6: Colombia (Rank: 148)

49.9: Honduras (Rank: 167)

Note: The ranking of economies on the ease of paying taxes is determined by sorting their scores for paying taxes. These scores are the simple average of the scores for
each of the component indicators, with a threshold and a nonlinear transformation applied to one of the component indicators, the total tax and contribution rate. The
threshold is defined as the total tax and contribution rate at the 15th percentile of the overall distribution for all years included in the analysis up to and including Doing
Business 2015, which is 26.1%. All economies with a total tax and contribution rate below this threshold receive the same score as the economy at the threshold.

Indicator El Salvador Latin America &
Caribbean

OECD high
income

Best Regulatory
Performance

Payments (number per year) 7 28.2 10.3 3 (2 Economies)

Time (hours per year) 168 317.1 158.8 49 (3 Economies)

Total tax and contribution rate (% of profit) 36.4 47.0 39.9 26.1 (33 Economies)

Postfiling index (0-100) 49.5 47.5 86.7 None in 2018/19

El SalvadorDoing Business 2020

Page 41

Figure – Paying Taxes in El Salvador and comparator economies – Measure of Quality

El
Salvador

Colombia Costa
Rica

Guatemala Honduras Latin
America

&
Caribbean

0
10
20
30
40
50
60
70
80
90

100

In
de

x
sc

or
e

49.5 48.2

87.2

33.0 35.1
47.5

El SalvadorDoing Business 2020

Page 42

Details – Paying Taxes in El Salvador

Tax or
mandatory
contribution

Payments
(number)

Notes on
Payments

Time (hours) Statutory tax
rate

Tax base Total tax and
contribution
rate (% of
profit)

Notes on TTCR

Corporate
income tax

1.0 online 56.0 25% if less than
$150,000, else
30%

taxable profit 16.13

Employer paid -
Pension fund
contributions
(AFP)

0.0 jointly 7.75% gross salaries 8.74

Employer paid -
Social security
contributions

1.0 online 44.0 7.5% gross salaries 8.46

Municipal tax 1.0 various rates total assets 1.14

Employer paid -
Training tax
(INSAFORP)

0.0 jointly 1% gross salaries 1.13

Capital gains tax 0.0 jointly 10% capital gains 0.51

Business license
tax

1.0 fixed fee 0.16

Vehicle taxes 1.0 fixed fee 0.08

Value added tax
(VAT)

1.0 online 68.0 13% value added 0.00 not included

Employee paid -
Pension fund
contributions
(AFP)

0.0 jointly 7.25% gross salaries 0.00 withheld

Employee paid -
Social security
contributions

0.0 jointly 3% gross salaries 0.00 withheld

Fuel tax 1.0 $0.20 per gallon fuel consumption 0.00

Totals 7 168 36.4

El SalvadorDoing Business 2020

Page 43

Details – Paying Taxes in El Salvador – Tax by Type

Taxes by type Answer

Profit tax (% of profit) 16.6

Labor tax and contributions (% of profit) 18.3

Other taxes (% of profit) 1.4

El SalvadorDoing Business 2020

Page 44

Details – Paying Taxes in El Salvador – Measure of Quality

Names of taxes have been standardized. For instance income tax, profit tax, tax on company's income are all named corporate income tax in this table.
The hours for VAT include all the VAT and sales taxes applicable.
The hours for Social Security include all the hours for labor taxes and mandatory contributions in general.
The postfiling index is the average of the scores on time to comply with VAT refund, time to obtain a VAT refund, time to comply with a corporate income tax correction
and time to complete a corporate income tax correction.
N/A = Not applicable.

Notes:

Answer Score

Postfiling index (0-100) 49.5

VAT refunds

Does VAT exist? Yes

Does a VAT refund process exist per the case study? No

Restrictions on VAT refund process Restricted to
international traders

Percentage of cases exposed to a VAT audit (%) Not applicable

Is there a mandatory carry forward period? No

Time to comply with VAT refund (hours) No VAT refund per
case study scenario

0.0

Time to obtain VAT refund (weeks) No VAT refund per
case study scenario

0.0

Corporate income tax audits

Does corporate income tax exist? Yes

Percentage of cases exposed to a corporate income tax audit (%) 0% - 24%

Time to comply with a corporate income tax correction (hours) 2.5 98.2

Time to complete a corporate income tax correction (weeks) No tax audit per case
study scenario

100

El SalvadorDoing Business 2020

Page 45

Trading across Borders

records the time and cost associated with the logistical process of exporting and importing goods. measures the time and cost (excluding
tariffs) associated with three sets of procedures—documentary compliance, border compliance and domestic transport—within the overall process of exporting or
importing a shipment of goods. The most recent round of data collection for the project was completed in May 2019. .

Doing Business Doing Business

See the methodology for more information

What the indicators measure

Documentary compliance

Obtaining, preparing and submitting documents during
transport, clearance, inspections and port or border handling in
origin economy

•

Obtaining, preparing and submitting documents required by
destination economy and any transit economies

•

Covers all documents required by law and in practice, including
electronic submissions of information

•

Border compliance

Customs clearance and inspections•
Inspections by other agencies (if applied to more than 20% of
shipments)

•

Handling and inspections that take place at the economy’s port
or border

•

Domestic transport

Loading or unloading of the shipment at the warehouse or
port/border

•

Transport between warehouse and port/border•
Traffic delays and road police checks while shipment is en
route

•

Case study assumptions

To make the data comparable across economies, a few assumptions are made about the traded
goods and the transactions:

Time is measured in hours, and 1 day is 24 hours (for example, 22 days are recorded as
22×24=528 hours). If customs clearance takes 7.5 hours, the data are recorded as is. Alternatively,
suppose documents are submitted to a customs agency at 8:00a.m., are processed overnight and
can be picked up at 8:00a.m. the next day. The time for customs clearance would be recorded as
24 hours because the actual procedure took 24 hours.

Time:

Insurance cost and informal payments for which no receipt is issued are excluded from the
costs recorded. Costs are reported in U.S. dollars. Contributors are asked to convert local currency
into U.S. dollars based on the exchange rate prevailing on the day they answer the questionnaire.
Contributors are private sector experts in international trade logistics and are informed about
exchange rates.

Cost:

- For all 190 economies covered by , it is assumed a shipment is in a warehouse in
the largest business city of the exporting economy and travels to a warehouse in the largest
business city of the importing economy.
- It is assumed each economy imports 15 metric tons of containerized auto parts (HS 8708) from
its natural import partner—the economy from which it imports the largest value (price times
quantity) of auto parts. It is assumed each economy exports the product of its comparative
advantage (defined by the largest export value) to its natural export partner—the economy that is
the largest purchaser of this product. Shipment value is assumed to be $50,000.
- The mode of transport is the one most widely used for the chosen export or import product and
the trading partner, as is the seaport or land border crossing.
- All electronic information submissions requested by any government agency in connection with
the shipment are considered to be documents obtained, prepared and submitted during the export
or import process.
- A port or border is a place (seaport or land border crossing) where merchandise can enter or
leave an economy.
- Relevant government agencies include customs, port authorities, road police, border guards,
standardization agencies, ministries or departments of agriculture or industry, national security
agencies and any other government authorities.

Assumptions of the case study:
Doing Business

El SalvadorDoing Business 2020

Page 46

http://www.doingbusiness.org/en/methodology/trading-across-borders

Trading across Borders - El Salvador

Figure – Trading across Borders in El Salvador – Score

Time
to

export:
Border

compliance

85.5

Cost
to

export:
Border

compliance

87.9

Time
to

export:
Documentary
compliance

95.1

Cost
to

export:
Documentary
compliance

87.5

Time
to

import:
Border

compliance

87.5

Cost
to

import:
Border

compliance

89.3

Time
to

import:
Documentary
compliance

94.8

Cost
to

import:
Documentary
compliance

90.5

Figure – Trading across Borders in El Salvador and comparator economies – Ranking and Score

DB 2020 Trading Across Borders Score

0 100

89.8: El Salvador (Rank: 46)

77.6: Costa Rica (Rank: 80)

77.2: Guatemala (Rank: 82)

69.1: Regional Average (Latin America & Caribbean)

64.3: Honduras (Rank: 130)

62.7: Colombia (Rank: 133)

Note: The ranking of economies on the ease of trading across borders is determined by sorting their scores for trading across borders. These scores are the simple
average of the scores for the time and cost for documentary compliance and border compliance to export and import.

Indicator El Salvador Latin America &
Caribbean

OECD high
income

Best Regulatory
Performance

Time to export: Border compliance (hours) 24 55.3 12.7 1 (19 Economies)

Cost to export: Border compliance (USD) 128 516.3 136.8 0 (19 Economies)

Time to export: Documentary compliance (hours) 9 35.7 2.3 1 (26 Economies)

Cost to export: Documentary compliance (USD) 50 100.3 33.4 0 (20 Economies)

Time to import: Border compliance (hours) 36 55.6 8.5 1 (25 Economies)

Cost to import: Border compliance (USD) 128 628.4 98.1 0 (28 Economies)

Time to import: Documentary compliance (hours) 13 43.2 3.4 1 (30 Economies)

Cost to import: Documentary compliance (USD) 67 107.3 23.5 0 (30 Economies)

El SalvadorDoing Business 2020

Page 47

Figure – Trading across Borders in El Salvador – Time and Cost

Export
-

Border
Compliance

Export
-

Documentary
Compliance

Import
-

Border
Compliance

Import
-

Documentary
Compliance

0
5

10
15
20
25
30
35
40

Ti
m

e
(h

ou
rs

)

0

20

40

60

80

100

120

140

Co
st

 (U
SD

)24

128

9
50

36 128

13

67

Time (hours) Cost (USD)

El SalvadorDoing Business 2020

Page 48

Details – Trading across Borders in El Salvador

Characteristics Export Import

Product HS 61 : Articles of apparel and clothing accessories,
knitted or crocheted

HS 8708: Parts and accessories of motor vehicles

Trade partner United States United States

Border Anguiatú border crossing Anguiatú border crossing

Distance (km) 124 124

Domestic transport time (hours) 4 4

Domestic transport cost (USD) 400 400

Details – Trading across Borders in El Salvador – Components of Border Compliance

Time to Complete (hours) Associated Costs (USD)

Export: Clearance and inspections required by
customs authorities

24.0 110.3

Export: Clearance and inspections required by
agencies other than customs

0.0 0.0

Export: Port or border handling 20.0 18.0

Import: Clearance and inspections required by
customs authorities

36.0 110.3

Import: Clearance and inspections required by
agencies other than customs

0.0 0.0

Import: Port or border handling 36.0 18.0

El SalvadorDoing Business 2020

Page 49

Details – Trading across Borders in El Salvador – Trade Documents

Export Import

Commercial invoice Commercial invoice

Packing list Packing list

Customs Export Declaration Customs Import Declaration

Certificate of origin Certificate of origin

Road Transport Document Transit Document

Transit document Bill of lading

Bill of lading Non-Intrusive Scanner Payment Receipt

Terminal handling receipt Terminal Handling receipt

Non-Intrusive Scanner Payment Receipt Road Transport Document

SOLAS certificate SOLAS certificate

El SalvadorDoing Business 2020

Page 50

Enforcing Contracts

.

The enforcing contracts indicator measures the time and cost for resolving a commercial dispute through a local first-instance court, and the quality of judicial processes
index, evaluating whether each economy has adopted a series of good practices that promote quality and efficiency in the court system. The most recent round of data
collection was completed in May 2019. See the methodology for more information

What the indicators measure

Time required to enforce a contract through the courts
(calendar days)

Time to file and serve the case•
Time for trial and to obtain the judgment•
Time to enforce the judgment•

Cost required to enforce a contract through the courts (% of
claim value)

Average attorney fees•
Court costs•
Enforcement costs•

Quality of judicial processes index (0-18)

Court structure and proceedings (-1-5)•
Case management (0-6)•
Court automation (0-4)•
Alternative dispute resolution (0-3)•

Case study assumptions

The dispute in the case study involves the breach of a sales contract between two domestic
businesses. The case study assumes that the court hears an expert on the quality of the goods in
dispute. This distinguishes the case from simple debt enforcement.

To make the data on the time and comparable across economies, several assumptions about the
case are used:
- The dispute concerns a lawful transaction between two businesses (Seller and Buyer), both
located in the economy’s largest business city. For 11 economies the data are also collected for the
second largest business city.
- The Buyer orders custom-made furniture, then fails to pay alleging that the goods are not of
adequate quality.
- The value of the dispute is 200% of the income per capita or the equivalent in local currency of
USD 5,000, whichever is greater.
- The Seller sues the Buyer before the court with jurisdiction over commercial cases worth 200% of
income per capita or $5,000 whichever is greater.
- The Seller requests the pretrial attachment of the defendant’s movable assets to secure the
claim.
- The claim is disputed on the merits because of Buyer’s allegation that the quality of the goods
was not adequate.
- The judge decides in favor of the seller; there is no appeal.
- The Seller enforces the judgment through a public sale of the Buyer’s movable assets.

El SalvadorDoing Business 2020

Page 51

http://www.doingbusiness.org/en/methodology/enforcing-contracts

Enforcing Contracts - El Salvador

Figure – Enforcing Contracts in El Salvador – Score

Time

43.0

Cost

68.2

Quality of judicial processes index

44.4

Figure – Enforcing Contracts in El Salvador and comparator economies – Ranking and Score

DB 2020 Enforcing Contracts Score

0 100

55.2: Costa Rica (Rank: 111)

53.5: Regional Average (Latin America & Caribbean)

51.9: El Salvador (Rank: 126)

44.2: Honduras (Rank: 154)

34.5: Guatemala (Rank: 176)

34.3: Colombia (Rank: 177)

Note: The ranking of economies on the ease of enforcing contracts is determined by sorting their scores for enforcing contracts. These scores are the simple average of
the scores for each of the component indicators.

Standardized Case

Claim value USD 7,319

Court name San Salvador Civil and Commercial Courts

City Covered San Salvador

Indicator El Salvador Latin America &
Caribbean

OECD high
income

Best Regulatory
Performance

Time (days) 816 774.2 589.6 120 (Singapore)

Cost (% of claim value) 28.4 32.0 21.5 0.1 (Bhutan)

Quality of judicial processes index (0-18) 8.0 8.8 11.7 None in 2018/19

El SalvadorDoing Business 2020

Page 52

Figure – Enforcing Contracts in El Salvador – Time and Cost

Colombia Costa
Rica

El
Salvador

Guatemala Honduras Latin
America

&
Caribbean

OECD
high

income

0
200
400
600
800

1000
1200
1400
1600

Ti
m

e
(d

ay
s)

0

10

20

30

40

50

Co
st

 (%
 o

f c
la

im
 v

al
ue

)

1288
45.8

852 24.3 816 28.4

1402

26.5 920

38.8

774.2

32.0

589.6
21.5

Time (days) Cost (% of claim value)

El SalvadorDoing Business 2020

Page 53

Figure – Enforcing Contracts in El Salvador and comparator economies – Measure of Quality

El Salvador

Colombia

Costa Rica

Guatemala

Honduras

OECD high income

Latin America & Caribbean

0 2 4 6 8 10 12 14
Sub-Indicator Score

2.5 2 0.5 3

2.5 1.5 1.5 3.5

2.5 3.5 0.5 3

2 0.5 0.5 3

2.5 2 0 3

2.5 3.2 2.4 3.6

2.4 2.2 1 3.6

Alternative dispute resolution (0-3) Case management (0-6) Court automation (0-4) Court structure and proceedings (-1-5)

Details – Enforcing Contracts in El Salvador

Indicator

Time (days) 816

Filing and service 70

Trial and judgment 381

Enforcement of judgment 365

Cost (% of claim value) 28.4

Attorney fees 20

Court fees 3

Enforcement fees 5.4

Quality of judicial processes index (0-18) 8.0

Court structure and proceedings (-1-5) 3.0

Case management (0-6) 2.0

Court automation (0-4) 0.5

Alternative dispute resolution (0-3) 2.5

El SalvadorDoing Business 2020

Page 54

Details – Enforcing Contracts in El Salvador – Measure of Quality

Answer Score

Quality of judicial processes index (0-18) 8.0

Court structure and proceedings (-1-5) 3.0

1. Is there a court or division of a court dedicated solely to hearing commercial cases? No 0.0

2. Small claims court 1.0

2.a. Is there a small claims court or a fast-track procedure for small claims? Yes

2.b. If yes, is self-representation allowed? No

3. Is pretrial attachment available? Yes 1.0

4. Are new cases assigned randomly to judges? Yes, automatic 1.0

5. Does a woman's testimony carry the same evidentiary weight in court as a man's? Yes 0.0

Case management (0-6) 2.0

1. Time standards 1.0

1.a. Are there laws setting overall time standards for key court events in a civil case? Yes

1.b. If yes, are the time standards set for at least three court events? Yes

1.c. Are these time standards respected in more than 50% of cases? Yes

2. Adjournments 0.0

2.a. Does the law regulate the maximum number of adjournments that can be granted? No

2.b. Are adjournments limited to unforeseen and exceptional circumstances? No

2.c. If rules on adjournments exist, are they respected in more than 50% of cases? No

3. Can two of the following four reports be generated about the competent court: (i) time to disposition report; (ii)
clearance rate report; (iii) age of pending cases report; and (iv) single case progress report?

No 0.0

4. Is a pretrial conference among the case management techniques used before the competent court? Yes 1.0

5. Are there any electronic case management tools in place within the competent court for use by judges? No 0.0

6. Are there any electronic case management tools in place within the competent court for use by lawyers? No 0.0

Court automation (0-4) 0.5

1. Can the initial complaint be filed electronically through a dedicated platform within the competent court? No 0.0

2. Is it possible to carry out service of process electronically for claims filed before the competent court? No 0.0

3. Can court fees be paid electronically within the competent court? No 0.0

4. Publication of judgments 0.5

4.a Are judgments rendered in commercial cases at all levels made available to the general public
through publication in official gazettes, in newspapers or on the internet or court website?

No

4.b. Are judgments rendered in commercial cases at the appellate and supreme court level made
available to the general public through publication in official gazettes, in newspapers or on the internet
or court website?

Yes

Alternative dispute resolution (0-3) 2.5

1. Arbitration 1.5

1.a. Is domestic commercial arbitration governed by a consolidated law or consolidated chapter or
section of the applicable code of civil procedure encompassing substantially all its aspects?

Yes

1.b. Are there any commercial disputes—aside from those that deal with public order or public policy—
that cannot be submitted to arbitration?

No

1.c. Are valid arbitration clauses or agreements usually enforced by the courts? Yes

El SalvadorDoing Business 2020

Page 55

2. Mediation/Conciliation 1.0

2.a. Is voluntary mediation or conciliation available? Yes

2.b. Are mediation, conciliation or both governed by a consolidated law or consolidated chapter or
section of the applicable code of civil procedure encompassing substantially all their aspects (for
example, definition, aim and scope of application, desig

Yes

2.c. Are there financial incentives for parties to attempt mediation or conciliation (i.e., if mediation or
conciliation is successful, a refund of court filing fees, income tax credits or the like)?

No

El SalvadorDoing Business 2020

Page 56

Resolving Insolvency

studies the time, cost and outcome of insolvency proceedings involving domestic legal entities. These variables are used to calculate the recovery rate,
which is recorded as cents on the dollar recovered by secured creditors through reorganization, liquidation or debt enforcement (foreclosure or receivership) proceedings.
To determine the present value of the amount recovered by creditors, uses the lending rates from the International Monetary Fund, supplemented with
data from central banks and the Economist Intelligence Unit. The most recent round of data collection was completed in May 2019.

.

Doing Business

Doing Business
See the methodology for more

information

What the indicators measure

Time required to recover debt (years)

Measured in calendar years•
Appeals and requests for extension are included•

Cost required to recover debt (% of debtor’s estate)

Measured as percentage of estate value•
Court fees•
Fees of insolvency administrators•
Lawyers’ fees•
Assessors’ and auctioneers’ fees•
Other related fees•

Outcome

Whether business continues operating as a going concern or
business assets are sold piecemeal

•

Recovery rate for creditors

Measures the cents on the dollar recovered by secured
creditors

•

Outcome for the business (survival or not) determines the
maximum value that can be recovered

•

Official costs of the insolvency proceedings are deducted•
Depreciation of furniture is taken into account•
Present value of debt recovered•

Strength of insolvency framework index (0- 16)

Sum of the scores of four component indices:•
Commencement of proceedings index (0-3)•
Management of debtor’s assets index (0-6)•
Reorganization proceedings index (0-3)•
Creditor participation index (0-4)•

Case study assumptions

To make the data on the time, cost and outcome comparable across economies, several
assumptions about the business and the case are used:

- A hotel located in the largest city (or cities) has 201 employees and 50 suppliers. The hotel
experiences financial difficulties.
- The value of the hotel is 100% of the income per capita or the equivalent in local currency of USD
200,000, whichever is greater.
- The hotel has a loan from a domestic bank, secured by a mortgage over the hotel’s real estate.
The hotel cannot pay back the loan, but makes enough money to operate otherwise.

In addition, evaluates the quality of legal framework applicable to judicial
liquidation and reorganization proceedings and the extent to which best insolvency practices have
been implemented in each economy covered.

Doing Business

El SalvadorDoing Business 2020

Page 57

http://www.doingbusiness.org/en/methodology/resolving-insolvency
http://www.doingbusiness.org/en/methodology/resolving-insolvency

Resolving Insolvency - El Salvador

Figure – Resolving Insolvency in El Salvador – Score

Recovery rate

34.9

Strength of insolvency framework index

56.3

Figure – Resolving Insolvency in El Salvador and comparator economies – Ranking and Score

DB 2020 Resolving Insolvency Score

0 100

71.4: Colombia (Rank: 32)

45.6: El Salvador (Rank: 92)

39.2: Regional Average (Latin America & Caribbean)

34.6: Costa Rica (Rank: 137)

32.6: Honduras (Rank: 143)

27.6: Guatemala (Rank: 157)

Note: The ranking of economies on the ease of resolving insolvency is determined by sorting their scores for resolving insolvency. These scores are the simple average
of the scores for the recovery rate and the strength of insolvency framework index.

Indicator El Salvador Latin America &
Caribbean

OECD high
income

Best Regulatory
Performance

Recovery rate (cents on the dollar) 32.4 31.2 70.2 92.9 (Norway)

Time (years) 3.5 2.9 1.7 0.4 (Ireland)

Cost (% of estate) 12.0 16.8 9.3 1.0 (Norway)

Outcome (0 as piecemeal sale and 1 as going concern) 0

Strength of insolvency framework index (0-16) 9.0 7.2 11.9 None in 2018/19

El SalvadorDoing Business 2020

Page 58

Figure – Resolving Insolvency in El Salvador – Time and Cost

Colombia Costa
Rica

El
Salvador

Guatemala Honduras Latin
America

&
Caribbean

OECD
high

income

0
0.5

1
1.5

2
2.5

3
3.5

4

Ti
m

e
(y

ea
rs

)

0
2
4
6
8
10
12
14
16
18

Co
st

 (%
 o

f e
st

at
e)

1.7 8.5

3.0 14.5
3.5

12.0
3.0 14.5

3.8
14.5

2.9

16.8

1.7
9.3

Time (years) Cost (% of estate)

El SalvadorDoing Business 2020

Page 59

Figure – Resolving Insolvency in El Salvador and comparator economies – Measure of Quality

Note: Even if the economy’s legal framework includes provisions related to insolvency proceedings (liquidation or reorganization), the economy receives 0 points for the
strength of insolvency framework index, if time, cost and outcome indicators are recorded as “no practice.”

El Salvador

Colombia

Costa Rica

Guatemala

Honduras

OECD high income

Latin America & Caribbean

0 2 4 6 8 10 12 14
Sub-Indicator Score

4 2 3 0

5.5 3 2 0.5

2 3 1 0

0 2 2 0

4 2 1 0

5.3 2.8 2.1 1.9

3.7 2.4 1.9 0.8

Management of debtor's assets index (0-6) Commencement of proceedings index (0-3) Creditor participation index (0-4) Reorganization proceedings index (0-3)

Figure – Resolving Insolvency in El Salvador and comparator economies – Recovery Rate

El Salvador Colombia Costa Rica Guatemala Honduras Latin America & Caribbean

0

10

20

30

40

50

60

70

80

Re
co

ve
ry

 ra
te

(c
en

ts
 o

n
th

e
do

lla
r)

32.4

68.7

29.5 28.1
19.9

31.2

El SalvadorDoing Business 2020

Page 60

Details – Resolving Insolvency in El Salvador

Indicator Answer Score

Proceeding foreclosure After Mirage’s default, the most likely scenario for BizBank would be to start a foreclosure proceeding in order sale the
estate used as a collateral. Mirage would not be able to request any suspension of the enforcement action to avoid
foreclosure because the law does not provide for this possibility. In a foreclosure procedure based on the Civil
Procedure Code, the creditor would request the payment by filing a claim before the court. The debtor would have the
opportunity to counter-claim. After that an approval to initiate foreclosure will be handed down by the Court and an
order to set up an auction will be issued. Once the time allocated by law for appeal lapses, the court would appoint an
auctioneer to sell the debtor's assets pledged as collateral in a public auction. The Court would subsequently validate
the distribution of the debtor’s assets among the creditors.

Outcome piecemeal sale Because of the sale of the property through a public auction the hotel won’t be able to continue operating and its
assets will be sold separately.

Time (in years) 3.5 The foreclosure proceeding will take approximately 3.5 years in El Salvador from the moment of Mirage’s default until
the debt is repaid to the secured creditor. It will take 1 year until the approval to initiate foreclosure is handed down by
the Court including all required notifications and the debtor’s counter-claim. After that, it would take 2 years for the
auction to take place (including the necessary time to appoint an auctioneer, the scheduling of the auction and the sale
of the real estate). It will take additional 6 months for the judge to approve the sale.

Cost (% of estate) 12.0 For a foreclosure proceeding, the estimate cost would be 12% of the value of Mirage’s estate. The main component of
the cost are the attorney’s fees (8%). The rest (3%) will be appraisal and auctioneer’s fees and fees of other
professionals such as accountants (1%). In El Salvador, there are not judicial costs or cost related to service, since
free access to justice is assured by the Constitution.

Recovery rate
(cents on the dollar)

32.4

El SalvadorDoing Business 2020

Page 61

Details – Resolving Insolvency in El Salvador – Measure of Quality

Even if the economy’s legal framework includes provisions related to insolvency proceedings (liquidation or reorganization), the economy receives 0 points for the
strength of insolvency framework index, if time, cost and outcome indicators are recorded as “no practice.”
Note:

Answer Score

Strength of insolvency framework index (0-16) 9.0

Commencement of proceedings index (0-3) 2.0

What procedures are available to a DEBTOR when commencing insolvency proceedings? (b) Debtor may file for
liquidation only

0.5

Does the insolvency framework allow a CREDITOR to file for insolvency of the debtor? (b) Yes, but a creditor
may file for liquidation
only

0.5

What basis for commencement of the insolvency proceedings is allowed under the insolvency framework? (a)
Debtor is generally unable to pay its debts as they mature (b) The value of debtor's liabilities exceeds the value
of its assets

(a) Debtor is
generally unable to
pay its debts as they
mature

1.0

Management of debtor's assets index (0-6) 4.0

Does the insolvency framework allow the continuation of contracts supplying essential goods and services to the
debtor?

Yes 1.0

Does the insolvency framework allow the rejection by the debtor of overly burdensome contracts? Yes 1.0

Does the insolvency framework allow avoidance of preferential transactions? Yes 1.0

Does the insolvency framework allow avoidance of undervalued transactions? Yes 1.0

Does the insolvency framework provide for the possibility of the debtor obtaining credit after commencement of
insolvency proceedings?

No 0.0

Does the insolvency framework assign priority to post-commencement credit? (c) No priority is
assigned to post-
commencement
creditors

0.0

Reorganization proceedings index (0-3) 0.0

Which creditors vote on the proposed reorganization plan? N/A 0.0

Does the insolvency framework require that dissenting creditors in reorganization receive at least as much as
what they would obtain in a liquidation?

No 0.0

Are the creditors divided into classes for the purposes of voting on the reorganization plan, does each class vote
separately and are creditors in the same class treated equally?

No 0.0

Creditor participation index (0-4) 3.0

Does the insolvency framework require approval by the creditors for selection or appointment of the insolvency
representative?

Yes 1.0

Does the insolvency framework require approval by the creditors for sale of substantial assets of the debtor? No 0.0

Does the insolvency framework provide that a creditor has the right to request information from the insolvency
representative?

Yes 1.0

Does the insolvency framework provide that a creditor has the right to object to decisions accepting or rejecting
creditors' claims?

Yes 1.0

El SalvadorDoing Business 2020

Page 62

Employing Workers

presents detailed data for the employing workers indicators on the website (). The study does not present
rankings of economies on these indicators or include the topic in the aggregate ease of doing business score or ranking on the ease of doing business.
Doing Business Doing Business http://www.doingbusiness.org

The most recent round of data collection was completed in May 2019. .See the methodology for more information

What the indicators measure

(i) whether fixed-term contracts are prohibited for permanent
tasks; (ii) maximum cumulative duration of fixed-term contracts;
(iii) length of the maximum probationary period; (iv) minimum
wage;(v) ratio of minimum wage to the average value added per
worker.

Hiring

(i) maximum number of working days allowed per week; (ii)
premiums for work: at night, on a weekly rest day and overtime;
(iii) whether there are restrictions on work at night, work on a
weekly rest day and for overtime work; (iv) length of paid annual
leave.

Working hours

(i) whether redundancy can be basis for terminating workers; (ii)
whether employer needs to notify and/or get approval from third
party to terminate 1 redundant worker and a group of 9 redundant
workers; (iii) whether the law requires employer to reassign or
retrain a worker before making worker redundant; (iv) whether
priority rules apply for redundancies and reemployment.

Redundancy rules

(i) notice period for redundancy dismissal; (ii) severance
payments, and (iii) penalties due when terminating a redundant
worker. Data on the availability of unemployment protection for a
worker with one year of employment is also collected.

Redundancy cost

Case study assumptions

To make the data comparable across economies, several assumptions about the worker and the
business are used.

- Is a cashier in a supermarket or grocery store, age 19, with one year of work experience.
- Is a full-time employee.
- Is not a member of the labor union, unless membership is mandatory.

The worker:

- Is a limited liability company (or the equivalent in the economy).
- Operates a supermarket or grocery store in the economy’s largest business city. For 11
economies the data are also collected for the second largest business city.
- Has 60 employees.
- Is subject to collective bargaining agreements if such agreements cover more than 50% of the
food retail sector and they apply even to firms that are not party to them.
- Abides by every law and regulation but does not grant workers more benefits than those
mandated by law, regulation or (if applicable) collective bargaining agreements.

The business:

El SalvadorDoing Business 2020

Page 63

http://www.doingbusiness.org/
http://www.doingbusiness.org/en/methodology/labor-market-regulation

Employing Workers - El Salvador

Details – Employing Workers in El Salvador

Answer

Hiring

Fixed-term contracts prohibited for permanent tasks? Yes

Maximum length of a single fixed-term contract (months) No limit

Maximum length of fixed-term contracts, including renewals (months) No limit

Minimum wage applicable to the worker assumed in the case study (US$/month) 259.2

Ratio of minimum wage to value added per worker 0.5

Maximum length of probationary period (months) 1.0

Working hours

Standard workday 8.0

Maximum number of working days per week 6.0

Premium for night work (% of hourly pay) 25.0

Premium for work on weekly rest day (% of hourly pay) 100.0

Premium for overtime work (% of hourly pay) 112.5

Restrictions on night work? Yes

Restrictions on weekly holiday? Yes

Restrictions on overtime work? No

Paid annual leave for a worker with 1 year of tenure (working days) 11.0

Paid annual leave for a worker with 5 years of tenure (working days) 11.0

Paid annual leave for a worker with 10 years of tenure (working days) 11.0

Paid annual leave (average for workers with 1, 5 and 10 years of tenure, in working days) 11.0

Redundancy rules

Dismissal due to redundancy allowed by law? Yes

Third-party notification if one worker is dismissed? No

Third-party approval if one worker is dismissed? No

Third-party notification if nine workers are dismissed? No

Third-party approval if nine workers are dismissed? No

Retraining or reassignment obligation before redundancy? No

Priority rules for redundancies? No

Priority rules for reemployment? No

Redundancy cost

Notice period for redundancy dismissal for a worker with 1 year of tenure (weeks of salary) 0.0

Notice period for redundancy dismissal for a worker with 5 years of tenure (weeks of salary) 0.0

Notice period for redundancy dismissal for a worker with 10 years of tenure (weeks of salary) 0.0

Notice period for redundancy dismissal (average for workers with 1, 5 and 10 years of tenure, in weeks of salary) 0.0

Severance pay for redundancy dismissal for a worker with 1 year of tenure (weeks of salary) 4.3

Severance pay for redundancy dismissal for a worker with 5 years of tenure (weeks of salary) 21.4

El SalvadorDoing Business 2020

Page 64

Severance pay for redundancy dismissal for a worker with 10 years of tenure (weeks of salary) 42.9

Severance pay for redundancy dismissal (average for workers with 1, 5 and 10 years of tenure, in weeks of salary) 22.9

Unemployment protection after one year of employment? No

El SalvadorDoing Business 2020

Page 65

Business Reforms in El Salvador

From May 2, 2018 to May 1, 2019, 115 economies implemented 294 business regulatory reforms across the 10 areas measured by Doing Business. Reforms inspired by
have been implemented by economies in all regions. The following are reforms implemented since 2008.Doing Business Doing Business

DB2020

Getting Electricity: El Salvador made getting electricity easier by accepting electrical plans at the same time as connection requests.

DB2019

Dealing with Construction Permits: El Salvador made dealing with construction permits less time-consuming by eliminating the requirement to obtain a feasibility
study for rainwater drainage for land plots under 1,000 square meters.

Trading across Borders: El Salvador made exporting easier by introducing an intermediate customs post for shipments transiting through the Anguiatú land border.

DB2018

Dealing with Construction Permits: The municipal authorities of the San Salvador Metropolitan Area introduced legislation requiring phased inspections during
construction, as well as experience requirements for professionals in charge of inspections. Furthermore, an online system was implemented for the payment of
preliminary construction fees.

Getting Electricity: El Salvador improved the reliability of electricity by introducing new software programs allowing better outage management and maintenance
planning.

Paying Taxes: El Salvador made paying taxes easier by implementing an online platform for filing and payment of taxes, and by moving to risk-based audit assessment
selection system focusing more on larger companies.

Trading across Borders: El Salvador made exporting and importing easier by increasing the number of customs officers at the Anguiatú land border.

DB2017

Getting Credit: El Salvador made access to credit information more difficult by reducing the coverage of the credit bureau.

Paying Taxes: El Salvador made paying taxes easier by encouraging the use of the electronic system for filing taxes.

DB2016

Getting Credit: El Salvador improved access to credit by adopting the Law on Movable Property, which established a modern, centralized, notice-based collateral
registry and allows a general description of a single category of assets granted as collateral.

Trading across Borders: El Salvador increased the border compliance time for exporting and importing by adding an extra, nonintrusive inspection at the Anguiatú
border crossing with Guatemala.

DB2014

Paying Taxes: El Salvador made paying taxes more costly for companies by increasing the corporate income tax rate.

Trading across Borders: El Salvador made trading across borders easier by developing a one-stop shop for exporting and by implementing electronic data interchange
systems.

DB2013

Getting Credit: El Salvador improved access to credit information through a new law regulating the management of personal credit information.

Paying Taxes: El Salvador introduced an alternative minimum tax.

DB2012

Protecting Minority Investors: El Salvador strengthened investor protections by allowing greater access to corporate information during the trial.

DB2009

Starting a Business: El Salvador made starting a business easier by reducing the minimum capital requirement, simplifying the legalization of accounting books and
easing publication requirements.

Trading across Borders: El Salvador reduced the time for exporting and importing by modernizing its customs system, reducing physical inspections, improving traffic
control at the port and implementing a single-window system, while improvements in the banking sector reduced the time required to obtain a letter of credit.

DB2008

= reform making it easier to do business. = Change making it more difficult to do business.Doing Business

El SalvadorDoing Business 2020

Page 66

El SalvadorDoing Business 2020

Page 67

