

IMPUESTO A LAS TRASMISIONES PATRIMONIALES

(ITP)

Decreto 252/998 de 16.09.998

*ADICIONAL IMPUESTO A LAS TRASMISIONES
PATRIMONIALES*

Decreto 38/007 de 29.01.007

*DECRETO N° 252/998**ÍNDICE*

	<u>Art.</u>
CAPÍTULO I - Normas generales	1º a 4º bis
CAPÍTULO II - Actos entre vivos	5º a 11º
CAPÍTULO III - Trasmisiones por causa de muerte y de ausencia	12º a 15º
CAPÍTULO IV - Disposiciones comunes	16º

DECRETO N° 252/998

Ministerio de Economía y Finanzas
Ministerio de Educación y Cultura

Montevideo, 16 de setiembre de 1998

Visto: el Título 19 del Texto Ordenado 1996, que establece normas referidas al Impuesto a las Trasmisiones Patrimoniales;

Considerando: la conveniencia de estructurar en un decreto orgánico las normas reglamentarias para la liquidación del tributo;

Atento: a lo expuesto;

El Presidente de la República

DECRETA:

CAPÍTULO I

Normas Generales

Artículo 1°.- Hecho generador.- Estarán gravados los actos entre vivos comprendidos en los literales A), B), C) y D) del artículo 1° del Título que se reglamenta y las transmisiones de bienes inmuebles a que refiere el literal E) de la misma norma.

Artículo 2°.- Inmunidad y Exoneraciones.- Cuando se otorguen actos gravados y se configure alguna causal de inmunidad o de exoneración, se procederá de la siguiente forma:

- 1) El Escribano interviniente - bajo su responsabilidad - dejará constancia en el propio documento de la causal de exención operada.

En los casos establecidos en el literal A) del artículo 7° del Título que se reglamenta, también hará constar el número y fecha de la declaración jurada de la promesa y del recibo de pago correspondiente, y en los casos establecidos en el literal B) del mismo artículo, deberá dejar constancia de la fecha de inscripción de la promesa en el Registro respectivo.

- 2) Se deberá presentar la declaración jurada a que se refiere el artículo 8° de este decreto, relacionando en la misma la causal de inmunidad o exoneración operada.

No corresponderá la presentación de la declaración jurada a que se refiere el numeral 2) cuando la exoneración se configure por las causales previstas en los literales A) o B) del artículo 7° del Título que se reglamenta.

Los Registros Públicos no inscribirán documentos respecto de los cuales no se hayan cumplido las formalidades previstas por el presente artículo.

Artículo 3°.- Valor real.- A los efectos de la determinación del monto imponible a que se refiere el artículo 4° del Título que se reglamenta, la Dirección Nacional de Catastro expedirá la Cédula Catastral correspondiente.

Artículo 4°.- Monto imponible.- El monto imponible del impuesto correspondiente a los hechos generadores referidos en los literales A), B), D) y E) del artículo 1° del Título que se

ACTUALIZACIÓN FEBRERO 2017

reglamenta, se aplicará sobre el valor real actualizado de acuerdo a la variación operada en el Índice de Precios al Consumo, entre el mes en que la fijación tuvo lugar y el del anterior al de dicha configuración.

Artículo 4° bis.- Países, jurisdicciones o regímenes especiales de baja o nula tributación.- A los efectos de lo dispuesto en el inciso primero del artículo 95 bis del Título 4, y en los artículos 7° ter del Título 7, 17 del Título 8, 56 del Título 14 y 7° del Título 19, del Texto Ordenado 1996, se consideran países, jurisdicciones o regímenes de baja o nula tributación, a los que verifiquen las siguientes condiciones:

- I) **sometan las rentas provenientes de actividades desarrolladas, bienes situados o derechos utilizados económicamente en la República, a una tributación efectiva a la renta inferior a la tasa del 12% (doce por ciento); y**
- II) **no se encuentre vigente un acuerdo de intercambio de información o un convenio para evitar la doble imposición con cláusula de intercambio de información con la República o, encontrándose vigente, no resulte íntegramente aplicable a todos los impuestos cubiertos por el acuerdo o convenio.**

Asimismo estarán comprendidos en el presente numeral aquellos países o jurisdicciones que no cumplan efectivamente con el intercambio de información.

Encomiéndase a la Dirección General Impositiva la elaboración de una lista de países, jurisdicciones y regímenes especiales que cumplan las referidas condiciones.

Nota: Este artículo fue agregado Dto.40/017 de 13.02.017, art. 1°. (D.Of. 22.02.017). Vigencia: 1°.01.017.

CAPÍTULO II

Actos entre vivos

Artículo 5°.- Concepto de enajenación.- El término enajenación a que refiere el literal A) del artículo 1° del Título que se reglamenta comprende los negocios jurídicos hábiles para desplazar de un patrimonio a otro la titularidad de un bien inmueble o para constituir o transferir, en su caso, los derechos de usufructo, nuda propiedad y de uso y habitación, tales como la compraventa, permuta, donación, paga por entrega de bienes, aportes de capital, fusiones y escisiones de sociedades, adjudicación de bienes inmuebles en caso de disolución y liquidación de sociedades comerciales, etc.

También se consideran enajenaciones las particiones, cualquiera sea su origen, con soulte total.

Quedan excluidos del gravamen, los negocios declarativos tales como las particiones y cesaciones de condominio, y los negocios abdicativos, tales como las renunciaciones de derechos. Se consideran negocios abdicativos o de renuncia de derechos, las cesiones de áreas destinadas a calles, caminos u otros espacios de uso público, de conformidad con las normas vigentes.

Tampoco se encuentran gravados aquellos actos que tienen por finalidad modificar el tipo social, sin que exista desplazamiento de un bien inmueble de un patrimonio a otro.

Artículo 6°.- Derechos comprendidos en el hecho generador.- Los derechos de usufructo, nuda propiedad, uso y habitación a que se refiere el literal A) del artículo 1° del Título que se reglamenta, son aquellos regulados por los artículos 493 y siguientes del Código Civil.

No se encuentran comprendidos en el hecho generador, los demás derechos concedidos por el propietario, aun cuando se consideren de naturaleza real.

Tampoco se encuentran comprendidos en el hecho generador, la adquisición del derecho del mejor postor en remate, o la cesión de dicho derecho.

Artículo 7º.- Agentes de retención y percepción.- Designanse agentes de retención y de percepción a los Escribanos intervinientes en los actos gravados.

Artículo 8º.- Declaración jurada.- Las declaraciones juradas individualizarán: las partes contratantes; o el Juzgado que dictó la sentencia declarativa de la prescripción; el beneficiario; el Escribano interviniente; fecha del contrato o fecha en que quedó ejecutoriada la sentencia; los bienes a que se refiere el acto gravado; el monto imponible o el cálculo de su determinación en su caso y el impuesto liquidado.

Las referidas declaraciones se presentarán ante la Dirección General Impositiva en la forma y condiciones que esta determine.

Nota: Este inciso fue sustituido por Dto.368/012 de 14.11.012, art. 1º. (D.Of. 21.11.012).

Los Registros Públicos dejarán constancia en la ficha registral u otro documento que utilicen para la inscripción de los actos gravados por el impuesto, del número de declaración jurada, el impuesto liquidado y la fecha de su pago cuando corresponda.

Artículo 9º.- Plazos.- El plazo para presentar la declaración jurada y realizar el pago será de quince días contados desde el siguiente al del otorgamiento del acto o de la fecha en que quedó ejecutoriada la sentencia, o previamente a la inscripción si se realizara antes del referido plazo.

En caso de que el hecho generador se encuentre comprendido en un acto o contrato otorgado en el extranjero, el plazo se computará a partir de que el documento haya cumplido con los requisitos exigidos por el derecho positivo nacional para hacer valer el acto o contrato en el territorio nacional.

Artículo 10º.- Valor de derechos.- El valor del derecho de nuda propiedad resultará de aplicar al valor real del inmueble el descuento racional compuesto a la tasa del 6% (seis por ciento) anual por todo el tiempo de vigencia del usufructo del bien.

El derecho de usufructo será la diferencia entre el valor real del inmueble y el de la nuda propiedad.

Los derechos de uso y habitación corresponderán al 50% (cincuenta por ciento) y 25% (veinticinco por ciento) respectivamente del valor del usufructo.

Cuando el usufructo, el uso o la habitación se constituyan sin plazo, o por toda la vida del beneficiario o de un tercero, su duración se fijará tomando como máximo setenta años de vida probable del beneficiario o del tercero, con un mínimo de tres años. Las fracciones del año se computarán como un año.

Artículo 11º.- Exoneración.- Decláranse comprendidas en el artículo 7º del Título que se reglamenta, las enajenaciones de viviendas construídas en el marco del Sistema Público de Producción de Viviendas (artículo 112º y siguientes de la Ley N° 13.728 de 17 de diciembre de 1968) por el Banco Hipotecario del Uruguay y los organismos integrantes de dicho Sistema, mediante convenios con dicho Banco, que se realicen en cumplimiento de resoluciones administrativas de adjudicación dictadas de conformidad a la reglamentación aplicable y notificadas con anterioridad a la vigencia de la norma legal citada.

También están comprendidas las enajenaciones que se realicen en cumplimiento de un remate judicial o de una ejecución extrajudicial del Banco Hipotecario del Uruguay, cuya mejor postura haya tenido lugar antes de la vigencia del impuesto que se reglamenta.

A los efectos de la exoneración establecida en el literal B) del artículo 7º del Título que se reglamenta, se tendrá en cuenta la fecha de la inscripción de la promesa, aun cuando la misma no se encontrara vigente por haber caducado al momento de la vigencia de la mencionada disposición legal.

Nota: Ver Dto.198/999 de 07.07.999. B.S.E., se exonera por las enajenaciones de determinados inmuebles.

Notas del Capítulo II

Nota: Ver Dto.377/002 de 28.09.002, art.8º (D.Of.: 04.10.002), el que se transcribe:

"Artículo 8º.- La Dirección General Impositiva establecerá la forma y condiciones en que se hará efectivo el crédito a que refiere el artículo 3º de la Ley N° 17.555 de 18 de setiembre de 2002."

CAPÍTULO III

Trasmisiones por causa de muerte y de ausencia

Artículo 12º.- Hecho generador.- Este impuesto será aplicado a las sucesiones y ausencias cuya apertura legal fuera posterior al 31 de diciembre de 1992 y a las sentencias que acuerden la posesión definitiva de los bienes del ausente, posteriores a la indicada fecha.

El hecho generador a que refiere el literal E) del artículo 1º del Título que se reglamenta, sólo comprende la transmisión de la propiedad plena de los inmuebles por el modo sucesión. Por consiguiente, no se comprenden en el mismo la transmisión del dominio desmembrado, la consolidación del dominio por la muerte del usufructuario, y la transmisión de derechos posesorios.

En el caso de que el derecho real de habitación previsto en el artículo 881.1 del Código Civil afectara a un inmueble, urbano o rural, que además de hogar conyugal tuviera otros destinos, los interesados deberán declarar a los efectos de la determinación de la materia imponible cuál es el porcentaje no destinado a vivienda, a fin de prorratear el valor real actualizado.

Cuando el heredero acepta la herencia o legado deferida a su causante, de acuerdo con el derecho que le confiere el artículo 1040 del Código Civil, se verifican dos hechos generadores, en virtud de existir una doble transmisión sucesoria.

Artículo 13º.- Configuración del hecho generador.- En los casos previstos en el artículo anterior, el hecho generador se configurará con el fallecimiento del causante o cuando quede ejecutoriado el auto que declare definitiva la posesión de los bienes del ausente.

Artículo 14º.- Sujetos pasivos.- Serán contribuyentes en relación a los hechos generadores mencionados en los artículos anteriores:

- A)** Los herederos y los legatarios en el caso de sucesiones por causa de muerte;
- B)** los beneficiarios en los casos de posesión definitiva de los bienes del ausente.

Serán responsables solidarios:

- A)** En las sucesiones, todos los herederos por el total del impuesto, incluida la parte correspondiente al legatario de especie cierta;

B) en la posesión definitiva de los bienes del ausente, todos los beneficiarios.

Artículo 15º.- Declaración jurada y pago.- En el caso de las sucesiones por causa de muerte, el plazo máximo para abonar el tributo y presentar la declaración jurada correspondiente, será de un año, contado a partir del momento en que se configure el hecho generador.

En caso de posesión definitiva de los bienes del ausente, el plazo será de un año, contado desde que quede firme la sentencia respectiva.

CAPÍTULO IV

Disposiciones comunes

Artículo 16º.- Derogaciones.- Deróganse los Decretos N° 652/992 de 29 de diciembre de 1992, N° 485/993 de 12 de noviembre de 1993, N° 378/994 de 24 de agosto de 1994, y el artículo 54º del Decreto N° 99/998 de 21 de abril de 1998, a partir de la vigencia del presente.

Artículo 17º.- Comuníquese, publíquese, etc.- **SANGUINETTI** - LUIS MOSCA - YAMANDÚ FAU.

Publicado el 23.09.998 en el Diario Oficial N° 25.118.

Vigencia: a partir del 23.09.998

*ADICIONAL**IMPUESTO A LAS TRASMISIONES PATRIMONIALES**DECRETO N° 38/007*

Ministerio de Ganadería, Agricultura y Pesca
Ministerio de Economía y Finanzas

Montevideo, 29 de Enero de 2007

Visto: La Ley N° 18.064, de 27 de noviembre de 2006;

Resultando: la referida ley estableció un adicional al Impuesto a las Trasmisiones Patrimoniales creado por la Ley N° 16.107, de 31 de marzo de 1990, que alcanza a los hechos generadores que tengan por objeto inmuebles rurales;

Considerando: la conveniencia de estructurar en un decreto orgánico las normas reglamentarias para la liquidación del mismo;

Atento: a lo expuesto y a lo dispuesto por el ordinal 4° del artículo 168 de la Constitución de la República,

El Presidente de la República

DECRETA:

Artículo 1°.- Hecho generador.- Estarán gravados por el adicional del Impuesto a las Trasmisiones Patrimoniales los actos entre vivos comprendidos en los literales A), B), C) y D) del artículo 1° del Título 19 del Texto Ordenado 1996 y las transmisiones de bienes inmuebles a que refiere el literal E) de la misma norma, que tengan por objeto bienes inmuebles rurales.

Artículo 2°.- Monto imponible.- El monto imponible será el mismo que corresponda aplicar efectos de liquidar el Impuesto a las Trasmisiones Patrimoniales.

Artículo 3°.- Agentes de retención y percepción.- Designanse agentes de retención y de percepción a los escribanos intervinientes en los actos gravados entre vivos.

Artículo 4°.- Inmunidades y exoneraciones.- Regirán para este impuesto las causales de inmunidades y exoneraciones aplicables al Impuesto a las Trasmisiones Patrimoniales.

Quando se otorguen actos gravados respecto a bienes inmuebles rurales y se configure alguna causal de exoneración por la naturaleza pública de la institución adquirente, el escribano interviniente deberá dejar constancia expresa de esta circunstancia con mención de la norma legal de creación de la persona pública.

No están incluidas en el hecho generador:

- a. Las enajenaciones que se realicen en cumplimiento de promesas posteriores a la vigencia de la Ley N° 18.064, de 27 de noviembre de 2006, que hubiesen pagado el adicional creado por la misma.
- b. Las enajenaciones que se realicen en cumplimiento de promesas inscriptas antes de la vigencia de la Ley N° 18.064, de 27 de noviembre de 2006.

Artículo 5°.- Constancias notariales.- Cuando se otorguen actos gravados respecto de bienes inmuebles rurales y se configure alguna situación no gravada prevista en el artículo 5° de la ley que se reglamenta, el escribano interviniente deberá dejar constancia en el propio documento y bajo su responsabilidad, en las mismas condiciones reglamentarias establecidas para el Impuesto a las Trasmisiones Patrimoniales, de la verificación de los siguientes extremos de hecho:

- a. Que el inmueble rural que se adquiere no supera las 500 hectáreas índice CONEAT 100.
- b. Que la suma de las hectáreas de los inmuebles rurales que el contribuyente de este adicional sea propietario al momento de configurarse el hecho generador, y la del inmueble rural objeto del mismo, no supere las 500 hectáreas índice CONEAT 100.
- c. Para acreditar dicho extremo el escribano interviniente exigirá que en el documento, el referido contribuyente declare si es propietario de otro u otros inmuebles rurales, y para el caso afirmativo que identifique los respectivos números de padrón, fracción, localidad o sección catastral y departamento donde se halla ubicado cada inmueble rural. A efectos de calcular el número total de hectáreas deberá tenerse presente las respectivas cédulas catastrales de donde surja la información del índice de productividad del padrón, fracción, localidad o sección catastral.

En relación a la declaración que se debe incluir en el documento otorgado, el escribano deberá instruir a la parte adquirente sobre las consecuencias penales derivadas de la formulación de una declaración jurada falsa (Código Penal, artículo 239) y deberá dejar constancia del cumplimiento de este requisito.

Para el caso que no exista o sea de difícil determinación o acreditación el índice CONEAT respecto del padrón o fracción del mismo, se deberá considerar la aplicación al caso del índice CONEAT 100.

- d. A los efectos de acreditar el patrimonio total del contribuyente de este adicional valuado según normas fiscales, el escribano exigirá una declaración jurada, en las condiciones establecidas en el literal anterior, respecto que su patrimonio total avaluado fiscalmente no supera el mínimo no imponible establecido de acuerdo al artículo 43° del Título 14 del Texto Ordenado 1996. Para el caso en que existan bienes gravados por el Impuesto al Patrimonio, el escribano exigirá la acreditación de los valores de los bienes que integran el patrimonio según normas fiscales.

Quienes se amparen en las situaciones excluidas del adicional que se reglamenta, deberán presentar declaración jurada ante la Dirección General Impositiva acompañada de la documentación establecida en este artículo.

Los Registros Públicos no inscribirán documentos respecto de los cuales no se hayan cumplido las formalidades previstas por el presente artículo.

Artículo 6°.- Enajenaciones no incluidas.- A los efectos establecidos en el artículo 5° de la ley que se reglamenta, se establecen las siguientes reglas:

- a. Si se adquiriese en un mismo acto o en actos distintos pero ocurridos en un lapso no mayor a siete días hábiles, más de un bien inmueble rural a un mismo enajenante, la

superficie total de los mismos deberá sumarse a la superficie de aquellos que ya fuesen propiedad del adquirente, para la determinación del límite a que refiere el literal A) de la norma.

- b. El patrimonio al que refiere el literal B) de la norma será el valuado según normas fiscales al 31 de diciembre del año anterior al del acaecimiento del acto gravado.
- c. Los cónyuges que vivan conjuntamente aplicarán a los efectos dispuestos por el literal B) referido, el mínimo no imponible correspondiente al núcleo familiar vigente al 31 de diciembre del año anterior al del acaecimiento del acto gravado. Asimismo deberán considerar la totalidad del patrimonio del referido núcleo a dicha fecha.

En aquellos casos en que solamente alguno de los adquirentes verifique las condiciones de no inclusión referidas, no estará gravada la cuota parte correspondiente.

Artículo 7°.- Versión.- El Poder Ejecutivo deberá verter al Instituto Nacional de Colonización la totalidad de la recaudación del adicional que se reglamenta, dentro de los diez días de realizada la Rendición de Cuentas del mes anterior por la Dirección General Impositiva.

Artículo 8°.- Remisión.- Serán de aplicación a este adicional las normas reglamentarias relativas a forma, plazo y condiciones de liquidación y pago del Impuesto a las Trasmisiones Patrimoniales, así como las demás disposiciones contenidas en el decreto N° 252/998, de 16 de setiembre de 1998 que no se opongan a lo previsto expresamente en el presente decreto.

Artículo 9°.- Comuníquese, etc. **Dr. TABARÉ VÁZQUEZ, Presidente de la República;** JOSÉ MUJICA; DANILO ASTORI.

Publicado el 06.02.007 en el Diario Oficial N° 27.176.