

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

TABLA DE CONTENIDO

TÍTULO PRELIMINAR

CAPITULO ÚNICO - GENERALIDADES Y DEFINICIONES

Artículo 1. Definiciones de: rentas municipales, tributos municipales: impuesto - tasa - contribución - elementos de la estructura del tributo - hecho generador, sujeto activo, sujeto pasivo, base gravable, tarifa, contribuyente, período gravable, período fiscal, obligación tributaria, unidad de valor tributario.

Artículo 2. Objeto y contenido.

Artículo 3. Ámbito de la aplicación

Artículo 4. Administración de los tributos.

Artículo 5. Principios del sistema tributario.

Artículo 6. Bienes y rentas municipales.

Artículo 7. Exenciones.

Artículo 8. Aceptación de la unidad de valor tributario (UVT).

Artículo 9. Compilación de impuestos - tasa y contribuciones.

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

LIBRO PRIMERO: TRIBUTOS MUNICIPALES

TITULO I IMPUESTO PREDIAL UNIFICADO.

Capítulo I CONCEPTOS GENERALES Y ELEMENTOS DEL IMPUESTO PREDIAL UNIFICADO.

- Artículo 10. Autorización legal.
- Artículo 11. Carácter real del impuesto predial.
- Artículo 12. Causación
- Artículo 13. Hecho generador.
- Artículo 14. Sujeto activo.
- Artículo 15. Sujeto pasivo.
- Artículo 16. Base gravable
- Artículo 17. Sistema de autoevaluó y contenido de la declaración.
- Artículo 18. Efecto del avalúo en el impuesto sobre la renta.
- Artículo 19. Base mínima del auto avalúo cuando no hay avalúo catastral.
- Artículo 20. Tarifas del impuesto predial.
- Artículo 21. Período gravable.

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

Capítulo II RÉGIMEN TARIFARIO DEL IMPUESTO PREDIAL UNIFICADO.

Artículo 22. Definición de: predios residenciales, predios comerciales, predios industriales; predios institucionales, predios financieros, lotes urbanos no edificados; predios rurales, predio rural agropecuario y predios rurales no agropecuarios.

Artículo 23. Plan de ordenamiento territorial.

Artículo 24. Tarifas.

Artículo 25. Valor máximo del impuesto predial unificado cuando hay actualización catastral.

Artículo 26. Liquidación del impuesto predial unificado.

Artículo 27. Proceso de pago del impuesto predial unificado.

Artículo 28. Paz y salvo del impuesto predial unificado.

Artículo 29. Sanción por mora en el pago del impuesto predial unificado.

Artículo 30. Incentivos por cancelación anticipación del impuesto predial unificado.

Artículo 31. Exclusiones del impuesto predial unificado.

Artículo 32. Exenciones al impuesto predial unificado.

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

- Artículo 33. Reconocimiento al beneficio.
- Artículo 34. De las exenciones ya reconocidas.
- Artículo 35. Participación porcentual de la CARDER

TITULO II IMPUESTO DE INDUSTRIA Y COMERCIO.

Capítulo I CONCEPTOS GENERALES Y ELEMENTOS DEL IMPUESTO DE INDUSTRIA Y COMERCIO

- Artículo 36. Autorización legal.
- Artículo 37. Hecho generador.
- Artículo 38. Definición de las actividades industrial, comercial, y de servicio.
- Artículo 39. Sujeto activo.
- Artículo 40. Sujeto pasivo.
- Artículo 41. Período de causación del impuesto de industria y comercio.
- Artículo 42. Base gravable.
- Artículo 43. Tarifa.
- Artículo 44. Concurrencia de actividades.

Capítulo II SERVICIOS PÚBLICOS DOMICILIARIOS.

- Artículo 45. Normas especiales de territorialidad del ingreso.

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

Capitulo III SECTOR FINANCIERO.

Artículo 46. Impuesto de industria y comercio para el sector financiero.

Artículo 47. Base gravable especial para el sector financiero.

Artículo 48. Ingresos operacionales del sector financiero generados en la Virginia - Risaralda.

Artículo 49. Reporte de información por parte de la superintendencia financiera.

Artículo 50. Pago complementario para el sector financiero.

Capitulo IV VALORES EXCLUIDOS - ACTIVIDADES NO SUJETAS.

Artículo 51. Valores excluidos.

Artículo 52. Requisitos para la procedencia de las exclusiones de la base gravable.

Artículo 53. Actividades no sujetas al impuesto de industria y comercio.

Artículo 54. Deducción o exclusión de ingresos por actividades no sujetas.

Artículo 55. Exención a nuevos establecimientos industriales y de servicios

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

Capítulo V BASE GRAVABLE ESPECIAL PARA ALGUNOS CONTRIBUYENTES.

Artículo 56. Base gravable para: Agencias de publicidad, administradores y corredores de bienes inmuebles; empresas industriales con sede en la Virginia, empresas de servicios temporales y distribuidores de derivados del petróleo y demás combustibles.

Artículo 57. Gravamen de las actividades de tipo ocasional.

Artículo 58. Actividades ocasionales de construcción y anticipo.

Artículo 59. Base gravable para las actividades ocasionales de construcción.

Artículo 60. Base gravable para la comercialización de automotores.

Artículo 61. Base gravable para las mercancías en consignación.

Artículo 62. Base gravable para los sistemas de seguridad en salud.

Artículo 63. Base gravable para ciertas actividades: moteles - residencias - parqueaderos, etc.

Artículo 64. Base gravables para las empresas de transporte.

Artículo 65. Actividades informales.

Artículo 66. Vendedores ambulantes.

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

Artículo 67. Vendedores estacionarios.

Artículo 68. Vendedores temporales.

Artículo 69. Obligación de solicitar permiso.

Capítulo VI RÉGIMEN TARIFARIO

Artículo 70. TARIFAS - actividades industriales comerciales y de servicio.

Artículo 71. Tarifas para vendedores ambulantes y estacionarios permanentes.

Artículo 72. Tarifas para vendedores ambulantes de carácter temporal.

Artículo 73. Prohibiciones.

Artículo 74. Impuesto mínimo de industria y comercio.

Artículo 75. Recaudación y pago del impuesto de industria y comercio.

Capítulo VII REGISTRO UNICO DE INDUSTRIA Y COMERCIO.

Artículo 76. RUIC.

Artículo 77. Declaración del impuesto de industria y comercio e impuesto complementario de avisos y tableros.

Artículo 78. Plazo para declarar.

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

Artículo 79. Declaración por clausura.

Artículo 80. Ingresos brutos.

Capítulo VIII RETENCIÓN EN LA FUENTE DE INDUSTRIA Y COMERCIO.

Artículo 81. De la aplicación de la retención en la fuente.

Artículo 82. Agentes de retención.

Artículo 83. Auto retenedor.

Artículo 84. Personas naturales agentes de retención.

Artículo 85. Casos en que se practica la retención.

Artículo 86. Causación de las retenciones.

Artículo 87. Auto retención en la fuente para servicios públicos.

Artículo 88. Casos en los cuales no se practica la retención.

Artículo 89. Obligación de los agentes de retención de industria y comercio.

Artículo 90. Responsabilidad por la retención.

Artículo 91. Imputación de la retención por concepto del impuesto de industria y comercio.

Artículo 92. Presentación de la declaración de retención en la fuente por industria y comercio y pago de la retención.

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

Artículo 93. Base mínima para retención del impuesto de industria y comercio.

Artículo 94. Tarifa de la retención.

Artículo 95. La secretaria de hacienda como órgano consultor.

TITULO III IMPUESTO DE AVISOS Y TABLEROS E IMPUESTO A LA PUBLICIDAD EXTERIOR VISUAL.

Capítulo I IMPUESTO DE AVISOS Y TABLEROS.

Artículo 96. Autorización legal.

Artículo 97. Hecho generador.

Artículo 98. Materia imponible.

Artículo 99. Sujeto activo.

Artículo 100. Sujeto pasivo.

Artículo 101. Base gravable y tarifa.

Artículo 102. Oportunidad y pago.

Capítulo II IMPUESTO A LA PUBLICIDAD EXTERIOR VISUAL.

Artículo 103. Definición de publicidad exterior visual.

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

- Artículo 104. Autorización legal.
- Artículo 105. Hecho generador.
- Artículo 106. Causación.
- Artículo 107. Sujeto activo.
- Artículo 108. Sujeto pasivo.
- Artículo 109. Base gravable y tarifa.
- Artículo 110. Otras formas de publicidad exterior visual.
- Artículo 111. Del registro.
- Artículo 112. Forma de pago.
- Artículo 113. Autorización para reglamentar la publicidad exterior visual.

TITULO IV IMPUESTO DE ESPECTÁCULOS PÚBLICOS, IMPUESTO A LAS RIFAS Y JUEGOS DE AZAR E IMPUESTO DE VENTAS POR SISTEMA DE CLUB.

Capítulo I IMPUESTO DE ESPECTÁCULOS PÚBLICOS.

- Artículo 114. Definición.
- Artículo 115. Autorización legal.
- Artículo 116. Hecho generador.
- Artículo 117. Sujeto activo.

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

- Artículo 118. Sujeto pasivo.
- Artículo 119. Base gravable.
- Artículo 120. Tarifa.
- Artículo 121. Forma de pago.
- Artículo 122. Garantía de pago.
- Artículo 123. Exenciones.
- Artículo 124. Gravamen de los espectáculos de carácter permanente.
- Artículo 125. Procedimiento y pago para espectáculos permanente.
- Artículo 126. Control de entradas.

Capítulo II IMPUESTO A LAS RIFAS Y JUEGOS DE AZAR RIFAS.

- Artículo 127. Definición.
- Artículo 128. Autorización legal.
- Artículo 129. Hecho generador.
- Artículo 130. Sujeto activo.
- Artículo 131. Sujeto pasivo.
- Artículo 132. Base gravable.
- Artículo 133. Tarifas.

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

- Artículo 134. Termino de presentación de la solicitud.
- Artículo 135. Clasificación de las rifas.
- Artículo 136. Permisos para ejecución de rifas menores.
- Artículo 137. Determinación de resultados.
- Artículo 138. Menciones obligatorias de la boletería.
- Artículo 139. Requisitos para conceder permisos de operación de rifas menores.
- Artículo 140. Organización y periodicidad de las rifas.
- Artículo 141. Término de los permisos.
- Artículo 142. Vigilancia del monopolio rentístico.

Capítulo III IMPUESTO A LAS VENTAS POR EL SISTEMA DE CLUB

- Artículo 143. Definición.
- Artículo 144. Autorización legal.
- Artículo 145. Hecho generador.
- Artículo 146. Sujeto activo.
- Artículo 147. Sujeto pasivo.
- Artículo 148. Base gravable.
- Artículo 149. Tarifa.

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

Artículo 150. Autorización para el comerciante que desee establecer ventas por el sistema de club.

Artículo 151. Formas.

Artículo 152. Forma de pago.

TITULO V IMPUESTO DE DEGÜELLO DE GANADO MENOR Y MAYOR.

Artículo 153. Naturaleza.

Artículo 154. Autorización legal.

Artículo 155. Hecho generador.

Artículo 156. Sujeto activo.

Artículo 157. Sujeto pasivo.

Artículo 158. Base gravable.

Artículo 159. Tarifas.

Artículo 160. Causación y pago.

Artículo 161. Venta de ganado mayor o menor sacrificado en otro municipio.

Artículo 162. Guía de degüello y requisitos.

Artículo 163. Sustitución de la guía.

TITULO VI IMPUESTO SOBRE VEHÍCULOS AUTOMOTORES.

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

Capítulo I IMPUESTO DE CIRCULACIÓN Y TRÁNSITO DE VEHÍCULOS DE SERVICIO PÚBLICO.

- Artículo 164. Autorización legal.
- Artículo 165. Naturaleza y objeto.
- Artículo 166. Sujeto activo.
- Artículo 167. Sujeto pasivo.
- Artículo 168. Hecho generador.
- Artículo 169. Causación del impuesto.
- Artículo 170. Período gravable y pago del impuesto.
- Artículo 171. Base gravable.
- Artículo 172. Tarifa.
- Artículo 173. Límite mínimo.
- Artículo 174. Traspaso de propiedad.

Capítulo II PARTICIPACIÓN EN EL IMPUESTO SOBRE VEHÍCULOS AUTOMOTORES.

- Artículo 175. Autorización legal.
- Artículo 176. Naturaleza.
- Artículo 177. Distribución del recaudo.

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

- Artículo 178. Sujeto activo.
- Artículo 179. Sujeto pasivo.
- Artículo 180. Hecho generador.
- Artículo 181. Vehículos gravados.
- Artículo 182. Base gravable.
- Artículo 183. Tarifa.
- Artículo 184. Declaración y pago.

TITULO VII IMPUESTO DE ALUMBRADO PÚBLICO.

- Artículo 185. Naturaleza.
- Artículo 186. Autorización legal.
- Artículo 187. Hecho generador.
- Artículo 188. Sujeto activo.
- Artículo 189. Sujeto pasivo.
- Artículo 190. Base gravable.
- Artículo 191. Tarifas.
- Artículo 192. Causación del impuesto y forma de pago.

TITULO VIII SOBRETASA A LA GASOLINA MOTOR Y AL ACPM.

- Artículo 193. Autorización legal.

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

- Artículo 194. Sujeto activo.
- Artículo 195. Sujeto pasivo.
- Artículo 196. Hecho generador.
- Artículo 197. Responsables.
- Artículo 198. Causación.
- Artículo 199. Base gravable.
- Artículo 200. Tarifa.
- Artículo 201. Declaración y pago.
- Artículo 202. Responsabilidad penal por no consignar los valores recaudados.
- Artículo 203. Características de la sobretasa.
- Artículo 204. Administración y control.

TITULO IX ESTAMPILLAS MUNICIPALES.

Capítulo I ESTAMPILLA PRO – BIENESTAR DEL ADULTO MAYOR.

- Artículo 205. Autorización legal.
- Artículo 206. Hecho generador.
- Artículo 207. Sujeto activo.

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

- Artículo 208. Sujeto pasivo.
- Artículo 209. Base gravable.
- Artículo 210. Tarifa.
- Artículo 211. Destinación.
- Artículo 212. Beneficiarios.
- Artículo 213. Recaudo.
- Artículo 214. Exclusión del pago de la estampilla.
- Artículo 215. Administración y ejecución.
- Artículo 216. Veeduría.
- Artículo 217. Atención en los centros de vida.
- Artículo 218. Definiciones.

Capítulo II ESTAMPILLA PRO - CULTURA

- Artículo 219. Autorización legal.
- Artículo 220. Sujeto activo.
- Artículo 221. Sujeto pasivo.
- Artículo 222. Hecho generador.
- Artículo 223. Base gravable.
- Artículo 224. Tarifa.
- Artículo 225. Recaudo.

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

Artículo 226. Administración y destinación.

TITULO X SOBRETASA BOMBERIL.

Artículo 227. Autorización legal.

Artículo 228. Naturaleza y objeto.

Artículo 229. Equivalencia de los elementos sustanciales.

Artículo 230. Período de pago.

Artículo 231. Destinación del recaudo

TITULO XI IMPUESTO DE DELINEACIÓN URBANA

Artículo 232. Naturaleza.

Artículo 233. Autorización legal.

Artículo 234. Sujeto activo.

Artículo 235. Sujeto pasivo.

Artículo 236. Hecho generador.

Artículo 237. Causación del impuesto.

Artículo 238. Base gravable.

Artículo 239. Determinación de la base gravable.

Artículo 240. Tarifa.

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

Artículo 241. Liquidación y pago.

TITULO XII TASAS.

Capítulo I. DERECHOS DE TRÁNSITO.

Artículo 242. Naturaleza.

Artículo 243. Autorización legal.

Artículo 244. Tarifas

TITULO XIII. CONTRIBUCIONES.

Capítulo I CONTRIBUCIONES ESPECIAL SOBRE CONTRATOS DE OBRA PÚBLICA.

Artículo 245. Autorización legal.

Artículo 246. Sujeto activo.

Artículo 247. Sujeto pasivo.

Artículo 248. Hecho generador.

Artículo 249. Base gravable.

Artículo 250. Tarifas.

Artículo 251. Forma de recaudo.

Artículo 252. Destinación.

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

Capítulo II CONTRIBUCION POR VALORIZACIÓN

- Artículo 253. Naturaleza.
- Artículo 254. Autorización legal.
- Artículo 255. Hecho generador.
- Artículo 256. Sujeto activo.
- Artículo 257. Sujeto pasivo.
- Artículo 258. Base gravable.
- Artículo 259. Tarifa.
- Artículo 260. Forma de pago.
- Artículo 261. Liquidación de obras.

Capítulo III. PARTICIPACION EN LA PLUSVALIA.

- Artículo 262. Objeto
- Artículo 263. Autorización legal
- Artículo 264. Hechos generadores.
- Artículo 265. Sujeto activo.
- Artículo 266. Sujeto pasivo.
- Artículo 267. Base gravable.

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

- Artículo 268. Determinación del efecto plusvalía.
- Artículo 269. Tarifa.
- Artículo 270. Revisión de la estimación del efecto de plusvalía.
- Artículo 271. Exigibilidad y cobro de la participación.
- Artículo 272. Formas de pago de la participación
- Artículo 273. Destinación de los recursos provenientes de la participación de la plusvalía y recaudo.
- Artículo 274. Independencia respecto de otros.

LIBRO II RÉGIMEN SANCIONATORIO

TITULO I ASPECTOS GENERALES

- Artículo 275. Fundamentos del régimen sancionatorio.
- Artículo 276. Actos en los cuales se pueden imponer sanciones.
- Artículo 277. Prescripción de la facultad para imponer sanciones.
- Artículo 278. Sanción mínima.
- Artículo 279. La reincidencia aumenta el valor de las sanciones.
- Artículo 280. Corrección de sanciones.
- Artículo 281. Actualización del valor de las Sanciones tributarias pendientes de pago.

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

TITULO II INTERESES MORATORIOS.

- Artículo 282. Sanción por mora en el pago de impuestos, anticipos y retenciones.
- Artículo 283. Intereses en los mayores valores liquidados.
- Artículo 284. Suspensión de los intereses moratorios.
- Artículo 285. Sanción por mora en la consignación de los valores recaudados por las entidades autorizadas.

TITULO III SANCIONES RELACIONADAS CON LA DECLARACIÓN TRIBUTARIAS.

- Artículo 286. Sanción por no declarar.
- Artículo 287. Extemporaneidad en la presentación.
- Artículo 288. Extemporaneidad en la presentación de las declaraciones con posterioridad al emplazamiento.
- Artículo 289. Sanción por corrección de las declaraciones.
- Artículo 290. Sanción por corrección aritmética.
- Artículo 291. Sanción por inexactitud.
- Artículo 292. La sanción por inexactitud procede sin perjuicio de las sanciones penales.

TITULO IV SANCIONES RELATIVAS A INFORMACIONES.

- Artículo 293. Sanción por no informar dirección de notificación.

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

Artículo 294. Sanción por no informar la actividad económica.

Artículo 295. Sanción por no enviar información.

Artículo 296. Sanción por no enviar cambios y mutaciones.

TITULO V SANCIONES RELATIVAS AL REGISTRO ÚNICO DE INDUSTRIA Y COMERCIO.

Artículo 297. Sanción por no inscribirse el registro único de industria y comercio RUIC.

Artículo 298. Sanción por no exhibir en lugar visible al público la certificación de la inscripción en el RUIC.

Artículo 299. Sanción por no informar novedades.

Artículo 300. Sanción por informar datos incompletos o equivocados.

TITULO VI SANCIONES POR OMISIÓN DE OTROS DEBERES

Artículo 301. Sanción por no expedir certificados o expedirlos incorrectamente.

Artículo 302. Sanción por improcedencia de las devoluciones o compensaciones.

Artículo 303. Sanción por cierre ficticio.

Artículo 304. Sanción en espectáculos públicos.

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

- Artículo 305. Sanciones por rifas.
- Artículo 306. Sanción por publicidad exterior visual.
- Artículo 307. Sanciones en proceso de licencias de construcción y sus modalidades.
- Artículo 308. Sanción pro ocupación de vías.
- Artículo 309. Sanciones de tránsito y transporte.
- Artículo 310. Sanciones para el contribuyente que no posea la licencia o que sacrifique por fuera de los sitios autorizados.
- Artículo 311. Remisión al Estatuto Tributario Nacional.

LIBRO III RÉGIMEN PROCEDIMENTAL TRIBUTARIO.

TITULO I NORMAS GENERALES.

Capítulo I ASPECTOS INHERENTES A LA TRIBUTACIÓN

- Artículo 312. Remisión de los procedimientos al Estatuto Tributario Nacional.
- Artículo 313. Remisión del procedimiento administrativo de cobro.
- Artículo 314. Información básica de identificación y ubicación tributaria
- Artículo 315. Capacidad y representación.
- Artículo 316. Representación de las personas jurídicas.
- Artículo 317. Agencia oficiosa.

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

- Artículo 318. Equivalencia del término contribuyente o responsable.
- Artículo 319. Presentación de escritos y recursos.
- Artículo 320. Competencia para el ejercicio de las funciones.
- Artículo 321. Delegación de funciones.
- Artículo 322. Administración de grandes contribuyentes.
- Artículo 323. Actualización del registro de contribuyente.

Capítulo II NOTIFICACIONES

- Artículo 324. Dirección para notificación.
- Artículo 325. Dirección procesal.
- Artículo 326. Formas de notificación de las actuaciones de la secretaría de hacienda municipal.
- Artículo 327. Corrección de actuaciones enviadas a dirección errada.
- Artículo 328. Notificaciones de vueltas por el correo.
- Artículo 329. Notificación personal.
- Artículo 330. Notificación electrónica.
- Artículo 331. Constancia de los recursos.

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

Capítulo III DEBERES FORMALES

- Artículo 332. Obligados a cumplir los deberes formales.
- Artículo 333. Representantes que deben cumplir deberes formales.
- Artículo 334. Responsabilidad subsidiaria de los representantes por incumplimiento de deberes formales.

TITULO II DECLARACIONES TRIBUTARIAS

Capítulo I CLASES, PRESENTACIÓN Y PLAZOS

- Artículo 335. Clases de declaración.
- Artículo 336. Las declaraciones deben coincidir con el período fiscal.
- Artículo 337. Aproximación de los valores de las declaraciones tributaria.
- Artículo 338. Utilización de formularios.
- Artículo 339. Lugares y plazas para la presentación de las declaraciones tributarias.

Capítulo II ESTÍMULOS, RESERVA E INTERCAMBIO DE INFORMACIÓN TRIBUTARIA

- Artículo 340. Descuento y estímulos tributarios.
- Artículo 341. Declaraciones que se tienen por no presentadas.
- Artículo 342. Efectos de la firma del contador.

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

- Artículo 343. Declaraciones que no requieren firma de contador.
- Artículo 344. Reserva de la declaración y de la información tributaria.
- Artículo 345. Examen de la declaración con autorización del declarante.
- Artículo 346. Para los efectos de los impuestos municipales se puede intercambiar información.
- Artículo 347. Garantía de la reserva por parte de las entidades contratadas para el manejo de información tributarias.

Capítulo III CORRECCIÓN DE LAS DECLARACIONES TRIBUTARIAS

- Artículo 348. Corrección que aumentan o disminuyen el saldo a favor.
- Artículo 349. Corrección de errores e inconsistencias en las declaraciones.
- Artículo 350. Correcciones que disminuyen el valor a pagar o aumentan el saldo a favor.
- Artículo 351. Correcciones provocadas por la secretaría de hacienda.

Capítulo IV DECLARACIÓN DE INDUSTRIA Y COMERCIO

- Artículo 352. Quienes deben presentar declaración de industria y comercio, avisos y tableros.
- Artículo 353. Quienes no están obligados a declarar.
- Artículo 354. Contenido de la declaración de industria y comercio.

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

- Artículo 355. Periodo de declaración y pago de la retención del impuesto de industria y comercio.
- Artículo 356. Quienes deben presentar declaración de retención en la fuente de industria y comercio.
- Artículo 357. Contenido de la declaración de retención.
- Artículo 358. Procedimiento de determinación, discusión, devolución, fiscalización y cobro para el impuesto de industria y comercio.

Capítulo V RÉGIMEN SIMPLIFICADO DE INDUSTRIA Y COMERCIO.

- Artículo 359. Quiénes pueden presentar declaración de industria y comercio, avisos y tableros en el régimen simplificado.

Capítulo VI DECLARACIÓN DE LA SOBRETASA A LA GASOLINA.

- Artículo 360. Quiénes deben presentar declaración mensual de sobretasa a la gasolina motor.
- Artículo 361. Declaración y pago.

TITULO III OTROS DEBERES FORMALES DE LOS SUJETOS PASIVOS DE OBLIGACIONES TRIBUTARIAS Y DE TERCEROS

- Artículo 362. Deber de informar la dirección.

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

- Artículo 363. Inscripción en el registro de contribuyente para los responsables del impuesto de industria y comercio.
- Artículo 364. Obligación de informar el cese de actividades.
- Artículo 365. Cambio de contribuyente.
- Artículo 366. Cambio de contribuyente de oficio.
- Artículo 367. Cambio de contribuyente por función.
- Artículo 368. Cambio de razón social.
- Artículo 369. Cambio de contribuyente por muerte.
- Artículo 370. Obligación de informar el retiro de avisos y tableros.
- Artículo 371. Información de la cámara de comercio.
- Artículo 372. Estudios y cruces de información.
- Artículo 373. Obligados a reportar información en medio magnético.
- Artículo 374. Información en medios magnéticos
- Artículo 375. Deber de conservar informaciones y pruebas.

TITULO I V DETERMINACIÓN DEL IMPUESTO E IMPOSICIÓN DE SANCIONES

- Artículo 376. Espíritu de justicia.

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

- Artículo 377. Facultades de fiscalización e investigación.
- Artículo 378. Emplazamiento para corregir.
- Artículo 379. Deber de atender requerimientos.
- Artículo 380. Las opiniones de terceros no obligan a la administración.
- Artículo 381. Competencia para la actuación fiscalizadora.
- Artículo 382. Facultad para establecer beneficio de autoridad.
- Artículo 383. Competencia para ampliar requerimientos.
- Artículo 384. Procesos que no tienen en cuenta las correcciones a las declaraciones.
- Artículo 385. Reserva de los expedientes.
- Artículo 386. Información tributaria.
- Artículo 387. Independencia de las liquidaciones.
- Artículo 388. Períodos de fiscalización en retención en la fuente y sobretasa a la gasolina motor.
- Artículo 389. Períodos de fiscalización en el impuesto de industria y comercio.
- Artículo 390. Gastos de investigación y cobros tributarios

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

TITULO VI LIQUIDACIONES.

Capítulo I LIQUIDACIÓN Y CORRECCIÓN.

Artículo 391. Error aritmético.

Artículo 392. Facultad de corrección.

Artículo 393. Término en que debe practicarse la corrección.

Artículo 394. Contenido de la liquidación de corrección

Artículo 395. Corrección de Sanciones

Capítulo II LIQUIDACIÓN DE REVISIÓN.

Artículo 396. Facultad de modificar la liquidación privada.

Artículo 397. Corrección de las liquidaciones oficiales del impuesto predial unificado.

Artículo 398. Requerimiento especial como requisito previo a la liquidación.

Artículo 399. Contenido del requerimiento.

Artículo 400. Término para notificar el requerimiento.

Artículo 401. Término para notificar el requerimiento en retención en la fuente de industria y comercio

Artículo 402. Suspensión del término.

Artículo 403. Respuesta al requerimiento especial.

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

- Artículo 404. Ampliación al requerimiento especial.
- Artículo 405. Corrección provocada por el requerimiento especial.
- Artículo 406. Término para notificar la liquidación de revisión.
- Artículo 407. Correspondencia entre la declaración, el requerimiento y la liquidación de revisión.
- Artículo 408. Contenido de la liquidación de revisión
- Artículo 409. Corrección provocada por la liquidación de revisión.
- Artículo 410. Firmeza de la liquidación privada.

Capítulo III LIQUIDACIÓN DE AFORO.

- Artículo 411. Emplazamiento previo por no declarar.
- Artículo 412. Consecuencia de la no presentación de la declaración con motivo del emplazamiento.
- Artículo 413. Liquidación de aforo.
- Artículo 414. Publicidad de los emplazados o sancionados.
- Artículo 415. Contenido de la liquidación de aforo.
- Artículo 416. Inscripción en proceso de determinación oficial.
- Artículo 417. Efectos de la inscripción en proceso de determinación oficial.

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

TITULO V I DISCUSIÓN DE LOS ACTOS DE LA ADMINISTRACIÓN VÍA GUBERNATIVA.

- Artículo 418. Recursos contra los actos de la administración tributaria.
- Artículo 419. Competencia funcional de discusión.
- Artículo 420. Requisitos de los recursos de reconsideración y reposición.
- Artículo 421. Los hechos aceptados no son objetos de recursos.
- Artículo 422. Presentación del recurso.
- Artículo 423. Constancia de presentación del recurso.
- Artículo 424. Inadmisión del recurso.
- Artículo 425. Recurso contra el auto inadmisorio.
- Artículo 426. Reserva del expediente.
- Artículo 427. Causales de nulidad.
- Artículo 428. Término para alegarlas.
- Artículo 429. Término para resolver los recursos.
- Artículo 430. Suspensión del término para resolver.
- Artículo 431. Recursos contra las resoluciones que imponen sanción de clausura y sanción por incumplir la clausura.
- Artículo 432. Silencio administrativo.

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

- Artículo 433. Revocatoria directa.
- Artículo 434. Oportunidad.
- Artículo 435. Competencia.
- Artículo 436. Término para resolver las solicitudes de revocatoria directa.
- Artículo 437. Independencia de los recursos
- Artículo 438. Recursos equivocados.

TITULO VII RÉGIMEN PROBATORIO.

Capítulo I DISPOSICIONES GENERALES.

- Artículo 439. Las decisiones de la administración deben fundarse en los hechos probados.
- Artículo 440. Idoneidad de los medios de prueba.
- Artículo 441. Oportunidad para allegar pruebas al expediente.
- Artículo 442. Las dudas provenientes de vacíos probatorios se resuelven a favor del contribuyente.
- Artículo 443. Presunción de veracidad.
- Artículo 444. Práctica de pruebas en virtud de convenios de intercambio de información.

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

Capítulo II MEDIOS DE PRUEBA

Artículo 445. Hechos que se consideran confesados.

Artículo 446. Confesión ficta o presunta.

Artículo 447. Indivisibilidad de la confesión.

Capítulo III TESTIMONIO

Artículo 448. Las informaciones suministradas por terceros son prueba testimonial.

Artículo 449. Los testimonios invocados por el interesado deben haberse rendido antes del requerimiento o liquidación.

Artículo 450. Inadmisibilidad del testimonio.

Artículo 451. Declaraciones rendidas fuera de la actuación.

Capítulo IV INDICIOS, PRESUNCIONES Y DETERMINACIÓN PROVISIONAL DEL IMPUESTO

Artículo 452. Datos estadísticos que constituyen indicio.

Artículo 453. Indicios con base en estadísticas de sectores económicos.

Artículo 454. Las presunciones sirven para determinar la obligación tributaria.

Artículo 455. Presunción por diferencia en inventarios.

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

- Artículo 456. Presunción de ingresos por control de ventas o ingresos gravados.
- Artículo 457. Presunción por omisión de registro de ventas o prestación de servicio.
- Artículo 458. Las presunciones admiten prueba en contrario.
- Artículo 459. Presunción del valor de la transacción en el impuesto a las ventas.
- Artículo 460. Presunción de ingresos gravados con impuesto de industria y comercio, por no diferenciar las ventas y servicios gravados de los que no lo son.
- Artículo 461. Determinación provisional del impuesto por omisión de la declaración tributaria.

Capítulo V PRUEBA DOCUMENTAL.

- Artículo 462. Facultad de invocar documentos expedidos por las oficinas de impuestos.
- Artículo 463. Procedimiento cuando se invoquen documentos que reposan en la administración.
- Artículo 464. Fecha cierta de los documentos privados.

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

- Artículo 465. Reconocimiento de firma de documento privado.
- Artículo 466. Certificados con valor de copia auténtica.
- Artículo 467. Valor probatorio de la impresión de imágenes óptimas no modificables.
- Artículo 468. Procedencia de deducciones e impuestos descontables.
- Artículo 469. La contabilidad como medio de prueba.
- Artículo 470. Forma y requisitos para llevar la contabilidad.
- Artículo 471. Requisitos para que la contabilidad constituya prueba.
- Artículo 472. Prevalencia de los libros de contabilidad frente a la declaración.
- Artículo 473. Prevalencia de los comprobantes sobre los registros de contabilidad.
- Artículo 474. La certificación es prueba contable.

Capítulo VI INSPECCIONES TRIBUTARIAS.

- Artículo 475. Derecho a solicitar la inspección.
- Artículo 476. Inspección tributaria.
- Artículo 477. Facultades de registro

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

- Artículo 478. Lugar de presentación de los libros de contabilidad.
- Artículo 479. La no presentación de los libros de contabilidad será indicio en contra del contribuyente.
- Artículo 480. Inspección contable.
- Artículo 481. Casos en los cuales debe darse traslado del acta.

Capítulo VII PRUEBA PERICIAL.

- Artículo 482. Designación de peritos.
- Artículo 483. Valoración del dictamen.

Capítulo VIII CIRCUNSTANCIAS ESPECIALES QUE DEBEN SER PROBADAS POR EL CONTRIBUYENTE.

- Artículo 484. Las de los ingresos no constitutivos de industria y comercio.
- Artículo 485. Las que lo hacen acreedores a una exención.

TITULO IX RESPONSABILIDAD POR EL PAGO DEL IMPUESTO Y EXTINCIÓN DE LA OBLIGACIÓN TRIBUTARIA.

Capítulo I RESPONSABILIDAD POR EL PAGO DEL IMPUESTO.

- Artículo 486. Sujetos pasivos.
- Artículo 487. Responsabilidad solidaria.

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

- Artículo 488. Responsabilidad solidaria de los socios por los impuestos de las sociedades.
- Artículo 489. Solidaridad de las entidades no contribuyentes que sirvan de elemento de evasión.
- Artículo 490. Procedimiento para declaración de deudor solidario.
- Artículo 491. Solidaridad fiscal entre los beneficiarios.
- Artículo 492. Responsabilidad subsidiaria por incumplimiento de deberes formales.

Capítulo II FORMAS DE EXTINGUIR LA OBLIGACIÓN TRIBUTARIA (PAGOS – ACUERDOS DE PAGO)

- Artículo 493. Lugar de pago.
- Artículo 494. Aproximación de los valores en los recibos de pago.
- Artículo 495. Fecha en que se entiende pago el impuesto, retenciones, sobretasas y demás gravámenes.
- Artículo 496. Prelación en la imputación de pago.
- Artículo 497. Mora en el pago de los impuestos y demás gravámenes municipales.
- Artículo 498. Facilidades de pago.
- Artículo 499. Competencia para celebrar contratos de garantía.

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

Artículo 500. Cobro de garantía.

Artículo 501. Incumplimiento de las facilidades.

Capítulo III COMPENSACIÓN DE LAS DEUDAS FISCALES, PRESCRIPCIÓN DE LA ACCIÓN DE COBRO Y REMISIÓN DE LAS DEUDAS TRIBUTARIAS.

Artículo 502. Compensación con saldos a favor.

Artículo 503. Término para solicitar la compensación.

Artículo 504. Término de la prescripción.

Artículo 505. Interrupción y suspensión del término de prescripción.

Artículo 506. El pago de la obligación prescrita, no se puede compensar, ni de volver.

REMISIÓN DE LA DEUDA TRIBUTARIA

Artículo 507. Facultad de la Secretaria de Hacienda.

TITULO I X COBRO COACTIVO

Artículo 508. Normas aplicable.

Artículo 509. Observancia de normas procesales.

Artículo 510. Interpretación de las normas procesales

Artículo 511. Actuación y representación del deudor.

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

- Artículo 512. Procedimiento administrativo coactivo.
- Artículo 513. Competencia funcional.
- Artículo 514. Competencia para investigación tributaria.
- Artículo 515. Mandamiento de pago.
- Artículo 516. Comunicación sobre aceptación de concordato.
- Artículo 517. Títulos ejecutivos.
- Artículo 518. Vinculación de deudores solidarios.
- Artículo 519. Ejecutoria de los actos.
- Artículo 520. Efectos de la revocatoria directa.
- Artículo 521. Término para pagar o presentar excepción.
- Artículo 522. Excepción.
- Artículo 523. Trámite de excepción.
- Artículo 524. Excepciones probadas.
- Artículo 525. Recursos en el procedimiento administrativo de cobro.
- Artículo 526. Recurso contra la resolución que decide las excepciones.
- Artículo 527. Intervención del contencioso administrativo.
- Artículo 528. Orden de ejecución.
- Artículo 529. Gastos en el procedimiento administrativo coactivo.

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

- Artículo 530. Medidas preventivas.
- Artículo 531. Límite de inembargabilidad.
- Artículo 532. Límite de los embargos
- Artículo 533. Registro del embargo.
- Artículo 534. Trámite para algunos embargos.
- Artículo 535. Embargo, secuestro y remate de bienes.
- Artículo 536. Oposición al secuestro.
- Artículo 537. Remate de bienes.
- Artículo 538. Suspensión por acuerdo de pago.
- Artículo 539. Cobro ante la jurisdicción ordinaria.
- Artículo 540. Auxiliares.
- Artículo 541. Aplicación de depósito.

TITULO X INTERVENCIÓN DE LA ADMINISTRACIÓN.

- Artículo 542. En los procesos de sucesión.
- Artículo 543. En concordatos.
- Artículo 544. En otros procesos.
- Artículo 545. En liquidación de sociedad.
- Artículo 546. Personería del funcionario de la secretaria de hacienda

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

- Artículo 547. Independencia de procesos.
- Artículo 548. Irregularidades en el procedimiento.
- Artículo 549. Provisión de pago de impuesto.
- Artículo 550. Clasificación de la cartera morosa.
- Artículo 551. Reserva del expediente en la etapa de cobro.

TITULO XI DEVOLUCIONES.

- Artículo 552. Devolución de saldos a favor.
- Artículo 553. Facultad para fijar trámites de devolución de impuestos.
- Artículo 554. Competencia funcional de las devoluciones.
- Artículo 555. Término para solicitar la devolución de saldos a favor.
- Artículo 556. Término para efectuar la devolución.
- Artículo 557. Rechazo de las solicitudes de devolución o compensación.
- Artículo 558. Inadmisión de las solicitudes de devolución o compensación.
- Artículo 559. Auto inadmisorio.
- Artículo 560. Investigación previa al reconocimiento del saldo a favor.
- Artículo 561. Devolución de retenciones consignadas.
- Artículo 562. Devolución con presentación de garantía.

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

- Artículo 563. Compensación previa a la devolución.
- Artículo 564. Mecanismos para efectuar la devolución.
- Artículo 565. Intereses a favor del contribuyente.
- Artículo 566. Tasa de intereses para devoluciones.
- Artículo 567. La secretaria de hacienda municipal efectuará las apropiaciones presupuestales para las devoluciones.

TITULO XII OTRAS DISPOSICIONES PROCEDIMENTALES.

- Artículo 568. Corrección de los actos administrativos y liquidaciones privada.
- Artículo 569. Aplicabilidad de las modificaciones adoptadas en el presente estatuto
- Artículo 570. Determinación oficial de los tributos por el sistema de facturación
- Artículo 571. Conceptos Jurídicos
- Artículo 572. Unidad de valor tributario (UVT)

TITULO XIII VIGENCIA Y DEROGATORIA

- Artículo 573. Vigencia y derogatorias

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

SESIONES EXTRAORDINARIAS DEL MES DE DICIEMBRE DE 2013

"POR MEDIO DEL CUAL SE ADOPTA EL ESTATUTO TRIBUTARIO, PARA EL MUNICIPIO DE LA VIRGINIA – RISARALDA"

El Concejo del municipio de la Virginia – Risaralda, en ejercicio de las facultades constitucionales y legales que le asisten, en especial las conferidas por los artículos 287 numeral 3; 294; 313 numeral 4; 338 y 363 de la Constitución Política; artículos 171, 172, 258, 259 y 261 del Decreto 1333 de 1986 y la Ley 136 de 1994 modificada por la Ley 1551 de 2012.

CONSIDERANDO

1. Que se hace necesario adoptar, actualizar y compilar la normatividad municipal en materia impositiva, para establecer un sistema tributario ágil y eficiente.
2. Que las normas tributarias municipales en cuanto al régimen procedimental se deben armonizar conforme a lo dispuesto por el Artículo 66 de la Ley 383 de 1997 y el Artículo 59 de la Ley 788 de 2002.
3. Que mediante el acuerdo 043 de 1999, se establecieron normas referentes al sistema tributario a aplicar en el municipio de la Virginia, las cuales requieren modificarse de tal forma que se ajuste a contemplar aspectos no normados o que por la modernización del estado se requiere adecuar algunas competencias en Hacienda Pública.
4. Que de acuerdo a los enunciados anteriores, es necesario que el municipio de la Virginia – Risaralda disponga del estatuto tributario municipal que

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

contenga los principios generales, la naturaleza y el esquema que regula los diferentes tributos locales, a efectos de mejorar la eficiencia, gestión, capacidad fiscal y el recaudo de los ingresos del municipio y ofrecer al contribuyente la compilación de dichas normas, facilitando el cumplimiento de sus obligaciones tributarias a favor de la administración del municipio de la Virginia.

ACUERDA

Adóptese el siguiente estatuto tributario municipal, en el cual se compilan las normas sustantivas sobre los tributos municipales, sanciones, régimen de procedimiento, régimen de cobro coactivo y exenciones.

TÍTULO PRELIMINAR

CAPÍTULO I

GENERALIDADES Y DEFINICIONES

Artículo 1. Seguidamente se expresan las definiciones de expresiones técnicas y términos que son recurrentes en el presente estatuto:

1. RENTAS MUNICIPALES. Constituyen rentas municipales, los recaudos de impuestos, tasas o tarifas por servicio, las contribuciones, aprovechamientos, explotación de bienes, regalías, participaciones, sanciones pecuniarias y en general todos los ingresos que le correspondan a la entidad territorial para el cumplimiento de sus fines constitucionales y legales.

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

2. TRIBUTOS MUNICIPALES. Están constituidos por los ingresos creados por la potestad soberana del Estado sobre los ciudadanos y cuya imposición en el ente territorial emana del Concejo Municipal y es la forma como el municipio obtiene un segmento de los recursos para financiar sus necesidades.

Existen tres (3) clases de tributos: impuestos, tasa o tarifa o derecho y contribución.

IMPUESTO. Es el valor que el contribuyente debe pagar en forma obligatoria al municipio sin derecho a percibir contraprestación individualizada o inmediata.

TASA O TARIFA O DERECHO. Corresponde al precio fijado por el municipio por la prestación de un servicio, y que debe pagar la persona natural o jurídica que haga uso de este, o sea, que tienen una contraprestación individualizada y es obligatoria en la medida en que se haga uso del servicio.

CONTRIBUCIÓN. Son aquellos recaudos que ingresan al municipio como contraprestación a los beneficios económicos que recibe el ciudadano por la realización de obras públicas o el establecimiento o ampliación de servicios públicos.

ELEMENTOS ESENCIALES DE LA ESTRUCTURA DEL TRIBUTO

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

Los elementos esenciales de la estructura del tributo son:

La causación, hecho generador, sujetos: activo y pasivo, base gravable y tarifa.

CAUSACIÓN. Es el momento en que nace la obligación tributaria.

HECHO GENERADOR. Es la circunstancia cuya realización produce la responsabilidad del pago del impuesto.

SUJETO ACTIVO. El sujeto activo es la persona que tiene derecho al cobro del impuesto, es decir la nación o sus entidades territoriales. Para nuestro caso es el municipio de la Virginia.

SUJETO PASIVO. El sujeto pasivo es la persona natural o jurídica, la sociedad de hecho, la sucesión ilíquida o entidad responsable ante la administración respectiva (para nuestro caso el municipio de la Virginia) por la obligación de cancelar el impuesto, tasa, contribución, regalía, participación o cualquier otro ingreso definido en leyes, decretos, ordenanzas o acuerdos.

BASE GRAVABLE. Es el valor sobre el cual se aplica la tarifa para determinar el monto de la obligación.

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

TARIFA. Es la magnitud o monto que se aplica a la base gravable y en virtud de la cual se determina el valor final en dinero que debe pagar el contribuyente.

La tarifa se puede expresar en cantidades absolutas (como cuando se dice tantos pesos) o en cantidades relativas (como cuando se señalan porcentajes (%) o por miles (0/000), salarios mínimos diarios legales vigentes (SMDLV) y salarios mínimos legales mensuales (SMLMV) o en unidades de valor tributario (UVT).

CONTRIBUYENTE. Son contribuyentes las personas naturales o jurídicas, respecto a las cuales se realiza el hecho generador de la obligación tributaria. Son responsables las personas que sin tener el carácter de contribuyentes, por disposiciones expresas de la ley, deben cumplir las obligaciones atribuidas a estos.

PERÍODO GRAVABLE. Se entiende el tiempo dentro del cual se causa la obligación tributaria.

PERÍODO FISCAL. Es el año calendario en el cual se efectúa el pago del impuesto correspondiente al período gravable.

OBLIGACIÓN TRIBUTARIA. Es aquella que surge a cargo del sujeto pasivo y a favor del sujeto activo como consecuencia de la realización del hecho generador.

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

UNIDAD DE VALOR TRIBUTARIO (UVT). La unidad de valor tributario es la medida de valor que permite ajustar los valores contenidos en las disposiciones relativas a los impuestos y obligaciones administradas por el municipio de la Virginia.

PARAGRAFO: En aquellos casos las tarifas que hayan sido acordadas por medio de convenio no se le aplicará la UVT, seguirán como quedo estipulada en dicho documento hasta que éste culmine.

Artículo 2. **OBJETO Y CONTENIDO.** El Estatuto Tributario del municipio de la Virginia – Risaralda tiene por objeto establecer y adoptar los tributos y las pautas para su administración, discusión, control, recaudo y devolución; lo mismo que la regulación del régimen sancionatorio.

Así mismo el presente estatuto abarca las normas procedimentales que acompañan la competencia y la actuación de los funcionarios responsables del recaudo, fiscalización, devolución y cobro de los tributos.

Artículo 3. **ÁMBITO DE LA APLICACIÓN.** Las disposiciones del presente estatuto rigen en toda la jurisdicción del municipio de la Virginia – Risaralda.

Artículo 4. **ADMINISTRACIÓN DE LOS TRIBUTOS.** En el municipio de la Virginia – Risaralda radica las potestades tributarias de administración, control, fiscalización, liquidación, discusión, recaudo, devolución y cobro de los tributos municipales.

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

Artículo 5. **PRINCIPIOS DEL SISTEMA TRIBUTARIO.** La Constitución Política consagra los siguientes principios.

1. DEBER DE CONTRIBUIR. Artículo 95-9 son deberes de la persona y del ciudadano contribuir con los gastos de funcionamiento e inversiones del estado dentro de los principios de justicia y equidad.

2. IRRETROACTIVIDAD DE LA LEY TRIBUTARIA. Inciso 2 del Artículo 363. Las leyes tributarias no se aplicarán con retroactividad.

3. EQUIDAD, EFICIENCIA Y PROGRESIVIDAD. Inciso 1 del artículo 363. El sistema tributario se funda en los principios de equidad, eficiencia y progresividad

3.1. EQUIDAD. El principio de equidad impone al sistema tributario afectar con el mismo rigor a quienes de encuentran en la misma situación de tal suerte que se pueda afirmar que las normas tributarias deben ser iguales para iguales y desiguales para desiguales.

3.2. EFICIENCIA. Este principio busca que el recaudo de los impuestos y demás contribuciones se hagan con el menor costo administrativo para el estado y la menor carga económica posible para el contribuyente.

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

3.3. LA PROGRESIVIDAD. Fiscalmente es el gravamen en aumento acelerado cuanto mayor es la riqueza y la renta.

4. IGUALDAD. El artículo 13 establece que todas las personas nacen libres e iguales ante la ley, recibirán la misma protección y trato de las autoridades y gozarán de los mismos derechos, libertades y oportunidades. El artículo 100 de la Carta Política otorga a los extranjeros los mismos derechos civiles y garantías de los colombianos permitiendo algunas limitaciones legales.

5. COMPETENCIA MATERIAL. Artículo 317. Solo los municipios podrán gravar la propiedad inmueble. Lo anterior no obsta para que otras entidades impongan contribución por valorización. La ley destinará un porcentaje de estos tributos que no podrá exceder del promedio de las sobretasas existentes a las entidades encargadas del manejo y conservación del ambiente y de los recursos naturales renovables de acuerdo con los planes de desarrollo de los municipios del área de su jurisdicción.

6. PROTECCIÓN DE LA RENTAS. Artículo 294. La ley no podrá conceder exenciones ni tratamientos preferenciales en relación con los tributos de propiedad de las entidades territoriales. Tampoco podrá imponer recargos sobre sus impuestos salvo lo dispuesto en el artículo 317.

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

7. UNIDAD DEL PRESUPUESTO. Artículo 345. En tiempo de paz no se podrá percibir contribución o impuesto que no figure en el presupuesto de rentas, ni hacer erogación con cargo al tesoro que no se halle incluida en el de gastos.

8. RESPETO DE LOS DERECHOS FUNDAMENTALES. Entre los derechos fundamentales que pueden citarse en materia tributaria, encontramos el derecho de petición (Artículo 23 C.P.) como el derecho que tienen los ciudadanos de presentar ante las autoridades peticiones respetuosas y a obtener pronta respuesta.

9. LA BUEN FE. Artículo 83. Las actuaciones de los particulares y de las autoridades públicas deberán ceñirse a los postulados de la buena fe, la cual se presumirá en todas las gestiones que aquellos adelanten ante estas.

10. RESPONSABILIDAD DEL ESTADO. Artículo 90. El estado responderá patrimonialmente por los daños antijurídicos que le sean imputables, causadas por la acción o la omisión de las autoridades públicas. En el evento de ser condenado el estado a la reparación patrimonial de uno de tales daños, que haya sido consecuencia de la conducta dolosa o gravemente culposa de un agente suyo, aquel deberá repetir contra este. El artículo 90 de la Carta impone responsabilidad al agente que en detrimento de alguna persona desconoce un mandato Constitucional.

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

11. LEGALIDAD. Artículo 338 de la C.P. En tiempo de paz, solamente el Congreso, las Asambleas Departamentales y los Concejos distritales y municipales podrán imponer contribuciones fiscales o parafiscales. La ley, las ordenanzas y los acuerdos deben fijar directamente los sujetos activos y pasivos. Los hechos generadores, las bases gravables y las tarifas de los impuestos.

Artículo 6. **BIENES Y RENTAS MUNICIPALES.** Los bienes y las rentas del municipio de la Virginia – Risaralda son de su propiedad exclusiva; y gozan de las mismas garantías que la propiedad y rentas de los particulares y no podrán ser ocupados sino en los mismos términos de la propiedad privada.

Artículo 7. **EXENCIONES.** Se entiende por exención, la dispensa legal, total o parcial, de la obligación tributaria establecida de manera expresa y protémptore por el Concejo municipal. Corresponde al Concejo Municipal, decretar las exenciones de conformidad con los planes de desarrollo municipal, los cuales en ningún caso podrán exceder de 10 años.

La norma que establezca exenciones tributarias debe especificar las condiciones y requisitos exigidos para su otorgamiento, los tributos que comprende, si es total o parcial y en su caso, el plazo de duración.

El beneficio de exención no podrá exceder de diez (10) años, ni podrá ser solicitado con retroactividad. En consecuencia, los pagos efectuados antes de declararse la exención no serán reintegrables.

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

Los contribuyentes están obligados a demostrar las circunstancias que los hacen acreedores a tal beneficio, dentro de los términos y condiciones que se establezcan para el efecto.

Artículo 8. **UNIDAD DE VALOR TRIBUTARIO.** De acuerdo a lo establecido en el artículo 50 de la ley 1111 de 2006, crease en el municipio de la Virginia – Risaralda el concepto de unidad de valor tributario con el fin de unificar y facilitar el cumplimiento de las obligaciones tributarias.

El valor de la unidad de valor tributario se reajustará anualmente en la variación del índice de precios al consumidor para ingresos medios, certificado por el Departamento Administrativo Nacional de Estadística – DANE en el período comprendido entre el primero (1) de octubre del año anterior al gravable y la misma fecha del año inmediatamente anterior a este.

De acuerdo con lo previsto en el Artículo 50 de la ley 1111 de 2006, la dirección de impuestos y aduanas nacionales publicara mediante resolución antes del primero (1) de enero de cada año, el valor de la UVT aplicable para el año gravable siguiente. Si no lo publicare oportunamente, se aplicará el aumento autorizado.

El valor en pesos de la UVT será de Veintiséis mil ochocientos cuarenta y un pesos (\$26.841). Valor año base 2013 – resolución 138/2012-11-21 / DIAN.

Todas las cifras y valores absolutos aplicables a tributos, sanciones y en general a los asuntos previstos en las disposiciones tributarias se expresarán en UVT, a excepción de aquellos tributos, que debido a normas preestablecidas ya vienen expresadas en cantidades relativas.

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

Cuando las normas tributarias expresadas en UVT se convierten en valores absolutos, se empleará el procedimiento de aproximaciones que se señala a continuación, a fin de obtener cifras enteras y de fácil operación:

- A)** Se prescindirá de las fracciones de peso, tomando el número entero más próximo cuando el resultado sea de cien pesos (\$100) o menos.
- B)** Se aproximará al múltiplo de cien más cercano, si el resultado estuviere entre cien pesos /(\$100) y diez mil pesos (\$10.000).
- C)** Se aproximará al múltiplo de mil más cercano, cuando el resultado fuere superior a diez mil pesos (\$10.000).

Artículo 9. **COMPILACIÓN DE IMPUESTOS, TASAS Y CONTRIBUCIONES.** El presente estatuto contempla los aspectos sustanciales y procedimentales de los tributos municipales.

IMPUESTOS MUNICIPALES

- Impuesto predial unificado
- Impuesto de industria y comercio
- Impuesto de avisos y tableros
- Impuesto a la publicidad exterior visual
- Impuesto de espectáculos públicos

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

- Impuesto de rifas y juegos de azar: rifas
- Impuesto a ventas por sistema de club
- Impuesto de degüello de ganado menor y mayor
- Impuesto circulación y tránsito de vehículos de servicio público
- Participación en el impuesto sobre vehículos automotores
- Sobretasa a la gasolina motor y al A.C.P.M.
- Estampilla pro-anciano
- Estampilla pro-cultura
- Sobretasa bomberil
- Impuesto de delineación urbana

Y en general comprenden los impuestos que por ley le pertenezcan al municipio de La Virginia

TASAS MUNICIPALES

- Derechos de transito

CONTRIBUCIONES

- Contribución especial sobre contratos de obra pública
- Contribución por valorización
- Participación en la plusvalía

PARÁGRAFO. La prestación de servicios y/o la autorización para acceder al uso de bienes de propiedad del municipio de La Virginia efectuadas en régimen de derecho público cuando no sean de solicitud o recepción obligatoria por los

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

particulares, se requerirá por parte del Concejo Municipal, la fijación de los métodos y sistemas para determinar el cálculo del valor del servicio o utilización del bien y a la Administración su implementación y determinación; con relación a este aspecto seguirá vigente lo contemplado al respecto en el acuerdo 043 de 1999, muy especialmente los artículos 284 y 285

LIBRO PRIMERO

TRIBUTOS MUNICIPALES

TITULO I

IMPUESTO PREDIAL UNIFICADO

CAPITULO I

CONCEPTOS GENERALES Y ELEMENTOS DEL IMPUESTO

PREDIAL UNIFICADO

Artículo 10. **AUTORIZACIÓN LEGAL.** El impuesto predial unificado, está autorizado por la ley 14 de 1983, decreto 3496 de 1983, decreto 1333 de 1986, ley 44 de 1990, ley 1430 de 2010 y ley 1450 de 2011, es el resultado de la fusión de los siguientes gravámenes.

1. Impuesto predial, regulado en el código de régimen municipal adoptado por el decreto 1333 de 1986.

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

2. Parques y arborización, regulado en el código de régimen municipal adoptado por el decreto 1333 de 1986.
3. Impuesto de estratificación socio económica, creado por la ley 9º de 1989
4. Sobretasa de levantamiento catastral, a las que se refieren las leyes 128 de 1941; 50 de 1984 y 9 de 1989

Artículo 11. **CARÁCTER REAL DEL IMPUESTO PREDIAL UNIFICADO.** El impuesto predial unificado es un gravamen real que recae sobre los bienes raíces, podrá hacerse efectivo frente al respectivo predio independientemente de quien sea su propietario, de tal suerte que el municipio podrá perseguir el inmueble sea quien fuere el que lo posea, y a cualquier título que lo haya adquirido.

Esta disposición no tendrá lugar contra el tercero que haya adquirido el inmueble en pública subasta ordenada por el Juez, caso en el cual el Juez deberá cubrir la deuda con cargo al producto del remate.

Para autorizar el otorgamiento de escritura pública de actos de transferencia de dominio sobre el inmueble, deberá acreditarse ante el notario que el predio se encuentra al día por concepto del impuesto predial unificado.

Para el caso de autoavalúo, cuando surjan liquidaciones oficiales de revisión con posteridad a la transferencia del predio, la responsabilidad para el pago de los mayores valores determinados recaen en cabeza del propietario y/o poseedor de la respectiva vigencia fiscal.

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

Artículo 12. **CAUSACIÓN.** El impuesto predial unificado se causa el 1º de enero del respectivo año gravable. Su liquidación será anual y se pagara por trimestres para todos los estratos socioeconómicos de la zona urbana y rural del municipio de la Virginia.

Artículo 13. **HECHO GENERADOR.** El impuesto predial unificado es un gravamen real que recae sobre los bienes inmuebles ubicados en la jurisdicción del municipio de la Virginia – Risaralda y se genera por la existencia del predio.

Artículo 14. **SUJETO ACTIVO.** El municipio de la Virginia – Risaralda, es el sujeto activo del impuesto predial unificado que se cause en su jurisdicción y en él radican las potestades tributarias de administración, control, recaudo, fiscalización, liquidación, discusión, devolución y cobro.

Artículo 15. **SUJETO PASIVO.** El sujeto pasivo del impuesto predial unificado, es la persona natural o jurídica, propietaria o poseedora de los predios ubicados en la jurisdicción del municipio de la Virginia.

También tienen carácter de sujetos pasivos las entidades públicas del orden central o descentralizado cuando así lo establezca el ordenamiento legal.

Igualmente son sujetos pasivos los tenedores de inmuebles públicos o título de concesión.

Si el dominio del predio estuviere desmembrado, como en el caso de usufructo, la carga tributaria será satisfecha por el usufructuario.

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

Cuando se trate de predios sometidos al régimen de comunidad, serán sujetos pasivos del gravamen los respectivos propietarios, cada cual en proporción a su cuota, acción o derecho del bien proindiviso.

Para los inmuebles administrados por fideicomiso, es el fideicomitente y/o beneficiario a quien le corresponden las obligaciones formales y sustanciales del impuesto predial unificado, salvo que en el contrato de fiducia se haya dispuesto otra cosa, situación que deberá ser acreditada por el interesado.

PARÁGRAFO 1. Las obligaciones que prescriban por falta de actualización jurídica en la base de IGAC, no son imputables a la administración municipal, dado que la Ley 14 de 1983 expresa que los municipios que no posean oficinas de catastro, deberán utilizar la información catastral que el IGAC le suministre y solo ellos por expresa disposición legal, pueden modificarla.

PARÁGRAFO 2. En los casos que el Instituto Geográfico Agustín Codazzi, haga mutaciones de cambio de nombre, cuando el municipio haya proferido liquidación oficial para determinar las obligaciones que se adeuden y se hagan en contra el antiguo propietario, se ordenará el embargo del predio en los términos del Artículo 6 de la ley 1430 de 2010, archivando el proceso contra el antiguo propietario y librando nueva liquidación contra el nuevo propietario.

Artículo 16. **BASE GRAVABLE.** La base gravable para liquidar el impuesto predial unificado será el avalúo catastral vigente establecido por el Instituto Geográfico Agustín Codazzi para el respectivo año gravable.

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

El contribuyente podrá optar como base gravable un valor superior al avalúo catastral vigente para ese año gravable.

PARÁGRAFO 1. El contribuyente podrá solicitar la revisión del avalúo ante el IGAC, en los términos de las Resolución Nro. 70 de 2011, expedida por dicha institución.

PARÁGRAFO 2. Para efectos tributarios, los actos administrativos proferidos por el Instituto Geográfico Agustín Codazzi – IGAC, serán de aplicación en los términos establecidos por el estatuto tributario nacional para la corrección, compensación y devolución, por lo cual el contribuyente deberá pagar dentro de los plazos estipulados con el avalúo catastral vigente y una vez dada la decisión de revisión si se modifica el avalúo catastral se corregirá la liquidación facturada, siempre que el acto administrativo del IGAC se haya proferido dentro de los términos de corrección, compensación y devolución establecido por el estatuto tributario nacional.

Artículo 17. **SISTEMA SE AUTOAVALÚO Y CONTENIDO DE LA DECLARACIÓN.** A partir del año 2014, los contribuyentes del impuesto predial unificado que opten por el sistema de autoavalúo, podrán realizarlo dentro de los dos (2) meses siguientes a la fecha de notificación de la factura, en los formularios que para el caso debe disponer la administración a través de la secretaría de hacienda. Si el contribuyente acoge esta vía, deberá presentarse la declaración anualmente, mínimo por dos (2) vigencias con la tarifa del 16%. Dicha declaración debe contener como mínimo:

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

1. Apellidos y nombres o razón social y NIT del propietario o poseedor del predio.
2. Número de identificación y dirección del predio.
3. Número de metros de área y de construcción del predio.
4. Auto avalúo del predio (mayor al facturado por la administración).
5. Tarifa aplicada (la máxima tarifa establecida).
6. Impuesto predial autoliquidado por el contribuyente.
7. Porcentaje para la CARDER.

Artículo 18. **EFFECTO DEL AUTOAVALÚO EN EL IMPUESTO SOBRE LA RENTA.**

De acuerdo con el estatuto tributario nacional, el auto avalúo servirá como costo fiscal para la determinación de la renta o ganancia ocasional, que se produzca al momento de la enajenación del predio.

Los contribuyentes que adopten voluntariamente el sistema de auto avalúo por efectos fiscales de la ganancia ocasional, podrán hacerlo bajo las condiciones siguientes:

1. Estar al orden del día por concepto de impuesto predial unificado, inclusive de la vigencia que pretende auto regularse.
2. La declaración de autoavalúo se presentará sobre la vigencia anterior y la actual sobre un mayor valor mínimo del 25% del avalúo fijado por el IGAC de

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

cada vigencia y liquidará ese mayor valor con la tarifa del 16 por mil, indistintamente del estrato y del uso.

3. Al adoptar este sistema, deberá continuar liquidando el impuesto sobre el valor auto avaluado por las dos (2) vigencias siguientes, pasado este tiempo, si así lo decide, podrá volver al sistema de facturación.
4. Estas declaraciones generan intereses y prestan merito ejecutivo en caso de mora en el pago.

Artículo 19. **BASE MÍNIMA DEL AUTOAVALÚO CUANDO NO HAY AVALÚO CATASTRAL.** Los contribuyentes a los cuales el Instituto Geográfico Agustín Codazzi, no les hubiere fijado avalúo catastral, podrán optar por la declaración de auto avalúo voluntario para el pago de su impuesto predial unificado, como una liquidación provisional, para lo cual se tomará como base gravable la liquidación resultante de la matriz que para tal efecto fije la administración del valor por metro cuadrado según el estrato. Esta liquidación se ajustará en el momento que el IGAC defina el avalúo catastral correspondiente.

PARÁGRAFO. Si el valor fijado por el IGAC es superior al formulado por el contribuyente, de haberse pagado el impuesto estimado, sobre la diferencia no se causará interés alguno, siempre y cuando el contribuyente cancele la diferencia dentro del mes siguiente a la notificación de dicho valor.

Artículo 20. **TARIFAS DEL IMPUESTO PREDIAL UNIFICADO.** En desarrollo de lo señalado en el artículo 4 de la ley 44 de 1990, modificado por el artículo 23 de la ley 44 de 2011; las tarifas del impuesto predial unificado se establecerán de acuerdo a los siguientes criterios:

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

1. La tarifa del impuesto predial unificado oscilará entre el cinco (5) por mil y el dieciséis (16) por mil del respectivo avalúo. Las tarifas aplicables a los terrenos urbanizables no urbanizados y a los urbanizados no edificados, podrán ser superiores al límite del dieciséis (16) por mil, sin que excedan del treinta y tres (33) por mil.
2. A la propiedad inmueble urbana con destino económico habitacional o rural con destino económico agropecuario estrato 1, 2, y 3 y cuyo precio sea inferior a ciento treinta y cinco salarios mínimos mensuales legales y vigentes (135 SLMV) se les aplicarán las tarifas entre el uno (1) por mil y el dieciséis (16) por mil.

Artículo 21. **PERÍODO GRAVABLE.** El período gravable el impuesto predial unificado es anual y está comprendido entre el primero (1) de enero y el treinta y uno (31) de diciembre del respectivo año.

PARAGRAFO: El éxito del presente estatuto depende de su interpretación y de la aplicación exacta de su contenido por parte de la Secretaria de Hacienda; haciéndose necesario su fortalecimiento para este despacho.

CAPÍTULO II

RÉGIMEN TARIFARIO DEL IMPUESTO PREDIAL UNIFICADO

Artículo 22. **DEFINICIONES.** Para los efectos de liquidación del impuesto predial unificado, se tendrán en cuenta las siguientes definiciones:

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

- 1. PREDIOS RESIDENCIALES.** Se consideran predios residenciales, los ubicados en el perímetro urbano y que se encuentren destinados a vivienda; así exista en el mismo una actividad distinta, siempre y cuando esta actividad diferente no ocupe más del cincuenta por ciento (50%) del uso del predio. Si el predio es destinado en una proporción mayor a esta, se clasificará como industrial, comercial o de servicios, según la actividad desarrollada.
- 2. PREDIOS COMERCIALES.** Predios destinados al intercambio de bienes y servicios con el fin de satisfacer las necesidades de una colectividad bien.
- 3. PREDIOS INDUSTRIALES.** Predios en los cuales se desarrollan actividades de elaboración y transformación de materias primas.
- 4. PREDIOS INSTITUCIONALES.** Predios a la administración y prestación de servicios del estado.
- 5. PREDIOS FINANCIEROS.** Se entenderán como predios financieros, aquellos de propiedad de las entidades financieras.
- 6. LOTES URBANOS NO EDIFICADOS.** Los lotes se clasifican de acuerdo con su grado de desarrollo así:
 - 6.1. LOTE URBANIZABLE NO URBANIZADO.** Predios no construidos que estando reglamentados para su desarrollo, no han sido urbanizados.
 - 6.2. LOTE URBANIZADO NO CONSTRUIDO O EDIFICADO.** Predios no construidos que cuentan con algún tipo de obra urbanismo.

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

- 6.3.** LOTE NO URBANZABLE. Predios que de conformidad con la reglamentación no se permite su desarrollo urbanístico.
- 7. PREDIOS RURALES.** Se consideran predios rurales los ubicados por fuera del perímetro urbano del municipio de la Virginia.
- 8. PREDIO RURAL AGROPECUARIO.** Predios con destinación agrícola y pecuaria.
- 8.1.** Pequeña propiedad rural. Los predios de cero (0) a cinco (5) hectáreas.
- 8.2.** Mediana propiedad rural. Los predios mayores de cinco (5) y menores de quince (15) hectáreas.
- 8.3.** Grandes rurales. Los predios con extensión mayor a quince (15) hectáreas.
- 8.4.** Centros poblados. Conforme al concepto creado por el DANE para fines estadísticos, se define como una concentración de mínimo veinte (20) viviendas contiguas, vecinas o adosadas entre sí, ubicadas entre el área rural de un municipio. Dicha concentración presenta características urbanas tales como la delimitación de vías vehiculares y peatonales e infraestructura de servicios públicos.
- 9. PREDIOS RURALES NO AGROPECUARIOS.** Aquellos predios destinados total o parcialmente a actividades distintas de las agropecuarias como

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

explotación comercial, de servicios, hoteles, turismo, residencias campestres, etc.

Artículo 23. **PLAN DE ORDENAMIENTO TERRITORIAL.** Las definiciones de este capítulo se someterán a lo consagrado en plan de ordenamiento territorial y los instrumentos que lo desarrollen.

Artículo 24. **TARIFA.** Fíjese las siguientes tarifas diferenciales para la liquidación del impuesto predial unificado.

SECTOR URBANO	VIGENCIAS	
	2014	2015 Y SIGUIENTES
ESTRATO		
1	5.0X 1000	5.0X 1000
2	5.0X 1000	5.0 X 1000
3	5.0X 1000	5.0X 1000
4	7.0 X1000	7.0X 1000
5	8.0 X1000	8.0 X 1000
6	10 X 1000	10 X 1000
Lotes no edificados zona urbana zona urbana menores de 10 S.M.L.V (Salario Mínimo Legal Mensual)	10 x 1000	10 x 1000
Lotes no edificados zona urbana zona urbana mayores de 10 S.M.L.V (Salario Mínimo Legal Mensual)	20 x 1000	20 x 1000
Industriales – comerciales – hoteleros, etc.	10 x 1000	10 x 1000
Instituciones culturales, recreacionales, de salud	10 x 1000	10 x 1000
Edificables no edificados	20 x 1000	20 x 1000

SECTOR RURAL	2014	2015 Y SIGUIENTES
Predios rurales agropecuarios (0-5 Ha)	4 x 1000	5 x 1000

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

Predios rurales agropecuarios (5-15 Ha)	6 x 100	7 x 1000
Predios rurales agropecuarios (más de 15 Ha)	10 x 1000	15 x 1000
Rurales no agropecuarios	15 x 1000	15 x 1000

PARÁGRAFO. A los predios urbanos con destino económico habitacional estratos 1, 2 y 3 y cuyo precio sea inferior a ciento treinta y cinco (135) salarios mínimos mensuales legales vigentes se les aplicará las siguientes tarifas a partir de la vigencia 2014. **SECTOR URBANO**

ESTRATO	TARIFA
1	3 X 1000
2	4 X 1000
3	5 X 1000

PARÁGRAFO 2. La propiedad inmueble rural con destino económico agropecuario cuyo precio sea inferior a ciento treinta y cinco (135) salarios mínimos mensuales legales vigentes (SMLMV) se les aplicará las siguientes tarifas a partir de la vigencia 2014.

SECTOR RURAL	TARIFA
Predio rural agropecuario menores de 5 Ha	3 X 1000
Predio rural agropecuario mayor de 5 y menos de 15 Ha	4 X 1000

PARÁGRAFO 3. (Transitorio). Para las vigencias fiscales 2014 y 2015 a los predios urbanos con destino económico habitacional perteneciente a los estratos 1, 2 y 3 y cuyo avalúo catastral supere los ciento treinta y cinco (135) salarios

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

mínimos mensuales legales vigentes, el cobro total del impuesto predial unificado no podrá exceder el 30% del monto liquidado por el mismo concepto en el año inmediatamente anterior.

Artículo 25. **VALOR MÁXIMO DEL IMPUESTO PREDIAL UNIFICADO.** A partir del año en el cual entre en aplicación la actualización de la formación catastral de los predios, en los términos de la ley 14 de 1983, el impuesto predial unificado resultante con base en el nuevo avalúo, no podrá exceder del doble del monto liquidado por el mismo concepto en el año inmediatamente anterior.

Si el impuesto resultante fuere superior al doble del monto establecido en año anterior por el concepto, únicamente se liquidará como incremento del tributo una suma igual al 100% del impuesto predial del año anterior.

La liquidación prevista en este artículo no se aplicará para los predios que se incorporen por primera vez al catastro, ni para los terrenos urbanizables no urbanizados o urbanizados no edificados; tampoco se aplicará para los predios que figuraban como lotes no construidos y cuyo nuevo avalúo se origina por la construcción o edificación en ellos realizada.

Artículo 26. **LIQUIDACIÓN DEL IMPUESTO PREDIAL UNIFICADO.** El impuesto predial unificado lo liquidará anualmente la secretaría de Hacienda municipal sobre el avalúo catastral vigente a primero (1) de enero de la respectiva vigencia fiscal, mediante el sistema de facturación. El cálculo del impuesto se hará de acuerdo con la clasificación y las tarifas señaladas en el presente estatuto.

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

Cuando una persona figure en los registros catastrales como propietario, poseedor o tenedor de varios inmuebles, la liquidación se hará separadamente sobre cada uno de ellos de acuerdo con las tarifas correspondientes para cada caso.

Cuando se trate de bienes muebles sometidos al régimen de comunidad, serán sujetos pasivos del gravamen los respectivos propietarios, cada cual en proporción a su cuota, acción o derecho del bien pro indiviso. Para facilitar la facturación del impuesto, este se hará a quien encabece la lista de propietarios, entendiéndose que los demás serán solidarios y responsables del pago del impuesto para efectos de paz y salvo.

Artículo 27. **PROCESO DE PAGO DEL IMPUESTO PREDIAL UNIFICADO.** El proceso de pago del impuesto predial unificado en el municipio de la Virginia será como sigue:

La cuantía total anual del impuesto predial unificado se podrá pagar hasta en cuatro (4) cuotas trimestrales, dentro de la correspondiente vigencia fiscal.

La secretaria de hacienda municipal mediante resolución de calendario tributario determinará las fechas de vencimiento de los plazos para pagar de contado en una sola cuota con descuento, en dos cuotas semestrales con descuento y en las cuatro (4) cuotas autorizadas en el presente artículo, dentro de los límites establecidos a continuación;

Para quienes opten por pagar por cuotas, el plazo máximo para pagar la primera cuota vencerá el último día hábil del mes de marzo, la segunda cuota el

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

último día hábil del mes de junio, la tercera cuota el último día hábil del mes de septiembre y la cuarta cuota el último día hábil del mes de diciembre.

El impuesto predial unificado será cancelado por los contribuyentes en las entidades financieras autorizadas, dentro de los plazos establecidos.

Artículo 28. **PAZ Y SALVO DEL IMPUESTO PREDIAL UNIFICADO.** Al momento de enajenar los inmuebles, se debe acreditar ante el Notario, que se ha cancelado el valor total del impuesto predial, presentando copia de la última factura en la cual conste el pago total del mismo. En caso de haber presentado declaraciones de autoavalúo, deberá presentar las dos (2) declaraciones, la del año inmediatamente anterior y la de la vigencia actual, debidamente cancelado el mayor valor declarado.

Artículo 29. **SANCIÓN POR MORA EN EL PAGO DEL IMPUESTO PREDIAL UNIFICADO.** Los contribuyentes sometidos a este tributo que incurran en mora en el pago, se harán acreedores a la sanción o intereses moratorios previstos en el estatuto tributario nacional.

Artículo 30. **INCENTIVOS POR CANCELACIÓN ANTICIPADA DEL IMPUESTO PREDIAL UNIFICADO.**

1. Los contribuyentes que cancelen antes del treinta y uno (31) de marzo el impuesto predial unificado del respectivo año, tendrán derecho a un quince por ciento (15%) de descuento.

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

2. Los contribuyentes que cancelen antes del treinta y uno (31) de marzo el impuesto predial unificado del primer semestre del respectivo año, accederán a un cinco (5%) de descuento.
3. Los contribuyentes que cancelen antes del treinta y uno (30) de junio el impuesto predial unificado del segundo semestre del respectivo año, serán acreedores a un siete punto cinco por ciento (7.5%) de descuento.

PARÁGRAFO 1. Cuando las fechas señaladas como último día de pago correspondan a un día no laborable o festivo, se trasladará al día hábil inmediatamente siguiente.

Artículo 31. **EXCLUSIONES DEL IMPUESTO PREDIAL UNIFICADO.** Las exclusiones son situaciones previstas por el legislador o por la entidad, en relación con determinadas actividades en las cuales no se causa el gravamen sin limitación en el tiempo.

1. Los inmuebles de la iglesia católica, destinados al culto y vivienda de las comunidades religiosas, las curias diocesanas y arquidiocesanas, casas episcopales, cúrales y seminarios conciliares. Las demás propiedades de las iglesias serán gravadas en la misma forma que los demás sujetos pasivos.
2. Los inmuebles de propiedades de otras iglesias diferentes a la católica, reconocidas por el estado colombiano y destinado al culto, a las casas pastorales, seminarios y sedes conciliares. Las demás propiedades serán gravadas en la misma forma que los demás sujetos pasivos.

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

Cuando estas entidades deseen gozar de este beneficio, deberán acreditar ante la secretaría de hacienda los siguientes requisitos:

- a. Anexar escritura pública registrada que demuestre la calidad de propietario junto con el respectivo certificado de tradición reciente.
 - b. Anexar constancia sobre la inscripción en el registro público de entidades religiosas ante la instancia competente.
 - c. Estar a paz y salvo del impuesto predial unificado.
3. Las tumbas y bóvedas de los cementerios de cualquier iglesia, siempre y cuando no sean propiedad de los parques cementerio particulares con fines de lucro.
4. Los predios que se encuentren destinados como parques naturales o como parques públicos de propiedad de entidades estatales.
5. Los inmuebles de propiedad del municipio de la Virginia y sus Institutos descentralizados, excepto las empresas de servicios públicos domiciliarios, bien de economías mixtas o industriales y comerciales que pertenezcan al municipio (ACUERDO 003 de 2013).
6. Los bienes destinados el uso público señalados por el artículo 674 del código civil.

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

7. Los bienes inmuebles destinados a cuarteles, instalaciones del entrenamiento del cuerpo de bomberos.
8. Los predios de propiedad de delegaciones extranjeras acreditadas ante el gobierno colombiano y los destinados en forma exclusiva a la sede, uso y servicio de la misión diplomática respectiva.

Artículo 32. **EXENCIONES AL IMPUESTO PREDIAL UNIFICADO.** Se concederá exención en el pago del impuesto predial unificado por un término de diez (10) años contados a partir del momento en que cumplan los requisitos exigidos por este acuerdo y previa verificación de la secretaria de hacienda, los siguientes inmuebles:

1. Los inmuebles de propiedad de las entidades culturales y entidades sin ánimo de lucro dedicados exclusivamente a las siguientes actividades: museos, conservatorios, pintura, ballet, opera, opereta, zarzuela, teatro, galerías de arte, orquestas y conjuntos musicales de carácter clásico, grupos corales de música clásica y contemporánea, compañías y conjuntos de danza folclórica.
2. Los inmuebles destinados al funcionamiento de las juntas de acción comunal.
3. Los inmuebles de propiedad de entidades sin ánimo de lucro, cuya exclusiva destinación sea el funcionamiento de albergues para la protección de la fauna y de animales desamparados, de organismos de socorro, atención a damnificados de emergencias y prevención de desastres como la Defensa Civil y Cruz Roja y los Boy Scouts entre otros.

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

4. Los inmuebles de propiedad de comunidades religiosas y entidades sin ánimo de lucro destinados a conventos, comedores infantiles, ancianatos, albergues para la asistencia, protección y atención a la niñez, albergues para personas que se encuentren en recuperación de enfermedades psicotrópicas o alucinógenas o terminales o aquellos albergues para personas de la tercera edad o indigentes, rehabilitación de limitados físicos, mentales, sensoriales o drogadictos.
5. Los inmuebles de propiedad de personas naturales o jurídicas que se destinen permanentemente y de manera gratuita a servicio de toda la comunidad.

PARÁGRAFO. Las entidades listadas en los anteriores numerales e interesadas en acceder a los beneficios deben cumplir los siguientes requisitos.

- a. Presentar ante la secretaría de hacienda solicitud por escrito, firmada por el representante legal o apoderado debidamente constituido.
- b. Si es persona jurídica, acreditar la existencia y representación legal de la entidad.
- c. Acreditar la calidad de propietario del inmueble mediante certificado de tradición reciente.
- d. Que la entidad interesada se encuentre a paz y salvo por concepto del impuesto predial unificado.

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

Artículo 33. **RECONOCIMIENTO AL BENEFICIO.** El reconocimiento de los beneficios consagrados en el presente acuerdo, en cada caso particular, corresponderá a la administración municipal, a través de la secretaría de hacienda, mediante resolución motivada, previa solicitud del interesado con el lleno de los requisitos exigidos.

Artículo 34. **DE LAS EXENCIONES YA RECONOCIDAS.** Los contribuyentes que hayan obtenido el beneficio de la exención del pago del impuesto predial unificado en virtud de normas que el presente acuerdo deroga, continuarán gozando de dicho beneficio por el término que el acuerdo les concedió y la secretaría de hacienda les reconoció.

Artículo 35. **PARTICIPACIÓN PORCENTUAL DE LA CORPORACIÓN AUTÓNOMA REGIONAL DE RISARALDA – CARDER EN EL IMPUESTO PREDIAL UNIFICADO.** De acuerdo los artículos 44 y 46 de la ley 99 de 1993, determinase en un quince por ciento (15%) del recaudo del impuesto predial unificado, la participación de la CARDER, la cual será transferida por la secretaría de hacienda de la Virginia – Risaralda en forma trimestral, dentro de los diez (10) días hábiles siguientes.

TITULO II

IMPUESTO DE INDUSTRIA Y COMERCIO

CAPÍTULO I

CONCEPTOS GENERALES Y ELEMENTOS DEL IMPUESTO DE INDUSTRIA Y COMERCIO

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

Artículo 36. **AUTORIZACION LEGAL.** El impuesto de industria y comercio a que hace referencia el presente estatuto, tiene su origen y fundamento legal en las leyes 84 de 1915, Ley 14 de 1983, Decreto 1333 de 1986, Ley 49 de 1990, Ley 383 de 1997, Ley 1430 de 2010 y Ley 1559 de 2012.

Artículo 37. **HECHO GENERADOR.** El impuesto de industria y comercio recaerá, en cuanto a materia imponible sobre todas las actividades comerciales, industriales y de servicios que se ejerzan o realicen en la jurisdicción del municipio de la Virginia – Risaralda, directa o indirectamente, por personas naturales, personas jurídicas o por sociedades de hecho, ya sea que se cumplan en forma permanente u ocasional, en inmuebles determinados, con establecimientos de comercio o sin ellos.

Artículo 38. **DEFINICIÓN DE LAS ACTIVIDADES INDUSTRIAL, COMERCIAL Y DE SERVICIOS.** Para los fines aquí previstos, se considera:

ACTIVIDAD INDUSTRIAL. Se consideran actividades industriales, las dedicadas a la producción, extracción, fabricación, confección, preparación, transformación, reparación y ensamblaje de cualquier clase de materiales o bienes y en general cualquier proceso afín por elemental que este sea y las demás descritas como actividades industriales en el código de identificación internacional unificado (Ciiu).

ACTIVIDAD COMERCIAL. Se considera actividad comercial la destinada al expendio compraventa o distribución de bienes y/o mercancías, tanto al por mayor como al por menor, y las demás actividades definidas como tales por el código de comercio, siempre y cuando no estén consideradas por el mismo código o por este estatuto como actividades de servicios o industriales.

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

ACTIVIDAD DE SERVICIOS. Se considera como actividad de servicios, toda tarea, labor o trabajo ejecutado por persona natural o jurídica, sociedades de hecho y/o demás sujetos pasivos, sin que medie relación laboral con quien controla, que genere una contraprestación en dinero o en especie y que se concrete en la obligación de hacer, sin importar que en ellos predomine el factor material o intelectual, mediante la realización de una o varias de las siguientes actividades: expendio de bebidas y comidas, servicios de restaurantes, cafés, hoteles, casas de huéspedes, moteles, amoblados, transporte. Aparcaderos, formas de intermediación comercial, tales como el corretaje, la comisión, los mandatos y la compraventa y administración de inmuebles, administración de propiedad horizontal, instalación de comunicaciones telefónicas, energía eléctrica, televisión por cable, satelital, internet, exploraciones sísmicas, minerales o de cualquier índole, servicios de publicidad, interventoría, construcción y urbanización, radio o televisión, clubes sociales, sitios de recreación, decoración, salones de belleza, peluquería, spa, centros de estética, masajes, depilación, cuidado de mascotas, seguridad y vigilancia, vacunación, fumigación, portería, servicios funerarios, servicios de salud y odontología diferentes a los prestados con motivo del POS, estética dental, talleres de reparaciones eléctricas, mecánicas, automotoras y afines, lavado, costura, salas de cine y arrendamiento de películas, servicios temporales de empleados (servicios de mano de obra), servicios de recreación y turismo, servicios de internet o juegos de videos o cualquier forma de entretención en que se interactúe con un con un sistema de imagen o sonido, cualquier acción destinada a permitir el desarrollo de actividades deportivas o lúdicas, gimnasios, billares, salones de ajedrez, cartas, avalúos de bienes muebles, inmuebles e intangibles, servicios de asesoría técnica, auditoria, servicios de consultoría

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

profesional prestados a través de sociedades regulares o de hecho y personas naturales, instrucción en alguna profesión, oficio o actividad, alumbrado público, arado de terrenos, recolección de productos, cuando sean prestados por personas diferentes del productor. Notariales, cobro de cartera, delegación o concesión de actividades administrativas, servicios u obras públicas, servicios públicos, servicios de televisión satelital o por cable, los servicios de seguro, reaseguro y coaseguro, los servicios de conexión o acceso satelital cualquiera que sea la ubicación del satélite, el servicio de televisión satelital recibido en el municipio, servicios de aseo, vigilancia y temporales de empleo, toda obligación de hacer y en la que no medie relación laboral, y que genere a cargo del beneficiario el pago de una remuneración o contraprestación

PARÁGRAFO. Las personas naturales, jurídicas o sociedades de hecho que celebren contratos solemnes o negocios jurídicos con el municipio de la Virginia o sus entidades descentralizadas y cuyo objeto este catalogado como actividad comercial o de servicios, se le aplicará la retención del impuesto de industria y comercio, cuya base gravable será el valor total del negocio, contrato o convenio, excluido el IVA de acuerdo a la tarifa según la actividad definida en el artículo 70 del presente estatuto. Esta obligación en todo caso es pre-requisito para la cancelación final de estos contratos; este descuento se hará vía retención en el momento del pago.

Artículo 39. **SUJETO ACTIVO.** El municipio de la Virginia – Risaralda es el sujeto activo del impuesto de industria y comercio que se cause en su jurisdicción, y en el radican las potestades tributarias de administración, control, fiscalización, liquidación, discusión, recaudo, devolución y cobro.

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

Artículo 40. **SUJETO PASIVO.** Son sujeto pasivo del impuesto de industria y comercio en el municipio de la Virginia – Risaralda las personas naturales, jurídicas, sociedades de hecho y aquellos en quienes se realice el hecho gravado, a través de consorcios, uniones temporales, patrimonios autónomos en quienes figure el hecho generador del impuesto.

PARÁGRAFO. Frente al impuesto a cargo de los patrimonios autónomos los fideicomitentes y /o beneficiarios son responsables por las obligaciones formales y sustanciales del impuesto, en su calidad de sujetos pasivos.

En los contratos de cuenta de participación el responsable del cumplimiento de la obligación de declarar es el socio gestor, en los consorcios, lo son los socios partícipes de los consorcios, de las uniones temporales es el representante de la forma contractual.

Todo lo anterior, sin perjuicio de la facultad de la secretaria de hacienda municipal de señalar los agentes de retención a tales ingresos.

Artículo 41. **PERÍODO DE CAUSACIÓN DEL IMPUESTO DE INDUSTRIA Y COMERCIO.** El período de declaración y pago del impuesto de industria y comercio es anual.

En el impuesto de industria y comercio, se distinguen los conceptos de AÑO GRAVABLE, que es aquel que sirve de base para la cuantificación del impuesto según los ingresos en él percibidos; y otra es, la VIGENCIA FISCAL, que es el período por el cual esta tributando la actividad.

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

Artículo 42. **BASE GRAVABLE.** El impuesto de industria y comercio se liquidará sobre los ingresos brutos del año inmediatamente anterior, expresados en moneda nacional y obtenida por los sujetos pasivos indicados en el artículo 40 del presente estatuto, con exclusión de los eventos relacionados en el artículo 51 del presente estatuto.

La base gravable para los efectos del impuesto de industria y comercio de los distribuidores de productos gravados con el impuesto al consumo, serán los ingresos brutos, entendiendo por estos el valor de los ingresos por venta de los productos, además de los otros ingresos gravables que perciban, de acuerdo con las normas vigentes, sin incluir el valor de los impuestos al consumo que les sean facturados directamente por los productores o por los importadores correspondientes a la facturación del distribuidor en el mismo período.

Artículo 43. **TARIFA.** Son los milajes definidos por la ley y adoptados por este estatuto que, aplicados a la base gravable, determinan la cuantía del impuesto.

Artículo 44. **CONCURRENCIA DE ACTIVIDADES.** Cuando un contribuyente realice varias actividades, se determinará la base gravable de cada una de ellas y se aplicará la tarifa correspondiente. Para tal efecto deberá llevar registros contables que permitan determinar el volumen de ingresos por cada actividad.

PARÁGRAFO 1. Cuando el sujeto activo no identifique los ingresos por cada una de las actividades, de conformidad con el artículo 39 del presente estatuto, la totalidad de los ingresos se someterán a la tarifa más alta de las actividades que desarrolle.

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

PARÁGRAFO 2. Cuando la cuantía de los ingresos por rendimientos financieros, incluida la diferencia en cambio resultante de inversiones en operaciones financieras, sea inferior al 30 % de los ingresos brutos de la actividad principal, industrial, comercial o de servicios, deberán tributar por los rendimientos financieros con la tarifa que corresponda a la actividad principal. Cuando las operaciones superen dicho margen, deberán liquidar el impuesto a la tarifa determinada para esta actividad en el artículo 70 del presente estatuto.

CAPÍTULO II

SERVICIOS PÚBLICOS DOMICILIARIOS

Artículo 45. **NORMAS ESPECIALES DE TERRITORIALIDAD DEL INGRESO.** En los siguientes casos, los ingresos se entienden obtenidos o percibidos de conformidad con las reglas que a continuación se señalan:

- 1.** Para efectos del artículo 24-1 de la ley 142 de 1994, el impuesto de industria y comercio en la prestación de servicios públicos domiciliarios, se causa en el municipio en donde se preste el servicio al usuario final.
- 2.** En la venta de energía eléctrica realizada por empresas no generadoras y cuyos destinatarios no sean usuarios finales, el ingreso se entiende percibido en el municipio o distrito que corresponda al domicilio del vendedor sobre el promedio mensual facturado.
- 3.** La generación de energía eléctrica y sus actividades complementarias, continuarán grabadas de acuerdo a lo previsto en el Artículo 7 de la 56 de 1981 o sus normas modificadas.

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

4. Si la subestación para la transmisión y conexión de energía eléctrica se encuentra ubicada en jurisdicción del municipio de la Virginia – Risaralda, el impuesto se causará sobre los ingresos por la respectiva subestación.
5. En las actividades de transporte de gas y otros combustibles, el ingreso se considera obtenido en la puerta de ciudad del municipio o distrito en la cual se entrega el producto al distribuidor.

PARÁGRAFO 1. En ningún caso los ingresos obtenidos por la prestación de los servicios aquí mencionados, se gravará más de una vez por la misma actividad.

PARÁGRAFO 2. Cuando el impuesto de industria y comercio causado por la prestación de los servicios públicos domiciliarios se determine anualmente, se tomará el total de los ingresos mensuales obtenidos en el año correspondiente. Para la determinación del impuesto por periodos inferiores a un año, se tomará el valor mensual del respectivo periodo.

CAPÍTULO III

SECTOR FINANCIERO

Artículo 46. **IMPUESTO DE INDUSTRIA Y COMERCIO PARA EL SECTOR FINANCIERO.** Los bancos las corporaciones financieras, almacenas generales de depósito, compañías de seguro de vida, compañías de seguros generales, compañías de financiamiento comercial, sociedades de capitalización y las demás instituciones financieras definidas por la ley, son sujetos pasivos del impuesto de industria y comercio.

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

Artículo 47. **BASE GRAVABLE ESPECIAL PARA EL SECTOR FINANCIERO:** La base gravable para el sector financiero se establecerá así:

1. Para los bancos los ingresos operacionales anuales representados en los siguientes rubros:

- a)** Cambios: Posición y certificado de cambio.
- b)** Comisiones: de operaciones en moneda nacional y de operaciones en moneda extranjera.
- c)** Intereses: de operaciones con entidades públicas, de operaciones en moneda nacional, de operaciones en moneda extranjera.
- d)** Rendimiento de inversiones de la sección de ahorros.
- e)** Ingresos en operaciones con tarjeta de crédito.

2. Para las corporaciones financieras los ingresos operacionales anuales representados en los siguientes rubros:

- a)** Cambios: posición y certificados de cambio.
- b)** Comisiones: de operaciones en moneda nacional de operaciones en moneda extranjera.
- c)** Intereses: de operaciones con entidades públicas, de operaciones en moneda nacional, de operaciones en moneda extranjera.
- d)** Ingresos varios.

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

3. Para las compañías de seguro de vida, seguros generales, y de compañías reaseguradoras, los ingresos operacionales anuales representados en el monto de las primas retenidas.

4. Para las compañías de financiamiento comercial, los ingresos operacionales del año representados en los siguientes rubros: Intereses, Comisiones, Ingresos varios

5. Para los almacenes generales de depósito, los ingresos operacionales anuales representados en los siguientes rubros:
 - a. Servicios de almacenaje en bodegas y silos
 - b. Servicios de aduanas
 - c. Servicios varios
 - d. Intereses recibidos
 - e. Comisiones recibidas
 - f. Ingresos varios

6. Para las sociedades de capitalización, los ingresos operacionales anuales representados en los siguientes rubros:
 - a. intereses
 - b. comisiones
 - c. dividendos
 - d. otros rendimientos financieros

7. Para los demás establecimientos de crédito, calificados como tales por la Superintendencia Financiera y entidades financieras definidas por la ley,

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

diferentes a las mencionadas en los numerales anteriores, la base gravable será la establecida en el numeral 1 de este artículo en los rubros pertinentes

8. Para el Banco de la República, los ingresos operacionales anuales señalados en el numeral 1 de este artículo, con exclusión de los intereses percibidos por los cupos ordinarios y extraordinarios de crédito concedidos a los establecimientos financieros; de otros cupos de crédito autorizados por la junta directiva del banco y de las demás líneas especiales de crédito de fomento y créditos otorgados al gobierno nacional

Artículo 48. **INGRESOS OPERACIONALES DEL SECTOR FINANCIERO GENERADOS EN LA VIRGINIA – RISARALDA.** Los ingresos operacionales generados por la prestación de servicios a personas naturales o jurídicas, se entenderán realizados en el municipio de la Virginia - Risaralda, para aquellas entidades financieras, cuya oficina principal, sucursal, agencia u oficinas abiertas al público operen en este municipio.

PARÁGRAFO. Las entidades financieras deberán comunicar a la superintendencia financiera, el movimiento de sus operaciones discriminadas por las principales, sucursales agencias u oficinas abiertas al público que operen en el municipio de la Virginia – Risaralda.

Artículo 49. **REPORTE DE INFORMACIÓN POR PARTE DE LA SUPERINTENDENCIA FINANCIERA.** La superintendencia financiera suministrara a la secretaría de hacienda municipal, dentro de los cuatro (4) primeros meses de cada año el monto de la base gravable, según lo establece el Artículo 47 de la ley 14 de 1983.

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

Artículo 50. **PAGO COMPLEMENTARIO PARA EL SECTOR FINANCIERO.** Los establecimientos de crédito, instituciones financieras y compañías de seguros y reaseguros de que trata el presente capítulo que realicen sus operaciones en el municipio de la Virginia, además del impuesto que resulte de aplicar como base gravable los ingresos previstos, pagarán por cada oficina comercial adicional la suma equivalente a veinticinco unidades de valor tributario (25 UVT) para la respectiva vigencia fiscal.

CAPÍTULO IV

VALORES EXCLUÍDOS – ACTIVIDADES NO SUJETAS Y BASES

GRAVABLES PARA ACTIVIDADES ESPECIALES

Artículo 51. **VALORES EXCLUÍDOS.** De las bases gravables descritas en el presente estatuto se excluyen:

1. El monto de las devoluciones y descuentos de factura condicionados en ventas debidamente comprobadas por medios legales.
2. Los ingresos provenientes de la enajenación de activos fijos.
3. El monto de los subsidios recibidos por los certificados de reembolso tributario.
4. Los ingresos provenientes de exportaciones de bienes o servicios.

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

5. Los ingresos recibidos por indemnización de seguros por daño emergente.
6. El valor facturado por el impuesto de consumo a productores, importadores y distribuidores de cerveza, sifones, refajos, licores, vinos, aperitivos y similares; cigarrillos, tabaco elaborado, de conformidad a lo estipulado en la ley 1559 de 2012.
7. Las donaciones recibidas y las cuotas de sostenimiento.
8. Para los fondos mutuos de inversión son deducibles los ingresos de ajuste por valorización de inversiones, redención de unidades, utilidad en venta de inversiones permanentes, cuando se poseen por un término superior a un año, recuperaciones e indemnizaciones.
9. Los ingresos recibidos por personas naturales por conceptos e dividendos, rendimientos financieros y arrendamientos de inmuebles, siempre y cuando tales ingresos no provengan del desarrollo mercantil de esta actividad.

PARÁGRAFO 1. Se consideran activos fijos cuando se cumpla en todo con los requisitos siguientes.

- a. Que el activo no haya sido adquirido con destinación para la venta.
- b. Que el activo sea de naturaleza permanente.
- c. Que el activo se haya usado en el negocio, en desarrollo del giro ordinario de sus actividades.

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

PARÁGRAFO 2. Para efectos de excluir de la base gravable los ingresos provenientes de las exportaciones de bienes y servicios de que trata el numeral cuarto del presente artículo, se consideran exportadores:

1. Quienes vendan directamente al exterior artículos de producción nacional o servicios.
2. Las sociedades de comercialización internacional que vendan a compradores en el exterior artículos producidos en Colombia por otras empresas.
3. Los productores que vendan en el país bienes de exportación o servicios a sociedades de comercialización internacional, a condición y prueba de que tales bienes sean efectivamente exportados.

PARÁGRAFO 3. Los contribuyentes que desarrollen actividades parcialmente exentas o que por disposición legal no se puedan gravar, descontarán del total de los ingresos brutos en su declaración privada, el monto de los ingresos correspondientes a las partes exentas o de prohibido gravamen.

Artículo 52. **REQUISITOS PARA LA PROCEDENCIA DE LA EXCLUSIONES DE LA BASE GRAVABLE.** Para efectos de excluir de la base gravable los ingresos que no conforman la misma, se deberá cumplir con las siguientes condiciones.

1. En el caso de los ingresos provenientes de la venta de artículos de producción nacional destinados a la exportación, al contribuyente se le exigirá, en caso de investigación, el formulario único de exportación o copia

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

del mismo y copia del conocimiento del embarque. En el caso de la exportación de servicios, el sujeto pasivo deberá contar con contrato escrito con el lleno de los requisitos contemplados en el Artículo 481 del Estatuto Tributario Nacional y las normas que lo reglamenten.

2. En caso de los ingresos provenientes de la venta de artículos de producción nacional destinados a la exportación, cuando se trate de ventas hechas al exterior por intermedio de una comercializadora internacional, debidamente autorizada, en el evento de investigación, se le exigirá al interesado:
 - a. Presentación del certificado de compra al productor que haya expedido la comercializadora internacional a favor del productor o copia auténtica del mismo.
 - b. Certificación expedida por la sociedad internacional, en la cual se identifique el número de documento único de exportación y copia auténtica del conocimiento de embarque, cuando la exportación la efectúe la sociedad de comercialización internacional dentro de los 90 días calendario siguiente a la fecha de expedición del certificado de compra al productor. Cuando las mercancías adquiridas por la sociedad de comercialización internacional ingresen a una zona franca colombiana o a una zona aduanera de propiedad de la comercializadora con reglamento vigente, para ser exportadas por dicha sociedad dentro de los ciento ochenta 180 días calendario siguientes a la fecha de expedición de certificado de compra al productor, copia auténtica del documento anticipado de exportación DAEX de que trata el Artículo 25 del decreto 1519 de 1984.

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

3. En el caso de los ingresos por venta de activos fijos, cuando lo solicite la secretaria de hacienda municipal, se informará el hecho que los generó, indicando el nombre, documento de identidad o NIT y dirección de las personas naturales o jurídicas de quienes se recibieron los correspondientes ingresos.

Artículo 53. **ACTIVIDADES NO SUJETAS AL IMPUESTO DE INDUSTRIA Y COMERCIO.** No están sujetas al impuesto de industria y comercio:

1. Los ingresos provenientes de la exportación de bienes y servicios con su correspondiente diferencia en cambio.
2. La primera etapa de transformación realizada en predios rurales, cuando se trate de actividades de producción agropecuaria, con excepción de toda industria donde haya una transformación por elemental que esta sea.
3. La explotación de canteras y minas diferentes a las de sal, esmeraldas y metales preciosos cuando las participaciones para el municipio de la Virginia sean iguales o superiores a lo que correspondería pagar por concepto del impuesto de industria comercio.
4. Las de tránsito de los artículos de cualquier género que atraviesen por el territorio del municipio de la Virginia, encaminados a un lugar diferente del municipio, consagradas en la ley 26 de 1904.

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

5. La educación pública, las actividades de beneficencia, culturales y/o deportivas, las actividades desarrolladas por los sindicatos, por las asociaciones de profesionales y gremiales sin ánimo de lucro, por los partidos políticos y los servicios prestados por los hospitales adscritos o vinculados al sistema nacional de salud.
6. Las actividades artesanales, entendidas como aquellas, las realizadas por personas naturales de manera manual, cuya fabricación en serie no sea repetitiva e idéntica, sin la intervención en la transformación de más de cinco personas simultáneamente.
7. La persona jurídica originada en la constitución de la propiedad horizontal, en relación con las actividades propias de su objeto social, de conformidad con lo establecido en el artículo 195 de decreto ley 1333 de 1986.
8. Las cooperativas que se establezcan en el municipio de La Virginia y que se dediquen a incentivar y desarrollar la producción y comercialización del sector agropecuario. Para ello se celebrarán convenios de reciprocidad y/o compensación con la administración municipal.

PARÁGRAFO 1. Cuando las actividades descritas en el numeral 5, realicen actividades industriales, comerciales o de servicios, serán sujetos pasivos del impuesto de industria y comercio.

PARÁGRAFO 2. Se entiende por primera etapa de transformación de actividades de producción agropecuaria, aquella en la cual no intervienen agentes externos mecanizados y la utilización sea estrictamente manual.

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

PARÁGRAFO 3. Las actividades no gravadas exentas o excluidas del impuesto de industria y comercio no eximen de la responsabilidad de declarar o cumplir con los deberes formales.

PARÁGRAFO 4. Solamente el Concejo Municipal podrá establecer exenciones del impuesto de industria y comercio, y de su complementario de avisos y tableros, diferente a los establecidos en el presente estatuto.

Artículo 54. **DEDUCCIÓN O EXCLUSIÓN DE INGRESOS POR ACTIVIDADES NO SUJETAS.** Los contribuyentes que desarrollen actividades excluidas o no sujetas al impuesto de industria y comercio, podrán descontar de la base gravable de su declaración el valor correspondiente a la parte excluida o no sujeta. Para tal efecto deberán demostrar en su declaración el carácter de excluidos o amparados por la prohibición legal o no sujeción invocando la norma a la cual se acogen.

PARÁGRAFO. Los ingresos no originados en el giro ordinario de los negocios, deben ser relacionados por el contribuyente, junto con su declaración y liquidación privada en anexo independiente, describiendo el hecho que lo generó e indicando el nombre, documento de identidad o NIT y dirección de las personas naturales o jurídicas de quienes se recibieron los correspondientes ingresos.

Artículo 55. **EXENCIÓN A NUEVOS ESTABLECIMIENTOS INDUSTRIALES Y DE SERVICIOS.** Facultase al Alcalde Municipal para que presente una propuesta de exenciones del impuesto de industria y comercio para nuevos

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

establecimientos industriales y de servicios que se establezcan en el municipio de La Virginia, basada en los resultados históricos según el acuerdo 044 de 1999 y la prospectiva en cuanto al desarrollo industrial y de servicios del municipio. Este proyecto para su estudio y aprobación del Concejo Municipal debe ser presentado a más tardar en las primeras sesiones ordinarias del año 2014.

CAPÍTULO V

BASE GRAVABLE ESPECIAL PARA ALGUNOS CONTRIBUYENTES

ARTÍCULO 56. **BASE GRAVABLE ESPECIAL PARA ALGUNOS CONTRIBUYENTES**

1. BASE GRAVABLE PARA LAS AGENCIAS DE PUBLICIDAD, ADMINISTRADORES O CORREDORES DE BIENES INMUEBLES Y CORREDORES DE SEGUROS. La base gravable para las agencias de publicidad, administradores o corredores de bienes inmuebles y de seguros, está definida sobre el promedio mensual de ingresos brutos, entendiendo como tales el valor de los honorarios, comisiones y demás ingresos propios percibidos para sí.

2. BASE GRAVABLE PARA LAS ACTIVIDADES INDUSTRIALES. Cuando la sede febril se encuentre ubicada en el municipio de La Virginia, la base gravable para liquidar el impuesto de industria y comercio en la actividad industrial está constituida por el total de ingresos brutos provenientes de la comercialización de la producción.

3. BASE GRAVABLE PARA LAS EMPRESAS DE SERVICIOS TEMPORALES. La base gravable de las empresas de servicios temporales, serán los ingresos

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

brutos, entendiendo por estos el valor del servicio de colaboración temporal menos los salarios, seguridad social, parafiscales, indemnizaciones y prestaciones sociales de los trabajadores en misión.

4.BASE GRAVABLE PARA LOS DISTRIBUIDORES DE DERIVADOS DEL PETROLEO. Los distribuidores de derivados del petróleo y demás combustibles pagarán el impuesto de industria y comercio, tomando como base gravable el margen bruto generado por la actividad de comercialización determinado por el mercado o fijado por el gobierno nacional mientras sea este quien lo determine.

PARÁGRAFO 1. Cuando la sede fabril se encuentre ubicada en una localidad diferente a La Virginia y ejerza actividad comercial, directa o indirectamente a través de puntos de fábrica, situados en jurisdicción del municipio de La Virginia, el contribuyente deberá demostrar que el impuesto es cancelado en la sede fabril, de lo contrario deberá pagar teniendo como base gravable los ingresos brutos obtenidos en la Virginia durante el período fiscal y con la aplicación de la tarifa comercial

PARÁGRAFO 2. Se entiende por margen bruto de comercialización de los combustibles, para el distribuidor mayorista, la diferencia entre el precio de compra al productor o al importador y al precio de venta al público o al distribuidor minorista.

Para el distribuidor minorista se entiende por margen bruto de comercialización, la diferencia entre el precio de compra al distribuidor mayorista o al intermediario distribuidor, y el precio de venta al público – en ambos casos se

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

descontará la sobretasa y otros gravámenes adicionales que se establezcan sobre la venta de los combustibles.

PARÁGRAFO 3. Los distribuidores de combustibles derivados del petróleo que ejerzan paralelamente otras actividades de comercio o de servicio, deberán pagar por estos de conformidad con las bases establecidas en el presente estatuto.

Artículo 57. **GRAVAMEN DE LAS ACTIVIDADES DE TIPO OCASIONAL.** Toda persona natural o jurídica o sociedad de hecho que ejerza actividades gravadas con el impuesto de industria y comercio en la jurisdicción del municipio de La Virginia, en forma ocasional o transitoria conforme a lo establecido en el artículo 195 del decreto 1333 de 1986, deberá cancelar el impuesto correspondiente.

PARÁGRAFO 1. Las actividades ocasionales serán gravadas por la secretaría de hacienda municipal, de acuerdo con su actividad y con el volumen de operaciones previamente determinados por el contribuyente o en su defecto estimados por ella.

PARÁGRAFO 2. Las personas naturales o jurídicas que realicen actividades en forma ocasional, deberán informar y pagar los ingresos gravables generados durante el ejercicio de su actividad, mediante la presentación de la declaración privada anual o por fracción del año a que hubiere lugar.

Artículo 58. **ACTIVIDADES OCASIONALES DE CONSTRUCCIÓN Y ANTICIPO.-** las personas naturales, jurídicas o sociedades de hecho que

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

realicen actividades ocasionales de construcción gravadas con el impuesto de industria, deberán cancelar en la fecha de terminación los impuestos generados y causados en el desarrollo de dicha actividad con aplicación de la(s) tarifas(s) correspondiente(s) , previo denuncia de los ingresos gravables ante la secretaría de hacienda municipal sin perjuicio a las obligaciones establecidas, la liquidación provisional de los sujetos pasivos que realicen actividades de construcción, deberán cancelar, a título de anticipo el 20% del impuesto de industria y comercio liquidado sobre los ingresos proyectados. Dicho anticipo deberá cancelarse previamente al certificado de ocupación o recibo de obra parcial o total por parte de la autoridad competente y también será exigible a las personas naturales, jurídicas, sociedades de hecho y sociedades fiduciarias que administren fideicomisos para la construcción o actúen como administradores delegados.

PARÁGRAFO. La secretaria de planeación municipal o quien haga sus veces deberá solicitar al responsable del proyecto urbanístico antes de expedir la respectiva licencia de construcción que se identifique el responsable directo del pago del impuesto de industria y comercio y su complementario de avisos y tableros en documento anexo a la solicitud de la licencia.

Artículo 59. **BASE GRAVABLE PARA LAS ACTIVIDADES OCASIONALES DE CONSTRUCCIÓN.** Para el caso de los urbanizadores y constructores la base gravable del impuesto de industria y comercio será sobre los ingresos brutos. Para los contratistas de construcción, consultores, interventores, administración delegada y similares, se les liquidará como base gravable la utilidad bruta, comisiones y honorarios recibidos

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

PARÁGRAFO 1. Para efectos de la aplicación de este artículo, se tendrá en cuenta las siguientes definiciones:

- a. Contratista de Construcción. Toda persona natural, jurídica o sociedad de hecho que mediante licitación, concurso o cualquier otro medio de contratación se comprometa a llevar a cabo la construcción de una obra a cambio de una retribución económica.
- b. Urbanizador. Es toda persona natural, jurídica o sociedad de hecho que realice una de las siguientes actividades:
 1. Ejecute por sí o por interpuesta persona las instalaciones necesarias para la construcción de vivienda, tales como: redes de alcantarillado, acueducto, electricidad y pavimentación de vías.
 2. Vender por lotes un terreno tenga o no las obras de infraestructura citadas en el numeral 1.
- c. Constructor. Es quien realiza por su cuenta obras civiles para su venta.
- d. Administración Delegada. Se entiende por administración delegada, aquellos contratos de construcción en los cuales el contratista es el administrador del capital que el propietario invierte en las obras

PARÁGRAFO 2. En el caso de urbanizadores, contratistas de construcción y constructores, se entiende incluida en la construcción: la planeación, diseño y estudios a que haya lugar para llevar a término la obra.

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

Artículo 60. **BASE GRAVABLE PARA LA COMERCIALIZACIÓN DE AUTOMOTORES.** Se tomará como base gravable la diferencia entre los ingresos brutos y el valor pagado por el automotor, sin perjuicio de los demás ingresos percibidos

Artículo 61. **BASE GRAVABLE PARA LAS MERCANCIAS EN CONSIGNACIÓN.** En el caso de las mercancías en consignación, el consignante pagara sobre el valor de la mercancía, deducido el pago de la comisión y el consignatario pagará sobre el valor de la comisión recibida, aplicando la tarifa de la actividad que corresponde.

Artículo 62. **BASE GRAVABLE PARA LOS SISTEMAS DE SEGURIDAD EN SALUD.** Solo pueden ser objeto de gravamen los recursos que las EPS y las IPS captan por concepto de sobre aseguramientos o planes complementarios por fuera de lo previsto en el POS y todos los demás que excedan los recursos exclusivos para la prestación del POS. Por lo tanto solo habrá lugar para aplicar el impuesto de industria y comercio sobre la actividad comercial y de servicios de las EPS que compromete recursos que excedan los destinados exclusivamente para la prestación del POS, pues son ingresos propios de las EPS sobre los cuales puede recaer el citado gravamen impositivo (sentencia C-1040 del 5 de noviembre de 2003).

Artículo 63. **BASE GRAVABLE PARA LAS EMPRESAS DE TRANSPORTE.** Las empresas transportadoras que presten el servicio de transporte terrestre automotor mediante vehículos que no sean de su propiedad deben descontar de sus ingresos brutos el ingreso que le corresponda al propietario del vehículo. El

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

propietario del vehículo tomará como ingresos brutos, los pagos que le efectúe la empresa transportadora, valor sobre el cual liquidará el impuesto de industria y comercio conforme a las normas vigentes. En el servicio de transporte, la actividad se entiende realizada en el municipio de La Virginia (municipio de origen o despacho).

Artículo 64. **BASE GRAVABLE PARA CIERTAS ACTIVIDADES.** En el caso de actividades desarrolladas por moteles, residencias y hostales, así como parqueaderos, bares, griles, discotecas y similares, los ingresos mínimos a declarar en el impuesto de industria y comercio, se determinará con base en el promedio diario de las unidades de actividad

Artículo 65. **ACTIVIDADES INFORMALES.** Defínase como actividades económicas de carácter informal, las realizadas por personas naturales dentro del jurisdicción del municipio mediante el ofrecimiento público de bienes, mercaderías o servicios en lugares públicos o en instalaciones de carácter provisional, bien sea ambulantes, estacionarios o vendedores temporales.

Artículo 66. **VENEDORES AMBULANTES.** Son quienes en forma periódica y valiéndose de algún medio recorren el municipio ofreciendo bienes o servicios al público en desplazamientos continuos.

Artículo 67. **VENEDORES ESTACIONARIOS.** Son quienes ofrecen bienes o servicios en lugares públicos o en instalaciones de carácter provisional, con cierta regularidad, mediante la ubicación de un mueble, chasa, vitrina, vehículo, entre otros.

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

Artículo 68. **VENEDORES TEMPORALES.** Son los que se establecen en ciertos lugares del perímetro urbano con ocasión de eventos especiales o de determinadas temporadas comerciales, por un término inferior a treinta (30) días y ofrecen productos o servicios al público en general.

Artículo 69. **OBLIGACIÓN DE SOLICITAR PERMISO Y PAGAR TRIBUTO.** Las personas que pretendan desarrollar actividades económicas de carácter informal dentro de la jurisdicción del municipio de La Virginia, deben obtener, previamente al inicio de su actividad, el respectivo permiso expedido por la administración municipal, previa comprobación del pago de la tarifa establecida en el presente estatuto.

Este permiso es personal e intransferible y en ningún caso puede expedirse más de un permiso a la misma persona. El Alcalde municipal o quien este delegue, reglamentará la aplicabilidad de la presente obligación.

El permiso descrito en el párrafo anterior, será válido por el número de meses para los que ha sido solicitado, sin exceder la vigencia fiscal correspondiente.

CAPÍTULO VI

RÉGIMEN TARIFARIO

Artículo 70. **TARIFAS DEL IMPUESTO DE INDUSTRIA Y COMERCIO.** Las siguientes son las tarifas del impuesto de industria y comercio, según actividad económica:

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

CÓDIGO	ACTIVIDAD	TARIFA X MIL
INDUSTRIALES		
101	Fabricación de prendas de vestir, manufacturas de tejidos, Hilados, acabados de textiles, tejidos de punto, Manufacturación de algodón y otras fibras.	2.0
102	Fabricación de productos lácteos, cárnicos, chocolates y Confeitería, preparación y conservación de carnes, productos de panadería, bebidas y aguas gaseosas, hielos y helados, fabricación de envase de frutas, conservas, encurtidos, jugos, mermeladas, jaleas, sopas, frijoles, legumbres, etc.	3.4
103	Fabricación y montaje de vehículos automotores, piezas y partes para automotores, fibras para vehículos, carrocerías en general.	2.0
104	Fabricación de productos de papel y cartón, y Transformación de ellos.	4.0
105	Fabricación de molinos, maquinaria agrícola, maquinaria industrial, piezas y partes para maquinaria, silos, despulpadoras, etc.	4.0
106	Fabricación de productos plásticos, de cauchos y derivados del petróleo.	3.0
107	Fabricación de concentrados para animales	3.0

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

108	Formación o criadero de minerales con excepción de la Explotación de canteras o minas.	4.5
109	Fabricación de productos de cemento, arcilla y asbesto fabricación de talcos, fabricación de cerámicas, losas y alfarería, fabricación de productos de arcilla para construcción.	5.0
110	Fabricación de artículos de cuero para uso industrial y deportes, peleterías, fabricación de maletas, papeleras, guarnieles, carteras, estuches, billeteras, portallaves de cuero y otros materiales sintéticos. Fabricación de cueros artificiales, laminado industrial y decorativo.	4.0
111	Fabricación de artículos eléctricos y electrónicos, fabricación de maquinaria eléctrica y electrónica, y materiales para instalación y otros usos.	3.4
112	Fabricación de productos de madera y mimbre, muebles, obras en madera y mimbre, cajas de madera para empaques, puertas y ventanas en madera, artículos para usos industriales, aserraderos.	4.0
113	Fabricación de productos metálicos, artículos de Hojalata, productos de alambre, aluminio, cerrajería y plomería, etc.	4.0

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

114	Fabricación de drogas, sustancias y productos químicos o naturales, jabones, velas, ceras, betunes, pintura, colores, barnices, tintas, cosméticos, perfumes, reencauche de llantas, etc.	4.0
115	Fabricación de cervezas y demás bebidas alcohólicas.	7.0
116	Industria de la Construcción.	4.0
117	Trilladoras, Tostadoras, Empacadoras.	7.0
118	Trilladoras, Tostadoras y Empacadoras para productos alimenticios y otros.	2.0
119	Industria turística, entendiéndose como tal actividad, la desarrollada por los establecimientos señalados en el artículo 62 de la ley 300 de 1996, siempre y cuando se demuestren su inscripción en el registro nacional de turismo, a partir del momento en que acrediten este requisito ante la secretaria de hacienda.	2.0
120	Demás industrias	3.0
COMERCIALES		
201	Tiendas de barrio y Cacharrerías, venta de alimentos, bebidas, rancho, licores, frutas, dulces, conservas, panadería, repostería verduras.	3.0

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

202	Venta de combustibles y lubricantes.	6.0
203	Venta de maquinaria y equipo, repuestos y accesorios para vehículos, maquinaria industrial o agrícola, artículos de segunda, bicicletas, vehículos, motocicletas.	6.0
204	Ferreterías y Depósitos de materiales para construcción, depósitos de madera, artículos de plomería, eléctricos, vidrios, pinturas, insumos industriales, etc.	6.0
205	Muebles para el hogar y la oficina, equipos para oficina y profesionales.	3.0
206	Floristería y viveros, productos de jardinería	5.0
207	Productos agropecuarios (semillas, abonos, etc)	3.0
208	Prendas de vestir (incluye artículos, accesorios elaborados en cuero), telas y tejidos en general	4.0
209	Joyerías y platerías	5.0
210	Insumos para fabricación de artículos de cuero (Peleterías y similares excepto el calzado) utensilios de plástico y similares, empaque de fique, cartón, plástico, y otras fibras.	5.0
211	Librerías, papelerías y revistas, artículos de escritorio, artículos religiosos.	5.0
212	Venta de electrodomésticos.	10.0
213	Venta de artículo para deporte, juguetes.	5.0
214	Venta de discos y videos.	5.0

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

215	Almacenes de artesanías.	5.0								
216	Supermercados de venta exclusiva de abarrotes y aquellos de desarrollen actividades de venta de electrodomésticos por convenio deberán tener una tarifa adicional del 10 x 1000 solo por esa actividad.	4.0								
217	Venta de equipos para hospitales, artículos ópticos, fotográficos y equipos de precisión	5.0								
218	Energía eléctrica, telecomunicaciones	10								
219	TV Cable	5.0								
220	Medicamentos, cosméticos, perfumes, productos de belleza	4.8								
221	<p>ESTABLECIMIENTOS COOPERATIVOS: Los establecimientos cooperativos no financieros cancelarán el impuesto de acuerdo al monto de sus ingresos brutos del año anterior y según la siguiente tabla:</p> <table border="1"> <thead> <tr> <th>INGRESOS BRUTOS ANUALES</th> <th>TARIFA POR MIL</th> </tr> </thead> <tbody> <tr> <td>De 0 a 500 SM MV</td> <td>2.0</td> </tr> <tr> <td>Más de 500 y menos de 1000 SM MV</td> <td>3.0</td> </tr> <tr> <td>Más de 1000 SM MV</td> <td>4.0</td> </tr> </tbody> </table>	INGRESOS BRUTOS ANUALES	TARIFA POR MIL	De 0 a 500 SM MV	2.0	Más de 500 y menos de 1000 SM MV	3.0	Más de 1000 SM MV	4.0	
INGRESOS BRUTOS ANUALES	TARIFA POR MIL									
De 0 a 500 SM MV	2.0									
Más de 500 y menos de 1000 SM MV	3.0									
Más de 1000 SM MV	4.0									
222	Demás actividades comerciales	10.0								
	Cacharrerías, bazares y misceláneas.	6.0								

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

223	Siembra y cultivo de caña de azúcar	10.0
340	Negocios de préstamos, prenderías, compraventas con pacto de retroventa y otras similares.	10.0
SERVICIOS		
310	Reparación de electrodomésticos en general.	7.0
311	Reparación de calzado.	4.0
312	Radiodifusoras y demás actividades relacionadas con las comunicaciones.	5.0
313	Compañías de vigilancia privada.	4.0
314	Parqueaderos y lava autos	5.0
315	Hoteles, residencias, hospedajes y moteles.	10.0
316	Reposterías y bizcocherías.	6.0
317	Agentes de Aduanas.	10.0
318	Agentes de Seguros.	10.0
319	Servicios de propaganda y publicidad.	8.0
320	Servicios de transportes de carga y pasajeros y agencias de viaje.	5.0
321	Agencias de arrendamiento y administración de bienes.	6.0
322	Comisionistas en general.	10.0

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

323	Contratistas de construcción.	4.0
324	Concesionarios y consignatarios.	10.0
325	Servicio de Consultoría.	10.0
326	Servicios públicos domiciliarios.	10.0
327	Actividades realizadas por notarias.	10.0
328	Comunicación telefónica, radiotelefónica, télex y similares.	10.0
329	Heladerías y salones de té, Restaurantes, Asaderos, piqueteaderos que no se expendan bebidas alcohólicas.	7.0
330	Heladerías y salones de té, Restaurantes, Asaderos, piqueteaderos que se expendan bebidas alcohólicas.	10.0
331	Cafeterías.	7.0
332	Fondas y tiendas mixtas.	10.0
333	Establecimientos donde funcionen juegos.	10.0
334	Clubes sociales.	10.0
335	Bares, cafés y cantinas.	10.0
336	Estaderos y centros artísticos.	10.0
337	Griles y discotecas.	10.0

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

338	Fuentes de soda y en general todos aquellos establecimientos donde expendan bebidas alcohólicas para el consumo dentro de ellos.	10.0
339	Establecimientos educativos privados.	2.0
340	Actividades postales nacionales y mensajería	10.0
341	Actividades deportivas (canchas sintéticas).	5.0
342	Actividades de estaciones, y servicios complementarios para el transporte terrestre).	6.0
343	Lavado y limpieza incluso en seco, de productos y textiles y de piel.	5.0
344	Alquiler de maquinaria, equipo y bienes tangibles.	8.0
345	Actividades de tecnologías de información y actividades de servicios informáticos.	6.0
346	Estudios fotográficos y artísticos y comerciales.	5.0
347	Servicios fúnebres.	8.0
348	Servicios médicos: clínicas privadas, consultorios médicos y odontológicos, laboratorios, servicios veterinarios, actividades de apoyo terapéutico.	6.0
349	Salas de cine y arrendamiento de todo tipo de reproducciones que contengan video y audio.	5.0
350	Urbanizadores, constructores, consorcios y similares.	5.0
351	Servicios de sistematización.	6.0
352	Talleres de mecánica y vulcanizadoras	7.0

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

353	Servicios básicos de telecomunicaciones en general, televisión por cable, satélite o similares, programación de televisión.	5.0
354	Servicio público domiciliario de acueducto.	10.0
355	Servicio público de alcantarillado.	10.0
356	Servicio público domiciliario de aseo.	10.0
357	Servicio público domiciliario de energía.	10.0
358	Servicio público domiciliario de gas combustible	10.0
359	Servicio de Comisiones, cambio de moneda exterior, cambio de cheque divisas y similares.	10.0
360	Servicio de encomienda, giros y mensajería.	10.0
361	Servicio de almacenamiento y depósito.	10.0
	Otros servicios no codificados.	10.0
ACTIVIDADES FINANCIERAS Y DE SEGUROS		
401	Establecimientos de crédito, corporaciones financieras, almacenes generales de depósito, compañías reaseguradoras, compañías de financiamiento comercial, sociedades de capitalización y los demás establecimientos de crédito que defina como tales la Superintendencia Bancaria.	5.0
402	Cooperativas financieras.	4.0

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

403	Compañías de Seguros y Reaseguros.	5.0
-----	------------------------------------	-----

Artículo 71. **TARIFA PARA VENDEDORES AMBULANTES Y ESTACIONARIOS PERMANENTES.**

Los vendedores ambulantes y estacionarios permanentes serán gravados con una tarifa mensual equivalente a:

Vendedores estacionarios periféricos	0.8% del SMLMV
Vendedores estacionarios centrales	1.1% del SMLMV
Vendedores ambulantes	3.0% del SMLMV

Entiéndase por sector central el comprendido entre la calle sexta a la diez y entre la transversal siete y/o carrera quinta a carrera octava

Artículo 72. **TARIFA PARA VENDEDORES AMBULANTES DE CARÁCTER TEMPORAL.** Las ventas ambulantes de carácter temporal u ocasional y de cualquier actividad comercial, cancelará una tarifa del veinte por ciento (20%) del salario mínimo legal mensual vigente por cada día de autorización; así mismo los establecimientos industriales, comerciales o de servicios y también aquellos donde se expendan bebidas alcohólicas, con baile público, comestibles, etc., que se establezcan en el municipio en forma ocasional y en lugar determinado por un término inferior a treinta (30) días, pagarán una tarifa equivalente al cuarenta por ciento (40%) del salario mínimo legal mensual vigente por cada día de autorización.

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

Las ventas de carácter temporal u ocasional de personas de La Virginia de cualquier actividad comercial cancelará una tarifa hasta del veinte por ciento (20%) del salario mínimo Legal mensual vigente.

Artículo 73. **PROHIBICIONES.** Queda expresamente prohibido el uso de equipos de perifoneo para desarrollar las actividades señaladas en los dos párrafos anteriores, salvo casos excepcionales que calificará el Secretario de Gobierno, relacionados con especiales circunstancias de necesidad, por tiempo transitorio

Artículo 74. **RECAUDACIÓN Y PAGO DEL IMPUESTO DE INDUSTRIA Y COMERCIO.** Los contribuyentes pagarán los impuestos de industria y comercio y complementarios, fijados en la declaración y liquidación privada, en cuotas bimestrales a través de las entidades financieras definidas por la Administración Municipal.

Artículo 75. **IMPUESTO MÍNIMO DE INDUSTRIA Y COMERCIO.** En cualquiera de los casos de liquidación del impuesto de industria y comercio, este no podrá ser inferior a punto cuarenta y cuatro unidades de valor tributario (0.44 UVT) mensuales

CAPÍTULO VII

CREACIÓN DEL REGISTRO ÚNICO DE INDUSTRIA Y COMERCIO Y DECLARACIÓN DEL IMPUESTO DE INDUSTRIA Y COMERCIO

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

Artículo 76. **EL RUIC.** La administración municipal a través de la Secretaría de Hacienda deberá crear una base de datos en la cual se administre la información histórica correspondiente a los contribuyentes de industria y comercio denominado REGISTRO ÚNICO DE INDUSTRIA Y COMERCIO – RUIC.

De acuerdo a lo anterior, se establece la obligación por parte de los contribuyentes de registrarse ante la secretaría de hacienda municipal, a través del formulario único que determine para este fin la secretaria en mención. Los contribuyentes tendrán un plazo máximo hasta el 31 de marzo de 2014.

La obligación que se genera en este artículo cubre a la totalidad de los contribuyentes que sean sujetos del impuesto de industria y comercio, así estos ya se encuentren registrados o hayan presentado declaraciones.

Las personas naturales o jurídicas que realicen actividades de industria y comercio y que sean sujetos del impuesto por primera vez, deberán registrarse en el RUIC, a más tardar cuarenta y cinco (45) días después de iniciadas las labores; la secretaria de hacienda depurará la cuenta denominada RUIC, que se establece como historia tributaria del contribuyente de industria y comercio, estableciendo un censo de contribuyentes a partir de las declaraciones de los años gravables de 2008-2009-2010-2011-2012.

Cuando el contribuyente no cumpliera con la obligación de registrarse dentro del plazo estipulado o se negare a hacerlo después del requerimiento, el secretario de hacienda ordenará por resolución el registro oficioso del mismo, en cuyo caso impondrá la sanción que estipula el presente estatuto, sin perjuicio de las

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

sanciones señaladas en el código de policía y demás normas vigentes al respecto.

Todo cambio o mutación que se realice respecto a la actividad, sujeto pasivo del impuesto o del establecimiento, deberá informarse a la Secretaria de Hacienda en los formatos diseñados para tal evento; de no informarse en los cuarenta y cinco (45) días siguientes después de ocurrido el hecho, se aplicará una sanción, que está definida en el presente estatuto.

PARÁGRAFO1. Los obligados a registrarse en el RUIC, que tengan establecimiento abierto al público en la jurisdicción del municipio de la Virginia deberán exhibir en lugar visible el documento que acredite su inscripción en el RUIC. Los demás contribuyentes deberán presentar cuando la Administración lo exija, el documento que acredite su inscripción en el RUIC, obligación que será exigible a partir de la implementación del registro único de industria y comercio

PARÁGRAFO2. INFORMACIÓN BÁSICA DE IDENTIFICACIÓN Y UBICACIÓN TRIBUTARIA. Para efectos fiscales, se deberá tener como información básica de identificación, clasificación y ubicación de los clientes, la utilizada por el sistema informático electrónico Registro Único Tributario que administra la Dirección de Impuestos y Aduanas Nacionales, conservando la misma estructura y validación de datos.

Para el ejercicio de las funciones públicas, la información contenida en el registro único tributario podrá ser compartida con las entidades públicas y los particulares que ejerzan funciones públicas.

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

Lo dispuesto en este párrafo entrara a regir a partir de enero de 2014.

Artículo 77. **DECLARACIÓN DEL IMPUESTO DE INDUSTRIA Y COMERCIO E IMPUESTO COMPLEMENTARIO DE AVISOS Y TABLEROS.** Están obligados a presentar declaración del impuesto de industria y comercio y su complementario de avisos y tableros, las personas naturales, jurídicas y sociedades de hecho que realicen dentro del territorio de la jurisdicción del municipio de La Virginia, las actividades que de conformidad con las normas sustanciales estén gravadas o exentas del impuesto. Dicha declaración se presentará en los formularios prescritos por la Secretaria de Hacienda Municipal

Artículo 78. **PLAZO PARA DECLARAR.** La declaración del impuesto de industria y comercio y su complementario de avisos y tableros debe presentarse y pagarse antes del veintiocho (28) de febrero de cada año, vencida esta fecha el contribuyente podrá presentarla y cancelarla liquidando para el efecto la sanción por extemporaneidad y los intereses de mora causados por mes o fracción de retardo.

Artículo 79. **DECLARACIÓN POR CLAUSURA.** Si un contribuyente clausura definitivamente sus actividades antes del treinta y uno (31) de diciembre del respectivo año gravable, debe presentar una declaración por el periodo del año transcurrido hasta la fecha de cierre, esta declaración se presentará y cancelará dentro de los cuarenta y cinco (45) días siguientes a la fecha de cierre; pasado este tiempo el contribuyente deberá liquidar la sanción por extemporaneidad.

Artículo 80. INGRESOS BRUTOS. Para el presente estatuto, se entiende por ingresos brutos del contribuyente lo facturado por: ventas, comisiones, los

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

intereses, los honorarios, los arriendos, los pagos por servicios prestados y todo ingreso aunque no se trate del renglón propio del objeto social o actividad principal del contribuyente.

CAPÍTULO VIII

RETENCIÓN EN LA FUENTE DE INDUSTRIA Y COMERCIO

Artículo 81. **DE LA APLICACIÓN DE LA RETENCIÓN EN LA FUENTE.** Establézcase en el municipio de La Virginia – Risaralda, el sistema de retención en la fuente del impuesto de industria y comercio, como mecanismo de facilitar, acelerar y asegurar el recaudo del impuesto de industria y comercio.

Artículo 82. **AGENTES DE RETENCIÓN.** Son agentes de retención las siguientes entidades y personas:

1. Entidades de derecho público: la nación, el departamento de Risaralda, el municipio de la Virginia, los establecimientos públicos, las empresas industriales y comerciales del estado, las sociedades de economía mixta en las que el estado tenga participación superior al cincuenta por ciento (50%), así como las entidades descentralizadas y las demás personas jurídicas en las que exista dicha participación pública cualquiera que sea la denominación que ella adopten en todos los órdenes y niveles y todos los organismos del estado a los cuales la ley les otorgue la capacidad de contratar.

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

2. Los que mediante resolución de la secretaria de hacienda municipal de La Virginia se designen como agentes de retención en el impuesto de industria y comercio.
3. Los intermediarios o terceros que intervengan en las siguientes operaciones económicas en las que se generen ingresos en actividades gravadas para el beneficiario del pago o abono en cuenta:
 - a. Cuando las empresas de transporte terrestre, o de pasajeros, realicen pagos o abonos a sus afiliados o vinculados, que se generen en actividades gravadas con el impuesto de industria y comercio, producto de la prestación de servicios de transporte que no hayan sido objeto de retención por el cliente del servicio, efectuarán la retención del impuesto de industria y comercio sin importar la calidad del contribuyente beneficiario del pago o abono de cuenta.
 - b. En los contratos de mandato, incluida la administración delegada, el mandatario practicará al momento del pago o abono a cuenta todas las retenciones del impuesto de industria y comercio, teniendo en cuenta para el efecto la calidad del mandante. Así mismo, cumplirá todas las obligaciones inherentes al agente retenedor.
4. Los responsables del régimen común del impuesto de industria y comercio, que no pertenezcan al régimen común del IVA, en todas sus operaciones.
5. Las sociedades fiduciarias frente a los ingresos gravados obtenidos por el patrimonio autónomo.

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

PARÁGRAFO 1. Los contribuyentes del régimen simplificado no practicarán retención en la fuente a título de industria y comercio, pero están obligados a realizar auto retención.

Artículo 83. **AUTORETENEDORES.** Quienes se encuentren catalogados por la dirección de impuestos y aduanas nacionales como grandes contribuyentes, serán auto retenedores del impuesto de industria y comercio.

Artículo 84. **PERSONAS NATURALES AGENTES DE RETENCIÓN.** Las personas naturales residentes en el municipio de La Virginia, que tengan la calidad de comerciantes y que en el año inmediatamente anterior tuvieran unos ingresos brutos superiores a treinta mil unidades de valor tributario (30.000 UVT), deberán practicar retención en la fuente por el impuesto de industria y comercio sobre los pagos o abonos en cuenta que realicen por los conceptos y a las tarifas definidas en este capítulo.

Artículo 85. **CASOS EN QUE SE PRACTICA LA RETENCIÓN.** Los agentes de retención del impuesto de industria y comercio efectuarán la retención cuando intervengan en actos u operaciones que generen ingresos en actividades gravadas para el beneficiario del pago o abono a cuenta que se realice en el municipio de La Virginia.

Artículo 86. **CAUSACIÓN DE LAS RETENCIONES.** Tanto para el sujeto de retención como para el agente retenedor, la retención del impuesto de industria y comercio se causará en el momento en que se realice el pago o abono a cuenta, lo que primero ocurra.

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

Artículo 87. **AUTORRETENCIÓN EN LA FUENTE PARA SERVICIOS PÚBLICOS.** Los pagos o abonos en cuenta por concepto de servicios públicos domiciliarios prestados a los usuarios de los sectores industrial, comercial, servicios y oficial, están sometidos a la retención y a la tarifa correspondiente de acuerdo a su actividad, sobre el valor del respectivo pago o abono a cuenta, lo cual deberá ser practicada a través del mecanismo de la auto retención por parte de las empresas prestadoras del servicio.

Artículo 88. **CASOS EN LOS CUALES NO SE PRACTICA LA RETENCIÓN.** No están sujetos a retención en la fuente a título de impuesto de industria y comercio:

1. Cuando el beneficiario del pago o del abono en cuenta sea un auto retenedor del impuesto de industria y comercio.
2. Los pagos o abonos en cuenta realizados a entidades no sujetas al impuesto o exentas del mismo.
3. Cuando el beneficiario del pago sea una entidad de derecho público.
4. No están sometidas a título del ICA las compras de bienes por valores inferiores a veintisiete unidades de valor tributario (27 UVT). No se realizará retención por prestación de servicios cuya cuantía individual sea inferior a cuatro Unidades de Valor Tributario (4 UVT).

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

Artículo 89. **OBLIGACIONES DE LOS AGENTES DE RETENCIÓN DEL IMPUESTO DE INDUSTRIA Y COMERCIO.** Los agentes retenedores del impuesto de industria y comercio de la Virginia tiene el deber de:

1. Efectuar la retención con base a las disposiciones descritas en el presente estatuto.
2. Consignar el valor retenido en las entidades financieras y dentro de los plazos que señale la secretaria de hacienda.
3. Presentar la declaración de las retenciones en las fichas indicadas y en los formularios definidos para tal efecto.
4. Llevar una subcuenta en la cual se registren las retenciones efectuadas que se llamará "RETEICA por pagar al municipio de la Virginia", además de los soportes y comprobantes externos e internos que respalden las operaciones, en la cual se refleje el movimiento de las retenciones que debe efectuar.
5. Expedir el certificado de las retenciones practicadas en el año anterior, antes del 28 de febrero de cada año. También servirán como soporte de la retención practicada los comprobantes de egreso o de pago. Los certificados deben contener la siguiente información.
 - Año gravable.
 - Apellidos y nombres o razón social y NIT del retenedor.
 - Apellidos y nombres o razón social y NIT del sujeto sometido a retención.
 - Valor de la operación sujeta a retención.

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

- Valor retenido.

6. Conservar los documentos soportes de las operaciones realizadas por un término de cinco (5) años a partir del vencimiento, para declarar la respectiva operación.

Artículo 90. **RESPONSABILIDAD POR LA RETENCIÓN.** Los agentes de retención del impuesto de industria y comercio responderán por las sumas que están obligados a retener. Las sanciones impuestas al agente por el incumplimiento de sus deberes serán de su exclusiva responsabilidad.

Artículo 91. **IMPUTACIÓN DE LA RETENCIÓN POR CONCEPTO DEL IMPUESTO DE INDUSTRIA Y COMERCIO.** Los contribuyentes del impuesto de industria y comercio a quienes se les haya practicado retención, deberán llevar el monto del impuesto que se les hubiere retenido como un abono al pago del impuesto a su cargo, en la declaración del período durante el cual se causó la retención. En los casos en que el impuesto a cargo no fuese suficiente, podrá ser abonado en el período siguiente.

Artículo 92. **PRESENTACIÓN DE LA DECLARACIÓN DE RETENCIÓN EN LA FUENTE POR INDUSTRIA Y COMERCIO Y PAGO DE LA RETENCIÓN.** La presentación de la declaración y pago de las retenciones será bimestral, así:

BIMESTRE EN QUE SE CAUSA	FECHA LÍMITE DE PRESENTACIÓN Y PAGO
ENERO - FEBRERO	31 DE MARZO
MARZO - ABRIL	31 DE MAYO
MAYO - JUNIO	31 DE JULIO

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

JULIO - AGOSTO	30 DE SEPTIEMBRE
SEPTIEMBRE - OCTUBRE	30 DE NOVIEMBRE
NOVIEMBRE - DICIEMBRE	31 DE ENERO DEL AÑO SIGUIENTE

PARÁGRAFO 1. A partir del año 2014 los agentes de retención del impuesto de industria y comercio declararán y pagarán bimestralmente las retenciones practicadas en el formulario que diseñe la secretaria de hacienda municipal.

PARÁGRAFO 2. El sistema de retención en la fuente del impuesto de industria y comercio aquí expuesto y que modifica parcialmente el sistema anterior, empezará a regir a partir del primero (1) de enero del año 2014.

Artículo 93. **BASE MÍNIMA PARA RETENCIÓN DEL IMPUESTO DE INDUSTRIA Y COMERCIO.** La retención del impuesto de industria y comercio, se realizará sobre todo pago o abono en cuenta que supere las veintisiete unidades de valor tributario (27 UVT) antes del IVA facturado si lo hubiere. Por prestación de servicios cuya cuantía individual sea superior a cuatro unidades de valor tributario (4 UVT) antes de IVA facturado si lo hubiere.

Artículo 94. **TARIFA DE LA RETENCIÓN.** La tarifa de la retención del impuesto de industria y comercio será la que corresponda a la respectiva actividad, de acuerdo a la tabla prevista en el artículo 70 del presente estatuto.

PARÁGRAFO 1. Cuando el sujeto de retención no informe la actividad o la misma no se pueda establecer, la tarifa de retención será del uno por ciento (1%) y a esta misma tarifa quedará gravada la operación.

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

Artículo 95. **LA SECRETARÍA DE HACIENDA COMO ÓRGANO CONSULTOR.**

La Secretaria de Hacienda de La Virginia-Risaralda, tendrá además de sus funciones, la de ÓRGANO CONSULTOR, en materia tributaria, al que podrán acudir todas las personas, elevando en forma escrita, consulta sobre las dudas que se presenten en relación con el Régimen de Retención del impuesto de industria y comercio; consultas que serán resueltas conforme a los términos establecidos en el estatuto tributario nacional, en el Código Contencioso Administrativo y/o Código de Procedimiento Administrativo y de lo Contencioso Administrativo.

TÍTULO III

IMPUESTO DE AVISOS Y TABLEROS E IMPUESTO A LA PUBLICIDAD EXTERIOR VISUAL

CAPÍTULO I

IMPUESTO DE AVISOS Y TABLEROS

Artículo 96. **AUTORIZACIÓN LEGAL.** El impuesto de avisos y tableros está autorizado por la ley 97 de 1913, ley 84 de 1915 y decreto 1333 de 1986.

Artículo 97. **HECHO GENERADOR.** De conformidad con lo establecido en la ley, el hecho generador del impuesto de avisos y tableros será la colocación visible al público de avisos y/o tableros. La manifestación externa de la materia imponible en el impuesto de avisos y tableros, está dada por la colocación efectiva de los avisos y tableros. El impuesto se generará por la colocación de avisos en: afiches, empaques, vehículos, vallas y similares.

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

Artículo98. **MATERIA IMPONIBLE.** Para el impuesto de avisos y tableros, la materia imponible está constituida por la colocación de avisos y tableros que se utilizan como propaganda o identificación de una actividad o establecimiento.

Artículo99.**SUJETO ACTIVO.** El municipio de La Virginia es el sujeto activo del impuesto de avisos y tableros que se cause en su jurisdicción territorial y en el radican las potestades tributarias de administración, control, fiscalización, liquidación, discusión, recaudo, devolución y cobro.

Artículo 100. **SUJETO PASIVO.** Es sujeto pasivo del impuesto complementario de avisos y tableros el contribuyente del impuesto de industria y comercio que realice cualquiera de los hechos generadores del impuesto.

Artículo101. **BASE GRAVABLE Y TARIFA.** El impuesto de avisos y tableros corresponde al quince por ciento (15%) del impuesto de industria y comercio a cargo del contribuyente.

Artículo102. **OPORTUNIDAD Y PAGO.** El impuesto de avisos y tableros se liquidará y cobrará conjuntamente con el impuesto de industria y comercio.

PARÁGRAFO. Los retiros de avisos solo proceden a partir de la fecha de presentación de la solicitud o de la vigencia fiscal respectiva, cuando se hubiese informado en la declaración privada, previa constatación por parte de la secretaría de hacienda municipal o quien esta delegue.

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

CAPÍTULO II

IMPUESTO A LA PUBLICIDAD EXTERIOR VISUAL

Artículo 103. **DEFINICIÓN DE PUBLICIDAD EXTERIOR VISUAL.** Se entiende por publicidad exterior visual el medio masivo de comunicación destinado a informar o llamar la atención del público a través de elementos visuales como leyendas, inscripciones, dibujos, fotografías, signos o similares, visibles desde las vías de uso o dominio público, bien sean peatonales o vehiculares, terrestres, fluviales, marítimas o aéreas.

De conformidad con la ley 140 de 1994, no se considera publicidad exterior visual, la nomenclatura urbana o rural, la información sobre sitios turísticos, históricos, culturales, aquella información temporal de carácter educativo o deportivo que coloquen las autoridades públicas u otras personas por encargo de estas, que podrá incluir mensajes comerciales o de otra naturaleza siempre y cuando estos no ocupen mas del treinta por ciento (30%) del tamaño del respectivo mensaje o aviso. Tampoco se considera publicidad exterior visual las expresiones artísticas como pinturas o murales, siempre que no contengan mensajes comerciales o de otra naturaleza.

Artículo 104. **AUTORIZACIÓN LEGAL.** El impuesto a la publicidad exterior visual está autorizado por: ley 97 de 1913, ley 84 de 1915, decreto 1333 de 1086 y ley 140 de 1994.

Artículo 105. **HECHO GENERADOR.** El hecho generador del impuesto a la publicidad exterior visual lo constituye la colocación de publicidad exterior visual en la jurisdicción del municipio de La Virginia.

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

Artículo 106. **CAUSACIÓN.** El impuesto a la publicidad exterior visual se causa en el momento de la solicitud de autorización y registro de la valla. Los registros tienen vigencia de un año.

Artículo 107. **SUJETO ACTIVO.** El sujeto activo del impuesto a la publicidad exterior visual es el municipio de la Virginia – Risaralda, cuando en su jurisdicción se coloque o exhiba la publicidad, y en el radican las potestades tributarias de administración, control, fiscalización, liquidación, recaudo, devolución y cobro.

Artículo 108. **SUJETO PASIVO.** Son sujetos pasivos del impuesto a la publicidad exterior visual, las personas naturales o jurídicas o sociedades de hecho propietarias de las vallas, responderán solidariamente por el pago del impuesto el propietario de la estructura en la que se anuncia el propietario del establecimiento, el propietario del inmueble o vehículo, o la agencia de publicidad.

PARÁGRAFO. Estarán exentos del impuesto, los avisos, vallas o señales destinadas a la seguridad, prevención de accidentes y protección del medio ambiente.

Artículo 109. **BASE GRAVABLE Y TARIFA.** Las tarifas del impuesto a la publicidad exterior visual, fijadas en proporción directa al área de cada valla o aviso, son las siguientes:

1. De ocho (8) a doce (12) mts² 22 UVT por año.

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

2. De doce punto cero uno (12.01) a veinte (20) mts² 44 UVT por año.
3. De veinte punto cero uno (20.01) a treinta (30) mts² 66 UVT por año.
4. De treinta punto cero uno (30.01) a cuarenta (40) mts² 88 UVT por año.
5. Mayores de cuarenta (40) mts² 110 UVT por año.

PARÁGRAFO 1. Las pantallas electrónicas podrán tener las mismas dimensiones y darán lugar al pago de los mismos impuestos.

Artículo 110. **OTRAS FORMAS DE PUBLICIDAD EXTERIOR VISUAL**

PASACALLES. Tarifa: punto siete unidades de valor tributario (0.7 UVT) por cada día de fijación; el máximo que podrá permanecer instalado es treinta (30) días calendario.

AVISOS NO ADOSADOS A LA PARED inferiores a 8 mts². Tarifa: cinco Unidades de Valor Tributario (5 UVT) por año o fracción de año instalado.

PENDONES Y FESTONES. Tarifa: Punto tres Unidades de Valor Tributario (0.3 UVT) por cada día de fijación; el máximo que podrán estar instalados es treinta (30) días calendario.

AFICHES Y VOLANTES. Estarán exentos del impuesto, pero como contraprestación deberá destinar el diez por ciento (10%) del elemento

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

publicitario para un mensaje cívico. La colocación de los afiches no podrá superar los treinta (30) días calendario

PUBLICIDAD MÓVIL. Tarifa: una (1 UVT)) unidad de valor tributario por cada ocho horas-día de circulación en el municipio de La Virginia y proporcional por cada hora permitida.

PARÁGRAFO 1. El permiso para la fijación de pasacalles o pasavías será analizado y definido por la secretaria de planeación.

PARÁGRAFO 2. El propietario de la publicidad temporal deberá desfijarla una vez se cumpla la fecha para la cual fue autorizado, so pena de que la Administración lo haga a costas del mismo.

Artículo 111. **DEL REGISTRO.** A más tardar dentro de los tres (3) días hábiles siguientes a la colocación de la publicidad exterior visual, deberá registrarse dicha colocación ante la secretaria de planeación municipal. Esta secretaria abrirá un registro de colocación de publicidad exterior visual, que será público.

Para efectos del registro, el propietario de la publicidad exterior visual, o su representante legal deberá aportar por escrito y mantener actualizados sus datos en el registro la siguiente información:

1. Nombre de la publicidad, junto con su dirección, documento de identidad, NIT y demás datos necesarios para su localización.

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

2. Nombre del dueño del inmueble donde se ubique la publicidad, junto con su dirección, documento de identidad, NIT, teléfono y demás datos para su localización.
3. Ilustración o fotografías de la publicidad exterior visual y transcripción de los textos que en ella aparecen. El propietario de la publicidad exterior visual también deberá registrar las modificaciones que se le introduzcan posteriormente.

Artículo 112. **PAGO DEL IMPUESTO A LA PUBLICIDAD EXTERIOR VISUAL.** Los sujetos pasivos del impuesto a la publicidad exterior visual deberán cancelar el impuesto como prerrequisito para la autorización y registro dentro de las fechas de vencimiento que fije la Administración

PARAFRAFO. La cancelación de la tarifa prevista en este estatuto no da derecho para ubicar pasacalles en cualquier sitio del municipio, para ubicarlos requiere autorización de acuerdo a las limitaciones legales y reglamentarias vigentes,

Artículo 113. **AUTORIZACIÓN PARA REGLAMENTAR LA PUBLICIDAD EXTERIOR VISUAL.** Autorízase al alcalde municipal para que en un término de cuatro (4) meses contados a partir de la vigencia del presente acuerdo reglamente lo relacionado a la publicidad exterior visual con base a lo estipulado en la ley 140 de 1994.

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

TÍTULO IV

IMPUESTO DE ESPECTÁCULOS PÚBLICOS, IMPUESTO A LAS RIFAS Y JUEGOS DE AZAR E IMPUESTO DE VENTAS POR SISTEMA DE CLUB.

CAPÍTULO I

IMPUESTO DE ESPECTÁCULOS PÚBLICOS

Artículo 114. **DEFINICIÓN.** Se entiende por espectáculos públicos los eventos deportivos, ferias artesanales, desfiles de modas, reinados, atracciones mecánicas, desfiles en sitios públicos con el fin de exponer ideas o intereses colectivos de carácter político, económico, religioso o social y toda aquella función o representación que se celebre en teatro, circo, salón, estadio, espacio público o cualquier otro edificio o lugar, en que se reúnan las personas, para presenciarlo u oírlo.

También incluye el ingreso a ferias o a eventos comerciales promocionales.

PARÁGRAFO 1. Se excluyen de la anterior definición todos los espectáculos públicos de las artes escénicas a que se refiere la ley 1493 de 2011; espectáculo público de las artes escénicas: representaciones en vivo de expresiones artísticas en teatro, danza música, circo, magia y todas sus posibles prácticas derivadas o creadas a partir de la imaginación, sensibilidad y conocimiento del ser humano que congregan la gente por fuera del ámbito doméstico.

Esta definición comprende las siguientes dimensiones.

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

1. Expresión artística y cultural.
2. Reunión de personas en un determinado sitio.
3. Espacio de entretenimiento, encuentro y convivencia ciudadana.

No se consideran incluidos, entre otras las corridas de toros, eventos deportivos, ferias artesanales, desfiles de modas, reinados, o atracciones mecánicas.

PARÁGRAFO 2. Los espectáculos públicos de las artes escénicas, están gravados por la contribución parafiscal cultural, recaudada por el Ministerio de Cultura y entregada al ente territorial en el cual se realice el hecho generador para su respectiva administración (ley 1493 del 26 de diciembre de 2011)

Artículo 115. **AUTORIZACIÓN LEGAL.** El impuesto de espectáculos públicos está autorizado por el artículo 7 de la ley 12 de 1932, el artículo 3 de la ley 33 de 1968, el artículo 223 del decreto 1333 de 1986, el artículo 77 de la ley 181 de 1995 y Decreto 1258 de 2012.

Artículo 116. **HECHO GENERADOR.** Lo constituyen los espectáculos públicos definidos en este capítulo que se realicen en la jurisdicción del municipio de La Virginia

Artículo 117. **SUJETO ACTIVO.** El municipio de La Virginia es el acreedor de la obligación tributaria. El sujeto activo del impuesto a que hace referencia el artículo 77 de la ley 181 de 1995, es la nación, no obstante, el municipio de La Virginia, exigirá el importe efectivo del mismo para invertirlo, de acuerdo con lo establecido en el artículo 70 de esa misma ley.

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

Artículo 118. **SUJETO PASIVO.** Es la persona natural que asiste a un espectáculo público, pero el responsable del recaudo y pago del impuesto, es la persona natural o jurídica que realiza el evento.

Artículo 119. **BASE GRAVABLE.** Es el valor de cada boleta de entrada personal en el cual están incluidos el valor de los impuestos: impuesto de espectáculo público y ley del deporte.

Cuando el valor de la boleta no sea cotizado en dinero, la base gravable se determinara así:

- Cuando el valor de la boleta de entrada sea determinado en bonos o donaciones, para efecto del impuesto, se tomará el valor expresado en dicho documento.
- Si el precio es a cambio de bienes o productos, la base gravable será determinada por el valor del producto o bien en el mercado, este valor se tomará de la factura de venta al público o al distribuidor.

Artículo 120. **TARIFA.** Es el veinte por ciento (20%) aplicable al valor de cada boleta de entrada distribuido así: diez por ciento (10%) dispuesto por la ley 181 de 1995 (ley del deporte) en su artículo 77 y diez por ciento (10%) previsto en el artículo 7 de la ley 12 de 1932 cedido a los municipios por la ley 33 de 1968.

Artículo 121. **FORMA DE PAGO.** El impuesto debe pagarse dentro de los dos (2) días hábiles siguiente a la fecha de presentación del espectáculo. Cuando se

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

trate de espectáculos con una duración superior a un (1) día el pago de los impuestos deberá realizarse dentro de los tres (3) días hábiles siguientes a cada una de las presentaciones.

Artículo 122. **GARANTÍA DE PAGO.** Las personas naturales o jurídicas responsables de la presentación garantizaran el pago de los impuestos, mediante depósito en efectivo, garantía bancaria o póliza de cumplimiento.

Artículo 123. **EXENCIONES.** Están exentas del impuesto de espectáculos públicos contemplados en los artículos 8 de la ley 1ª de 1967 y 9ª de la ley 30 de 1971.

1. Compañías o conjuntos de ballet clásico y moderno.
2. Compañías o conjuntas de ópera, opereta y zarzuela.
3. Compañías o conjuntos de teatro en sus diversas manifestaciones.
4. Orquestas o conjuntos musicales de carácter clásica.
5. Grupos corales de música clásica.
6. Solistas e instrumentistas de música clásica.
7. Los que se presenten con fines culturales destinados a obras de beneficencia.
8. Los de carácter deportivo con destino a beneficiar a las comunidades cuando el empresario done parcialmente (50% como mínimo) o totalmente la boletería.
9. Los demás que señale la ley de cultura.

PARÁGRAFO. El municipio podrá exigir, como requisito para disfrutar de la exención, una función gratuita para ser presentada a obreros, estudiantes u

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

otros grupos de personas de conformidad con los planes de acción de la secretaría de desarrollo social.

Artículo124. **GRAVAMEN DE LOS ESPECTÁCULOS DE CARÁCTER PERMANENTE.** Se pagará un impuesto del veinte por ciento (20%) sobre el producido bruto de los espectáculos públicos de carácter permanente, que se presenten en el municipio, distribuido así: diez por ciento (10%) dispuesto por el artículo 7 de la ley 12 de 1932 cedido a los municipios por el artículos 3 literal A de la ley 33 de 1968 y diez por ciento (10%) dispuesto por la ley 181 de 1995.

Artículo125.**PROCEDIMIENTO Y PAGO PARA ESPECTÁCULOS PERMANENTES.** El impuesto a que se refiere el artículo anterior se liquidará sobre el total de las boletas utilizadas, mediante el siguiente procedimiento.

1. El contribuyente presentará las planillas informativas dentro de los tres (3) primeros días hábiles del mes siguiente.
2. La Secretaria de Hacienda efectuará la liquidación y la notificará al contribuyente, el que dispondrá de cinco (5) días hábiles para efectuar el pago.
3. Si no lo hiciere se aplicará las sanciones previstas en el presente código y además la secretaria de hacienda se abstendrá de sellarle nueva boletería al contribuyente moroso.

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

Artículo 126. **CONTROL DE ENTRADAS.** La Secretaria de Hacienda Municipal podrá, por medio de sus funcionarios o personal que estime conveniente, destacado en las taquillas respectivas, ejercer el control directo de las entradas al espectáculo para lo cual deberá llevar la autorización e identificación respectiva.

PARAGRAFO: El empresario podrá distribuir hasta el cinco por ciento (5%) del total de la boletería como pases de cortesía, previamente sellados y contabilizados en la secretaria de hacienda, los cuales no generaran impuesto alguno a favor del municipio

CAPÍTULO II

IMPUESTO A LAS RIFAS Y JUEGOS DE AZAR

Artículo 127. **DEFINICIÓN.** La rifa es una modalidad de suerte y azar en la cual se sortean, en una fecha predeterminada premios en especie entre quienes hubieren adquirido o fueren poseedores de una o varias boletas, emitidas con numeración en serie continua y puestas en venta en el mercado a precio fijo por un operador previa y debidamente autorizado.

Se entiende por juegos promocionales las modalidades de juegos de suerte y azar organizados y operados con fines de publicidad o promoción de bienes y servicios, por establecimientos, entidades o empresas, en los cuales se ofrece un premio al público, sin que para participar en el juego se pague directamente.

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

Artículo 128. **AUTORIZACIÓN LEGAL.** El impuesto de las rifas y juegos de azar, se encuentra autorizado por las leyes 12 de 1932, 69 de 1946, 4 de 1963, 33 de 1068, decreto 1333 de 1086 y ley 643 de 2001

Artículo 129. **HECHO GENERADOR.** La realización de rifas exclusivamente en la jurisdicción del municipio de La Virginia.

Artículo 130. **SUJETO ACTIVO.** Es el municipio de La Virginia.

Artículo 131. **SUJETO PASIVO.** El sujeto pasivo es el operador de la rifa respecto al impuesto de emisión y circulación de la boletería y del impuesto al ganador el sujeto pasivo es el ganador del plan de premios.

Artículo 132. **BASE GRAVABLE** Se configuran dos (2) bases gravables, que se definen de la siguiente manera:

1. La base la constituye el valor de cada boleta vendida para el impuesto de la emisión y circulación de la boletería.
2. Para el impuesto al ganador, la base la constituye el valor del plan de premios de la rifa.

Artículo 133. **TARIFAS.** Diez por ciento (10%) sobre el valor total de la emisión de violetas a precio de venta al público, con base al artículo 7 de la ley 69 de 1946 y el quince por ciento (15%) sobre la totalidad del plan de premios con base al artículo 5 de la ley 4 de 1963

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

Artículo 134. **TÉRMINO DE PRESENTACIÓN DE LA SOLICITUD.** La solicitud de autorización para operar una rifa, deberá presentarse con una anterioridad no inferior a sesenta (60) días calendario a la fecha prevista para la realización del sorteo.

Artículo 135. **CLASIFICACIÓN DE LAS RIFAS.** RIFAS MENORES. Son aquellas cuyo plan de premios tiene un valor comercial inferior a cinco mil cuatrocientos noventa y una unidades de valor tributario (5491 UVT).

RIFAS MAYORES. Son aquellas cuyo plan de premios tiene un valor comercial superior a cinco mil cuatrocientas noventa y una unidades de valor tributario (5491 UVT) o aquellas que se ofrecen al público en más de un municipio o que tiene carácter permanente.

Artículo 136. **PERMISOS PARA EJECUCIÓN DE RIFAS MENORES.** La Secretaría de Gobierno es la competente para expedir permisos de ejecución de rifas menores definidas en el artículo anterior del presente estatuto, facultad que ejercerá de conformidad con las normas del presente estatuto y las demás normas que dicte el gobierno nacional.

Artículo 137. **DETERMINACIÓN DE LOS RESULTADOS.** Para determinar la boleta ganadora de una rifa menor se utilizarán, en todo caso, los resultados de los sorteos ordinarios o extraordinarios de las loterías vigiladas por la superintendencia nacional de salud.

Parágrafo. En las rifas menores no podrán emitirse, en ningún caso boletas con series o con más de cuatro (4) dígitos.

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

Artículo 138. **MENCIONES OBLIGATORIAS DE LA BOLETERÍA.** La boleta que acredite la participación en una rifa, deberá contener las siguientes menciones obligatorias.

1. Nombre y dirección de la persona responsable de la rifa, que será la titular del respectivo permiso.
2. La descripción, marca comercial y, si es posible, el modelo de los bienes en especie que constituyen cada uno de los premios.
3. El número o números que distinguen la respectiva boleta.
4. El nombre de la lotería y la fecha del sorteo con el cual se determinarán los ganadores de la rifa.
5. El sello o mecanismo de autorización de la alcaldía respectiva.
6. El número y fecha de la resolución mediante la cual se autoriza la rifa.
7. El valor de la boleta.

Artículo 139. **REQUISITOS PARA CONCEDER PERMISOS DE OPERACIÓN DE RIFAS MENORES.** La Secretaría de Gobierno podrá conceder permisos de operaciones de rifas menores exclusivamente en la jurisdicción del municipio de La Virginia a quienes acrediten los siguientes requisitos:

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

1. Nombre y dirección del peticionario u organizador de la rifa.
2. Descripción del plan de premios y su valor.
3. Número de boletas que se emitirán.
4. Fecha del sorteo y nombre de la lotería con la cual jugará.
5. Cuando el solicitante tenga la calidad de persona jurídica debe presentar certificado de existencia y representación expedida por la cámara de comercio, caso en el cual la solicitud debe ser suscrita por el representante legal de la persona jurídica.
6. Prueba de la propiedad del bien o bienes objeto de la rifa, en cabeza del organizador, para lo cual debe aportar facturas, contratos de compraventa, etc. Tratándose de vehículos debe presentar original del manifiesto de aduana y factura de compra o tarjeta de propiedad y seguro obligatoria.
7. Avalúo comercial de los bienes inmuebles, muebles y demás premios que se rifen.
8. Para rifas cuyo plan de premios exceda a cuatrocientas treinta y nueve unidades de valor tributario (439 UVT), deberá suscribirse, garantía de pago de los premios por un valor igual al del respectivo plan, a favor de la alcaldía municipal, sea mediante póliza de seguros, expedida con una vigencia que se extenderá hasta cuatro (4) meses después de la fecha del correspondiente sorteo o mediante aval bancario.
9. Para rifas cuyo plan de premios no exceda las cuatrocientas treinta y nueve unidades de valor tributarios (439 UVT), podrá admitirse como garantía una letra, pagaré o cheque firmado por el operador como girador y por un avalista y girado a nombre del municipio.
10. El compromiso previo por escrito del solicitante, de no ocupar menores para la venta de boletas, caso en el cual, su incumplimiento acarreará la

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

cancelación del permiso y la prohibición de conceder nuevas autorizaciones al infractor.

Artículo 140. **ORGANIZACIÓN Y PERIODICIDAD DE LAS RIFAS.** La alcaldía podrá conceder permisos para las rifas menores así:

1. Para planes de premios menores a cuarenta y cuatro unidades de valor tributario (44 UVT) podrán concederse permisos, para realizar hasta tres rifas a la semana.
2. Para planes de premios entre cuarenta y cuatro (44) y ciento diez unidades de valor tributario (110 UVT) podrá autorizar hasta una (1) rifa semanal.
3. Para planes de premios entre ciento diez (110) y doscientos veinte unidades de valor tributario (220 UVT) podrán autorizarse hasta dos (2) rifas al mes.
4. Para planes de premios entre doscientos veinte (220) y cinco mil cuatrocientos noventa y una unidad de valor tributario (5491 UVT) podrá autorizarse hasta una (1) rifa al mes.

Artículo 141. **TÉRMINO DE LOS PERMISOS.** En ningún caso se concederán permisos para operar rifas en forma ininterrumpida o permanente. Los permisos para la operación de rifas menores se concederán por un término máximo de cuatro (4) meses, prorrogables por una sola vez durante el mismo año.

PARÁGRAFO 1 REQUISITOS PARA AUTORIZAR PRORROGA DE RIFAS MENORES EN EL MUNICIPIO DE LA VIRGINIA.

1. Publicar en un periódico local donde se fije la nueva fecha para el sorteo de la rifa.

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

2. Constancia de anuncio en una emisora local dé amplia sintonía.

PARÁGRAFO 2. La prorroga solo se autorizara a las rifas que se encuentren debidamente legalizadas y por una (1) sola vez durante el mismo año, sin exceder de cuatro (4) meses a partir de la fecha autorizada inicialmente.

PARÁGRAFO 3. El ganador en todo momento lo determinará el resultado oficial de una de las loterías legalmente establecidas en el país.

Artículo 142. **VIGILANCIA DEL MONOPOLIO RENTÍSTICO.** La administración municipal a través de la Secretaría de Gobierno comprobará que se efectuó el sorteo y que se haga entrega del premio ganador. Para tal efecto suscribirá el acta respectiva.

CAPÍTULO III

IMPUESTO A LA VENTA POR EL SISTEMA DE CLUB

Artículo 143. **DEFINICIÓN.** Es un impuesto que grava la financiación que los vendedores cobran a los compradores que adquieran mercancías por el sistema de clubes.

La financiación permitida es el 10% del producto formado por el valor asignado a cada socio y el número de socios que integran cada club.

Artículo 144. **AUTORIZACIÓN LEGAL.** El impuesto a las ventas por el sistema club, se encuentra autorizado por las leyes 69 de 1946, 33 de 1968 y el decreto 1333 de 1986.

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

Artículo145.**HECHO GENERADOR.** El valor de financiación de la mercancía vendida a los compradores que conforman cada club.

Artículo146.**SUJETO ACTIVO.** Municipio de la Virginia.

Artículo147. **SUJETO PASIVO.** El comprador por este sistema o integrante del club.

Artículo148. **BASE GRAVABLE.** El sistema de ventas por el club está sometido a dos impuestos: nacional y municipal, para el impuesto nacional la base gravable es el valor de los artículos a entregar; para el impuesto municipal la base gravable es el valor de la financiación del club.

Artículo149.**TARIFA.** Estará determinada por la siguiente operación aritmética.

1. La tarifa del impuesto nacional:

Valor serie x (10%) x 2 % x (número de cuotas – 1) x número de serie.

2. La tarifa del impuesto municipal.

10 % de la serie x 100 talonarios x 10 % x número de series.

Artículo150.**AUTORIZACIÓN PARA EL COMERCIANTE QUE DESEE ESTABLECER VENTAS POR EL SISTEMA DE CLUB.** El comerciante que desee establecer ventas por el sistema de club, requiere autorización, previo el lleno de los siguientes requisitos:

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

1. Solicitud por escrito ante la secretaria de hacienda municipal, en la cual exprese el nombre del establecimiento, razón social, NIT, dirección, nombre de representante legal y número de cédula de ciudadanía.
2. Acreditar que el establecimiento de comercio en el que se pretende desarrollar la actividad de ventas por club, tiene el concepto favorable de ubicación expedido por la secretaria de planeación municipal. La misma secretaria de hacienda verificará que el solicitante este al orden del día con la obligación del impuesto de industria y comercio.
3. Carta solicitando la liquidación y sellamiento de los talonarios, cuando se hace manual, o indicando si son en forma sistematizada.

PARÁGRAFO: Si se presenta la necesidad de actualizar datos que impliquen nueva información, o se decide suspender la actividad de ventas por club, el contribuyente deberá informar la novedad a la secretaría de hacienda municipal, dentro de los sesenta (60) días siguientes a la ocurrencia de la novedad.

Artículo 151. **FORMAS DE MANEJO.** El responsable del establecimiento de comercio para el manejo de ventas por el club, podrá elegir para su utilización cualquiera de los sistemas siguientes:

1. La utilización del talonario que deberá contener al menos la siguiente información.
 - a) Número de matrícula de industria y comercio
 - b) Número de serie

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

- c) Número de socio y dirección
- d) Valor del club
- e) Valor de la cuota
- f) Cantidad de cuotas
- g) Valor de la mercancía a retirar

2. La utilización de la sistematización de las ventas por club, suministrando la siguiente información.

- a) Consecutivo de las series
- b) Nombre, dirección y teléfono
- c) Valor del club
- d) Cantidad de cuotas
- e) Valor de la mercancía a retirar

Artículo 152. **FORMA DE PAGO.** El impuesto debe ser cancelado dentro de los cinco (5) días siguientes a la fecha en que la secretaria de hacienda municipal realice la liquidación y expida la correspondiente orden de pago.

PARÁGRAFO. La forma de pago de que trata el presente artículo, será aplicada a los establecimientos de comercio que utilicen el sistema de talonarios en aplicación al principio de equidad. En caso de mora en el pago, el responsable se hace acreedor a los recargos correspondientes de conformidad con las disposiciones establecidas en el presente estatuto.

TITULO V

IMPUESTO DE DEGÜELLO DE GANADO MENOR Y MAYOR

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

Artículo 153. **NATURALEZA.** El impuesto de degüello de ganado menor y mayor es un tributo que percibe el municipio de la Virginia por el sacrificio de ganado menor por un lado y por la cesión del tributo por parte del departamento de Risaralda por el sacrificio de ganado mayor.

Artículo 154. **AUTORIZACIÓN LEGAL.** El impuesto de degüello de ganado menor se encuentra autorizado por el artículo 17, numeral 3 de la ley 20 de 1908 y el artículo 226 del decreto 1333 de 1986.

El impuesto de degüello de ganado mayor fue cedido al municipio de la Virginia por el departamento de Risaralda mediante la ordenanza 013 del 15 de noviembre de 1990.

Artículo 155. **HECHO GENERADOR.** Lo constituye el degüello o sacrificio de ganado menor y mayor, tales como el bovino, porcino, caprino y demás especies menores y mayores que se realice en la jurisdicción del municipio de La Virginia.

Artículo 156. **SUJETO ACTIVO.** Es el municipio de La Virginia.

Artículo 157. **SUJETO PASIVO.** Es la persona natural o jurídica que sacrifica el ganado, por ser el agente recaudador y responsable del impuesto.

Artículo 158. **BASE GRAVABLE.** Está constituida por cada cabeza de ganado menor o mayor sacrificado.

Artículo 159. **TARIFA.** Las tarifas de degüello de ganado mayor y menor serán las siguientes:

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

- Impuesto de degüello ganado mayor 0.329 UVT
- Impuesto de degüello ganado menor 0.0724 UVT

Artículo 160. **CAUSACIÓN Y PAGO.** El impuesto de degüello de ganado menor y mayor se causa al momento del degüello, su pago es inmediato vía retención por parte del recaudador designado por el municipio de La Virginia que es el MATADERO MUNICIPAL, y este a su vez consignara al vencimiento de cada mes mediante recibo de pago que expedirá la secretaria de hacienda.

PARÁGRAFO 1. Los responsables del impuesto, deberán llevar un registro contable que se denominará "RETENCIONES POR DEGÜELLO" y otro denominado "RETENCIONES POR PAGAR AL MUNICIPIO DE LA VIRGINIA POR DEGÜELLO" registros que deben estar disponibles en razón a las acciones de control y fiscalización.

Cada mes y sin que medie requerimiento alguno, anexo al respectivo pago, el recaudador debe presentar a la secretaría de hacienda una relación de el número de animales sacrificados, fecha y número de guías de degüello y valor de las retenciones practicadas, so pena de incurrir en la sanción por no enviar información.

PARÁGRAFO 2. El matadero tendrá la calidad de agente recaudador del impuesto de degüello de ganado mayor y menor, con las mismas obligaciones y responsabilidades de un agente retenedor.

PARAGRAFO 3. El agente retenedor deberá consignar las sumas retenidas mensualmente durante los primeros diez (10) días calendario de cada mes, so pena de incurrir el representante legal, en la sanción contemplada en el artículo 402 del código penal

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

Artículo161. **VENTA DE GANADO MAYOR O MENOR SACRIFICADO EN OTRO MUNICIPIO.** El municipio de la Virginia es el propietario de este impuesto cuando el animal sacrificado se expendia en su jurisdicción.

Artículo162. **GUÍA DE DEGÜELLO Y REQUISITOS PARA SU EXPEDICIÓN.** La guía de degüello es la autorización que se expide para el sacrificio o transporte del ganado. Para su expedición se requiere:

1. Presentación del certificado de sanidad que permita el consumo humano.
2. Constancia de pago del impuesto correspondiente.
3. Confrontación del peso del animal si se trata de sacrificio o de carnes traídas de otros municipios.

Artículo163. **SUSTITUCIÓN DE LA GUÍA.** Cuando no se utilice la guía por motivos justificados, se podrá permitir que se ampare con ella el consumo equivalente, siempre que la sustitución se verifique en un término que no exceda de tres (3) días; pasados estos caduca la guía.

TÍTULO VI

IMPUESTO SOBRE VEHÍCULOS AUTOMOTORES

CAPÍTULO I

IMPUESTO DE CIRCULACIÓN Y TRANSITO DE VEHÍCULOS DE SERVICIO PÚBLICO

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

Artículo 164. **AUTORIZACIÓN LEGAL.** Este impuesto está autorizado por las leyes 97 de 1913, 48 de 1968, 14 de 1983, 44 de 1990, 448 de 1998 y el artículo 214 del decreto 1333 de 1986.

Artículo 165. **NATURALEZA Y OBJETO.** Es un impuesto directo que recae sobre los vehículos automotores de transporte público de pasajeros y de carga, registrados en la Secretaría de Tránsito del municipio de La Virginia y cuyo objeto es gravar la circulación habitual del vehículo dentro de la jurisdicción municipal.

Artículo 166. **SUJETO ACTIVO.** El sujeto activo del impuesto sobre vehículos automotores de servicio público es el municipio de La Virginia.

Artículo 167. **SUJETO PASIVO.** Es sujeto pasivo del impuesto el propietario o poseedor del vehículo, inscrito en la secretaria de tránsito del municipio de La Virginia.

Artículo 168. **HECHO GENERADOR.** El hecho generador del impuesto sobre vehículos automotores de servicio público registrados en la Secretaría de Tránsito, lo constituye la circulación de los vehículos de uso público, en forma habitual y ordinaria dentro de la jurisdicción del municipio de La Virginia.

Artículo 169. **CAUSACIÓN DEL IMPUESTO.** El impuesto sobre vehículos automotores de servicio público se causará sobre los vehículos registrados en la Secretaría de Tránsito del municipio de La Virginia.

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

Artículo 170. **PERÍODO GRAVABLE Y PAGO DEL IMPUESTO.** El periodo gravable es anual, el cual esta compartido entre el 1 de enero y el 31 de diciembre del respectivo año fiscal, el impuesto de circulación y tránsito sobre vehículos automotores de servicio público se pagará por anualidades y se hará en el primer trimestre de cada año en los lugares que para tal efecto señalen las Secretarías de Tránsito y Hacienda respectivamente.

PARÁGRAFO. Sin la cancelación previa del impuesto sobre vehículos automotores de servicio público no se podrá expedir el comprobante de revisado.

Artículo 171. **BASE GRAVABLE.** Para los vehículos de servicio público destinados al transporte colectivo o individual de pasajeros y de carga, la base es el valor comercial del vehículo establecido anualmente mediante resolución expedida por el ministerio de transporte.

PARÁGRAFO 1. Para los vehículos que entran en circulación por primera vez, la base gravable está constituida por el valor total registrado en la factura de venta, sin incluir el IVA, y el impuesto corresponderá a un valor proporcional respecto al número de meses o fracciones que resta del año.

PARÁGRAFO 2. Para los vehículos importados directamente por el propietario o poseedor, la base gravable la constituye el valor contemplado en la declaración de importación.

Artículo 172. **TARIFA.** La tarifa del impuesto sobre vehículo automotores de servicio público será del uno punto cinco por mil (1.5 x 1000), liquidada sobre el

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

valor comercial del vehiculó, factura de venta o declaración de importación según el caso.

Artículo173. **LÍMITE MÍNIMO.** El impuesto de vehículos automotores de servicio público tendrá como límite mínimo una suma equivalente a una unidad de valor tributario (1 UVT)

Artículo174. **TRASPASO DE LA PROPIEDAD.** Tanto para traspasar la propiedad de cualquier vehiculó, como para obtener el certificado de movilización se deberá estar a paz y salvo por concepto del impuesto sobre vehículos automotores de servicio público.

CAPÍTULO II

PARTICIPACIÓN EN EL IMPUESTO SOBRE VEHÍCULOS AUTOMOTORES

Artículo175. **AUTORIZACIÓN LEGAL.** El impuesto sobre vehículos automotores se encuentra autorizado por el artículo 138 de la ley 488 de 1998.

Artículo 176. **NATURALEZA.** Es un impuesto directo que se liquida y cobra por la propiedad de vehículos automotores.

Artículo177. **DISTRIBUCIÓN DEL RECAUDO.** De conformidad con el artículo 150 de la ley 488 de 1998, del total de lo recaudado a través del departamento de Risaralda por concepto del impuesto sobre vehículos automotores, creado en el artículo 138 de la ley 488 de 1998, así como de las Sanciones e intereses, corresponderá al municipio de La Virginia el veinte por ciento (20%) de lo liquidado y pagado por los propietarios o poseedores de vehículos que

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

informaron en su declaración, como dirección de vecindad el municipio de La Virginia.

Artículo 178.**SUJETO ACTIVO.** El municipio de La Virginia es beneficiario del porcentaje definido en el artículo anterior por los propietarios de los vehículos que informaron como dirección de vecindad, su jurisdicción.

Artículo 179.**SUJETO PASIVO.** El sujeto pasivo del impuesto sobre vehículos automotores es el propietario o poseedor de los vehículos gravados.

Artículo 180. **HECHO GENERADOR.** Constituye hecho generador del impuesto, la propiedad o posesión de los vehículos gravados.

Artículo 181.**VEHÍCULOS GRAVADOS.** Están gravados con el impuesto, los vehículos nuevos, usados y los que se internen temporalmente al territorio nacional. Salvo los siguientes

1. Los vehículos clasificados dentro del servicio público de transporte.
2. Los vehículos de propiedad de entidades de derecho público.
3. Motonetas y motocicletas con motor hasta 125 c.c de cilindrada.
4. Los tractores, trilladoras y demás maquinaria agrícola.
5. Los tractores sobre oruga, cargadores, compactadoras, motos niveladoras y maquinarias similares de construcción de vías públicas.

Artículo 182. **BASE GRAVABLE.** Está constituida por el valor comercial de los vehículos gravados, establecido anualmente mediante resolución expedida en el

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

mes de noviembre del año inmediatamente anterior al gravable, por el ministerio del transporte.

PARÁGRAFO. De conformidad con el artículo 90 de la ley 633 de 2000, para los vehículos que entran en circulación por primera vez, la base gravable está constituida por el valor total registrado en la factura de venta, sin incluir el IVA, o cuando sean importados directamente por el propietario o poseedor, por el valor total registrado en la declaración de importación.

Artículo 183. **TARIFA.** Establecida en el artículo 145 de la ley 488 de 1988, corresponde el 80% al departamento y el 20% al municipio de La Virginia, de los contribuyentes que hayan informado en su declaración este municipio como su domicilio.

Artículo 184. **DECLARACIÓN Y PAGO** el impuesto de vehículos automotores se declarará y pagará anualmente, ante el departamento o el distrito capital según el lugar donde se encuentre matriculado el respectivo vehículo.

TÍTULO VII

IMPUESTO DE ALUMBRADO PUBLICO

Artículo 185. **NATURALEZA.** Es un servicio público consistente en la iluminación de vías públicas, parques públicos, y demás espacios de libre circulación, con el objeto de proporcionar la visibilidad adecuada para el normal

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

desarrollo de las actividades tanto vehiculares como peatonales en la jurisdicción del municipio de La Virginia.

Artículo 186. **AUTORIZACIÓN LEGAL.** El impuesto de alumbrado público, se encuentra autorizado por las leyes 97 de 1913 y 84 de 1915.

Artículo 187. **HECHO GENERADOR.** Lo constituye la prestación, expansión y mantenimiento del servicio de alumbrado público en la jurisdicción del municipio de La Virginia.

Artículo 188. **SUJETO ACTIVO.** El sujeto activo del impuesto de alumbrado público es el municipio de La Virginia.

Artículo 189. **SUJETO PASIVO.** El sujeto pasivo del impuesto de alumbrado público es todo aquel usuario del servicio de energía eléctrica en el municipio de La Virginia.

Artículo 190. **BASE GRAVABLE.** El impuesto de alumbrado público se establece con base en los rangos de consumo de energía en kilovatios hora (KWH) para los sectores comercial e industrial y con base en el estrato para el sector residencial.

Artículo 191. **TARIFAS.** El valor del impuesto de alumbrado público se determinará por períodos mensuales de acuerdo a las tablas siguientes.

TARIFAS	
SECTOR URBANO (RESIDENCIAL)	
ESTRATO	TARIFA EN UVT

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

1	0.0743
2	0.1337
3	0.1932
4	0.3209
5	0.3793
6	0.7002
SECTOR RURAL	
1	0.0495
2	0.0743

SECTOR COMERCIAL	
RANGO CONSUMO EN KWTS - HORA	TARIFA (EN UVT)
0 a 200	0.1750
201 a 800	0.2626
801 a 1600	0.4668
1601 a 5000	0.7002
Mas de 5000	1.1669

SECTOR INDUSTRIAL	
RANGO DE CONSUMO EN KW H	TARIFA EN UVT
0 - 200	0.2042
201 - 800	0.3209
801 - 1600	0.7585
1601 - 5000	1.1670
Más de 5000	1.4589
Sector oficial	0.4668

Artículo 192. **CAUSACIÓN DEL IMPUESTO Y FORMA DE PAGO.** El impuesto sobre el servicio de alumbrado público se causará mensualmente y su

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

facturación y cobro se realizará según lo pactado en el convenio de concesión. Alumbrado público N° 001 de 2003 entre el municipio de La Virginia y ENELAR Pereira S.A ESP en su clausula tercera

TÍTULO VIII

SOBRETASA A LA GASOLINA. MOTOR Y AL ACPM

Artículo193. **AUTORIZACIÓN LEGAL.** La sobretasa a la gasolina motor y al ACPM en el municipio de La Virginia, está autorizada por las leyes 86 de 1989, 223 de 1995, 488 de 1988 y 788 de 2002.

Artículo194. **SUJETO ACTIVO.** El sujeto activo de la sobretasa a la gasolina motor es el municipio de La Virginia.

Artículo195.**SUJETO PASIVO.** Son sujetos pasivos de la sobretasa a la gasolina motor las personas naturales o jurídicas que realicen el hecho generador, es decir, el consumidor final.

Artículo196. **HECHO GENERADOR.** Está constituido por el consumo de gasolina motor extra o corriente, nacional o importada, en la jurisdicción del municipio de La Virginia.

Artículo 197. **RESPONSABLES.** Son responsables de la sobretasa, los distribuidores mayoristas de la gasolina motor extra y corriente, los productores e importadores. Además son responsables directos del impuesto los transportadores y expendedores al detal, cuando no puedan justificar debidamente la procedencia de la gasolina que transportan y expendan y los

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

distribuidores minoristas en cuanto al pago de la sobretasa de la gasolina a los distribuidores mayoristas, productores o importadores, según el caso.

Artículo 198. **CAUSACIÓN.** La sobretasa se causa en el momento en que el distribuidor mayorista, productor o importador enajena la gasolina motor extra o corriente, al distribuidor minorista o al consumidor final. Igualmente se causa en el momento en que el distribuidor mayorista, productor o importador retira el bien para su propio consumo.

Artículo 199. **BASE GRAVABLE.** Está constituida por el valor de referencia de venta al público de la gasolina motor tanto extra como corriente, por galón, que certifique mensualmente el ministerio de minas y energía.

PARÁGRAFO. El valor de referencia será único para cada tipo de producto.

Artículo 200. **TARIFA.** La tarifa aplicable a la sobretasa enunciada en este capítulo, es del diez y ocho punto cinco por ciento (18.5%) sobre el precio de venta al público.

Artículo 201. **DECLARACIÓN Y PAGO.** Los responsables de este tributo cumplirán con la obligación de declarar y pagar la sobretasa en la cuenta informada por la secretaría de hacienda dentro de los primeros diez (10) días calendario del mes siguiente a la causación.

Artículo 202. **RESPONSABILIDAD PENAL POR NO CONSIGNAR LOS VALORES RECAUDADOS.** El responsable de las sobretasas a la gasolina motor que no consigne las sumas recaudadas, dentro de los primeros diez (10) días calendario del mes siguiente al de la causación, queda sometido a las mismas

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

sanciones previstas en la ley penal para los servidores públicos que incurran en el delito de peculado por apropiación, igualmente se aplicaran las multas, sanciones e intereses establecidos en el presente estatuto, para los responsables de la retención en la fuente.

PARÁGRAFO. Cuando el responsable de la sobreasa a la gasolina motor extinga la obligación tributaria por pago o compensación de las sumas adeudadas, no habrá lugar a responsabilidad penal.

Artículo 203. **CARACTERÍSTICAS DE LA SOBRETASA.** Los recursos provenientes de la sobretasa a la gasolina podrán titularizarse y tener en cuenta como ingresos para efecto de la capacidad de pago del municipio, solo podrán realizarse en moneda nacional, dentro del respectivo período de gobierno y hasta por un ochenta por ciento (80%) del cálculo de los ingresos que se generan por la sobretasa en dicho periodo, y solo podrá ser destinada a los fines establecidos en las leyes que regulan la materia.

Artículo 204 **ADMINISTRACIÓN Y CONTROL.** La fiscalización, liquidación oficial, discusión, cobro, devoluciones y sanciones de la sobretasa a que se refieren los artículos anteriores, así como las demás actuaciones concernientes a la misma, es de competencia de la administración municipal, a través de la Secretaría de Hacienda.

TÍTULO IX

ESTAMPILLAS MUNICIPALES

CAPÍTULO I

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

ESTAMPILLA PRO-BIENESTAR DEL ADULTO MAYOR

Artículo 205. **AUTORIZACIÓN LEGAL.** Autorizada por la ley 1276 de 2009 y el acuerdo 016 de 2012 y que tiene por objeto proteger a los adultos mayores de menos recursos, a través de las instituciones que contribuyen a mejorar su calidad de vida y brindarles atención integral a sus necesidades.

Artículo 206. **HECHO GENERADOR.** Constituye hecho generador las suscripción de todo tipo de contratos y sus adiciones que celebre la administración municipal y sus entidades descentralizadas, organismos de control, empresas industriales y comerciales del estado del orden municipal, empresas de economía mixta con capital estatal del municipio superior al 50%, e instituciones educativas cuando contraten con cargo a los fondos de servicios docentes.

Artículo 207. **SUJETO ACTIVO.** El municipio de La Virginia es el sujeto activo de la estampilla pro bienestar del adulto mayor que se cause en su jurisdicción, y le corresponde el recaudo, la administración, el control, la determinación, la discusión y el cobro.

Artículo 208. **SUJETO PASIVO.** Son sujetos pasivos las personas naturales, jurídicas, sociedades de hecho, consorcios y uniones temporales que suscriban contratos o adiciones a los mismos con la administración central del municipio de La Virginia, Concejo municipal, personería municipal y todas las entidades enunciadas en el hecho generador.

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

Artículo 209. **BASE GRAVABLE.** La base gravable está constituida por el valor del contrato antes de impuestos.

Artículo 210. **TARIFA.** La tarifa de la estampilla pro bienestar del adulto mayor será el cuatro por ciento (4%) del valor total de los contratos o adiciones a los mismos.

Artículo 211. **DESTINACIÓN.** El producto de la estampilla, se destinará a la construcción, instalación, adecuación, dotación, funcionamiento y desarrollo de programas de promoción y prevención de los centros de bienestar del anciano y centros de vida para la tercera edad en el municipio de La Virginia.

El producto de dichos recursos se destinarán como mínimo en un setenta por ciento (70%) para la financiación de los centros de vida, y el treinta (30%) restante a la dotación y funcionamiento de los centros de bienestar del anciano, sin perjuicio de los recursos adicionales que puedan gestionarse a través del sector privado y la cooperación internacional.

Artículo 212. **BENEFICIARIOS.** Serán beneficiarios de los centros de vida, los adultos mayores de niveles I y II del SISBEN o quienes según evaluación socioeconómica evidenciada realizada por un profesional experto, requieran de este servicio para mitigar condiciones de vulnerabilidad, aislamiento o carencia de soporte social.

PARÁGRAFO. Los centros de vida tendrán la obligación de prestar servicio de atención gratuita a los ancianos indigentes, que no pernocten necesariamente en los centros, a través de los cuales se garantiza el soporte nutricional,

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

actividades educativas, recreativas, culturales y ocupacionales y los demás servicios mínimos.

Artículo 213. **RECAUDO.** El recaudo de esta estampilla se realizará por la administración municipal. Las demás entidades responsables de este recaudo transferirán lo relativo a este tributo, dentro de los quince (15) días siguientes al mes causado, relacionando los datos básicos de los contratos, a la secretaria de hacienda municipal.

El departamento de Risaralda deberá trasladar los recursos recaudados por la estampilla pro bienestar del adulto mayor, al municipio de La Virginia, en proporción directa al número de adultos mayores de los niveles I y II del SISBEN que se atiendan en los centros de vida y en los centros de bienestar del anciano en la jurisdicción municipal.

Artículo 214. **EXCLUSIÓN DEL PAGO DE LA ESTAMPILLA.** Quedan excluidos del pago de la estampilla pro bienestar del adulto mayor.

1. En los convenios interadministrativos, esto es, los que celebren con entidades públicas.
2. Los contratos celebrados entre la administración municipal con organismos de socorro tales como la defensa civil colombiana, cruz roja colombiana, cuerpo de bomberos voluntarios, centros de bienestar del adulto mayor, cirevi y sueño colombiano.
3. Los pagos por concepto de servicios públicos de acueducto, alcantarillado, energía eléctrica, gas y telefonía básica fija.

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

Artículo 215. **ADMINISTRACIÓN Y EJECUCIÓN.** La administración y ejecución de los programas y proyectos que se desarrollen en los centros de bienestar del anciano y de los centros de vida para la tercera edad que se realicen con el producto de la estampilla en mención será responsabilidad de la administración municipal.

Artículo 216. **VEEDURIA.** Los grupos de adultos mayores organizados y acreditados en el municipio serán los encargados de efectuar la veeduría sobre los recursos recaudados por concepto de la estampilla que se establece, así como su destinación y el funcionamiento de los centros vida.

Artículo 217. **ATENCIÓN EN LOS CENTROS VIDA.** La atención en los centros vida, para la población de los niveles I y II del SISBEN, será gratuita, el centro podrá gestionar ayuda y cooperación internacional en apoyo a la tercera edad y fijar tarifas mínimas cuando la situación socioeconómica del adulto mayor sea de niveles más altos, de acuerdo con la evaluación practicada por el profesional de trabajo social. Estos recursos solo podrán destinarse al fortalecimiento de los centros de vida existentes en el municipio de La Virginia.

Artículo 218. **DEFINICIONES.** De conformidad con la ley 1276 de 2009, adoptase las siguientes definiciones.

1. Centro vida: Conjunto de proyectos, procedimientos, protocolos e infraestructura física, técnica y administrativa orientada a brindar una atención integral, durante el día, a los adultos mayores, haciendo una contribución que impacte en su calidad de vida y bienestar.

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

2. Adulto mayor: Es aquella persona que cuenta con sesenta (60) años o más. A criterio de los especialistas de los centros de vida, una persona podrá ser clasificada dentro de este rango, siendo menor de sesenta (60) años y mayor de cincuenta y cinco (55) cuando sus condiciones de desgaste físico, vital y psicológico así los determinen.
3. Atención integral: Se entiende por atención integral al adulto mayor al conjunto de servicios que se ofrecen al adulto mayor, en el centro vida, orientados a garantizarle la satisfacción de sus necesidades de alimentación, salud, interacción social, deporte, cultura, recreación y actividades productivas como mínimo.
4. Atención primaria al adulto mayor: Conjunto de protocolos y servicios que se ofrecen al adulto mayor en un centro vida, para garantizar la promoción de la salud, la prevención de las enfermedades y su remisión oportuna a los servicios de salud para su atención temprana y rehabilitación, cuando sea el caso. El proyecto de atención primaria hará parte de los servicios que ofrece el centro vida, sin perjuicio de que estas personas puedan tener acceso a los programas de este tipo que ofrezcan las aseguradoras del sistema de salud vigente en Colombia.
5. Geriátría. Especialidad médica que se encarga del estudio terapéutico, clínico, social y preventivo de la salud y de la enfermedad de los ancianos.
6. Gerontólogo. Profesional de la salud especializada en Geriátría, en centros debidamente acreditados, de conformidad con las normas vigentes y que adquieren el conocimiento y las destrezas para el tratamiento de

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

patologías de los adultos mayores, en el área de su conocimiento básico (medicina, enfermería, trabajo social, psicología, etc.)

7. Gerontología. Ciencia interdisciplinaria que estudia el envejecimiento y la vejez teniendo en cuenta los aspectos biopsicosociales (psicológicos, biológicos, sociales).

CAPÍTULO II

ESTAMPILLA PRO CULTURA

Artículo 219. **AUTORIZACIÓN LEGAL.** La estampilla pro cultura se encuentra autorizada por las Leyes 397 de 1997 y 666 de 2001 y acuerdos 055 de diciembre de 1998 y 027 de noviembre de 1999

Artículo 220. **SUJETO ACTIVO.** Lo constituye el municipio de La Virginia.

Artículo 221. **SUJETO PASIVO.** Es la persona natural, jurídica o sociedad de hecho que celebre contratos con: municipio de La Virginia, Concejo Municipal, Personería Municipal y empresas descentralizadas del nivel municipal.

Artículo 222. **HECHO GENERADOR.** La celebración de contratos, sus prórrogas o adiciones con el municipio de La Virginia, las entidades descentralizadas del nivel municipal, el Concejo municipal y la Personería Municipal.

PARÁGRAFO. La estampilla no se exigirá en los siguientes casos:

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

1. En contratos gratuitos
2. En los contratos que las entidades que conforman el presupuesto anual del municipio de la Virginia, suscriban con las entidades de derecho público, juntas de acción comunal y ligas deportivas con personería jurídica reconocida
3. En los convenios interadministrativos
4. En la constitución de asociaciones y fundaciones para el cumplimiento de las actividades propias de las entidades públicas con participación de particulares.

Artículo 223. **BASE GRAVABLE.** Es el valor de los contratos sujetos a la estampilla, sin incluir el IVA.

Artículo 224. **TARIFA.** La tarifa es el 1% del valor del contrato, sus prorrogas o adiciones, siempre que este supere las cuarenta y cuatro unidades de valor tributario (44 UVT), y de 0.5% para contratos menores o iguales a 44 UVT.

Artículo 225. **RECAUDO.** Es responsabilidad de la administración central del municipio, las entidades descentralizadas del orden municipal, el Concejo municipal, y la Personería Municipal liquidar y recaudar según las condiciones, los recursos provenientes de la estampilla pro-cultura, expedir el recibo de caja necesario para la legalización del contrato, adherir la estampilla al contrato y anularla, excepto que se trate de una estampilla virtual, la cual para su implementación, necesitara autorización de la dirección general de apoyo fiscal del ministerio de hacienda y crédito público.

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

La obligación de efectuar el cobro de la estampilla, quedará a cargo de los funcionarios municipales que intervengan en los actos o hechos sujetos al gravamen. El incumplimiento de esta obligación se sancionará por la autoridad disciplinaria correspondiente.

Artículo 226. **ADMINISTRACIÓN Y DESTINACIÓN.** El total de los recursos recaudados por concepto de la estampilla pro-cultura serán administrados por la administración municipal y en todo caso se destinarán conforme lo estipula la ley de la siguiente manera.

Un noventa por ciento (90%) con destino a:

1. Acciones dirigidas a promocionar la creación, la investigación y el fortalecimiento de las expresiones culturales.
2. Estimular la creación, funcionamiento y mejoramiento de espacios públicos, aptos para la realización de actividades culturales; participar en la dotación de la casa de la cultura y, en general, propiciar la infraestructura que requieran las diferentes expresiones culturales.
3. Apoyar los diferentes programas de expresión cultural y artística, así como difundir las artes en todas sus expresiones y manifestaciones.
4. Fomentar la formación y capacitación técnica y cultural del creador y gestor cultural.

Un diez por ciento (10%) con destino a seguridad social del creador y gestor cultural

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

TÍTULO X

SOBRETASA BOMBERIL

Artículo 227. **AUTORIZACIÓN LEGAL.** La sobretasa bomberil se encuentra autorizada por la leyes 322 de 1996 y 1575 de 2012

Artículo 228. **NATURALEZA Y OBJETO.** Es una sobretasa equivalente al tres por ciento (3.0%) sobre el impuesto de industria y comercio y de su complementario de avisos y tableros, cuyo objeto es financiar la actividad bomberil en el municipio de La Virginia.

Artículo 229. **EQUIVALENCIA DE LOS ELEMENTOS SUSTANCIALES CON LOS DEL IMPUESTO DE INDUSTRIA Y COMERCIO Y DEL IMPUESTO DE AVISOS Y TABLEROS.** Por ser una sobretasa del impuesto de industria y comercio y del impuesto de avisos y tableros, los elementos sustanciales; sujeto activo, sujeto pasivo, hecho generador son las mismas ya explicitados en dicho impuesto.

Artículo 230. **PERÍODO DE PAGO.** El período de pago de la sobretasa bomberil, es el establecido para el impuesto de industria y comercio y complementario de avisos y tableros.

PARÁGRAFO. El contribuyente en su declaración, incluirá el valor de la sobretasa bomberil.

Artículo 231. **DESTINACIÓN DEL RECAUDO.** Los dineros recaudados como resultados de la sobretasa bomberil exclusivamente se destinarán al

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

sostenimiento del parque automotor, adquisición de equipos, a la modernización tecnológica de los mismos, la atención de rescates en todas sus modalidades y la atención de incidentes con materiales peligrosos.

TÍTULO XI

IMPUESTO DE DELINEACIÓN URBANA

Artículo 232. **NATURALEZA.** El impuesto de delineación urbana es un tributo que recibe el municipio de La Virginia producto de la construcción de obras en las diferentes modalidades de las licencias urbanísticas establecidas por las normas que regulan al respecto para las áreas: urbanas, rural y de expansión del territorio municipal, y que con lleva al licenciamiento de las mismas por parte de la administración municipal con el cumplimiento previo de los requisitos establecidos para tal efecto; así como, la fijación por parte de la autoridad competente de la línea límite del inmueble con respecto a las áreas de uso público, dicha delimitación es requisito sine qua non para obtener la licencia urbanística correspondiente.

Artículo 233. **AUTORIZACIÓN LEGAL.** El impuesto de delineación urbana está autorizado por la ley 84 de 1915, el decreto 1333 de 1986, decreto nacional 564 del 2006 y decreto nacional 1469 de 2010 y decreto ley 019 de 2012 y decreto 0075 del 23 de enero de 2013.

Artículo 234. **SUJETO ACTIVO.** El sujeto activo del impuesto es el municipio de La Virginia.

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

Artículo 235. **SUJETO PASIVO.** Son sujetos pasivos los titulares o poseedores de las licencias urbanísticas en cualquiera de las modalidades para la ejecución de las respectivas obras; es decir, los titulares de derecho principales, los poseedores, los propietarios del derecho de dominio a título de fiducia, los fideicomitentes de las mismas, siempre y cuando sean propietarios de la construcción, ampliación, modificación, remodelación, adecuación de obra o construcciones. En los demás casos, se considerará contribuyente a quien ostente la condición de titular de la obra, indistintamente que no tenga la calidad de propietario del inmueble.

Artículo 236. **HECHO GENERADOR.** El hecho generador del impuesto de delineación urbana lo constituyen las actividades de construcción y refacción en sus modalidades de obra nueva, ampliación, adecuación, modificación, restauración, remodelación, demolición y cerramiento de nuevas edificaciones, reforzamiento estructural que tenga lugar en la jurisdicción del municipio de La Virginia.

Artículo 237. **CAUSACIÓN DEL IMPUESTO.** El impuesto de delineación urbana se causa al momento de la verificación por parte de la Secretaria de Planeación, del cumplimiento de las normas vigentes para la expedición de la licencia que autorizará las obras urbanísticas y de construcción.

Artículo 238. **BASE GRAVABLE.** La base gravable se determinará sobre el número de metros cuadrados de la obra de acuerdo al estrato socioeconómico donde se encuentre ubicada y de acuerdo a lo establecido en el artículo siguiente.

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

Artículo 239. **DETERMINACIÓN DE LA BASE GRAVABLE.** El impuesto de delimitación urbana se cobrará de acuerdo al avalúo por mts² construido para cada estrato dado en unidades de valor tributario (UVT) y explicitados en la siguiente tabla.

ESTRATOS	UVT/M ²
1	2.2
2	2.2
3	2.2
4	6.6
5	6.6
6	6.6
Zona industrial	10.0
Zona comercial o de servicios	12.0

PARÁGRAFO: La determinación de la base gravable para las construcciones industriales, comerciales y de servicios, está definida al uso, independiente de su localización.

Artículo 240. **TARIFA.** La construcción o ejecución de obras en las diferentes modalidades establecidas en las normas vigentes, causará un gravamen a favor del municipio de La Virginia en los porcentajes que se definen en la siguiente tabla por estratos del avalúo total de las áreas construidas o construibles a aprobar o modificar, de acuerdo con la tabla del artículo 239.

ESTRATO	PORCENTAJE
1	0.12 %
2	0.30 %

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

3	0.50 %
4	0.80 %
5	1.2 %
6	1.5 %
ZONA INDUSTRIAL, COMERCIAL Y DE SERVICIOS	2.0 %

PARÁGRAFO. Los proyectos de construcción de vivienda de interés prioritario (VIP) solo pagaran el cincuenta por ciento (50%) del impuesto de delineación urbana.

Artículo241. **LIQUIDACIÓN Y PAGO.** El impuesto será liquidado por la Secretaria de Planeación, previa declaración de la solicitud y cumplimiento de requisitos para la aprobación de la licencia por parte de la misma secretaría y será cancelado en la entidad bancaria autorizada por la Secretaría de Hacienda Municipal.

TÍTULO XII

TASAS MUNICIPALES

CAPÍTULO I

DERECHO DE TRÁNSITO

Artículo242.**NATURALEZA.** Son los valores que deben pagar al municipio de la Virginia los propietarios de vehículos matriculados en la Secretaria de Tránsito en razón a trámites efectuados ante dicha secretaría y previamente definidos en el Código Nacional de Tránsito.

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

Artículo 243. **AUTORIZACIÓN LEGAL.** La prestación de servicios de tránsito y transporte y su cobro respectivo está autorizado por el artículo 168 de la ley 769 de 2002 y la ley 019 de 2012

Artículo 244. **TARIFAS.** El valor de los derechos municipales por concepto de trámites de tránsito, transporte y especies venales que se adelanten ante la oficina de tránsito y transporte del municipio de La Virginia, está determinado en la siguiente tabla.

TARIFAS (en UVT)

TIPO DE TRAMITE	TESORERIA	RUNT/ MT	LAMINA	FODERIS + OTROS APROVECHA MIENTOS	TOTAL
MATRÍCULA INICIAL CARRO (PARTICULAR - OFICIAL - PÚBLICO)	1,85	0,95	0,60	0.164	5,374
MATRÍCULA INICIAL MOTO	1,47	0,70	0,60	0.164	2,931
VALOR DE LA PLACA INICIAL DE MOTO Y DE CARRO	0,73 MOTO 1,46 CARR	0,00,	0,00	0,00	0,00
DUPLICADO DE LA PLACA DE MOTO Y DE CARRO	0,73 MOTO 1,46 CARR	0,00	0,00	0,00	0,00
CANCELACIÓN DE MATRÍCULA CARRO	1,46	0,06	0,60	0.164	2,288
CANCELACIÓN DE MATRÍCULA MOTO	1,10	0,06	0,60	0.164	1,924
TRASPASO CARRO	1,46	0,65	0,60	0.164	2,878
TRASPASO MOTO	1,10	0,52	0,60	0.164	2,384
RADICACIÓN CARRO	1,46	0,57	0,60	0.164	2,794
RADICACIÓN MOTO	1,10	0,57	0,60	0.164	2,434
CAMBIO COLOR CARRO	1,46	0,57	0,60	0.164	2,798
CAMBIO COLOR MOTO	1,10	0,57	0,60	0.164	2,434
CONVERSIÓN	1,10	0,44	0,60	0.164	2,304

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

TRASLADO DE CUENTA CARRO	1,46	0,06	0,60	0.164	2,288
TRASLADO DE CUENTA MOTO	1,46	0,06	0,60	0.164	2,288
CAMBIO DE EMPRESA CARRO	1,10	0,00	0,60	0.164	1,864
LEVANTA ALERTA CARRO	0,734	0,496	0,60	0.164	1,994
INSCRIPCIÓN ALERTA CARRO	0,734	0,477	0,60	0.164	1,975
TRAMITE DE PERITASGO	0,63	0,00	0,00	0,00	0,00
LEVANTA ALERTA MOTO	0,734	0,496	0,60	0.164	1,994
INSCRIPCIÓN ALERTA MOTO	0,734	0,477	0,60	0.164	1,975
DUPLICADO DE TARJETA CARRO	0,734	0,57	0,60	0.164	2,068
DUPLICADO DE TARJETA MOTO	0,727	0,313	0,60	0.164	1,804
CAMBIO DE MOTOR	1,464	0,57	0,60	0.164	2,798
TRANSFORMACIÓN (GAS-GASOLINA)	1,10	0,44	0,60	0.164	2,304
REGRABAR CHASIS (CARRO-MOTO)	1,464	0,57	0,60	0.164	2,798
REGRABAR MOTOR (CARRO-MOTO)	1,464	0,57	0,60	0.164	2,798
REGRABAR PLAQUETA (CARRO-MOTO)	1,464	0,57	0,60	0.164	2,798
CAMBIO DE SERVICIO DE PARTICULAR A PÚBLICO	7,32	0,06	0,60	0.164	8,144
CAMBIO DE SERVICIO DE PÚBLICO A PARTICULAR	1,471	0,06	0,60	0.164	2,295
CERTIFICADO DE TRADICIÓN (CARRO-MOTO)	0,365	0,000	0,00	0,045	0,41
LICENCIA DE CONDUCCIÓN (INICIAL MOTO-CARRO)	0,365	0,346	0,60	0	1,311
LICENCIA DE CONDUCCIÓN (REFRENDACIÓN MOTO)	0,365	0,391	0,60	0	1,356
LICENCIA DE CONDUCCIÓN (REFRENDACIÓN RECATEGORIZACION DUPLICADO CARRO)	0,365	0,183	0,60	0	1,148
LICENCIA DE CONDUCCIÓN (DUPLICADO-MOTO)	0,365	0,183	0,60	0	1,148

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

PARÁGRAFO 1: Tarifas de parqueadero por 24 Horas según el contrato acordado, Tarifas de Grúa según los precios del mercado

PARÁGRAFO 2. DEFINICIONES. Para efectos de este capítulo se establecen las siguientes definiciones:

- 1. CAMBIO DE CARACTERÍSTICAS.** Cualquier modificación o cambio en las características que identifican un vehículo automotor, estará sujeto a la autorización previa por parte de la autoridad de tránsito competente. Además deberá inscribirse en el registro nacional automotor (cambio de color, cambio de motor, grabación de chasis y/o serial y transformación, entre otras.)
- 2. CAMBIO DE EMPRESA.** Es el trámite que se surte en el organismo de tránsito, a solicitud de los propietarios de vehículos de servicio público, previa autorización por parte de la autoridad de transporte competente.
- 3. CANCELACIÓN DE LA LICENCIA DE TRANSITO.** La licencia de tránsito de un vehículo se cancelará a solicitud de su titular por destrucción total del vehículo, pérdida definitiva, exportación o reexportación, hurto o desaparición documentada sin que se conozca el paradero final del vehículo, previa comprobación del hecho por parte de la autoridad competente.
- 4. CERTIFICACIÓN DE CAPACIDAD TRANSPORTADORA.** Certificación del número de vehículos requeridos y exigidos para la adecuada y racional prestación de los servicios autorizados.

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

- 5. CERTIFICADO DE TRADICIÓN.** Se denomina como tal, al comprobante donde se relaciona el propietario actual, característica, datos generales, histórico de trámites, histórico de propietarios y alertas (limitaciones a la propiedad y pendientes judiciales) de un vehículo cuyo historial este radicado en un organismos de tránsito.
- 6. DESVINCULACIÓN.** La empresa y/o propietario o poseedor del vehículo, informaran por escrito a la autoridad competente y esta procede a hacer el trámite correspondiente desvinculando el vehículo y cancelado la tarjeta de operación.
- 7. DUPLICADO LICENCIA DE TRANSITO.** Es el trámite que se surte en el organismo de tránsito, ante la solicitud del propietario de un vehículo automotor, en caso de pérdida, hurto o deterioro de la licencia de tránsito.
- 8. DUPLICADO DE PLACAS.** Es el trámite que se surte en el organismo de tránsito, ante la solicitud del propietario de un vehículo automotor, en caso de pérdida, destrucción o hurto de las placas.
- 9. EXPEDICIÓN DE LICENCIA DE CONDUCCIÓN.** Es el trámite que se surte en el organismo de tránsito, ante la solicitud del usuario para que con el lleno de los requisitos se le tramita y expida su licencia de conducción, ya sea por primera vez, por refrendación o por re categorización.
- 10. FORMULARIO ÚNICO NACIONAL.** Es el documento público a través del cual el propietario del vehículo solicita los tramites referentes al registro automotor ante el organismo de tránsito.

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

- 11. HABILITACIÓN.** Las empresas legalmente constituidas, interesadas en prestar el servicio público de transporte automotor de pasajeros y mixto, en el radio de acción municipal, deberá solicitar y obtener habilitación para operar.
- 12. INSCRIPCIÓN O LEVANTAMIENTO DE LIMITACIÓN.** Es el trámite que se surte en el organismo de tránsito, ante la solicitud de la inscripción o levantamiento de limitación o gravamen a la propiedad de un vehículo automotor.
- 13. LICENCIA DE TRANSITO.** Es el documento público que identifica un vehículo automotor, acredita su propiedad, identifica a su propietario y autoriza a dicho vehículo para circular por las vías públicas y por las privadas abiertas al público.
- 14. LICENCIA DE CONDUCCIÓN.** Documento público de carácter personal e intransferible expedido por autoridad competente. Autoriza a una persona para la conducción de vehículos con validez para el territorio nacional.
- 15. MATRÍCULA.** Es la inscripción de un vehículo en la secretaria de tránsito que da lugar a la entrega de placas y a la expedición de la licencia de tránsito. La cancelación de la inscripción de la matrícula exige estar a paz y salvo por concepto de los respectivos impuestos.
- 16. PLACA ÚNICA NACIONAL.** Documento público con validez en todo el territorio nacional. Identifica externa y privativamente un vehículo.

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

- 17. PERMISO ESCOLAR.** Son los permisos concedidos a las personas naturales o a las asociaciones de padres de familia que conforme a lo dispuesto por los decretos 1449 de 1990 y 1556 de 1998, destinarán sus vehículos de servicio particular al transporte escolar, autorizados por la autoridad competente previo cumplimiento de los requisitos.
- 18. PROCESAMIENTO DE DATOS.** De conformidad con el artículo 8 de la ley 769 de 2002, todos los organismos de tránsito del país, en coordinación con el ministerio de transporte deberán poner en funcionamiento el registro único nacional de tránsito RUNT, que incorpora entre otros, los siguientes registros de información: registro nacional de automotores, registro nacional de conductores, registro nacional de empresas de transporte público y privado, registro nacional de licencias de tránsito, registro nacional de infracciones de tránsito y registro nacional de accidentes de tránsito. Por tal motivo, se hace necesaria la sistematización de los registros y por ende el procesamiento de datos, que se debe tener en cuenta en todos los trámites.
- 19. TRASLADOS DE CUENTA.** El propietario de un vehículo podrá solicitar el traslado de los documentos de un organismo de tránsito a otro sin costo alguno. Será ante el nuevo organismo de tránsito que el propietario del vehículo pagará en adelante los impuestos del mismo.
- 20. REVISIÓN CERTIFICADA.** Se entiende por revisión técnica mecánica certificada, aquella que se efectúa en diagnosticentro oficial y/o serviteca particular, autorizada por el organismo de tránsito competente, diferente a donde está registrado el vehículo.

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

- 21. REVISIÓN NACIONAL.** Es el trámite, a través del cual una vez efectuada la revisión técnico mecánica, el propietario o poseedor del vehículo registrado en el organismo de tránsito, lo radica con el fin de obtener el certificado de movilización.
- 22. SERVICIO DE GRÚA.** La ley 769 de 2002, faculta a la autoridad de tránsito para retirar con grúa, los vehículos que se encuentren estacionados irregularmente en zonas prohibida, o bloqueando alguna vía pública o abandonados en áreas destinadas al espacio público, sin la presencia del conductor o responsable del vehículo, en el evento de que haya lugar al retiro del vehículo, este será conducido a un parqueadero autorizado y los costos de la grúa y el parqueadero correrán a cargo del conductor o propietario del vehículo, incluyendo la sanción pertinente.
- 23. SERVICIO DE GARAJE.** La inmovilización de vehículos consiste en suspender temporalmente la circulación del vehículo por las vías públicas o privadas abiertas al público, para tal efecto el vehículo es conducido a parqueaderos autorizados que determine la autoridad competente, hasta que se subsane o cese la causa que le dio origen, a menos que sea subsanable en el sitio en que se detectó la infracción.
- 24. TRASPASO.** Es el trámite administrativo que se surte ante la secretaria de tránsito, el cual permite la inscripción de la propiedad de un nuevo propietario del vehículo.

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

- 25. TARJETA DE OPERACIÓN.** Es el trámite administrativo que se surte ante la secretaria de tránsito, con el fin de obtener el documento que autorice la presentación del servicio público bajo la responsabilidad de la respectiva empresa de acuerdo con su licencia y en el área de operación autorizada.
- 26. TARJETA DE OPERACIÓN EXTEMPORÁNEA.** Es el documento único que autoriza a un vehículo automotor para prestar el servicio público de transporte de pasajeros, bajo la responsabilidad de una empresa de transporte de acuerdo con los servicios y radio de acción autorizados, que sea expedido fuera del plazo fijado para su expedición.
- 27. FONDO DE SEMAFORIZACIÓN.** Es el valor que cancela cada vehículo, con el objeto de mejorar la semaforización del municipio. Dicho fondo tendrá aplicabilidad con la existenciamínimade dos puntos de intersecciones viales.
- 28. TARJETA DE PAGO DE IMPUESTOS.** Es la tarjeta de registro donde se actualiza el pago de impuesto, y la cual se debe incluir en los trámites de registro ante el organismo de tránsito, como son: matrícula inicial y radicación de cuenta, o por renovación de la misma.
- 29. VINCULACIÓN.** Es la incorporación de un vehículo al parque automotor de una empresa de servicios público. Se formaliza con la celebración del respectivo contrato entre el propietario del vehículo y la empresa y se oficializa con la expedición de la tarjeta de operación por parte de la autoridad de transporte competente.

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

TÍTULO XIV

CONTRIBUCIONES

CAPÍTULO I

CONTRIBUCIÓN ESPECIAL SOBRE CONTRATOS DE OBRA PÚBLICA

Artículo 245. **AUTORIZACIÓN LEGAL.** La contribución especial sobre contratos de obra pública se estableció mediante los decretos 2009 de 1992 y 265 de 1993, prorrogada y modificada por las leyes 104 de 1993, 241 de 1995, 418 de 1997, 548 de 1999, 782 de 2002, 1106 de 2006 y 1430 de 2010.

Artículo 246. **SUJETO ACTIVO.** El municipio de La Virginia es el sujeto activo de la contribución sobre contratos de obra pública que se causen en su jurisdicción y le corresponde la gestión, administración, control, recaudación, fiscalización, determinación, discusión, devolución y cobro.

Artículo 247. **SUJETO PASIVO.** Todas las personas naturales o jurídicas que suscriban contratos de obra pública o sus adiciones con una entidad pública del nivel municipal o sea concesionario de construcción, mantenimiento y operaciones de vías de comunicación y los subcontratistas que con ocasión de convenios de cooperación con organismos multilaterales, realicen construcción de obras o su mantenimiento.

Los socios, coparticipes y asociados de los consorcios y uniones temporales, que celebren los contratos y convenios que constituyen hecho generador del tributo,

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

responderán solidariamente por el pago de la contribución proporcional a sus aportes o a su participación.

Actuará como responsable del recaudo y pago la entidad pública municipal que actué como contratante o concedente.

Artículo 248. **HECHO GENERADOR.** La suscripción de contratos de obra pública y sus adiciones, las concesiones de construcción, mantenimiento y operaciones de vías de comunicación y la ejecución a través de subcontratistas de convenios de cooperación suscritos entre entidades públicas con organismos multilaterales que tengan por objeto la construcción de obras o su mantenimiento.

Artículo 249. **BASE GRAVABLE.** El valor total del respectivo contrato o de la adición. Cuando se trate de concesiones, la base gravable es el valor total del recaudo bruto que genere la respectiva concesión.

Artículo 250. **TARIFA.** La tarifa aplicable es el cinco por ciento (5%) sobre el valor de cada pago del contrato o la respectiva adición, para los contratos de obra pública.

Las concesiones de construcción, mantenimiento y operaciones de vías de comunicación pagaran con destinos a los fondos de seguridad y convivencia del municipio una contribución del dos punto cinco por mil (2.5 por mil) del valor total del recaudo bruto que genere la respectiva concesión, cuando la concesión sea otorgada por el municipio o sus entidades descentralizadas.

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

Artículo 251. **FORMA DE RECAUDO.** Para los efectos previstos en este capítulo, la entidad pública contratante podrá, descontar la contribución del valor del anticipo, si lo hubiere, y de cada cuenta que cancele al contratista o exigir el pago dentro de los requisitos de legalización del contrato o adición al mismo. Los ingresos por concepto de la contribución deberán ingresar al fondo de seguridad del municipio.

Artículo 252. **DESTINACION.** El valor retenido por el municipio será consignado en una cuenta destinada exclusivamente en dotación, material de guerra, reconstrucción de cuarteles y otras instalaciones, compra de equipo de comunicación, montaje y operación de redes de inteligencia, recompensas a personas que colaboren con la justicia y seguridad de las mismas, servicios personales, dotación y raciones para nuevos agentes y soldados, o en la realización de gastos destinados a generar un ambiente que propicie la seguridad ciudadana, la preservación del orden público, actividades de inteligencia, el desarrollo comunitario y, en general, a todas aquellas inversiones sociales que permitan garantizar la convivencia pacífica.

CAPÍTULO II

CONTRIBUCIÓN POR VALORIZACIÓN

Artículo 253. **NATURALEZA.** El sistema de la contribución de valorización es un conjunto de normas y procedimientos que permiten la ejecución de proyectos de interés público, empleando la contribución como instrumento de financiación total o parcial de los mismos. La contribución por valorización es un gravamen asignado a propietarios y poseedores de aquellos bienes inmuebles que han de recibir beneficio económico por la ejecución de una obra de interés público.

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

Artículo 254. **AUTORIZACIÓN LEGAL.** Leyes 25 de 1921; 51 de 1926, 113 de 1937, 63 de 1938, 25 de 1959; decretos 1604 de 1966, 1394 de 1970 y acuerdo 043 de 1999.

Artículo 255. **HECHO GENERADOR.** La valorización tiene como hecho generador toda obra, plan o conjunto de obras de utilidad pública de intereses social o desarrollo urbano que produzca beneficio sobre la propiedad del inmueble.

PARÁGRAFO. Podrán ejecutarse por el sistema de valorización, entre otras, las siguientes obras; apertura, construcción y pavimentación de calles, avenidas y plazas, construcción y remodelación de andenes, redes de energía, acueducto y alcantarillado, construcción de carreteras, canalización de ríos, obras de saneamiento, drenaje, e irrigación de terrenos, servicios públicos, obras de equipamiento, amoblamiento urbano y adecuación de espacio público.

Artículo 256. **SUJETO ACTIVO.** El municipio de La Virginia.

Artículo 257. **SUJETO PASIVO.** Los sujetos pasivos de la contribución por valorización son las personas naturales o jurídicas que tiene la calidad de propietarios, poseedores o usufructuarios de los bienes que reciben el beneficio, al momento de expedición del acto de distribución, quienes se denominaran contribuyentes.

Si el dominio del predio estuviere desmembrado, como en el caso del usufructo, la carga tributaria será satisfecha por el usufructuario.

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

En aquellos predios que hayan sido entregados en administración a un patrimonio autónomo, serán sujetos pasivos en forma solidaria el propietario y el patrimonio autónomo. Existirá responsabilidad solidaria entre las comuneros de un inmueble, salvo en los casos en que dichos comuneros acrediten ante la entidad encargada de la distribución de la contribución, el porcentaje de su derecho sobre el inmueble, en cuyo caso la contribución será proporcional al avalúo o coeficiente de la propiedad.

Artículo 258. **BASE GRAVABLE.** La base gravable de la contribución de valorización es el costo de la obra, plan, o conjunto de obras de interés público ejecutada por el municipio de La Virginia; debe incluirse en el costo mencionado, lo relativo a los estudios, valor de adquisición de los inmuebles de los particulares, los correspondientes o expropiación si se diere el caso, la construcción, la instalación, las interventoras y los gastos financieros.

El costo de la obra debe cubrir además los incrementos por mayores valores de materiales y demás inversiones que se realicen hasta concluir totalmente la obra. Debe tenerse en cuenta un porcentaje prudencial para imprevistos en un quince por ciento (15%) y hasta un treinta por ciento (30%) mas, destinado a gastos de distribución y recaudación de los tributos.

PARÁGRAFO. El concejo municipal, teniendo en cuenta el costo total de la obra y la capacidad de pago de los propietarios que han de ser gravados con las contribuciones, podrá disponer, en determinados casos y de acuerdo a la situación financiera del municipio, que solo se distribuyan contribuciones por una parte del costo total de la obra.

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

Artículo 259. **TARIFA.** Para determinar el valor a cobrar a los beneficiarios de las obras, la administración municipal deberá tener en cuenta unos criterios básicos, previamente establecidos por el concejo municipal, para:

1. Fijar el costo de la obra.
2. Calcular el beneficio que ella reporta.
3. Establecer la forma de distribución de unos y otros entre quienes resultaron favorecidos patrimonialmente con la obra.

El Concejo Municipal fijara previamente los criterios básicos, es decir, el sistema y método para definir los costos y beneficios, así como la forma de hacer el reparto, para establecer así el monto a sumir por los beneficiarios. La tarifa será entonces el coeficiente de distribución entre cada uno de ellos.

Artículo 260. **FORMA DE PAGO.** La valoración será exigible una vez se encuentre ejecutoriado el acto administrativo de imposición fiscal. El pago se podrá hacer de contado. Por cuotas y plazos fijados en la resolución distribuidora o con bienes inmuebles producto de la compensación. Una vez en firme el acto administrativo que impone la valorización, el municipio de La Virginia adquiere el derecho de percibir la contribución y el contribuyente la obligación de pagarla.

Artículo 261. **LIQUIDACIÓN DE OBRAS.** La liquidación de toda obra se efectuara en el transcurso de los dos meses siguientes a su terminación con el propósito de contabilizar su costo y aclarar el saldo positivo o negativo que resulte al comparar con la sumatoria de las respectivas contribuciones

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

CAPÍTULO III

PARTICIPACIÓN EN LA PLUSVALÍA

Artículo 262. **OBJETO.** Establecer las condiciones generales para la aplicación en la participación en la plusvalía en el municipio de la Virginia, de acuerdo a la normatividad vigente.

Artículo 263. **AUTORIZACIÓN LEGAL.** La participación en la plusvalía está autorizada por el artículo 82 de la constitución política, la ley 388 de 1997, el decreto 1421 de 1993 y la ley 019 de 2012.

Artículo 264. **HECHOS GENERADORES.** Constituyen hechos generadores de la participación en la plusvalía derivada de las acciones urbanísticas del municipio, las autorizaciones específicas para destinar el inmueble a un uso más rentable, o para incrementar el aprovechamiento del suelo permitiendo una mayor área edificada, de acuerdo con lo que se estipule en el plan básico de ordenamiento territorial, en los siguientes casos.

1. La incorporación del suelo rural a suelo de expansión urbana o la consideración de parte del suelo rural como suburbano.
2. El establecimiento o modificación del régimen de usos del suelo.
3. La autorización de un mayor aprovechamiento del suelo en edificación, bien sea elevando el índice de ocupación o el índice de construcción, o ambos a su vez.

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

4. La ejecución de obras públicas previstas en el plan básico de ordenamiento territorial o en los instrumentos que lo desarrollen que generen mayor valor en los predios en razón de las mismas y no se haya utilizado para su financiación la contribución de valorización.

PARÁGRAFO. En el plan básico de ordenamiento territorial o en los instrumentos que lo desarrollen se especificaran y delimitaran las zonas o subzonas beneficiarias de una o varios de las acciones urbanísticas contempladas en este artículo, las cuales serán tenidas en cuenta para determinar el efecto de la plusvalía.

Artículo 265. **SUJETO ACTIVO.** Lo constituye el municipio de La Virginia.

Artículo 266. **SUJETO PASIVO.** Estarán obligados al pago de la participación en plusvalías derivadas de la acción urbanística del municipio, los propietarios o poseedores, fideicomitentes y titulares de derecho fiduciarios de los inmuebles respecto de los cuales se configure el hecho generador

Artículo 267. **BASE GRAVABLE.** Está constituida por el mayor valor comercial de los predios después del efecto de la plusvalía.

Artículo 268. **DETERMINACIÓN DEL EFECTO PLUSVALÍA.** El efecto de plusvalía, es decir, el incremento en el precio del suelo derivado de las acciones urbanísticas que dan origen a los hechos generadores se calculara en la forma prevista en los artículos 75 a 78 de la ley 388 de 1997 y en las normas que los reglamenten o modifiquen y conforme a los procedimientos establecidos en los artículos 80 y 81 de la misma ley.

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

Artículo 269. **TARIFA.** La participación del municipio de La Virginia en la plusvalía generada, por las acciones urbanísticas con base en el artículo 79 de la ley 388 de 1997, será del treinta por ciento (30%)

Artículo 270. **REVISIÓN DE LA ESTIMACIÓN DEL EFECTO DE PLUSVALÍA.** Cualquier sujeto pasivo objeto de la aplicación de la participación en la plusvalía, podrá solicitar, en ejercicio del recurso que le asiste, que la Administración revise el efecto de la plusvalía estimado por metro cuadrado definido para la correspondiente zona o subzona en la cual se encuentre su predio y podrá solicitar un nuevo avalúo.

Para el estudio y decisión de los recursos que hayan solicitado la revisión de la estimación del mayor valor por metro cuadrado, la administración contara con un plazo de un (1) mes calendario, contado a partir de la fecha del último recurso de reposición interpuesto en el cual se haya pedido dicha revisión. Los recursos de reposición que no planteen dicha revisión se decidirán en los términos previstos en el código contencioso administrativo.

Artículo 271. **EXIGIBILIDAD Y COBRO DE LA PARTICIPACIÓN.** La participación en la plusvalía solo le será exigible al propietario o poseedor o en general a los sujetos pasivos definidos en el presente capítulo respecto al inmueble afectado por la participación en la plusvalía en el momento en que ocurra cualquiera de las situaciones siguientes.

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

1. Solicitud de licencia de urbanización o construcción, aplicable para el cobro de la participación en la plusvalía generada por cualquiera de los hechos generadores de que trata el artículo 264 de este capítulo.
2. Cambio de uso del inmueble, aplicable para el cobro de la participación en la plusvalía generada por la modificación del régimen o zonificación del suelo.
3. Actos que impliquen transferencia del dominio sobre el inmueble; aplicable al cobro de la participación en la plusvalía de que tratan los numerales uno y tres (1 y 3) del referido artículo 264 de este estatuto.
4. Adquisición de títulos valores representativos de los derechos adicionales de construcción y desarrollo, en los términos que se establece en el artículo 88 de la ley 388 de 1997.

PARÁGRAFO 1. En el evento previsto en el numeral 1, el monto de la participación en plusvalía para el respectivo inmueble podrá recalcularse, aplicando el efecto plusvalía liquidado por metro cuadrado al número total de metros cuadrados adicionales objeto de la licencia correspondiente.

PARÁGRAFO 2. Para la expedición de licencias de construcción, así como para el otorgamiento de los actos de transferencia del dominio, en relación con inmuebles respecto de los cuales se haya liquidado e inscrito en el respectivo folio de matrícula inmobiliaria el efecto de la plusvalía, será necesario acreditar su pago.

PARÁGRAFO 3. Si por cualquier causa no se efectúa el pago de la participación en las situaciones previstas en este artículo, el cobro de la misma será exigible cuando ocurra cualquiera de las restantes situaciones aquí previstas, en todo caso si la causa es la no liquidación o inscripción de la plusvalía, el alcalde

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

municipal deberá adelantar el procedimiento previsto en la ley 388 de 1997. Responderán solidariamente el poseedor y el propietario cuando fuere el caso.

PARÁGRAFO 4. El municipio podrá exonerar del cobro de la participación en plusvalía a los inmuebles destinados a vivienda de interés social.

Artículo 272. **FORMAS DE PAGO DE LA PARTICIPACIÓN.** La participación en la plusvalía podrá pagarse mediante cualquiera de las siguientes formas:

1. En dinero efectivo.
2. Transfiriendo a la entidad territorial o a una de sus entidades descentralizadas, una porción del predio objeto de la misma, de valor equivalente a su monto. Esta forma sólo será procedente si el propietario o poseedor llegan a un acuerdo con la administración sobre la parte del predio que será objeto de la transferencia, para lo cual la administración tendrá en cuenta el avalúo que hará practicar por expertos contratados para tal efecto. Las áreas transferidas se destinarán a fines urbanísticos, directamente o mediante la realización de programas o proyectos en asociación con el mismo propietario o con otros.
3. el pago mediante la transferencia de una porción del terreno podrá canjearse por terrenos localizados en otras zonas del área urbana, haciendo los cálculos de equivalencia de valores correspondientes.
4. Reconociendo formalmente a la entidad territorial o a una de sus entidades descentralizadas un valor accionario o un interés social equivalente a la

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

participación, a fin de que la entidad pública adelante conjuntamente con el propietario o poseedor un programa o proyecto de construcción o urbanización determinado sobre el predio respectivo.

5. Mediante la ejecución de obras de infraestructura vial, de servicios públicos domiciliarios, áreas de recreación y equipamientos sociales, para la adecuación de asentamientos urbanos en áreas de desarrollo incompleto o inadecuado, cuya inversión sea equivalente al monto de la plusvalía, previo acuerdo con la administración municipal acerca de los términos de ejecución y equivalencia de las obras proyectadas.
6. Mediante la adquisición anticipada de títulos valores representativos de la participación en la plusvalía liquidada, en los términos previstos en el artículo 88 de la Ley 388 de 1997.

En los eventos de que tratan los numerales 2 y 4 se reconocerá al propietario o poseedor un descuento del cinco por ciento (5%) del monto liquidado. En los casos previstos en el numeral 6 se aplicará un descuento del diez por ciento (10%) del mismo.

PARÁGRAFO. Las modalidades de pago de que trata este artículo podrán ser utilizadas alternativamente o en forma combinada.

Artículo 273. **DESTINACIÓN DE LOS RECURSOS PROVENIENTES DE LA PARTICIPACIÓN DE LA PLUSVALÍA Y SU RECAUDO.** El producto de la participación en la plusvalía a favor del municipio se destinará a los siguientes fines:

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

1. Compra de predios o inmuebles para desarrollar planes o proyectos de vivienda de interés social.
2. Construcción o mejoramiento de infraestructuras viales, de servicios públicos domiciliarios, áreas de recreación y equipamientos sociales para la adecuación de asentamientos urbanos en condiciones de desarrollo incompleto o inadecuado.
3. Ejecución de proyectos y obras de recreación, parques y zonas verdes y expansión y recuperación de los centros de equipamientos que conforman la red del espacio público urbano.
4. Financiamiento de infraestructura vial.
5. Actuaciones urbanísticas en macro proyectos, programas de renovación urbana u otros proyectos que se desarrollen a través de unidades de actuación urbanística.
6. Pago de precio o indemnizaciones por acciones de adquisición voluntaria o expropiación de inmuebles, para programas de renovación urbana.
7. Fomento a la recreación cultural y al mantenimiento del patrimonio cultural del municipio, mediante la mejora, adecuación o restauración de bienes inmuebles catalogados como patrimonio cultural, especialmente las zonas del municipio de la Virginia declaradas como de desarrollo incompleto o inadecuado.

PARÁGRAFO. El plan básico de ordenamiento territorial o los instrumentos que lo desarrollen, definirán las prioridades de inversión de los recursos recaudados provenientes de la participación en las plusvalías.

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

La Secretaria de Hacienda, será responsable del recaudo, fiscalización, cobro, discusión y devolución de la participación en la plusvalía

Artículo 274. **INDEPENDENCIA RESPECTO DE OTROS GRAVÁMENES.** La participación en plusvalía es independiente de otros gravámenes que se imponga a la propiedad inmueble y específicamente de la contribución de valorización que llegue a causarse por la realización de obras públicas, salvo cuando la administración opte por determinar el mayor valor adquirido por los precios conforme a lo dispuesto en el artículo 87 de la ley 388 de 1997, caso en el cual no podrá cobrarse contribución de valorización por las mismas obras.

PARÁGRAFO. En todo caso, en la liquidación del efecto plusvalía en razón de los hechos generadores previstas en el artículo 74 de la ley 388 de 1997, no se podrá tener en cuenta los mayores valores producidos por los mismos hechos, si en un momento estos fueron tenidos en cuenta para la liquidación del monto de contribución de valorización, cuando fuere del caso.

LIBRO II – RÉGIMEN SANCIONATORIO

TÍTULO I

ASPECTOS GENERALES

Artículo 275. **FUNDAMENTO DEL REGIMEN SANCIONATORIO.** El régimen sancionatorio, incluida su imposición, esta soportado en la ley 788 del 2002, la cual en su artículo cincuenta y nueve determina que los entes territoriales deben aplicar los procedimientos establecidos en el estatuto tributario nacional.

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

En el siguiente compendio de normas sancionatorias asignaremos el respectivo artículo homólogo del Estatuto Tributario Nacional.

Artículo 276. **ACTOS EN LOS CUALES SE PUEDEN IMPONER SANCIONES.**

Las sanciones podrán imponerse mediante resolución independiente, o en las respectivas liquidaciones oficiales (art. 637 E.T.N.)

Artículo 277. **PRESCRIPCIÓN DE LA FACULTAD PARA IMPONER SANCIONES.**

Cuando las Sanciones se impongan en liquidaciones oficiales, la facultad para imponerlas prescribe en el mismo término que existe para practicar la respectiva liquidación oficial. Cuando las Sanciones se impongan en resolución independiente, deberá formularse el pliego de cargos correspondiente, dentro de los dos (2) años siguientes a la fecha en que se presentó la declaración tributaria, del periodo durante el cual ocurrió la irregularidad sancionable o cesó la irregularidad, para el caso de las infracciones continuadas. Salvo en el caso de la sanción por no declarar, de los intereses de mora, y de las Sanciones previstas en los artículos 659, 659-1 y 660 del Estatuto Tributario Nacional, las cuales prescriben en el término de cinco años.

Vencido el término de respuesta del pliego de cargos, la Secretaria de Hacienda Municipal tendrá un plazo de seis meses para aplicar la sanción correspondiente, previa la práctica de las pruebas a que hubiere lugar (art.638 E.T.N.)

Artículo 278. **SANCIÓN MINIMA.** El valor mínimo de cualquier sanción, incluidas las Sanciones reducidas, ya sea que deba liquidarla la persona o entidad sometida a ella, o la Secretaria de Hacienda Municipal, será equivalente a la suma de seis Unidades de Valor Tributario (6 UVT). Lo dispuesto en este Artículo, no será aplicable a los intereses de mora, ni a las Sanciones por no

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

inscribirse en el RUIIC o por no informar novedades, así mismo, las contenidas en los artículos 674 y 676 del Estatuto Tributario Nacional (art.639 E.T.N)

Artículo 279. **LA REINCIDENCIA AUMENTA EL VALOR DE LAS SANCIONES.** Habrá reincidencia siempre que el Sancionado, por acto administrativo en firme, cometiere una nueva infracción del mismo tipo dentro de los dos (2) años siguientes a la comisión del hecho Sancionado. Se podrá incrementar la sanción hasta en un cincuenta por ciento (50%) (Art. 640 E.T.N.)

Artículo 280. **CORRECCION DE SANCIONES.** Cuando el contribuyente, responsable, agente retenedor o declarante, no hubiere liquidado en su declaración las sanciones a que estuviere obligado o las hubiere liquidado incorrectamente en detrimento del fisco, la Secretaria de Hacienda Municipal las liquidará incrementadas en un diez por ciento (10%).

El incremento de la sanción se reducirá a la mitad de su valor si el contribuyente responsable, agente retenedor o declarante, dentro del término establecido para interponer el recurso respectivo acepta los hechos, renuncia al mismo y cancela el valor de la sanción más el incremento reducido.

PARÁGRAFO. Cuando el contribuyente o declarante presente el escrito en el cual manifiesta que acepta las Sanciones propuestas o aplicadas por la Secretaria de Hacienda Municipal y afirma cumplir los requisitos para la procedencia de su reducción, en los términos y condiciones en que las normas así lo permiten, el funcionario de conocimiento procederá, dentro de los seis (6) meses siguientes a su radicación, a proferir un acto administrativo en el cual se pronuncie sobre su procedencia legal. Cumplido este término sin que se hubiere

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

proferido dicho acto, se entenderá que la reducción cumple con los requisitos legales para su aceptación.

Artículo 281. **ACTUALIZACION DEL VALOR DE LAS SANCIONES TRIBUTARIAS PENDIENTES DE PAGO.** Los contribuyentes, responsables, agentes de retención y declarantes, que no cancelen oportunamente las Sanciones a su cargo que lleven más de un año de vencidas, deberán reajustar dicho valor anual y acumulativamente el primero (1) de enero de cada año, en el ciento por ciento (100%) de la inflación del año anterior certificado por el Departamento Administrativo Nacional de Estadística -DANE-. En el evento en que la sanción haya sido determinada por la administración tributaria, la actualización se aplicará a partir del primero (1) de enero siguiente a la fecha en que haya quedado en firme en la vía gubernativa el acto que impuso la correspondiente sanción (art. 867-1 E.T.N.)

TÍTULO II

INTERESES MORATORIOS

Artículo 282. **SANCIÓN POR MORA EN EL PAGO DE IMPUESTOS, ANTICIPOS Y RETENCIONES.** Los contribuyentes o responsables de los impuestos administrados por el municipio de La Virginia, incluidos los agentes de retención, que no cancelen oportunamente los impuestos, anticipos y retenciones a su cargo, deberán liquidar y pagar intereses moratorios, por cada día calendario de retardo en el pago. Para efectos tributarios municipales, la tasa de interés moratorio será la tasa aplicable para los impuestos Nacionales, de conformidad con lo establecido en el artículo 635 del Estatuto Tributario Nacional (art. 634 E.T.N.)

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

PARÁGRAFO 1. Durante el tiempo transcurrido entre el primer día del mes siguiente a la presentación de una petición de cancelación de matrícula y el último día del mes en el cual se resuelve dicha solicitud, no habrá lugar al cobro de intereses.

Artículo 283. **INTERESES EN LOS MAYORES VALORES LIQUIDADOS.** Los mayores valores de impuestos, anticipos o retenciones, determinados por la Secretaria de Hacienda Municipal en las liquidaciones oficiales, causarán intereses de mora, a partir del vencimiento del término en qué debieron haberse cancelado por el contribuyente, responsable, agente retenedor o declarante, de acuerdo con los plazos del respectivo año o período gravable al que se refiera la liquidación oficial.

Artículo 284. **SUSPENSION DE LOS INTERESES MORATORIOS.** Después de dos (2) años contados a partir de la fecha de admisión de la demanda ante la jurisdicción contenciosa administrativa, se suspenderán los intereses, moratorios a cargo del contribuyente hasta la fecha en que quede ejecutoriada la providencia definitiva (art. 634-1)

Artículo 299.

Artículo 285. **SANCIÓN POR MORA EN LA CONSIGNACION DE LOS VALORES RECAUDADOS POR LAS ENTIDADES AUTORIZADAS.** Cuando una entidad autorizada para recaudar impuestos, no efectúe la consignación de los recaudos dentro de los términos establecidos para tal fin, se generarán a su cargo y sin necesidad de trámite previo alguno, intereses moratorios, liquidados diariamente a la tasa de mora que rija para efectos tributarios, sobre el monto

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

exigible no consignado oportunamente, desde la fecha en que se debió efectuar la consignación y hasta el día en que ella se produzca.

Cuando la sumatoria de la casilla "Total pagos" de los formularios y recibos de pago informado por la entidad autorizada para recaudar, no coincida con el valor real que figure en ellos, los intereses de mora imputables al recaudo no consignado oportunamente, se liquidarán al doble de la tasa prevista en este artículo (art. 636 E.T.N.)

TÍTULO III

SANCIONES RELACIONADAS CON LAS DECLARACIONES TRIBUTARIAS

Artículo 286. **SANCIÓN POR NO DECLARAR.** La sanción por no declarar será equivalente:

1. En el caso de que la omisión se refiera a la declaración del impuesto de industria y comercio, al diez por ciento (10%) del valor de las consignaciones bancarias o ingresos brutos de quien persiste en su incumplimiento, que determine la Secretaria de Hacienda Municipal por el período al cual corresponda la declaración no presentada, o al diez por ciento (10%) de los ingresos brutos que figuren en la última declaración presentada, el que fuere superior.
2. En el caso de que la omisión se refiera a la declaración de retenciones, al diez por ciento (10%) de los cheques girados o costos y gastos de quien persiste en su incumplimiento, que determine, la Secretaria de Hacienda Municipal

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

por el periodo al cual corresponda la declaración no presentada, o al ciento por ciento (100%) de las retenciones que figuren en la última declaración de retenciones presentada, el que fuere superior.

3. En el caso de que la omisión se refiera a otras declaraciones tributarias, la sanción por no declarar será equivalente a dos (2) veces el valor del impuesto, tasa o contribución que ha debido pagarse.

PARÁGRAFO 1. Cuando la Secretaria de Hacienda Municipal disponga solamente de una de las bases para practicar las Sanciones a que se refieren los numerales de este artículo, podrá aplicarla sobre dicha base' sin necesidad de calcular las otras.

PARÁGRAFO 2. Si dentro del término para interponer el recurso contra la resolución que impone la sanción por no declarar, el contribuyente, responsable o agente retenedor, presenta la declaración, la sanción por no declarar se reducirá al diez por ciento (10%) del valor de la sanción inicialmente impuesta por la Secretaria de Hacienda Municipal, en cuyo caso, el contribuyente, responsable o agente retenedor, deberá liquidarla y pagarla al presentar la declaración tributaria. En todo caso, esta sanción no podrá ser inferior al valor de la sanción por extemporaneidad, liquidada de conformidad con lo previsto en el artículo 287 de este Estatuto (art.643 E.T.N.)

Artículo 287. **EXTEMPORANEIDAD EN LA PRESENTACION.** Las personas o entidades obligadas a declarar, que presenten las declaraciones tributarias en forma extemporánea, deberán liquidar y pagar una sanción; por cada mes o fracción de mes calendario de retardo, equivalente al cinco por ciento (5%) del

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

total del impuesto a cargo o retención objeto de la declaración tributaria, sin exceder del ciento por ciento (100%) del impuesto o retención, según el caso. Esta sanción se cobrará sin perjuicio de los intereses que origine el incumplimiento en el pago del impuesto, anticipo o retención a cargo del contribuyente, responsable o agente retenedor.

Cuando en la declaración tributaria no resulte impuesto a cargo, la sanción por cada mes o fracción de mes calendario de retardo, será equivalente al punto cinco por ciento (0.5%) de los ingresos brutos percibidos por el declarante en el período objeto de declaración, sin exceder la cifra resultante de aplicar el diez por ciento (10%) a dichos ingresos. En caso de que no haya ingresos en el período, se duplicará la sanción mínima para cada periodo fiscal de retraso.

No habrá lugar a la sanción por extemporaneidad aquí prevista, cuando el contribuyente, responsable o agente retenedor acredite plenamente hechos constitutivos de fuerza mayor que hayan imposibilitado la presentación oportuna de la declaración (art. 641 E.T.N.)

Artículo 288. **EXTEMPORANEIDAD EN LA PRESENTACION DE LAS DECLARACIONES CON POSTERIORIDAD AL EMPLAZAMIENTO.** El Contribuyente responsable, agente retenedor o declarante: que presente la declaración con posterioridad al emplazamiento, deberá liquidar y pagar una sanción, por extemporaneidad por cada mes o fracción de mes calendario de retardo; equivalente al diez por ciento (10%) del total del impuesto a cargo o retención objeto de la declaración tributaria, sin exceder al doscientos c por ciento (200%) del impuesto o retención, según el caso.

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

Cuando en la declaración tributaria no resulte impuesto a cargo la sanción por cada mes o fracción de mes calendario de retardo, será equivalente al uno por ciento (1%) de los ingresos brutos percibidos por el declarante en el período objeto de declaración, sin exceder la cifra resultante de aplicar el diez por ciento (10%) a dichos ingresos, en caso de que no haya ingresos en el período, la sanción será la suma equivalente a dos veces la sanción mínima.

Esta sanción se cobrará sin perjuicio de los intereses que origine el incumplimiento en el pago del impuesto o retención a cargo del contribuyente, retenedor o responsable.

Cuando la declaración se presente con posterioridad a la notificación del auto que ordena inspección tributaria, también se deberá liquidar y pagar la sanción por extemporaneidad, a que se refiere el presente artículo (art.642 E.T.N.)

Artículo 289. **SANCIÓN POR CORRECCION DE LAS DECLARACIONES.**

Cuando los contribuyentes, responsables o agentes retenedores, corrijan sus declaraciones tributarias, deberán liquidar y pagar una sanción equivalente a:

- 1.** El diez por ciento (10%) del mayor valor a pagar o del menor saldo a su favor, según el caso, que se genere entre la corrección y la declaración inmediatamente anterior a aquélla, cuando la corrección se realice antes de que se produzca emplazamiento para corregir o auto que ordene visita de inspección tributaria.
- 2.** El veinte por ciento (20%) del mayor valor a pagar o del menor saldo a su favor, según el caso, que se genere entre la corrección y la declaración

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

inmediatamente anterior a aquélla, si la corrección se realiza después de notificado el emplazamiento para corregir o auto que ordene visita de inspección tributaria y antes de notificarle el requerimiento especial o pliego de cargos.

PARÁGRAFO 1. Cuando la declaración inicial se haya presentado en forma extemporánea, el monto obtenido en cualquiera de los casos previstos en los numerales anteriores, se aumentará en una suma igual al cinco por ciento (5%) del mayor valor a pagar o del menor saldo a su favor, según el caso, por cada mes o fracción de mes calendario transcurrido entre la fecha de presentación de la declaración inicial y la fecha del vencimiento del plazo para declarar por el respectivo periodo, sin que la sanción total exceda del ciento por ciento (100%) del mayor valor a pagar o del menor saldo a favor.

PARÁGRAFO 2. La sanción por corrección a las declaraciones se aplicará sin perjuicio de los intereses de mora, que se generen por los mayores valores determinados

PARÁGRAFO 3. Para efectos del cálculo de la sanción de que trata este Artículo, el mayor valor a pagar o menor saldo a favor que se genere, en la corrección, no deberá incluir la sanción aquí prevista (art.644 E.T.N.)

Artículo 290. **SANCIÓN POR CORRECCION ARITMETICA**, cuando la Administración Tributaria Municipal efectúe una liquidación de corrección aritmética sobre la declaración tributaria, y resulte un mayor valor a pagar por concepto de impuestos, anticipos o retenciones a cargo del declarante, o un menor saldo a su favor para compensar o devolver, se aplicará una sanción

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

equivalente al treinta por ciento (30%) del mayor valor a pagar o menor saldo a favor determinado, según el caso, sin perjuicio de los intereses moratorios a que haya lugar.

La sanción de que trata el presente artículo, se reducirá a la mitad de su valor, si el contribuyente, responsable, agente retenedor o declarante, dentro del término establecido para interponer el recurso respectivo, acepta los hechos de la liquidación de corrección, renuncia al mismo y cancela el mayor valor de la liquidación de corrección, junto con la sanción reducida (art.646 E.T.N.)

Artículo 291. **SANCIÓN POR INEXACTITUD.** Constituye inexactitud sancionable en las declaraciones tributarias, la omisión de ingresos, de impuestos generados por las operaciones gravadas, de bienes o actuaciones susceptibles de gravamen, así como la inclusión de exclusiones, deducciones, descuentos, exenciones, impuestos descontables, retenciones o anticipos, inexistentes, y, en general, la utilización en las declaraciones tributarias, o en los informes suministrados a la Secretaria de Hacienda Municipal, de datos o factores falsos, equivocados, incompletos o desfigurados, de los cuales se derive un menor impuesto o saldo a pagar, o un mayor saldo a favor para el contribuyente o responsable. Igualmente, constituye inexactitud, el hecho de solicitar compensación o devolución, sobre sumas a favor que hubieren sido objeto de compensación o devolución anterior.

La sanción por inexactitud será equivalente al ciento sesenta por ciento (160%) de la diferencia entre el saldo a pagar o saldo a favor, según el caso, determinado en la liquidación oficial, y el declarado por el contribuyente o

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

responsable. Esta sanción no se aplicará sobre el mayor valor del anticipo que se genere al modificar el impuesto declarado por el contribuyente.

Sin perjuicio de las sanciones de tipo penal vigentes, por no consignar los valores retenidos, constituye inexactitud de la declaración de retenciones en la fuente, el hecho de no incluir en la declaración la totalidad de retenciones que han debido efectuarse, o el efectuarlas y no declararlas, o el declararlas por un valor inferior. En estos casos la sanción por inexactitud será equivalente al ciento sesenta por ciento (160%) del valor de la retención no efectuada o no declarada.

No se configura inexactitud, cuando el menor valor a pagar que resulte en las declaraciones tributarias, se derive de errores de apreciación de diferencias de criterio entre la Secretaria de Hacienda Municipal y el declarante, relativos a la interpretación del derecho aplicable, siempre que los hechos y cifras denunciados sean completos y verdaderos (art. 646).

Artículo 292. **LA SANCIÓN POR INEXACTITUD PROCEDE SIN PERJUICIO DE LAS SANCIONES PENALES.** Lo dispuesto en el artículo anterior, se aplicará sin perjuicio de las sanciones que resulten procedentes de acuerdo con el Código Penal, cuando la inexactitud en que se incurra en las declaraciones ,constituya delito si los funcionarios competentes, consideran que en determinados casos se configuran inexactitudes sancionables de acuerdo con el Código Penal; deben enviar las informaciones del caso a la autoridad o juez que tengan competencia para adelantar las correspondientes investigaciones penales (art. 648 E.T.N.).

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

TÍTULO IV

SANCIONES RELATIVAS A INFORMACIONES

Artículo 293. **SANCIÓN POR NO INFORMAR DIRECCION DE NOTIFICACIONES.** Cuando en las declaraciones tributarias el contribuyente no informe la dirección o la informe incorrectamente; esta declaración se entenderá como no presentada (art. 650-1).

Artículo 294. **SANCIÓN POR NO INFORMAR LA ACTIVIDAD ECONOMICA.** Cuando el declarante no informe la actividad económica, se aplicará la sanción equivalente a dos (2) veces la sanción mínima prevista en este estatuto.

Lo dispuesto en el inciso anterior será igualmente aplicable cuando se informe una actividad económica diferente a la que le corresponde o a la que le hubiere señalado la Secretaria de Hacienda Municipal una vez efectuadas las verificaciones previas del caso (art. 650-2)

Artículo 295. **SANCIÓN POR NO ENVIAR INFORMACION.** Las personas y entidades obligadas a suministrar información tributaria así como aquellas a quienes se les haya solicitado Informaciones o pruebas, que, no la suministren dentro del plazo establecido para ello o cuyo contenido presente errores o no corresponda a lo solicitado, incurrirán en la siguiente sanción:

1. Una multa hasta de quinientas unidades de valor tributario (500 UVT) la cual será fijada teniendo en cuenta los siguientes criterios:

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

- 1.1.** Hasta del quince por ciento (15%) de las sumas respecto de las cuales no se suministró la información exigida, se suministró en forma errónea o se hizo en forma extemporánea.
- 1.2.** Cuando no sea posible establecer la base para tasarla o la información no tuviere cuantía, hasta del 0.5% de los ingresos brutos. Si no existieren ingresos, hasta veinte (20) veces la sanción mínima establecida en el presente estatuto
- 2.** El desconocimiento de las rentas exentas, deducciones descuentos, Impuestos descontables y retenciones, según el caso, cuando la información requerida se refiera a estos conceptos y de acuerdo con las normas vigentes, deba conservarse y mantenerse a disposición de la Administración de Impuestos.

Cuando la sanción se imponga mediante resolución independiente, previamente se dará traslado de cargos a la persona o entidad Sancionada, quien tendrá un término de un (1) mes para responder.

La sanción a que se refiere el presente artículo, se reducirá al diez por ciento (10%) de la suma determinada según lo previsto en el ordinal 1, si la omisión es subsanada antes de que se notifique la imposición de la sanción; o al veinte por ciento (20%) de tal suma, si la omisión es subsanada dentro de los dos (2) meses siguientes a la fecha en que se notifique la sanción. Para tal efecto, en uno y otro caso, se deberá presentar ante la oficina que está conociendo de la investigación, un memorial de aceptación de la sanción reducida en el cual se

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

acredite que la omisión fue subsanada, así como el pago o acuerdo de pago de la misma.

En todo caso, si el contribuyente subsana la omisión con la anterioridad a la notificación de la liquidación de revisión, no habrá lugar a aplicar la sanción de que trata el numeral 1.2

PARÁGRAFO. Para la imposición de la sanción el funcionario competente deberá efectuar su graduación en forma racional y proporcional al daño producido, en el entendido de que el error o la información que no fue suministrada, generaron efectivamente daño para la Administración Municipal (art. 651 E.T.N.)

Artículo 296. **SANCIÓN POR NO INFORMAR CAMBIOS Y MUTACIONES.** Quienes siendo sujetos pasivos de los tributos municipales, no cumplieren con la obligación de informar las mutaciones, cambios o cancelaciones, en las circunstancias y dentro de los plazos establecidos en este estatuto, se harán acreedores a la sanción mínima. La conducta aquí sancionada comprende la omisión de informar toda modificación a cualquiera de los datos inicialmente consignados en la matrícula o registro inicial.

CAPITULO V

SANCIONES RELATIVAS AL REGISTRO UNICO DE INDUSTRIA Y COMERCIO

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

Artículo 297. **SANCIÓN POR NO INSCRIBIRSE EN EL REGISTRO UNICO DE INDUSTRIA Y COMERCIO "RUIC"**. Quienes se inscriban con posterioridad al plazo; establecido en el presente estatuto y antes de que la Secretaria de Hacienda Municipal haga de oficio, deberán pagar una sanción equivalente a una unidad de valor tributario (1 UVT) por cada mes o fracción de mes de retardo,

Cuando la inscripción se haga de oficio por la Secretaria de Hacienda Municipal, la sanción será equivalente a dos unidades de valor tributario (2 UVT), por cada mes o fracción de mes de retardo hasta la fecha de inscripción de oficio (art. 658-3).

Artículo 298. **SANCIÓN POR NO EXHIBIR EN LUGAR VISIBLE AL PUBLICO LA CERTIFICACION DE LA INSCRIPCION EN EL REGISTRO UNICO DE INDUSTRIA Y COMERCIO "RUIC"**. Los sujetos pasivos del impuesto de industria y comercio que desarrollen su actividad en un establecimiento abierto al público que no exhiban en lugar visible el formato de Registro Único de Industria y Comercio "RUIC" se les impondrá una sanción equivalente a cinco unidades de valor tributario (5 UVT.)

Artículo 299. **SANCIÓN POR NO INFORMAR NOVEDADES**. Los obligados a informar a la Secretaria de Hacienda Municipal los cambios definidos en los artículos 323 y 362 del presente estatuto que no lo hagan dentro del plazo que tiene para ello y antes de que la Secretaria de Hacienda Municipal lo haga de oficio, deberán cancelar una sanción equivalente una unidad de valor tributario (1 UVT) por cada mes o fracción de mes. Cuando la novedad se surta de oficio, se aplicará una multa equivalente a dos unidades de valor tributario (2 UVT) por cada mes o fracción de mes de retardo hasta la fecha de la actualización.

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

Artículo 300. **SANCIÓN POR INFORMAR DATOS INCOMPLETOS O EQUIVOCADOS.** La sanción por informar datos incompletos o equivocados será equivalente a cinco unidades de valor tributario (5 UVT).

CAPITULO VI

SANCIONES POR OMISIÓN DE OTROS DEBERES

Artículo 301. **SANCIÓN POR NO EXPEDIR CERTIFICADOS O EXPEDIRLOS INCORRECTAMENTE.** Los retenedores que expidan certificados por sumas distintas a las efectivamente retenidas, así como los contribuyentes que alteren el certificado expedido por el agente retenedor, quedarán sometidos a las mismas sanciones previstas en la ley penal para el delito de falsedad.

Los retenedores que, dentro del plazo establecido por la Secretaria de Hacienda Municipal, no cumplan con la obligación de expedir los certificados de retención en la fuente, incurrirán en una multa hasta del cinco por ciento (5 %) del valor de los pagos o abonos correspondientes a los certificados no expedidos.

Cuando la sanción a que se refiere el presente artículo, se imponga mediante resolución independiente, previamente, se dará traslado de cargos a la persona o entidad sancionada, quien tendrá un término de un (1) mes, para responder.

La sanción a que se refiere este artículo, se reducirá al diez por ciento (10%) de la suma inicialmente propuesta, si la omisión es subsanada antes de que se notifique la resolución de sanción; o al veinte por ciento (20%) de tal suma; si la omisión es subsanada dentro de los dos meses siguientes a la fecha en que,

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

se, notifique la sanción. Para tal efecto, en uno y otro caso, se deberá presentar;, ante la oficina que está conociendo de la investigación, un memorial de aceptación de la sanción reducida, en el cual se acredite que la omisión fue subsanada, así como el pago o acuerdo de pago de la misma (art 667 E.T.N.)

Artículo 302. SANCIÓN POR IMPROCEDENCIA DE LAS DEVOLUCIONES O COMPENSACIONES. Las devoluciones o compensaciones efectuadas de acuerdo con las declaraciones del impuesto de industria y comercio, presentadas por los contribuyentes o responsables, no constituyen un reconocimiento definitivo a su favor.

Si la Administración Tributaria dentro del proceso de determinación, mediante liquidación oficial rechaza o modifica el saldo a favor objeto de devolución o compensación, deberán reintegrarse las sumas devueltas o compensadas en exceso más los intereses moratorios que correspondan, aumentados éstos últimos en un cincuenta por ciento (50%).

Esta sanción deberá imponerse dentro del término de dos años contados a partir de la fecha en que se notifique la liquidación oficial de revisión. Cuando en el proceso de determinación del impuesto, se modifiquen o rechacen saldos a favor, que hayan sido imputados por el contribuyente o responsable en sus declaraciones del periodo siguiente, la Administración Tributaria Municipal exigirá su reintegro, incrementado en los intereses moratorios correspondientes. Cuando utilizando documentos falsos o mediante fraude, se obtenga una devolución, adicionalmente se impondrá una sanción equivalente al quinientos por ciento (500%) del monto devuelto en forma improcedente.

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

Para efectos de lo dispuesto en el presente artículo, se dará traslado del pliego de cargos por el término de un mes para responder.

PARÁGRAFO 1. Cuando la solicitud de devolución se haya presentado con garantía, el recurso contra la resolución que impone la sanción; se debe resolver en el término de un año contado partir de la fecha de interposición del recurso.

En caso de no resolverse en este lapso, operará el silencio administrativo positivo.

PARÁGRAFO 2. Cuando el recurso contra la sanción por devolución improcedente fuere resuelto desfavorablemente, y estuviere pendiente de resolver en la vía gubernativa o en la jurisdiccional el recurso o la demanda contra la liquidación de revisión en la cual se discuta la improcedencia de dicha devolución, la Secretaria de Hacienda Municipal no podrá iniciar proceso de cobro hasta tanto quede ejecutoriada la resolución que falle negativamente dicha demanda o recurso.(art.670 E.T.N.)

Artículo 303. **SANCIÓN POR CIERRE FICTICIO.** El cierre ficticio será Sancionado con cincuenta unidades de valor tributario (50 UVT). Enríndese por cierre ficticio cuando transcurridos seis (6) meses a partir de la fecha de solicitud de cancelación ante la Secretaria de Hacienda Municipal la actividad no ha terminado o el establecimiento sigue en funcionamiento

Artículo 304. **SANCIONES EN ESPECTÁCULOS PÚBLICOS.** En los escenarios donde se presentan espectáculos públicos, la Secretaria de Hacienda Municipal podrá desplazar funcionarios que vigilarán que las boletas, bonos, donaciones o

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

cualquier otro mecanismo' de ingreso, cumplan con todos los requisitos establecidos en este Estatuto, Si se comprueba que el responsable entregó boletas, bonos ,o donaciones o autorizó el ingreso sin los requisitos exigidos, se decomisarán las boletas, escarapelas, listados u otros medios que autoricen el ingreso y se rendirá informe por escrito de las anomalías para que se aplique una sanción equivalente al doscientos por ciento (200%) del valor del impuesto, sin perjuicio del impuesto a cargo. Quien organice y realice un espectáculo público sin autorización, se sancionará con el equivalente al doscientos por ciento (200%) del valor del impuesto que se cause, de acuerdo al valor cobrado y cantidad de personas que asistan, o que para el efecto establezca la Secretaria de Hacienda Municipal, sin perjuicio del impuesto a que haya lugar.

Artículo 305.**SANCIONES POR RIFAS.** Quien lleve a cabo una rifa o sorteo y diere a la venta boletas, tiquetes, quinielas, planes de juego, etc. sin los requisitos que determina este estatuto o las normas pertinentes, será sancionado con una multa igual al valor total del Plan de Premios respectivo, sin perjuicio del impuesto que se cause, Quien diere a la venta boletas, tiquetes, quinielas, planes de juegos, etc., no legalizados en el Municipio de La Virginia, estará sujeto al decomiso de tales elementos, los cuales se incinerarán en diligencia de la cual se levantará acta suscrita por los funcionarios representantes de la Administración Municipal.

Artículo 306. **SANCIÓN POR PUBLICIDAD EXTERIOR VISUAL.** La persona natural o jurídica que anuncie cualquier mensaje por medio de la Publicidad Exterior Visual colocada en lugares prohibidos, incurrirá en una multa por un valor entre treinta (30) UVT a cien (100) UVT, atendida a la gravedad de la falta y las condiciones de los infractores.

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

En caso de no poder ubicar al propietario de la publicidad exterior- visual, la multa podrá aplicarse al anunciante o a los dueños, arrendatarios; etc., o usuarios del inmueble que permitan la colocación de dicha Publicidad. Dicha sanción será aplicada por el Alcalde.

Las Resoluciones así emitidas y en firme prestarán mérito ejecutivo-

PARÁGRAFO. Quien instala Publicidad Exterior Visual en propiedad privada contrariando lo dispuesto en el artículo 110 del presente estatuto, deberá retirarla, en un término de 24 horas después de recibida la notificación que haga la Administración Municipal.

Artículo 307. **SANCIONES EN PROCESO DE LICENCIAS DE CONSTRUCCION y SUS MODALIDADES.** Quienes inicien obras de construcción, urbanización, ampliaciones, adecuaciones, modificaciones, reparaciones, etc., sin los requisitos exigidos por las normas pertinentes, se harán acreedores a la suspensión y cierre de la obra respectiva. Adicionalmente, quien incurra en este tipo de omisiones se hará acreedor a las sanciones consagradas en los artículos 104 y s.s. de la Ley 388 de 1997.

Artículo 308. **SANCIONES POR OCUPACION DE VIAS.** Por la ocupación de vías públicas con el depósito de materiales, artículos o efectos destinados a la construcción o reparación de toda clase de edificaciones o labores en tramos de la vía fronteriza a obras, sin el respectivo permiso de autoridad competente, se cobrará la sanción mínima por cada día de ocupación.

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

Artículo 309. **SANCIONES DE TRANSITO Y TRANSPORTE.** Se entienden incorporadas en este estatuto, las normas sancionatorias del Código Nacional de Tránsito y de la legislación de Transporte municipal, las cuales serán aplicadas de conformidad con los procedimientos especiales allí previstos y por las autoridades competentes en estas materias.

Artículo 310. **SANCIONES PARA EL CONTRIBUYENTE QUE NO POSEA LA LICENCIA O QUE SACRIFIQUE POR FUERA DE LOS SITIOS AUTORIZADOS.** Quien sin estar previsto de la respectiva licencia, diere o tratara de dar al consumo, carne de ganado menor o mayor en el Municipio de La Virginia incurrirá en las siguientes sanciones:

1. Decomiso del material.
2. Sanción equivalente a una unidad de valor tributario (1 UVT) por cada kilogramo o fracción del material que fuere dado fraudulentamente a consumo. El mismo tratamiento se le aplicará a quien sacrifique por fuera de los sitios legalmente autorizados.

PARÁGRAFO. En estos casos el material decomisado en buen estado se donará a entidades de beneficencia. El material decomisado que no reúna las condiciones higiénicas para el consumo, será incinerado con cargo del costo al contribuyente

Artículo 311. **REMISION AL ESTATUTO TRIBUTARIO NACIONAL.** Las sanciones previstas en los articulas 652 a 682 del Estatuto Tributario Nacional,

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

serán aplicables en los eventos allí previstos y en cuanto sean compatibles con las obligaciones consagradas en el presente estatuto.

LIBRO III

PROCEDIMIENTO TRIBUTARIO

TÍTULO I

NORMAS GENERALES

CAPÍTULO I

ASPECTOS INHERENTES A LA TRIBUTACION

Artículo 312. **REMISIÓN DE LOS PROCEDIMIENTOS AL ESTATUTO TRIBUTARIO NACIONAL.** Las normas que rigen el procedimiento tributario para el Municipio de La Virginia, son las referidas en el Estatuto Tributario Nacional, conforme a los artículos 66 de la Ley 383 de 1997, y 59 de la Ley 788 de 2002. En consecuencia éste se aplicará para la Administración, determinación, discusión, cobro, devoluciones y régimen sancionatorio de los impuestos administrados por el Municipio de La Virginia. Por tanto en la generalidad de los casos el presente Estatuto remitirá los temas a la normatividad especial. Sin perjuicio de lo dispuesto, el presente ordenamiento regulará directamente el monto, cuantía, bases de las Sanciones, ciertos términos de la aplicación de los procedimientos y otros aspectos no regulados en el Estatuto Tributario Nacional y que corresponde a la naturaleza de los Tributos del Municipio de La Virginia en los términos del artículo 59 de la Ley 788 de 2002.

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

Artículo 313. **REMISIÓN DEL PROCEDIMIENTO ADMINISTRATIVO DE COBRO.** Las normas para el procedimiento administrativo de cobro, de todos los impuestos, contribuciones, tasas, sobretasas, multas, derechos y demás caudales públicos que debe recaudar el Municipio de La Virginia, son las referidas en el procedimiento descrito en el Estatuto Tributario Nacional previstas por disposición expresa de los artículos 66 de la Ley 383 de 1997, y 59 de la Ley 788 de 2002 y la Ley 1066 de 2006.

Artículo 314. **INFORMACIÓN BÁSICA DE IDENTIFICACIÓN Y UBICACIÓN TRIBUTARIA.** Para efectos fiscales se deberá tener como información básica de identificación, clasificación y ubicación de los clientes, la utilizada por el sistema informático electrónico Registro Único Tributario que administra la Dirección de Impuestos y Aduanas Nacionales conservando la misma estructura y validación de datos. Para el ejercicio de las funciones públicas, la información contenida en el registro único tributario podrá ser compartida con las entidades públicas y los particulares que ejerzan funciones públicas (ley o19 de 2012).

Artículo 315. **CAPACIDAD Y REPRESENTACIÓN.** Los contribuyentes pueden actuar ante la Administración Tributaria Municipal personalmente o por medio de sus representantes o apoderados.

Los contribuyentes menores adultos pueden comparecer directamente y cumplir por sí los deberes formales y materiales tributarios (art. 555 E.T.N.)

Artículo 316. **REPRESENTACIÓN DE LAS PERSONAS JURÍDICAS.** La representación legal de las personas jurídicas será ejercida por el Presidente, el Gerente o cualquiera de sus suplentes, en su orden de acuerdo con lo

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

establecido en los artículos 372, 440, 441 y 442 del Código de Comercio, o por la persona señalada en los estatutos de la sociedad, si no se tiene la denominación de Presidente o Gerente.

Para la actuación de un suplente no se requiere comprobar la ausencia temporal o definitiva del principal, sólo será necesaria la certificación de la Cámara de Comercio sobre su inscripción en el Registro Mercantil. La sociedad también podrá hacerse representar por medio de apoderado especial (art. 556 E.T.N.).

Artículo 317. **AGENCIA OFICIOSA.** Solamente los abogados podrán actuar como agentes oficiosos para contestar requerimientos e interponer recursos.

En el caso del requerimiento, el agente oficioso es directamente responsable de las obligaciones tributarias que se deriven de su actuación, salvo que su representado la ratifique, caso en cual, quedará liberado de toda responsabilidad el agente (art. 557 E.T.N.)

Artículo 318. **EQUIVALENCIA DEL TÉRMINO CONTRIBUYENTE O RESPONSABLE.** Para efectos de las normas de procedimiento tributario, se tendrán como equivalentes los términos de contribuyente o responsable (art. 558 E.T.N.)

Artículo 319. **PRESENTACIÓN DE ESCRITOS Y RECURSOS.** Las peticiones, recursos y demás escritos del contribuyente, deberán presentarse en la Secretaría de Hacienda, personalmente o por interpuesta persona, con exhibición del documento de identidad del signatario y en el caso de apoderado especial, de la correspondiente tarjeta profesional (art. 559 E.T.N.)

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

Artículo 320. **COMPETENCIA PARA EL EJERCICIO DE LAS FUNCIONES.** Sin perjuicio de las competencias establecidas en normas especiales, son competentes para proferir las actuaciones de la Administración Tributaria, los funcionarios del nivel Directivo y profesional en quienes se deleguen tales funciones.

El Secretario de Hacienda Municipal tendrá competencia para ejercer cualquiera de las funciones y conocer de los asuntos que se tramitan en la Secretaría de Hacienda, previo aviso al funcionario del Nivel Profesional delegado (art. 560 E.T.N.)

Artículo 321. **DELEGACIÓN DE FUNCIONES.** El Secretario de Hacienda Municipal podrá delegar las funciones que la ley le asigne, en los funcionarios del nivel Directivo y profesional de la Secretaría de Hacienda, mediante resolución (art. 561 E.T.N.)

Artículo 322. **ADMINISTRACIÓN DE GRANDES CONTRIBUYENTES.** Para la correcta administración, recaudo y control de los impuestos municipales, el Secretario de Hacienda, mediante resolución podrá establecer los contribuyentes, responsables o agentes retenedores, que por su volumen de operaciones o importancia en el recaudo deban calificarse como grandes contribuyentes (art. 562 E.T.N.)

Artículo 323. **ACTUALIZACIÓN DEL REGISTRO DE CONTRIBUYENTES.** La Secretaría de Hacienda Municipal podrá actualizar los registros de los

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

contribuyentes, responsables o agentes de retención o declarantes a partir de la información obtenida de terceros.

La información que se obtenga de la actualización autorizada en este artículo, una vez comunicada al interesado, tendrá validez legal en lo pertinente dentro de las actuaciones que se adelanten de conformidad con lo establecido en este título (art. Art. 562-1)

CAPÍTULO II

NOTIFICACIONES

Artículo 324. **DIRECCIÓN PARA NOTIFICACIONES.** La notificación de las actuaciones de la Secretaría de Hacienda Municipal deberá efectuarse a la dirección informada por el contribuyente, responsable, agente retenedor o declarante, en su última declaración de industria y comercio, o mediante formato oficial de cambio de dirección; la antigua dirección continuará siendo válida durante los tres (3) meses siguientes, sin perjuicio de la validez de la nueva dirección informada.

Cuando el contribuyente, responsable, agente retenedor o declarante, no hubiere informado una dirección a la Secretaría de Hacienda, la actuación administrativa correspondiente se podrá notificar a la que establezca la Secretaría de Hacienda mediante verificación directa o mediante la utilización de guías telefónicas, directorios y en general de información oficial, comercial o bancaria.

Cuando no haya sido posible establecer la dirección del contribuyente, responsable, agente retenedor o declarante, por ninguno de los medios

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

señalados en el inciso anterior, los actos de la Secretaría de Hacienda Municipal le serán notificados por medio de publicación en el portal de la web de la Administración Municipal, que deberá incluir mecanismos de búsqueda por número de identificación personal (art. 563 E.T.N.)

Artículo 325. **DIRECCIÓN PROCESAL.** Si durante el proceso de determinación y discusión del tributo, el contribuyente, responsable, agente retenedor o declarante, señala expresamente una dirección para que se le notifiquen los actos correspondientes; la Administración Municipal deberá hacerlo a dicha dirección (art. 564 E.T.N.)

Artículo 326. **FORMAS DE NOTIFICACIÓN DE LAS ACTUACIONES DE LA SECRETARÍA DE HACIENDA MUNICIPAL.** Los requerimientos, autos que ordenen inspecciones tributarias, emplazamientos, citaciones, traslados de cargos, resoluciones en que se impongan Sanciones, liquidaciones oficiales y demás actuaciones administrativas, deben notificarse de manera electrónica, personalmente, o a través de la red oficial de correos o de cualquier servicio de mensajería especializada debidamente autorizada por la autoridad competente.

Las providencias que decidan recursos se notificarán personalmente, o por edicto si el contribuyente, responsable, agente retenedor o declarante, no compareciere dentro del término de los diez (10) días siguientes, contados a partir de la fecha de introducción al correo del aviso de citación.

La notificación por correo de las actuaciones de la Secretaría de Hacienda, en materia tributaria se practicará mediante entrega de una copia del acto correspondiente en la última dirección informada por el contribuyente,

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

responsable, agente retenedor o declarante. En estos eventos también procederá la notificación electrónica.

Cuando el contribuyente, responsable, agente retenedor o declarante, no hubiere informado una dirección a la Administración, la actuación administrativa correspondiente se podrá notificar a la que establezca la Secretaría de Hacienda mediante verificación directa o mediante la utilización de guías telefónicas, directorios y en general de información oficial, comercial o bancaria. Cuando no haya sido posible establecer la dirección del contribuyente, responsable, agente retenedor o declarante, por ninguno de los medios señalados, los actos de la Secretaría de Hacienda le serán notificados por medio de publicación en un periódico de circulación nacional.

Cuando la notificación se efectúe a una dirección distinta a la informada habrá lugar a corregir el error dentro del término previsto para la notificación del acto (art. 565 E.T.N.)

Artículo 327. **CORRECCIÓN DE ACTUACIONES ENVIADAS A DIRECCIÓN ERRADA.** Las actuaciones notificadas por correo que por cualquier razón sean devueltas, serán notificadas mediante aviso en el portal web de la Administración Municipal, que deberá incluir mecanismos de búsqueda por número de identificación personal; la notificación se entenderá surtida para efectos de los términos de la Administración Municipal, en la primera fecha de introducción al correo, pero para el responsable, el término para responder o impugnar se contara desde el día hábil siguiente a la publicación en el portal o de la corrección de la notificación. Lo anterior no se aplicara cuando la devolución se produzca por notificación a una dirección distinta a la informada

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

en el RUIIC, en cuyo caso se deberá notificar a la dirección correcta dentro del término legal. Cuando no haya sido posible establecer la dirección del investigado por ninguno de los medios señalados anteriormente, los actos administrativos se deberán notificar mediante aviso en el portal web de la Administración Municipal, que deberá incluir mecanismos de búsqueda por número de identificación personal (art. 567 E.T.N.)

Artículo 328. **NOTIFICACIONES DEVUELTAS POR EL CORREO.** Las actuaciones de la Secretaría de Hacienda Municipal notificadas por correo, que por cualquier razón sean devueltas, serán notificadas mediante aviso con transcripción de la parte resolutive del acto administrativo, en el portal web de la Administración Municipal que incluya mecanismos de búsqueda por número de identificación personal y en todo caso, en un lugar de acceso al público de la misma entidad. La notificación se entenderá surtida para efectos de los términos de la Administración, en la primera fecha de introducción al correo, pero para el contribuyente, el término para responder o impugnar se contara desde el día hábil siguiente a la publicación del aviso en el portal o de la corrección de la notificación. Lo anterior no se aplicara cuando la devolución se produzca por notificación a una dirección distinta a la informada, en cuyo caso se deberá notificar a la dirección correcta dentro del término legal (art. 568 E.T.N.)

Artículo 329. **NOTIFICACIÓN PERSONAL.** La notificación personal se practicará por funcionario de la Secretaría de Hacienda Municipal, en el domicilio del interesado, o en la oficina de impuestos respectiva, en este último caso, cuando quien deba notificarse se presente a recibirla voluntariamente, o se hubiere solicitado su comparecencia mediante citación.

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

El funcionario encargado de hacer la notificación pondrá en conocimiento del interesado la providencia respectiva, entregándole un ejemplar. A continuación de dicha providencia, se hará constar la fecha de la respectiva entrega (art. 569 E.T.N.)

Artículo 330. **NOTIFICACIÓN ELECTRÓNICA.** Es la forma de notificación que se surte de manera electrónica a través de la cual la Secretaría de Hacienda pone en conocimiento de los administrados los actos administrativos.

La notificación aquí prevista se realizará a la dirección electrónica o sitio electrónico que asigne la Secretaría de Hacienda, a los contribuyentes, responsables, agentes retenedores o declarantes, que opten de manera preferente por esta forma de notificación, con las condiciones técnicas que establezca el reglamento.

Harán uso de esta herramienta aquellos contribuyentes o administradores que lo sugieran y/o soliciten.

Para todos los efectos legales, la notificación electrónica se entenderá surtida en el momento en que se produzca el acuse de recibo en la dirección o sitio electrónico asignado por la Secretaría de Hacienda. Dicho acuse consiste en el registro electrónico de la fecha y hora en la que tenga lugar la recepción en la dirección o sitio electrónico. La hora de la notificación electrónica será la correspondiente a la hora oficial colombiana.

Para todos los efectos legales los términos se computarán a partir del día hábil siguiente a aquel en que quede notificado el acto de conformidad con la presente disposición.

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

Cuando la Secretaría de Hacienda por razones técnicas no pueda efectuar la notificación de las actuaciones a la dirección o sitio electrónico asignado al interesado, podrá realizarla a través de las demás formas de notificación previstas en este Estatuto, según el tipo de acto de que se trate.

Cuando el interesado en un término no mayor a tres (3) días hábiles contados desde la fecha del acuse de recibo electrónico, informe a la Secretaría de Hacienda por medio electrónico, la imposibilidad de acceder al contenido del mensaje de datos por razones inherentes al mismo mensaje, la Secretaría de Hacienda previa evaluación del hecho, procederá a efectuar la notificación a través de las demás formas de notificación previstas en este Estatuto, según el tipo de acto de que se trate. En estos casos, la notificación se entenderá surtida para efectos de los términos de la Secretaría de Hacienda, en la fecha del primer acuse de recibo electrónico y para el contribuyente, el término para responder o impugnar se contará desde la fecha en que se realice la notificación de manera efectiva.

El procedimiento previsto en este artículo será aplicable a la notificación de los actos administrativos que decidan recursos.

El Alcalde reglamentará el procedimiento de notificación electrónica, señalando la fecha a partir de la cual será aplicable esta forma de notificación (art. 566-1 E.T.N.)

Artículo 331. **CONSTANCIA DE LOS RECURSOS.** En el acto de notificación de las providencias se dejará constancia de los recursos que proceden contra el correspondiente acto administrativo (art. 570 E.T.N.)

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

CAPÍTULO III

DEBERES FORMALES

Artículo 332. **OBLIGADOS A CUMPLIR LOS DEBERES FORMALES.** Los contribuyentes o responsables directos del pago del tributo deberán cumplir los deberes formales señalados en la ley o en el reglamento, personalmente o por medio de sus representantes, y a falta de éstos, por el administrador del respectivo patrimonio (Art. 571 E.T.N.)

Artículo 333. **REPRESENTANTES QUE DEBEN CUMPLIR DEBERES FORMALES.** Deben cumplir los deberes formales de sus representados, sin perjuicio de lo dispuesto en otras normas:

- a. Los padres por sus hijos menores, en los casos en que el gravamen debe liquidarse directamente a los menores;
- b. Los tutores y curadores por los incapaces a quienes representan;
- c. Los gerentes, administradores y en general los representantes legales, por las personas jurídicas y sociedades de hecho;
- d. Los albaceas con administración de bienes, por las sucesiones; a falta de albaceas, los herederos con administración de bienes, y a falta de unos y otros, el curador de la herencia yacente;
- e. Los administradores privados o judiciales, por las comunidades que administran; a falta de aquéllos, los comuneros que hayan tomado parte en la administración de los bienes comunes;
- f. Los donatarios o asignatarios por las respectivas donaciones o asignaciones modales;

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

- g.** Los liquidadores por las sociedades en liquidación, los síndicos por las personas declaradas en concurso de acreedores, y promotores por las personas en acuerdos de restructuración.
- h.** Los mandatarios o apoderados generales, los apoderados especiales para fines del gravamen y los agentes exclusivos de negocios en Colombia de residentes en el exterior, respecto de sus representados, en los casos en que sean apoderados de éstos para presentar sus declaraciones tributarias y cumplir los demás deberes tributarios (art. 572 E.T.N.)

Artículo 334. **RESPONSABILIDAD SUBSIDIARIA DE LOS REPRESENTANTES POR INCUMPLIMIENTO DE DEBERES FORMALES.** Los obligados al cumplimiento de deberes formales de terceros responden subsidiariamente cuando omitan cumplir tales deberes, por las consecuencias que se deriven de su omisión (art. 573 E.T.N.)

TÍTULO II

DECLARACIONES TRIBUTARIAS

CAPÍTULO I

CLASES- PRESENTACION Y PLAZOS

Artículo 335. **CLASES DE DECLARACIONES.** Los contribuyentes, responsables y agentes de retención en la fuente, deberán presentar las siguientes declaraciones tributarias:

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

- a. Declaración anual del impuesto de industria y Comercio servicios, avisos y tableros.
- b. Declaración bimestral de retención en la fuente de Industria y Comercio.
- c. Declaración mensual de la sobre tasa a la Gasolina motor.
- d. Declaración del impuesto de espectáculos públicos (art. 574 E.T.N.)

Artículo 336. **LAS DECLARACIONES DEBEN COINCIDIR CON EL PERÍODO FISCAL.** Las declaraciones corresponderán al período o ejercicio gravable (art. 575 E.T.N.)

Artículo 337. **APROXIMACIÓN DE LOS VALORES DE LAS DECLARACIONES TRIBUTARIAS.** Los valores diligenciados en los formularios de las declaraciones tributarias, deberán aproximarse al múltiplo de mil (1.000) más cercano (art. 577 E.T.N.)

Artículo 338. **UTILIZACIÓN DE FORMULARIOS.** Las declaraciones tributarias se presentarán en los formatos que prescriba la Secretaría de Hacienda Municipal, cuya disposición gratuita y oportuna del formato definido oficialmente para el respectivo período en que deba cumplirse la obligación se hará suministrando las formas impresas o la disposición del mismo en medios magnéticos y electrónicos en la página Web del municipio de La Virginia. (Artículo 4 Ley 962 de 2005)(art.578 E.T.N.)

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

Artículo 339. **LUGARES Y PLAZOS PARA LA PRESENTACIÓN DE LAS DECLARACIONES TRIBUTARIAS.** La presentación de las declaraciones tributarias deberá efectuarse en los lugares y dentro de los plazos que para tal efecto señale la Secretaria de Hacienda Municipal. Así mismo el Municipio de La Virginia podrá efectuar la recepción de las declaraciones tributarias mediante los medios electrónicos que implemente o llegare a implementar el Municipio de La Virginia y conforme a la reglamentación que al respecto se expida (art. 579 E.T.N.)

CAPÍTULO II

ESTIMULOS, RESERVA E INTERCAMBIO DE LA INFORMACION TRIBUTARIA

Artículo 340. **DESCUENTO Y ESTÍMULOS TRIBUTARIOS.** La forma de pago, sus plazos y descuentos están establecidos en el presente estatuto; los que llegaren a implementarse, en todo caso deberán enmarcarse dentro de los principios relativos a la equidad e igualdad tributaria, evaluando el resultado financiero (recaudo) frente al valor del impuesto descontado en términos de beneficio/costo, sin que castiguen indebidamente el impuesto liquidado.

Artículo 341. **DECLARACIONES QUE SE TIENEN POR NO PRESENTADAS.** No se entenderá cumplido el deber de presentar la declaración tributaria, en los siguientes casos:

- a) Cuando la declaración no se presente en los lugares señalados para tal efecto;
- b) Cuando no se suministre la identificación del declarante, o se haga en forma equivocada;

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

- c) Cuando no contenga los factores necesarios para identificar las bases gravables;
- d) Cuando no se presente firmada por quien deba cumplir el deber formal de declarar, o cuando se omita la firma del contador público o revisor fiscal existiendo la obligación legal;
- e) Cuando la declaración deba presentarse con pago y este se omita (art. 580 E.T.N.)

Artículo 342. **EFFECTOS DE LA FIRMA DEL CONTADOR.** Sin perjuicio de la facultad de fiscalización e investigación que tiene la Secretaría de Hacienda para asegurar el cumplimiento de las obligaciones por parte de los contribuyentes, responsables o agentes retenedores, y de la obligación de mantener a disposición de la Secretaría de Hacienda los documentos, informaciones y pruebas necesarios para verificar la veracidad de los datos declarados, así como el cumplimiento de las obligaciones que sobre contabilidad exigen las normas vigentes, la firma del contador público o revisor fiscal en las declaraciones tributarias, certifica los siguientes hechos:

- a. Que los libros de contabilidad se encuentran llevados en debida forma, de acuerdo con los principios de contabilidad generalmente aceptados en Colombia y con las normas vigentes sobre la materia.
- b. Que los libros de contabilidad reflejan razonablemente la situación financiera de la empresa.
- c. Que las operaciones registradas en los libros se sometieron a las retenciones que establecen las normas vigentes, en el caso de la declaración de retenciones de industria y comercio (art. 581 E.T.N.)

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

PARÁGRAFO. Los libros podrán ser de hojas removibles o formarse por series continuas de tarjetas, siempre que unas y otras estén numeradas, puedan conservarse archivadas en orden y aparezcan autenticadas conforme a la reglamentación del gobierno. Los libros podrán llevarse en archivos electrónicos, que garanticen en forma ordenada la inalterabilidad, la integridad y seguridad de la información, así como su conservación. El registro de los libros electrónicos se adelantara de acuerdo con la reglamentación que expida el gobierno nacional (decreto nacional 805 del 2013).

Artículo 343. **DECLARACIONES QUE NO REQUIEREN FIRMA DE CONTADOR.** Las declaraciones tributarias que deban presentar la Nación, los departamentos, municipios y Distritos, no requerirán de la firma de contador público o revisor fiscal (art. 582 E.T.N.)

Artículo 344. **RESERVA DE LA DECLARACIÓN Y DE LA INFORMACIÓN TRIBUTARIA.** La información tributaria respecto de las bases gravables y la determinación privada de los impuestos que figuren en las declaraciones tributarias y Liquidaciones Oficiales tendrá el carácter de información estrictamente reservada; por consiguiente, los funcionarios de la Secretaría de Hacienda Municipal sólo podrán utilizarla para el control, recaudo, determinación, discusión y administración de los impuestos y para efectos de informaciones impersonales de estadística. No se podrá por tanto, entregar la información tributaria a particulares bajo ningún motivo.

En los procesos penales, podrá suministrarse copia de las declaraciones, cuando la correspondiente autoridad lo decrete como prueba en la providencia respectiva.

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

Los bancos y demás entidades que en virtud de la autorización para recaudar los impuestos y recibir las declaraciones tributarias, de competencia de la Secretaría de Hacienda, conozcan las informaciones y demás datos de carácter tributario de las declaraciones, deberán guardar la más absoluta reserva con relación a ellos y sólo podrán utilizar para los fines del procesamiento de la información, que demanden los reportes del recaudo y recepción, exigidos por el Ministerio de Hacienda y Crédito Público.

Lo anterior, sin perjuicio de lo dispuesto en los artículos siguientes (art. 583 E.T.N.)

Artículo 345. **EXAMEN DE LA DECLARACIÓN CON AUTORIZACIÓN DEL DECLARANTE.** Las declaraciones podrán ser examinadas cuando se encuentren en las oficinas de impuestos, por cualquier persona autorizada para el efecto, mediante escrito presentado personalmente por el contribuyente ante un funcionario administrativo o judicial (art. 584 E.T.N.)

Artículo 346. **PARA LOS EFECTOS DE LOS IMPUESTOS MUNICIPALES SE PUEDE INTERCAMBIAR INFORMACIÓN.** Para los efectos de liquidación y control de impuestos administrados por el Municipio de La Virginia, se podrá intercambiar información sobre los datos de los contribuyentes, con la Dirección de Impuestos y Aduanas Nacionales DIAN y las Secretarías de Hacienda Departamentales y Municipales.

Para ese efecto, El Municipio de La Virginia también podrán solicitar a la Dirección General de Impuestos Nacionales, copia de las investigaciones

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

existentes en materia de los impuestos sobre la renta y sobre las ventas, los cuales podrán servir como prueba, en lo pertinente, para la liquidación y cobro del impuesto de industria y comercio.

A su turno, la Dirección General de Impuestos Nacionales, podrá solicitar al municipio de La Virginia, copia de las investigaciones existentes en materia del impuesto de industria y comercio, las cuales podrán servir como prueba, en lo pertinente, para la liquidación y cobro de los impuestos sobre la renta y sobre las ventas. (Artículo 9 Ley 1 de 1983) (Art. 585 E.T.N.)

Artículo 347. **GARANTÍA DE LA RESERVA POR PARTE DE LAS ENTIDADES CONTRATADAS PARA EL MANEJO DE INFORMACIÓN TRIBUTARIA.**

Cuando se contrate por la Secretaría de Hacienda, los servicios de entidades privadas para el procesamiento de datos, liquidación y contabilización de los gravámenes por sistemas electrónicos, se podrá suministrar información global sobre los ingresos brutos de los contribuyentes, sus deducciones, exenciones, y demás que fueren estrictamente necesarios para la correcta determinación matemática de los impuestos, y para fines estadísticos.

Las entidades privadas con las cuales se contraten los servicios a que se refiere el inciso anterior, guardarán absoluta reserva acerca de las informaciones que se les suministren, y en los contratos respectivos se incluirá una caución suficiente que garantice tal obligación (art. 586 E.T.N.)

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

CAPÍTULO III

CORRECCION DE LAS DECLARACIONES TRIBUTARIAS

Artículo 348. **CORRECCIONES QUE AUMENTAN EL IMPUESTO O DISMINUYEN EL SALDO A FAVOR.** Sin perjuicio de la corrección provocada por requerimiento especial o corrección provocada por la liquidación de revisión los contribuyentes, responsables o agentes retenedores podrán corregir sus declaraciones tributarias dentro de los dos años siguientes al vencimiento del plazo para declarar y antes de que se les haya notificado requerimiento especial o pliego de cargos, en relación con la declaración tributaria que se corrige, y se liquide la correspondiente sanción por corrección.

Toda declaración que el contribuyente, responsable, agente retenedor o declarante, presente con posterioridad a la declaración inicial, será considerada como una corrección a la declaración inicial o a la última corrección presentada, según el caso.

PARÁGRAFO 1. Cuando el Mayor valor a pagar o el menor saldo a favor, obedezca a la rectificación de un error que proviene de diferencias de criterio o de apreciación entre la Secretaría de Hacienda Municipal y el Declarante, relativas a la interpretación del derecho aplicable, siempre que los hechos que consten en la declaración objeto de corrección sean completos y verdaderos, no se aplicará la sanción de corrección. Para tal efecto, el contribuyente procederá a corregir siguiendo el procedimiento previsto en el artículo siguiente y explicando las razones en que se fundamentan.

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

PARÁGRAFO 2. La corrección prevista en este Artículo también procede cuando no se varíe el valor a pagar o el saldo a favor. En este caso no será necesario liquidar sanción por corrección.

PARÁGRAFO 3. En los casos previstos en el presente artículo, el contribuyente, retenedor o responsable podrá corregir válidamente, sus declaraciones tributarias, aunque se encuentre vencido el término previsto en este artículo, cuando se realice en el término de respuesta al pliego de cargos o al emplazamiento para corregir (art. 588 E.T.N.)

Artículo 349. **CORRECCIÓN DE ERRORES E INCONSISTENCIAS EN LAS DECLARACIONES.** Las inconsistencias a que se refieren los artículos 362, 364 y 408 del presente Estatuto siempre y cuando no se haya notificado sanción por no declarar, podrán corregirse mediante el procedimiento previsto en el presente artículo, liquidando una sanción equivalente a la mitad de lo que le correspondería liquidar como sanción por extemporaneidad.

Cuando en la verificación del cumplimiento de las obligaciones de los contribuyentes, responsables, agentes de retención, y demás declarantes de los tributos se detecten inconsistencias en el diligenciamiento de los formularios prescritos para el efecto, tales como omisiones o errores en el concepto del tributo que se cancela, año y/o período gravable; estos se podrán corregir de oficio o a solicitud de parte, sin sanción, para que prevalezca la verdad real sobre la formal, generada por error, siempre y cuando la inconsistencia no afecte el valor por declarar.

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

Bajo estos mismos presupuestos, la Secretaría de Hacienda podrá corregir sin sanción, errores de NIT, de imputación o errores aritméticos, siempre y cuando la modificación no resulte relevante para definir de fondo la determinación del tributo, la sanción por extemporaneidad o la discriminación de los valores retenidos para el caso de la declaración mensual de retención en la fuente.

La corrección se podrá realizar en cualquier tiempo, modificando la información en los sistemas que para tal efecto maneje la entidad, ajustando registros a que haya lugar, e informará de la corrección al interesado.

La declaración, así corregida, reemplaza para todos los efectos legales la presentada por el contribuyente, responsable, agente retenedor o declarante, si dentro del mes siguiente al aviso el interesado no ha presentado por escrito ninguna objeción. (Artículo 43 Ley 962 de 2005) (Art. 589 -1 E.T.N.)

Artículo 350. **CORRECCIONES QUE DISMINUYEN EL VALOR A PAGAR O AUMENTEN EL SALDO A FAVOR.** Para corregir las declaraciones tributarias, disminuyendo el valor a pagar o aumentando el saldo a favor, se elevará solicitud a la Secretaría de Hacienda Municipal correspondiente, dentro del año siguiente al vencimiento del término para presentar la declaración.

La Secretaría de Hacienda debe practicar la Liquidación de Corrección, dentro de los seis (6) meses siguientes a la fecha la solicitud en debida forma; si no se pronuncia dentro de este término, el proyecto de corrección sustituirá la declaración inicial. La corrección de las declaraciones a que se refiere este artículo no impide la facultad de revisión, la cual se contará a partir de la fecha

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

de la corrección o del vencimiento de los seis meses siguientes a la solicitud según el caso.

La oportunidad para presentar la solicitud se contará desde la fecha de la presentación, cuando se trata de una declaración de corrección (art. 589 E.T.N.)

Artículo 351. **CORRECCIONES PROVOCADAS POR LA SECRETARÍA DE HACIENDA.** Habrá lugar a corregir la declaración tributaria con ocasión de la respuesta al pliego de cargos, al requerimiento especial o a su ampliación, de acuerdo con lo establecido en el artículo 405

Igualmente, habrá lugar a efectuar la corrección de la declaración dentro del término para interponer el recurso de reconsideración, en las circunstancias previstas en el artículo 409

CAPÍTULO IV

DECLARACIONES DE INDUSTRIA Y COMERCIO Y DE LA RETENCION EN LA FUENTE DE INDUSTRIA Y COMERCIO

Artículo 352. **QUIÉNES DEBEN PRESENTAR DECLARACIÓN DE INDUSTRIA Y COMERCIO, AVISOS Y TABLEROS.** Están obligados a presentar declaración del impuesto sobre Industria y Comercio, Avisos y Tableros todos los contribuyentes sometidos a dicho impuesto, con excepción de los enumerados en el artículo siguiente (art. 591 E.T.N.)

Artículo 353. **QUIÉNES NO ESTÁN OBLIGADOS A DECLARAR.** No están obligados a presentar declaración de industria y comercio las personas naturales

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

o Jurídicas que desarrollan actividades no sujetas al Impuesto de Industria y comercio de que trata el artículo 53 del presente Estatuto (art. 392 E.T.N.)

PARÁGRAFO. En caso de que la Persona Natural o Jurídica realice actividades no sujetas total o parcialmente o combinadas con actividades gravadas estarán obligados a presentar declaración privada dentro de las fechas establecidas liquidando el valor que corresponda sobre los ingresos provenientes de las actividades gravadas.

Artículo 354. **CONTENIDO DE LA DECLARACIÓN DE INDUSTRIA Y COMERCIO.** La declaración del impuesto de industria y comercio deberá presentarse en el formulario que para tal efecto señale la Secretaría de Hacienda Municipal. Esta declaración deberá contener:

2. La información necesaria para la identificación y ubicación del contribuyente incluyendo la dirección para notificaciones.
3. La discriminación de los factores necesarios para determinar las bases gravables del impuesto de Industria Comercio.
4. La liquidación privada del Impuesto de Industria y Comercio, Avisos y Tableros incluidas las Sanciones, cuando fuere del caso.
5. La firma de quien deba cumplir con el deber formal de declarar.
6. La firma del Revisor Fiscal cuando se trate de contribuyentes obligados a llevar libros de contabilidad y que de conformidad con el Código de Comercio y demás normas vigentes sobre la materia, estén obligados a tener Revisor Fiscal.

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

Los demás contribuyentes obligados a llevar libros de contabilidad deberán presentar la declaración del impuesto de industria y comercio firmada por contador público, vinculado o no laboralmente a la empresa, cuando sus ingresos brutos del periodo gravable de que se trate, obtenidos en desarrollo de actividades gravadas haya sido superiores al equivalente a OCHO MIL CUATROCIENTAS 8.400 Unidades de Valor Tributario U.V.T.

Cuando se diere aplicación a lo dispuesto en el presente numeral, deberá informarse en la declaración de industria y comercio el nombre completo y número de matrícula del contador público o revisor fiscal que firma la declaración (art. 596 E.T.N.)

Artículo 355. **PERÍODO DE DECLARACIÓN Y PAGO DE LA RETENCIÓN DEL IMPUESTO DE INDUSTRIA Y COMERCIO.** Las sumas retenidas conforme lo previsto en este Estatuto por concepto del Impuesto de Industria y Comercio, se declararan bimestralmente en los formularios que para tal efecto prescriba la Secretaría de Hacienda Municipal, en forma independiente de los formularios para la presentación de la declaración privada de industria y comercio

PARAFRAFO. La presentación de la declaración de la retención en la fuente por industria y comercio y el pago de la retención se realizara de acuerdo al artículo 92 del presente estatuto

Artículo 356. **QUIÉNES DEBEN PRESENTAR DECLARACIÓN DE RETENCIÓN EN LA FUENTE DE INDUSTRIA Y COMERCIO.** Los agentes de retención en la fuente deberán presentar por periodo, una declaración de las retenciones de industria y comercio que de conformidad con las normas vigentes debieron

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

efectuar durante el respectivo bimestre, la cual se presentará en el formulario que para tal efecto señale la Secretaría de Hacienda Municipal (art. 605 E.T.N.)

Artículo 357. **CONTENIDO DE LA DECLARACIÓN DE RETENCIÓN.** La declaración de retención en la fuente deberá contener:

1. El formulario debidamente diligenciado.
2. La información necesaria para la identificación y ubicación del agente retenedor, incluida la dirección para efectos de notificación.
3. La discriminación de los valores que debieron retener por los diferentes conceptos sometidos a retención en la fuente durante el respectivo mes, y la liquidación de las Sanciones cuando fuere del caso.
4. La firma del agente retenedor o de quien cumpla el deber formal de declarar. Cuando el declarante sea El Municipio de La Virginia o sus Entes descentralizados, así como las Entidades Oficiales de todo orden, Nacional o Departamental, podrá ser firmada por el pagador respectivo o por quien haga sus veces.
5. La firma del Revisor Fiscal cuando se trate de agentes retenedores Obligados a llevar libros de contabilidad y que de conformidad con el Código de Comercio y demás normas vigentes sobre la materia, estén obligados a tener Revisor Fiscal.

Los demás agentes retenedores obligados a llevar libros de contabilidad deberán presentar la declaración bimestral de retenciones firmada por contador público, vinculado o no laboralmente a la empresa, cuando para efectos de la

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

declaración privada del impuesto de industria y comercio sea exigible este requisito.

Cuando se diere aplicación a lo dispuesto en el presente numeral, deberá informarse en la declaración de retenciones el nombre completo y número de matrícula del contador público o Revisor Fiscal que firma la declaración.

PARÁGRAFO. La presentación de la declaración de que trata este artículo será obligatoria en todos los casos. Cuando en el bimestre no se hayan realizado operaciones sujetas a retención, la declaración se presentará en ceros (art. 606 E.T.N.)

Artículo 358. **PROCEDIMIENTO.** El procedimiento de determinación, discusión, devolución fiscalización y cobro sobre los agentes retenedores del impuesto de industria y comercio y sobre las declaraciones bimestrales por este concepto, será el previsto para las declaraciones privadas del impuesto de industria y comercio, en concordancia con lo establecido en la ley 383 de 1997 y 788 de 2002.

CAPÍTULO V

REGIMEN SIMPLIFICADO DE INDUSTRIA Y COMERCIO

Artículo 359. **QUIENES PUEDEN PRESENTAR DECLARACION DE INDUSTRIA Y COMERCIO EN EL REGIMEN SIMPLIFICADO.** Los contribuyentes del impuesto de industria y comercio que cumplan con la totalidad de los siguientes requisitos pertenecen al régimen simplificado:

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

1. Que sea personas naturales.
2. Que tengan como máximo dos (2) establecimientos de comercio y que sean vendedores detallistas.
3. Que no sean importadores.
4. Que no vendan por cuenta de terceros así sea a nombre propio.
5. Que sus ingresos brutos de la actividad comercial en el año fiscal inmediatamente anterior, sean inferiores a cuatro mil cuatrocientos unidades de valor tributario (4.400 UVT).
6. Que su patrimonio bruto fiscal al 31 de diciembre del año inmediatamente anterior, sea inferior a once mil unidades de valor tributario (11.000 UVT).

Pertenecen igualmente al régimen simplificado los profesionales independientes que sean contribuyentes del impuesto de industria y comercio. Para efectos de establecer el cumplimiento del requisito consagrado en el numeral cinco (5) de este Artículo, cuando se inicien actividades dentro del mismo año, los ingresos brutos que se tomaran de base, son los que resulten de dividir los ingresos brutos recibidos durante el periodo, por el número de días a que correspondan y de multiplicar, la cifra así obtenida por trescientos sesenta (360).

Quienes se acojan a lo dispuesto en este artículo, deberán manifestarlo ante la secretaría de hacienda municipal, al momento de la inscripción y en todo caso, a más tardar dentro del mes siguiente a la fecha de presentación de la declaración de industria y comercio. De no hacerlo, la secretaria de hacienda lo clasificara e inscribirá de conformidad con los datos estadísticos que posea; esto último, sin perjuicio de la facultad consagrada en el Artículo 508-1 del estatuto tributario nacional

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

Para efectos de la obligación tributaria de llevar contabilidad, los contribuyentes del régimen simplificado, podrá optar por llevar un sistema de contabilidad simplificada, conforme a lo previsto en las normas que regulan los tributos nacionales (acuerdo 043 de 1999)

CAPÍTULO VI

DECLARACION MENSUAL DE SOBRE TASA A LA GASOLINA

Artículo 360. **QUIÉNES DEBEN PRESENTAR DECLARACIÓN MENSUAL DE SOBRE TASA A LA GASOLINA MOTOR.** Deberán presentar declaración mensual de sobre tasa los distribuidores mayoristas o minoristas que tengan la calidad de responsables y los transportadores y expendedores al detal, cuando no puedan justificar debidamente la procedencia de la gasolina que transporten o expendan.

Artículo 361. **DECLARACIÓN Y PAGO.** Los responsables cumplirán mensualmente con la obligación de declarar y pagar la sobretasa, en las entidades financieras autorizadas para tal fin, dentro de los dieciocho (18) primeros días calendario del mes siguiente al de su causación.

Además de las obligaciones de declaración y pago, los responsables de la sobretasa informarán al Ministerio de Hacienda y Crédito Público - Dirección de Apoyo Fiscal, la distribución del combustible, discriminado mensualmente por entidad territorial, tipo de combustible y cantidad del mismo.

Los responsables deberán cumplir con la obligación de declarar en el Municipio de La Virginia aquellas entidades territoriales donde tengan operación, aún

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

cuando dentro del periodo gravable no se hayan realizado operaciones gravadas.

La declaración se presentará en los formularios que para el efecto diseñe u homologue el Ministerio de Hacienda y Crédito Público a través de la Dirección de Apoyo Fiscal y en ella se deberá distinguir el monto de la sobretasa según el tipo de combustible, que corresponde al Municipio de La Virginia.

TÍTULO III

OTROS DEBERES FORMALES DE LOS SUJETOS PASIVOS DE OBLIGACIONES TRIBUTARIAS Y DE TERCEROS.

Artículo 362. **DEBER DE INFORMAR LA DIRECCIÓN.** Los obligados a declarar informaran su dirección y actividades económicas en las declaraciones tributarias.

Para el caso de los contribuyentes del Impuesto de Industria y Comercio cuando existiere cambio de dirección del establecimiento o establecimientos donde se desarrolla la actividad gravada el término para tramitar la solicitud para obtener el registro de industria y comercio por esta novedad será de un (1) mes utilizando los formatos prescritos para el efecto y cumpliendo con los requisitos establecidos en la Ley 232 de 1995, para el funcionamiento de los establecimientos comerciales (art. 612 E.T.N.)

Artículo 363. **INSCRIPCIÓN EN EL REGISTRO DE CONTRIBUYENTES PARA LOS RESPONSABLES DEL IMPUESTO DE INDUSTRIA Y COMERCIO.** Toda persona natural o jurídica que realice actividades industriales, comerciales o de servicios, con o sin establecimiento abierto al público, deberá obtener dentro de

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

los cuarenta y cinco (45) días siguientes el registro único de industria y comercio, expedido por la Secretaría de Hacienda a través de los procedimientos establecidos y que llegare a establecer el municipio de la Virginia (art. 613 E.T.N.)

Artículo 364. **OBLIGACIÓN DE INFORMAR EL CESE DE ACTIVIDADES.** Los responsables del impuesto de industria y comercio que cesen definitivamente en el desarrollo de actividades sujetas a dicho impuesto, deberán tramitar la cancelación del registro de industria y comercio, atendiendo el procedimiento que establezca la Secretaría de Hacienda (art. 614 E.T.N.)

Artículo 365. **CAMBIO DE CONTRIBUYENTE.** Toda enajenación de un establecimiento o actividad sujeta al Impuesto de Industria y Comercio deberá registrarse atendiendo el procedimiento que establezca la Secretaría de Hacienda.

PARÁGRAFO 1: No obstante lo dispuesto en este artículo, los adquirentes o beneficiarios de un establecimiento de comercio donde se desarrollen actividades gravables serán solidariamente responsables con los contribuyentes anteriores de las obligaciones, Sanciones e intereses causados con anterioridad a la adquisición del establecimiento de comercio.

PARÁGRAFO 2. Este artículo no se aplicará cuando se trate de un cambio de nombre o razón social.

Artículo 366. **CAMBIO DE CONTRIBUYENTE DE OFICIO.** La Secretaría de Hacienda procederá a ordenar el cambio oficioso de contribuyente cuando éste

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

no cumplió con la obligación de tramitarlo, siempre y cuando obre prueba legal pertinente.

Artículo 367. **CAMBIO DE CONTRIBUYENTE POR FUSIÓN.** Cuando las Sociedades contribuyentes del Impuesto de Industria y Comercio sufran transformación o fusión de las formas previstas en el artículo 167 y siguientes del Código del Comercio, o cuando una o más sociedades se disuelvan, sin liquidarse, para ser absorbidas por otra o para crear una nueva, esta o la sociedad absorbente deberá responder por las obligaciones tributarias.

Artículo 368. **CAMBIO DE RAZÓN SOCIAL:** El cambio de razón social se da cuando el contribuyente, cambio su nombre o denominación, conservando las demás características como el número del NIT, el Objeto Social, los socios y la clase de sociedad, este deberá ser registrado en la Secretaría de Hacienda, diligenciando el formulario diseñado para tal efecto, el cual deberá estar acompañado del certificado de la Cámara de Comercio o documento equivalente donde conste el cambio de nombre o razón social.

Artículo 369. **CAMBIO DE CONTRIBUYENTE POR MUERTE.** Durante el tiempo que transcurre mientras se produce la adjudicación del establecimiento de la sucesión, será registrado como responsable para cumplimiento de las obligaciones tributarias la persona designada para tal fin por los herederos o por el Juez.

Adjudicado el establecimiento, la Secretaría de Hacienda realizara el cambio correspondiente en el registro.

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

Artículo 370. **OBLIGACIÓN DE INFORMAR EL RETIRO DE LOS AVISOS Y TABLEROS.** Los responsables de este impuesto que retiren en forma efectiva los avisos y tableros o cualquier modalidad de identificación conforme la materia imponible de que trata el parágrafo 1 del artículo 102 de este estatuto deberán informarlo a la Secretaría de Hacienda Municipal.

Mientras el responsable no informe el retiro, estará obligado a liquidar el impuesto en la declaración privada del impuesto de industria y comercio.

Artículo 371. **INFORMACIÓN DE LA CÁMARA DE COMERCIO (OFICINA DE LA VIRGINIA).** La Cámara de Comercio (oficina de La Virginia), deberá informar semestralmente, la razón social de cada una de las personas naturales o jurídicas cuya creación o liquidación se haya registrado durante el semestre inmediatamente anterior con indicación de la identificación completa de la Persona Natural o Jurídica, fecha de creación y objeto social, dirección y teléfono, para los contribuyentes registrados en la jurisdicción de La Virginia (art. 624 E.T.N.)

La información a que se refiere el presente Artículo, podrá presentarse en medios magnéticos.

Artículo 372. **ESTUDIOS Y CRUCES DE INFORMACIÓN.** Sin perjuicio de lo dispuesto en el artículo 377 del presente estatuto y demás normas que regulan las facultades de la Administración de Impuestos Municipales, la Secretaría de Hacienda podrá solicitar a las personas o entidades, contribuyentes y no contribuyentes, una o varias de las siguientes informaciones, con el fin de

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

efectuar los estudios y cruces de información necesarios para el debido control de los tributos:

- a. Apellidos y nombres o razón social y NIT de cada una de las personas o entidades que sean socias, accionistas, cooperadas, comuneras o asociadas de la respectiva entidad, con indicación del valor de las acciones, aportes y demás derechos sociales, así como de las participaciones o dividendos pagados o abonados en cuenta en calidad de exigibles;
- b. Apellidos y nombres o razón social y NIT de cada una de las personas o entidades a quienes se les practicó retención en la fuente de industria y comercio, con indicación del concepto, valor del pago o abono sujeto a retención, y valor retenido;
- c. Apellidos y nombres o razón social y NIT de cada uno de los beneficiarios de los pagos que dan derecho a deducciones tributarias con indicación del concepto y valor acumulado por beneficiario;
- d. Apellidos y nombres o razón social y NIT de cada uno de los beneficiarios de pagos o abonos, deducción de la base gravable o den derecho a impuesto descontable, incluida la compra de activos fijos, con indicación del concepto, valor acumulado por beneficiario, retención en la fuente practicada e impuesto descontable;
- e. Apellidos y nombres o razón social y NIT de cada una de las personas o entidades de quienes se recibieron ingresos para terceros y de los terceros a cuyo nombre se recibieron los ingresos, con indicación de la cuantía de los mismos;

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

PARÁGRAFO. La solicitud de información de que trata este Artículo, se formulará mediante requerimiento ordinario en casos particulares y concretos (art. 631 E.T.N.)

Artículo 373. **OBLIGADOS A REPORTAR INFORMACIÓN EN MEDIO MAGNÉTICO.** La Secretaría de Hacienda publicará a más tardar en el mes de marzo de cada año la lista de los contribuyentes y no contribuyentes obligados a presentar información en medio magnético, estableciendo los plazos, los campos y las condiciones de entrega. Sin embargo y si se están estableciendo responsables de los impuestos administrados por la Secretaría de Hacienda, esta podrá solicitar información a personas o entidades que no hayan sido incluidas en el listado antes mencionado cuando así lo decida (art. 633 E.T.N.)

Artículo 374. **INFORMACIÓN EN MEDIOS MAGNÉTICOS.** Para efectos del envío de la información que deba suministrarse en medios magnéticos, la Secretaría de Hacienda Municipal prescribirá las especificaciones técnicas que deban cumplirse.

Artículo 375. **DEBER DE CONSERVAR INFORMACIONES Y PRUEBAS.** El deber de conservar informaciones y pruebas se regirá conforme a lo establecido en el Estatuto Tributario Nacional (Art. 632)

TÍTULO IV

DETERMINACIÓN DEL IMPUESTO E IMPOSICION DE SANCIONES

Artículo 376. **ESPÍRITU DE JUSTICIA.** Los funcionarios públicos, con atribuciones y deberes que cumplir en relación con la liquidación y recaudo de

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

los impuestos Municipales, deberán tener siempre por norma en el ejercicio de sus actividades que son servidores públicos, que la aplicación recta de las leyes deberá estar precedida por un relevante espíritu de justicia, y que el Estado no aspira a que al contribuyente se le exija más de aquello con lo que la misma ley ha querido que coadyuve a las cargas públicas de la Nación (art. 683 E.T.N.)

Artículo 377. **FACULTADES DE FISCALIZACIÓN E INVESTIGACIÓN.** La Secretaría de Hacienda tiene amplias facultades de fiscalización e investigación para asegurar el efectivo cumplimiento de las normas sustanciales.

Para tal efecto podrá:

- a) Verificar la exactitud de las declaraciones u otros informes, cuando lo considere necesario;
- b) Adelantar las investigaciones que estime convenientes para establecer la ocurrencia de hechos generadores de obligaciones tributarias, no declarados;
- c) Citar o requerir al contribuyente o a terceros para que rindan informes o contesten interrogatorios;
- d) Exigir del contribuyente o de terceros la presentación de documentos que registren sus operaciones cuando unos u otros estén obligados a llevar libros registrados;
- e) Ordenar la exhibición y examen parcial de los libros, comprobantes y documentos, tanto del contribuyente como de terceros, legalmente o obligados a llevar contabilidad;
- f) En general, efectuar todas las diligencias necesarias para la correcta y oportuna determinación de los impuestos, facilitando al contribuyente la

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

aclaración de toda duda u omisión que conduzca a una correcta determinación (at. 684 E.T.N.)

Artículo 378. **EMPLAZAMIENTO PARA CORREGIR.** Cuando la Secretaría de Hacienda tenga indicios sobre la inexactitud de la declaración del contribuyente, responsable o agente retenedor, podrá enviarle un emplazamiento para corregir, con el fin de que dentro del mes siguiente a su notificación, la persona o entidad emplazada, si lo considera procedente, corrija la declaración liquidando la sanción de corrección respectiva de conformidad con el artículo 289 del presente estatuto; La no respuesta a este emplazamiento no ocasiona sanción alguna.

La Secretaría de Hacienda podrá señalar en el emplazamiento para corregir, las posibles diferencias de interpretación o criterio que no configuran inexactitud, en cuyo caso el contribuyente podrá realizar la corrección sin sanción de corrección en lo que respecta a tales diferencias

Artículo 379. **DEBER DE ATENDER REQUERIMIENTOS.** Sin perjuicio del cumplimiento de las demás obligaciones tributarias, los contribuyentes de los impuestos Municipales Administrados por la Secretaría de Hacienda Municipal así como los no contribuyentes de los mismos, deberán atender los requerimientos de informaciones y pruebas relacionadas con investigaciones que realice la Secretaría de Hacienda cuando a juicio de ésta, sean necesarios para verificar la situación impositiva de unos y otros, o de terceros relacionados con ellos (art. 686 E.T.N.)

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

Artículo 380. **LAS OPINIONES DE TERCEROS NO OBLIGAN A LA ADMINISTRACIÓN.** Las apreciaciones del contribuyente o de terceros consignadas respecto de hechos o circunstancias cuya calificación compete a las oficinas de impuestos, no son obligatorias para éstas (art. 687 E.T.N.)

Artículo 381. **COMPETENCIA PARA LA ACTUACIÓN FISCALIZADORA.** Corresponde al Secretario de Hacienda o a los funcionarios del nivel Directivo y profesional en quienes se deleguen tales funciones, proferir los requerimientos especiales, los pliegos y traslados de cargos o actas, los emplazamientos para corregir y para declarar y demás actos de trámite en los procesos de determinación de impuestos, y retenciones, y todos los demás actos previos a la aplicación de Sanciones con respecto a las obligaciones de informar, declarar y determinar correctamente los impuestos, y retenciones.

Corresponde a los funcionarios previa autorización o comisión del Secretario de Hacienda o a los funcionarios del nivel Directivo y profesional en quienes se deleguen tales funciones, adelantar las visitas, investigaciones, verificaciones, cruces, requerimientos ordinarios y en general, las actuaciones preparatorias a los actos de competencia del Secretario de Hacienda (art. 688 E.T.N.)

Artículo 382. **FACULTAD PARA ESTABLECER BENEFICIO DE AUDITORÍA.** Con el fin de estimular el cumplimiento voluntario de las obligaciones tributarias, el Secretario de Hacienda señalará mediante reglamentos, las condiciones y porcentajes en virtud de los cuales se garantice a los contribuyentes que incrementen su tributación, que la investigación que da origen a la liquidación de revisión, proviene de una selección basada en programas de computador (art. 689 E.T.N.)

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

Artículo 383. **COMPETENCIA PARA AMPLIAR REQUERIMIENTOS ESPECIALES, PROFERIR LIQUIDACIONES OFICIALES Y APLICAR SANCIONES.** Corresponde al Secretario de Hacienda o a los funcionarios del nivel Directivo y profesional en quienes se deleguen tales funciones, proferir las ampliaciones a los requerimientos especiales; las liquidaciones de revisión; corrección y aforo; la adición de impuestos y demás actos de determinación oficial de impuestos, y retenciones; así como la aplicación y reliquidación de las Sanciones por extemporaneidad, corrección, inexactitud, por no declarar, por libros de contabilidad, por no inscripción, por no expedir certificados, por no explicación de deducciones, las resoluciones de reintegro de sumas indebidamente devueltas así como sus Sanciones, y en general, de aquellas Sanciones cuya competencia no está adscrita a otro funcionario y se refieran al cumplimiento de las obligaciones de informar, declarar y determinar correctamente los impuestos, y retenciones.

Corresponde a los funcionarios del nivel Directivo y profesional previa autorización, comisión o reparto del Secretario de Hacienda adelantar los estudios, verificaciones, visitas, pruebas, proyectar las resoluciones y liquidaciones y demás actuaciones previas y necesarias para proferir los actos de competencia de la Secretaría de Hacienda (art. 691 E.T.N.)

Artículo 384. **PROCESOS QUE NO TIENEN EN CUENTA LAS CORRECCIONES A LAS DECLARACIONES.** El contribuyente, responsable, agente retenedor o declarante, deberá informar sobre la existencia de la última declaración de corrección, presentada con posterioridad a la declaración, en que se haya basado el respectivo proceso de determinación oficial del impuesto, cuando tal

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

corrección no haya sido tenida en cuenta dentro del mismo, para que el funcionario que conozca del expediente la tenga en cuenta y la incorpore al proceso. No será causal de nulidad de los actos administrativos, el hecho de que no se basen en la última corrección presentada por el contribuyente, cuando éste no hubiere dado aviso de ello (art. 692 E.T.N.)

Artículo 385. **RESERVA DE LOS EXPEDIENTES.** Las informaciones tributarias respecto de la determinación oficial del impuesto tendrán el carácter de reservadas en los términos señalados en el artículo 551 del presente estatuto (art. 693 E.T.N)

Artículo 386. **INFORMACIÓN TRIBUTARIA.** Por solicitud directa de los Gobiernos Extranjeros y sus agencias y con base en acuerdos de reciprocidad, se podrá suministrar información tributaria en el caso en el que se requiera para fines de control fiscal o para obrar en procesos fiscales o penales.

En tal evento, deberá exigirse al Gobierno o Agencia solicitante, tanto el compromiso expreso de su utilización exclusiva para los fines objeto del requerimiento de información, así como la obligación de garantizar la debida protección a la reserva que ampara la información suministrada (art. 693-1 E.T.N.)

Artículo 387. **INDEPENDENCIA DE LAS LIQUIDACIONES.** La liquidación de impuestos de cada año gravable constituye una obligación individual e independiente a favor del Municipio de La Virginia y a cargo del contribuyente (art. 694 E.T.N.)

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

Artículo 388. **PERÍODOS DE FISCALIZACIÓN EN RETENCIÓN EN LA FUENTE, Y SOBRE TASA A LA GASOLINA MOTOR.** Los requerimientos, liquidaciones oficiales y demás actos administrativos proferidos por la Secretaría de Hacienda podrán referirse a más de un período gravable, en el caso de las declaraciones de retenciones en la fuente y sobretasa a la Gasolina Motor (art. 695 E.T.N.)

Artículo 389. **PERIODOS DE FISCALIZACIÓN EN EL IMPUESTO DE INDUSTRIA Y COMERCIO.** Los emplazamientos para declarar o corregir al igual que los autos de Inspección Tributaria y requerimientos ordinarios podrán referirse a más de un periodo gravable (art. 696 E.T.N.)

Artículo 390. **GASTOS DE INVESTIGACION Y COBROS TRIBUTARIOS.** Los gastos que por de cualquier concepto se generen con motivo de las investigaciones tributarias y de los procesos de cobro de los tributos administrados por el municipio de la Virginia, se realizaran con cargo a la partida de la defensa de la Hacienda Municipal. Para estos efectos, el gobierno municipal apropiara anualmente la partida necesaria para cubrir los gastos en que se incurran para adelantar tales diligencias.

TÍTULO V LIQUIDACIONES

CAPÍTULO I LIQUIDACIÓN DE CORRECCIÓN

Artículo 391. **ERROR ARITMÉTICO.** Se presenta error aritmético en las declaraciones tributarias, cuando:

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

- a. A pesar de haberse declarado correctamente los valores correspondientes a hechos imponibleables o bases gravables, se anota como valor resultante un dato equivocado.
- b. Al aplicar las tarifas respectivas, se anota un valor diferente al que ha debido resultar.
- c. Al efectuar cualquier operación aritmética, resulte un valor equivocado que implique un menor valor a pagar por concepto de impuestos, o retenciones a cargo del declarante, o un mayor saldo a su favor para compensar o devolver (art. 697 E.T.N.)

Artículo 392. **FACULTAD DE CORRECCIÓN.** La Secretaría de Hacienda mediante liquidación de corrección podrá corregir los errores aritméticos de las declaraciones tributarias que hayan originado un menor valor a pagar por concepto de impuestos, o retenciones a cargo del declarante, o un mayor saldo a su favor para compensar o devolver (art. 698 E.T.N.).

Artículo 393. **TÉRMINO EN QUE DEBE PRACTICARSE LA CORRECCIÓN.** La liquidación de corrección se entiende sin perjuicio de la facultad de revisión y deberá proferirse dentro de los dos años siguientes a la fecha de presentación de la respectiva declaración (art. 699 E.T.N.)

Artículo 394. **CONTENIDO DE LA LIQUIDACIÓN DE CORRECCIÓN.** La liquidación de corrección aritmética deberá contener:

- a. Fecha, en caso de no indicarla, se tendrá como tal la de su notificación;
- b. Período gravable a que corresponda;

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

- c. Nombre o razón social del contribuyente;
- d. Número de identificación tributaria;
- e. Error aritmético cometido.

Artículo 395. **CORRECCIÓN DE SANCIONES.** Cuando el contribuyente, responsable, agente retenedor o declarante, no hubiere liquidado en su declaración las Sanciones a que estuviere obligado o las hubiere liquidado incorrectamente, la Secretaría de Hacienda las liquidará incrementadas en un TREINTA POR CIENTO (30%). Cuando la sanción se imponga mediante resolución independiente procede el recurso de reconsideración.

El incremento de la sanción se reducirá a la mitad de su valor, si el contribuyente, responsable, agente retenedor o declarante, dentro del término establecido para interponer el recurso respectivo, acepta los hechos, renuncia al mismo y cancela el valor total de la sanción más el incremento reducido (art. 701 E,T.N.)

CAPÍTULO II

LIQUIDACION DE REVISION

Artículo 396. **FACULTAD DE MODIFICAR LA LIQUIDACIÓN PRIVADA.** La Secretaría de Hacienda podrá modificar, por una sola vez, las liquidaciones privadas de los contribuyentes, responsables o agentes retenedores, mediante liquidación de revisión.

PARÁGRAFO. La liquidación privada de los responsables del impuesto de industria y comercio también podrá modificarse mediante la adición a la declaración del respectivo período fiscal, de los ingresos e impuestos

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

determinados como consecuencia de la aplicación de las presunciones surgidas en desarrollo de los procesos de fiscalización (art. 702 E.T.N.).

Artículo 397. **CORRECCIÓN DE LAS LIQUIDACIONES OFICIALES DEL IMPUESTO PREDIAL UNIFICADO.** Las liquidaciones oficiales practicadas con fundamento en la información fiscal suministrada por la Autoridad catastral, por cada año gravable, podrán ser ajustadas por la Secretaría de Hacienda en la medida en que esa Entidad realice cambios en la información sobre la cual se basó la liquidación oficial. Las correcciones o ajustes se realizarán mediante liquidación oficial de reliquidación sobre la cual procederá al recurso de reposición.

Artículo 398. **EL REQUERIMIENTO ESPECIAL COMO REQUISITO PREVIO A LA LIQUIDACIÓN.** Antes de efectuar la liquidación de revisión, la Secretaría de Hacienda enviará al contribuyente, responsable, agente retenedor o declarante, por una sola vez, un requerimiento especial que contenga todos los puntos que se proponga modificar, con explicación de las razones en que se sustenta (art. 703 E.T.N.)

Artículo 399. **CONTENIDO DEL REQUERIMIENTO.** El requerimiento deberá contener la cuantificación de los impuestos, retenciones y Sanciones, que se pretende adicionar a la liquidación privada (art. 704 E.T.N.)

Artículo 400. **TÉRMINO PARA NOTIFICAR EL REQUERIMIENTO.** El requerimiento de que trata el artículo 398 del presente estatuto, deberá notificarse a más tardar dentro de los dos (2) años siguientes a la fecha de vencimiento del plazo para declarar. Cuando la declaración inicial se haya

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

presentado en forma extemporánea, los dos (2) años se contarán a partir de la fecha de presentación de la misma. Cuando la declaración tributaria presente un saldo a favor del contribuyente o responsable, el requerimiento deberá notificarse a más tardar dos (2) años después de la fecha de presentación de la solicitud de devolución o compensación respectiva (art. 705 E.T.N.)

Artículo 401. **TÉRMINO PARA NOTIFICAR EL REQUERIMIENTO EN RETENCIÓN EN LA FUENTE DE INDUSTRIA Y COMERCIO.** El término para notificar el requerimiento especial y para que quede en firme las declaraciones de retención en la fuente del contribuyente a que se refieren los artículos 82 al 95 será de dos (2) años siguientes a la fecha del vencimiento del plazo para declarar (art. 705-1)

Artículo 402. **SUSPENSIÓN DEL TÉRMINO.** El término para notificar el requerimiento especial se suspenderá:

Cuando se practique inspección tributaria de oficio, por el término de tres (3) meses contados a partir de la notificación del auto que la decrete.

Cuando se practique inspección tributaria a solicitud del contribuyente, responsable, agente retenedor o declarante, mientras dure la inspección.

También se suspenderá el término para la notificación del requerimiento especial, durante el mes siguiente a la notificación del emplazamiento para corregir (art. 706 E.T.N.)

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

Artículo 403. **RESPUESTA AL REQUERIMIENTO ESPECIAL.** Dentro de los tres (3) meses siguientes, contados a partir de la fecha de notificación del requerimiento especial, el contribuyente, responsable, agente retenedor o declarante, deberá formular por escrito sus objeciones, solicitar pruebas, subsanar las omisiones que permita la ley, solicitar a la Secretaría de Hacienda se alleguen al proceso documentos que reposen en sus archivos, así como la práctica de inspecciones tributarias, siempre y cuando tales solicitudes sean conducentes, caso en el cual, estas deben ser atendidas (art. 707 E.T.N.)

Artículo 404. **AMPLIACIÓN AL REQUERIMIENTO ESPECIAL.** El funcionario que conozca de la respuesta al requerimiento especial podrá, dentro de los tres (3) meses siguientes a la fecha del vencimiento del plazo para responderlo, ordenar su ampliación, por una sola vez, y decretar las pruebas que estime necesarias. La ampliación podrá incluir hechos y conceptos no contemplados en el requerimiento inicial, así como proponer una nueva determinación oficial de los impuestos, retenciones y Sanciones. El plazo para la respuesta a la ampliación no podrá ser inferior a tres (3) meses ni superior a seis (6) meses (art. 708 E.T.N.)

Artículo 405. **CORRECCIÓN PROVOCADA POR EL REQUERIMIENTO ESPECIAL.** Si con ocasión de la respuesta al pliego de cargos, al requerimiento o a su ampliación, el contribuyente responsable, agente retenedor o declarante, acepta total o parcialmente los hechos planteados en el requerimiento, la sanción por inexactitud de que trata el artículo 291 del presente estatuto, se reducirá a la cuarta parte de la planteada por la Secretaría de Hacienda en relación con los hechos aceptados. Para tal efecto el contribuyente responsable, agente retenedor o declarante, deberá corregir su liquidación privada, incluyendo los mayores valores aceptados y la sanción por inexactitud reducida,

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

y adjuntar a la respuesta al requerimiento, copia o fotocopia de la respectiva corrección y de la prueba del pago o acuerdo de pago, de los impuestos, retenciones y Sanciones, incluida la de inexactitud reducida. Cuando la Secretaría de Hacienda pueda constatar a través de sus archivos y bases de datos el pago o acuerdo de pago de los mayores valores aceptados no habrá necesidad de que el contribuyente adjunte fotocopia al respecto (art. 709 E.T.N.)

Artículo 406. **TÉRMINO PARA NOTIFICAR LA LIQUIDACIÓN DE REVISIÓN.** Dentro de los seis (6) meses siguientes a la fecha de vencimiento del término para dar respuesta al requerimiento especial o a su ampliación, según el caso, la Secretaría de Hacienda deberá notificar la liquidación de revisión, si hay mérito para ello.

Cuando se practique inspección tributaria de oficio, el término anterior se suspenderá por el término de tres (3) meses contados a partir de la notificación del auto que la decreta.

Cuando se practique inspección contable a solicitud del contribuyente, responsable, agente retenedor o declarante el término se suspenderá mientras dure la inspección.

Cuando la prueba solicitada se refiera a documentos que no reposen en el respectivo expediente, el término se suspenderá durante dos meses (art. 710 E.T.N.).

Artículo 407. **CORRESPONDENCIA ENTRE LA DECLARACIÓN, EL REQUERIMIENTO Y LA LIQUIDACIÓN DE REVISIÓN.** La liquidación de

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

revisión deberá contraerse exclusivamente a la declaración del contribuyente y a los hechos que hubieren sido contemplados en el requerimiento especial o en su ampliación si la hubiere (art. 711 E.T.N.)

Artículo 408. **CONTENIDO DE LA LIQUIDACIÓN DE REVISIÓN.** La liquidación de revisión, deberá contener:

- a. Fecha. En caso de no indicarse, se tendrá como tal la de su notificación;
- b. Período gravable a que corresponda;
- c. Nombre o razón social del contribuyente;
- d. Número de identificación tributaria;
- e. Bases de cuantificación del tributo;
- f. Monto de los tributos y Sanciones a cargo del contribuyente.
- g. Explicación sumaria de las modificaciones efectuadas, en lo concerniente a la declaración;
- h. Firma (art. 712 E.T.N.)

Artículo 409. **CORRECCIÓN PROVOCADA POR LA LIQUIDACIÓN DE REVISIÓN.** Si dentro del término para interponer el recurso de reconsideración contra la liquidación de revisión, el contribuyente responsable o agente retenedor, acepta total o parcialmente los hechos planteados en la liquidación, la sanción por inexactitud se reducirá a la mitad de la sanción inicialmente propuesta por la Secretaría de Hacienda, en relación con los hechos aceptados. Para tal efecto, el contribuyente, responsable o agente retenedor, deberá corregir su liquidación privada, incluyendo los mayores valores aceptados y la sanción por inexactitud reducida, y presentar un memorial ante la Secretaría de Hacienda, en el cual consten los hechos aceptados y se adjunte copia o

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

fotocopia de la respectiva corrección y de la prueba del pago o acuerdo de pago de los impuestos, retenciones y Sanciones, incluida la de inexactitud reducida. Cuando la Secretaría de Hacienda pueda constatar a través de sus archivos y bases de datos el pago o acuerdo de pago de los mayores valores aceptados no habrá necesidad de que el contribuyente adjunte fotocopia al respecto (art. 713 E.T.N.)

Artículo 410. **FIRMEZA DE LA LIQUIDACIÓN PRIVADA.** La declaración tributaria quedará en firme, si dentro de los dos (2) años siguientes a la fecha del vencimiento del plazo para declarar, no se ha notificado requerimiento especial. Cuando la declaración inicial se haya presentado en forma extemporánea, los dos años se contarán a partir de la fecha de presentación de la misma.

La declaración tributaria que presente un saldo a favor del contribuyente o responsable, quedará en firme si dos (2) años después de la fecha de presentación de la solicitud de devolución o compensación, no se ha notificado requerimiento especial.

También quedará en firme la declaración tributaria, si vencido el término para practicar la liquidación de revisión, ésta no se notificó.

Las declaraciones de retención en la fuente de industria y comercio quedaran en firme si dos (2) años después de la fecha de presentación no se ha notificado requerimiento especial (art. 714 E, T.N.).

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

CAPÍTULO III

LIQUIDACIÓN DE AFORO

Artículo 411. **EMPLAZAMIENTO PREVIO POR NO DECLARAR.** Quienes incumplan con la obligación de presentar las declaraciones tributarias, estando obligados a ello, serán emplazados por la Secretaría de Hacienda, previa comprobación de su obligación, para que lo hagan en el término perentorio de un (1) mes, advirtiéndoseles de las consecuencias legales en caso de persistir su omisión.

El contribuyente, responsable, agente retenedor o declarante, que presente la declaración con posterioridad al emplazamiento, deberá liquidar y pagar la sanción por extemporaneidad, en los términos previstos en el artículo 288 de este estatuto (art. 715 E.T.N.)

Artículo 412. **CONSECUENCIA DE LA NO PRESENTACIÓN DE LA DECLARACIÓN CON MOTIVO DEL EMPLAZAMIENTO.** Vencido el término que otorga el emplazamiento de que trata el artículo anterior, sin que se hubiere presentado la declaración respectiva, la Secretaría de Hacienda procederá a aplicar la sanción por no declarar, prevista en el artículo 286 de este estatuto (art. 716 E.T.N.).

Artículo 413. **LIQUIDACIÓN DE AFORO.** Agotado el procedimiento previsto en los artículos 411 y 412 del presente estatuto, la Secretaría de Hacienda podrá, dentro de los cinco (5) años siguientes al vencimiento del plazo señalado para declarar, determinar mediante liquidación de aforo, la obligación tributaria al

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

contribuyente, responsable, agente retenedor o declarante, que no haya declarado (art.717 E.T.N.).

Artículo 414. **PUBLICIDAD DE LOS EMPLAZADOS O SANCIONADOS.** La Secretaría de Hacienda divulgará a través de medios de comunicación de amplia difusión, el nombre de los contribuyentes, responsables o agentes de retención, emplazados o Sancionados por no declarar. La omisión de lo dispuesto en este artículo, no afecta la validez del acto respectivo (art. 718 E.T.N.)

Artículo 415. **CONTENIDO DE LA LIQUIDACIÓN DE AFORO.** La liquidación de aforo tendrá el mismo contenido de la liquidación de revisión, señalado en el artículo 408, con explicación sumaria de los fundamentos del aforo (art. 719 E.T.N.)

Artículo 416. **INSCRIPCIÓN EN PROCESO DE DETERMINACIÓN OFICIAL.** Dentro del proceso de determinación del tributo e imposición de Sanciones, la Secretaría de Hacienda, podrá ordenar la inscripción de la Liquidación Oficial de Revisión o de Aforo y de la Resolución de sanción debidamente notificados, según corresponda, en los registros públicos, de acuerdo con la naturaleza del bien, en los términos que señale el reglamento.

Con la inscripción de los actos administrativos a que se refiere este artículo, los bienes quedan afectos al pago de las obligaciones del contribuyente.

La inscripción estará vigente hasta la culminación del proceso administrativo del cobro coactivo si a ello hubiere lugar y se levantará únicamente en los siguientes casos:

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

- a. Cuando se extinga la respectiva obligación
- b. Cuando producto del proceso de discusión la liquidación privada quedare en firme.
- c. Cuando el acto oficial haya sido revocado en vía gubernativa o jurisdiccional.
- d. Cuando se constituya garantía bancaria o póliza de seguros por el monto determinado en el acto que se inscriba.
- e. Cuando el afectado con la inscripción o un tercero a su nombre, ofrezca bienes inmuebles para su embargo, por un monto igual o superior al determinado en la inscripción, previo avalúo del bien ofrecido.
- f. En cualquiera de los anteriores casos, la Secretaría de Hacienda deberá solicitar la cancelación de la inscripción a la autoridad competente, dentro de los diez (10) días hábiles siguientes a la fecha de la comunicación del hecho que amerita el levantamiento de la anotación (art. 719-1 E.T.N.).

Artículo 417. **EFFECTOS DE LA INSCRIPCIÓN EN PROCESO DE DETERMINACIÓN OFICIAL.** Los efectos de la inscripción son:

- a. Los bienes sobre los cuales se haya realizado la inscripción constituyen garantía real del pago de la obligación tributaria objeto de cobro.
- b. La Secretaría de Hacienda podrá perseguir coactivamente dichos bienes sin importar que los mismos haya sido traspasados a terceros.
- c. El propietario de un bien objeto de la inscripción deberá advertir al comprador de tal circunstancia. Si no lo hiciere, deberá responder civilmente ante el mismo, de acuerdo con las normas del Código Civil (art. 719-2)

TÍTULO VI

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

DISCUSIÓN DE LOS ACTOS DE LA ADMINISTRACIÓN -VIA GUBERNATIVA

Artículo 418. **RECURSOS CONTRA LOS ACTOS DE LA ADMINISTRACIÓN TRIBUTARIA.** Sin perjuicio de lo dispuesto en normas especiales de este Estatuto, contra las liquidaciones oficiales, resoluciones que impongan Sanciones, u ordenen el reintegro de sumas devueltas y demás actos producidos, en relación con los impuestos administrados por la Secretaría de Hacienda, procede el recurso de reconsideración.

El recurso de reconsideración, salvo norma expresa en contrario, deberá interponerse ante la Secretaría de Hacienda o funcionario delegado que hubiere practicado el acto respectivo, dentro de los dos meses siguientes a la notificación del mismo.

PARÁGRAFO. Cuando se hubiere atendido en debida forma el requerimiento especial y no obstante se practique liquidación oficial, el contribuyente podrá prescindir del recurso de reconsideración y acudir directamente ante la Jurisdicción Contencioso Administrativa, dentro de los cuatro (4) meses siguientes a la notificación de la liquidación oficial (Art. 720 E.T.N.)

Artículo 419. **COMPETENCIA FUNCIONAL DE DISCUSIÓN.** Corresponde al Secretario de Hacienda o los funcionarios del nivel Directivo y profesional en quienes se deleguen tales funciones fallar los recursos de reconsideración contra los diversos actos de determinación de impuestos y que imponen Sanciones, y en general, los demás recursos cuya competencia no esté adscrita a otro funcionario.

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

Corresponde a los funcionarios del nivel Directivo y profesional en quienes se deleguen tales funciones, sustanciar los expedientes, admitir o rechazar los recursos, solicitar pruebas, proyectar los fallos, realizar los estudios, dar concepto sobre los expedientes, y en general, las acciones previas y necesarias para proferir los actos de competencia del Secretario de Hacienda (art.721 E.T.N.)

Artículo 420. **REQUISITOS DE LOS RECURSOS DE RECONSIDERACIÓN Y REPOSICIÓN.** El recurso de reconsideración o reposición deberá cumplir los siguientes requisitos:

- a. Que se formule por escrito, con expresión concreta de los motivos de inconformidad;
- b. Que se interponga dentro de la oportunidad legal
- c. Que se interponga directamente por el contribuyente, responsable, agente retenedor o declarante, o se acredite la personería si quien lo interpone actúa como apoderado o representante. Cuando se trate de agente oficioso, la persona por quien obra, ratificará la actuación del agente dentro del término de dos (2) meses, contados a partir de la notificación del auto de admisión del recurso si no hubiere ratificación se entenderá que el recurso no se presentó en debida forma y se revocará el auto admisorio. Para estos efectos, únicamente los abogados podrán actuar como agentes oficiosos.

PARÁGRAFO. Para recurrir la sanción por libros, por no llevarlos o no exhibirlos, se requiere que el Sancionado demuestre que ha empezado a llevarlos o que dichos libros existen y cumplen con las disposiciones vigentes.

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

No obstante, el hecho de presentarlo o empezar a llevarlos, no invalida la sanción impuesta (art. 722 E.T.N.)

Artículo 421. **LOS HECHOS ACEPTADOS NO SON OBJETO DE RECURSO.** En la etapa de reconsideración, el recurrente no podrá objetar los hechos aceptados por él expresamente en la respuesta al requerimiento especial o en su ampliación (art. 723 E.T.N.)

Artículo 422. **PRESENTACIÓN DEL RECURSO.** Sin perjuicio de lo dispuesto en el artículo 420 del presente estatuto, no será necesario presentar personalmente ante la Secretaría de Hacienda, el memorial del recurso y los poderes, cuando las firmas de quienes los suscriben estén autenticadas (art. 724 E.T.N.)

Artículo 423. **CONSTANCIA DE PRESENTACIÓN DEL RECURSO.** El funcionario que reciba el memorial del recurso, dejará constancia escrita en su original de la fecha de presentación y devolverá al interesado uno de los ejemplares con la referida constancia (art. 725 E.T.N.).

Artículo 424. **INADMISIÓN DEL RECURSO.** En el caso de no cumplirse los requisitos previstos en el artículo 420 del presente estatuto, deberá dictarse auto de inadmisión dentro del mes siguiente a la interposición del recurso. Dicho auto se notificará personalmente o por edicto, si pasados 10 días el interesado no se presentará a notificarse personalmente, y contra el mismo procederá únicamente el recurso de reposición ante el mismo funcionario, el cual podrá interponerse dentro de los diez (10) días siguientes y deberá resolverse dentro de los cinco (5) días siguientes a su interposición

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

Si transcurridos los quince (15) días hábiles siguientes a la interposición del recurso no se ha proferido auto de inadmisión, se entenderá admitido el recurso y se procederá al fallo del fondo (art. 726 E.T.N.).

Artículo 425. **RECURSO CONTRA EL AUTO INADMISORIO.** Contra el auto que no admite el recurso, podrá interponerse únicamente recurso de reposición dentro de los diez (10) días siguientes a su notificación.

La omisión de los requisitos de que tratan los literales a) y c) del artículo 420 de este estatuto, podrán sanearse dentro del término de interposición. La interposición extemporánea no es saneable.

La providencia respectiva se notificará personalmente o por edicto.

Si la providencia confirma el auto que no admite el recurso, la vía gubernativa se agotará en el momento de su notificación (art. 728 E.T.N.).

Artículo 426. **RESERVA DEL EXPEDIENTE.** Los expedientes de recursos sólo podrán ser examinados por el contribuyente o su apoderado, legalmente constituido, o abogados autorizados mediante memorial presentado personalmente por el contribuyente (art. 729 E.T.N.).

Artículo 427. **CAUSALES DE NULIDAD.** Los actos de liquidación de impuestos y resolución de recursos, proferidos por la Secretaría de Hacienda, son nulos:

a. Cuando se practiquen por funcionario incompetente.

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

- b. Cuando se omite el requerimiento especial previo a la liquidación de revisión o se pretermita el término señalado para la respuesta, conforme a lo previsto en la ley, en tributos que se determinan con base en declaraciones periódicas.
- c. Cuando no se notifiquen dentro del término legal.
- d. Cuando se omitan las bases gravables, el monto de los tributos o la explicación de las modificaciones efectuadas respecto de la declaración, o de los fundamentos del aforo.
- e. Cuando correspondan a procedimientos legalmente concluidos.
- f. Cuando adolezcan de otros vicios procedimentales, expresamente señalados por la ley como causal de nulidad (art. 730 E.T.N.)

Artículo 428. **TÉRMINO PARA ALEGARLAS.** Dentro del término señalado para interponer el recurso, deberán alegarse las nulidades del acto impugnado, en el escrito de interposición del recurso o mediante adición del mismo (art. 731 E.T.N.)

Artículo 429. **TÉRMINO PARA RESOLVER LOS RECURSOS.** La Secretaría de Hacienda tendrá un (1) año para resolver los recursos de reconsideración o reposición, contados a partir de su interposición en debida forma (art 732 E.T.N.)

Artículo 430. **SUSPENSIÓN DEL TÉRMINO PARA RESOLVER.** Cuando se practique inspección tributaria, el término para fallar los recursos, se suspenderá mientras dure la inspección, si ésta se practica a solicitud del contribuyente, responsable, agente retenedor o declarante, y hasta por tres (3) meses cuando se practica de oficio (art. 733 E.T.N.)

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

Artículo 431. **RECURSOS CONTRA LAS RESOLUCIONES QUE IMPONEN SANCIÓN DE CLAUSURA Y SANCIÓN POR INCUMPLIR LA CLAUSURA.**

Contra la resolución que impone la sanción por clausura del establecimiento de que trata el artículo 657 del E.T.N. ,procede el recurso de reposición ante el mismo funcionario que la profirió, dentro de los diez (10) días siguientes a su notificación, quien deberá fallar dentro de los diez (10) días siguientes a su interposición.

Contra la resolución que imponga la sanción por incumplir la clausura de que trata el artículo 658 del E.T.N., procede el recurso de reposición que deberá interponerse en el término de diez (10) días a partir de su notificación

Artículo 432. **SILENCIO ADMINISTRATIVO.** Si transcurrido el término señalado en el artículo 429 del presente estatuto, sin perjuicio de lo dispuesto en el artículo anterior, el recurso no se ha resuelto, se entenderá fallado a favor del recurrente, en cuyo caso, la Secretaría de Hacienda, de oficio o a petición de parte, así lo declarará (art. 734 E.T.N.)

Artículo 433. **REVOCATORIA DIRECTA.** Sólo procederá la revocatoria directa prevista en el Código Contencioso Administrativo, cuando el contribuyente no hubiere interpuesto los recursos por la vía gubernativa (art. 736 E.T.N.)

Artículo 434. **OPORTUNIDAD.** El término para ejercitar la revocatoria directa será de dos (2) años a partir de la ejecutoria del correspondiente acto administrativo (art. 737 E.T.N.)

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

Artículo 435. **COMPETENCIA.** Radica en el Secretario de Hacienda o los funcionarios del nivel Directivo y profesional en quienes se deleguen tales funciones, la competencia para fallar las solicitudes de revocatoria directa (art. 738 E.T.N.)

Artículo 436. **TÉRMINO PARA RESOLVER LAS SOLICITUDES DE REVOCATORIA DIRECTA.** Las solicitudes de revocatoria directa deberán fallarse dentro del término de un (1) año contado a partir de su petición en debida forma. Si dentro de este término no se profiere decisión se entenderá resuelta a favor del solicitante, debiendo ser declarado de oficio o a petición de parte el silencio administrativo positivo (art. 738-1)

Artículo 437. **INDEPENDENCIA DE LOS RECURSOS.** Lo dispuesto en materia de recursos se aplicará sin perjuicio de las acciones ante lo Contencioso Administrativo, que consagren las disposiciones legales vigentes (art. 740 E.T.N.)

Artículo 438. **RECURSOS EQUIVOCADOS.** Si el contribuyente hubiere interpuesto un determinado recurso sin cumplir los requisitos legales para su procedencia, pero se encuentran cumplidos los correspondientes a otro, el funcionario ante quien se haya interpuesto, resolverá este último si es competente, o lo enviará a quien deba fallarlo (art. 741 E.T.N.)

TÍTULO VII

RÉGIMEN PROBATORIO

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

CAPÍTULO I

DISPOSICIONES GENERALES

Artículo 439. **LAS DECISIONES DE LA ADMINISTRACIÓN DEBEN FUNDARSE EN LOS HECHOS PROBADOS.** La determinación de tributos y la imposición de Sanciones deben fundarse en los hechos que aparezcan demostrados en el respectivo expediente, por los medios de prueba señalados en las leyes tributarias o en el Código de Procedimiento Civil, en cuanto éstos sean compatibles con aquéllos (art.742 E.T.N.).

Artículo 440. **IDONEIDAD DE LOS MEDIOS DE PRUEBA.** La idoneidad de los medios de prueba depende, en primer término, de las exigencias que para establecer determinados hechos preceptúen las leyes tributarias o las leyes que regulan el hecho por demostrarse y a falta de unas y otras, de su mayor o menor conexión con el hecho que trata de probarse y del valor de convencimiento que pueda atribuírseles de acuerdo con las reglas de la sana crítica (art. 742 E.T.N.)

Artículo 441. **OPORTUNIDAD PARA ALLEGAR PRUEBAS AL EXPEDIENTE.** Para estimar el mérito de las pruebas, éstas deben obrar en el expediente, por alguna de las siguientes circunstancias:

- a. Formar parte de la declaración.
- b. Haber sido allegadas en desarrollo de la facultad de fiscalización e investigación, o en cumplimiento del deber de información conforme a las normas legales.

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

- c. Haberse acompañado o solicitado en la respuesta al requerimiento especial o a su ampliación.
- d. Haberse acompañado al memorial de recurso o pedido en éste.
- e. Haberse practicado de oficio.
- f. Haber sido obtenidas y allegadas en desarrollo de un convenio de intercambio de información para fines de control tributario.
- g. Haber sido enviadas por alguna autoridad del Estado a solicitud de la Secretaría de Hacienda.
- h. Haber sido obtenidas y allegadas en cumplimiento de acuerdos de intercambio de información, para fines de control fiscal con entidades del orden nacional.
- i. Haber sido practicadas por autoridades del Estado, o haber sido practicadas por funcionarios de la Secretaría de Hacienda debidamente comisionados de acuerdo a la Ley (art. 744. E. T.N.)

Artículo 442. **LAS DUDAS PROVENIENTES DE VACÍOS PROBATORIOS SE RESUELVEN A FAVOR DEL CONTRIBUYENTE.** Las dudas provenientes de vacíos probatorios existentes en el momento de practicar las liquidaciones o de fallar los recursos, deben resolverse, si no hay modo de eliminarlas, a favor del contribuyente, cuando éste no se encuentre obligado a probar determinados hechos (art. 745 E.T.N.).

Artículo 443. **PRESUNCIÓN DE VERACIDAD.** Se consideran ciertos los hechos consignados en las declaraciones tributarias, en las correcciones a las mismas o en las respuestas a requerimientos administrativos, siempre y cuando que sobre tales hechos, no se haya solicitado una comprobación especial, ni la ley la exija (art. 746 E.T.N.)

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

Artículo 444. **PRÁCTICA DE PRUEBAS EN VIRTUD DE CONVENIOS DE INTERCAMBIO DE INFORMACIÓN.** Cuando en virtud del cumplimiento de un convenio de intercambio de información para efectos del control tributario y financiero se requiera la obtención de pruebas por parte de la Secretaría de Hacienda, serán competentes para ello los mismos funcionarios que de acuerdo con las normas vigentes son competentes para adelantar el proceso de fiscalización

CAPÍTULO II

MEDIOS DE PRUEBA

Artículo 445. **HECHOS QUE SE CONSIDERAN CONFESADOS.** La manifestación que se hace mediante escrito dirigido a la Secretaría de Hacienda por el contribuyente legalmente capaz, en el cual se informe la existencia de un hecho físicamente posible que perjudique al contribuyente, constituye plena prueba contra éste

Contra esta clase de confesión sólo es admisible la prueba de error o fuerza sufridos por el confesante, dolo de un tercero, o falsedad material del escrito contentivo de ella (art. 747 E.T.N.)

Artículo 446. **CONFESIÓN FICTA O PRESUNTA.** Cuando a un contribuyente se le ha requerido verbalmente o por escrito dirigido a su última dirección informada, para que responda si es cierto o no un determinado hecho, se tendrá como verdadero si el contribuyente da una respuesta evasiva o se contradice.

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

Si el contribuyente no responde al requerimiento escrito, para que pueda considerarse confesado el hecho, deberá citársele por una sola vez, a lo menos, mediante aviso publicado en un periódico de suficiente circulación.

La confesión de que trata este artículo admite prueba en contrario y puede ser desvirtuada por el contribuyente demostrando cambio de dirección o error al informarlo. En este caso no es suficiente la prueba de testigos, salvo que exista un indicio por escrito (art. 748 E.T.N.)

Artículo 447. **INDIVISIBILIDAD DE LA CONFESIÓN.** La confesión es indivisible cuando la afirmación de ser cierto un hecho va acompañada de la expresión de circunstancias lógicamente inseparables de él, como cuando se afirma haber recibido un ingreso pero en cuantía inferior, o en una moneda o especie determinadas.

Pero cuando la afirmación va acompañada de la expresión de circunstancias que constituyen hechos distintos, aunque tengan íntima relación con el confesado, como cuando afirma haber recibido, pero a nombre de un tercero, o haber vendido bienes pero con un determinado costo o expensa, el contribuyente debe probar tales circunstancias (art. 749 E.T.N.)

CAPÍTULO III

TESTIMONIO

Artículo 448. **LAS INFORMACIONES SUMINISTRADAS POR TERCEROS SON PRUEBA TESTIMONIAL.** Los hechos consignados en las declaraciones

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

tributarias de terceros, en informaciones rendidas bajo juramento ante la Secretaría de Hacienda, o en escrito dirigido a ésta, o en respuestas de éstos a requerimientos administrativos, relacionados con obligaciones tributarias del contribuyente, se tendrán como testimonio, sujeto a los principios de publicidad y contradicción de la prueba (art. 750 E.T.N.)

Artículo 449. **LOS TESTIMONIOS INVOCADOS POR EL INTERESADO DEBEN HABERSE RENDIDO ANTES DEL REQUERIMIENTO O LIQUIDACIÓN.** Cuando el interesado invoque los testimonios, de que trata el artículo anterior, éstos surtirán efectos, siempre y cuando las declaraciones o respuestas se hayan presentado antes de haber mediado requerimiento o practicado liquidación a quien los aduzca como prueba (art. 751 E.T.N.)

Artículo 450. **INADMISIBILIDAD DEL TESTIMONIO.** La prueba testimonial no es admisible para demostrar hechos que de acuerdo con normas generales o especiales no sean susceptibles de probarse por dicho medio, ni para establecer situaciones que por su naturaleza suponen la existencia de documentos o registros escritos, salvo que en este último caso y en las circunstancias en que otras disposiciones lo permitan exista un indicio escrito (art. 752 E.T.N.)

Artículo 451. **DECLARACIONES RENDIDAS FUERA DE LA ACTUACIÓN TRIBUTARIA.** Las declaraciones rendidas fuera de la actuación tributaria, pueden ratificarse la Secretaría de Hacienda, si en concepto del funcionario que debe apreciar el testimonio resulta conveniente contrainterrogar al testigo (art. 753 E.T.)

CAPÍTULO IV

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

INDICIOS Y PRESUNCIONES Y DETERMINACIÓN PROVISIONAL DEL IMPUESTO

Artículo 452. **DATOS ESTADÍSTICOS QUE CONSTITUYEN INDICIO.** Los datos estadísticos producidos por la Secretaría de Hacienda, la Dirección General de Impuestos Nacionales, por el Departamento Administrativo Nacional de Estadística, por las Cámaras de Comercio, por la Superintendencia Financiera, y por el Banco de la República, constituyen indicio grave en caso de ausencia absoluta de pruebas directas, para establecer el valor de ingresos, deducciones y activos patrimoniales, cuya existencia haya sido probada (art. 754 E.T.N.).

Artículo 453. **INDICIOS CON BASE EN ESTADÍSTICAS DE SECTORES ECONÓMICOS.** Los datos estadísticos oficiales obtenidos o procesados por la Secretaría de Hacienda, la Dirección de Impuestos y Aduanas Nacionales, las Cámaras de Comercio sobre sectores económicos de contribuyentes, constituirán indicio para efectos de adelantar los procesos de determinación de los impuestos, retenciones y establecer la existencia y cuantía de los ingresos, deducciones, impuestos descontables (art. 754-1 E.T.N.)

Artículo 454. **LAS PRESUNCIONES SIRVEN PARA DETERMINAR LA OBLIGACIÓN TRIBUTARIA.** Los funcionarios competentes para la determinación de los impuestos, podrán adicionar ingresos para efectos del impuesto de industria y comercio, dentro del proceso de determinación oficial, mediante liquidación de adición de impuestos, aplicando las presunciones de que tratan los artículos siguientes (art. 756 E.T.N.)

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

Artículo 455. **PRESUNCIÓN POR DIFERENCIA EN INVENTARIOS.** Cuando se constate que los inventarios son superiores a los contabilizados o registrados, podrá presumirse que tales diferencias representan ventas gravadas omitidas en el año anterior.

Las ventas gravadas omitidas, así determinadas, se imputarán en proporción a las ventas correspondientes en cada año gravable.

El impuesto resultante no podrá disminuirse con la imputación de descuento alguno (art.757 E.T.N.)

Artículo 456. **PRESUNCIÓN DE INGRESOS POR CONTROL DE VENTAS O INGRESOS GRAVADOS.** El control de los ingresos por ventas o prestación de servicios gravados, de no menos de cinco (5) días continuos o alternados de un mismo mes, permitirá presumir que el valor total de los ingresos gravados del respectivo mes, es el que resulte de multiplicar el promedio diario de los ingresos controlados, por el número de días hábiles comerciales de dicho mes.

A su vez, el mencionado control, efectuado en no menos de cuatro (4) meses de un mismo año, permitirá presumir que los ingresos por ventas o servicios gravados correspondientes a cada período o año, son los que resulten de multiplicar el promedio mensual de los ingresos controlados por el número de meses del período.

La diferencia de ingresos existente entre los registrados como gravables y los determinados presuntivamente, se considerarán como ingresos gravados omitidos en los respectivos períodos.

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

Igual procedimiento podrá utilizarse para determinar el monto de los ingresos exentos o excluidos del impuesto de industria y comercio.

El impuesto que originen los ingresos así determinados, no podrá disminuirse mediante la imputación de descuento alguno.

La adición de los ingresos gravados establecidos en la forma señalada en los incisos anteriores, se efectuará siempre y cuando el valor de los mismos sea superior en más de un veinte por ciento (20%) a los ingresos declarados o no se haya presentado la declaración correspondiente.

En ningún caso el control podrá hacerse en días que correspondan a fechas especiales en que por la costumbre de la actividad comercial general, se incrementa significativamente los ingresos (art. 758 E.T.N.)

Artículo 457. **PRESUNCIÓN POR OMISIÓN DE REGISTRO DE VENTAS O PRESTACIÓN DE SERVICIOS.** Cuando se constate que el responsable ha omitido registrar ventas o prestaciones de servicios durante no menos de cuatro (4) meses de un año calendario, podrá presumirse que durante los períodos comprendidos en dicho año se han omitido ingresos por ventas o servicios gravados por una cuantía igual al resultado de multiplicar por el número de meses del período, el promedio de los ingresos omitidos durante los meses constatados.

El impuesto que origine los ingresos así determinados, no podrá disminuirse mediante la imputación de descuento alguno (art. 759 E.T.N.)

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

Artículo 458. **LAS PRESUNCIONES ADMITEN PRUEBA EN CONTRARIO.** Las presunciones para determinación de ingresos gravables admiten prueba en contrario, pero cuando se pretenda desvirtuar los hechos base de la presunción con la contabilidad, el contribuyente o responsable deberá acreditar pruebas adicionales (art. 760 E.T.N.)

Artículo 459. **PRESUNCIÓN DEL VALOR DE LA TRANSACCIÓN EN EL IMPUESTO A LAS VENTAS.** Cuando se establezca la inexistencia de factura o documento equivalente, o cuando éstos demuestren como monto de la operación valores inferiores al corriente en plaza, se considerará, salvo prueba en contrario, como valor de la operación atribuible a la venta o prestación del servicio gravado, el corriente en plaza (art. 762 E.T.N.)

Artículo 460. **PRESUNCIÓN DE INGRESOS GRAVADOS CON IMPUESTO DE INDUSTRIA Y COMERCIO, POR NO DIFERENCIAR LAS VENTAS Y SERVICIOS GRAVADOS DE LOS QUE NO LO SON.** Cuando la contabilidad del responsable no permita identificar los bienes vendidos o los servicios prestados, se presumirá que la totalidad de las ventas y servicios no identificados corresponden a bienes o servicios gravados con la tarifa más alta de los bienes que venda el responsable (art. 763 E.T.N.).

Artículo 461. **DETERMINACIÓN PROVISIONAL DEL IMPUESTO POR OMISIÓN DE LA DECLARACIÓN TRIBUTARIA.** Cuando el contribuyente omita la presentación de la declaración tributaria, estando obligado a ello, la Secretaría de Hacienda podrá determinar provisionalmente como impuesto a cargo del contribuyente, una suma equivalente al impuesto determinado en su

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

última declaración, aumentado en el incremento porcentual que registre el índice de precios al consumidor para empleados, en el período comprendido entre el último día del período gravable correspondiente a la última declaración presentada y el último día del período gravable correspondiente a la declaración omitida.

Contra la determinación provisional del impuesto prevista en este Artículo, procede el recurso de reconsideración.

El procedimiento previsto en el presente artículo no impide a la administración determinar el impuesto que realmente le corresponda al contribuyente (art. 764 E.T.N.)

CAPÍTULO V PRUEBA DOCUMENTAL

Artículo 462. **FACULTAD DE INVOCAR DOCUMENTOS EXPEDIDOS POR LAS OFICINAS DE IMPUESTOS.** Los contribuyentes podrán invocar como prueba, documentos expedidos por las oficinas de impuestos, siempre que se individualicen y se indique su fecha, número y oficina que los expidió (art. 765 E.T.N.)

Artículo 463. **PROCEDIMIENTO CUANDO SE INVOQUEN DOCUMENTOS QUE REPOSEN EN LA ADMINISTRACIÓN.** Cuando el contribuyente invoque como prueba el contenido de documentos que se guarden en las oficinas de impuestos, debe pedirse el envío de tal documento, inspeccionarlo y tomar copia de lo conducente, o pedir que la oficina donde estén archivados certifique sobre las cuestiones pertinentes (art 766 E.T.N.)

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

Artículo 464. **FECHA CIERTA DE LOS DOCUMENTOS PRIVADOS.** Un documento privado, cualquiera que sea su naturaleza, tiene fecha cierta o auténtica, desde cuando ha sido registrado o presentado ante un notario, Juez o autoridad administrativa, siempre que lleve la constancia y fecha de tal registro o presentación (art. 767 E.T.N.).

Artículo 465. **RECONOCIMIENTO DE FIRMA DE DOCUMENTOS PRIVADOS.** El reconocimiento de la firma de los documentos privados puede hacerse ante la Secretaría de Hacienda Municipal (art. 768 E.T.N.)

Artículo 466. **CERTIFICADOS CON VALOR DE COPIA AUTÉNTICA.** Los certificados tienen el valor de copias auténticas, en los casos siguientes:

- a. Cuando han sido expedidos por funcionarios públicos, y hacen relación a hechos que consten en protocolos o archivos oficiales;
- b. Cuando han sido expedidos por entidades sometidas a la vigilancia del Estado y versan sobre hechos que aparezcan registrados en sus libros de contabilidad o que consten en documentos de sus archivos;
- c. Cuando han sido expedidos por las cámaras de comercio y versan sobre asientos de contabilidad, siempre que el certificado exprese la forma como están registrados los libros y dé cuenta de los comprobantes externos que respaldan tales asientos (art. 769 E.T.N.)

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

Artículo 467. **VALOR PROBATORIO DE LA IMPRESIÓN DE IMÁGENES ÓPTIMAS NO MODIFICABLES.** La reproducción impresa de imágenes ópticas no modificables, efectuadas por la Secretaría de Hacienda Municipal, sobre documentos originales relacionados con los impuestos que administra corresponde a una de las clases de documento señalados en el artículo 251 del Código de Procedimiento Civil, con su correspondiente valor probatorio (art. 777-1 E.T.N.).

Artículo 468. **PROCEDENCIA DE DEDUCCIONES E IMPUESTOS DESCONTABLES.** Para la procedencia de deducciones en el impuesto de industria comercio, así como en los impuestos descontables, se requerirá de facturas con el cumplimiento de los requisitos establecidos en el Estatuto Tributario Nacional, artículos 617 y 618.

Tratándose de documentos equivalentes se deberán cumplir los requisitos contenidos en el artículo 617 del Estatuto Tributario Nacional.

Cuando no exista la obligación de expedir factura o documento equivalente, el documento que pruebe la respectiva transacción que da lugar a deducciones o impuestos descontables, deberá cumplir los requisitos mínimos que el Gobierno Nacional establezca (art. 771-2 E.T.N.)

Artículo 469. **LA CONTABILIDAD COMO MEDIO DE PRUEBA.** Los libros de contabilidad del contribuyente constituyen prueba a su favor, siempre que se lleven en debida forma (art. 772 E.T.N.)

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

Artículo 470. **FORMA Y REQUISITOS PARA LLEVAR LA CONTABILIDAD.**

Para efectos fiscales, la contabilidad de los comerciantes deberá sujetarse al Título IV del Libro I, del Código de Comercio, y:

- a. Mostrar fielmente el movimiento diario de ventas y compras. Las operaciones correspondientes podrán expresarse globalmente, siempre que se especifiquen de modo preciso los comprobantes externos que respalden los valores anotados.
- b. Cumplir los requisitos señalados por el Gobierno mediante reglamentos, en forma que, sin tener que emplear libros incompatibles con las características del negocio, haga posible, sin embargo, ejercer un control efectivo y reflejar en uno o más libros, la situación económica y financiera de la empresa (art. 773 E.T.N.)

Artículo 471. **REQUISITOS PARA QUE LA CONTABILIDAD CONSTITUYA**

PRUEBA. Tanto para los obligados legalmente a llevar libros de contabilidad como para quienes no estando legalmente obligados lleven libros de contabilidad, éstos serán prueba suficiente, siempre que reúnan los siguientes requisitos:

- a. Estar registrados en la Cámara de Comercio o en la Administración de Impuestos Nacionales, según el caso.
- b. Estar respaldados por comprobantes internos y externos.
- c. Reflejar completamente la situación de la entidad o persona natural.
- d. No haber sido desvirtuados por medios probatorios directos o indirectos que no estén prohibidos por la ley.

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

e. No encontrarse en las circunstancias del Artículo 74 del Código de Comercio (art. 774 E.T.N.)

Artículo 472. **PREVALENCIA DE LOS LIBROS DE CONTABILIDAD FRENTE A LA DECLARACIÓN.** Cuando haya desacuerdo entre la declaración de industria y comercio y los asientos de contabilidad de un mismo contribuyente, prevalecen éstos (art. 775 E.T.N.)

Artículo 473. **PREVALENCIA DE LOS COMPROBANTES SOBRE LOS ASIENTOS DE CONTABILIDAD.** Si las cifras registradas en los asientos contables referentes a costos, deducciones, exenciones especiales y pasivos exceden del valor de los comprobantes externos, los conceptos correspondientes se entenderán comprobados hasta concurrencia del valor de dichos comprobantes (art. 776 E.T.N.)

Artículo 474. **LA CERTIFICACIÓN DE CONTADOR PÚBLICO Y REVISOR FISCAL ES PRUEBA CONTABLE.** Cuando se trate de presentar en la Secretaría de Hacienda, pruebas contables, serán suficientes las certificaciones de los contadores o revisores fiscales de conformidad con las normas legales vigentes, sin perjuicio de la facultad que tiene la administración de hacer las comprobaciones pertinentes (art. 777 E.T.N.)

CAPÍTULO VI

INSPECCIONES TRIBUTARIAS.

Artículo 475. **DERECHO DE SOLICITAR LA INSPECCIÓN.** El contribuyente puede solicitar la práctica de inspecciones tributarias. Si se solicita con

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

intervención de testigos actuarios, serán nombrados, uno por el contribuyente y otro por la Secretaría de Hacienda Municipal.

Antes de fallarse deberá constar el pago de la indemnización del tiempo empleado por los testigos, en la cuantía señalada por la Secretaría de Hacienda Municipal (art. 778 E.T.N.)

Artículo 476. **INSPECCIÓN TRIBUTARIA.** La Secretaría de Hacienda Municipal podrá ordenar la práctica de inspecciones tributarias, para verificar la exactitud de las declaraciones, para establecer la existencia de hechos gravables declarados o no y para verificar el cumplimiento de las obligaciones formales.

Se entiende por Inspección Tributaria, un medio de prueba en virtud del cual se realiza la constatación directa de los hechos que interesan a un proceso adelantado por la Secretaría de Hacienda Municipal, para verificar su existencia, características y demás circunstancias de tiempo modo y lugar, en las cuales pueden decretarse todos los medios de prueba autorizados por la legislación tributaria y otros ordenamientos legales, previa la observaciones de ritualidades que les sean propias.

La inspección tributaria se decretará mediante auto que se notificará por correo o personalmente, debiéndose en él indicar los hechos materia de la prueba y los funcionarios comisionados para practicarla.

La inspección tributaria se iniciará una vez notificado el auto que la ordene. De ella se levantará un auto que contenga todos los hechos, pruebas y fundamentos en que sustenta y la fecha de cierre de la investigación, debiendo ser suscrita por los funcionarios que la adelantaron.

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

Cuando de la práctica de la inspección tributaria se derive una actuación administrativa, el acta respectiva constituirá parte de la misma (art. 779 E.T.N.)

Artículo 477. **FACULTADES DE REGISTRO.** La Secretaría de Hacienda Municipal, podrá ordenar mediante resolución motivada el registro de oficinas, establecimientos comerciales industriales y de servicios y demás locales del contribuyente o responsable o de terceros depositarios de sus documentos contables, o sus archivos siempre que no coincidan con su casa de habitación, en el caso de personas naturales.

En desarrollo de las facultades establecidas en el inciso anterior, la Secretaría de Hacienda Municipal, podrá tomar las medidas necesarias para evitar que las pruebas obtenidas sean ocultadas, adulteradas o destruidas, mediante su inmovilización y aseguramiento.

Para tales efectos, la fuerza pública deberá colaborar previo requerimiento de los funcionarios fiscalizadores con el objeto de garantizar la ejecución de las respectivas diligencias. La no atención del anterior requerimiento por parte del miembro de la fuerza pública a quien se le haya solicitado será causal de mala conducta.

PARÁGRAFO 1. La competencia para ordenar el registro y aseguramiento de que trata el presente artículo corresponde al Secretario de Hacienda o a los funcionarios del nivel Directivo y profesional en quienes se deleguen tales funciones.

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

PARÁGRAFO 2. La providencia que ordene el registro de que trata el presente artículo será notificada en el momento de practicarse la diligencia a quien se encuentre en el lugar y contra la misma no procede recurso alguno (art. 779-1)

Artículo 478. **LUGAR DE PRESENTACIÓN DE LOS LIBROS DE CONTABILIDAD.** La obligación de presentar libros de contabilidad deberá cumplirse, en las oficinas o establecimientos del contribuyente obligado a llevarlos (art. 780 E.T.N.)

Artículo 479. **LA NO PRESENTACIÓN DE LOS LIBROS DE CONTABILIDAD SERÁ INDICIO EN CONTRA DEL CONTRIBUYENTE.** El contribuyente que no presente sus libros, comprobantes y demás documentos de contabilidad cuando la administración lo exija, no podrá invocarlos posteriormente como prueba en su favor y tal hecho se tendrá como indicio en su contra. En tales casos se desconocerán las correspondientes deducciones y descuentos, salvo que el contribuyente los acredite plenamente. Únicamente se aceptará como causa justificativa de la no presentación, la comprobación plena de hechos constitutivos de fuerza mayor o caso fortuito.

La existencia de la contabilidad se presume en todos los casos en que la ley impone la obligación de llevarla (art. 781 E.T.N.).

Artículo 480. **INSPECCIÓN CONTABLE.** La Administración podrá ordenar la práctica de inspección contable al contribuyente como a terceros legalmente obligados a llevar contabilidad, para verificar la exactitud de las declaraciones, para establecer la existencia de hechos gravables y para verificar el cumplimiento de obligaciones formales.

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

De la diligencia de inspección contable, se extenderá un acta de la cual deberá entregarse copia una vez cerrada y suscrita por los funcionarios visitadores y las partes intervinientes.

Cuando alguna de las partes intervinientes se niegue a firmarla, su omisión no afectará el valor probatorio de la diligencia. En todo caso se dejará constancia en el acta.

Se considerará que los datos consignados en ella, están fielmente tomados de los libros, salvo que el contribuyente o responsable demuestre su inconformidad.

Cuando de la práctica de la inspección contable, se derive una actuación administrativa en contra del contribuyente, responsable, agente retenedor o declarante o de un tercero, el acta respectiva deberá formar parte de dicha actuación (art. 782 E.T.N.)

Artículo 481. **CASOS EN LOS CUALES DEBE DARSE TRASLADO DEL ACTA.** Cuando no proceda el requerimiento especial o el traslado de cargos del acta de visita de la inspección tributaria, deberá darse traslado por el término de un mes para que se presente los descargos que se tenga a bien (art. 783 E.T.N.)

CAPÍTULO VII

PRUEBA PERICIAL

Artículo 482. **DESIGNACIÓN DE PERITOS.** Para efectos de las Pruebas periciales, la Secretaría de Hacienda Municipal nombrará como perito a una

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

persona o entidad especializada en la materia, y ante la objeción a su dictamen, ordenará un nuevo peritazgo. El fallador valorará los dictámenes dentro de la sana crítica (art.784 E.T.N.)

Artículo 483. **VALORACIÓN DEL DICTAMEN.** La fuerza probatoria del dictamen pericial será apreciada por la Secretaría de Hacienda Municipal, conforme a las reglas de sana crítica y tomando en cuenta la calidad del trabajo presentado, el cumplimiento que se haya dado a las normas legales relativas a impuestos, las bases doctrinarias y técnicas en que se fundamente y la mayor o menor precisión o certidumbre de los conceptos y de las conclusiones (art. 785 E.T.N.)

CAPÍTULO VIII

CIRCUNSTANCIAS ESPECIALES QUE DEBEN SER PROBADAS POR EL CONTRIBUYENTE.

Artículo 484. **LAS DE LOS INGRESOS NO CONSTITUTIVOS DE INDUSTRIA Y COMERCIO.** Cuando exista alguna prueba distinta de la declaración de renta y complementarios del contribuyente, sobre la existencia de un ingreso, y éste alega haberlo recibido en circunstancias que no lo hacen constitutivo de impuesto industria y comercio, está obligado a demostrar tales circunstancias (art. 786 E.T.N.)

Artículo 485. **LAS QUE LOS HACEN ACREEDORES A UNA EXENCIÓN.** Los contribuyentes están obligados a demostrar las circunstancias que los hacen acreedores a una exención tributaria, cuando para gozar de ésta no resulte

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

suficiente conocer solamente la naturaleza del ingreso o de la actividad gravable (art. 788 E.T.N.)

TÍTULO VIII

RESPONSABILIDAD POR EL PAGO DEL IMPUESTO Y EXTINCION DE LA OBLIGACION TRIBUTARIA

CAPÍTULO I

RESPONSABILIDAD POR EL PAGO DEL IMPUESTO

Artículo 486. **SUJETOS PASIVOS.** Son contribuyentes o responsables directos del pago del tributo los sujetos respecto de quienes se realiza el hecho generador de la obligación tributaria sustancial (art. 792 E.T.N.).

Artículo 487. **RESPONSABILIDAD SOLIDARIA.** Responden con el contribuyente por el pago del tributo:

- a. Los herederos y los legatarios, por las obligaciones del causante y de la sucesión ilíquida, a prorrata de sus respectivas cuotas hereditarias o legados y sin perjuicio del beneficio de inventario;
- b. En todos los casos, los socios, copartícipes, asociados, cooperados, comuneros y consorcios responderán solidariamente por los impuestos, actualización e intereses de la persona jurídica o ente colectivo sin personería jurídica de la cual sean miembros, socios, copartícipes, asociados, cooperados, comuneros y consorciados, a prorrata en las mismas y el tiempo durante el cual los hubieren poseído en el respectivo período

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

gravable. La solidaridad de que trata este artículo no se aplicará a las sociedades anónimas o asimiladas a anónimas.

- c. La sociedad absorbente respecto de las obligaciones tributarias incluidas en el aporte de la absorbida;
- d. Las sociedades subordinadas, solidariamente entre sí y con su matriz domiciliada en el exterior que no tenga sucursales en el país, por las obligaciones de ésta;
- e. Los titulares del respectivo patrimonio asociados o copartícipes, solidariamente entre sí, por las obligaciones de los entes colectivos sin personalidad jurídica.
- f. Los terceros que se comprometan a cancelar obligaciones del deudor (art. 793 E.T.N.)

Artículo 488. **RESPONSABILIDAD SOLIDARIA DE LOS SOCIOS POR LOS IMPUESTOS DE LA SOCIEDAD.** En todos los casos, los socios, copartícipes, asociados, cooperados, comuneros y consorciados, responden solidariamente por los impuestos, actualizaciones e intereses de la persona jurídica, o ente colectivo sin personería jurídica de la cual sean miembros, socios, copartícipes, asociados cooperados comuneros y consorciados a prorrata de sus aportes o participaciones en las mismas y del tiempo durante el cual hubieren poseído en el respectivo período gravable.

Lo dispuesto en este artículo no será aplicable a los miembros de los fondos de empleados, a los miembros de pensiones de jubilación e invalidez a los suscriptores de los fondos de inversión y de los fondos mutuos de inversión, ni

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

será aplicable a los inversionistas de sociedades anónimas y asimiladas anónimas.

PARÁGRAFO. En el caso de cooperativas, la responsabilidad solidaria establecida en el presente artículo, solo es predicable de los cooperados que se hayan desempeñado como administradores o gestores de los negocios o actividades de la respectiva entidad cooperativa (art. 794 E, T.N.)

Artículo 489. **SOLIDARIDAD DE LAS ENTIDADES NO CONTRIBUYENTES QUE SIRVAN DE ELEMENTO DE EVASIÓN.** Cuando los no contribuyentes de los Impuestos Municipales, o los contribuyentes exentos de tal gravamen, sirvan como elementos de evasión tributaria de terceros, tanto la entidad no contribuyente o exenta, como los miembros de la junta o el consejo directivo y su representante legal, responden solidariamente con el tercero por los impuestos omitidos y por las Sanciones que se deriven de la omisión (art. 795 E.T.N.)

Artículo 490. **PROCEDIMIENTO PARA DECLARACIÓN DE DEUDOR SOLIDARIO.** En los casos del artículo 488 del presente estatuto, simultáneamente con la notificación del auto de determinación oficial o de aplicación de Sanciones, la Secretaría de Hacienda Municipal, notificará pliego de cargos a las personas o entidades que hayan resultado comprometidas en las conductas descritas en los artículos citados, concediéndoles un mes para presentar los descargos. Una vez vencido este término, se dictará la resolución mediante la cual se declare la calidad de deudor solidario, por los impuestos, Sanciones, retenciones, y Sanciones establecidas por las investigaciones que

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

dieron lugar a este procedimiento, así como los intereses que se generen hasta su cancelación.

Contra dicha resolución procede el recurso de reconsideración y en el mismo solo podrá discutirse la calidad de deudor solidario (art. 795-1 E.T.N.)

Artículo 491. **SOLIDARIDAD FISCAL ENTRE LOS BENEFICIARIOS.** Cuando varias personas aparezcan como contribuyentes en forma conjunta o propietarios y poseedores de un inmueble, serán solidariamente responsables del impuesto correspondiente a los respectivos ingresos y avalúos catastrales.

Cuando alguno de los titulares fuere una sociedad de hecho o sociedad que no presente declaración de industria y comercio, serán solidariamente responsables los socios o partícipes por los impuestos correspondientes a la sociedad (art. 797 E.T.N.)

Artículo 492. **RESPONSABILIDAD SUBSIDIARIA POR INCUMPLIMIENTO DE DEBERES FORMALES.** Los obligados al cumplimiento de deberes formales de terceros responden subsidiariamente cuando omitan cumplir tales deberes, por las consecuencias que se deriven de su omisión (art. 798 E.T.N.)

CAPÍTULO II

FORMAS DE EXTINGUIR LA OBLIGACIÓN TRIBUTARIA (PAGOS- ACUERDOS DE PAGO)

Artículo 493. **LUGAR DE PAGO.** El pago de los impuestos, retenciones, sobretasas y demás gravámenes, deberá efectuarse en las Entidades

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

Financieras que para tal efecto señale la Secretaría de Hacienda y mediante los mecanismos electrónicos que adopte o llegare a adoptar (art. 800 E.T.N.)

Artículo 494. **APROXIMACIÓN DE LOS VALORES EN LOS RECIBOS DE PAGO.** Los valores diligenciados en los recibos de pago deberán aproximarse al múltiplo de mil (1.000) más cercano (art. 802 E.T.N.)

Artículo 495. **FECHA EN QUE SE ENTIENDE PAGADO EL IMPUESTO, RETENCIONES, SOBRETASAS Y DEMÁS GRAVÁMENES.** Se tendrá como fecha de pago del impuesto, retenciones, sobretasas y demás gravámenes, respecto de cada contribuyente, aquella en que los valores imputables hayan ingresado a las entidades financieras autorizadas aun en los casos en que se hayan recibido inicialmente como simples depósitos, buenas cuentas, retenciones en la fuente, o que resulten como saldos a su favor por cualquier concepto (art. 803 E.T.N.)

Artículo 496. **PRELACIÓN EN LA IMPUTACIÓN DEL PAGO.** Los pagos que por cualquier concepto hagan los contribuyentes, responsables o agentes de retención, en relación con deudas vencidas a su cargo, deberán imputarse al periodo que estos indiquen, en las mismas proporciones con que participan las sanciones actualizadas, intereses, impuestos y demás gravámenes, dentro de la obligación total al momento el pago (art. 804 E.T.N.)

Artículo 497. **MORA EN EL PAGO DE LOS IMPUESTOS Y DEMÁS GRAVÁMENES MUNICIPALES.** El no pago oportuno de los impuestos, sobretasas y demás gravámenes Municipales, causa sanción conforme lo

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

dispone el artículo 282 del presente estatuto, más los intereses moratorios en la forma prevista en el estatuto tributario nacional

ACUERDOS DE PAGO.

Artículo 498. **FACILIDADES PARA EL PAGO.** La Secretaria de Hacienda del Municipio podrá mediante resolución conceder facilidades para el pago al deudor o a un tercero a su nombre, hasta por tres (3) años, para el pago de los impuestos y demás gravámenes Municipales, así como para la cancelación de los intereses y demás Sanciones a que haya lugar, siempre que el deudor o un tercero a su nombre constituya fideicomiso de garantía, ofrezca bienes para su embargo y secuestro, garantías personales, reales, bancarias o de compañía de seguros, o cualquier otra garantía que respalde suficientemente la deuda a satisfacción de la Secretaria de Hacienda

Igualmente podrá conceder plazos sin garantías, cuando el término no sea superior a un (1) año y el deudo denuncie bienes para su posterior embargo y secuestro, de conformidad con lo establecido en el Reglamento Interno de Cartera (art. 814 E.T.N.)

Artículo 499. **COMPETENCIA PARA CELEBRAR CONTRATOS DE GARANTÍA.** El Secretario de Hacienda, tendrá la facultad de celebrar los contratos relativos a las garantías a que se refiere el artículo anterior (art. 814-1)

Artículo 500. **COBRO DE GARANTÍAS.** Dentro de los diez (10) días siguientes a la ejecutoria de la Resolución que ordene hacer efectiva la garantía otorgada, el

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

garante deberá consignar el valor garantizado hasta la concurrencia del saldo insoluto.

Vencido este término si el garante no cumpliera con dicha obligación el funcionario competente librará mandamiento de pago contra el garante y en el mismo acto podrá ordenar el embargo, secuestro y avalúo de los bienes del mismo.

La notificación del mandamiento de pago al garante se hará en la forma indicada en el artículo 340 de este estatuto.

En ningún caso el garante podrá alegar excepción alguna diferente a la de pago efectivo (art. 814-2)

Artículo 501. **INCUMPLIMIENTO DE LAS FACILIDADES.** Cuando el beneficiario de una facilidad para el pago, dejare de pagar alguna de las cuotas o incumpliere el pago de cualquier otra obligación tributaria surgida con posterioridad a la notificación de la misma, el secretario de hacienda mediante resolución podrá dejar sin efecto la facilidad para el pago, declarando sin vigencia el plazo concedido, ordenando hacer efectiva la garantía hasta concurrencia del saldo de la deuda garantizada, la práctica del embargo, secuestro y remate de los bienes o determinación de los contratos si fuere el caso.

Contra esta providencia procede el recurso de reposición ante el mismo funcionario que la profirió, dentro de los cinco (5) días siguientes a su

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

notificación, quien deberá resolverlo dentro del mes siguiente a su interposición en debida forma (art. 814-3)

CAPÍTULO III

COMPENSACIÓN DE LAS DEUDAS FISCALES, PRESCRIPCIÓN DE LA ACCIÓN DE COBRO Y REMISIÓN DE LAS DEUDAS TRIBUTARIAS

Artículo 502. **COMPENSACIÓN CON SALDOS A FAVOR.** Los contribuyentes o responsables que liquiden saldos a favor en sus declaraciones tributarias podrán:

- a. Solicitar la imputación a cargo de su liquidación privada del mismo impuesto, correspondiente al siguiente período gravable;
- b. Solicitar su compensación con deudas por concepto de impuestos, retenciones, intereses y Sanciones que figuren a su cargo (art. 815-1 E.T.N.)

Artículo 503. **TÉRMINO PARA SOLICITAR LA COMPENSACIÓN.** La solicitud de compensación de impuestos deberá presentarse a más tardar dos (2) años después de la fecha de vencimiento del término para declarar.

Cuando el saldo a favor de las declaraciones tributarias haya sido modificado mediante una liquidación oficial y no se hubiere efectuado la compensación, la parte rechazada no podrá solicitarse aunque dicha liquidación haya sido impugnada, hasta tanto se resuelva definitivamente sobre la procedencia del saldo.

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

PARÁGRAFO. En todos los casos, la compensación se efectuará oficiosamente por la Secretaría de Hacienda cuando se hubiese solicitado la devolución de su saldo y existan deudas fiscales a cargo del solicitante (art. 816 E.T.N.)

PRESCRIPCIÓN DE LA ACCIÓN DE COBRO.

Artículo 504. **TÉRMINO DE LA PRESCRIPCIÓN.** La acción de cobro de las obligaciones fiscales prescribe en el término de cinco (5) años, contados a partir de:

- a. La fecha de vencimiento del plazo (s) fijado por la Secretaría de Hacienda para el pago de la obligación, o la fecha de presentación de la declaración tributaria en caso de que ésta deba presentarse con pago.
- b. La fecha de presentación de la declaración en el caso de las presentadas en forma extemporánea.
- c. La fecha de presentación de la declaración de corrección, en relación con los mayores valores.
- d. La fecha de ejecutoria del respectivo acto administrativo de determinación o discusión.

La competencia para decretar la prescripción de la acción de cobro será del secretario de hacienda del Municipio y será decretada de oficio o a petición de parte (art. 817 E.T.N.)

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

Artículo 505. **INTERRUPCIÓN Y SUSPENSIÓN DEL TÉRMINO DE PRESCRIPCIÓN.** El término de la prescripción de la acción de cobro se interrumpe por la notificación del mandamiento de pago, y por el otorgamiento de facilidades para el pago, por la admisión de la solicitud del concordato y por la declaración oficial de la liquidación forzosa administrativa (art. 818 E.T.N.)

Interrumpida la prescripción en la forma aquí prevista el término principiará a correr de nuevo desde el día siguiente a la notificación del mandamiento o del vencimiento del plazo otorgado para el pago, desde la terminación del concordato o desde la terminación de la liquidación forzosa administrativa.

El término de prescripción de la acción de cobro se suspende desde que se dicte el auto de suspensión de la diligencia del remate y hasta:

- a. La ejecutoria de la providencia que decide la revocatoria.
- b. La ejecutoria de la providencia que resuelve la situación de oportunidad (el recurso de reposición siempre deberá resolverse de plano, a no ser que al interponerse este, se haya solicitado la práctica de pruebas, o que el funcionario que ha de decidir el recurso considere necesario decretarlas de oficio)
- c. El pronunciamiento definitivo de la jurisdicción contenciosa administrativa en el caso contemplado en el artículo 835 del Estatuto Tributario Nacional

Artículo 506. **EL PAGO DE LA OBLIGACIÓN PRESCRITA, NO SE PUEDE COMPENSAR, NI DEVOLVER.** Lo pagado para satisfacer una obligación

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

prescrita no puede ser materia de repetición, aunque el pago se hubiere efectuado sin conocimiento de la prescripción (art.819 E.T.N.).

REMISIÓN DE LAS DEUDAS TRIBUTARIAS.

Artículo 507. **FACULTAD DEL SECRETARIO DE HACIENDA.** El Secretario de Hacienda queda facultado para suprimir de los registros y cuentas corrientes de los contribuyentes del Municipio de La Virginia, las deudas a cargo de personas que hubieren muerto sin dejar bienes.

Para poder hacer uso de esta facultad deberá dicho funcionario dictar la correspondiente resolución, allegando previamente al expediente la partida de defunción del contribuyente y las pruebas que acrediten satisfactoriamente la circunstancia de no haber dejado bienes.

Podrá igualmente suprimir las deudas que no obstante las diligencias que se hayan efectuado para su cobro, estén sin respaldo alguno por no existir bienes embargados, ni garantía alguna, siempre que, además de no tenerse noticia del deudor, la deuda tenga una anterioridad de más de cinco años (art. 820 E.T.N.)

TÍTULO IX

COBRO COACTIVO

Artículo 508. **NORMAS APLICABLES.** El procedimiento de cobro administrativo coactivo se rige de manera general por las normas contenidas en el título VIII artículo 823 y siguientes del Estatuto Tributario Nacional y por las normas de Código de Procedimiento Civil en las materias relacionadas con las medidas

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

cautelares no contempladas en el Estatuto Tributario y todos los demás aspectos no regulados por dicho Estatuto. Los vacíos que se presenten en la aplicación e interpretación de las normas se allegan con las normas del Código Contencioso Administrativo y supletoriamente con las del Código de Procedimiento Civil. Sin perjuicio de lo dispuesto, el presente ordenamiento regulará directamente ciertos términos de la aplicación de los procedimientos y otros aspectos no regulados en el Estatuto Tributario Nacional y que corresponde a la naturaleza de los Tributos del municipio de La Virginia en los términos del artículo 59 de la Ley 788 de 2002.

Artículo 509. **OBSERVANCIA DE NORMAS PROCESALES.** Las normas procesales son de derecho público y de orden público y por consiguiente su cumplimiento es obligatorio y no podrán ser derogadas, modificadas o sustituidas por los funcionarios o particulares, salvo autorización expresa de la Ley. (Artículo 6 Código de Procedimiento Civil).

Artículo 510. **INTERPRETACIÓN DE LAS NORMAS PROCESALES.** Al interpretar la Ley procesal el funcionario debe tener en cuenta que el objeto de los procedimientos es la efectividad de los derechos reconocidos por la Ley sustancial. Las dudas que surjan en la interpretación de las normas procesales deberán aclararse mediante la aplicación de los principios generales del derecho procesal, de manera que se cumpla la garantía constitucional al debido proceso y se respete el derecho de defensa. (Código de Procedimientos Civil Art. 4)

Artículo 511. **ACTUACIÓN Y REPRESENTACIÓN DEL DEUDOR.** En el proceso de cobro administrativo coactivo, se siguen las reglas generales de capacidad y representación previstas en los artículos 315, 316 y 317 del presente Estatuto,

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

de tal suerte que cuando el deudor es una persona natural, puede intervenir en el proceso en forma personal, o por medio de su Representante Legal o de Apoderado que sea Abogado.

Cuando se trate de personas jurídicas o sus asimiladas, el deudor podrá actuar a través de sus representantes, o a través de apoderados.

Dentro de este proceso no es viable la representación por Curador Ad – Litem.

Artículo 512. **PROCEDIMIENTO ADMINISTRATIVO COACTIVO.** Para el cobro coactivo de las deudas fiscales por concepto de impuestos, retenciones, intereses y Sanciones, de competencia del Municipio de La Virginia, deberá seguirse el procedimiento administrativo coactivo que se establece en los Artículos siguientes (art. 823 E.T.N.)

Artículo 513. **COMPETENCIA FUNCIONAL.** Para exigir el cobro coactivo de las deudas por los conceptos referidos en el anterior, son competentes los siguientes funcionarios:

El Tesorero General del Municipio de La Virginia o El Secretario de Hacienda (art. 824 E.T.N.)

Artículo 514. **COMPETENCIA PARA INVESTIGACIONES TRIBUTARIAS.** Dentro del procedimiento administrativo de cobro, los funcionarios adscritos de Tesorería General, para efectos de la investigación de bienes, tendrán las mismas facultades de investigación que los funcionarios de fiscalización (art. 825-1 E.T.N.).

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

Artículo 515. **MANDAMIENTO DE PAGO.** El funcionario competente para exigir el cobro coactivo, producirá el mandamiento de pago ordenando la cancelación de las obligaciones pendientes más los intereses respectivos. Este mandamiento se notificará personalmente al deudor, previa citación para que comparezca en un término de diez (10) días. Si vencido el término no comparece, el mandamiento ejecutivo se notificará por correo. En la misma forma se notificará el mandamiento ejecutivo a los herederos del deudor y a los deudores solidarios.

Cuando la notificación del mandamiento ejecutivo se haga por correo, deberá informarse de ello por cualquier medio de comunicación del lugar. La omisión de esta formalidad, no invalida la notificación efectuada.

PARÁGRAFO. El mandamiento de pago podrá referirse a más de un título ejecutivo del mismo deudor (art. 826 E.T.N.)

Artículo 516. **COMUNICACIÓN SOBRE ACEPTACIÓN DE CONCORDATO.** Cuando el juez o funcionario que esté conociendo de la solicitud del concordato preventivo, potestativo u obligatorio, le dé aviso a la Administración, el funcionario que esté adelantando el proceso administrativo coactivo, deberá suspender el proceso e intervenir en el mismo conforme a las disposiciones legales (art. 827 E.T.N.)

Artículo 517. **TÍTULOS EJECUTIVOS.** Prestan mérito ejecutivo:

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

1. Las liquidaciones privadas y sus correcciones, contenidas en las declaraciones tributarias presentadas, desde el vencimiento de la fecha para su cancelación.
2. Las liquidaciones oficiales ejecutoriadas.
3. Los demás actos de la Secretaría de Hacienda debidamente ejecutoriados, en los cuales se fijen sumas líquidas de dinero a favor del Municipio de La Virginia.
4. Las garantías y cauciones prestadas a favor del Municipio para afianzar el pago de las obligaciones tributarias, a partir de la ejecutoria del acto administrativo que declare el incumplimiento o exigibilidad de las obligaciones garantizadas.
5. Las sentencias y demás decisiones jurisdiccionales ejecutoriadas, que decidan sobre las demandas presentadas en relación con los impuestos, gravámenes, retenciones, Sanciones e intereses que administra El Municipio de La Virginia.
6. Todo acto administrativo ejecutoriado que imponga a favor del Municipio de La Virginia, la obligación de pagar una suma líquida de dinero, en los casos previstos en la ley.
7. Las demás que consten en documentos que provengan del deudor, a favor del municipio de La Virginia.

Para el cobro de los intereses será suficiente la liquidación que de ellos haya efectuado el funcionario competente (art. 828 E.T.N.).

Artículo 518. **VINCULACIÓN DE DEUDORES SOLIDARIOS.** La vinculación del deudor solidario se hará mediante la notificación del mandamiento de pago. Este deberá librarse determinando individualmente el monto de la obligación del

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

respectivo deudor y se notificará en la forma indicada en el artículo 515 de este Estatuto.

Los títulos ejecutivos contra el deudor principal lo serán contra los deudores solidarios y subsidiarios, sin que se requiera la constitución de títulos individuales adicionales (art. 828-1 E.T.N.).

Artículo 519. **EJECUTORIA DE LOS ACTOS.** Se entienden ejecutoriados los actos administrativos que sirven de fundamento al cobro coactivo:

1. Cuando contra ellos no proceda recurso alguno.
2. Cuando vencido el término para interponer los recursos, no se hayan interpuesto o no se presenten en debida forma.
3. Cuando se renuncie expresamente a los recursos o se desista de ellos, y
4. Cuando los recursos interpuestos en la vía gubernativa o las acciones de restablecimiento del derecho o de revisión de impuestos se hayan decidido en forma definitiva, según el caso (art.829 E.T.N.)

Artículo 520. **EFFECTOS DE LA REVOCATORIA DIRECTA.** En el procedimiento administrativo de cobro, no podrán debatirse cuestiones que debieron ser objeto de discusión en la vía gubernativa.

En la interposición de la revocatoria directa o la petición de que trata el artículo 436 de este estatuto, no suspende el proceso de cobro, pero el remate no se producirá hasta que exista pronunciamiento definitivo (art. 829-1 E.T.N.).

Artículo 521. **TÉRMINO PARA PAGAR O PRESENTAR EXCEPCIONES.** Dentro de los quince (15) días siguientes a la notificación del mandamiento de pago, el

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

deudor deberá cancelar el monto de la deuda con sus respectivos intereses. Dentro del mismo término, podrán proponerse mediante escrito las excepciones contempladas en el Artículo siguiente (art. 830 E.T.N.)

Artículo 522. **EXCEPCIONES.** Contra el mandamiento de pago procederán las siguientes excepciones:

1. El pago efectivo.
2. La existencia de acuerdo de pago.
3. La falta de ejecutoria del título.
4. La pérdida de ejecutoria del título por revocación o suspensión provisional del acto administrativo, hecha por autoridad competente.
5. La interposición de demandas de restablecimiento del derecho o de proceso de revisión de impuestos, ante la jurisdicción de lo contencioso administrativo.
6. La prescripción de la acción de cobro, y
7. La falta de título ejecutivo o incompetencia del funcionario que lo profirió, en este último caso la incompetencia será definida previo concepto de la Oficina Jurídica del Municipio de La Virginia.

PARÁGRAFO. Contra el mandamiento de pago que vincule los deudores solidarios procederán además las siguientes excepciones:

- a. La calidad de deudor solidario,
- b. La indebida tasación de la deuda (art. 831 E.T.N.)

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

Artículo 523. **TRÁMITE DE EXCEPCIONES.** Dentro del mes siguiente a la presentación del escrito mediante el cual se proponen las excepciones, el funcionario competente decidirá sobre ellas, ordenando previamente la práctica de las pruebas, cuando sea el caso (art. 832 E.T.N.).

Artículo 524. **EXCEPCIONES PROBADAS.** Si se encuentran probadas las excepciones, el funcionario competente así lo declarará y ordenará la terminación del procedimiento cuando fuere del caso y el levantamiento de las medidas preventivas cuando se hubieren decretado. En igual forma, procederá si en cualquier etapa del procedimiento el deudor cancela la totalidad de las obligaciones.

Cuando la excepción probada, lo sea respecto de uno o varios de los títulos comprendidos en el mandamiento de pago, el procedimiento continuará en relación con los demás sin perjuicio de los ajustes correspondientes (art. 833 E.T.N.)

Artículo 525. **RECURSOS EN EL PROCEDIMIENTO ADMINISTRATIVO DE COBRO.** Las actuaciones administrativas realizadas en el procedimiento administrativo de cobro son de trámite y contra ellas no procede recurso alguno, excepto los que en forma expresa se señalen en este procedimiento para las actuaciones definitivas (art. 833-1 E.T.N.)

Artículo 526. **RECURSO CONTRA LA RESOLUCIÓN QUE DECIDE LAS EXCEPCIONES.** En la resolución que rechace las excepciones propuestas, se ordenará adelantar la ejecución y remate de los bienes embargados y secuestrados. Contra dicha resolución procede únicamente el recurso de

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

reposición ante el Tesorero General o Secretario de Hacienda, dentro del mes siguiente a su notificación, quien tendrá para resolver un (1) mes, contado a partir de su interposición en debida forma (art. 834 E.T.N.)

Artículo 527. **INTERVENCIÓN DEL CONTENCIOSO ADMINISTRATIVO.** Dentro del proceso de cobro administrativo coactivo, sólo serán demandables ante la Jurisdicción Contencioso-Administrativa las resoluciones que fallan las excepciones y ordenan llevar adelante la ejecución; la admisión de la demanda no suspende el proceso de cobro, pero el remate no se realizará hasta que exista pronunciamiento definitivo de dicha jurisdicción (art. 835 E.T.N.)

Artículo 528. **ORDEN DE EJECUCIÓN.** Si vencido el término para excepcionar no se hubieren propuesto excepciones, o el deudor no hubiere pagado, el funcionario competente proferirá resolución ordenando la ejecución y el remate de los bienes embargados y secuestrados. Contra esta resolución no procede recurso alguno.

PARÁGRAFO. Cuando previamente a la orden de ejecución de que trata el presente artículo, no se hubieren dispuesto medidas preventivas, en dicho acto se decretará el embargo y secuestro de los bienes del deudor si estuvieren identificados, en caso de desconocerse los mismos, se ordenará la investigación de ellos para que una vez identificados se embarguen y secuestren y se prosiga con el remate de los mismos (art. 836 E.T.N.)

Artículo 529. **GASTOS EN EL PROCEDIMIENTO ADMINISTRATIVO COACTIVO.** En el procedimiento administrativo de cobro, el contribuyente

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

deberá cancelar, además del monto de la obligación, los gastos en que incurrió la Administración para hacer efectivo el crédito (art. 836-1 E.T.N.)

Artículo 530. **MEDIDAS PREVENTIVAS.** Previa o simultáneamente con el mandamiento de pago, el funcionario podrá decretar el embargo y secuestro preventivo de los bienes del deudor que se hayan establecido como de su propiedad.

Para este efecto, los funcionarios competentes podrán identificar los bienes del deudor por medio de las informaciones tributarias, o de las informaciones suministradas por entidades públicas o privadas, que estarán obligadas en todos los casos a dar pronta y cumplida respuesta a la Administración

PARÁGRAFO. Cuando se hubieren decretado medidas preventivas y el deudor demuestre que se ha admitido demanda contra el título Ejecutivo y que ésta se encuentra pendiente de fallo ante la jurisdicción contencioso administrativo, se ordenará levantarlas.

Las medidas cautelares también podrán levantarse cuando admitida la demanda ante la Jurisdicción de lo Contencioso Administrativo contra las resoluciones que fallan las excepciones y ordenen llevar adelante la ejecución, se presta garantía bancaria o de Compañía de Seguros, por el valor adeudado (art. 837 E.T.N.).

Artículo 531. **LÍMITE DE INEMBARGABILIDAD.** Para efecto de los embargos a cuentas de ahorro, librados por la Tesorería del municipio Secretaria de hacienda dentro de los procesos administrativos de cobro que esta adelante contra personas naturales, el límite de inembargabilidad es de veinticinco (25)

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

salarios mínimos legales mensuales vigentes, depositados en la cuenta de ahorros más antigua de la cual sea titular el contribuyente.

En el caso de procesos que se adelanten contra personas jurídicas no existe límite de inembargabilidad.

No serán susceptibles de medidas cautelares por parte de la Tesorería Municipal o Secretaria de Hacienda los bienes inmuebles afectados con patrimonio de familia inembargable. No obstante no existir límite de inembargabilidad, estos recursos no podrán utilizarse por la entidad ejecutora hasta tanto quede plenamente demostrada la acreencia a su favor, con fallo judicial debidamente ejecutoriado o por vencimiento de los términos legales de que dispone el ejecutado para ejercer las acciones judiciales procedentes.

Los recursos que sean embargados permanecerán congelados en la cuenta bancaria del deudor hasta tanto sea admitida la demanda o el ejecutado garantice el pago del 100% del valor en discusión, mediante caución bancaria o de compañías de seguros.

En ambos casos, la entidad ejecutora debe proceder inmediatamente, de oficio o a petición de parte, a ordenar el desembargo.

La caución prestada u ofrecida por el ejecutado conforme con el párrafo anterior, deberá ser aceptada por la entidad (art. 837-1 E.T.N.)

Artículo 532. **LÍMITE DE LOS EMBARGOS.** El valor de los bienes embargados no podrá exceder del doble de la deuda más sus intereses. Si efectuado el

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

avalúo de los bienes éstos excedieren la suma indicada, deberá reducirse el embargo si ello fuere posible, hasta dicho valor, oficiosamente o a solicitud del interesado.

PARÁGRAFO. El avalúo de los bienes embargados, lo hará la Tesorería Municipal teniendo en cuenta el valor comercial de éstos y lo notificará personalmente o por correo.

Si el deudor no estuviere de acuerdo, podrá solicitar dentro de los diez (10) días siguientes a la notificación, un nuevo avalúo con intervención de un perito particular designado por la Tesorería Municipal, caso en el cual, el deudor le deberá cancelar los honorarios. Contra este avalúo no procederá recurso alguno (art. 838 E.T.N.)

Artículo 533. **REGISTRO DEL EMBARGO.** De la resolución que decreta el embargo de bienes se enviará una copia a la Oficina de Registro correspondiente. Cuando sobre dichos ya existiere otro embargo registrado, el funcionario lo inscribirá y comunicará a la Administración y el Juez que ordenó el embargo anterior.

PARÁGRAFO. Cuando el embargo se refiera a salarios se informará al patrono o pagador respectivo, quien consignará dichas sumas a órdenes de la Tesorería Municipal y responderá solidariamente con el deudor en caso de no hacerlo (art. 839 E.T.N.)

Artículo 534. **TRAMITE PARA ALGUNOS EMBARGOS.**

1. El embargo de bienes sujetos a registro se comunicará a la oficina encargada del mismo por oficio que contendrá los datos necesarios para el registro; si aquellos pertenecieren al ejecutado, lo inscribirá y remitirá el certificado donde

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

figure la inscripción al funcionario de la Tesorería Municipal que ordenó el embargo.

Si el bien no pertenece al ejecutado, el registrador se abstendrá de inscribir el embargo y así lo comunicará enviando la prueba correspondiente. Si lo registra el funcionario que ordenó el registro o a petición de parte ordenará la cancelación del mismo.

Cuando sobre dichos bienes ya existiere otro embargo registrado, se inscribirá y comunicará a la Tesorería Municipal y al Juzgado que haya ordenado el embargo anterior.

En este caso si el crédito que ordenó el embargo anterior es de grado inferior al del fisco, el funcionario de la Tesorería continuará con el procedimiento de cobro, informando de ello al Juez respectivo y si este lo solicita, pondrá a su disposición el remanente del remate. Si el crédito que originó el embargo anterior es de grado superior al del fisco, el funcionario de cobro se hará parte en el proceso ejecutivo y velará por que se garantice la deuda con el remanente del remate del bien embargado.

Si del respectivo certificado de la Oficina donde se encuentren registrados los bienes, resulta que los bienes embargados están gravados con prenda o hipoteca, el funcionario ejecutor hará saber al acreedor la existencia del cobro coactivo, mediante notificación personal o por correo, para que pueda hacer valer su crédito ante Juez competente.

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

El dinero que sobre del remate del bien hipotecado se enviará al Juez que solicite y que adelante el proceso para el cobro del crédito con garantía real.

2. El embargo de saldos bancarios depósitos de ahorro, títulos de contenido crediticio y de los demás valores que sea titular o beneficiario el contribuyente, depositados en establecimientos bancarios, crediticios, financieros o similares, en cualquiera de sus oficinas o agencias en todo el país se comunicará a la Entidad y quedará consumado con la recepción del oficio.

Al recibirse la comunicación, la suma retenida deberá ser consignada al día hábil siguiente en la cuenta de depósitos que se señale, o deberá informarse de la no existencia de sumas de dinero depositadas en dicha entidad.

PARÁGRAFO 1. Los embargos no contemplados en esta norma se tramitarán y perfeccionarán de acuerdo con lo dispuesto en el artículo 681 del Código de Procedimiento Civil.

PARÁGRAFO 2. Lo dispuesto en el numeral 1 de este artículo en lo relativo a la prelación de los embargos, será aplicable a todo tipo de embargo de bienes.

PARÁGRAFO 3 Las entidades bancarias, crediticias financieras y las demás personas y entidades, a quienes se les comunique los embargos, que no den cumplimiento oportuno con las obligaciones impuestas por las normas, responderán solidariamente con el contribuyente por el pago de la obligación (art. 839-1 E.T.N.)

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

Artículo 535. **EMBARGO, SECUESTRO Y REMATE DE BIENES.** En los aspectos compatibles y no contemplados en este Estatuto, se observarán en el procedimiento administrativo de cobro las disposiciones del Código de Procedimiento Civil que regulan el embargo, secuestro y remate de bienes (art. 839-2 E.T.N.).

Artículo 536. **OPOSICIÓN AL SECUESTRO.** En la misma diligencia que ordena el secuestro, se practicaran las pruebas conducente y se decidirá la oposición presentada, salvo que existan pruebas que no se pueden practicar en la misma diligencia, caso en el cual se resolverá dentro de los cinco (5) días siguientes a la terminación de la diligencia (art. 839-3 E.T.N.)

Artículo 537. **REMATE DE BIENES.** En firme el avalúo, la Tesorería efectuará el remate de los bienes directamente o a través de Entidades de Derecho Público o privado y adjudicará los bienes a favor del municipio en caso de declararse desierto el remate después de la tercera licitación.

Los bienes adjudicados a favor del municipio y aquellos recibidos en dación en pago por deudas tributarias, se podrán entregar para su administración o venta a la Entidad que establezca la Administración Municipal (art. 840 E, T.N.).

Artículo 538. **SUSPENSIÓN POR ACUERDO DE PAGO.** En cualquier etapa del procedimiento administrativo coactivo el deudor podrá celebrar un acuerdo de pago con la Tesorería Municipal, en cuyo caso se suspenderá el procedimiento y se podrán levantar las medidas preventivas que hubieren sido decretadas.

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

Sin perjuicio de la exigibilidad de garantías, cuando se declare el incumplimiento del acuerdo de pago, deberá reanudarse el procedimiento si aquéllas no son suficientes para cubrir la totalidad de la deuda (art. 841 E.T.N.)

Artículo 539. **COBRO ANTE LA JURISDICCIÓN ORDINARIA.** La Tesorería Municipal podrá demandar el pago de las deudas fiscales por la vía ejecutiva ante los Jueces Civiles del Circuito. Para este efecto, el municipio de La Virginia, podrá otorgar poderes a funcionarios abogados de la Administración Municipal. Así mismo, el municipio de La Virginia podrá contratar apoderados especiales que sean abogados titulados (art. 843 E.T.N.)

Artículo 540. **AUXILIARES.** Para el nombramiento de auxiliares la Tesorería Municipal podrá:

1. Elaborar listas propias.
2. Contratar expertos.
3. Utilizar la lista de auxiliares de la justicia.

PARÁGRAFO. La designación, remoción y responsabilidad de los auxiliares de la Tesorería Municipal se regirá por las normas del Código de Procedimiento Civil aplicables a los auxiliares de la Justicia.

Los honorarios se fijaran por el funcionario ejecutor de acuerdo con las tarifas que la Administración establezca (art. 843-1 E.T.N.)

Artículo 541. **APLICACIÓN DE DEPÓSITOS.** Los títulos de depósito que se efectúen a favor del Municipio de La Virginia y que correspondan a procesos administrativos de cobro, adelantados por dicha Entidad que no fueren

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

reclamados por el contribuyente dentro del año siguiente a la terminación del proceso, así como aquellos de los cuales no se hubiere localizado su titular, ingresarán como recursos a fondos comunes (art. 843-2 E.T.N.)

TÍTULO X

INTERVENCIÓN DE LA ADMINISTRACIÓN

Artículo 542. **EN LOS PROCESOS DE SUCESIÓN.** Los funcionarios ante quienes se adelanten o tramiten sucesiones, cuando la cuantía de los bienes sea superior a setecientas (700) Unidades de Valor tributario U.V.T. deberán informar previamente a la partición, el nombre del causante y el avalúo o valor de los bienes. Esta información deberá ser enviada a la Tesorería Municipal de La Virginia, con el fin de que se haga parte en el trámite y obtenga el recaudo de las deudas de plazo vencido y de las que surjan hasta el momento en que se liquide la sucesión.

Si dentro de los veinte (20) días siguientes a la comunicación, la Tesorería Municipal no se ha hecho parte, el funcionario podrá continuar con los trámites correspondientes.

Los herederos, asignatarios o legatarios podrán solicitar acuerdo de pago por las deudas fiscales de la sucesión. En la Resolución que apruebe el acuerdo de pago se autorizará al funcionario para que proceda a tramitar la partición de los bienes, sin el requisito del pago total de las deudas (art. 844 E.T.N.)

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

Artículo 543. **CONCORDATOS.** En los trámites concordatarios obligatorios y potestativos, de contribuyentes responsables ante el municipio de La Virginia, el funcionario competente para adelantarlos deberá notificar de inmediato, por correo certificado, al Tesorero del municipio de La Virginia, el auto que abre el trámite, anexando la relación prevista en la ley 1116 de 2006.

De igual manera deberá surtirse la notificación de los autos de calificación y graduación de los créditos, los que ordenen el traslado de los créditos, los que convoquen a audiencias concordatarias, los que declaren el cumplimiento del acuerdo celebrado y los que abren el incidente de su cumplimiento.

La no observancia de las notificaciones de que tratan los incisos 1º y 2º de este artículo generará la nulidad de la actuación que dependa de la providencia cuya notificación se omitió, salvo que la Tesorería Municipal haya actuado sin proponerla.

El Representante de la Tesorería Municipal intervendrá en las deliberaciones o asambleas de acreedores concordatarios, para garantizar el pago de las acreencias originadas por los diferentes conceptos administrados por la Tesorería Municipal.

Las decisiones tomadas con ocasión del concordato no modifican ni afectan el monto de las deudas fiscales ni el de los intereses correspondientes. Igualmente el plazo concedido en la fórmula concordataria para la cancelación de los créditos fiscales no podrá ser superior al estipulado por este Estatuto para las facilidades de pago.

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

La intervención de la Tesorería Municipal en el Concordato Preventivo, Potestativo u obligatorio, se regirá por las disposiciones contenidas en la ley 1116 de 2006 (art. 845 E.T.N.)

Artículo 544. **EN OTROS PROCESOS.** En los procesos de concurso de acreedores, de intervención, de liquidación judicial, de contribuyentes responsables ante el municipio de La Virginia, el Juez o funcionario informará dentro de los diez (10) días siguientes a la solicitud o al acto que inicie el proceso, a la Tesorería Municipal de La Virginia, con el fin de que ésta se haga parte en el proceso y haga valer las deudas fiscales de plazo vencido y las que surjan hasta el momento de la liquidación o terminación del respectivo proceso. Para este efecto, el Operador Judicial o funcionario deberá respetar la prelación de los créditos fiscales señaladas en la ley, al proceder a la cancelación de los pasivos (art. 846 E.T.N.)

Artículo 545. **EN LIQUIDACIÓN DE SOCIEDADES.** Cuando una sociedad comercial o civil sea contribuyente responsable ante el Municipio de La Virginia entre en cualquiera de las causales de disolución contempladas en la ley, distintas a la declaratoria de concurso de acreedores o liquidación judicial, deberá darle aviso por medio de su representante legal dentro de los diez (10) días siguientes a la fecha en que haya ocurrido el hecho que produjo la causal de disolución, a la Tesorería Municipal de La Virginia con el fin de que ésta le comunique sobre las deudas fiscales de plazo vencido a cargo de la sociedad

Los liquidadores o quienes hagan sus veces deberán procurar el pago de las deudas de la sociedad, respetando la prelación de los créditos fiscales.

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

PARÁGRAFO. Los representantes legales que omitan dar el aviso oportuno a la Tesorería Municipal y los liquidadores que desconozcan la prelación de los créditos fiscales, serán solidariamente responsables por las deudas insolutas que sean determinadas por el Municipio de La Virginia, entre los socios y accionistas y la sociedad (art. 847 E.T.N.)

Artículo 546. **PERSONERÍA DEL FUNCIONARIO DE LA TESORERÍA MUNICIPAL.** Para la intervención de la Tesorería Municipal en los casos señalados en los Artículos anteriores, será suficiente que los funcionarios acrediten su personería mediante la exhibición del Auto Comisorio proferido por el superior respectivo.

En todos los casos contemplados, la Tesorería Municipal deberá presentar o remitir la liquidación de los impuestos, retenciones, gravámenes, Sanciones e interés a cargo del deudor, dentro de los veinte (20) días siguientes al recibo de la respectiva comunicación o aviso. Si vencido este término no lo hiciere, el Juez, funcionario o liquidador podrá continuar el proceso o diligencia, sin perjuicio de hacer valer las deudas fiscales u obligaciones tributarias pendientes, que se conozcan o deriven de dicho proceso y de las que se hagan valer antes de la respectiva sentencia, aprobación, liquidación u homologación (art. 848 E.T.N.)

Artículo 547. **INDEPENDENCIA DE PROCESOS.** La intervención de la Administración en los procesos de sucesión, concurso de acreedores y liquidación, se hará sin perjuicio de la acción de cobro coactivo administrativo (art. 849 E.T.N.)

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

Artículo 548. **IRREGULARIDADES EN EL PROCEDIMIENTO.** Las irregularidades procesales que se presenten en el procedimiento administrativo de cobro deberán subsanarse en cualquier tiempo, de plano, antes de que se profiera la actuación que aprueba el remate de bienes.

La irregularidad se considerará saneada cuando a pesar de ella el deudor actúa en el proceso y no la alega, y en todo caso cuando el acto cumplió su finalidad y no se violó el derecho de defensa (art. 849-1 E.T.N.)

Artículo 549. **PROVISIÓN DE PAGO DE IMPUESTOS.** En los procesos de sucesión, concordatarios, concurso de acreedores, intervención, liquidación voluntaria, judicial, en los cuales intervenga la Tesorería Municipal, deberán efectuarse las reservas correspondientes constituyéndose el respectivo depósito o garantía en el caso de existir algún proceso de determinación o discusión en trámite (art. 849-2 E.T.N.).

Artículo 550. **CLASIFICACIÓN DE LA CARTERA MOROSA.** Con el objeto de garantizar la oportunidad en el proceso de cobro, la Tesorería General podrá clasificar la cartera pendiente de cobro en prioritaria y no prioritaria teniendo en cuenta criterios tales como la cuantía de la obligación, solvencia de los contribuyentes, períodos gravables y antigüedad de la deuda (art. 849-3 E.T.N.)

Artículo 551. **RESERVA DEL EXPEDIENTE EN LA ETAPA DE COBRO.** Los expedientes de la Tesorería Municipal solo podrán ser examinados por el contribuyente o su apoderado legalmente constituido, o abogados autorizados mediante memorial presentado personalmente por el contribuyente (art. 849-4 E.T.N.).

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

TÍTULO XI

DEVOLUCIONES

Artículo 552. **DEVOLUCIÓN DE SALDOS A FAVOR.** Los contribuyentes responsables que presenten saldos en sus declaraciones tributarias podrán solicitar su devolución.

La Tesorería General del Municipio de La Virginia, deberá devolver oportunamente a los contribuyentes, los pagos en exceso o de lo no debido, que estos hayan efectuado por concepto de obligaciones tributarias, cualquiera que fuera el concepto de pago, siguiendo el mismo procedimiento que se aplica para las devoluciones de saldos a favor (art.850 E.T.N.)

Artículo 553. **FACULTAD PARA FIJAR TRÁMITES DE DEVOLUCIÓN DE IMPUESTOS.** La Secretaría de Hacienda Municipal, establecerá el trámite especial que agilice la devolución de impuestos pagados y no causados o pagados en exceso.

La Secretaría de Hacienda Municipal, podrá establecer sistemas de devolución de saldos a favor de los contribuyentes, que opere de oficio, con posterioridad a la presentación de las respectivas declaraciones tributarias o notificación de las liquidaciones oficiales mediante las cuales se determine un impuesto a cargo (art. 851 E.T.N.)

Artículo 554. **COMPETENCIA FUNCIONAL DE LAS DEVOLUCIONES.** Corresponde al Secretario de Hacienda o a los funcionarios del Nivel directivo o profesional en quienes se delegue, proferir los actos para ordenar, rechazar o

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

negar las devoluciones y las compensaciones de los saldos a favor de las declaraciones tributarias o pagos en exceso, de conformidad con lo dispuesto en este título.

Corresponde a estos funcionarios, previa autorización, comisión o reparto estudiar, verificar las devoluciones y proyectar los fallos, y en general todas las actuaciones preparatorias y necesarias para proferir los actos de competencia del Secretario de Hacienda (art. 853 E.T.N.).

Artículo 555. **TÉRMINO PARA SOLICITAR LA DEVOLUCIÓN DE SALDOS A FAVOR.** La solicitud de devolución de impuesto deberá presentarse a más tardar dos años después de la fecha de vencimiento del término para declarar.

En los casos en los cuales el impuesto haya sido determinado mediante liquidación oficial, el término de dos (2) años se contará a partir de la fecha de notificación del acto de determinación.

Cuando el saldo a favor de las declaraciones del impuesto de industria y comercio haya sido modificado mediante una liquidación oficial y no se hubiere efectuado la devolución, la parte rechazada no podrá solicitarse aunque dicha liquidación haya sido impugnada hasta tanto se resuelva definitivamente sobre la procedencia del saldo.

En todo caso el plazo máximo para solicitar devoluciones o compensaciones en los tributos administrados por la Secretaría de Hacienda Municipal, deberá presentarse dentro de los dos (2) años siguientes al vencimiento del plazo para declarar o al momento del pago en exceso o de lo no debido, según el caso (art. 854 E.T.N.).

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

Artículo 556. **TÉRMINO PARA EFECTUAR LA DEVOLUCIÓN.** La Tesorería Municipal deberá proceder a devolver previa compensación a que haya lugar, los saldos a favor reconocidos por la Secretaría de Hacienda, dentro de los sesenta (60) días siguientes a la fecha de la solicitud de devolución presentada oportunamente y en debida forma cuando el saldo a favor haya sido reconocido, una vez surtidos los procedimientos legales y de disponibilidad de presupuesto. En los eventos en que se solicite el reconocimiento del saldo a favor y la devolución simultáneamente el término para devolver se contara a partir de la fecha de ejecutoria del acto administrativo en el cual se reconoce el saldo a favor.

El término previsto en el presente artículo aplica igualmente para la devolución de impuestos pagados y no causados o pagados en exceso (art. 855 E.T.N.)

557. **RECHAZO DE LA SOLICITUDES DE DEVOLUCIÓN O COMPENSACIÓN.**

Las solicitudes de devolución o compensación se rechazaran en forma definitiva:

1. Cuando fueren presentadas extemporáneamente.
2. Cuando el saldo materia de la solicitud ya ha sido objeto de devolución, compensación o imputación anterior.
3. Cuando dentro del término de la investigación previa de la solicitud de devolución o compensación, como resultado de la corrección de la declaración efectuada por el contribuyente o responsable, se genera un saldo a pagar (art. 857 E.T.N.)

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

Artículo 558. **INADMISIÓN DE LAS SOLICITUDES DE DEVOLUCIÓN O COMPENSACIÓN.** Las solicitudes de devolución o compensación deberán inadmitirse cuando dentro del proceso para resolverlas se dé alguna de las siguientes causales:

1. Cuando la declaración objeto de la devolución o compensación se tenga como no presentada por las causales de que tratan el artículo 341 del presente estatuto
2. Cuando la solicitud se presente sin el lleno de los requisitos formales que exigen las normas pertinentes.
3. Cuando la declaración objeto de la devolución o compensación presente error aritmético.
4. Cuando se impute en la declaración objeto de solicitud de devolución o compensación, un saldo a favor del periodo anterior diferente al declarado.

PARÁGRAFO 1. Cuando se inadmira la solicitud, deberá presentarse dentro del mes siguiente una nueva solicitud en que se subsanen las causales que dieron lugar a su inadmisión.

Vencido el término para solicitar la devolución o compensación la nueva solicitud se entenderá presentada oportunamente, siempre y cuando su presentación se efectúe dentro del plazo señalado en el inciso anterior.

PARÁGRAFO 2. Cuando sobre la declaración que originó el saldo a favor exista requerimiento especial, la solicitud de devolución o compensación sólo procederá sobre las sumas que no fueron materia de controversia. Las sumas

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

sobre las cuales se produzca requerimiento especial serán objeto de rechazo provisional mientras se resuelve sobre su procedencia

Artículo 559. **AUTO INADMISORIO.** Cuando la solicitud de devolución o compensación no cumpla con los requisitos, el auto inadmisorio deberá dictarse en un término máximo de quince (15) días.

Cuando se trate de devoluciones con garantía el auto inadmisorio deberá dictarse dentro del mismo término para devolver (art. 858 E.T.N.)

Artículo 560. **INVESTIGACIÓN PREVIA AL RECONOCIMIENTO DEL SALDO A FAVOR.** El término para devolver se podrá suspender hasta por un máximo de noventa (90) días, para que la Secretaría de Hacienda adelante la correspondiente investigación, cuando se produzca alguno de los siguientes hechos:

1. Cuando se verifique que alguna de las retenciones o pagos en exceso denunciados por el solicitante son inexistentes, ya sea porque la retención no fue practicada o por que el agente retenedor no existe, o porque el pago en exceso que manifiesta haber realizado el contribuyente distinto de retenciones, no fue recibido por la Secretaría de Hacienda.
2. Cuando a juicio del Secretario de Hacienda, o los funcionarios del nivel directo y profesional que adelanten dicho trámite, verifiquen la existencia de un indicio de inexactitud en la declaración que genera el saldo a favor, en cuyo caso se dejará constancia escrita de las razones en que se fundamenta el indicio, o cuando no fuere posible confirmar la identidad, residencia o domicilio del contribuyente.

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

Terminada la investigación, si no se produce requerimiento especial se procederá a la devolución o compensación del saldo a favor. Si se produjere requerimiento especial, solo procederá la devolución o compensación sobre el saldo a favor que se plantee en el mismo, sin que se requiera de una nueva solicitud de devolución o compensación por parte del contribuyente.

Este mismo tratamiento se aplicará en las demás etapas del proceso de determinación y discusión tanto en la vía gubernativa como jurisdiccional, en cuyo caso bastará con que el contribuyente presente la copia del acto o providencia respectiva.

PARÁGRAFO. Tratándose de solicitudes de devolución con presentación de garantías a favor del Municipio de La Virginia, no procederá a la suspensión prevista en este artículo (art. 857-1 E.T.N.)

Artículo 561. **DEVOLUCIÓN DE RETENCIONES NO CONSIGNADAS.** La Tesorería del Municipio deberá efectuar las devoluciones de impuestos, originadas en exceso de retenciones legalmente practicadas, cuando el retenido acredite y la Secretaría de Hacienda mediante acto administrativo reconozca que las mismas fueron practicadas en cumplimiento de las normas correspondientes, aunque el agente retenedor no haya efectuado las consignaciones respectivas. En este caso, se adelantarán las investigaciones y Sanciones sobre el agente retenedor (art. 859 E.T.N.)

Lo dispuesto en este artículo no se aplica cuando se trate de auto retenciones.

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

Artículo 562. **DEVOLUCIÓN CON PRESENTACIÓN DE GARANTÍA.** Cuando el contribuyente o responsable presente con la solicitud de devolución una garantía a favor del Municipio de La Virginia, otorgada por entidades bancarias o compañías de seguros, por un valor equivalente al monto objeto de devolución, la Secretaría de Hacienda, dentro de los cinco (5) días siguientes deberá hacer entrega del cheque, título o giro.

La garantía de que trata este Artículo, tendrá una vigencia de dos (2) años. Si dentro de este lapso, la Secretaría de Hacienda notifica liquidación oficial de revisión, el Garante será solidariamente responsable por las obligaciones garantizadas, incluyendo el monto de la sanción por improcedencia de la devolución, las cuales se harán efectivas junto con los intereses correspondientes, una vez queden en firme en la vía gubernativa, o en la vía jurisdiccional cuando se interponga demanda ante la Jurisdicción Administrativa, el acto administrativo de liquidación oficial o de improcedencia de la devolución aún si este se produce con posterioridad a los dos (2) años (art. 860 E,T.N.)

Artículo 563. **COMPENSACIÓN PREVIA A LA DEVOLUCIÓN.** En todos los casos, la devolución de saldos a favor se efectuará una vez compensadas las deudas y obligaciones de plazo vencido del contribuyente o responsable. En el mismo acto que ordene la devolución, se compensarán las deudas y obligaciones a cargo del contribuyente o responsable (art. 861E.T.N.)

Artículo 564. **MECANISMOS PARA EFECTUAR LA DEVOLUCIÓN.** La devolución de saldos a favor podrá efectuarse mediante cheque (art. 862 E.T.N.)

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

Artículo 565. **INTERESES A FAVOR DEL CONTRIBUYENTE.** Cuando hubiere un pago en exceso o en las declaraciones tributarias resulte un saldo a favor del contribuyente, solo se causarán intereses corrientes y moratorios, en los siguientes casos:

- a) Se causan intereses corrientes, cuando se hubiere presentado solicitud de devolución y el saldo a favor estuviere en discusión, desde la fecha de notificación del requerimiento especial o del acto que niegue la devolución, según el caso, hasta la del acto o providencia que confirme total o parcialmente el saldo a favor.
- b) Se causan intereses moratorios a partir del vencimiento del término para devolver y hasta la fecha del giro del cheque.

Lo dispuesto en este artículo solo se aplicará a las solicitudes de devolución que se presenten a partir de la vigencia de este Estatuto, por pagos hechos en exceso por el contribuyente, en lo relativo a sus tributos.

Artículo 566. **TASA DE INTERÉS PARA DEVOLUCIONES.** El interés a que se refiere el artículo anterior, será igual a la tasa de interés prevista en el Estatuto Tributario Nacional para devoluciones.

Artículo 567. **LA SECRETARÍA DE HACIENDA MUNICIPAL DE LA VIRGINIA EFECTUARÁ LAS APROPIACIONES PRESUPUESTALES PARA LAS DEVOLUCIONES.** La Secretaría de Hacienda efectuará las apropiaciones presupuestales que sean necesarias para garantizar la devolución de los saldos a favor a que tengan derecho los contribuyentes.

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

TÍTULO XII

OTRAS DISPOSICIONES PROCEDIMENTALES

Artículo 568. **CORRECCIÓN DE LOS ACTOS ADMINISTRATIVOS Y LIQUIDACIONES PRIVADAS.** Podrán corregirse en cualquier tiempo, de oficio o a petición de parte, los errores aritméticos o de transcripción cometidos en las providencias, liquidaciones oficiales y demás actos administrativos, mientras no se haya ejercitado la acción Contencioso-Administrativa.

Artículo 569.SERVICIOS DE DISPOSICIÓN Y RECOLECCIÓN DE ESCOMBROS EN EL MUNICIPIO DE LA VIRGINIA.

1. Por la disposición de escombros en sitio dispuesto por la administración municipal se cobrará una tarifa de TREINTA MIL PESOS (\$30.000), por cada metro cúbico de escombros.
2. Por la recolección de escombros desde el sitio de producción se cobrará una tarifa de CUARENTA MIL PESOS (\$40.000), por cada metro cúbico de escombros.

Las tarifas se aplicarán a todas aquellas personas generadoras de los mismos, en actividades de construcción de obras civiles en el municipio y serán incrementadas a partir del año 2015 de acuerdo al IPC acumulado de la vigencia anterior.

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

La administración municipal expedirá la correspondiente reglamentación para la aplicación y cobro de las tarifas por éste concepto y podrá establecer la imposición de multas hasta de un salario mínimo legal mensual vigente, a aquellas personas que arrojen escombros en sitios no dispuestos.

Se autorizar al Alcalde municipal, para que suscriba convenios de administración, disposición y recolección de escombros y para el recaudo de tarifas por prestación de éstos servicios, con la empresa de servicios públicos de la Virginia.

Artículo 570. **APLICABILIDAD DE LAS MODIFICACIONES ADOPTADAS POR EL PRESENTE ESTATUTO.** Las modificaciones relativas a modificar los procedimientos que se adoptan a través del presente estatuto, se aplicaran Partir de la aprobación y sanción del acuerdo respectivo

Artículo 571. **DETERMINACION OFICIAL DE LOS TRIBUTOS POR EL SISTEMA DE FACTURACION.** Con base a lo que establece la ley 1111 de 2006, La Administración del Municipio de La Virginia queda facultada para implementar sistemas de facturación que constituyan determinación oficial del tributo y presten merito ejecutivo.

Artículo 572. **CONCEPTOS JURIDICOS.** Los contribuyentes cuyas actuaciones se sustenten en conceptos escritos de la Secretaria de Hacienda Municipal, podrán actuar con base en los mismos ante la vía gubernativa y jurisdiccional. Durante el tiempo que los conceptos emitidos se encuentren vigentes, las actuaciones tributarias realizadas a su amparo no podrán ser objetadas por la

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

Secretaria de Hacienda; cuando esta autoridad cambie la posición asumida en un concepto previamente emitido, deberá publicarlo.

Artículo 573. **UNIDAD DE VALOR TRIBUTARIO U.V.T.** Con el fin de facilitar y unificar el cumplimiento de las obligaciones tributarias se utilizará la Unidad de Valor Tributaria U.V.T. implementada por la Dirección de Impuestos y Aduanas Nacionales DIAN, conforme lo previsto en el artículo 868 del Estatuto Tributario Nacional.

TITULO XIII VIGENCIA Y DEROGATORIAS

Artículo 573. **VIVENCIA Y DEROGATORIAS.** El presente acuerdo rige a partir de la fecha de su sanción y publicación y deroga las normas que le sean contrarias y subroga aquellas reproducidas expresamente en el presente estatuto.

Dado en el Recinto del Honorable Concejo de La Virginia el veintiséis de Diciembre del año Dos Mil Trece (26-12-2013)

ALEXANDER ROJAS ZAPATA
Presidente

LEIDY GALLEGO HERNANDEZ
Secretaria General

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

EXPOSICION DE MOTIVOS

Señor

Presidente y Demás Honorables Concejales

La Virginia-Risaralda

Presento a consideración del Honorable Concejo Municipal, para su análisis y estudio el proyecto de acuerdo "POR MEDIO DEL CUAL SE ADOPTA EL ESTATUTO TRIBUTARIO DE LA VIRGINIA- RISARALDA".

El municipio cuenta con un Código de Rentas que fue aprobado mediante acuerdo 043 de 1999 y un número determinado de acuerdos que en forma aislada hacen parte de la tributación municipal; así mismo, se han expedido disposiciones tributarias del orden nacional, que por el bien de las finanzas municipales, es necesario englobarlas en el referido estatuto, así como normas del orden nacional con incidencia directa en los impuestos municipales.

En el acuerdo que aprueba el plan de desarrollo para el periodo 2012-2015, en la estrategia 4 "Unidos en el Fortalecimiento Institucional"- subprograma 18.1 tiene como meta: Actualización Estatuto de Rentas.

El artículo 66 de la ley 383 de 1997 y el artículo 59 de ley 788 de 2002 determinan que: " los municipios aplicarán los procedimientos establecidos en el Estatuto Tributario Nacional para la administración, determinación, discusión, cobro, devolución, régimen sancionatorio, incluida su imposición a los impuestos por ellos administrados; así mismo, aplicarán el procedimiento administrativo de cobro a las multas, derechos y demás recursos territoriales.

El monto de las sanciones y el término de la aplicación de los procedimientos anteriores, podrán disminuirse y simplificarse acorde con la naturaleza de sus tributos, teniendo en cuenta la proporcionalidad de estas respecto del monto de los impuestos.

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

Con base a lo anterior, requiere el municipio de La Virginia un Estatuto Tributario que: exprese muy claramente los tributos que tienen vigencia, definiendo en forma muy precisa todos elementos esenciales; ajustar los tributos de acuerdo al soporte normativo; acoger los procedimientos que expresa la ley; cumplir con el plan de desarrollo y facilitar seguimiento y control permanente a la evasión. Para buscar darle cumplimiento a estos propósitos, se implementaron en el proceso de compilar, normatizar y actualizar, cambios substantivos dentro de los cuales podemos mencionar: Nuevos tributos: SOBRETASA BOMBERIL, la cual se encuentra autorizada por las leyes 322 de 1966 y 1575 de 2012, y cuyo recaudo serviría para financiar la actividad bomberil tan necesaria para nuestros constantes desastres naturales; PARTICIPACION EN LA PLUSVALIA, permitido por el artículo 82 de la constitución política, la ley 388 de 1997, el decreto 1421 de 1993 y la ley 019 de 2012 que cobijaría a las autorizaciones específicas para destinar un inmueble a un uso más rentable o para incrementar el aprovechamiento del suelo permitiendo una mayor área edificada, de acuerdo a lo que se estipule en el plan básico de ordenamiento territorial.

"Impuestos" No Considerados en el Presente Proyecto: ASIGNACION DE NOMENCLATURA, la ley 88 de 1947 sobre fomento del desarrollo urbano del municipio, en el artículo 1 autorizó a los municipios para determinar la nomenclatura de calles y carreras, sin referirse al cobro de tasa alguna por ello y así lo ha manifestado en varias oportunidades el Consejo de Estado en sentencias de la Consejera ponente Martha Briseño de V., calendada el 21.01.2010 y la Consejera Carmen Teresa Ortiz de R., con fecha 09.08.2012; "IMPUESTO POR EXTRACCION DE ARENA, CASCAJO Y PIEDRA, por fallos c-221 de 1997 y c-504 de 2002 de la Corte Constitucional lo declara como una regalía y no como un impuesto; OCUPACION DE VIAS por obras de construcción y de urbanismo, por los equipos o por deposito de materiales; OCUPACION DE VIAS, PLAZAS Y ESPACIOS PUBLICOS, TERRESTRES O AEREOS, CON POSTES, CABLES O ELEMENTOS SIMILARES, con relación al impuesto por el uso del espacio público, los municipios no tienen autorización legal para implantarlo, porque si bien la ley 97 de 1913 reproducido por el literal c del artículo 233 del decreto 1333 de 1986, autorizó a los Concejos para crear dicho

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

impuesto, al ser derogado por el artículo 186 de 1994 y no haber sido revivido por ningún precepto legal posterior, los entes municipales carecen de competencia para establecer y cobrar dicho gravamen; este argumento jurisprudencial, aunado a la sentencia proferida por el Tribunal de lo Contencioso Administrativo de Risaralda que anuló los artículos 206 y 207 del acuerdo 043 de 1999 son argumentos más que suficientes para descartar este impuesto en el presente proyecto de estatuto.

Cambios En Varios De Los Tributos Del Acuerdo 043 de 1999 Y Acuerdos Que Lo Modifican: a) En forma general se revisan y redefinen los elementos esenciales de los tributos y se ajustan los tributos a la leyes vigentes; así mismo se da una ampliación de los principios generales de la tributación, buscando darle cabida a principios que le den posibilidades al contribuyente. b) En Forma Particular: Impuesto Predial Unificado. Se presenta una nueva clasificación de los predios y un ajuste a algunas tarifas con base a la ley 1450 de 2011 Impuesto de Industria y Comercio. No se plantea reajuste tarifario, pero se amplía el universo de sujetos pasivos, como es el caso de las notarías; se incorpora al estatuto como sujeto pasivo a todas las empresas de servicios públicos domiciliarios y se fija la tarifa en un diez (10) por mil; se depura la clasificación de actividades económicas y además se armoniza en un solo cuerpo las actividades formales e informales; se incrementan las definiciones de las actividades de servicio tomando el referente del CIU (código de identificación internacional unificado) y se implementa la base gravable para algunos contribuyentes como: agencias de publicidad, corredores de seguros, algunas actividades de tipo ocasional, para los sistemas de seguridad social y actividades del transporte Impuesto de espectáculos públicos. Se reconsidera la base gravable y la tarifa basados en la ley 181 de 1995 (ley del deporte) y la ley 12 de 1932 y se tiene en cuenta la ley 1493 de 2011 en lo que respecta a la definición de los espectáculos públicos de las artes escénicas Impuesto a las rifas y juegos de azar. Se redefine el sujeto pasivo y la tarifa, referenciados en las leyes 69 de 1946 y del artículo 4 de la ley 4 de 1963 que fijan tarifa tanto a cada boleta vendida como al ganador del plan de premios.

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

Impuesto a las ventas por el sistema de club. Registra cambios en su definición, hecho generador y tarifa. Estampilla pro-cultura. Se redefine el acuerdo 027 de 1999 y se ajusta a la normatividad actual, entre otras la ley 019 de enero de 2012.

Entre algunos aspectos generales que se pueden registrar: La creación del registro único de industria y comercio como una base de datos en la cual se administre la información histórica correspondiente a los contribuyentes de industria y comercio; la implementación de la unidad de valor tributario (U.V.T.) como unidad de medida que permite ajustar los valores contenidos en las disposiciones relativas a los impuestos y obligaciones administradas por el municipio de la Virginia.

Finalmente, permítame Señor Presidente invitarlo conjuntamente con todos los Honorables Concejales a enriquecer este proyecto de Estatuto tributario, para que una vez aprobado por Ustedes, los contribuyentes tengan una claridad absoluta de las obligaciones de sus tributos y la Secretaría de Hacienda pueda contar con una herramienta ágil que conlleve a un saneamiento fiscal y recuperación económica del municipio.

Agradezco de antemano el compromiso para que este proyecto se convierta en acuerdo del municipio.

Atento saludo,

NELSON DE JESUS PALACIO VASQUEZ
Alcalde Municipal

CONCEJO MUNICIPIO DE LA VIRGINIA

ACUERDO 020 DE 2013

CERTIFICACIÓN DEL ACUERDO NUMERO 020

**SESIONES EXTRAORDINARIAS DEL MES DE
DICIEMBRE DE 2013**

**LA SECRETARIA GENERAL DEL HONORABLE CONCEJO
DE LA VIRGINIA RISARALDA**

C E R T I F I C A :

Que el presente Acuerdo fue presentado a consideración del Honorable Concejo, radicado bajo el Proyecto de Acuerdo 024 de 2013 en las sesiones Extraordinarias del mes de Octubre del año 2013, surtió dos (02) debates en fechas diferentes de acuerdo a lo de Ley, así: primer debate Octubre 21 de 2013 y segundo debate **afirmativo** en Diciembre 26 de 2013.

Ponente: H.C. JAVIER DE J. TABORDA QUINTERO

**LEIDY GALLEGO HERNANDEZ
Secretaria General**