LEY

DE REGISTRO PUBLICO

CORTESÍA

DE: PANTIN, RAMÍREZ & ASOCIADOS

E-MAIL: pantin@lawyer.com

Gaceta

Oficial N° 5.391 Extraordinario de fecha 22 de octubre de 1999 HUGO CHAVEZ FRIAS

Presidente de la República

En ejercicio de la atribución que le confiere

el ordinal 8° del artículo 190 de la Constitución y de conformidad con lo

dispuesto en el artículo 1°, numeral 3, literal 0 de la Ley

Orgánica que Autoriza al Presidente de la República para dictar Medidas

Extraordinarias en Materia Económica y Financiera requeridas por el Interés Público,

publicada en la Gaceta Oficial de la República de Venezuela N° 36.687 de fecha

26 de abril de 1999, en Consejo de Ministros,

DICTA

la siguiente

LEY DE REGISTRO PUBLICO

TITULO I

ORGANIZACION DE LAS OFICINAS DE REGISTRO

Capítulo I

Disposiciones Generales

Artículo 1°: La

institución de Registro Público a la que se refiere el Código

Civil, funcionará por medio de Oficinas Principales y Oficinas Subalternas

de Registro. Propiedad de PANTIN, RAMÍREZ & ASOC.

Artículo 2°: Tanto

en la Capital de la República como en cada una de las Capitales de los Estados,

habrá una Oficina Principal de Registro; y en cada uno de los Municipios del

Distrito Federal y de los Municipios de los Estados, habrá por lo menos una

Oficina Subalterna de Registro, la cual tendrá su sede en la ciudad cabecera o

en otra población importante del Municipio.

Las dependencias federales estarán adscritas

para los efectos del Registro, a la jurisdicción de la Oficina Subalterna de

Registro del Municipio Vargas del Distrito Federal.

Parágrafo Unico: En el caso de creación de un nuevo Municipio, el Ejecutivo Nacional

podrá mantener por tiempo limitado o indeterminado, la jurisdicción de la Oficina u Oficinas Subalternas que para tal momento la tengan sobre el

territorio del nuevo Municipio.

Podrá así mismo el Ejecutivo Nacional

suprimir la Oficina Subalterna de un determinado Municipio, ampliando simultáneamente

la jurisdicción de otra u otras de las Oficinas Subalternas que funcione en los

Municipios limítrofes del mismo Estado.

Artículo 3°:El Ejecutivo Nacional podrá crear nuevas Oficinas Subalternas de Registros en

aquellos Municipios cuya importancia o necesidades así lo requieran, y ubicarlas en cualquiera ciudades, poblaciones o lugares de dichas entidades. Propiedad

de PANTIN, RAMÍREZ & ASOC.

La jurisdicción de estas nuevas Oficinas será

determinada en su mismo acto de creación. Sin embargo, la totalidad o varias

Oficinas Subalternas de Registro de un mismo Municipio podrán tener una

jurisdicción común, caso en el cual podrán funcionar en una misma sede y

conforme al régimen colegiado y administrativamente centralizado que establezca

el Ejecutivo Nacional mediante el Reglamento de esta ley o Decreto Ejecutivo.

Parágrafo Primero: Las Oficinas Subalternas de Registro que se crearen conforme a lo

previsto en este artículo, podrán ser suprimidas por el Ejecutivo Nacional si

cesaren las causas que le dieron origen ola puesta en práctica de nuevos

mecanismos registrales no justificaren su subsistencia.

Parágrafo Segundo: En cada Oficina de Registro y a la vista del público estarán

expuestos uno o más cuadros o carteles que expresará: 1.                 Nombre de los caseríos, poblaciones,

municipios o parroquias que se encuentran comprendidos en la circunscripción

registral. En caso de que alguna de estas entidades hubiese cambiado de nombre o

tenga más de uno, se harán constar todos los que tengan o hubiese tenido desde

la fecha en que se estableció la circunscripción registral; 2.                 Las entidades que hayan sido agregadas a una

circunscripción registral se harán constar en ésta con indicación de la

fecha en que lo hubieran sido y de la circunscripción registral a que

anteriormente hubieran pertenecido; 3.                 Las entidades segregadas de una circunscripción

registral se harán constar en ésta con la expresión de que fueron segregadas,

la fecha de la segregación y la circunscripción registral a que hayan sido

transferidas.

El Registrador verificará las modificaciones

previstas en los numerales anteriores tan pronto tenga comunicación oficial de

las mismas.

Cuando el territorio de un Municipio se

enconare dividido en varias circunscripciones magistrales o se haya dado uno de

los casos previstos en el Parágrafo Único del artículo anterior, en el cuadro

en donde consta la demarcación territorial de cada una de ellas se hará

insertar también aquella parte del Decreto Ejecutivo en que se hubiese fijado

los límites de cada circunscripción registral.

Artículo 4°: Corresponde

Ejecutivo Nacional, por órgano del Ministerio del Interior y Justicia, velar

por el buen orden y funcionamiento de todas las Oficinas de Registro y por el

cumplimiento de la presente Ley y de las disposiciones pertenecientes al Código

Civil y de las Leyes especiales.

Artículo 5°: A los efectos del artículo

anterior, el Ejecutivo Nacional mantendrá en el Ministerio del Interior y

Justicia un Servicio Especial destinado a asuntos de Registro Público y nombrará,

con carácter permanente, Inspectores Nacionales que fiscalizarán el

funcionamiento del Registro en la República e informarán al Ministerio del

Interior y Justicia de las faltas que observaren y que cuanto juzgaren

conveniente a la buena organización y al eficiente funcionamiento del registro.

Los inspectores ejercerán las demás

atribuciones que le asigne el Ejecutivo Nacional para el mejor cumplimiento de

sus funciones. Propiedad de PANTIN, RAMÍREZ &

ASOC.

Podrá también el Ejecutivo Nacional, a los

mismos fines indicados, nombrar Inspectores o Fiscales Accidentales cuando las

circunstancias lo requieran.

Artículo 6°: Los

Registradores presentarán a los Inspectores los Protocolos y demás libros y

documentos que tenga la Oficina, a fin de que estos funcionarios practiquen la

inspección en la misma oficina, hagan la observaciones que estimen

pertenecientes, e instruyan a los Registradores en el mejor desempeño de las obligaciones del cargo.

Artículo 7°: Las

Oficinas Subalterna de Registro no podrán estar en el edificio que ocupe la

Oficina Principal respectiva, ni tampoco en edificios contiguos. El Ejecutivo

Nacional supervisará porque las Oficinas de Registro funcionen en edificaciones

o en plantas de inmuebles que ofrezcan seguridad y que garanticen la prestación

de un servicio eficiente.

Artículo 8°: El

Ejecutivo Nacional dictará las medidas necesarias para la organización,

conservación, separación y seguridad de los archivos de todas las Oficinas de

Registro de la República.

Artículo 9°: Cada

Oficina de Registro tendrá un sello de cuatro centímetros (4 cms.) de diámetro,

con el escudo de armal de la República en-'el centro y con las siguientes

inscripciones; en la parte superior y en forma circular: "Estado..." o

"Distrito Federal..." o "Territorio..."; debajo de esta

inscripción "Registro Público", debajo del escudo de armas

"Oficina Principal" u "Oficina Subalterna"; debajo de esta

inscripción: "Primer Circuito", "Segundo Circuito", etc. Si

se trata de Oficinas Subalternas que funcionen simultáneamente en un mismo

Municipio; y en la parte inferior el lugar de residencia de la Oficina. Dicho

sello se estampará en los oficios o comunicaciones que dirijan los

Registradores y en el encabezamiento y al pie de los documentos registrados, de

las copias o certificaciones que se expidan, y en general, de todos los escritos

emanados de la Oficina. Los documentos que contengan dos o más folios serán

sellados en la unión marginal de sus folios de manera que el sello abarque, en

cada caso, los márgenes de uno y otro folio.

Artículo 10:Los Registradores merecen fe pública en todos los arios, declaraciones y

certificaciones que con tal carácter autoricen.

Artículo 11: Cuando

antela solicitud de protocolización de un documento al Registrador le surgen

dudas en cuanto a la inteligencia y aplicación de esta Ley, o cuando considere

que el título o documento presentado adolece de algún defecto que impida su

registro o incumpla con alguno de los requisitos establecidos en esta Ley para

el Registro de un documento, deberá negarla respectiva protocolización y el

Registro dentro de los treinta (30) días calendario siguiente a la fecha de presentación del documento, extenderá por escrito la negativa, la cual deberá

ser razonada, debiendo incluir todos los motivos en los cuales fundamenta su

decisión.

Artículo 12: Los

interesados podrán apelar de la negativa del Registrador para ante el

Ministerio del Interior y Justicia, debiendo interponerse el recurso dentro del plazo de quinté (15) días hábiles, a contar de la fecha de notificación de

la decisión. A tal efecto, deberán dirigir un escrito al Ministro por

intermedio del propio Registrador, en el cual expondrán las razones de hecho y

de derecho que a su juicio les asistan para solicitarla revocatoria de la decisión

impugnada.

Artículo 13: El

Registrador dentro del plazo de cinco (5) días hábiles remitirá al Ministro

del Interior y Justicia el expediente, el cual deberá contener: la exposición razonada del Registrador por la cual niega el registro, el escrito de apelación

y copia del documento presentado para su registro.

Artículo 14: El

Ministro del Interior y Justicia deberá acordar, para mejor proveer, que se

unan, al expediente todas las resoluciones ministeriales, acuerdos o sentencias

de los Tribunales y de la Corte Suprema de Justicia, que tengan relación con el

tracto registral o titularidad del documento negado. Así como también aquellos

informes que haya solicitado y que contribuyan a su mejor esclarecimiento. En

todo caso, el Ministro deberá mantener uniformidad de criterios a fin de respetar la cosa juzgada administrativa y evitar titularidades paralelas.

La resolución recaerá en un plazo no mayor

de cuarenta y cinco (45) días calendario, contados a partir de la fecha en que

se reciba el último recaudo o, en caso de no haberse practicado ninguna

diligencia, desde la fecha de recepción del expediente administrativo

proveniente del Registrador cuya decisión se recurre.

Artículo 15: La

resolución del Ministro del Interior y Justicia, agota la vía administrativa y

contra ella sólo podrá interponer el interesado, dentro del término previsto

en la Ley de la materia, el recurso contencioso administrativo.

En estos casos, el Ministerio del Interior y

Justicia deberá informar de tal situación y de sus resultas al Registrador, a

fin de que se tome nota en el Libro Diario de la decisión del Ministro.

Capítulo II

De los Servicios Autónomos sin Personalidad Jurídica de Registro

y del Personal de las Oficinas de Registro Público

Artículo 16: Cada

Oficina de Registro estará a cargo de un funcionario que se denominará

"Registrador Principal" o "Registrador Subalterno", según

el caso.

Parágrafo Único: Para el cumplimiento de las funciones que le son propias, las Oficinas

de Registro funcionarán como servicios autónomos sin personalidad jurídica,

dotados de autonomía de gestión, financiera, presupuestaria y contable.

Artículo 17: Los servicios autónomos

sin personalidad jurídica de Registro beberán autofinanciar todos sus gastos

operativos y de inversión para lo cual, además de los aportes que podrán

establecerse en la ley de Presupuesto correspondiente, contarán con aquellos

provenientes del cobro a los usuarios de los costos y la prestación de los

servicios de computación, copiado o reproducciones fotográficas, fotostáticas

o por cualquier otro medio mecánico claramente inteligible; por las inserciones

anticipadas de documentos y escritos y los traslados.

Parágrafo Primero: El patrimonio de los servicios autónomos sin personalidad jurídica de

Registro, estará integrado por los siguientes ingresos: 1.                 Los bienes e ingresos de cualquier naturaleza

que se deriven del desempeño de sus actividades; 2.                 Los aportes extraordinarios que les concedan

los Gobiernos Estadales y los Concejos Municipales; 3.                 Los aportes y contribuciones que reciban de

otras personas jurídicas de derecho público o de derecho privado, nacionales o extranjeras, o de personas naturales de conformidad con las disposiciones

legales  aplicables.

Parágrafo Segundo: El patrimonio de los servicios autónomos sin personalidad jurídica de

Registro, se distribuirá en la siguiente forma:

1. Cincuenta por ciento (50%) conformado de la

siguiente forma: a)                 Treinta por ciento (30%) para gastos de

administración y funcionamiento de los servicios autónomos sin personalidad

jurídica de registro; y b)                 Veinte por ciento (20%) para los gastos de

inversión, modernización y automatización de los servicios autónomos sin

personalidad jurídica de Registro.

2.           Cincuenta por ciento (50%) conformado de la siguiente forma: a)                 Veinticinco por ciento (25%) para el

Registrador. b)                 Diez (10%) por ciento para los funcionarios de

mayor rango y responsabilidad de la Oficina de Registro; y c)                 Quince por ciento (15%) entre los demás

funcionarios de la Oficina de Registro.

Los

porcentajes establecidos en este parágrafo, podrán ser modificados por el

Ejecutivo Nacional, oída la opinión del Ministerio del Interior y Justicia,

mediante Decreto.

Artículo 18: Los

servicios autónomos sin personalidad jurídica de Registro elaborarán su

proyecto de Presupuesto por programas de acuerdo a los lineamientos de política

sectorial que le imparta el Ministerio del Interior y Justicia y cumpliendo con

las deposiciones contenidas en la Ley Orgánica de Régimen Presupuestario y demás

normas de rango reglamentario dictadas por el Ejecutivo Nacional sobre la

materia.

Artículo 19: Los

Registradores tendrán a su cargo y responsabilidad el manejo del patrimonio de

los servicios autónomos sin personalidad jurídica, función que desempeñarán

conjuntamente con el funcionario que designe al efecto el Ministerio del

Interior y Justicia.

No formarán parte del patrimonio de los

servicios autónomos sin personalidad jurídica de Registro, los impuestos,

tasas y demás contribuciones que de acuerdo a esta Ley y a las demás leyes

especiales correspondan al Fisco Nacional.

Parágrafo Unico: A los fines de prestación de los servicios de registro enunciados en

esta Ley, los servicios autónomos sin personalidad jurídica de Registro, podrán

suscribir convenios. actas y acuerdos, con instituciones públicas o privadas,

nacionales e internacionales.

Artículo 20: Los

ingresos o recursos propios que resulten de la gestión de los servicios autónomos

sin personalidad jurídica de Registro se destinarán exclusivamente a

atenderlos gastos del respectivo servicio, de conformidad con la Ley Orgánica

de Régimen Presupuestario y demás disposiciones legales aplicables.

El Ministerio del Interior y Justicia podrá

disponer que los excedentes que resultaren de los servicios autónomos sin

personalidad jurídica de Registro, al final del ejercicio fiscal

correspondiente, ingresen al Tesoro Nacional.

Artículo 21: Los

servicios autónomos sin personalidad jurídica de Registro estarán baja el

control de la Contraloría General de la República.

Artículo 22: Los

sistemas de administración y manejo de personal de los servicios autónomos sin

personalidad jurídica de Registro estarán sometidos a los lineamientos y

directrices de la Oficina Central

de Personal. Esta Oficina establecerá los regímenes

especiales pertinentes tornando en consideración las políticas presupuestarias

y de personal dictadas por el Ejecutivo Nacional.

Artículo 23: Los

Registros deberán depositar los ingresos recaudados producto de la gestión de

los servicios autónomos sin personalidad jurídica de Registro, en cuentas

especiales abiertas en bancos u otras instituciones financieras reguladas en la Ley

General de Bancos y Otras Instituciones Financieras o reguladas mediante legislación especial, y sólo podrán ser movilizadas por el Registrador y el

funcionario que éste haya autorizado, en los términos y condiciones previstos

en las resoluciones o instructivos dictados a tal efecto por el Ministerio del

Interior y Justicia.

Artículo 24: En

la selección y contratación de los bancos o instituciones financieras en las

cuales se depositarán los recursos provenientes de la gestión de los servicios

autónomos sin personalidad jurídica de Registro establecidos en el artículo

17 de esta Ley, el Ministerio del Interior y Justicia, como organismo al que están

integrados, deberán velar por el cumplimiento de los Registros de las

disposiciones contenidas en la Ley

de Licitaciones y su Reglamento, en cuanto éstas sean aplicables según el

tipo de operación bancaria o financiera contratada por el servicios autónomo

sin personalidad jurídica de Registro.

Artículo 25: El

Presidente de la República, por órgano del Ministerio del Interior y Justicia,

nombrará los Registros Principales y Subalternos, y los demás empleados de las

Oficinas de Registro.

Artículo 26: Los

Registradores podrán proponer al Ministerio del Interior y Justicia el

nombramiento y remoción de los empleados subalternos de sus respectivas Oficinas.

Artículo 27:En las Oficinas Principales de Registro y en las Subalternas, habrá, además

del Registrador, los empleados subalternos que el Ejecutivo Nacional considere

necesarios.

Artículo 28: La

Ley de Presupuesto fijará los sueldos de los Registradores y demás empleados

de las Oficinas de Registro de la República.

Artículo 29: Para

el Registrador Principal o Subalterno, se requiere ser venezolano de nacimiento,

mayor de veinticinco (25) años, reconocida honorabilidad, poseer conocimientos

suficientes de las mateas relacionadas con el Registro Público y saber escribir

correctamente el idioma castellano. No podrán desempeñar, ni aun

eventualmente, el cargo de Registrador, los que no estuvieren en el libre

ejercicio de sus derechos civiles, los que estén sujetos a interdicción o a

condena penal que envuelva inhabilitación política, los militares en servicio

activo, y los que padezcan de defectos físicos permanente que los imposibilite

para el ejercicio de las funciones del cargo. El Ejecutivo Nacional nombrará

con preferencia, para los cargos de Registrador, a las personas que estén

domiciliadas o residenciadas, por más de seis (6) meses, en la jurisdicción

que corresponda a la Oficina. Los cargos de Registrador Principal se proveerán

preferentemente con Abogados.

Artículo 30: Los

Registradores, antes de entrar en el ejercicio de sus funciones, deberán rendir

examen de las materias relativas al Registro Público, otorgarán fianza o caución

y prestarán juramento de cumplir fiel y honradamente los deberes de su cargo.

Los Registradores Principales rendirán el examen y prestarán el juramento ante

la respectiva Corte de Justicia. Los Registradores Subalternos rendirán el

examen ante el Juez de Distrito o Municipio a que corresponda la Oficina, ante

un Inspector Nacional de Registro Público, o ante otro funcionario, a juicio

del Ministerio del Interior y Justicia y prestarán juramento ante el Juez de

Distrito o Municipio respectivo.

Se exceptúan del examen de que trata este artículo

a los Doctores en Ciencias Políticas y a los abogados de la República. El

Ministerio del Interior y Justicia podrá eximir del requisito del examen a las

personas que hayan desempeñado las funciones de Inspector de Registro Público

o de Registrador y acerca de cuya idoneidad en el ramo haya constancia en los

archivos de ese Despacho.

Artículo 31: La

garantía de que trata el artículo precedente, será caución real o fianza

bancaria o de compañía de seguros, por u n monto que determinará el Ministerio del Interior y Justicia, el cual en ningún caso podrá ser menor de

dos millones de bolívares (Bs. 2.000.000,oo) ni mayor de diez millones de bolívares (Bs.10.000.000,oo).

Para la determinación de la caución o

fianza, el Ministerio del Interior y Justicia tendrá en consideración de

categoría de la Oficina de Registro, zona geográfica de su competencia, número

y monto de las transacciones protocolizados en ella durante los últimos dos (2)

años y demás circunstancias que estime pertinentes.

Artículo 32: El

Ministerio del Interior y Justicia podrá exigir una nueva fianza cuando por

cualquier causa o circunstancia se menoscabe o disminuya la solvencia del fiador

o la suficiencia de la fianza o caución prestada.

Artículo 33: La

fianza o caución real de que se tratan los artículos precedentes se

constituyen para responder de los perjuicios que puedan sobrevenir a la Nación

o a los particulares por faltas de los Registradores en el cumplimiento de sus

deberes o impericia en el desempeño de sus funciones y así mismo del pago de

las multas que imponga el Ministro del Interior y Justicia, conforme a lo

previsto en esta Ley.

El fiador tendrá el carácter de solidario y

ha de someterse a la jurisdicción de los tribunales de Caracas para los efectos

de la ejecución de la fianza.

La fianza o caución real que se preste de

acuerdo con las disposiciones de esta Ley, sólo se extinguirá a los tres (3) años

de haber cesado en sus funciones el Registrador cuya actuación garantice.

Artículo 34: La

falta de caución, examen o juramento hará imposible la toma de posesión del

cargo de Registrador. El que lo esté desempeñando no efectuará la entrega de

la Oficina si el nombrado no presenta los documentos que acrediten que se han

cumplido aquellos requisitos. Estos documentos se remitirán al Ministerio del

Interior y Justicia para su archivo, y copias certificadas de ellos se agregarán

al Cuaderno de Comprobantes de la respectiva Oficina de Registro.

Artículo 35: Todo

Registrador Subalterno que se nombre tomará posesión del cargo mediante formal

inventario, levantado por cuadruplicado de los enseres, libros y documentos que

posea la correspondiente Oficina Subalterna de Registro.

En

el momento en que se verifique la entrega de la Oficina se extenderá por

cuadruplicado un acta en la cual se hará constar la fecha y hora en que tenga

lugar la toma de posesión del cargo por el nuevo funcionario; la presentación

que este debe hacer de los documentos especificados en el artículo anterior, el

hecho de que han sido agregadas al Cuadernos de Comprobantes las respectivas

copias certificadas, la última anotación o inserción practicada en los

diferentes Libros llevados en la Oficina, y la circunstancia de que se ha

extendido por cuadruplicado el inventario al que se refiere este artículo. El

acta y el inventario serán suscritos tanto por el Registrador saliente como el

nombrado para sustituirlo. El primero de los ejemplares del inventario se

remitirá al Ministerio del Interior Justicia; el segundo se agregará al

Cuaderno de Comprobantes; el tercero se enviará al Registrador Principal de la

jurisdicción y el cuarto quedará en poder del Registrador saliente.

Artículo 36:Cuando se trate de la entrega de una Oficina Principal de Registro, se cumplirán

las formalidades expresadas en el artículo anterior, con la diferencia de que

tanto el acta de entrega como la de inventario, serán levantadas por

triplicado, destinándose el primero de sus ejemplares para que se remita al

Ministerio del Interior y Justicia; el segundo para que se agregue al Cuaderno

de Comprobantes y el tercero para el Registrador saliente.

Artículo 37: La

persona que desempeñe el cargo de Registrador deberá residir so pena de

destitución, en la población donde funcione la Oficina.

Artículo 38: En

caso de renuncia, ningún Registrador podrá separarse de su destino, mientras

no haya tomado posesión del cargo el nuevo Registrador nombrado para

sustituirlo.

Artículo 39: En

caso de muerte de un Registrador o de cualquiera otra circunstancia imprevista

que lo imposibilite para seguir desempeñando el cargo, y al mismo tiempo lo

impida hacer el nombramiento de Registrador Accidental a que se refiere el artículo

siguiente, el Presidente de la Corte Suprema de Justicia o el Juez del Distrito

o del Municipio respectivo, según el caso, designará provisionalmente una

persona responsable y de notoria solvencia moral, para que actúe como Registrador Accidental, y lo comunicará, por la vía más rápida, al

Ministerio del Interior y Justicia a fin de que sea previsto el cargo a la mayor

brevedad posible. Los Gobernadores de los Territorios Federales harán el

nombramiento de Registrador Accidental de que trata este artículo, en sus

respectivas jurisdicciones. El Registrador Accidental nombrado, al tomar posesión

del cargo, levantará un acta en que pondrá constancia de la fecha y la hora en

que tome posesión, agregará esta acta al Cuaderno de Comprobantes y lo

comunicará por la vía más rápida, al Ministerio del Interior y Justicia.

Artículo 40: Cuando

un Registrador tuviese que separarse accidentalmente de su destino, por un término

que no podrá exceder de diez (10) días, nombrará bajo su responsabilidad a la

persona que durante el tiempo de la separación deba hacer sus veces con el carácter

de Registrador Accidental y lo participará al Ministerio del Interior y

Justicia. Si el Registrador que se separe fuere Subalterno, lo participará

también al Registrador Principal de su jurisdicción. Se hará constar, en todo caso, el nombramiento del Registrador Accidental en el Libro Diario al que se

refiere el artículo 78. PANTIN

No se podrá hacer uso por más de una vez, en

el curso de un mes, de la facultad concedida en este artículo, sin la

autorización expresa del Ministerio del Interior y Justicia. Este Despacho podrá

también autorizar hasta por tres (3) meses, en casos especiales, la separación

accidental del funcionario, en la misma forma antes indicada. La comunicación

en que constare la autorización se agregará, en todo caso, al Cuaderno de

Comprobantes.

Los Registradores comunicarán a los

funcionarios a quienes deba participar su separación accidental, la fecha en

que reasumieron el ejercicio de sus funciones.

El Registrador que se separe del cargo

conforme a lo previsto en el presente artículo, pagará los honorarios del

Registrador Accidental que lo supla, por todo el tiempo que dure su separación.

Estos honorarios los fijará convencionalmente el titular del cargo y la persona

que éste haya elegido para sustituirlo accidentalmente, y se hará constar en

el Libro Diario de la Oficina el arreglo que se hubiese celebrado.

Artículo 41: Los

Registradores no pueden autorizar documentos en los cuales sean directa o

indirectamente parte obtengan, por lo menos, participación ni aquellos en que

aparezcan aún con el simple carácter de presentantes, representantes o

apoderados, su cónyuge y sus ascendientes, descendientes y parientes hasta el

cuarto grado de consanguinidad o segundo de afinidad. Los Registradores

Principales, en tales casos ocurrirán al Juez de Primera Instancia en lo Civil

del lugar en que residen a fin de-que este funcionario designe y juramente a la

persona que deba actuar como Registrador Accidental. Iguales gestiones praticarán

los Registradores Subalternos ante le Juez de Municipio o Distrito respectivo.

En ambos casos dichos Registradores lo comunicarán al Ministerio del Interior y

Justicia.

Parágrafo Primero: Será nulo el registro de los documentos protocolizados en contravención

a lo anteriormente dispuesto en el presente artículo.

Parágrafo Segundo: El Registrador pagará por concepto de honorarios a la persona

designada para actuar accidentalmente conforme a lo previsto en este artículo,

una cantidad equivalente a la mitad del sueldo que devengue en un día a reserva

de que sea reintegrada a su cobro, por el Fisco Nacional.

TITULO II

ATRIBUCIONES DE LAS OFICINAS DE REGISTRO

Capítulo I

Disposiciones Concernientes a las Oficinas Principales de Registro

Artículo 42:En las Oficinas Principales de Registro se protocolizarán, conforme al

procedimiento establecido en el Capítulo IV, Título IV de esta Ley, los documentos indicados en el artículo 66 y cualesquiera otros que ordene

registrar en ellas una Ley de la República.

Artículo 43: En

las Oficinas Principales de Registro se archivarán, además de los Protocolos y

libros que se lleven en ella, los duplicados de los Protocolos, Índices y demás

libros y documentos que deben remitirle las Oficinas Subalternas de Registro;

los expedientes oficiales concluidos los Duplicados de los Registros Civiles de

su jurisdicción; las copias de los asientos de los Registros de Poderes, y en

general, todos los demás libros, expedientes y actuaciones de todas las

Oficinas Públicas, cuya conservación no corresponda a otros archivos por

virtud de alguna ley o disposición especial.

Parágrafo Unico: En las Oficinas Principales de Registro, en las cuales el Ejecutivo

Nacional a través del Ministerio del Interior y Justicia haya resuelto poner en uso el mecanismo de la fotocopia, de las películas en miniatura o microfilmes

de las reproducciones por cualquier otro medio mecánico claramente inteligible,

se podrá igualmente autorizar a los Registradores para que sustituyan los

documentos y expedientes que deban archivarse, conforme a este artículo, por

copias o reproducciones expedidas en la forma antes citada. Estas copias o

reproducciones tendrán igual fuerza legal y probatoria que los documentos o

expedientes a los cuales sustituyan.

Artículo 44: Hasta

tanto se proceda a la creación del Archivo Judicial de la República, los

Jueces remitirán al Registrador Principal de su jurisdicción, semestralmente,

los expedientes concluidos que existieren en sus Oficinas. De estos expedientes

podrá el Registrador respectivo cuando fuere expresamente autorizado para ello

por el Ejecutivo Nacional, obtener fotocopias o películas en miniatura que los

sustituirán, las cuales tendrán igual valor y fuerza probatoria que los

originales.

Artículo 45: Los

Tribunales que hayan conocido en Primera Instancia de un proceso podrán, a

petición de parte interesada, solicitar a los Registradores Principales el envío

del expediente respectivo al Tribunal, cuando se tuviere que practicar en él

alguna actuación; pero en ningún caso para expedir copias certificadas. El

Juez devolverá el expediente tan pronto como este concluida la actuación.

Tanto el Registrador como el Juez obtendrán y archivarán los documentos en que

conste la entrega y devolución el expediente.

Artículo 46: Los

Registradores Principales al recibir los Protocolos Duplicados de las Oficinas

Subalternas, formularán por duplicado una relación de los testamentos

registrados en aquellas Oficinas con expresión del nombre de cada testador, de

la fecha de registro del testamento y el número y folio que le correspondan en

el Protocolo; y remitirán ambos ejemplares al Ministerio de Finanzas.

Artículo 47: Los

Registradores Públicos de los Estados formarán con los duplicados de los

Indices de Otorgantes que deben enviarle los Registradores Subalternos, un

Indice General de Otorgantes de su jurisdicción, que archivarán en la Oficina

y remitirán una copia al y otra la Oficina Principal de Registro del Distrito

Federal, en el primer mes de cada trimestre. En la misma oportunidad, el

Registrador Principal del Distrito Federal deberá también enviar al Ministerio

del Interior y Justicia copia del Indice General de Otorgantes de la Oficinas

Subalternas de su jurisdicción.

Artículo 48: Los

Registradores Principales formularán, de acuerdo con la ley del ramo y conforme

a instrucciones y modelos que debe pasarles el Ministerio de la Producción y el

Comercio, la estadística del movimiento del Registro Público en sus

respectivas jurisdicciones.

Artículo 49: Los

Registradores Principales tendrán el carácter de Inspectores de Registro, y en

tal virtud estarán obligados a inspeccionarlas Oficinas Subalternas, en las

oportunidades en que lo disponga el Ministerio del Interior y Justicia y de

acuerdo con las instrucciones que les comunique el mismo Despacho.

En los casos que un Registrador Principal, en

ejercicio de sus atribuciones de Inspector, deba separarse de la sede de su

Oficina, nombrará bajo su responsabilidad un Registrador Accidental que

devengará el mismo sueldo del titular. Los gastos que se ocasionen por este

respecto, así como el traslado del Registrador Principal a los lugares donde

funcionen las Oficinas cuya inspección deba practicar correrán a cargo del

Fisco Nacional.

Capítulo

II

Disposiciones Concernientes a las Oficinas Subalternas de Registro

Artículo 50: En

las Oficinas Subalternas de Registro se protocolizarán, conforme al

procedimiento pautado en el Capítulo IV, Título IV de esta Ley, los documentos

a los que se refiere el Código

Civil y el artículo 69 de la presente Ley y los que ordene registraren

aquellas Oficinas las demás Leyes de la República.

Artículo 51: Los

Registradores y empleados de su dependencia no podrán solicitar ni aceptar del

público gratificaciones; ni podrán redactar documento alguno por encargo de

los particulares, ni deberán relacionarse en ninguna forma en los conatos y

actos de las partes, ni en los términos en que éstas quieran redactar sus títulos o escrituras, salvo el caso de testamento abierto previsto en el Código

Civil. Los que infringieren esta disposición serán sancionados conforme a

lo establecido en la Ley

Orgánica de Salvaguarda del Patrimonio Público.

Parágrafo Único: Queda prohibido a los Abogados y particulares en general, despachar

asuntos, redactar o visar documentos, o efectuar otros trabajos semejantes en

los locales de las Oficinas de Registro. Los infractores de esta disposición

serán penados, disciplinariamente, por el Registrador respectivo con multas entre cincuenta mil bolívares (Bs. 50.000) y cien mil bolívares (Bs. 100.000)

en cada caso, o con arresto hasta por ocho (8) días. Estas multas serán

liquidadas por el Registrador, y su equivalencia, en Timbres Fiscales, se

inutilizará en el Libro de Estampillas de que trata el artículo 88. Los

Registradores notificarán inmediatamente la aplicación de estas penas, al

Ministerio del Interior y Justicia. Los Registradores que procedan con lenidad

en la aplicación de lo dispuesto en el presente parágrafo, incurrirán en las

penas que se establecen en la primera parte de este artículo.

Una copia de este artículo, en letras de tamaño

no menor de dos centímetros (2 cms.), se mantendrá colocada en lugar visible

al público en las Oficinas de Registro.

Artículo 52: Se

prohibe a los Registradores Subalternos: 1.     Efectuar el registro o archivo de escritos o documentos, cualquiera que

sea la forma de que se les revista, en que el otorgante u otorgantes calumnien o

injurien autoridades, corporaciones o particulares, o protesten contra las leyes

sancionadas. 2.     Protocolizar títulos o documentos de cualquier tipo en los que no se

exprese el valor de la cosa que es objeto del contrato, con excepción de los

casos en que por su naturaleza no se pueda determinar aquel valor. Cuando se

expresare un valor manifiestamente inferior al que en realidad tuviera la cosa,

el Registrador, previos los informes que estime necesario obtener, lo fijará a

los efectos del cobro de los derechos o impuestos respectivos dejará constancia

de la fijación en la nota de registro. El interesado podrá reclamar conforme

el artículo 143 de esta Ley, cuando no estuviere de acuerdo con la fijación

hecha por el Registrador. 3.     Efectuar el registro de documentos cuando les conste de modo positivo

el estado de incapacidad legal, permanente o transitorio de sus otorgantes o de

alguno de ellos. En este caso, el Registrador estampará una nota al pie del

documento, especificado los hechos o recaudos por virtud de los cuales le conste

la incapacidad, la devolverá a los interesados. Estos podrán ocurrir al Juez

de Primera Instancia en lo Civil de la respectiva jurisdicción, para que este

funcionario decida, breve y sumariamente, si debe o no registrarse el documento.

La decisión será acatada por los Registradores. 4.     Protocolizar documentos de liquidación, partición o adjudicación de

herencias o legados, escrituras de donación, venta, permuta, cesión, hipoteca

u otros contratos o actos relativos a bienes sobre los cuales tenga, por

cualquier título, algún interés el Fisco Nacional, sin la presentación

previa del certificado de solvencia o de liberación en el pago de impuesto,

expedido conforme a la Ley

de Impuesto sobre Sucesiones, Donaciones y Demás Ramos Conexos, o la

autorización del Ministerio de Finanzas a la que se refiere el artículo 35 de

dicha Ley, a menos que ya hubiere recibido para su archivo la copia a la que se

refiere el mismo artículo. 5.     Protocolizar documentos mediante los cuales se traslade o grave la

propiedad raíz sin la previa presentación de la notificación de enajenación

de inmuebles expedida por el Ministerio de Finanzas y la correspondiente

solvencia del impuesto municipal sobre estos bienes. 6.     Protocolizar documentos sujetos a leyes especiales, tales como la Ley

de Propiedad Horizontal y la Ley

de Ventas de Parcelas, sin que se haya dado cabal cumplimiento a las

respectivas disposiciones, en particular en cuanto se refiere al contenido del

Documento de Condominio y Documento de Urbanización o Parcelamiento, según el

caso, y a los títulos que se presenten para su registro, o cuando no se acompañe

la Cédula de Habitabilidad del inmueble y el permiso sanitario. 7.     Protocolizar documentos autenticados e reconocidos por ante u n Notario,

Juez u otro funcionario competente o reconocidos judicialmente, si después del

acto de la autenticación o reconocimiento dichos documentos hubieren sido

alterados o modificados en cualquier sentido por sus otorgantes o por algún

tercero, o si aparecieren con cualquier añadidura, sin perjuicio de lo

dispuesto en el artículo 107 de esta Ley. 8.     Protocolizar documentos reconocidos ante cualquier funcionario competente

o tenidos como reconocidos judicialmente, si no son presentados originales,

debiendo una vez efectuado el registro, agregarse dicho documento al Cuaderno de

Comprobantes, con entrega a los interesados de copia certificada, si es posible,

fotostática dejos mismos. 9.     El registro de actos o documentos contra prohibición previa y expresa de

un Juez con facultad para ello, salvo que se trate de actas judiciales de remate

efectuados en ejecución de créditos hipotecarios o quirografarios, siendo

necesario, en ambos casos, que de las propias actas del remate aparezca que el

crédito era legalmente exigible y que, además constara en documento de fecha

cierta anterior a la prohibición. En estos casos de excepción, el Registrador

efectuará el registro y lo participará por oficio al Juez que hubiera dictado

la prohibición de enajenar o gravar. 10. Protocolizar o autorizar documentos sin que conste el haberse dado cabal

cumplimiento a los requisitos o formalidades que exigen otras leyes, tales como

la ley Orgánica de Seguridad y Defensa Nacional. 11. Estampar nota marginal, salvo que medie orden judicial o de autoridad

administrativa competente o, salvo en aquellos casos expresamente previstos en

la Ley , en los documentos o títulos registrados.

Los

actos o documentos protocolizados en contravención a lo dispuesto en este artículo,

se tendrán como no registrados.

Parágrafo

Unico: Las prohibiciones de enajenar y gravar

surtirán sus efectos desde que lleguen a conocimiento del Registrador, por

oficio o telegrama. El registrador anotará la fecha, la hora y el minuto de su

recibo, tanto en el documento en queso notifique la medida, como en el Libro

Diario.

Artículo

53: La persona que se considere lesionada por

una inscripción realizada en contravención de esta Ley u otras Leyes de la República

podrá acudir ante la jurisdicción ordinaria a impugnar dicha inscripción. En

todo caso la cancelación o anulación de un asiento en el registro presupone la extinción o anulación del acto registrado.

Artículo

54: Las Oficinas Subalternas de Registro, además

de los Protocolos Principales que se lleven en ellas y de los documentos que se

presenten como comprobantes, conservarán en sus archivos un ejemplar del Indice

de Otorgantes, un ejemplar del Libro de Gravámenes y Prohibición de Enajenar y

Gravar Convencionales, un ejemplar del Libro de Inventario, el Libro Diario, el

Libro de Estampillas, el Copiador de Correspondencia y los demás libros y

documentos que no se deban remitir al Registro Principal.

TITULO

III

DE

LUGAR Y DE LAS HORAS HABILES PARA DESPACHAR

Artículo

55: Los -Registradores permanecerán en su

oficina todos los días laborales, durante ocho (8) horas, y fijarán en las

puertas de aquéllas un cartel que contenga la indicación precisa de las horas

que hubieren señalado para el trabajo ordinario del Despacho, y su respectiva

dirección particular claramente expresada.

Parágrafo

Unico: Los Registradores distribuirán las ocho

(8) horas reglamentarias entre los distintos trabajos de la Oficina; pero en

ningún caso podrán señalar menos de cuatro horas diarias para presenciar el

otorgamiento de documentos.

Queda

a salvo lo dispuesto en el artículo 56 de esta Ley.

Artículo

56: Durante las horas fijadas para el despacho,

que no sean las señaladas para el otorgamiento en la Oficina, deberá

trasladarse el Registrador Subalterno a la habitación de cualquiera de los

otorgantes o al lugar a donde éstos se lo pidan, para el registro de cualquier

documento, sin que se altere el orden de los otorgamientos establecidos en el

artículo 98 de esta Ley. El Registrador, dejará constancia, en la nota de

registro, de fa petición de los interesados y del lugar, día y hora en que se

efectúe el acto.

Para

estos traslados, el Registrador, cuando la urgencia así lo amerite y sin

perjuicio de lo establecido en el artículo 33 de esta Ley, podrá excepcionalmente delegar en los funcionarios de la Oficina con mayor rango y años

de servicios, el otorgamiento de los documentos, quienes serán las únicas

personas que cumplirán las mismas funciones y tendrán la misma responsabilidad

que el Registrador en relación a este acto.

Estos

funcionarios comprobarán el cumplimiento de las formalidades legales y de

identificación dolos otorgantes. En la correspondiente nota de registro se

dejará constancia de que dicho acto se efectuó fuera del recinto del

organismo, se indicará la hora del otorgamiento y la dirección donde se efectuó.

Artículo

57: En los días feriados, durante la noche y a

cualquier hora que no sea de oficina, el Registrador está obligado, previa

petición de los otorgantes, a registrar testamentos, reconocimientos de hijos

nacidos fuera del matrimonio y cualquiera otro documento que por su naturaleza o

por otra circunstancia. En estos casos se hará constar en la nota de registro

la urgencia y la hora del registro y se cumplirá con lo dispuesto en el parágrafo segundo del artículo 78.

Artículo

58: A cualquier hora del día o de la noche,

incluyendo las horas de oficina, en que sea solicitado el Registrador Subalterno

para el otorgamiento o registro de un testamento, para el reconocimiento de un

hijo nacido fuera del matrimonio o para practicar cualquier acto o diligencia urgente, se trasladará al lugar a donde se le llame a practicar tal acto,

diligencia u otorgamiento. Cumplirá también con lo dispuesto en la parte final

del artículo anterior y en el parágrafo segundo del artículo 78.

Artículo

59: Dentro del Municipio en que funcione más de

una Oficina Subalterna de Registro, el Registrador de un Circuito podrá

trasladarse a otro Circuito a presenciar el otorgamiento de un documento, en la

habitación de uno de los otorgantes, siempre que los bienes inmuebles a los que

se refiere el documento estén ubicados en su jurisdicción.

En

los casos de actos que no requieran jurisdicción especial, pueden actuar

indistintamente los Registradores de uno u otro Circuito.

Artículo

60: El archivo de las Oficinas Principales, así

como el de las Subalternas, estará abierto al público durante seis (6) horas

de cada día hábil.

Parágrafo

Primero: El archivo de las Oficinas Principales

y Subalternas adoptarán todas las medidas necesarias para que los archivos que

están bajo su custodia se mantengan en perfecto orden y en las mejores

condiciones de conservación y seguridad.

Parágrafo

Segundo: Los Registradores Principales y

Subalternos serán directamente responsables de cualquier hecho que por su

negligencia ocurra en su Oficina y que ponga en peligro la seguridad de los

archivos bajo su cuidado, y estarán sometidos a la responsabilidad penal y

civil prevista en el Título VII de esta Ley.

Parágrafo

Tercero: El Ejecutivo Nacional por órgano del

Ministerio del Interior y Justicia, dictará las normas reglamentarias que

establecerán el procedimiento a seguir en las Oficinas de Registro para que el

público tenga acceso a los archivos.

Artículo

61: Los Registradores Principales y Subalternos

tienen el deber de mostrar los Protocolos, Indices, Libros, documentos,

expedientes, actas y planos que existan en sus Oficinas, a las personas que

hayan cumplido con todos los requisitos exigidos por el Reglamento para que el público

tenga acceso a aquéllos. Para ello, en cada Oficina de Registro existirá un

Jefe de Archivo a cuyo cargo estará todo-el manejo del mismo y quien será solidariamente responsable con el Registrador de cualquier hecho que pueda

afectarlo total o parcialmente.

Los

particulares que consultan los libros registrales podrán tomar de ellos las

notas y apuntes que juzguen convenientes, pero no podrán exigir de los empleados del Registro otra ayuda que la simple exhibición de dichos libros.

Artículo

62: Los Registradores harán conservar el orden

en sus Oficinas e impondrán a los contraventores las penas correccionales

aplicables según las leyes. A los fines indicados podrán ocurrir, si fuere

necesario, a las autoridades de policía, las que deberán prestarle pronto y

eficaz auxilio.

TITULO

IV

FORMALIDADES

PARA EL REGISTRO

Capítulo

I

De

los Protocolos

Sección

I

Disposiciones

comunes a los protocolos de las oficinas

principales

y a los de las oficinas subalternas

Artículo

63: Cada Protocolo constará de dos libros que

se denominarán "Protocolo Principal" y "Protocolo

Duplicado".

Dichos

libro serán suministrados por el Ministerio del Interior y Justicia, se formarán

con papel de buena calidad, serán empastados y tendrán timbrados el lomo y en

la carátula, el nombre de la Oficina a que correspondan, el año, el Trimestre,

el número del Protocolo y si hubiere más de un Tomo, el número ordinal de

cada uno.

Los

libros correspondientes a aquellas Oficinas Principales o Subalternas en las que

el Ejecutivo Nacional resolviere, en razón de la importancia de las mismas y

del gran número de instrumentos que en ella se registran, poner en su uso un

mecanismo registral basado en fotocopias de los instrumentos presentados para su

registro, mecanismo regulado conforme á lo previsto en los artículos 103, 106

y 109 de esta Ley, presentarán externamente las mismas características que los

libros señalados en el encabezamiento de este artículo, pero constarán tan

solo de las carátulas y de un mecanismo interno de engarce y seguro destinado a

recoger las fotocopias de los ejemplares de los documentos presentados para su

protocolización, con las que se irá formando el contenido de dichos libros,

las formalidades de apertura y cierre de estos libros tendrán lugar de la

manera prevista para los demás Protocolos y en hojas al efecto dispuestas en

las carátulas suministradas por el Ministerio del Interior y Justicia, e

igualmente tendrá aplicación todo lo dispuesto para los Protocolos en general,

salvo previsión expresa en contrario. En la apertura de las carátulas, se

dejará constancia de que no contiene folios.

Parágrafo

Primero: Los libros especiales a los que se

refiere este artículo serán empastados al finalizar el respectivo trimestre,

en talleres que, a tal efecto, funcionarán en las propias Oficinas de Registro,

quedando a cargo del Registrador tomar todas las precauciones de seguridad para

la realización de esta labor.

Parágrafo

Segundo: El Ejecutivo Nacional podrá autorizar

por intermedio del Ministerio del Interior y Justicia, a los Registradores para

sustituir el Protocolo Duplicado por películas en miniatura, microfilmes o por

cualquier otro medio mecánico claramente inteligible de los asientos efectuados

en dicho Protocolo, los que tendrán la misma fuerza y eficacia probatoria que

los originales. PROHIBIDO REMOVER ELEMENTOS

Parágrafo

Tercero: El Ejecutivo Nacional podrá, en el

Reglamento de esta Ley o mediante Decreto autorizar a los Registradores para

sustituir el Protocolo Duplicado por películas en miniatura o microfilms de los

asientos efectuados en dicho Protocolo, las que tendrán la misma fuerza y

eficacia probatoria que los originales. Las películas en miniaturas o

microfilms deberán contener todos los datos de identificación que conforme a

esta Ley corresponden al Protocolo Duplicado y deberán ser susceptibles de un

manejo apropiado y del cumplimiento de todas las disposiciones legales pertinentes. Igualmente, deberán responder a la tecnología más adecuada al

momento cuando se utilicen.

Parágrafo

Cuarto: Además del número que corresponda a

cada documento, conforme lo prescribe el artículo 64 de esta Ley, se

identificará con un código o matrícula especial al bien inmueble objeto del

acto registrado, el cual se utilizará en toda operación que se realice con

dicho bien.

En

caso de parcelación, reparcelación o división del inmueble codificado, se

procederá a asignar una nueva codificación a cada unidad resultante, la cual se basará en el código matriz. En caso de integración de inmuebles vecinos se

asignará un nuevo código a la propiedad resultante.

Parágrafo

Quinto: De la operación sujeta a protocolización

se hará un resumen mecanografiado, el cual se llevará a una ficha especial y

que contendrá los siguientes datos: a.     Matrícula o código de la propiedad; b.     Ubicación precisa del inmueble; c.     Nombre e identificación de los otorgantes del documento; d.     Medidas y linderos del inmueble; e.     Clase y monto de la operación; f.       Fecha de la Protocolización; g.     Número de registro; h.     Protocolo y Tomo utilizado; i.       Cuando se haga una nueva operación se hará constar la secuencia histórica

o tracto sucesivo de la propiedad en esa misma ficha.

Artículo

64: Los Protocolos se llevarán por trimestre, dándose

una numeración continua a los documentos inscritos en cada tomo. Se comenzará

una nueva numeración en cada trimestre. Entre la última firma del documento

anterior y el principio del siguiente no debe dejarse sino un renglón en blanco que se llenará con una raya horizontal.

Artículo

65: El Ejecutivo Nacional podrá facultar a los

Registradores, cuando las circunstancias lo exijan, para que lleven al mismo

tiempo dos o más tomos de uno, de varios o de todos los Protocolos a fin de

facilitar el trabajo de las Oficinas. La autorización se archivará en el

cuaderno de comprobantes.

Sección

II

Del

protocolo de las oficinas principales de registro

Artículo

66: En cada Oficina Principal de Registro se

llevará un Protocolo para el registro de los documentos siguientes: títulos o

diplomas profesionales, académicos de universidades o institutos de educación

superior; títulos científicos; títulos eclesiásticos y despachos militares;

patentes de navegación; nombramiento de empleados públicos que deban ser

registrados; manifestaciones de voluntad de ser venezolanos, en los casos que lo

exige la Constitución de la República, y los demás documentos que ordenen

registrar en él las leyes respectivas.

Los

títulos y demás documentos a los que se refiere este artículo, una vez

registrados en una Oficina Principal de Registro, surten su efecto para toda la República.

Parágrafo

Unico: En los dos ejemplares del Protocolo de

las Oficinas Principales de Registro se escribirá entre dos márgenes de tres

centímetros (3 cms.) cada uno.

El

Ministerio del Interior y Justicia podrá modificar, mediante resolución, estos

márgenes, a fin de adecuarlos a nuevos sistemas o mecanismos de registro y

archivo de escritos y documentos.

Artículo

67: Los dos ejemplares del Protocolo que se

lleve en las Oficinas Principales de Registro, se abrirán al principio de cada

trimestre y se cerrarán al finalizar el trimestre, por el Registrador y el

Presidente de la Corte Suprema de Justicia de la jurisdicción, mediante nota

suscrita por ambos. Estos ejemplares deben ser foliados tanto en cifras como en

letras, a la derecha y a la izquierda de la parte superior de cada folio. El

primer día no feriado de los meses de enero, abril, julio y octubre se efectuará

la clausura de los ejemplares correspondientes al trimestre que acabe de vencer

y acto continuo se procederá a la apertura de los del trimestre que comience.

En la diligencia de apertura se expresará el número de folios que contenga el Protocolo y en el de clausura se dejará constancia del último documento

registrado y del número de folios escritos en el trimestre. A los efectos de

este artículo, el Presidente de la Corte Suprema de Justicia se trasladará a

la Oficina Principal de Registro en las fechas indicadas.

Parágrafo

Unico: Cuando el Registrador Principal estimare,

por el recargo de documentos presentados al registro, que el

Protocolo

pueda agotarse antes de terminar el trimestre, y cuando el Protocolo abierto

para un trimestre no se empleare en absoluto por falta de documentos que

registrar, procederá conforme a lo dispuesto en los artículos 73 y 74, según

el caso, en cuanto le sean aplicables.

Artículo

68: Los Registradores Principales de los Estados

remitirán los Duplicados de los Protocolos, en los primeros seis días de los

meses de abril, julio, octubre y enero de cada año, a la Oficina Principal de

Registro del Distrito Federal, y

Protocolo

Duplicado que se lleva en esta última Oficina será remitido al Ministerio del

Interior y Justicia en las mismas oportunidades.

El

Ministerio dictará las medidas que estime convenientes, con el fin de que se

remitan oportunamente, a la Oficina Principal de Registro del Distrito Federal,

los Duplicados de los Protocolos que han sido llevados en las Oficinas

Principales de Registro de los Estados antes de la entrada en vigencia de esta

Ley, y al mencionado Despacho, los Protocolos Duplicados llevados, con la misma

anterioridad, por la Oficina Principal de Registro del Distrito Federal.

Sección

III

De

los protocolos de las oficinas subalternas

Artículo

69: En cada Oficina Subalterna de Registro se

llevarán con la debida separación cuatro Protocolos destinados a registrar en

ellos los documentos que a continuación se indican:

Protocolo

Primero: Para los documentos que contengan declaración, transmisión, limitación

y gravámenes de la propiedad; para. todo contrato, declaración, transacción,

partición, adjudicación, sentencia ejecutoriada, o cualquier otro acto en el

que se declare, reconozca, transmita, ceda o adjudique el dominio o propiedad de

bienes o derechos reales o el derecho de enfiteusis o usufructo, a excepción de

aquellos actos. que deban registrarse en el Protocolo Tercero; para la

constitución de hogar; para los contratos, declaraciones, transacciones,

sentencias ejecutoriadas y otros actos que se establezcan sobre inmuebles,

derechos de uso, habitación o servidumbre o se constituyan anticresis,

hipotecas o se divida, se traslade o reduzca alguno de esos derechos; o se

arrienden bienes o se adelanten pensiones de arrendamiento o se constituyan,

modifiquen, prorroguen o extingan sociedades civiles; o se limite de cualquier

manera la libre disposición de inmuebles pertenecientes a las sociedades y para

toda especie de fianzas, pagarés u otras obligaciones por haberes

pertenecientes a la Renta Nacional. En este mismo Protocolo serán registradas

las declaraciones, los DENUNCIOS, LOS permisos,. los contratos, los títulos,

las concesiones y los demás documentos que conforme a las leyes en materias de

minas, hidrocarburos y demás minerales combustibles deban registrarse y no

tengan señalado Protocolo especial en la Ley de Registro; los contratos de opción para adquirir derechos de todas clases, las copias de los libelos de demanda

para interrumpir prescripción y surtir otros efectos y los contratos de prenda

agraria.

Protocolo

Segundo: Para los asuntos matrimoniales, tutelas y curatelas; para las

capitulaciones matrimoniales, donaciones por causa de matrimonio, separación de

bienes entre cónyuges; sentencia de nulidad de matrimonio, sentencias de

divorcio, o de separación de cuerpos; adopción y emancipación, reconocimiento

de hijos nacidos fuera del matrimonio o cualquier otro acto registrable que

verse sobre las relaciones o derechos entre cónyuges o entre éstos y los

hijos, y cielos hijos entre sí respecto de su estado; para los discernimientos

y las fianzas de tutelas y finiquitos de cuentas de los tutores y para todo lo

relativo a menores, entredichos o inhabilitados o a sus bienes; para

declaratorias de ausencia, posesión provisional, o depósito de los bienes del

ausente y cualquier otro acto relativo a la administración y disposición de éstos;

y para todos los demás actos que determine el Título XII del Libro Primero del

Código Civil.

Protocolo

Tercero: Para documentos mercantiles y toda especie de mandatos, incluso los

poderes otorgados para fijar esponsales o contraer matrimonio, para todo

contrato o acto que se mande a registrar por alguna disposición del Código

de Comercio; para -los documentos en que se constituyan, modifiquen, cedan,

traspasen, prorroguen o extingan sociedades mercantiles que comprendan inmuebles

o que se aporten a las mismas; y para todos los demás contratos, transacciones,

arbitramentos, decisiones judiciales y cualesquiera otros actos que no tengan

Protocolos determinados especialmente. También se registrarán en este

Protocolo todos los documentos que se presenten para su protocolización por vía

de autenticación.

Protocolo

Cuarto: Para toda especie de testamento o codicilo y para todos los demás

documentos o actos relativos a sucesiones testadas o intestadas, o que por su

naturaleza no correspondan al Protocolo Primero. htttp://comunidad.derecho.org/pantin/legis.html

Parágrafo

Primero: El acto, documentos o escrituras en que

se renuncie, rescinda, resuelva, revoque, extinga, ceda, traspase, prorrogue o

modifique algún derecho, contrato o acto, corresponderá al mismo Protocolo en

que éstos deban registrarse de conformidad con el presente artículo.

Parágrafo

Segundo: Todo instrumento que verse sobre dos o

más actos o contratos que por su naturaleza requieran ser registrados en

diferentes Protocolos, será registrado íntegramente en cada Protocolo; y en

las notas de registro respectivas se hará mención del tomo, número, folio y

fecha de inscripción en el otro u otros protocolos.

En

los Protocolos de las Oficinas Subalternas de Registro se escribirá entre dos márgenes,

uno al lado izquierdo, de seis centímetros (6 cms), destinado a las notas

marginales y el otro a la derecha de tres centímetros (3 cms.)

El

Ministerio del Interior y Justicia podrá modificar, mediante resolución, estos

márgenes, a fin de adecuarlos a nuevos sistemas o mecanismos de registro y

archivo de escritos y documentos.

Artículo

70: El primer día no feriado dé los meses de

enero, abril, julio y octubre de cada año se constituirán el Juez de Distrito

o Municipio de la respectiva jurisdicción y el Registrador, e n la Oficina de

Registro, para cerrar los Protocolos correspondientes al trimestre que acaba de

vencer, por medio de un acta que se levantará en cada Protocolo, a renglón

seguido de la última anotación. En cada acta se expresará el último de

folios escritos, el número de documentos anulados y el número de documentos

registrados, con relación detallada del último de estos. Acto seguido los

mismos funcionarios abrirán los Protocolos Principales y Duplicados

correspondientes al trimestre que principies, foliarán en número y en letras

todas sus páginas y estamparán en el primer folio de cada Protocolo un acta,

autorizada por ambos, en la que harán constar el número del Protocolo, el número de folios que contiene, el nombre de la Oficina a que se destina y el día, mes

y año en que comience a usarse. htttp://comunidad.derecho.org/pantin/legis.html

Artículo

71: Cuando el Registrador deba protocolizar

alguno de los actos o documentos a los que se refieren los artículos 57 y 5 8

durante el lapso comprendido entre el término del trimestre y la apertura de

los Protocolos correspondientes al trimestre que empieza, lo hará en los

Protocolos del trimestre que acaba de finalizar y dejará constancia de este

hecho en las

respectivas

notas de registro del documento original y de los Protocolos y en el Libro

Diario.

Artículo

72: Los Duplicados de los Protocolos de las

Oficinas Subalternas de Registro se remitirán a la correspondiente Oficina

Principal, dentro de los seis primeros días de los meses de abril, julio,

octubre y enero.

Artículo

73: Cuando el Registrador Subalterno, por

recargo de documentos correspondientes a un mismo Protocolo, previere que

pudiera agotarse el libro respectivo, lo participará con la debida anticipación

al Ministerio del Interior y Justicia, a fin de que le sea suministrado un tomo

adicional que abrirá en la forma indicada por el artículo 70. El Registrador

hará constaren el acta correspondiente las circunstancias que motivaron la

apertura de este tomo. En el acta de clausura del Protocolo agotado, que deberá

hacer con las formalidades establecidas en el mismo artículo 70, especificará

también las razones que hayan motivado la apertura del tomo adicional.

Cuando

la urgencia del caso no permita, conforme a lo previsto en este artículo,

esperar el envío del tomo adicional, el Registrador lo suplirá con otro que

confeccionará con papel de buena calidad y participará la apertura del nuevo

libro al Ministerio del Interior y Justicia y al Registrador Principal.

Artículo

74: Los Protocolos correspondientes a un

trimestre, que no hubieren sido utilizados por falta de documentos presentados

para su registro, se habilitarán para el trimestre siguiente. Se procederá de

la misma manera en los trimestres subsiguientes mientras no sea utilizada

ninguna de las páginas de los Protocolos con los registros de actos o

documentos. Las notas de reapertura se estamparán a renglón seguido de la nota

inmediatamente anterior y se expresará siempre en ellas la circunstancia que

determina la reapertura del Protocolo. Las notas de reapertura podrán ocupar

todos los folios del libro hasta el penúltimo, en cuyo reverso deberá

estamparse la nota de clausura, conforme a lo establecido en el artículo 70 de

esta Ley. Cada acto de reapertura se hará constar en el Libro Diario y se

participará al Ministerio del Interior y Justicia y al respectivo Registrador

Principal. Se hará además, la correspondiente adición en el título estampado

en el lomo o carátula del Protocolo.

Capítulo

II

De

los Libros, Cuadernos y Registros Auxiliares que

deben

llevarse en las Oficinas de Registros

Artículo

75: Los Registradores Principales llevarán un

Libro de Presentaciones, u n Libro Diario, un Libro Indice, un Libro de

Inventario, un Libro copiador de Correspondencia, un Cuaderno de Comprobantes,

un Cuaderno de Correspondencia y un Libro de Estampillas.

Los

Registradores Subalternos llevarán un Libro de Presentaciones, un Libro Diario,

un Libro Indice de Otorgantes, un Libro de Prohibiciones de Enajenar y Gravar

Convencionales, un Libro de Inventario, un Libro de copiador de Correspondencia

y un Libro de Estampillas.

Los

libros a los que se refiere este artículo, serán suministrados por el

Ministerio del Interior y Justicia, empastados; tendrán en su carátula un rótulo

en que se exprese el nombre de la Oficina, el nombre del libro y el período a

que corresponda y serán abiertos, foliados y clausurados por el Registrador, quien especificará en la nota de apertura el número de folios de que consta el

libro, y en la clausura, el número d e folios utilizados durante el período correspondiente.

En

caso de que no sea utilizado alguno de estos libros, el Registrador lo habilitará

para el período siguiente, estampándole una nota en la que haga constar tal

circunstancia, y participará la habilitación al Ministerio del Interior y

Justicia, el Registrador Subalterno también participará la habilitación al Registrador Principal.  htttp://comunidad.derecho.org/pantin/legis.html

Artículo

76: En el Libro de Presentaciones anotará el

Registrador, después de pagados los derechos, los documentos que se le

presenten para ser registrados, la fecha, hora y minuto de la presentación, el

nombre del otorgante u otorgantes y el de la persona o personas que aparezcan

interesadas en el acto. Esta nota será firmada por el Registrador y por el

presentante, y cuando éste no sepa o no pueda firmar, se hará constar esta

circunstancia y firmará la nota el Registrador solamente.

Los

Registradores se abstendrán de liquidar los derechos correspondientes y de

anotar en el Libro de Presentaciones los documentos que se le presenten para ser

registrados, cuando éstos no lleven al margen la firma del Abogado en ejercicio

que lo redactó, salvo cuando se trate de los exceptuados en el artículo 97 de

esta Ley.

Los

Registradores tomarán todas la medidas necesarias para que los documentos que

se les presenten no sean conocidos, mientras no se haya efectuado su registro.

Artículo

77: El Registrador anotará igualmente en el

Libro de Presentaciones los documentos auténticos que le hubieren remitido para

su protocolización los Jueces o los funcionarios a quienes las leyes atribuyan

tal función, la fecha, hora y minuto del recibo del documento, el nombre del otorgante u otorgantes y el de la persona o personas que aparezcan interesados

en el acto. Esta la firmará el Registrador.

Artículo

78: En el Libro Diario, lo Registradores anotarán,

en extracto, todos los actos en que intervengan y los documentos que sean

protocolizados en sus Oficinas. Estos asientos se harán en el mismo orden en

que tuvieren lugar los actos a los que correspondan, bajo una serie numérica

continua, que comenzará cada día con designación de la fecha, en esta forma u

otra semejante: N° 1. N.N. vendió o hipotecó o...a S.S. una casa o inmueble o...denominado H., situado en D., por la cantidad de ...al contado o a plazo.

No. 2.- Se recibió a las 10 a.m. oficio No... del Juez... comunicando una prohibición de enajenar o gravar el inmueble... (inmueble, casa) ...propiedad

de ...situado...

Parágrafo

Primero: Diariamente, antes de cerrar su

Oficina, el Registrador firmará el Diario a renglón seguido de la última

anotación o de aquella en que constare no haberse efectuado ningún acto

durante el día.

Parágrafo

Segundo: Las anotaciones que se hagan en el

Libro Diario, referentes a registros que de acuerdo con los artículos 57 y 58

se hayan practicado en días feriados, durante la noche o en horas que no sean

las fijadas para el trabajo ordinario del Despacho, se expresará la causa de la urgencia si ésta no se desprende de la naturaleza del documento y la hora del

registro. La anotación será cerrada en la forma en que se ordena en el parágrafo

que precede. En cada partida del Diario, que se refiera a actos practicados

fuera de la Oficina, se expresará el lugar en que se haya efectuado el acto. htttp://comunidad.derecho.org/pantin/legis.html

Artículo

79: El Libro de Otorgantes se llevará por

duplicado y estará dividido en cinco casillas, en las cuales se asentarán: en

la primera, por orden alfabético, los apellidos y nombres de los otorgantes e

interesados en el registro, figurando el nombre de cada otorgante e interesado

en la letra que le corresponda; en la segunda, la clase de acto y los bienes a

los que se refiera; en la tercera, el Municipio o Parroquia o Dependencia

Federal en que estén ubicados los bienes; en la cuarta; el número del asiento,

el del folio y el del tomo del Protocolo donde se haga el registro; y en la

quinta, el valor de la operación expresado en cifras.

Las

anotaciones del Libro Indice de Otorgantes se harán en el mismo acto del

otorgamiento, en la oportunidad que indica el numeral 7 del artículo 102. Estas

anotaciones no serán firmadas.

Un

ejemplar del índice de Otorgantes lo conservarán en sus archivos los

Registradores Subalternos y otro lo remitirán a la Oficina Principal de

Registro junto con los Duplicados de los Protocolos.

Artículo

80: El Libro Indice que se lleva en las Oficinas

Principales de Registro estará dividido en tres casillas. Se anotará en la

primera, por orden alfabético, los apellidos y nombres de los interesados en el

registro, figurando el nombre de cada interesado en la letra que le corresponda;

en la segunda, la clase de documento, y en la tercera, el foto y número bajo el

cual quede asentado el documento en los Protocolos.

Artículo

81: El Libro de Prohibiciones y Embargos estará

dividido en siete casillas. Los Registradores anotarán, en la primera casilla,

por orden alfabético, los apellidos y nombres de las personas a quienes se les

haya prohibido por los Tribunales de Justicia la enajenación y gravamen de

bienes, o contra los cuales se hubiere decretado el embargo de bienes; en la

segunda, la clase de medida; en la tercera, la clase de bienes y su situación;

en la cuarta, la hora y la fecha en la que se reciba la participación y el número

bajo el cual quede agregada al Cuaderno de Comprobantes; en la quinta, la hora y

fecha en que se reciba la orden del levantamiento de la medida y el número bajo

el .cual quede agregada al Cuaderno de Comprobantes; en la sexta, el nombre del

tribunal que dictó la medida; y en la séptima, el nombre del tribunal que

ordenó levantarla. Cada uno cielos bienes afectados por la medida será objeto

de una anotación especial ,

Artículo

82: Los Registradores anotarán en el Libro de

Gravámenes y Prohibiciones de Enajenar y Gravar Convencionales, que se impongan

a las propiedades ubicadas en sus respectivas jurisdicciones y las

modificaciones y cancelaciones correspondientes.

El

Duplicado de este Libro será remitido trimestralmente a la Oficina Principal de

Registro, junto con los Protocolos Duplicados.

Artículo

83: El Libro de Gravámenes y Prohibiciones de

Enajenar y Gravar Convencionales, estará dividido en cuatro secciones, que se

denominarán así: la primera, "Hipotecas y Anticresis", la segunda,

"Enfiteusis y Censos", la tercera, "Limitaciones de la

Propiedad", que comprenderá el usufructo, el uso, la habitación, el hogar

y la servidumbre; y la cuarta, "Ventas subretro y prohibiciones de Enajenar

y Gravar Convencionales".

Cada

sección de este libro estará dividida en siete casillas; en la primera se

anotarán, por orden alfabético, los apellidos y nombres de cada uno de los otorgantes que constituyan, modifiquen o cancelen el gravamen, en la letra

correspondiente al apellido; en la segunda, la clase de bienes y su situación, expresándose el Municipio o Parroquia; en la tercera, el folio, número, tomo y

Protocolo, donde quede registrado el documento que dé lugar a la anotación; en

la cuarta, la fecha del registro; en la quinta, el valor del gravamen expresado

en cifras y colocado en columnas; y en la sexta, la firma del Registrador, la

modificación o cancelación del gravamen o prohibición de enajenar o gravar

convencional, y la fecha en que se efectuare dicha acto.

En

caso de cancelación de un gravamen o prohibición de enajenar o gravar

convencionales, se hará la anotación correspondiente en la séptima casilla, no sólo en el libro de Gravámenes y Prohibiciones de Enajenar y. Gravar

Convencionales del último trimestre en que se haya practicado la última operación relativa al gravamen, sino también en el mismo libro correspondiente

al trimestre en que se efectuó la cancelación.

Las

anotaciones en el Libro de Gravámenes y Prohibiciones de Enajenar y Gravar

Convencionales, se harán en el mismo acto de la protocolización del documento

que cause la anotación, de conformidad con lo dispuesto en el artículo 102, y

serán suscritas en el propio acto por el Registrador. htttp://comunidad.derecho.org/pantin/legis.html

Cuando

el Duplicado del citado libro en que deban anotarse los datos que correspondan a

la séptima casilla se encuentre en la Oficina Principal de Registro, el

Registrador Principal practicará la anotación, utilizando los datos que debe

suministrarle el Registrador Subalterno para la estampación de la correspondiente nota marginal.

Artículo

84: El Libro de Inventario se llevará por

duplicado, y en él se tomará razón específicamente, de libros, expedientes,

publicaciones y documentos que se incorporen al archivo durante el año. Los

Registradores remitirán al Ministerio del Interior y Justicia, en los primeros

quince (15) días del mes de enero de cada año, a partir de 1944, el Duplicado

del Libro de Inventario.

El

Ministerio del Interior y Justicia dictará las providencias necesarias a los

fines de la organización técnica de los archivos de las Oficinas de Registro,

y el levantamiento, en forma detallada, de un inventario general del archivo de

cada Oficina, lo cual deberá efectuarse dentro del plazo de cinco (5) años contados a partir de la entrada en vigencia la presente Ley.

Parágrafo

Unico: El inventario de los muebles, enseres y

demás útiles de las Oficinas de Registro, se hará de acuerdo con las

disposiciones de la Ley Orgánica de la Hacienda Pública Nacional.

Artículo

85: En el Libro copiador de Correspondencia, los

Registradores copiarán, bajo numeración continua, que empezará el primero de

enero de cada año, sus comunicaciones oficiales.

Artículo

86: Los Registradores formarán,

trimestralmente, un legajo o cuaderno, que se denominará Cuaderno de

Comprobantes, con todo documento privado, auténtico o público que los

otorgantes consignen para que se conserve en la Oficina, como comprobantes del

documento protocolizado, y también con los demás documentos que deban

agregarse al referido Cuaderno, conforme a esta Ley y a disposiciones especiales

de otras leyes.

Los

documentos que se agreguen al Cuaderno de Comprobantes se numerarán por

trimestre, en cifras y en letras y en serie continua. Los folios de los documentos también se numerarán en cifras y en letras y la foliatura del

cuaderno se llevará al día.

En

las notas del registro que deben estamparse en el documento original y en los

Protocolos, se hará mención del documento que se haya, agregado al Cuaderno de

Comprobantes y se expresará el número bajo el cual quede archivado y el de sus

correspondientes folios.

Artículo

87: La correspondencia que reciban los

Registradores y que no deba ser agregada al Cuaderno de Comprobantes, la

conservarán en legajos trimestrales, foliados y firmados.

Artículo

88: En el Libro de Estampillas los Registradores

inutilizarán las especies fiscales que perciban, de acuerdo con la Ley y

especificarán, por lo menos, el número y serie de la planilla expedida, el número,

folio y trimestre del Protocolo en el cual se efectúe la inserción del

documento y la clase de operación.

Cuando

el acto que motive la inutilización de especies fiscales no conste en los

Protocolos, como en los casos de certificación de gravámenes, copias certificadas, etc., los Registradores indicarán, en lugar del folio y número

del Protocolo, la fecha y el número bajo los cuales se haya hecho, en el Libro Diario, la anotación correspondiente.

Capítulo

III

Disposiciones

Relativas a los Documentos que se

Presenten

para ser Protocolizados

Artículo

89: En los documentos y demás actos traslativos

de propiedad inmueble o de derechos reales sobre inmuebles y en los documentos

en que se impongan gravámenes o limitaciones sobre los mismos bienes, se deberá

expresar, en todo caso, el titulo inmediato de adquisición de la propiedad o derecho que se traslada, se grava o se limita, el cual deberá ser registrado, o

registrable y presentarse simultáneamente para su protocolización con inmediata anterioridad.

Si

el título inmediato de adquisición fuere un documento, aun no registrado pero

que se presenta simultáneamente, para ser protocolizado con inmediata anterioridad conforme a lo arriba dispuesto, se indicará su fecha, los nombres

de las partes y la naturaleza del acto que contiene; si dicho título fuere un documento ya reconocido se indicará también el nombre de la Oficina en la cual

se efectuó el reconocimiento y su fecha; si fuere registrada o autenticada, la

Oficina del Registro o autenticación, fecha, número de serie, folio, protocolo

y tomo respectivos. Los Registradores se abstendrán de protocolizarlos

documentos que no contengan las expresiones exigidas, mientras los interesados

no hayan subsanado la omisión o presentado el título inmediato de adquisición

debidamente registrado. En este último caso, en las notas de registro del

documento original y de los Protocolos, se hará mención del título presentado

y de que la presentación se ha hecho para subsanarla omisión cometida en el

documento. En los demás casos, se indicarán siempre las menciones de registro

del titulo protocolizado con inmediata anterioridad. Cuando la causa de la

adquisición inmediata fuere de tal naturaleza que no conste en documento

registrado o registrable, se deberá citar con todas sus menciones de registro,

autenticación o reconocimiento, el documento registrado o registrable por el

cual adquirió el causante anterior, y de tratarse del último tipo de

documento, deberá presentarse para ser registrado con inmediata anterioridad.

Artículo

90: Los Registradores no podrán aceptar para su

registro documentos que no estén manuscritos en idioma castellano. Sin embargo,

cuando se trate de Oficinas en las cuales el Ejecutivo Nacional haya puesto en

uso un mecanismo registral basado en fotocopia de los instrumentos por

registrarse, conforme a lo previsto en el artículo 63 de esta Ley, los

Registradores no podrán aceptar sino documentos mecanografiados, los cuales

deberán estar foliados en forma visible, en letras y números. htttp://comunidad.derecho.org/pantin/legis.html

En

el primer caso, deberán rechazarlos documentos de difícil lectura, y en el

caso del mecanismo registral previsto en el artículo 63 ejusdem, aquéllos de los que no se pueda obtener fotocopia que sea totalmente satisfactoria.

Cuando

en los documentos que se lleven al Registro para su protocolización, se señalan

medidas o cabidas estas deberán expresarse en el sistema métrico decimal.

Artículo

91: Los documentos que se presenten para ser

registrados deberán expresar si alguno o algunos de los que deben suscribirlo

no saben o no pueden leer o firmar, a fin de que el Registrador esté en

condiciones de cumplir con lo dispuesto en el aparte segundo del numeral 4 del

artículo 102. Sin la observancia de este requisito no podrá el Registrador

protocolizar, bajo pena de nulidad del registro, los documentos que se

encuentren en los casos indicados.

Artículo

92: Las palabras enmendadas, interlineadas o

testadas en los documentos que se presenten para ser protocolizados, deben

salvarse al fin del documento, dejando entre uno y otro de los renglones en que

se subsanen las faltas, la misma distancia que haya de renglón en el cuerpo del documentos. La primera firma debe ponerse siempre a renglón seguido.

No

podrán salvarse, bajo ningún respecto, las palabras y expresiones

sustanciales, tales como los nombres de los interesados, cantidades, medidas, linderos y cualesquiera otras semejantes que puedan alterarla figura, jurídica

o el contenido del acto que se expone, o que, en general, hagan dudoso el documento. Tampoco se permitirá la corrección por medio de "otro si"

de las palabras y expresiones indicadas. En el caso de que hayan sido enmendadas, interlineadas, testadas o salvadas por medio de "otro si",

tales palabras y expresiones, las partes deberán escribir de nuevo el documento para que pueda registrarse.

Artículo

93: Los documentos que se llevan a registrar

deben ser extendidos en el papel sellado correspondiente a la jurisdicción

respectiva; pero los que se presenten para su registro, ya autenticados o

registrados en otra jurisdicción deben estar escritos en el papel del lugar

donde hubieren sido otorgados.

Queda

a salvo lo previsto en los artículos 10 y 31 de la Ley de Timbre Fiscal.

Artículo

94: Si se llevaren a protocolizar documentos

antiguos, extendidos en papel común, se inutilizarán tantas hojas de

papel

sellado cuantas contengan dichos documentos. Dichas hojas serán del valor en

que indique la respectiva Ley de Papel Sellado, y la inutilización se hará en

la forma que ordene dicha Ley; si ésta no dispusiere nada al respecto, la

inutilización se hará por medio de una nota escrita en cada hoja, que suscribirá el Registrador. En las notas se hará constar que se hace la

inutilización para satisfacer el impuesto correspondiente al documento escrito

en papel común y se especificarán los nombres de los otorgantes, la clase de

contrato y la fecha del documento.

Artículo

95: Si se presentaren para ser protocolizados

documentos auténticos otorgados en el exterior, y escritos a máquina o en otra

forma que no sea manuscrita, el Registrador sacará copia certificada de cada

documento, lo cual inscribirá en los Protocolos y estampará al pie de cada

copia, la correspondiente nota de registro. En el documento original pondrá

constancia de haber expedido y registrado la copia referida.

Parágrafo

Unico: Se exceptúan del cumplimiento de esta

disposición las Oficinas de Registro en las cuales se haya implantado el

mecanismo registral basado en la fotocopia, sustituyéndose las formalidades

antes señaladas, por el procedimiento establecido en los artículos 103, 106 y

109 de esta Ley.

Artículo

96: Los Registradores cuidarán de que en los

documentos que se lleven a protocolizar se cumplan, en sus casos las

disposiciones de las respectivas Leyes de Papel Sellado, sobre el número de

renglones que debe contener cada página, número de palabras que debe tener

cada renglón y ancho de cada uno de los márgenes. Pero si dichas Leyes no

dispusieren nada sobre el particular, cuidarán de que cada página contenga

cuando más, treinta y dos (32) renglones, cada renglón un número de palabras

que no exceda de dieciséis (16), siempre que se conserve la debida claridad, y

cada margen un ancho no menor de tres centímetros (3 cms).

Artículo

97: Las escrituras contentivas de actos

traslativos o declarativos de la propiedad de inmuebles documentos en que se

impongan gravámenes, contratos de arrendamientos, poderes , y en general, toda

especie de escritura que versen sobre cualquier derecho, no podrán ser

registrado si no están autorizados por la firma del abogado en ejercicio que

los haya redactado. Se exceptúan de este requisito los documentos cuyo valor no

exceda de dos mil bolívares (Bs. 2.000.oo). En los lugares donde no hubiere dos

o más profesionales del derecho los expresados documentos estarán exentos del requisito aquí establecido cuando el valor de la operación no exceda de veinte

mil bolívares (Bs. 20.000.oo); pero, en todo caso, estampará su firma al margen del documento la persona que lo haya redactado. En las notas de registro

deberá hacerse constar el nombre de la persona que haya redactado el documento.

Cuando

uno de los otorgantes sea abogado, aunque no esté en ejercicio, podrá redactar

o visar los documentos a que se refiere este artículo, siempre que los actos o

derechos interesen directamente a su patrimonio o a su persona.

En

toda Oficina de Registro Público aparecerá en cartel la nómina de abogados de

la República copiado de la memoria anual que presenta al Congreso de la República

la Corte Suprema de Justicia.

Capítulo

IV

Disposiciones

Relativas a la Protocolización de

Documentos

Sección

I

De

la inserción de los documentos en los protocolos y

del

acto d e otorga miento

Artículo

98: Los documentos se instalarán en los

Protocolos, al décimo (10°) día hábil después de la presentación o cuando

la urgencia lo requiera, autorizando una inserción anticipada, salvo lo

dispuesto en el artículo 99. Si en el documento se solicita certificación de

gravamen, podrá hacerse la fijación del otorgamiento para el décimo quinto

(15) día hábil siguiente al de la presentación.

Cuando

el otorgante u otorgantes no concurrieren el día del otorgamiento, en el

horario fijado, aquél podrá hacerse dentro del trimestre en curso. Vencido el

trimestre se procederá conforme a lo dispuesto en el artículo 118 de esta Ley.

htttp://comunidad.derecho.org/pantin/legis.html

En

caso de no realizarse este otorgamiento dentro del trimestre en curso, el acto

quedará anulado y se devolverá al interesado el documento o escrito no otorgado, sin que haya lugar al reintegro de los derechos y emolumentos pagados

por el interesado conforme a esta Ley, sin perjuicio de lo dispuesto en el artículo

138 de esta Ley.

Una

copia de este artículo, en letras de tamaño no menor de cuatro centímetros (4

cms.) se fijará en un lugar visible del público en todas las Oficinas de Registro, bajo pena de multa de cincuenta mil bolívares (Bs. 50.000.oo) a cien

mil bolívares (Bs. 100.000).

Artículo

99: Cuando se trate del registro de testamento,

discernimiento de tutela o curatela, constituciones de hogar, reconocimientos de

hijos nacidos fuera del matrimonio ilegítimos, protestos o demás actos

urgentes, el Registrador podrá anticipar la inserción en los Protocolos y en

el otorgamiento prescindiendo a este efecto del orden de la inscripción en el

libro de Presentaciones.

Esta

circunstancia se hará constar en las respectivas notas de, registros de los

Protocolos y del documento original y también en el Libro Diario.

Artículo

100: En las Oficinas Principales se insertarán

íntegramente los documentos, bajo una sola serie numérica, que empezará y

terminará cada trimestre, en el Protocolo Principal y en Protocolo Duplicado.

El presentante o el interesado y el Registrador Principal suscribirán las

inserciones. Al pie del documento original se pondrá un nota, encabezada con el

nombre de la oficina y la fecha en letras, en la cual se hará constar que el

documento a quedado registrado y se citará el número del registro, el folio

del Protocolo donde se hubiera copiado el documento y el trimestre a que

corresponde el Protocolo. Esta nota será firmada por el Registrador.

Artículo

101: Los Registradores Principales participarán,

trimestralmente, a la respectiva Corte Suprema de Justicia, la nómina de los

abogados que hayan registrado sus títulos.

Parágrafo

Unico: Los abogados así como los demás

profesionales cuyos títulos deban registrarse, no podrán cobrar honorarios ni

emolumentos profesionales por los actos que hubieren practicado, sin haber

cumplido previamente con el requisito del registro.

Artículo

102: En las Oficinas Subalternas de Registro se

observarán las formalidades siguientes: 1.     Los documentos se copiarán íntegramente en los correspondientes

Protocolos Principales y Duplicado, bajo una sola serie numérica, que empezará

y terminará en cada trimestre. No se registrará bajo un mismo número de un

documento.

Cuando

por autorización del Ejecutivo Nacional se lleven al mismo tiempo dos o más

tomos de un mismo Protocolo, la serie numérica se mantendrá particularmente en

cada tomo y se harán las inserciones en uno u otro tomo, conforme al orden en

que aparezcan presentados los documentos en el libro respectivo. 2.     Los Registradores advertirán a las partes los gravámenes, de los cuales

tengan conocimiento, que existan sobre las propiedades de su jurisdicción y que

afecten los bienes objeto del acto presentado para su registro. Si el documento

fuere registrado, no obstante la advertencia, se hará constar, tanto en la nota

de registro del documento original como en la de los Protocolos, la

circunstancia de haberse hecho oportunamente aquella.

No

se registrará el documento si la parte a quien interese especialmente la

advertencia no estuviere presente en el acto del registro, personalmente o por medio de apoderado. 3.     Presente el Regidor, los otorgantes y dos testigos, o mayor número

cuando la Ley así lo prescriba, se procederá a confrontar las copias hechas en

los Protocolos con el documento original. A este efecto, el Registrador, o uno

de los testigos, leerá el documento original u los otorgantes y los demás

intervinientes verificarán la exactitud de las copias, se procederá á

corregirlos y a salvarlos en la forma prescrita en el artículo 92. Si los

errores cometidos fueren de aquéllos que conforme al citado artículo no pueden

salvarse, se procederá de nuevo a copiar el documento íntegramente en los

Protocolos y se anularán los asientos errados.

Los

testigos instrumentales deben ser mayores de edad y saber leer y escribir el

castellano. No pueden ser testigos las personas unidas al Registrador o a los

otorgantes por parentesco segundo afinidad,. ni los ciegos, ni los totalmente

sordos o mudos, ni en fin, los que tuvieren algún impedimento general para

declarar en todo juicio. 4.     Terminada la confrontación, los otorgantes procederán a firmar el

documento original, si no lo hubieren presentado ya firmado, y firmarán también

las copias en los Protocolos Principal y Duplicado. htttp://comunidad.derecho.org/pantin/legis.html

Las

firmas deben ponerse en los Protocolos a continuación del último renglón de

la copia, de manera que no quede espacio entre ésta y la firma del primer

otorgante.

Cuando

uno o varios de los otorgantes no sepan o puedan firmar, lo hará a su ruego la

persona o personas. que ellos designen en el documento, en presencia del

Registrador y los testigos. Firmará una persona distinta por cada otorgante;

pero si varios de los otorgantes no supieren o pueden firmar y tuvieren un interés

idéntico en el contenido del acto presentado para su registro, una misma

persona podrá firmar por ellos. El Registrador mencionará esta circunstancia

en las notas de registro que debe poner en el documento original y en los

Protocolos, con indicación del nombre, apellido, estado, profesión y domicilio

de la persona o personas que hayan firmado a ruego de otras y el motivo de haber

procedido así.

Igualmente

hará constar el nombre y apellido del otorgantes u otorgantes que no sepan

leer. 5.     Acto continuo se estampará en ambos ejemplares de Protocolo, a

continuación de las firmas de los otorgantes, una nota con la fecha en letras,

en la cual el Registrador y los testigos darán fe, específicamente de haberse

cumplido en su presencia las formalidades de lectura, confrontación y firma a

que se refieren los números anteriores, de la exactitud de las copias, de

haberse verificado la identificación personal de los otorgantes, con expresión

de los medios utilizados para ello; del estado civil y de la nacionalidad

declarada por los otorgantes y de cualquiera otra circunstancia concerniente al

acto, titulo o documento que se registra y que sea necesario o interese

expresar. Esta nota será firmada en el mismo acto, por el Registrador y los

testigos.

El

otorgante u otorgantes acreditarán su identidad con la presentación de la

respectiva Cédula de Identidad. Cuando por la urgencia del caso, o por otro motivo o circunstancia justificados, a juicio del Registrador, no sea posible la

presentación de la Cédula de Identidad, el Registrador dará fe de que conoce

al otorgante, y en caso de no conocerlo, la identidad del otorgante u otorgantes

se comprobará así: a.    Con la Cédula de Inscripción Electoral. b.    Con la Tarjeta de Identidad Postal. c.    Con un Pasaporte expedido por autoridades venezolanas. d.    Con la Libreta Militar de la Conscripción. e.    Con una certificación ad hoc, expedido por la Primera Autoridad Civil de

la Parroquia o Municipio en tenga su domicilio el otorgantes, debiendo aparecer

estampada en dicha certificación, antes de la firma de autoridad competente, la

del otorgante o la del firmante a ruego que haya de firmar los Protocolos. Estas

certificaciones serán agregadas al Cuaderno de Comprobantes. f.      Cuándo tampoco sea posible verificar la identificación de los

otorgantes por los medios indicados, el Registrador les exigirá que acrediten

su identidad con dos testigos suplementarios que llenen los extremos requeridos

en el ordinal 3° de este artículo y quienes, además, pueden ser identificados

en la misma forma establecida para los otorgantes. Los testigos suplementarios

darán fe de la identidad personal del otorgante u otorgantes, y el Registrador

dará fe de ta identidad o de la identificación personal de los testigos suplementarios, quienes deberán firmarla nota.

En

esta nota de Registro se indicará, explícitamente, por su número, fecha,

lugar de expedición, y nombre de la Autoridad que lo otorgó, el documento

presentado para acreditar la identidad personal. 6.     Al pie del documento original estampará y firmará el Registrador una

nota, encabezada con el nombre de la Oficina y la fecha en letras, en la cual

dará fe de que el documento ha sido registrado, y de que en el acto del

registro se cumplieron las formalidades de copia, lectura, confrontación y

firma, así como también de la identificación personal de los otorgantes, con

expresión de los medios utilizados para ello; de la nacionalidad y estado civil

de los mismos. En esta nota se hará constar, además, los nombres de los

testigos que presenciaron el acto, el número bajo el cual quede registrado el

documento, el folio o folios del Protocolo donde se haga el registro, el número

del protocolo, el trimestre a que este corresponda y si el Protocolo tuviese más

de u n tomo, también su número. Igualmente se hará constar cualquier otra

circunstancia referente al documento que se registra y que sea necesario o

interese expresar. 7.     Terminadas esas formalidades, en el mismo acto se procederá a firmar las

notas marginales y a practicar las anotaciones en el Libro de Gravámenes y

Prohibiciones de Enajenar y Gravar Convencionales y en el Indice de Otorgantes.

Artículo

103: En aquellas Oficinas de Registro que el

Ejecutivo Nacional determine conforme a lo previsto en el artículo 63 de esta

Ley las formalidades previstas en el artículo anterior, serán sustituidas por

las siguientes: 1.     Los documentos se fotocopiarán íntegramente, por ambas caras de cada

hoja de papel utilizado para su registro, mediante cualquier equipo probadamente

idóneo instalado en la sede de la Oficina y manejando exclusivamente por

personal especializado, con el fin de obtener los dos ejemplares adicionales

requeridos para la formación mediante incorporaciones sucesivas, de los

Protocolos Principal y Deductivo, conforme a lo previsto en este mismo artículo. 2.     La incorporación de ejemplares prevista en el numeral anterior, cuyo número

máximo en cada Tomo será de cincuenta por cada trimestre, se hará bajo una

sola serie numérica que empezará y terminará en cada trimestre. No se

registrará bajo un mismo número más de un documento. Cuando por autorización

del Ejecutivo Nacional se lleven al mismo tiempo dos o más tomos de un mismo

Protocolo, se procederá conforme a lo previsto en el aparte del numeral l del

artículo anterior. 3.     El Registro dará cumplimiento a lo establecido en el numeral 2 del artículo

anterior. 4.     Uno de los ejemplares obtenidos por la Oficina de Registro, mediante la

fotocopia prevista en el numeral 1 de este mismo artículo, se incorporará al

Protocolo Principal, y en el otro al Protocolo Duplicado. El ejemplar

presentando para su registro se devolverá al interesado una vez cumplidas las actuaciones de otorgamiento y registro, lo cual supondrá el cumplimiento de las

disposiciones contenidas en el numeral 3 del artículo anterior, en cuanto sean aplicables, y en la .mismo artículo. 5.     Junto con los ejemplares incorporados a los Protocolos, el Registrador

insertará las hojas de papel común rayado, en número no menor de dos en cada

caso, numeradas y debidamente identificadas en su encabezamiento destinadas a

contenerlas notas a que se refiere al artículo 1.926 del Código

Civil, lo cual no obstará para que, si fuese necesario, dichas notas se

estampen en hojas adicionales que, en número de veinticinco, el Registrador

insertará también junto con el último ejemplar incorporado, o en las hojas

que fije al final de cada Protocolo de conformidad con lo previsto en el artículo

113 de esta Ley. 6.     En cada uno de los ejemplares recogidos en los Protocolos se estampará

al final del mismo en hoja especial que se agregará al último folio, la nota de registro prevista -en el numeral 3 del artículo anterior, la cual se aplicará

íntegramente, salvo en lo relativo a la exactitud de las copias, que será

sustituido por la mención de exactitud de las fotocopias. Dicha nota de

Registro podrá ser mecanografiada o impresa, pero los espacios en blanco a ser

llenados en el acto del otorgamiento podrán ser manuscritos. 7.     En el ejemplar a devolverse al interesado se estampará la nota

contemplada en el numeral 6 del artículo anterior, en la forma allí señalada.

Esta nota podrá ser igualmente mecanografiada o impresa y los espacios en

blancos se llenarán en la forma prevista en el ordinal anterior. 8.     Igualmente, se dará cumplimiento a lo dispuesto en el numeral? del artículo

anterior. En todo lo que no haya sido objeto de especial previsión en este artículo,

se aplicarán las normas establecidas en los artículos 102 y 104 de esta ley.

Artículo

104: Las formalidades especificadas en los números

3°, 4°, 5° y 7° del artículo anterior, deben cumplirse todas en un solo

acto y en presencia del Registrador, de los testigos y de los otorgantes, sin

que pueda definirse para otro acto la firma de ninguno de los intervinientes ni

el cumplimiento de ninguna de dichas formalidades, salvo en el caso siguiente:

Si

alguno o algunos de los otorgantes estuvieren enfermos y no hubiere disposición

legal en contrario, podrán firmar, en dos o más actos, en sus respectivas habitaciones. En este caso, a cada acto asistirán todos los otorgantes sanos,

el Registrador y los testigos y en cada uno de ellos se repetirá la lectura y

confrontación a la que se refiere el numeral 3 del artículo anterior. Las

firmas del Registrador, de los testigos y las de los otorgantes sanos, se

estamparán en el último acto. Todas las circunstancias anotadas se harán

constar en las respectivas notas de registro del documento original y de los

Protocolos en el libro Diario.

Artículo

105: En la protocolización de instrumentos

privados cuyas firmas hayan cedo autenticadas o reconocidas ante una autoridad

judicial, o por otra a quien la Ley atribuya igual función, se cumplirán las

formalidades ordenadas en el artículo 102, con las modificaciones siguientes: 1.                 El Documento se copiará íntegramente en los Protocolos Principal y

Duplicado, como se ordena en el numeral 1 del referido artículo. htttp://comunidad.derecho.org/pantin/legis.html

No

se protocolizará el documento en el caso de que exista algún gravamen sobre la

propiedad o derecho real, objeto del acto jurídico que se pretende registrar,

si no consta en el texto mismo del documento, que la parte a quien interese

conocerla existencia del gravamen la conoce ciertamente. Esta omisión puede ser subsanada con la presencia, en el acto de otorgamiento de la persona interesada

o de su apoderado debidamente constituido, quienes firmarán, junto con el presentante, las copias del documento en los Protocolos. Se hará constar la

presencia de la parte interesada o de su apoderado debidamente constituido,

quienes firmarán, junto con el presentante, las copias del documento en los

Protocolos. Se hará constarla presencia de la parte interesada o la de su

apoderado en el acto del registro, así como el hecho de haberse advertido la

existencia del gravamen, en las respectivas notas de registro del documento

original y de los Protocolos. 2.                 La lectura y confrontación a las que se refiere el numeral 3 del mismo

artículo 102, se harán en presencia del Registrador, de dos testigos y del

presentante del documento. 3.                 El presentante del documento firmará con tal carácter las copias hechas

en los Protocolos a que alude el numeral 4 del citado artículo. 4.                 En las notas a que se refieren los numerales 5 y 6 del artículo 102, el

Registrador dará fe de haberse verificado la identificación personal del

presentante.

Artículo

106: En la protocolización de los instrumentos

contemplados en el artículo anterior, que se efectúe en las Oficinas

Principales o Subalternas determinadas por el Ejecutivo Nacional conforme a los

previsto en el artículo 63 de esta Ley, se observarán las formalidades

ordenadas en dicho artículo y las reglas especiales dispuestas en el artículo

105 ejusdem, salvo en los que sea contrario al mecanismo registral basado en la

fotocopia, previsto en el primero de los citados artículos.

Artículo

107: Si en un documento privado, firmado por

varias personas, se hubieren autenticado o reconocido judicialmente las firmas

de uno o más de los otorgantes, y no las de todos, estos últimos podrán

presentar el documento al Registrador para su Protocolización. En tal caso los

otorgantes cuyas firmas no estuvieren autorizadas o reconocidas deberán

comparecer personalmente al acto de la protocolización y reconocer en presencia

del Registrador y los testigos sus firmas ya estampadas en el documento. Se

cumplirán en el acto del otorgamiento todas las normalidades prescritas en el

artículo 102, y en las notas de registro se harán constar las referidas

condiciones del documento y el reconocimiento de sus firmas por los otorgantes,

quienes deberán firmar también las notas de Registro.

Si

el documento no estuviere firmado por los presentantes se firmará en N acto del

registro.

Artículo

108: En la protocolización de documentos auténticos

que hubieren sido remitidos con tal fin por un funcionario judicial o por otro a

quien la Ley atribuye tal función, se procederá de esta manera: 1.                 El documento se copiará íntegro en los Protocolos Principal y Duplicado. 2.                 La lectura y confrontación a las que se refiere el numeral 3 del artículo

102, se hará en presencia del Registrada y de los testigos. 3.                 El Registrador y los testigos firmarán las copias hechas en los

Protocolos. 4.                 En las notas a que se refieren los numerales 5 y 6 del artículo 102, se

dará fe de la lectura, confrontación e identidad de las copias, de que estas

han sido firmadas por el Registrador y los testigos y de que la protocolización

se hace en virtud de orden de un funcionario público, el cual se mencionará en

la nota. 5.                 Terminadas estas formalidades se procederá en el mismo acto anotaciones

en el Libro de Gravámenes y Prohibiciones de Enajenar y Gravar Convencionales

en el Indice de Otorgantes.

El

oficio que ordene la protocolización se agregará al Cuaderno de Comprobantes y

el documento registrado se devolverá al funcionario que lo hubiera remitido.

Parágrafo

Primero: No se registrará el documento en el

caso de que exista algún gravamen sobre la propiedad o derecho real, objeto del

acto que se pretende registrar, si no consta del texto mismo del documento de la

presencia del propio interesado, o en otra forma auténtica, que la parte a

quien interese conocer la existencia del gravamen, la conoce ciertamente. El

Registrador devolverá el documento al funcionario remitente y expresará, en

oficio, las razones que tuviere para proceder de esta manera.

Parágrafo

Segundo: En el caso de que en el documento

remitido para su protocolización sólo estuvieren autenticadas o reconocidas

las firmas de alguno o algunos de los otorgantes los demás otorgantes deberán

concurrir al acto del otorgamiento y se procederá de la manera indicada en el

artículo 102.

Artículo

109: En la protocolización de los documentos

contemplados en el artículo anterior, que se efectúe en las Oficinas

Principales o Subalternas determinadas por el Ejecutivo Nacional conforme a lo

previsto en el aparte del artículo 63 de esta Ley, se observará lo dispuesto

en dicho artículo junto con las especiales formalidades establecidas en el artículo

108 ejusdem, salvo en lo que sea contrario al mecanismo registral mediante

fotocopia previsto en el primero de los citados artículos.

Artículo

110: Para el otorgamiento y registro de testamentos abiertos y de

testamentos cerrados, se cumplirán las disposiciones de los Códigos

Civil y de Procedimiento

Civil, así: 1.                 En el testamento abierto otorgado en escritura pública conforme al artículo

852 del Código Civil,

se cumplirán los requisitos y formalidades exigidos por el artículo 102 de la

presente Ley de Registro Público, en cuanto sean aplicables. 2.                 En el testamento abierto otorgado sin protocolización ante el

Registrador y dos testigos, conforme al artículo 854 del Código

Civil, se cumplirán las siguientes formalidades: a.    Si el testamento se presenta ya redactado, el Registrador lo recibirá de

manos del tes en presencia de dos testigos, mayores de edad, que sepan leer y

escribir el castellano. Inmediatamente el testador, o el Registrador si el

testador no prefiere hacerlo, leerá el testamento a quienes concurran al acto,

sin que la lectura pueda hacerse a los concurrentes separadamente. Terminada la

lectura, el Registrador estampará un acta enseguida de la última palabra del

testamento, sin dejar espacio alguno en blanco, en la que hará constar la consignación del testamento ya escrito, la declaración del testador de que ese

es su testamento de que ha sido leído y que se han cumplido las demás

formalidades del caso. Luego en el mismo acto, se procederá a firmar el

conjunto del testamento y acta referida, por el testado, el Registrador y los

dos testigos. b.    Si el testador no presenta redactado su testamento, el Registrador

recibirá la declaración de última voluntad en presencia de dos testigos

mayores de edad, que sepan leer y escribir el castellano y levantará un acta en

que se hará constar la comparecencia del testador ante el Registrador y los dos

testigos; la declaración de última voluntad que haya hecho el testador, que

esta declaración se ha reducido a escrito bajo la dirección del Registrador,

tal cual aparece en el acto; que ésta ha sido leída por el testador, o por el

Registrador, si el testador no prefiere hacerlo; y la declaración de que todo a

pasado en un solo acto de que tanto el Registrador como los testigos dan fe de

haberse verificado la identificación personal del testador y de que firman el

testador, el Registrador y los dos testigos. c.    Si el testador es absolutamente sordo, y además no sabe o no puede leer

se necesitarán dos testigos más de los requeridos en el artículo 853 del Código

Civil, debiendo expresar aquél, de palabra, su voluntad ante ellos. d.    El testamento a que se refieran las letras a) y b) se protocolizará sin

ninguna otra formalidad, conforme a las pautas establecidas por el artículo 105

de esta Ley, no pudiendo reducirse derecho alguno derivados del mismo, sin que

antes se haya verificado su protocolización en la Oficina de Registro

correspondiente al Registro que autorizó el acto. htttp://comunidad.derecho.org/pantin/legis.html 3.                 Si el testamento fuere cerrado, el Registrador, en unión de tres

testigos mayores de edad y que sepan leer y escribir el idioma castellano,

recibirá de manos del testador el pliego que contenga el testamento y procederá

a cumplir y hacer cumplir, seguir el caso todo lo dispuesto en el artículo 857

y 858 del Código Civil.

El acto será protocolizado y se firmará por el testador y los testigos,

quienes firmarán también los protocolos. Todos deberá realizarse en un solo

acto. 4.                 Si el testador no conociere el idioma castellano deberá estar presente,

además de los testigos, un intérprete que se designará en la forma indicada

en el artículo 863 del Código

Civil y que asistirá al testador en todos los actos y formalidades exigidas

para el otorgamiento de testamentos debiendo firmar también el acta. Se pondrá

constancia en las respectivas actas de la presencia del intérprete, de la

circunstancia de haberlo elegido el testador y de la asistencia que haya

prestado a éste. 5.                 En los testamentos otorgados por los sordos, los mudos y los sordomudos,

el Registrador cumplirá estrictamente las disposiciones contenidas en los artículos

861 y 862 del Código

Civil. 6.                 Cuando el testador no supiere o no pudiere firmar se expresará la causa

por el cual no lo hace, firmará a su ruego la persona que él designe, persona

que no podrá ser ninguno de los testigos instrumentales.

Parágrafo

Primero: No pueden ser testigos en los ciegos y

los totalmente sordos o mudos, los que no entiendan el idioma castellano, los

parientes dentro del cuarto grado o de consanguinidad o segundo de afinidad del

Registrador que autorice el acto; los herederos y legatores instituidos en el

testamento y los parientes de los mismos dentro de los grados expresados,

respecto de los testamentos abiertos; ni, en fin, el que tuviere algún

impedimento general para declarar en todo juicio.

Parágrafo

Segundo: En el supuesto al que se refiere el

numeral tercero de este artículo, en cumplimiento de lo establecido en los artículos

pertinentes del Código Civil y del Procedimiento

Civil sobre la materia, el mecanismo a seguir en aquellas Oficinas de

Registro donde el Ejecutivo Nacional hubiere resuelto adoptar el procedimiento

Registral basado en la fotocopia de los documentos por protocolizarse, conforme

a lo previsto en el artículo 63 de esta Ley, será el siguiente: del acta que

se levanta encima del testamento o de su cubierta, según el caso, bien sea en

forma mecanografiada o manuscrita, a elección el Registrador, se sacará una

sola copia simple mecanografiada, la cual copia sirviera de matriz a los efectos

de obtener los fotocopias de los dos ejemplares requeridos que habrán de ser incorporados al Protocolo cuarto, conforme a lo previsto en el artículo 63

citado, dándose cumplimiento, acto seguido, a las formalidades del firma del

acta y de los ejemplares fotocopiados por parte del testador, de los testigos y

del Registrador.

Artículo

111: Se protocolizarán por el procedimiento

establecido en el artículo 108 de esta Ley, las copias certificadas de los

testamentos que la autoridad judicial debe remitir a los Registradores, conforme

al Código de

Procedimiento Civil.

Se

agregarán al Cuaderno de Comprobantes el testamento original enviado y las

actuaciones que se hubieren practicado antela autoridad judicial, todo lo cual

debe remitir ésta.

Sección

II

De

las notas marginales

Artículo

112: Las notas marginales a las que se refiere

el artículo 1.926 del Código

Civil, se estamparán en el Protocolo Principal y en el Duplicado en el

mismo acto del otorgamiento y se firmarán por el Registrador.

Cuando

los Protocolos Duplicados se encuentren en la Oficina Principal, el Registrador

Subalterno transcribirá a dicha Oficina, dentro de los dos (2) días siguientes al otorgamiento las notas marginales asentadas en el Protocolo Principal, para

que, a su vez, el Registrador las asiente, bajo su firma, en el Duplicado Correspondiente. htttp://comunidad.derecho.org/pantin/legis.html

Cuando

por alteración de las divisiones territoriales o por creación de nuevas

Oficinas de Registro, la nota debe estamparse en los Protocolos de otra Oficina Subalterna de Registro, el Registrador que protocolice el documento se dirigirá

por oficio al registrador de otra jurisdicción enviándole los datos del caso

para que este último estampe, bajo su firma, las correspondientes notas

marginales, si el Protocolo Duplicado hubiere sido ya enviado a la Oficina

Principal de Registro, el Registrador Subalterno de esa otra jurisdicción

transcribirá dicho oficio al Registrador Principal, a los fines indicados.

Los

Registradores Principales archivarán, por trimestre, los oficios relativos a

las transcripciones de las notas marginales en legajos especiales para cada

Oficina Subalterna de Registro.

Se

estamparán las marginales en las prohibiciones de enajenar y gravar

convencionales en los mismos Protocolos Principal y Duplicado, en el acto del

otorgamiento que serán firmadas por el Registrador.

Artículo

113: En caso de que se agote el margen de un

documento registrado, y no se pueda en consecuencia estampar en él las notas

marginales, los Registradores las Estamparán en los folios del Protocolo o

Protocolos en que estos ocurra que hubieren quedado en blanco por no haber sido

utilizados en la inserción de documentos. Agotados esos folios en blanco, se

fijarán al final del Protocolo hojas adicionales destinadas a dichas notas. En

la referidas hojas adicionales se correrá la numeración de los folios del

protocolo. En el Libro Diario, y en notas estampadas en el mismo protocolo, a

continuación del acto de clausura se hará constar la fijación de la hojas

adicionales. También debe hacerse referencia, al pie del documento respectivo

de número de folio u hoja adicional en el cual continúen estampándose las

notas marginales correspondientes.

Artículo

114: Los Registradores Principales reunirán en

legajos anuales las comunicaciones referentes a rotas marginales que deben

estampar en los Registros Civiles, archivados en sus respectivas Oficinas.

Artículo

115: Los Registradores observarán

preferentemente las prescripciones especiales de las leyes que ordenen estampar

notas marginales.

Artículo

116: Los Registradores Principales, al recibir

los Protocolos duplicados de cada trimestre, procederán a confrontar los

documentos protocolizados con las transcripciones d e las notas marginales

recibidas y si notaran errores u omisiones, las comunicarán al Ministerio del

Interior y Justicia y harán la debida advertencia a los Registradores

Subalternos. Estos enviarán la transcripción emitida o una nueva a los

Registradores Principales, a fin de que subsanen los errores u omisiones anotadas.

Sección

III

De

las anulaciones

Artículo

117: Si por cualquier circunstancia alguno de

los otorgantes se negare, en el acto del otorgamiento a que se contrae la Sección

I de este Capítulo, a firmar el documento o su asiento en los Protocolos, el

Registrador declarará nulo el acto del Registro y estampará al pie del

documento y de las copias en los Protocolos, una nota en que se exprese aquella

circunstancia y la nulidad declarada en consecuencia. La nota será firmada por

el Registrador, los Testigos y las partes que se avengan a ello.

Artículo

118: El primer día no feriado de los meses de

enero, abril, julio y octubre de cada año y antes de que tenga lugar el acto de

clausura de los protocolos del trimestre inmediatamente vencido, los

Registradores anularán, en dichos Protocolos, todos los asientos e inserciones

de los documentos que los interesados no hubieren ocurrido a firmar.

TITULO

V

DE

LAS COPIAS CERTIFICADAS Y DE LA

LEGALIZACION

DE FIRMAS

Artículo

119: Los Registradores Principales y Subalternos

expedirán, escritas a mano o en máquina, copias certificadas de los documentos

protocolizados y de toda especie de documentos y expedientes archivados en sus

Oficinas a cualquier persona que las solicite por escrito. Los gastos correrán

a cargo del interesado.

Artículo

120: Las copias certificadas de planos que estén

archivados o que formen parte de algún expediente, serán hechas por un

Ingeniero o Agrimensor Público que designará el Registrador. Dichas copias se

suscribirán conjuntamente por el Registrador y el Ingeniero o Agrimensor.

También

podrán expedirse copias o documentos por procedimientos fotográficos, fotostáticos

u otros semejantes de reproducción. En estos casos la copia será hecha por

persona capaz y debidamente autorizada por el Registrador. Este confrontará la

copia y en la nota en que se la certifique se indicará la persona que hubiere

sido autorizada para hacerla y deberá ser suscrita por esta persona y el

Registrador. Si se tratare de copias de planos, la confrontación se hará por

el Registrador, por un Ingeniero o Agrimensor Público, designado por aquel y

por el que las hubiere hecho. Las personas mencionadas suscribirán las notas en

que se certifiquen las copias de los planos.

Cuando

la copia tenga las mismas dimensiones que el original, se expresarán las mismas

de éste y cuando conste de dos o más páginas, la copia de cada una de las páginas

será suscrita individualmente y' se indicará en las notas el número de páginas.

Artículo

121: Las copias o, certificaciones que

expidieren los Registradores en virtud de decreto de un Juez se extenderán a

continuación del Decreto. Al efecto el Juez debe enviar, con oficio, la

solicitud y el Decreto originales, cuando éstos no formen parte de un

expediente, en caso contrario, mandará copias.

Artículo

122: Los Registradores dejarán constancia en

Libro Diario de la copias o Certificaciones que expidieren, con expresión de la

fecha, del número de folios y de un extracto de las materias que contengan.

Cuando la copia o certificación se expida por decreto de un Juez, sé citarán

también las fechas de la solicitud y del Decreto, y el número del oficio.

Artículo

123: Cuando se pida que se certifique si una

finca ha sido o no enajenada, o si está hipotecada o gravada, el interesado

deberá determinar el lapso que deba abarcar la certificación, precisará el

inmueble, con entera claridad, por su situación, linderos y demás elementos de

identificación, indicará los dueños o personas que hayan podido enajenarlo,

hipotecarlo o gravarlo dentro de los distintos períodos del aquel lapso. El

Registrador, con vista de estos datos, expedirá la certificación y especificará

en ella la enajenación o gravamen que se hiciere y la fecha, número y folio

del documento respectivo. Cuando la Certificación sea expedida por los

registradores subalternos, éstos deberán hacer constar de oficio, si existe

alguna prohibición judicial de enajenar o gravar el inmueble, o algún embargo.

A

solicitud de parte interesada, también certificarán los Registradores si

alguna persona ha otorgado testamento, fianza, poder cualquier otro acto, título

o contrato que se quiera hacer constar. En este caso el interesado deberá

indicar el nombre de la persona a que se refiera la solicitud y el tiempo que

haya de abarcarla certificación.

Las

solicitudes a que se refiere este artículo, se harán por escrito.

Artículo

124: Cuando falte algún Protocolo o Libro,

correspondiente al archivo de una Oficina de Registro y exista un duplicado de

ese Protocolo o Libro en otra Oficina de Registro, el Ministerio del Interior y

Justicia, según las circunstancias de cada caso, ordenará al Registrador de

esta última Oficina la expedición de una copia certificada de todas las

actuaciones contenidas en el referido duplicado para que haga las veces del

Libro que faltare. El registrador extenderá la copia certificada del Duplicado

en un libro Especial que con tal fin deberá remitirle el Ministerio del

Interior y Justicia, y expresará en la nota de certificación de la copia, las

razones que justifiquen su expedición, la fecha y número del oficio en el cual

le haya comunicado el Ministerio la orden respectiva, el folio y número bajo el

cual quedó agregado dicho oficio al Cuaderno de Comprobantes. Tanto el

Registrador que expida la copia certificada como el que la recibe, especificarán detalladamente, en el Libro Diario, todas las circunstancias expresadas en la

nota de certificación dala copia.

Artículo

125: El Ejecutivo Nacional podrá ordenar

igualmente la expedición de las copias certificadas a que se refiere el artículo

anterior, cuando se haya creado una Oficina Subalterna de Registro o se hayan

alterado los límites del territorio que comprendiere la jurisdicción de una

Oficina y, en consecuencia se haga necesario, para el buen funcionamiento del

Registro, que en cada una o varias Oficinas existan copias de libros

pertenecientes a otra u otras Oficinas.

Artículo

126: Los Registradores Principales darán fe de

la autenticidad de las firmas de los empleados públicos en su jurisdicción de

las cuales tengan la debida constancia oficial. Podrán gestionar, a instancia

de los interesados, la obtención de esa constancia cuando no la tuvieren.

Los

Registradores Principales anotarán en el Libro Diario toda legalización de

firma.

Artículo

127: El Ministerio del Interior y Justicia dará

fe de la firma dalos Registradores Principales.

TITULO

VI

DE

LOS DERECHOS DE REGISTRO

Artículo

128: En las Oficinas Principales de Registro se

cobrarán los siguientes emolumentos y derechos a favor del Fisco Nacional: 1.     Una décima (0,1) de Unidad Tributaria por el primer año y cinco centésimas

(0,05) de Unidad Tributaria por cada uno de los años siguientes, por la

solicitud de documentos o expedientes, cuando no se indique con exactitud el

nombre del otorgante, el año en que se otorgó el documento y la oficina en que

se registró; el año en el que se inició el expediente y el Tribunal que lo

sustanció o el nombre del Escribano, si se tratare de documentos protocolizados

en tiempos de las Escribanías. Cuando se dieren estas indicaciones nada se

cobrará al interesado, a menos que se encuentre el documento sin estar de

acuerdo con los datos suministrados; 2.     Dos décimas (0,2) de Unidad Tributaria por el primer año y una décima

(0,1) de Unidad Tributaria por cada uno de los años siguientes que abarquen las

averiguaciones que deban hacerse en los libros, para certificar si una propiedad

ha sido o no hipotecada o gravada en cualquier otra forma, o si ha sido

enajenada. Los mismos derechos se cobrarán por certificar si existe registrado

cualquier acto, titulo o contrato en el que se pida constancia; 3.     Media (0,5) Unidad Tributaria por las certificaciones de planos

archivados y dos décimas (0,2) de Unidad Tributaria por las certificaciones de

cada folio de copias o reproducciones fotográficas, fotostáticas o por

cualquier otro medio mecánico. Correrán a cargo del interesado los honorarios

del ingeniero o fotógrafo que haga las copias o reproducciones; 4.     Media (0,5) Unidad Tributaria por la comprobación o legalización de

cada firma; 5.     Dos centésimas (0,02) de Unidad Tributaria como derecho de escritura o

de copias o reproducciones por cada folio que se expida del documento original.

presentado para su registro o protocolización. Por las copias certificadas que

se expidan dalos documentos contenidos en los protocolos que se encuentren en la

oficina, y de los expedientes y documentos de cualquier especie archivados en

ella, se cobrará una décima (0,1) de Unidad Tributaria por el primer folio y

cinco centésimas (0,05) de Unidad Tributaria por cada uno de los restantes; 6.     Una (1) Unidad Tributaria por el Registro de títulos científicos, títulos

eclesiásticos y despachos de grados militares; 7.     Quince (15) Unidades Tributarias por el registro de patentes de navegación

de los buques de un mil o más toneladas; diez (10) Unidades Tributarias por las

dalos buques de den o más toneladas, sin llegar a mil; cinco (5) Unidades

Tributarias por la de los buques de cincuenta o más toneladas sin llegar a

cien; dos y media (2,5) Unidades Tributarias por la dalos buques de veinte o más

toneladas, sin llegar a cincuenta; y una y media (1,5) Unidades Tributarias por

la de los buques inferiores a veinte toneladas.

Parágrafo

Primero: En todo caso, además de los derechos

anteriormente enumerados, los Registradores Principales cobrarán por concepto

de impuesto de Papel Sellado invertible en los protocolos, establecido en la Ley

de Timbre Fiscal, la suma correspondiente al número de folios que contengan los

documentos presentados para su registro, calculada a razón de dos centésimas

(0,02) de Unidad Tributaria por cada folio que tenga el documento. htttp://comunidad.derecho.org/pantin/legis.html

Parágrafo

Segundo: Una copia de este artículo, en letras

de tamaño no menor de un centímetro (1 cm.), se fijará en un lugar visible al

público en todas las Oficinas de Registro, bajo pena de multa de den (100)

Unidades Tributarias a quinientas (500) Unidades Tributarias. .

Artículo

129: En las Oficinas Subalternas de Registro se

cobrarán los siguientes emolumentos y derechos a favor del Fisco Nacional: 1.     Por el registro de contratos, transacciones o actos que se refieran a la

compra venta o permuta de bienes inmuebles o de bienes muebles corporales o

incorporales; dación o aceptación en pago cielos bienes antes citados; de los

actos en que se dé, se prometa, se reciba o se pague alguna suma de dinero o

bienes equivalentes; adjudicaciones de bienes en remate judicial; particiones de

herencias o de sociedades o compañías, contratos o transacciones y otros actos

en que las prestaciones consistan en pensiones, como arrendamientos, rentas

vitalicias, censos, servidumbres y otros semejantes; aportaciones de inmuebles,

muebles u otros derechos para formación de sociedades, las contribuciones y por

los montos que se determinan en la siguiente tarifa: a)     Hasta quinientas (500) Unidades Tributarias, el cero coma cincuenta por

ciento (0,50%); b)    Entre la fracción que exceda de quinientas (500) Unidades Tributarias y

mil (1.000) Unidades Tributarias, el cero coma sesenta por ciento (0,60%); c)     Entre la fracción que exceda de mil (1.000) Unidades Tributarias hasta

dos mil (2.000) Unidades Tributarias, él cero coma ochenta por ciento (0,80%); d)    A partir de dos mil (2.000) Unidades Tributarias en adelante, el uno por

ciento (1%).

Los

derechos se calcularán así: en las particiones de las sociedades conyugales y

demás comunidades, sobre el líquido partible; en las compañías en nombre colectivo o en comandita simple, sobre el valor del capital aportado; en las

compañías anónimas y en las sociedades de responsabilidad limitadas, sobre la

parte del capital social enterado en caja; y en los contratos, transacciones y

otros actos que en que las prestaciones constan en pensiones, sobre la cantidad

a que ascienda la suma de las pensiones, en el término de la obligación; y si

este término no estuviere determinado fuere mayor de cinco (5) años, sobre la

suma de las

pensiones

correspondientes a cinco años. En las permutas se computarán los derechos

sobre el valor de una de las cosas permutadas, si son equivalentes, o sobre la que tenga mayor valor, si no lo son.

Cuando

un documento o acto contenga varias negociaciones, estipulaciones o

declaratoria; independientes, se causará el impuesto por cada operación individualmente considerada, según su naturaleza, pero si el documento contiene

varias operaciones de la misma naturaleza, el impuesto se calculará sobre la

cuantía de estas operaciones. htttp://comunidad.derecho.org/pantin/legis.html

En

los contratos de compra-venta de inmuebles, cuando el vendedor sólo reciba en

efectivo parte M valor del inmueble, porque el comprador asuma la obligación de

cancelar los gravámenes que existan sobre el inmueble o a favor de terceros, se

pagará el porcentaje sobre el precio total de la venta, es decir, sobre la suma pagada, más la que se prometa pagar a terceros. Las opciones causarán el

impuesto proporcionalmente a la remuneración establecida a favor de quien

otorga la opción y a la cláusula penal que se establezca para el caso de no

ejercerse. Si no se estipulare remuneración ni cláusula penal, se pagará el

impuesto de una (1) Unidad Tributaria.

En

los contratos de arrendamiento financiero de inmuebles, los derechos de registro

se calcularán según lo previsto en el artículo 81 de la Ley

General de Bancos y otras Instituciones Financieras; 2.     Los derechos correspondientes a la protocolización de documentos

contentivos de fianzas, -hipotecas convencionales o judiciales e hipotecas legales no provenientes de saldo de precio, se entiende que comprenden tanto el

registro del acto o negocio jurídico generador de la obligación garantizada como el de la garantía misma. En, estos casos, el único derecho a pagar será

el veinticinco por ciento (25%) del impuesto que establece el numeral 1° de éste

artículo. Se calcularán los derechos sobre las sumas de las cantidades

comprendidas en la caución hipotecaria, o en la fianza si el monto de éste no

ha sido determinado.

En

los negocios jurídicos de enajenación, queden o no saldos de precio,

garantizados con hipoteca legal, el único derecho a pagar se calculará sobre

el precio de enajenación. Sin embargo, cuando se constituya una hipoteca

convencional adicional cuyo importe exceda del saldo del precio, se cobrarán

también derechos de registro por el excedente, de conformidad con la primera

parte de este numeral.

No

se cobrarán los derechos a que se refiere este numeral y el numeral 1°, en las

cancelaciones de fianzas e hipotecas; en los documentos en que se ejerza el derecho de retracto, hasta la concurrencia de la deuda; en la clarión en pago

de la cosa hipotecada y en aquellos casos en que se adjudiquen los bienes al

acreedor, cuando se haya .ejecutado inicialmente la hipoteca; 3.     Dos (2) Unidades Tributarias por las obligaciones-que dependan de una

condición casual, tal como la de hallarse mineral en una concesión para explotar o explorar hidrocarburos, cualquiera que sea el costo de esas

obligaciones, ya se exprese o no; 4.     Seis (6) Unidades Tributarias por el registro de todo contrato, transacción

o acto que verse sobre derechos no apreciables en dinero, con excepción del

registro de constitución de hogar, lo cual no causará derecho alguno; 5.     Una (1) Unidad Tributaria por el registro de poderes especiales y

generales, e iguales derechos por el de sus respectivas sustituciones,

revocatorias y, renuncias; 6.     Tres (3) Unidades Tributarias por testamentos cerrados y una y media

(1,5) Unidad Tributaria por los abiertos, e iguales derechos por los codicilos y

por las revocatorias de los testamentos y codicilos; 7.     Ocho (8) Unidades Tributarias por la protocolización de todo documento

que conforme a las Leyes de Minas e Hidrocarburos y demás Minerales Combustibles deba registrarse; 8.     Tres (3) Unidades Tributarias por la protocolización de justificativos

de propiedad, de posesión o de cualquiera otra especie mediante los cuales no

se prometa o declare pagar o recibir suma de dinero o efectos u otros bienes

equivalentes cielos señalados en este mismo artículo; 9.     Cuatro (4) Unidades Tributarias por el registro de las . capitulaciones.

matrimoniales y sus modificaciones; y dos (2) Unidades Tributarias por el registro de documentos de adopción y de nulidad de matrimonios o de separación

de bienes o cuerpos; declaratorias de ausencia, finiquitos de cuentas de los

tutores, declaratorias de interdicción, inhabilitación y rehabilitación, y

por el de todos los demás actos que deban registrarse en el Protocolo Segundo, con excepción del reconocimiento de hijos, de las legitimaciones y de los

discernimientos de tutela, que no causarán derecho alguno; 10. Una (1) Unidad Tributaria por cada nota que deba estamparse en los

protocolos al margen de los contratos y actos registrados anteriormente, de conformidad con las disposiciones del Código

Civil o Leyes especiales; 11. Una (1) Unidad Tributaria portas certificaciones de entrega de dinero en

el acta de registro; 12. Media (1,5) Unidad Tributaria por el primer año y dos décimas (0,2) de

Unidad Tributaria por cada uno de los años siguientes que abarquen las averiguaciones que deban hacerse en los libros para certificar si una propiedad

ese o ,no hipotecada o gravada en cualquiera otra forma, o si ha ido enajenada.

Los mismos derechos se cobrarán por certificar si una persona ha otorgado

testamento, poder, fianza o algún otro acto o si existe registrado cualquier

acto, título o contrato de que se pida constancia; 13. Media (0,5) Unidad Tributaria por derecho de escritura o fotocopia por

cada folio que se expida del documento original presentado para su registro o

protocolización. Por las copias certificadas que se expidan de los documentos

contenidos en los Protocolos que se encuentren en la oficina de los expedientes

o documentos archivados en ella, se cobrarán dos décimas (0,2) de Unidad

Tributaria por el primer folio y una décima (0,1) de Unidad Tributaria por cada

uno de los restantes; 14. Una (1) Unidad Tributaria por las certificaciones de planos archivados y

media (0,5) Unidad Tributaria por las certificaciones de cada folio, copias, reproducciones fotostáticas, fotográficas u otras semejantes. Correrán por

cuenta del interesado los honorarios del ingeniero o fotógrafo que haga las copias; htttp://comunidad.derecho.org/pantin/legis.html 15. Una (1) Unidad Tributaria por el otorgamiento, registro o ejecución de

cualquier acto fuera de la Oficina, dentro o fuera de la ciudad. Entre las seis de la tarde y las seis de la mañana, el doble de dicha cantidad. Además, los

interesados pagarán a los Registradores, dos y media (2,5) Unidades Tributarias por concepto de constitución del Registro en la dirección indicada, más los

gastos de transporte, de conformidad con la tarifa establecida en el artículo

132 y otros que ocasione la asistencia del Registro. Estas cantidades las pagará

el interesado en la forma y condiciones establecidas en el citado artículo.

Entre las seis de la tarde y las seis de la mañana, este gasto, conjuntamente

con los otros ocasionados, ascenderán al doble.

El

Registrador podrá designar al personal capacitado para que atienda y presencie

la realización del acto del otorgamiento, quienes responderán del cabal y fiel cumplimiento de su misión. 16. Una décima (0,1) de Unidad Tributaria por la cita que deba hacerse, en

las notas de registro, de cada uno de los títulos presentados para subsanarlas

omisiones cometidas en los documentos, conforme a lo previsto en el artículo

89; y 17. Media (0,5) Unidad Tributaria por cada una de las notas de registro que

se estampen en los duplicados, triplicados, etc., cielos documentos que se presenten para su registro en dos o más ejemplares.

Parágrafo

Primero: Si un documento se registra en una

Oficina distinta de la que corresponde por la situación del inmueble, sólo por

vía de autenticación se cobrará media (0,5) Unidad Tributaria por el

registro, además cielos derechos de escritura y papel de Protocolo.

Parágrafo

Segundo: Los derechos de registro en el caso

contemplado en el Parágrafo Segundo del artículo 69 de esta Ley, se causarán

sobre cada acto o contrato que contenga.

Parágrafo

Tercero: En todo caso, además de los derechos

anteriormente enumerados, los registradores cobrarán, por concepto de impuesto

de papel sellado invertible en los Protocolos establecidos por la Ley de Timbre

Fiscal, la suma correspondiente al número de folios que contengan los

documentos presentados para su registro, calculada a razón de dos centésimas

(0,02) de Unidad Tributaria por cada folio que contenga el documento.

Parágrafo

Cuarto: Una copia de este artículo, en letras

de tamaño no menor de un centímetro (1 cm.), se fijará en un lugar visible al

público en todas las Oficinas de Registro, bajo pena de multa de cien (100)

Unidades Tributarias a quinientas (500) Unidades Tributarias.

Artículo

130: Los Registradores Subalternos no podrán

cobrar mas de una (1) Unidad Tributaria por el total de las cantidades

correspondientes a derecho de escritura y notas marginales y al porcentaje,

cuando el valor de la operación que haya de registrarse sea inferior a diez

(10) Unidades Tributarias.

Artículo

131: Los Servicios Autónomos sin personalidad

jurídica de Registro cobrarán: 1.                 Por cada folio de los documentos presentados para su protocolización,

una décima (0,1) de Unidad Tributaria para gastos de sistema de fotocopiado y

de formación de los Protocolos Principales y Duplicados; 2.                 Si el interesado no presenta testigos, el Registrador designará testigos

instrumentales y cobrará cinco centésimas (0,05) de Unidad Tributaria por cada

uno; 3.                 Por las copias o reproducciones simples de los documentos registrados,

cinco centésimas (0,05) de Unidad Tributaria, más dos centésimas (0,02) de

Unidad Tributaria por folio, expedidas al quinto día hábil; 4.                 Por las copias certificadas de documentos registrados una décima (0,1)

de Unidad Tributaria, más cinco centésimas (0,05) de Unidad Tributaria por

folio, expedidas al décimo día hábil; 5.                 Por la elaboración a máquina o sistema de computación, de las copias

certificadas, dos décimas (0,2) de Unidad Tributaria, más una décima (0,1) de

Unidad Tributaria por folio, expedidas al décimo día hábil; 6.                 Por las certificaciones de gravámenes, por la revisión de los Primeros

diez (10) años, cinco décimas (0,5) de Unidad Tributaria, más una décima

(0,1) de Unidad Tributaria por cada año adicional, en el término establecido

en el primer aparte del artículo 109 de esta ley.

Cuando

el interesado solicite el registro la reducción de los lapsos establecidos para

la prestación del servicio, deberá pagar lo siguiente: a.                  Por cada folio en un lapso comprendido entre cuatro (4) y nueve (9) días,

veinticinco centésimas (0,25) de Unidad Tributaria en un lapso de tres (3) días,

cinco décimas (0,5) de Unidad Tributaria; si exige el otorgamiento para el

mismo día, el doble de esta suma; si lo hace para el día siguiente o el

segundo día, el setenta y cinco por ciento (75%) de esa misma suma; htttp://comunidad.derecho.org/pantin/legis.html b.                Por las copias simples una décima (0,1) de Unidad Tributaria, más cinco

centésimas (0,05) de Unidad Tributaria por cada folio adicional; c.                Por las copias certificadas dos décimas (0,2) de Unidad Tributaria más

una décima (0,1) de Unidad Tributaria por cada folio adicional; d.                 Por las certificaciones de gravámenes, por la revisión de los primeros

diez (10) años, una (1) Unidad Tributaria y por cada año adicional dos décimas

(0,2) de Unidad Tributaria; e.                 Por las copias o reproducciones certificadas elaboradas a máquina o

mediante sistemas de computación, cuatro décimas (0,4) de Unidad Tributaria, más

dos décimas (0,2) de Unidad Tributaria por cada folio adicional.

Parágrafo

Primero: Una copia de este artículo, en letras

de tamaño no menor de un centímetro (1 cm.), se fijará en un lugar visible al

público en todas las Oficinas de Registro, bajo pena de multa de cien (100)

Unidades Tributarias a quinientas (500) Unidades Tributarias.

Artículo

132: En los casos de inserción anticipada de

documento por urgencia declarada, a que se refiere el artículo 99 de esta Ley,

se causarán, a favor de los servicios autónomos sin personalidad jurídica de

Registro, los siguientes conceptos: 1.                 Por cada día de anticipación del otorgamiento de los documentos

presentados para su protocolización, pero no para el mismo día, pagará el

interesado que lo haya exigido, uno por ciento (1%) por cada día de anticipación,

calculado sobre el monto a pagar por derecho de registro; y si el interesado

exige que el otorgamiento del documento sea para el mismo día, pagará el doce

por ciento (12%) calculado sobre el monto a pagar por derecho de registro. 2.                 Por el acto de traslado fuera de la Oficina, cinco (5) Unidades

Tributarias. 3.                 Los gastos de transporte de ida y de vuelta, los fijará el Registrador

de acuerdo con la distancia entre la Oficina y el lugar del otorgamiento, los

cuales en ningún caso serán mayores del cinco por ciento (5%) del total a que

ascienden los conceptos anteriormente enumerados.

Parágrafo

Primero: La inserción adelantada de documentos

contentivos de cancelaciones de hipoteca se calcularán sobre el monto a

cancelar conforme a lo previsto en el numeral 2 del artículo 129 de esta Ley.

Parágrafo

Segundo: Una copia de este artículo, en letras

de tamaño no menor de un centímetro (1 cm.), se fijará en un lugar visible al

público en todas las Oficinas de Registro, bajo pena de multa de cien (100)

Unidades Tributarias a quinientas (500) Unidades Tributarias.

Artículo

133: Los Registradores no realizarán ninguna

actuación, si antes no se han liquidado y pagado los derechos, impuestos,

emolumentos y demás conceptos señalados por esta Ley, excepto cuando la

liquidación-haya de hacerse por el tiempo invertido para efectuarla actuación.

Artículo

134: Los Registradores Principales y los

Subalternos especificarán los derechos que cause el documento en las notas de

registro que deben estampar tanto en el original como en los Protocolos.

Artículo

135: Cuando un documento o acto que se deba

registrar se refiera a finca o fincas situadas en distintas jurisdicciones, el

Registrador que protocolice primero el documento liquidará y percibirá el

impuesto de porcentaje sobre el monto total de la operación y lo hará constar

así en la nota de registro.

Si

algún Registrador advierte que en alguna o algunas de las Oficinas en que haya

sido registrado anteriormente el documento, se ha dejado de cobrar cantidades

menores que las causadas, hará efectivo el pago cielos derechos o impuestos no

satisfechos y lo comunicará inmediatamente a los Ministerio del Interior y

Justicia y Finanzas, a los Registradores que hubieran incurrido en el error y a

los registradores Principales de las respectivas jurisdicciones. Además hará

constar en las notas de registro del documento original y de los Protocolos, la

circunstancia de haber sido subsanado la falta.

Artículo

136: Se establece la exención en el pago de los

derechos, impuestos, emolumentos y demás conceptos señalados por esta Ley a

los documentos que contengan el Acta Constitutiva y Estatutos de las

Asociaciones de Vecinos y de las Asociaciones de Consumidores, así como también

los actos que los modifiquen, prorroguen o extingan y los demás documentos que

conforme a la ley deban ser inscritos en los libros de Registro Público.

En

los contratos que cualquier naturaleza que celebre el Ejecutivo Nacional,

corresponderá el pago de los derechos e impuestos de registro a la otra parte contratante, salvo convención especial en contrario.

Parágrafo

Primero: El Ejecutivo Nacional, por órgano del

Ministerio del Interior y Justicia, podrá exonerar del pago cielos derechos 'o

impuestos de registro a los Estados y Municipalidades, cuando a su juicio

resulte acreditado que la operación efectuada era necesaria conveniente o útil

para los intereses estatales o municipales.

Parágrafo

.Segundo: Igualmente el Ejecutivo Nacional por

órgano del Ministerio del Interior y Justicia, podrá acordar la exoneración

del pago cielos derechos e impuestos de registro a favor de personas jurídicas

públicas o privadas sin fines de lucro, cuando por-razón del objeto de las

misma, juzgue Conveniente para el interés público desgravar una concreta

operación inmobiliaria concluida por dichas personas. htttp://comunidad.derecho.org/pantin/legis.html

Artículo

137: Los Registradores Principales y los

Subalternos deberán prestar gratuitamente las funciones de su cargo en los

casos ordenados por las leyes. También expedirán gratuitamente las copias o

certificaciones relacionadas con los asuntos que cursen en los tribunales

penales de justicia, siempre que ellas sean ordenadas por los jueces

competentes.

Artículo

138: Cuando por cualquier circunstancia no se

verifique el acto del otorgamiento de la escritura presentada para su registro

y, en consecuencia, haya que anular el acto y sus asientos en los Protocolos,

conforme lo previsto en los artículos 98, 117 y 118, o cuando de manera

voluntaria desistieran de la operación convenida dentro del plazo de quince

(15) días hábiles siguientes al fijado inicialmente, el Registrador procederá

a inutilizarlos timbres correspondientes a los derechos de escritura o fotocopia

por folios y papel de los Protocolos, y el remanente en estampillas lo devolverá

al interesado, tan pronto como éste lo reclame, mediante un recibo por

triplicado, del cual enviará el Registrador un ejemplar al Ministerio del

Interior y Justicia, otro al Ministerio de Finanzas y el tercero, lo agregará

al Cuaderno de Comprobantes, anotando en el talón de la respectiva planilla, el

número bajo el cual queda agregado a dicho cuaderno. El interesado deberá

formular el reclamo por la devolución de las especies fiscales a que se contrae

este artículo, dentro de los diez (10) días hábiles siguientes al acto de

anulación. Vencido ese término, se tendrán dichas especies como abandonadas,

el Registrador procederá a inutilizarlas y lo comunicará a los Ministerios del

Interior y Justicia y Finanzas. .

Parágrafo

Primero: Cuando el pago de los derechos e

impuestos establecidos en esta Ley, se hubiere efectuado en una Oficina

Receptora de Fondos Nacionales, el interesado que pretenda el reintegro deberá

formular al Ministerio del Interior y Justicia, por medio del Registrador, una

solicitud en tal sentido, mediante escrito realizado por triplicado. El

Registrador remitirá al Ministerio del Interior y Justicia los ejemplares de la

solicitud junto con dos (2) ejemplares de la planilla cancelada y de una

constancia expedida por él, donde se señale que el documento fue anulado. El

Ministerio del Interior y Justicia devolverá al Registrador, en un plazo de

diez (10) días hábiles contados a partir de su recibo, el ejemplar duplicado

de la referida solicitud y el de la planilla cancelada, debidamente firmados

como constancia de recibo.

El

Ministerio del Interior y Justicia, previa las verificaciones que estime

necesarias, deberá resolver sobre la solicitud, dentro de cuarenta y cinco (45)

días calendario contados a partir de la fecha de recepción, y toda resolución

favorable al reclamante será notificada al Ministerio de Finanzas, a los fines

del correspondiente reintegro, que será ordenado por éste, a través de la

respectiva Oficina Auxiliar del Servicio de Tesorería Nacional, dentro del término

de sesenta (60) días calendario, que se contará a partir de su notificación.

Parágrafo

Segundo: En los casos a los que se refiere este

artículo, los conceptos y demás emolumentos cobrados por los servicios autónomos

sin personalidad jurídica de Registro a los interesados, no serán

reintegrados.

Una

copia de este artículo, en letras de tamaño no menor de dos centímetros (2

cms.), se fijará en un lugar. visible del público en todas las Oficinas de

Registro, bajo pena de multa de cien mil bolívares (Bs.100.000,oo) a quinientos

mil bolívares (Bs.500.000,oo).

Artículo

139: Inmediatamente después de presentado un

documento para su registro, el Registrador extenderá por cuadruplicado una

planilla en la que especificará el monto de los correspondientes derechos e

impuestos que deberá consignar el interesado en timbres fiscales. El

Registrador extenderá, al pie de los cuatro ejemplares, la correspondiente nota

de recibo.

Las

planillas serán desglosadas de un talonario y destinadas así: una para el

interesado, otra para el Ministerio del Interior y Justicia, otra para el

Ministerio de Finanzas y otra para el archivo de la Oficina. Las planillas

pertenecientes a los Ministerios mencionados se remitirán a éstos al fin del

trimestre.

Parágrafo

Primero: Para todos los emolumentos y derechos a

pagar al Fisco Nacional previstos en los artículos 128 y 129 de esta Ley, el

Registrador de que se trate, extenderá por quintuplicado una planilla de

liquidación en la que se especificará su monto, el cual deberá ser pagado por

el interesado en el banco o institución financiera más cercana que peste

servicios como Auxiliar de la Tesorería Nacional. Dicha planilla de liquidación

será desglosada de un talonario y contendrá todos los datos que determine el

Ministerio de Finanzas. La misma será firmada por el Registrador y se le

estampará al pie el sello de la Oficina.

El

banco o institución financiera devolverá al interesado el original,

triplicado, cuadruplicado y quintuplicado de la planilla de liquidación

cancelada, ejemplares que el interesado entregará al Registrador antes del acto

de otorgamiento del documento de que se trate, conjuntamente con las planillas a

que se contrae el Parágrafo Segundo de este artículo. Otorgado el documento,

el Registrador devolverá al interesado el original de la planilla, remitirá el

cuadruplicado al Ministerio de Finanzas y archivará en su Oficina el ejemplar

triplicado y anotará en el Libro de Estampillas los datos correspondientes a la

operación registrada, número, fecha y monto de la planilla liquidada y

recaudada.

En

todos los casos de liquidación, percepción o pago de derechos o impuestos

correspondientes al Fisco Nacional conforme a esta Ley, los Registradores procederán en la forma indicada en este artículo.

El

Ejecutivo Nacional podrá, oída la opinión del Ministerio de Finanzas

modificar mediante Decreto el régimen de liquidación, recepción y pago de emolumentos, derechos e impuestos aquí previstos.

Parágrafo

Segundo: El Registrador hará ingresar en la

cuenta especial a favor del servicio autónomo sin personalidad jurídica de

Registro, en el banco o institución financiera seleccionada, los emolumentos

por concepto de prestación del servicio, inserción anticipada de documento o

escrito y otros, a que se contraen los artículos 131 y 132 de esta Ley. htttp://comunidad.derecho.org/pantin/legis.html

Dicha

planilla de liquidación de estos emolumentos y conceptos será desglosada de un

talonario y contendrá todos los datos y duplicados que determine el Ministerio

del Interior y Justicia mediante resolución, La misma será firmada por el

Registrador y el funcionario designado por el Ministerio del Interior y Justicia y se le estampará al pie el sello de la Oficina de Registro Correspondiente.

El

banco o institución financiera devolverá al interesado conjuntamente con las

planillas a que se refiere el parágrafo primero de este artículo, el original

y tantos duplicados conforme a lo determinado por el Ministerio, de la planilla

de liquidación cancelada, ejemplares que el interesado entregará también al

Registrador antes del acto de otorgamiento del documento de que se trate.

Otorgado el documento, el Registrador devolverá al interesado el original de la

planilla, remitirá los duplicados a que hubiera lugar al Ministerio del

Interior y Justicia y archivará en su Oficina un ejemplar.

El

Ministerio del Interior y Justicia podrá designar uno o más funcionarios para

que actúen fuera de la Oficina de Registro en funciones de fiscalización, inspección y supervisión, exclusivamente relacionadas con la liquidación y

percepción de estos emolumentos por los servicios autónomos sin personalidad jurídica de Registro.

Parágrafo

Tercero: Los servidos autónomos sin

personalidad jurídica de Registro, en la selección y escogencia del banco o

institución financiera que habrá de administrar los ingresos y recursos

previstos en el artículo 17 de esta Ley, procurarán hacerlo en aquélla que se

encuentre más cercana a la localidad donde funcione la Oficina de Registro.

Asimismo, el banco o institución seleccionada deberá estar prestando servicios

como Auxiliar de la Tesorería Nacional, para que el interesado pueda realizar

conjuntamente, los pagos correspondientes a favor del Fisco Nacional, por los

emolumentos, derechos e impuestos previstos en esta Ley.

Artículo

140: En los casos urgentes a que se refieren los

artículos 57 y 58 de esta Ley, podrá procederse a la protocolización de los

documentos presentados, sin la consignación o pago previos de los derechos e

impuestos, siempre que, a juicio del Registrador, no fuere posible efectuar la

entrega de los timbres fiscales o efectuar el pago de los derechos e impuestos

en un Oficina Receptora de Fondos Nacionales sin retardar el otorgamiento o

registro.

Practicado

el otorgamiento en estas condiciones, el interesado deberá consignar o pagarlos

derechos e impuestos en el curso del primer día hábil siguiente, y si no lo

hiciere, el Registrador procederá inmediatamente al cobro ejecutivo de dichas

contribuciones.

Artículo

141: Los derechos e impuestos que cause la

protocolización de documentos auténticos enviados a las Oficinas de Registro

por intermedio de funcionarios judiciales o de otros a quienes la Ley atribuye

tal función, podrán ser remitidos a la Oficina respectiva por conducto de los

mismos funcionarios indicados. El Registrador que reciba el documento participará

por la vía más rápida al funcionario remitente el monto de los derechos e

impuestos que ocasione la protocolización, y de ser procedente, expedirá y le

remitirá la planilla de liquidación para que sea pagada en una Oficina

Receptora de Fondos Nacionales.

Al

recibir las correspondientes especies fiscales o la planilla de liquidación

cancelada, el Registrador procederá a la protocolización y devolverá al

funcionario referido a documento registrado junto con el ejemplar original de la

planilla que contenga la especificación de los derechos e impuestos causados y

pagados. htttp://comunidad.derecho.org/pantin/legis.html

El

Registrador se abstendrá de registrar el documento mientras no reciba en

especies fiscales o haya sido cancelado el monto cielos derechos e impuestos.

Artículo

142: Los Registradores y demás funcionarios del

servicio autónomo sin personalidad jurídica de Registro, no podrán exigir ni

recibir cantidad alguna, por ningún concepto, en dinero u otra forma. Los que

infringieren esta disposición serán sancionados con multas entre cien (100)

Unidades Tributarias y quinientas (500) Unidades Tributarias, sin perjuicio de

la destitución del cargo, según la gravedad de la falta, las cuales impondrá

el Ministerio del Interior y Justicia. Quedan a salvo las responsabilidades a

que hubiese lugar en el juicio penal correspondiente por los delitos que

hubieren cometido.

Una

copia de este artículo, en letras de tamaño no menor de cuatro centímetros (4

cms.) se mantendrá colocada en lugar visible al público en las Oficinas de Registro, bajo pena de destitución del Registrador.

Artículo

143: El que se considere perjudicado por cobro

excesivo o indebido de derechos o impuestos de Registro, reclamará por escrito

ante el Ministerio del Interior y Justicia, directamente o por intermedio del

mismo Registrador que hubiere hecho el cobro. El Registrador remitirá al

mencionado Despacho la solicitud que hiciere el reclamante, y la acompañará de

una exposición de las razones en que hubieren basado para el cobro. Esta

exposición será exigida por el Ministerio del Interior y Justicia cuando la

solicitud le hubiere sido directamente remitida.

El

Ministerio resolverá dentro de los treinta (30) días hábiles siguientes a la

fecha en que se recibiere el último recaudo. La resolución del Ministerio será transmitida en oficio al reclamante y al respectivo Registrador.

De

la resolución que recaiga podrá recurrirse para antela Corte Suprema de

Justicia, en Sala Político Administrativa, en el término de cinco (5) días.

El recurso deberá interponerse por ante el Ministerio del Interior y Justicia a

fin de que este Despacho traslade a la Corte Suprema de Justicia, el escrito en

que conste el recurso, la primitiva solicitud del reclamante, la exposición del

Registrador y la resolución que hubiere recaído. La Corte Suprema de Justicia

deberá decidir dentro del término de treinta (30) días.

Toda

resolución favorable al reclamante será notificada al Ministerio de Finanzas,

por el Despacho de Justicia, a los fines del correspondiente reintegro.

Para

poder ejercer el reclamo a que se refiere este artículo es menester que los

derechos liquidados hayan sido pagados previamente por el recia monte y que se

acompañe a su solicitud copia certificada del documento cuya protocolización

hubiere causado los derechos objeto del recurso.

Artículo

144: Los Registradores Principales examinarán.

escrupulosamente los Protocolos Duplicados y demás libros que reciban de los

Subalternos, verificarán la legalidad de los cobros efectuados, harán las

observaciones que consideren pertinentes y comunicarán al Ministerio del

Interior y Justicia todas las faltas que notaren.

Artículo

145: Los gastos de registro, si no hubiere disposición legal o condenación

judicial en contrario, se pagarán así: 1.     Los de traslación de propiedad u otros derechos; los satisfará el

adquirente, y los de permuta, se pagarán de por mitad entre las partes contratantes. 2.     Los de hipoteca, prenda o privilegio, los pagará el deudor. 3.     Los de usufructo, uso, habitación o servidumbre, los de constitución,

traslación y redención de censos, y los de constitución de renta vitalicia,

los satisfará el adquirente si fueren estos derechos constituidos por

testamento o por sentencia, y si lo fueren por contrato, se pagarán de por

mitad entre las partes contratantes. 4.     Los de cancelación cuando proceden, los satisfará la persona a quien se

cancele. 5.     Los de adjudicación en remate judicial, los pagará el rematador. 6.     Los de renuncia de cualquier derecho, los satisfará la persona a cuyo

favor se haga la renuncia, y sino consta en la escritura quien sea esa persona, los pagará el renunciante o el que presente la escritura. 7.     Los de cesión de derechos hipotecarios o de cualquiera otros derechos,

los pagará el cesionario. 8.     Los que causen los derechos judiciales sobre prohibición de enajenar y

sobre interdicción provisional o definitiva se satisfarán por aquel a quien le interese o por quien represente al entredicho. 9.     Los de fianza, los pagará la persona a quien respalde la garantía.

Artículo

146: La persona que presente un documento para

su registro que exija alguna copia o cualquier otro trabajo sujeto a impuestos y

derechos, consignará previamente las especies fiscales que corresponden al

monto de estos impuestos y derechos, o si fuere el caso, también cancelará

previamente la correspondiente planilla de liquidación en una Oficina Receptora

de Fondos Nacionales.

Artículo

147: Los documentos que se presenten para su

registro, en dos o más ejemplares, sólo pagarán los impuestos y derechos

correspondientes al original y el que se exige, de conformidad con el numeral 16

del artículo 129 de esta Ley, por las natas de registro que tengan que

estamparse en los demás ejemplares.

Artículo

148: Las estipulaciones de las partes en cuanto

al pago de los gastos de registro, región con preferencia a las disposiciones

del artículo 145 de esta Ley.

TITULO

VII

DE

RESPONSABILIDAD Y DE LAS PENAS

Artículo

149: Los Registradores y demás funcionarios del

servicio autónomo sin personalidad jurídica de Registro, son responsables según

la legislación penal y de salvaguarda del patrimonio público, por los delitos

y faltas que comentan en ejercicio de sus funciones. Son también responsables

civilmente, ante las partes interesadas, de los perjuicios que directamente

causen a éstas: 1.     Por no registrar los documentos presentados, o por no registrarlos en el

orden establecido en el artículo 86 de esta Ley, siempre -que se haya hecho la

consignación de los derechos en la forma establecida. 2.     Por no trasladarse fuera de su Oficina, sin motivo justificado, en los

casos en que a petición de los interesados deba hacerse para el otorgamiento de

un acto. 3.     Por retardar o diferir los registros y demás diligencias de su cargo,

sin causa justificada. 4.     Por no atender a los solicitudes de copias y certificaciones,comprobantes y otras semejantes sin dilaciones ni retardos. 5.     Por errores y omisiones en las copias y certificaciones que se expidan, a

no ser que esas faltas se hayan originado de hechos y omisiones cielos mismos

interesados. 6.     Por no estampar las notas marginales, conforme a las disposiciones

legales sobre el particular. 7.     Por registrar documentos contra prohibición judicial expresa, salvo las

excepciones establecidas en el artículo 52. 8.     Por infracción de cualesquiera otras disposiciones de la presente Ley.

Artículo

150: Son causas de remoción de los

Registradores las siguientes: 1.     No llevar con regularidad los Protocolos, Indices y demás libros que

prescribe esta Ley. 2.     No remitir al Ministerio del Interior y Justicia o a las Oficinas

Principales de registro, según sea el caso, los Duplicados de los Protocolos,

los Indices trimestrales y los demás datos e informaciones impuestas por la

Ley. 3.     Los casos a que se refieren el Código

Civil, esta Ley, la Ley

Orgánica de Salvaguarda del Patrimonio Público y cualesquiera otra causa

grave y comprobada.

Artículo

151: Corresponde al Ministerio del Interior y

Justicia la imposición de las penas establecidas por esta Ley, siempre que no

esté atribuida especialmente a otro funcionario.

Artículo

152: Las penas y responsabilidades a que se

contrae este Título se impondrán y exigirán sin perjuicio de las nulidades

que pueden producirse por las infracciones cometidas en el otorgamiento cielos

documentos y actos. htttp://comunidad.derecho.org/pantin/legis.html

Artículo

153: Las infracciones de-esta Ley que no tengan

señalada una pena especial, se castigarán con multa de cincuenta (50) Unidades

Tributarias hasta cien (100) Unidades Tributarias, según la gravedad de la

falta. Contra las decisiones del Ministerio del Interior y Justicia, que

impongan multas, se admitirá apelación por ante la Corte Suprema de Justicia,

dentro de cinto (5) días, a contar de aquél en que quede certificado de la

multa el respectivo funcionario. htttp://comunidad.derecho.org/pantin/legis.html

Artículo

154: Las multas impuestas en virtud de esta Ley

corresponderán al Fisco Nacional.

Artículo

155: A las demás infracciones cometidas a esta

Ley, se aplicarán las sanciones y penas previstas en el Código

Orgánico Tributario y en la Ley

Orgánica de Salvaguarda del Patrimonio Público, y su imposición no exime

del pago del derecho o impuesto, ni excluye de la aplicación de las demás

penas previstas en el Código

Penal para los delitos y faltas calificadas en que incurriesen los

infractores.

Asimismo,

se aplicarán a las infracciones de esta Ley, las demás instituciones y

disposiciones previstas en esas leyes, en cuanto sean aplicables.

Artículo

156: Además de las multas previstas en esta

Ley, se aplicarán por infracciones a ella, las previstas en el Código

Orgánico Tributario, en la Ley Orgánica de la Hacienda Pública Nacional y

en las demás disposiciones que rigen la materia. htttp://comunidad.derecho.org/pantin/legis.html

En

estos casos, las multas serán impuestas por los funcionarios del Ministerio de

Finanzas encargados de la administración, de la inspección y de la fiscalización

de los impuestos y derechos del Fisco Nacional previstos en esta ley.

TITULO

VIII

DISPOSICIONES

FINALES Y TRANSITORIAS

Artículo

157: En los casos de Municipios creados conforme

a la Ley Orgánica de Régimen

Municipal, en cuyas capitales no existan Oficinas Subalternas de Registro,

el Ejecutivo Nacional establecerá la oportunidad y modalidad para su creación.

En

los casos en los cuales la jurisdicción de una Oficina Subalterna de Registro

abarque más de un Municipio, su denominación comprenderá el nombre de ellos.

Artículo

158: En aquellos Municipios donde no haya

Notaras Públicas, las funciones que a éstas les corresponden las cumplirán

los Registros Subalternos.

El

Ministerio del Interior y Justicia y el Consejo de la Judicatura quedan

encargados de que los Tribunales de la República que vienen desempeñando

funciones de Notarías Públicas, dentro de los sesenta (60) días contados a

partir de la publicación de esta Ley en la Gaceta Oficial de la República de

Venezuela, cesen en estas funciones para que las mismas correspondan a las

Oficinas de Registro Subalterno del Municipio competente.

Artículo

159: Los registradores deberán llevar un

registro especial de las personas jurídicas que se encuentren dentro de un

proceso de liquidación. Igualmente dichos funcionarios enviarán a la

Administración Tributaria del domicilio fiscal de la sociedad liquidada, una

relación mensual de tales liquidaciones, con indicación expresa de la

información que determine la Administración Tributaria.

Parágrafo

Unico: Así mismo los Registradores están

obligados a notificar a la Administración Tributaria del domicilio fiscal del

contribuyente, de la apertura de cualquier procedimiento de quiebra, estado de

atraso o remate, al igual que en los casos de ventas de acciones que se realicen

fuera de las Bolsas de Valores.

Artículo

160: Las alícuotas y valores a que ascienden

los derechos e impuestos establecidos en esta Ley, entrarán en vigencia el día

10 de febrero de 1994, y serán actualizados y ajustados anualmente en la Ley de

Presupuesto, de manera general o específica, aplicándose como base de cálculo

la variación experimentada en el año civil inmediatamente anterior, de acuerdo

a los criterios e índices que fije el Banco Central de Venezuela, dentro de los

cuarenta y cinco (45) días contados a partir de la publicación de esta Ley en

la Gaceta Oficial de la República de Venezuela.

La

próxima actualización de alícuotas y valores que deberá hacer el Ejecutivo

Nacional de esta Ley, será a través de la Ley de Presupuesto de 1995 y entrará

en vigor ese mismo año.

Artículo

161: Las disposiciones relativas a los servicios

autónomos sin personalidad jurídica de Registro, entrarán en vigencia a los

sesenta (60) días siguientes a la publicación de esta Ley en la Gaceta Oficial

de la República de Venezuela, a fin de que se modifique la organización

interna de las Oficinas de Registro y se establezcan nuevos sistemas de

procedimiento.

Artículo

162: Queda reformado el Decreto Ley N° 3.316 de

fecha 27 de diciembre de 1993 publicado en Gaceta Oficial de la República de

Venezuela N° 4.665 Extraordinario de fecha 30 de diciembre de 1993.

Artículo

163: El presente Decreto de Reforma comenzará a

regir a partir de su publicación en Gaceta Oficial de la República de

Venezuela y se aplicará a los ejercicios que se inicien durante su vigencia.

Dado

en Caracas, a los cinco días del mes de octubre de mil novecientos noventa y

nueve. Año 189° de la Independencia y 1400 de la Federación. Propiedad de PANTIN, RAMÍREZ & ASOC.

(L.S.)

HUGO

CHAVEZ FRIAS

Refrendado:

Siguen

firmas.

