

República Oriental del Uruguay
Ministerio de Economía y Finanzas

MINISTERIO DE ECONOMÍA Y FINANZAS

Montevideo, **26 OCT 2018**

2018/05/001/60/200

VISTO: el capítulo IV de la Ley N° 19.484 de 5 de enero de 2017, Ajustes al Régimen de Precios de Transferencia del Impuesto a las Rentas de las Actividades Económicas.

RESULTANDO: I) que el referido capítulo introduce la obligación de presentar el Informe País por País y el Informe Maestro para aquellos contribuyentes que integren un Grupo Multinacional de gran dimensión económica.

II) que las citadas obligaciones forman parte de los estándares en materia de cooperación fiscal internacional adoptados por nuestro país.

CONSIDERANDO: que es necesario introducir definiciones que permitan la correcta aplicación de la norma.

ASUNTO 2061

ATENCIÓN: a lo expuesto y a lo dispuesto por el artículo 168 de la Constitución de la República,

EL PRESIDENTE DE LA REPÚBLICA

DECRETA:

ARTÍCULO 1°.- Informe País por País.- El informe País por País deberá contener:

- a) Identificación de cada una de las entidades que integran el Grupo Multinacional, su país de residencia fiscal, o el país de constitución cuando difiera de su país de residencia, y las actividades que éstas desarrollan.
- b) Ingresos brutos consolidados, distinguiendo entre los obtenidos con entidades vinculadas e independientes, resultado del ejercicio antes del impuesto sobre las rentas, impuesto sobre las rentas pagado en

PC/A-DG
[Firma]

el ejercicio, impuesto sobre las rentas devengado en el ejercicio, capital social, resultados acumulados, número de empleados y activos tangibles.

La Dirección General Impositiva establecerá la forma en que dicha información será presentada.

ARTÍCULO 2º.- Informe Maestro.- El Informe Maestro a que refiere el artículo 46 del Título 4 del Texto Ordenado 1996, deberá contener al menos la siguiente información:

1. Con respecto a la estructura organizacional del Grupo Multinacional:
 - a) Organigrama que ilustre la estructura jurídica y detalle las participaciones patrimoniales en las entidades del Grupo Multinacional, así como la localización geográfica de las entidades que lo integran.
2. Con respecto al negocio del Grupo Multinacional:
 - a) Una descripción de los principales factores impulsores de los beneficios empresariales del grupo.
 - b) Una descripción de la cadena de suministro de los 5 (cinco) principales productos o servicios del grupo, medidos en términos de facturación, así como cualquier otro producto o servicio que represente más del 5% (cinco por ciento) de las ventas del grupo. La descripción requerida podrá presentarse en forma de gráfico o diagrama.
 - c) Una lista y breve descripción de los acuerdos relevantes de prestación de servicios entre miembros del Grupo Multinacional, distintos de los servicios de investigación y desarrollo, incluyendo una descripción de las funciones realizadas, activos utilizados y riesgos asumidos por los principales centros proveedores de servicios, así como de las políticas de precios de transferencia utilizadas para repartir los costos de dichos servicios, y determinar los precios a pagar por éstos.
 - d) Una descripción de los principales mercados geográficos donde se comercializan los productos y servicios del grupo que se mencionan en el literal b) del presente numeral.

República Oriental del Uruguay
Ministerio de Economía y Finanzas

- e) Un análisis funcional en el que se expongan las principales contribuciones realizadas por cada una de las entidades del grupo a la creación de valor de las operaciones del Grupo Multinacional, es decir, las funciones realizadas, los riesgos asumidos y los activos utilizados por cada una de éstas en dichas operaciones.
- f) Una descripción de las principales operaciones de reestructuración de negocios o empresariales, adquisiciones y desinversiones que hayan tenido lugar durante el ejercicio fiscal.

2018/05/001/60/200

3. Con respecto a los intangibles del Grupo Multinacional:

- a) Una descripción general de la estrategia global del Grupo Multinacional en lo que respecta al desarrollo, propiedad y explotación de intangibles, incluyendo la localización de los principales centros de investigación y desarrollo (instalaciones y administración).
- b) Una lista de los intangibles, o conjuntos de intangibles, del Grupo Multinacional que sean relevantes a efectos de los precios de transferencia, indicándose el nombre de la entidad titular de éstos.
- c) Un listado de los acuerdos relativos a intangibles celebrados entre entidades vinculadas, en particular los acuerdos de reparto de costos, los acuerdos de servicios de investigación y los acuerdos sobre licencias.
- d) Una descripción general de las políticas del grupo sobre precios de transferencia en relación con investigación y desarrollo e intangibles.
- e) Una descripción general de cualquier transferencia en la titularidad de los intangibles y de los derechos que se tengan sobre éstos, realizadas entre entidades vinculadas durante el ejercicio fiscal, detallando a las entidades, los países y las retribuciones correspondientes.

4. Respecto a actividades financieras entre entidades integrantes del Grupo Multinacional:

- a) Una descripción general del modo en que se financia el Grupo Multinacional, incluyendo una descripción de los principales

acuerdos de financiación realizados con entidades prestamistas no vinculadas.

- b) Un listado de las entidades del Grupo Multinacional que desempeñen funciones centralizadas de financiación para el grupo, con indicación del país de constitución de dichas entidades y su sede de dirección.
- c) Una descripción general de las políticas del grupo sobre precios de transferencia en lo que respecta a los acuerdos de financiación entre entidades vinculadas.

5. Respecto a posiciones financieras y fiscales del Grupo Multinacional:

- a) Una copia de los estados contables consolidados del Grupo Multinacional correspondiente al ejercicio de informe, cualquiera sea el motivo de su formulación.
- b) Una lista y una descripción de los acuerdos anticipados de precios de transferencia celebrados por las entidades integrantes del Grupo Multinacional con las Administraciones Tributarias, así como de otras resoluciones fiscales relativas a la atribución de rentas entre países.

ARTÍCULO 3º.- Obligación de informar.- Los sujetos comprendidos en el inciso primero del artículo 46 ter del Título 4 del Texto Ordenado 1996, deberán informar anualmente a la Dirección General Impositiva, en la forma, condiciones y plazos que ésta establezca, entre otros, los siguientes datos identificatorios:

- a) Nombre y residencia fiscal de la entidad que presentará el Informe País por País en nombre del Grupo Multinacional.
- b) Nombre y residencia fiscal de la entidad controlante final del Grupo Multinacional.
- c) Nombre de otras entidades del Grupo Multinacional en el país.

ARTÍCULO 4º.- Grupo Multinacional.- Un grupo multinacional comprende a un conjunto de 2 (dos) o más entidades vinculadas en virtud de lo dispuesto en el inciso segundo del artículo 46 ter del Título 4 del Texto Ordenado 1996,

República Oriental del Uruguay
Ministerio de Economía y Finanzas

residentes en diferentes jurisdicciones; así como también a la casa matriz y sus establecimientos permanentes.

ARTÍCULO 5º.- Grupo Multinacional de gran dimensión económica.- A los solos efectos de lo dispuesto en el presente decreto, se considera Grupo Multinacional de gran dimensión económica a aquellos cuyos ingresos consolidados totales al cierre del ejercicio del grupo sean iguales o superiores a € 750:000.000 (setecientos cincuenta millones de Euros) o su equivalente convertido en la moneda de presentación de los estados contables consolidados al tipo de cambio de cierre del ejercicio considerado. A los efectos de verificar el límite establecido en el inciso precedente, se tomarán en cuenta los ingresos consolidados totales al cierre del ejercicio inmediatamente anterior al de informe, que surjan de los estados contables consolidados del Grupo Multinacional.

2018/05/001/60/200

El ejercicio del grupo corresponde al periodo contable anual respecto del cual la entidad controlante final del Grupo Multinacional prepara sus estados contables consolidados.

Cuando los referidos ingresos correspondan a un ejercicio cuya duración difiera de 12 (doce) meses, el límite establecido en el presente artículo se deberá proporcionar a los meses que componen dicho ejercicio.

Quedan excluidos de la definición de Grupo Multinacional de Gran dimensión económica aquellos grupos que no califiquen como tales en la jurisdicción dónde es residente la entidad controlante final del Grupo Multinacional, por no superar el límite cuantitativo de ingresos establecido en dicha jurisdicción.

ARTÍCULO 6º.- Entidad integrante del Grupo Multinacional.- A los solos efectos de lo dispuesto en el presente decreto, la vinculación establecida en el inciso segundo del artículo 46 ter del Título 4 del Texto Ordenado 1996, quedará configurada cuando la entidad sea integrante de un Grupo Multinacional. Se considerará que una entidad integra un Grupo Multinacional cuando se verifique alguna de las siguientes condiciones:

- a) Esté incluida en los estados contables consolidados del grupo a efectos de su presentación de conformidad con los principios de contabilidad generalmente aplicados en la jurisdicción de la

entidad controlante final del grupo, o debiera incluirse en ellos si las participaciones patrimoniales en dicha entidad se negociaran en un mercado público de valores.

- b) que configurándose las hipótesis de inclusión establecidas en el literal precedente, se encuentre excluida de los estados contables consolidados del grupo únicamente por motivos de tamaño o relevancia.

Los establecimientos permanentes de las entidades comprendidas en los literales a) y b) serán considerados integrantes del Grupo Multinacional en todos los casos.

ARTÍCULO 7°.- Entidad controlante final del Grupo Multinacional.- La entidad controlante final de un Grupo Multinacional es aquella entidad que posea directa o indirectamente una participación suficiente en otra entidad integrante del grupo multinacional, de forma que se encuentre obligada a formular estados contables consolidados de acuerdo con los principios de contabilidad generalmente aplicados en la jurisdicción de su residencia fiscal, o ello le fuera requerido si sus participaciones patrimoniales se negociaran en un mercado público de valores de la jurisdicción de su residencia fiscal.

Si existiera otra entidad que posea directa o indirectamente una participación en el capital de la entidad referida en el inciso anterior, y la misma se encontrara obligada también a formular estados contables consolidados en las condiciones referidas en dicho inciso, será esta otra entidad la reputada controlante final.

ARTÍCULO 8°.- Uso y confidencialidad de la información contenida en el Informe País por País.- El Informe País por País podrá ser utilizado por la Dirección General Impositiva para el cumplimiento de sus cometidos y para el intercambio de información con autoridades competentes de Estados extranjeros en el marco de acuerdos o convenios internacionales ratificados por la República y sus respectivos protocolos de entendimiento, que aseguren reciprocidad y confidencialidad.

No podrán determinarse ajustes fiscales por concepto de precios de transferencia basados únicamente en la información que surge del Informe País por País. En tales casos, deberá procederse de acuerdo a los principios generales y las disposiciones específicas recogidas, entre otras, en el

República Oriental del Uruguay
Ministerio de Economía y Finanzas

Capítulo VII del Título 4 del Texto Ordenado 1996 y su reglamentación, donde este informe podrá ser tenido en cuenta.

La Dirección General Impositiva mantendrá la confidencialidad de la información contenida en el presente informe de conformidad con lo establecido en la Ley N° 19.428 de 29 de agosto de 2016.

2018/05/001/60/200

ARTÍCULO 9°.- Declaraciones juradas especiales.- Los contribuyentes deberán presentar las declaraciones juradas especiales correspondientes al Informe País por País y al Informe Maestro, dentro de los 12 (doce) meses siguientes al cierre del ejercicio de informe, en los términos y condiciones que determine la Dirección General Impositiva.

ARTÍCULO 10.- Vigencia.- Lo dispuesto en el presente decreto regirá para los ejercicios iniciados a partir del 1° de enero de 2017.

ARTÍCULO 11.- Comuníquese, publíquese y archívese.

Dr. TABARÉ VÁZQUEZ
Presidente de la República
Período 2015 - 2020