

SUJECCIÓN AL IMPUESTO SOBRE SUCESIONES Y DONACIONES

Artículo 3 Ley 29/1987. Hecho imponible.

1. Constituye el hecho imponible:
 - a) La adquisición de bienes y derechos por herencia, legado o cualquier otro título sucesorio.
 - b) La adquisición de bienes y derechos por donación o cualquier otro negocio jurídico a título gratuito, "inter vivos".
 - c) La percepción de cantidades por los beneficiarios de contratos de seguros sobre la vida, cuando el contratante sea persona distinta del beneficiario, salvo los supuestos expresamente regulados en el artículo 16.2,a), de la Ley del Impuesto sobre la Renta de las Personas Físicas y otras Normas Tributarias.
2. Los incrementos de patrimonio a que se refiere el número anterior, obtenidos por personas jurídicas, no están sujetos a este impuesto y se someterán al Impuesto sobre Sociedades.

Artículo 3 d), e) y f) Real Decreto 1629/1991. Supuestos de no sujeción.

No están sujetos al Impuesto sobre Sucesiones y Donaciones:

.../...

- d) *Las cantidades, prestaciones o utilidades entregadas por corporaciones, asociaciones, fundaciones, sociedades, Empresas y demás Entidades a sus trabajadores, empleados y asalariados cuando deriven directa o indirectamente de un contrato de trabajo, aunque satisfagan a través de un seguro concertado por aquéllas.*
- e) *Las cantidades que en concepto de prestaciones se perciban por los beneficiarios de Planes y Fondos de Pensiones o de sus sistemas alternativos,*

siempre que esté dispuesto que estas prestaciones se integren en la base imponible del Impuesto sobre la Renta del perceptor.

- f) *Las cantidades percibidas por un acreedor, en cuanto beneficiario de un contrato de seguro sobre la vida celebrado con el objeto de garantizar el pago de una deuda anterior, siempre que resulten debidamente probadas estas circunstancias.*

Artículo 10.1.c) Real Decreto 1629/1991. Hecho Imponible.

1. *Constituye el hecho imponible:*

.../...

- c) *La percepción de cantidades por los beneficiarios de contratos de seguro sobre la vida, cuando el contratante sea persona distinta del beneficiario.*

.../...

Art. 12 e) Real Decreto 1629/1991. Negocios jurídicos gratuitos e “inter vivos”.

Entre otros, tienen la consideración de negocios jurídicos gratuitos e “inter vivos” a los efectos de este Impuesto, además de la donación, los siguientes:

.../...

- e) *El contrato de seguro sobre la vida, para caso de sobrevivencia del asegurado y el contrato individual de seguro para caso de fallecimiento del asegurado que sea persona distinta del contratante, cuando en uno y otro caso el beneficiario sea persona distinta del contratante.*

Artículo 13 Real Decreto 1629/1991. Supuestos de sujeción del seguro de accidentes.

La percepción de cantidades por el beneficiario de un seguro de accidentes estará incluida en el hecho imponible de la letra c) del artículo 10 de este Reglamento cuando tenga su causa en el fallecimiento de la persona asegurada.

Artículo 9 Ley 6/2000. Transmisiones entre cónyuges para efectuar aportaciones a planes de pensiones de acuerdo con el artículo 46.1.6º de la Ley del Impuesto sobre la Renta de las Personas Físicas.

Las transmisiones entre cónyuges que se produzcan como consecuencia de lo establecido en el artículo 46.1.6º de la Ley del Impuesto sobre la Renta de las Personas Físicas y otras Normas Tributarias, no estarán sujetas al Impuesto sobre Sucesiones y Donaciones hasta el límite previsto en el citado precepto.

SUJETOS PASIVOS DEL IMPUESTO

Artículo 5 c) Ley 29/1987. Sujetos pasivos.

Estarán obligados al pago del Impuesto a título de contribuyentes, cuando sean personas físicas:

.../...

- c) En los seguros sobre la vida, los beneficiarios.

Artículo 7 Ley 29/1987. Obligación real.

A los contribuyentes no incluidos en el artículo inmediato anterior se les exigirá el Impuesto, por obligación real, por la adquisición de bienes y derechos, cualquiera que sea su naturaleza, que estuvieran situados, pudieran ejercitarse o hubieran de cumplirse en territorio español, así como por la percepción de cantidades derivadas de contratos de seguros sobre la vida cuando el contrato haya sido realizado con entidades aseguradoras españolas o se haya celebrado en España con entidades extranjeras que operen en ella.

Artículo 8.1.b) Ley 29/1987. Responsables subsidiarios.

1. Serán subsidiariamente responsables del pago del Impuesto salvo que resultaren de aplicación las normas sobre responsabilidad solidaria de la Ley General Tributaria:

.../...

- b) En las entregas de cantidades a quienes resulten beneficiarios como herederos o designados en los contratos, las entidades de seguros que las verifiquen.

A estos efectos no se considerará entrega de cantidades a los beneficiarios de contratos de seguro el pago a cuenta de la prestación que tenga como exclusivo fin el pago del propio Impuesto sobre Sucesiones y Donaciones que grave la percepción de dicha prestación, siempre que se realice mediante la entrega a los beneficiarios de cheque bancario expedido a nombre de la Administración acreedora del Impuesto.

.../...

Artículo 16.1.b) y c) Real Decreto 1629/1991. Contribuyentes.

1. *Estarán obligados al pago del Impuesto a título de contribuyentes:*

.../...

b) *En las donaciones y demás transmisiones lucrativas “inter vivos”, el donatario o el favorecido por ellas, considerándose como tal al beneficiario del seguro de vida para caso de sobrevivencia del asegurado o al beneficiario del seguro individual, en el caso de fallecimiento del asegurado que sea persona distinta del contratante.*

c) *En los casos del seguro sobre la vida para caso de muerte del asegurado y en los del artículo 13 de este Reglamento, el beneficiario.*

.../...

Art. 18.1 Real Decreto 1629/1991. Obligación real de contribuir.

1. *A los contribuyentes no incluidos en el artículo inmediato anterior se les exigirá el Impuesto por obligación real por la adquisición de bienes y derechos, cualquiera que sea su naturaleza, que estuvieran situados, pudieran ejercitarse o hubieran de cumplirse en territorio español, así como por la percepción de cantidades derivadas de contratos de seguro sobre la vida cuando el contrato haya sido celebrado con Entidades aseguradoras españolas, o se haya celebrado en España con Entidades extranjeras que operen en ella, salvo que se abonen a personas no residentes en España por establecimientos permanentes de Entidades españolas situados en el extranjero, con cargo a los mismos, cuando dichas prestaciones estén directamente vinculadas a la actividad del establecimiento en el extranjero.*

.../...

BASE IMPONIBLE

Artículo 9 c) Ley 29/1987. Base imponible

Constituye la base imponible del Impuesto:

.../...

- c) En los seguros sobre la vida, las cantidades percibidas por el beneficiario. Las cantidades percibidas por razón de seguros sobre la vida se liquidarán acumulando su importe al del resto de los bienes y derechos que integran la porción hereditaria del beneficiario cuando el causante sea, a su vez, el contratante del seguro individual o el asegurado en el seguro colectivo.

Artículo 11.1.c) Ley 29/1987. Adición de bienes.

- 1. En las adquisiciones “mortis causa”, a efectos de la determinación de la participación individual de cada causahabiente, se presumirá que forman parte del caudal hereditario:

.../...

- c) Los bienes y derechos que hubieran sido transmitidos por el causante durante los cinco años anteriores a su fallecimiento, reservándose el usufructo de los mismos o de otros del adquirente o cualquier otro derecho vitalicio, salvo cuando se trate de seguros de renta vitalicia contratados con entidades dedicadas legalmente a este género de operaciones;

.../...

Artículo 34.3 primer párrafo Real Decreto 1629/1991. Valoración del ajuar doméstico.

.../...

- 3. *Para el cálculo del ajuar doméstico en función de porcentajes sobre le resto del caudal relicto, no se incluirá en éste el valor de los bienes adicionados en virtud de lo dispuesto en los artículos 25 a 28 de este Reglamento ni, en su caso, el de*

las donaciones acumuladas, así como tampoco el importe de las cantidades que procedan de seguros sobre la vida contratados por el causante si el seguro es individual o el de los seguros en que figure como asegurado si fuere colectivo.

.../...

Artículo 39 Real Decreto 1629/1991. Principio general.

- 1. En la percepción de cantidades procedentes de contratos de seguro sobre la vida para caso de muerte del asegurado, constituirá la base imponible el importe de las cantidades percibidas por el beneficiario. Estas cantidades se acumularán al valor de los bienes y derechos que integren la porción hereditaria del beneficiario cuando el causante sea, a su vez, el contratante del seguro individual o el asegurado en el seguro colectivo.*
- 2. Cuando el seguro se hubiese contratado por cualquiera de los cónyuges con cargo a la sociedad de gananciales y el beneficiario fuese el cónyuge sobreviviente, la base imponible estará constituida por la mitad de la cantidad percibida.*

BASE LIQUIDABLE

Artículo 20.1 y 2.a) y b) Ley 29/1987. Base liquidable

1. En las adquisiciones "mortis causa", incluidas las de los beneficiarios de pólizas de seguros de vida, la base liquidable se obtendrá aplicando en la base imponible las deducciones que, conforme a lo previsto en el artículo 13.tres de la Ley de Cesión de Tributos del Estado a las Comunidades Autónomas y de Medidas Fiscales Complementarias, hayan sido aprobadas por la Comunidad Autónoma. Estas reducciones se practicarán por el siguiente orden: en primer lugar las análogas a las del Estado y, a continuación, las creadas por las Comunidades Autónomas.
2. Si la Comunidad Autónoma no hubiese regulado las reducciones a que se refiere el apartado anterior o si aquélla no hubiese asumido competencias normativas

en materia de Impuesto sobre Sucesiones y Donaciones o no resultase aplicable a los sujetos pasivos la normativa propia de la Comunidad, se aplicarán las siguientes reducciones:

a) La que corresponda de las incluidas en los grupos siguientes:

Grupo I: Adquisiciones por descendientes y adoptados menores de veintiún años: 2.655.000 pesetas, más 664.000 pesetas por cada año menos de veintiuno que tenga el causahabiente, sin que la reducción pueda exceder de 7.963.000 pesetas.

Grupo II: Adquisiciones por descendientes y adoptados de veintiuno o más años, cónyuges, ascendientes y adoptantes: 2.655.000 pesetas.

Grupo III: Adquisiciones por colaterales de segundo y tercer grado, ascendientes y descendientes por afinidad: 1.330.000 pesetas.

Grupo IV: En las adquisiciones por colaterales de cuarto grado; grados más distantes y extraños, no habrá lugar a reducción.

Se aplicará, además de las que pudieran corresponder en función del grado de parentesco con el causante, una reducción de 7.963.000 pesetas a las personas que tengan la consideración legal de minusválidos, con un grado de discapacidad igual o superior al 33 por 100 e inferior al 65 por 100, de acuerdo con el baremo a que se refiere el artículo 148 del texto refundido de la Ley General de la Seguridad Social, aprobada por el Real Decreto legislativo 1/1994, de 20 de junio; la reducción será de 25.000.000 de pesetas para aquellas personas que, con arreglo a la normativa anteriormente citada, acrediten un grado de minusvalía igual o superior al 65 por 100.

b) Con independencia de las reducciones anteriores, se aplicará una reducción del 100 por 100 con un límite de 1.530.000 pesetas, a las cantidades percibidas por los beneficiarios de contratos de seguros sobre la vida, cuando su parentesco con el contratante fallecido sea el de cónyuge, ascendiente, descendiente, adoptante o adoptado. En los

seguros colectivos o contratados por las empresas en favor de sus empleados se estará al grado de parentesco entre el asegurado fallecido y el beneficiario.

La reducción será única por sujeto pasivo, cualquiera que fuese el número de contratos de seguros de vida de los que sea beneficiario, y no será aplicable cuando éste tenga derecho a la establecida en la disposición transitoria cuarta de esta Ley.

.../...

CUOTA TRIBUTARIA

Artículo 22.2. tercer párrafo Ley 29/1987. Cuota Tributaria

.../...

En los casos de seguros sobre la vida se aplicará el coeficiente que corresponda al patrimonio preexistente del beneficiario y al grupo en que por su parentesco con el contratante estuviese encuadrado. En los seguros colectivos o contratados por las empresas en favor de sus empleados se estará al coeficiente que corresponda al patrimonio preexistente del beneficiario y al grado de parentesco entre éste y el asegurado.

.../...

DEVENGO DEL IMPUESTO

Artículo 24.1 Ley 29/1987. Devengo.

1. En las adquisiciones por causa de muerte y en los seguros sobre la vida, el impuesto se devengará el día del fallecimiento del causante o del asegurado o cuando adquiriera firmeza la declaración del fallecimiento del ausente, conforme al artículo 196 del Código Civil.

.../...

OBLIGACIONES FORMALES

Artículo 32.5 Ley 29/1987. Deberes de las Autoridades, funcionarios y particulares.

.../...

5. Las Entidades de Seguros no podrán efectuar la liquidación y pago de los concertados sobre la vida de una persona a menos que se justifique haber presentado a liquidación la documentación correspondiente o, en su caso, el ingreso de la autoliquidación practicada.

.../...

Artículo 35 Ley 29/1987. Liquidaciones parciales a cuenta.

1. Los interesados en sucesiones hereditarias podrán solicitar que se practique una liquidación parcial del Impuesto a los solos efectos de cobrar seguros sobre la vida, créditos del causante, haberes devengados y no percibidos por el mismo, retirar bienes, valores, efectos o dinero que se hallaren en depósito y demás supuestos análogos.
2. Reglamentariamente se regulará la forma y plazos para practicar estas liquidaciones y los requisitos para que los interesados puedan proceder al cobro de las cantidades o a la retirada del dinero o los bienes depositados.

En las liquidaciones parciales que se practiquen para el cobro de seguros sobre la vida de cualquier tipo se tendrán en cuenta las reducciones previstas en el artículo 20 de esta Ley, con los requisitos y límites establecidos en el mismo.

3. Las liquidaciones parciales tendrán el carácter de ingresos a cuenta de la liquidación definitiva que proceda por la sucesión hereditaria de que se trate.

Artículo 39.4 Ley 29/1987. Pago fraccionado.

.../...

4. En los seguros sobre la vida en los que el causante sea a su vez el contratante o el asegurado en el seguro colectivo y cuyo importe se perciba en forma de renta, se fraccionará a solicitud del beneficiario el pago del impuesto correspondiente en el número de años en los que perciba la pensión, si la renta fuera temporal, o en un número máximo de quince años si fuera vitalicia, mientras no se ejercite el derecho de rescate.

El aplazamiento no exigirá la constitución de ningún tipo de caución sin que devengue tampoco ningún tipo de interés.

Por la extinción de la pensión dejarán de ser exigibles los pagos fraccionados pendientes que, no obstante, lo serán en caso de ejercitarse el derecho de rescate.

Reglamentariamente se determinará el procedimiento para la aplicación de lo dispuesto en este apartado.

Artículo 66.4.c) Real Decreto 1629/1991. Contenido de documento y documentación complementaria.

.../...

5. *Cuando se trate de adquisiciones por causa de muerte, junto con el documento o declaración que en relación de bienes deberá incluir, en su caso, los gananciales del matrimonio, se presentarán:*

.../...

- c) *Un ejemplar de los contratos de seguro concertados por el causante o certificación expedida por la Entidad aseguradora en el caso del seguro colectivo, aun cuando hubieran sido objeto, con anterioridad, de la liquidación parcial.*

.../...

Artículo 67.1.a) Real Decreto 1629/1991. Plazos de presentación.

1. *Los documentos o declaraciones se presentarán en los siguientes plazos:*
 - a) *Cuando se trate de adquisiciones por causa de muerte, incluidas las de los beneficiarios de contratos de seguro de vida, en el de seis meses, contados desde el día del fallecimiento del causante o desde aquel en que adquiera firmeza la declaración de fallecimiento.*

El mismo plazo será aplicable a las adquisiciones del usufructo pendientes del fallecimiento del usufructuario, aunque la desmembración del dominio se hubiese realizado por acto "inter vivos".

.../...

Artículo 70.1.c) Real Decreto 1629/1991. Competencia territorial.

1. Los documentos o declaraciones se presentarán en las siguientes oficinas:

.../...

- c) Cuando se trate exclusivamente de la percepción de cantidades por los beneficiarios de contratos de seguro sobre la vida, los interesados podrán optar por realizar la presentación en la oficina correspondiente al territorio donde la Entidad aseguradora deba proceder al pago.

.../...

Artículo 78.1 Real Decreto 1629/1991. Liquidaciones parciales a cuenta.

1. Los interesados en sucesiones hereditarias podrán solicitar de la oficina competente, dentro de los plazos establecidos para la presentación de documentos o declaraciones que se practique liquidación parcial del Impuesto a los solos efectos de cobrar seguros sobre la vida, créditos del causante, haberes devengados y no percibidos por el mismo, o retirar bienes, valores efectos o dinero que se hallasen en depósito, o bien en otros supuestos análogos en los que, con relación a bienes en distinta situación, existan razones suficientes que justifiquen la práctica de liquidación parcial.

.../...

Artículo 86.1 Real Decreto 1629/1991. Régimen de autoliquidación:Requisitos.

1. La opción de los sujetos pasivos por el régimen de autoliquidación exigirá que en las declaraciones-liquidaciones se incluya el valor de la totalidad de los bienes y derechos transmitidos y que, tratándose de adquisiciones por causa de muerte, incluidas las realizadas por los beneficiarios de contratos de seguro de vida para caso de muerte del asegurado, todos los adquirentes interesados en la sucesión o el seguro estén incluidos en el mismo documento o declaración y exista la conformidad de todos.

El importe ingresado por una autoliquidación que no reúna los requisitos exigidos en el párrafo tendrá el carácter de mero ingreso a cuenta, pero no dará lugar a que la oficina gestora dé cumplimiento a lo establecido en el artículo 87, apartados 3 y 4 de este Reglamento.

.../...

Artículo 89.1 Real Decreto 1629/1991. Autoliquidaciones parciales a cuenta.

1. *De conformidad con lo dispuesto en el artículo 86.2 de este Reglamento, tratándose de adquisiciones por causa de muerte, los sujetos pasivos, previa conformidad de todos en caso de ser más de uno, podrán proceder a la práctica de una autoliquidación parcial del Impuesto a los solos efectos de cobrar seguros sobre la vida, créditos del causante, haberes devengados y no percibidos por el mismo o retirar bienes, valores, efectos o dinero que se encuentren en depósito, o bien en otros supuestos análogos en los que, con relación a otros bienes en distinta situación, existan razones suficientes que justifiquen la práctica de autoliquidación parcial.*

Los sujetos pasivos que presenten la autoliquidación parcial deberán proceder posteriormente a presentar la autoliquidación por la totalidad de los bienes y derechos que hayan adquirido, en la forma prevista en los artículos 86 y 87 anteriores.

.../...

BENEFICIOS FISCALES. RÉGIMEN TRANSITORIO

Disposición Transitoria Cuarta Ley 29/1987.

Asimismo, cuando el contrato se hubiese celebrado antes de la publicación del proyecto de esta Ley en el Boletín Oficial de las Cortes, la percepción de cantidades por los beneficiarios de contratos de seguro sobre la vida, continuará disfrutando de los beneficios fiscales establecidos en los artículo 19, 1, 3º y 20, 1, 1º,3º,4º y 5º del texto refundido de la Ley del Impuesto General sobre las Sucesiones, aprobado por Decreto 1018/1967, de 6 de abril. Para la aplicación transitoria de estos beneficios, en

los casos en que el evento se establezca sobre la vida de persona distinta del contratante, el seguro tendrá que haber sido concertado con tres años, al menos, de anterioridad a la fecha en que aquél se produzca, salvo que se hubiere contratado en forma colectiva.