

TMF
GROUP

Global reach
Local knowledge

Planificación e inversiones patrimoniales: la sociedad civil de Derecho belga


Introducción

La gestión de los patrimonios personales se ha convertido en un proceso cada vez más complejo. Las oportunidades mundiales y los cambiantes entornos económicos y reglamentarios han hecho necesarias la realización de evaluaciones constantes y la búsqueda de soluciones inteligentes.

A consecuencia de ello, es absolutamente imprescindible contar con un proveedor de servicios que sepa dar respuesta a las complejidades y los retos derivados de la gestión eficiente de patrimonios.

TMF Group crea y administra un amplio abanico de soluciones que ayuda a gestionar sus activos internacionales, responder a cuestiones de índole fiscal y reglamentaria, planificar transmisiones empresariales y hereditarias, y facilitar la realización de inversiones rentables ahora y en el futuro.


La sociedad civil de Derecho belga

Una de las herramientas más eficaces para la planificación patrimonial y la adquisición de inversiones de cartera es la sociedad civil de Derecho belga.

Este tipo de sociedad es transparente a efectos tributarios, por lo que ofrece a los inversores extranjeros extraordinarios beneficios fiscales y constituye una alternativa a las habituales entidades exentas de impuestos.

Las principales ventajas de utilizar una sociedad civil de Derecho belga son las siguientes:

- No requiere formalidades de registro con respecto a su constitución.
- No exige publicación ni presentación de documentos oficiales en Bélgica.
- Bélgica no tiene la consideración de paraíso fiscal ni está en ninguna lista negra de jurisdicciones sospechosas.
- A tenor de la legislación conocida como «marcado de la casilla correspondiente», cuyo objeto es elegir la clasificación de entidades, es posible tratar a la sociedad civil como una sociedad mercantil a efectos fiscales en Estados Unidos. De este modo, es posible evitar el impuesto estadounidense sobre el patrimonio.

La constitución de la sociedad y otros requisitos

Una sociedad civil de Derecho belga es una persona jurídica que no tiene carácter mercantil en Bélgica. Tiene la consideración de un contrato, por lo que mientras que no lleve a cabo actividades comerciales se la considera una entidad transparente y «traslúcida» a efectos fiscales. Por este motivo,

los activos, los pasivos y los resultados de la sociedad civil se atribuyen a sus socios.

La constitución de una sociedad civil puede hacerse por medio de una escritura notarial o de un documento privado otorgado por dos socios como mínimo. No es necesario presentar dicha escritura a ninguna autoridad pública.

Es posible obtener un certificado de su existencia legal si así se solicita a un abogado belga.

En la mayoría de los casos, en la escritura de constitución suele estipularse lo siguiente:

- Quiénes son los socios de la sociedad civil.
- Cuáles son sus aportaciones correspondientes.
- Cuál es el objeto de la sociedad civil.
- Quién será responsable de su administración (ésta puede llevarse a cabo por los propios socios o bien puede delegarse a un director ejecutivo).
- Qué ocurre en caso de fallecimiento de uno de los socios (por lo común, su participación en la sociedad se transmite a sus herederos legales).

Pese a que la sociedad civil no está excesivamente reglamentada en el Derecho belga, es esencial que cuente al menos con dos socios y que cada socio tenga derecho a los beneficios de la sociedad civil.

A condición de que la sociedad civil se dedique a realizar inversiones de cartera no comerciales fuera de Bélgica, y siempre y cuando los socios sean personas

físicas o entidades no mercantiles que no sean residentes ni realicen

actividades en Bélgica, la sociedad civil y sus socios no estarán sujetos al impuesto sobre las rentas del capital en Bélgica.

Por otro lado, la sociedad civil puede ser considerada una sociedad mercantil en Estados Unidos al amparo de la legislación conocida como «marcado de la casilla correspondiente», lo cual permite evitar el impuesto sobre el patrimonio. Esta legislación sólo es aplicable si la sociedad civil tiene propiedades en EE UU. Al marcar la casilla correspondiente, la sociedad civil pasa a considerarse una sociedad mercantil en Estados Unidos, por lo que está exenta del impuesto estadounidense sobre el patrimonio.

Además, la sociedad civil es una herramienta excelente de planificación patrimonial hereditaria, ya que permite que los padres transmitan inmediatamente sus propiedades (o una parte de ellas) a sus hijos antes de producirse el fallecimiento, y de ese modo seguir controlando las propiedades mientras están vivos. En la mayor parte de los casos, tanto los hijos como los padres son los socios de una sociedad civil, a la vez que en la escritura de constitución se estipula que los padres han sido nombrados administradores de todas las propiedades. Una vez que los padres fallecen, los herederos conjuntos sustituyen al socio fallecido en virtud de lo dispuesto en la legislación sobre sucesiones de su país de origen.

A condición de que todas las propiedades no estén mantenidas o ubicadas en Bélgica, y siempre y cuando los socios y sus herederos no sean residentes en Bélgica, la aportación y las participaciones de la sociedad civil no son objeto del impuesto sobre sucesiones ni del impuesto sobre donaciones.


Servicios prestados por TMF Group

Ofrecemos una amplia gama de servicios a los clientes que desean crear una sociedad civil de Derecho belga, entre los que destacan los siguientes:

- La constitución de la sociedad civil.
- La obtención de un certificado de su existencia legal.
- La liquidación de la sociedad civil.
- Las modificaciones en cuanto a los socios o a la estructura del capital.
- La oferta de domicilio social.
- El reenvío de correo.
- La actuación como director ejecutivo.
- La realización de pagos.

TMF Group es también miembro del Colegio belga de Censores Públicos de Cuentas y Consultores Fiscales, por lo cual podemos hacernos cargo de la elaboración de los estados financieros o de cualquier informe analítico de resultados. Asimismo, recomendamos la celebración de una reunión anual con el fin de analizar las inversiones y los resultados.

También ofrecemos un único punto de contacto a todos los clientes, con independencia del lugar en que lleven a cabo sus negocios. Trabajamos en colaboración con nuestros clientes a fin de lograr un conocimiento exhaustivo de sus objetivos y planes, por lo que garantizamos su plena comunicación a nuestros profesionales locales para que actúen pertinentemente.

TMF Group es una organización independiente, lo cual significa que tenemos libertad para trabajar con los bancos de nuestros clientes, sus asesores u otros colaboradores profesionales, sin estar sometidos a limitaciones a causa de gobernanza corporativa o de la autoridad reglamentaria local.

Nos comprometemos a mejorar continuamente nuestros servicios, de manera que nuestros clientes estén plenamente satisfechos con la alta calidad de nuestras prestaciones.


Información adicional

Para más información sobre estos servicios y nuestros precios, diríjase a Ann Lavrysen en la dirección de correo electrónico:

E: ann.lavrysen@tmf-group.com

T: +32 2 732 56 95

TMF Belgium NV

Tour & Taxis

Havenlaan 86C, box 204

1000 Brussels

Disclaimer

Whilst we have taken reasonable steps to provide accurate and up to date information in this publication, we do not give any warranties or representations, whether express or implied, in this respect. The information is subject to change without notice. The information contained in this publication is subject to changes in (tax) laws in different jurisdictions worldwide. None of the information contained in this publication constitutes an offer or solicitation for business, a recommendation with respect to our services, a recommendation to engage in any transaction or to engage us as a legal, tax, financial, investment or accounting advisor. No action should be taken on the basis of this information without first seeking independent professional advice. We shall not be liable for any loss or damage whatsoever arising as a result of your use of or reliance on the information contained herein. This is a publication of TMF Group B.V., P.O. Box 23393, 1100 DW Amsterdam, the Netherlands (contact@tmf-group.com). TMF Group B.V. is part of TMF Group, consisting of a number of companies worldwide. Any group company is not a registered agent of another group company. A full list of the names, addresses and details of the regulatory status of the companies are available on our website: www.tmf-group.com. © June 2015 TMF Group B.V.


tmf-group.com/belgium