[image: image1.png]www.improsa.com

Tel.: (506) 2284 4000

CAMBIOS EN MATERIA DE FIDEICOMISOS Y TRASPASOS A RAIZ DE LA ENTRADA EN VIGENCIA DE LA LEY DE FORTALECIMIENTO DE LA GESTIÓN TRIBUTARIA

El día 28 de setiembre de 2012, se publicó en el Diario Oficial La Gaceta la Ley de Fortalecimiento de la Gestión Tributaria, No. 9069, que reformó el artículo 662 del Código de Comercio y varias normas de la Ley del Impuesto de Traspaso de Bienes Inmuebles.

A continuación, se hace un resumen de dichos cambios y sus implicaciones en materia de fideicomisos y estructuración inmobiliaria:

"Artículo 662.-

Cuando sea necesario inscribir en el Registro Público los bienes inmuebles fideicometidos, a favor de un fiduciario debidamente inscrito ante la Superintendencia General de Entidades Financieras (Sugef) y, en su calidad de tal, con un fideicomisario constituido como sociedad o empresa dedicada a prestar servicios financieros, la cual debe estar debidamente inscrita ante la Sugef, dichos inmuebles estarán exentos del impuesto sobre traspasos de bienes inmuebles y de todo pago por concepto de derechos de registro y demás impuestos que se pagan por tal inscripción, mientras los bienes permanezcan en el fideicomiso y constituyan una garantía, por una operación financiera o crediticia. Cuando el fiduciario traspase los bienes fideicometidos a un tercero diferente del fideicomitente original, se deberá cancelar la totalidad de los cargos por concepto de derechos de registro y demás impuestos que correspondan por esa segunda inscripción, incluido el impuesto sobre traspasos de bienes inmuebles. No podrá el fideicomitente formar parte conjunta o separada del fideicomisario ni el fideicomisario podrá formar parte conjunta o separada del fideicomitente.

Los bienes muebles e inmuebles fideicometidos a favor de un fiduciario, que permanezcan en un fideicomiso, debidamente inscrito en el Registro Público y constituido al amparo de la legislación que se reforma, cuando el fiduciario los traspase a un tercero diferente del fideicomitente original deberá cancelar la totalidad de los cargos por concepto de derechos de registro y demás impuestos que correspondan por esa segunda inscripción, incluido el impuesto sobre traspasos de bienes inmuebles y el impuesto sobre la transferencia de vehículos automotores, aeronaves y embarcaciones, cuando corresponda.” (el subrayado es nuestro)

De conformidad con la norma reformada, los principales cambios introducidos son:

1. La exención del traspaso de bienes a un fideicomiso seguirá vigente únicamente para bienes inmuebles.

2. Esa exención aplicará sólo cuando el Fiduciario esté inscrito ante la SUGEF.

3. La exención sólo aplicará cuando el fideicomiso sea para garantizar una operación crediticia o financiera otorgada por un fideicomisario que deberá ser una empresa dedicada a prestar servicios financieros e inscrita ante la SUGEF.

De conformidad con lo anterior, no están exentos:
1. Los fideicomisos de garantía que garantizan créditos otorgados por entidades no inscritas ante la SUGEF (por ejemplo, los bancos del exterior y los bancos de primer orden, así como los préstamos de sujetos privados).

2. Los fideicomisos que no sean de garantía, tales como: fideicomisos testamentarios, fideicomisos de estructuración inmobiliaria, fideicomisos de titularización.

3. Los fideicomisos con bienes muebles. Deberán pagar el impuesto de traspaso cuando así corresponda (por ejemplo, los vehículos).
4. Los fideicomisos de banca de segundo piso, que son fideicomisos de garantía con cartera de crédito, sin que exista emisión de título.
Por otra parte, la nueva ley introduce cambios de fondo en el tema de traspaso sobre bienes inmuebles, al modificar los artículos 2, 3, 4, 7, 10 y 12 de la Ley N.º 6999, Ley del Impuesto sobre el Traspaso de Bienes Inmuebles.

“Artículo 2.-
Definición de traspaso

Para los fines de esta ley, se entenderá por traspaso todo negocio jurídico por el cual se transfiera, directa o indirectamente, un inmueble, atendiendo a la naturaleza jurídica del negocio respectivo y no a la denominación que a este le hayan dado las partes. Por traspaso indirecto se entiende cualquier negocio jurídico que implique la transferencia del poder de control sobre una persona jurídica titular del inmueble.

No constituyen traspasos, para los efectos de esta ley, y por lo tanto no estarán sujetos a sus previsiones, los siguientes negocios jurídicos:

a) Las capitulaciones matrimoniales.

b) La renuncia de bienes gananciales.

c) El reconocimiento de aporte matrimonial.

d) Las adjudicaciones o la división de bienes entre cónyuges o entre condueños.

e) Las cesiones de derechos hereditarios o de adjudicaciones hereditarias.

f) Las cesiones de remates.

g) Las expropiaciones de inmuebles.

h) La restitución de inmuebles en virtud de anulación, rescisión o resolución de contratos.”

Lo anterior significa, que no importa la denominación que utilicen las partes (sea cesión de acciones, fideicomiso o compraventa) cualquier documento que establezca la transferencia de un bien inmueble que implique la transferencia del control del mismo, deberá pagar el impuesto de traspaso. Los fideicomisos de garantía exentos que son descritos en la reforma al artículo 662 del Código de Comercio, no deben transferir el poder de control del inmueble. En otras palabras, el Fideicomitente debe seguir ejerciendo esa facultad para que pueda ser considerado un fideicomiso exento.

1

