

ESTATUTO TRIBUTARIO MUNICIPAL 2014

TABLA DE CONTENIDO

	Pagina
Presentación.....	08
Título Preliminar.....	09
Capítulo 1. Generalidades y Definiciones.....	09
LIBRO PRIMERO	
Tributos Municipales.....	13
Título I	
Impuesto Predial Unificado.....	13
Capítulo 1. Conceptos Generales y Elementos del Impuesto Unificado.....	13
Capítulo 2. Régimen Tarifario del Impuesto Predial Unificado.....	16
Título II	
Impuesto de Industria y Comercio.....	19
Capítulo 1. Conceptos Generales y Elementos del Impuesto de Industria Y Comercio.....	19
Capítulo 2. Sector Financiero.....	30
Capítulo 3. Valores Excluidos, Actividades no Sujetas y Bases Gravables Especiales para Ciertas Actividades.....	32
Capítulo 4. Del Régimen Simplificado.....	39
Capítulo 5. Retención en la Fuente del Impuesto de Industria y Comercio.....	39
Título III	
Impuesto de Avisos y Tableros e Impuesto de Publicidad Exterior Visual....	44
Capítulo 1. Impuesto de Avisos y Tableros.....	44
Capítulo 2. Impuesto de Publicidad Exterior Visual.....	46
Título IV	
Impuesto de Espectáculos Públicos e Impuesto con Destino al Deporte, Impuesto a las Rifas y Juegos de Azar e Impuesto de Ventas por Sistema de Club.....	49
Capítulo 1. Impuestos de Espectáculos Públicos	49
Capítulo 2. Impuesto a las Rifas y Juegos de Azar.....	51
Capítulo 3. Impuesto a las Ventas por el Sistema de Club.....	54

Título V

Apuestas en Juegos Permitidos y Casinos.....57

Título VI

Impuestos sobre Vehículos Automotores60

 Capítulo 1. Impuesto de Circulación y Tránsito de Vehículos de
 Servicio Público.....60

 Capítulo 2. Impuesto al Alumbrado Público62

 Capítulo 3. Participación en el Impuesto Sobre Vehículos Automotores..... 65

Título VII

Impuesto de Degüello de Ganado Menor.....66

Título VIII

Impuesto de Delineación Urbana68

Título IX

Sobretasa a la Gasolina Motor y Sobretasa Bomberil.....69

 Capítulo 1. Sobretasa a la Gasolina Motor y al ACPM..... 69

 Capítulo 2. Sobretasa Bomberil.....71

Título X

Estampillas Municipales.....72

 Capítulo 1. Estampilla Pro cultura.....72

 Capítulo 2. Estampilla Pro bienestar del Anciano y Centros de
 Atención para la Tercera Edad.....74

 Capítulo 3. Estampilla Pro deporte, Recreación y Aprovechamiento
 Del Tiempo Libre.....77

Título XI

Ingresos no Tributarios.....78

Capitulo Preliminar

 Capítulo 1. Tasas o Derechos.....79

 1. Publicaciones en la Gaceta Municipal.....86

 2. Coso Municipal.....87

 3. Venta de Formularios.....89

 4. Expedición Constancias y Certificados.....89

 5. Matadero Público.....89

ALCALDIA MUNICIPAL DE PALMAR DE VARELA

ESTATUTO TRIBUTARIO MUNICIPAL

6. Abono y Compraventa de Ganado.....	90
7. Impuesto de Posesiones.....	90
8. Adjudicaciones.....	90
9. Servicio de Cementerio.....	91
10.Registro de Patentes Marcas y herretes.....	91
11.Pesos y Medidas.....	92
12.Tasa de Nomenclatura.....	92
13.Tasas y Derechos de Transito.....	94
14.Tasas y Derechos – Paz y Salvo Municipal.....	94
Capítulo 2. Multas.....	95
Capítulo 3. Rentas contractuales.....	98
Capítulo 4. Ingresos Compensados y Contribuciones.....	98
1. Contribución de Valorización.....	98
2. Contribución sobre Contrato de Obras Públicas.....	103
3. Participación en la Plusvalía.....	104
4. Contribución sobre Relleno Sanitario.....	108
Capítulo 5. Rentas Ocasionales.....	108
LIBRO SEGUNDO	
Régimen Sancionatorio.....	109
Capítulo 1. Aspectos Generales.....	109
Capítulo 2. Sanciones Relativas a las Declaraciones.....	110
Capítulo 3. Fiscalización, Determinación del Impuesto e Imposición De Sanciones.....	117
Capítulo 4. Recursos Contra los Actos de Administración del Impuesto y Régimen Probatorio.....	120
Capítulo 5. Responsabilidad por el Pago del Impuesto y Extinción De la Obligación Tributaria.....	121
LIBRO TERCERO	
Régimen de Procedimientos.....	123
Título I	
Normas Generales.....	123
Capítulo 1. Registro de Identificación Tributaria, Actuación y Representación.....	123

ESTATUTO TRIBUTARIO MUNICIPAL

Capítulo 2. Notificaciones.....	128
Capítulo 3. Deberes y Obligaciones Formales.....	130
Título II	
Declaraciones Tributarias.....	136
Capítulo 1. Normas Comunes.....	136
Capítulo 2. Declaración de Industria Comercio y Complementarios.....	141
Capítulo 3. Corrección de las Declaraciones Tributarias.....	143
Capítulo 4. Declaración de Retención en la Fuente de ICA.....	144
Capítulo 5. Otras Declaraciones Tributarias.....	146
Capítulo 6. Autoevaluó del Impuesto Predial Unificado.....	147
Título III	
Facturación y Pago.....	147
Capítulo 1. Facturación y Pago del Impuesto Predial Unificado.....	147
Capítulo 2. Facturación y Pago del Impuesto de Industria y Comercio y sus Complementarios.....	149
Título IV	
Determinación del Impuesto e Imposición de Sanciones.....	150
Capítulo 1. Normas Generales.....	150
Título V	
Liquidaciones Oficiales.....	155
Capítulo 1. Liquidación de Corrección Aritmética.....	155
Capítulo 2. Liquidación de Revisión.....	156
Capítulo 3. Liquidación de Aforo.....	158
Título VI	
Firmeza de la Declaración Privada.....	160
Título VII	
Discusión de los Actos de la Administración.....	161
Título VIII	
Régimen Probatorio.....	164
Capítulo 1. Disposiciones Generales.....	165
Capítulo 2. Confesión.....	166
Capítulo 3. Testimonio.....	166

ALCALDIA MUNICIPAL DE PALMAR DE VARELA

ESTATUTO TRIBUTARIO MUNICIPAL

Capítulo 4. Indicios y Presunciones.....	167
Capítulo 5. Prueba Documental.....	170
Capítulo 6. Prueba Contable.....	171
Capítulo 7. Inspecciones Tributarias.....	172
Capítulo 8. Prueba Pericial.....	175
Capítulo 9. Circunstancias Especiales que deben ser Probada Por el Contribuyente.....	175
Título IX	
Extinción de la Obligación Tributaria.....	175
Capítulo 1. Responsabilidad por el Pago del Tributo.....	175
Capítulo 2. Solución o Pago.....	177
Capítulo 3. Acuerdos de Pago.....	178
Capítulo 4. Compensación de las Deudas Fiscales.....	179
Capítulo 5. Prescripción de la Acción de Cobro.....	180
Capítulo 6. Remisión de las deudas Tributarias.....	181
Título X	
Cobro Coactivo.....	182
Título XI	
Intervención de la Administración.....	191
Título XII	
Devoluciones.....	192
Título XIII	
Otras Disposiciones Procedimentales.....	197
LIBRO CUARTO	
Beneficios Tributarios y Disposiciones Finales.....	198
Capítulo 1. Aspectos Generales.....	198
Capítulo 2. Predios Excluidos, Exentos y con Tratamiento Especial en el Impuesto Predial Unificado.....	199
Capítulo 3. Tratamiento Especial en el Impuesto de Industria y Comercio.....	202
Capítulo 4. Disposiciones Finales.....	205

PROYECTO DE ACUERDO No 007

(Agosto 28 de 2014)

El Honorable Concejo Municipal de Palmar de Varela, en ejercicio de las facultades constitucionales y legales que le asisten, en especial las conferidas por los artículos 287-3, 294, 313-4, 338 y 363 de la Constitución Política, artículos 171, 172, 258, 259 y 261 del Decreto 1333 de 1986, ley 44 de 1990, Artículo 32-7 de la ley 136 de 1994, Artículo 59 de la ley 788 de 2002 y la ley 1066 de 2006, ley 1437 de 2011 y la ley 1551 de 2012.

CONSIDERANDO

- ✚ Que de conformidad con el artículo 287 de la Constitución Política las entidades territoriales gozan de autonomía para la gestión de sus intereses dentro de las disposiciones vigentes, administrando los recursos y estableciendo los tributos necesarios para el cumplimiento de sus funciones, igualmente el artículo 313, numeral 4 de la misma Constitución, estipula que le corresponde a los Concejos Municipales bajo los parámetros jurídicos votar los tributos y gastos locales.
- ✚ Que la Ley 136 de 1994 en su artículo 32, numeral 7, dispone que además de las funciones que se señalan en la Constitución y la Ley, son atribuciones de los Concejos, establecer, reformar o eliminar tributos, contribuciones, impuestos y sobretasas de conformidad con la Ley.
- ✚ Que artículo 363 de la Constitución Política dispone que el sistema tributario se funda en los principios de equidad, eficiencia y progresividad.
- ✚ Que mediante Acuerdo 018 de Diciembre 15 de 2006 y 009 de Agosto 24 de 2011, se establecieron normas referentes al sistema tributario a aplicar en el Municipio de Palmar de Varela las cuales requieren modificarse de tal forma que se ajuste a contemplar aspectos no regulados o que por la modernización del Estado se requiere adecuar algunas competencias en Hacienda Municipal.

- ✚ 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.
- ✚ Que de acuerdo a las consideraciones anteriores, se requiere y es fundamental que el ente territorial disponga del estatuto tributario municipal, que 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 frente a la Administración Municipal.

ACUERDA

Adóptese como Estatuto Tributario Municipal, en el cual se contienen las normas sustantivas sobre los tributos territoriales, sanciones, régimen de procedimiento, el régimen de cobro coactivo y exenciones y/o tratamientos especiales del Municipio de Palmar de Varela, el siguiente:

»TITULO PRELIMINAR«

CAPITULO I GENERALIDADES Y DEFINICIONES

ARTÍCULO 1. OBJETO CONTENIDO Y ÁMBITO DE APLICACIÓN. El Código de Rentas del Municipio de Palmar de Varela tiene por objeto establecer y adoptar los impuestos, tasas y contribuciones, y las normas para su administración, determinación, discusión, control y recaudo, lo mismo que la regulación del régimen sancionatorio.

El Código contempla igualmente las normas procedimentales que regulan la competencia y la actuación de los funcionarios y de las autoridades encargadas del recaudo, fiscalización y cobro correspondiente a la administración de los impuestos, tasas y contribuciones.

Sus disposiciones rigen dentro de la jurisdicción de todo el territorio del Municipio de Palmar de Varela.

ARTÍCULO 2. PRINCIPIOS DEL SISTEMA TRIBUTARIO. El fundamento y desarrollo del sistema tributario del Municipio de Palmar de Varela se basa en los principios de jerarquía de las normas, deber de contribuir, irretroactividad de la ley tributaria, equidad, eficiencia y progresividad, igualdad, competencia material, protección a las rentas, unidad de presupuesto,

ESTATUTO TRIBUTARIO MUNICIPAL

control jurisdiccional, respeto de los derechos fundamentales, la buena fe, responsabilidad del Estado, legalidad y representación.

La Constitución Política consagra los siguientes principios:

1. JERARQUÍA DE LAS NORMAS.

Artículo 4°. La Constitución es norma de normas. En todo caso de incompatibilidad entre la Constitución y la ley u otra norma jurídica, se aplicarán las disposiciones constitucionales.

2. DEBER DE CONTRIBUIR.

Artículos 95-9. Son deberes de la persona y del ciudadano: contribuir al funcionamiento de los gastos e inversiones del Estado dentro de los conceptos de justicia y equidad.

3. IRRETROACTIVIDAD DE LA LEY TRIBUTARIA.

10Inciso 2° del artículo 363. Las leyes tributarias no se aplicarán con retroactividad.

4. EQUIDAD, EFICIENCIA Y PROGRESIVIDAD.

Inciso 1°. Del artículo 363. El sistema tributario se funda en los principios de equidad, eficiencia y progresividad.

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

La Progresividad. Fiscalmente es el gravamen en aumento acelerado cuanto mayor es la riqueza y la renta.

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.

5. 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.

La Corte Constitucional ha delimitado el alcance de este principio, señalando que no puede entenderse una igualdad matemática, ignorando los factores de diversidad propios de la condición humana.

6. COMPETENCIA MATERIAL.

Artículo 317. Sólo los municipios podrán gravar la propiedad inmueble. Lo anterior no obsta para que otras entidades impongan contribución de 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.

7. PROTECCIÓN A LAS RENTAS.

ESTATUTO TRIBUTARIO MUNICIPAL

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.

8. 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.

Tampoco podrá hacerse ningún gasto público que no haya sido decretado por el Congreso, por las asambleas departamentales, o por los concejos distritales o municipales, ni transferir crédito alguno a objeto no previsto en el respectivo presupuesto.

9. CONTROL JURISDICCIONAL.

Artículo 241. A la Corte Constitucional se le confía la guarda de la integridad y supremacía de la Constitución, en los estrictos y precisos términos de este artículo. Con tal fin cumplirá las siguientes funciones:

5. Decidir sobre las demandas de inconstitucionalidad que presenten los ciudadanos contra las leyes, tanto por su contenido material como por vicios de procedimiento en su formación.

10. RESPETO DE LOS DERECHOS FUNDAMENTALES.

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

Así como el derecho al debido proceso para toda clase de actuaciones administrativas y judiciales y la consecuente nulidad, de pleno derecho, de las pruebas obtenidas con violación del debido proceso (Art. 29 C. P.).

11. LA BUENA 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 éstas.

12. RESPONSABILIDAD DEL ESTADO.

Artículo 9°. El Estado responderá patrimonialmente por los daños antijurídicos que le sean imputables, causados 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, aquél deberá repetir contra éste.

El artículo 9°. De la Carta impone responsabilidad al agente que en detrimento de alguna persona desconoce un mandato constitucional y no le exime el mandato superior.

13. LEGALIDAD.

Artículo 338. 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 y las bases gravables, y las tarifas de los impuestos.

ESTATUTO TRIBUTARIO MUNICIPAL

La ley, las ordenanzas y los acuerdos pueden permitir que las autoridades fijen la tarifa de las tasas y contribuciones que cobren a los contribuyentes, como recuperación de los costos de los servicios que les presten o participación en los beneficios que les proporcionen; pero el sistema y el método para definir tales costos y beneficios, y la forma de hacer su reparto, deben ser fijados por la ley, las ordenanzas o los acuerdos.

Las leyes, ordenanzas o acuerdos que regulen contribuciones en las que la base sea el resultado de hechos ocurridos durante un período determinado, no pueden aplicarse sino a partir del período que comience después de iniciar la vigencia de la respectiva ley, ordenanza o acuerdo.

14. REPRESENTACION

Artículo 338 de la Constitución, denominado el principio de representación popular en materia tributaria, según el cual no puede haber impuesto sin representación. Por ello la Constitución

autoriza únicamente a las corporaciones de representación pluralista -como el Congreso, las asambleas y los concejos- a imponer las contribuciones fiscales y parafiscales

ARTÍCULO 3. ADMINISTRACIÓN DE LOS TRIBUTOS. En el municipio de Palmar de Varela radican las potestades tributarias de administración, control, fiscalización, liquidación, discusión, recaudo, devolución y cobro de los impuestos municipales.

ARTÍCULO 4. BIENES Y RENTAS MUNICIPALES. Los bienes y las rentas del Municipio de Palmar de Varela son de su propiedad exclusiva, gozan de las mismas garantías que la propiedad y rentas de los particulares y no podrán ser ocupados sino en los mismos términos en que lo sea la propiedad privada.

ARTÍCULO 5. EXENCIONES Y TRATAMIENTO PREFERENCIAL. La Ley no podrá conceder exenciones ni tratamientos preferenciales en relación con los tributos de propiedad del Municipio, tampoco podrá imponer recargo sobre sus impuestos (Sentencia S-533/05), salvo lo dispuesto en el artículo 317 de la Constitución Política.

Únicamente el Municipio de Palmar de Varela como entidad territorial puede decidir qué hacer con sus propios tributos y si es del caso, conceder alguna exención o tratamiento preferencial.

El Concejo municipal sólo podrá otorgar exenciones por plazo limitado, que en ningún caso excederá de diez (10) años, todo de conformidad con los planes de desarrollo del Municipio.

ARTÍCULO 6. COMPILACIÓN DE TRIBUTOS, TASAS Y CONTRIBUCIONES MUNICIPALES. El presente Acuerdo compila los aspectos sustanciales de los siguientes impuestos, tasas y contribuciones municipales:

IMPUESTOS TRIBUTARIOS:

- ✓ Impuesto Predial Unificado

ALCALDIA MUNICIPAL DE PALMAR DE VARELA

ESTATUTO TRIBUTARIO MUNICIPAL

- ✓ Impuesto de Industria y Comercio
- ✓ Impuesto de Avisos y Tableros
- ✓ Impuesto a la Publicidad Exterior Visual
- ✓ Impuesto de Espectáculos Públicos e Impuesto con destino al deporte
- ✓ Impuesto de Rifas y Juegos de Azar
- ✓ Impuesto al Sistema de Ventas por Club
- ✓ Apuestas en Juegos Permitidos y Casinos
- ✓ Impuesto de circulación y tránsito de vehículos de servicio público
- ✓ Impuesto de alumbrado público
- ✓ Participación del Municipio de Palmar de Varela en el Impuesto sobre vehículos automotores
- ✓ Impuesto de degüello de ganado menor
- ✓ Impuesto de delineación urbana
- ✓ Sobretasa a la gasolina motor
- ✓ Sobretasa para la actividad bomberil
- ✓ Estampilla Pro Cultura
- ✓ Estampilla Pro Bienestar del Anciano y Centros de Atención para la Tercera Edad
- ✓ Estampilla pro- deporte, recreación y aprovechamiento del tiempo libre

Y en general comprenden los impuestos que por ley le pertenezcan al Municipio.

IMPUESTOS NO TRIBUTARIOS

- ✓ Tasas o Derechos
- ✓ Las Multas
- ✓ Las Rentas Contractuales
- ✓ Ingresos Compensados y Contribuciones
- ✓ Las Rentas Ocasionales

ARTÍCULO 7. PRECIO PÚBLICO. La autorización para acceder al uso temporal de bienes de propiedad del Municipio de Palmar de Varela o a servicios prestados a los particulares, tendrá como contrapartida directa, personal y conmutativa el pago de un precio público cuando el origen de la obligación provenga de la voluntad de las partes. Corresponde al Concejo Municipal fijar el método y el sistema para el cálculo y a la Administración Municipal desarrollar dichos parámetros.

LIBRO PRIMERO

»TRIBUTOS MUNICIPALES«

TITULO I

-IMPUESTO PREDIAL UNIFICADO-

CAPITULO I
CONCEPTOS GENERALES Y ELEMENTOS DEL IMPUESTO PREDIAL UNIFICADO

ARTÍCULO 8. AUTORIZACIÓN LEGAL. El Impuesto Predial Unificado, está autorizado por la Ley 44 de 1990, 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.
2. Parques y arborización, regulado en el Código de Régimen Municipal adoptado por el Decreto 1333 de 1986.
3. Impuesto de estratificación socioeconómica, creado por la Ley 9 de 1989.
4. Sobretasa de levantamiento catastral, a la que se refieren las leyes 128 de 1941, 50 de 1984 y 9 de 1989.

ARTÍCULO 9. CARACTER 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 del 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 del autoavalúo, cuando surjan liquidaciones oficiales de revisión con posterioridad 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.

ARTÍCULO 10. PROCEDIMIENTOS CATASTRALES. Los procedimientos utilizados por la Administración Municipal en materia catastral serán los regulados por el Instituto Geográfico Agustín Codazzi en la Resolución 070 de 2011 y por las demás normas que la complementen o modifiquen.

ESTATUTO TRIBUTARIO MUNICIPAL

ARTÍCULO 11. ELEMENTOS DEL IMPUESTO PREDIAL UNIFICADO. Los elementos que lo componen son los siguientes:

1. **Sujeto Activo.** El Municipio de Palmar de Varela es el sujeto activo del impuesto predial unificado que se cause en su jurisdicción.
2. **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 Palmar de Varela. También tienen carácter de sujetos pasivos las entidades públicas del orden central o descentralizado cuando así lo establezca el ordenamiento legal.

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 indiviso.

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

También serán sujetos pasivos del impuesto los particulares ocupantes de las construcciones, edificaciones o cualquier tipo de mejora sobre bienes de uso público de la Nación o el Municipio. El pago de este impuesto no genera ningún derecho sobre el terreno ocupado.

Parágrafo primero. Para efectos tributarios, en la enajenación de inmuebles, la obligación de pago de los impuestos que graven el bien raíz, corresponderá al enajenante y esta obligación no podrá transferirse o descargarse en el comprador.

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 indiviso.

Parágrafo segundo. Cuando según el registro catastral un inmueble fuere de dos (2) o más personas, cada uno de los propietarios será solidariamente responsable del pago del impuesto predial unificado.

Parágrafo tercero. La posesión es la tenencia de una cosa determinada con ánimo de señor o dueño, sea que el dueño o el que se da por tal, tenga la cosa por sí mismo, o por otra persona que la tenga en lugar y a nombre de él. El poseedor es reputado dueño, mientras otra persona no justifique serlo

Parágrafo Cuarto: Cuando se trate de predios nuevos o no registros, sin que les haya llegado la información del avalúo catastral deberán tributar por el valor comercial del mismo, establecido en la escritura de propiedad y demás documentos de soporte de dicho valor comercial.

ALCALDIA MUNICIPAL DE PALMAR DE VARELA

ESTATUTO TRIBUTARIO MUNICIPAL

3. **Hecho Generador.** El Impuesto Predial Unificado es un gravamen real que recae sobre los bienes inmuebles ubicados en la jurisdicción del Municipio de Palmar de Varela y se genera por la existencia del predio.
4. **Causación.** El Impuesto Predial Unificado se causa el primero (01) de Enero de la respectiva vigencia fiscal.
5. **Base Gravable.** La base gravable del Impuesto Predial Unificado será el avalúo catastral resultante de los procesos de formación, actualización y conservación catastral; o el autoavalúo cuando el propietario o poseedor haya optado por él, previa aprobación de la Dirección de Sistemas de Información y Catastro o quien haga sus veces.
En los términos de la ley 675 de 2001 y de conformidad con lo establecido en el inciso 2° del artículo 16 de la misma, el impuesto predial sobre cada bien privado incorpora el correspondiente a los bienes comunes del edificio o conjunto, en proporción al coeficiente de copropiedad respectivo.
6. **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 1450 de 2011; las tarifas del Impuesto Predial Unificado se establecerán de acuerdo a los siguientes criterios:
 - 6.1. 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.
 - 6.2. 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 vigentes (135 SMLMV), se le aplicarán las tarifas entre el cinco (05) por mil y el dieciséis (16) por mil.
 - 6.3. Todo bien de uso público será excluido del impuesto predial, salvo aquellos que se encuentren expresamente gravados por la ley.

CAPITULO II REGIMEN TARIFARIO DEL IMPUESTO PREDIAL UNIFICADO

ALCALDIA MUNICIPAL DE PALMAR DE VARELA

ESTATUTO TRIBUTARIO MUNICIPAL

ARTÍCULO 12. DEFINICIONES. Para los efectos de liquidación del impuesto predial unificado, se tendrán en cuenta las siguientes definiciones:

Predios Rurales: Aquellos ubicados fuera del perímetro urbano del municipio.

Predios Urbanos: Son los que se encuentran dentro del perímetro urbano del mismo.

Predios Urbanos Edificados: Son los predios en los cuales las construcciones son utilizadas para el abrigo o servicio del hombre y/o sus pertenencias, en donde aquellas representan por lo menos el 20% del área total del lote.

Predios Urbanos no Edificados: Son los lotes de terreno en los cuales la construcción representa menos del 20% del real total del mismo, así como los predios edificados, los cubiertos con ramadas, sin piso definitivo y similares, o las edificaciones provisionales con licencia a término fijo.

Se consideran igualmente predios no edificados, aquellos ocupados por construcciones que amenacen ruina de acuerdo con certificación que expida Planeación Municipal.

ARTÍCULO 13. PLAN DE ORDENAMIENTO TERRITORIAL. Las definiciones de este Capítulo se someterán a lo consagrado en el Plan de Ordenamiento Territorial y los instrumentos que lo desarrollen.

ARTÍCULO 14. TARIFAS APLICABLES AL IMPUESTO PREDIAL UNIFICADO. Fíjese las siguientes tarifas diferenciales para la liquidación del Impuesto Predial Unificado:

GRUPO I

1. PREDIOS URBANOS EDIFICADOS

1.1. ZONA URBANA

VIVIENDAS		
No	Rango de avalúo	Tarifa X 1000
1	De 0 a 45 SMLMV	5 X 1000
2	De 45 a 90 SMLMV	7 x 1000
3	De 90 a 150 SMLMV	8 x 1000
4	De 150 en adelante	10 x 1000

ALCALDIA MUNICIPAL DE PALMAR DE VARELA

ESTATUTO TRIBUTARIO MUNICIPAL

PREDIOS URBANOS EDIFICADOS NO RESIDENCIALES	TARIFA X 1000
❖ INMUEBLES COMERCIALES	+ 2
❖ INMUEBLES INDUSTRIALES	+ 3
❖ INMUEBLES DE SERVICIOS	+ 2
❖ INMUEBLES VINCULADOS	+ 3
❖ EDIFICACIONES	+ 4

1.2. PREDIOS URBANOS NO URBANIZADOS

❖ PREDIOS URBANIZABLES NO URBANIZADOS	+ 4
❖ PREDIOS URBANIZABLES NO EDIFICADOS	+ 5

GRUPO II

2.1. PREDIOS RURALES CON DESTINACIÓN ECONOMICA

Para los predios que pertenecen a este grupo, fíjense las siguientes tarifas anuales:

DESTINACION ECONOMICA	TARIFA X 1000
Predios destinados al turismo, recreación y servicios	8 X 1000
Predios destinados a instalaciones y montaje de equipos para la extracción y explotación de minerales e hidrocarburos, industria, agroindustria	8 X 1000
Los predios donde se extrae arcilla, balastro, arena o cualquier otro material para construcción	8 X 1000
Parcelaciones, fincas de recreo, condominios, conjuntos residenciales cerrados o urbanizaciones campestres	8 X 1000
Predios con destinación de uso mixto	8 X 1000

ESTATUTO TRIBUTARIO MUNICIPAL

2.2. PREDIOS RURALES CON DESTINACION AGRICOLA Y PECUARIA

No	Rango de avalúo	Tarifa X 1000
1	De 0 hasta 50 SMLMV	5 X 1000
2	Mayor de 50 hasta 75 SMLMV	6 x 1000
3	Mayor de 75 hasta 100 SMLMV	7 x 1000
4	Mayor de 100 hasta 125 SMLMV	8 x 1000
5	De 125 en adelante	10 x 1000

Parágrafo 1. El valor de los avalúos establecidos en este artículo para la liquidación del Impuesto Predial Unificado, se incrementará anualmente en el mismo porcentaje que fije el Gobierno nacional para los predios formados.

Parágrafo 2. Los procedimientos utilizados por la Administración municipal para determinar el avalúo catastral, serán los regulados por el IGAC o Catastro Departamental, y las demás normas que lo complementen o modifiquen.

ARTÍCULO 15. PORCENTAJE CON DESTINO A LA CORPORACIÓN AUTONOMA REGIONAL. Adóptese como porcentaje con destino a la CRA, de que trata el artículo 1° del Decreto 1339 de 1994, en desarrollo del artículo 44° de la Ley 99 de 1993, modificado por el artículo 10 del decreto ley 141 de 2011, una sobretasa del quince (15%) del valor del impuesto predial, el cual deberá ser cancelada por el contribuyente.

Parágrafo 1. El Secretario Administrativo y Financiero o quien haga sus veces, deberá al finalizar cada trimestre, totalizar el valor de los recaudos obtenidos por concepto del impuesto predial unificado, durante el periodo, y girar la suma correspondiente al porcentaje establecido, a la CRA, dentro de los diez (10) días hábiles siguientes a la terminación de cada trimestre.

ARTÍCULO 16. VALOR MAXIMO DEL IMPUESTO. A partir del año en el cual entre en aplicación la formación y 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 el año anterior por el mismo concepto, únicamente se liquidará como incremento del tributo una suma igual al cien por ciento (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.

TITULO II

-IMPUESTO DE INDUSTRIA Y COMERCIO-

CAPITULO I

CONCEPTOS GENERALES Y ELEMENTOS DEL IMPUESTO DE INDUSTRIA Y COMERCIO

ARTÍCULO 17. AUTORIZACIÓN LEGAL. El impuesto de industria y comercio a que se hace referencia en este Estatuto, se encuentra autorizado por la Ley 14 de 1983 y el Decreto 1333 de 1986 y demás normativa concordante.

ARTÍCULO 18. ELEMENTOS DEL IMPUESTO DE INDUSTRIA Y COMERCIO. Los elementos que lo componen son los siguientes:

1. **Sujeto Activo.** El Municipio de Palmar de Varela es el sujeto activo del impuesto de industria y comercio que se genere dentro de su jurisdicción.
2. **Sujeto Pasivo.** Son sujetos pasivos del impuesto de industria y comercio las personas naturales o jurídicas, las sociedades de hecho, y aquellas en quienes se realice el hecho gravado, a través de consorcios, uniones temporales, patrimonios autónomos en quienes figure el hecho generador del impuesto.

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

Todo lo anterior, sin perjuicio de la facultad de la administración tributaria municipal de señalar agentes de retención frente a tales ingresos.

3. **Hecho Generador.** El impuesto de industria y comercio es un gravamen de carácter general y obligatorio, cuyo hecho generador lo constituye la realización de actividades industriales, comerciales y de servicio, incluidas las del sector financiero, generación, transporte, comercialización y distribución de energía eléctrica y presentación de servicios incluidos los domiciliarios en el municipio de Palmar de Varela, transporte y comercialización de gas combustible contratos de maquila y concesiones de cualquier tipo, directa o

ESTATUTO TRIBUTARIO MUNICIPAL

indirecta, por personas naturales, jurídicas o sociedades de hecho, ya sean que se cumplan en forma permanente u ocasional, en inmuebles determinados como establecimientos de comercio o sin ellos.

El impuesto de industria y comercio recae sobre las actividades ejercidas, independientemente que la realicen entidades oficiales, privadas, con ánimo de lucro o sin él.

En los **CONSORCIOS Y UNIONES TEMPORALES**, que realice actividad gravada, serán sujetos pasivos del impuesto de industria y comercio y su complementario, los miembros de estas de manera individual.

El impuesto de industria y comercio y su complementario de avisos y tableros comenzara a causarse desde la fecha de iniciación de las actividades objeto del gravamen.

4. **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 ordinal anterior de los eventos relacionados en el artículo 31 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, entendiéndose 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.

5. **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 19. ACTIVIDAD INDUSTRIAL. Para los fines aquí previstos se consideran actividades industriales las dedicadas a la producción, extracción, fabricación, confección, preparación, transformación, reparación, manufactura y ensamblaje de cualquier clase de materiales o bienes, y en general cualquier proceso afín por elemental que éste sea.

ARTÍCULO 20. 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 industriales o de servicios.

ARTÍCULO 21. ACTIVIDAD DE SERVICIOS. Son actividades de servicios las dedicadas a satisfacer necesidades de la comunidad, que generan un ingreso para el que las desarrolla y un

ESTATUTO TRIBUTARIO MUNICIPAL

beneficio para el usuario, mediante la realización de una o varias de las siguientes o análogas actividades: expendio de bebidas y comidas; servicio de restaurante, cafés, hoteles, casas de huéspedes, moteles, amoblados, transporte y aparcaderos, formas de intermediación comercial, de seguros, financiera y bancaria tales como el corretaje, la comisión, los mandatos y la compraventa y administración de inmuebles; servicios de publicidad, interventoría, construcción y urbanización, radio y televisión, televisión por cable y telefonía en sus diversas modalidades incluyendo telefonía móvil celular, instalación de antenas radioeléctricas y su servicio, servicios de comunicaciones, mensajería, correos, sistematización de datos, impresión gráfica y documental, fotografía, clubes sociales, sitios de recreación, salones de belleza, peluquería, portería, servicios funerarios, talleres de reparaciones eléctricas, mecánicas, auto mobiliarias y afines, lavado, limpieza y teñido, salas de cine y arrendamiento de películas y de todo tipo de reproducciones que contengan audio y video, negocios de montepíos y los servicios de consultoría profesional prestados a través de sociedades regulares o de hecho y asesorías, concesiones, explotación y utilización de rellenos sanitarios, administración de peajes, procesamientos de datos e informática, comunicación telemática y por fibra óptica, clínicas y hospitales privados, consultorios médicos y de especialistas, laboratorios clínicos, todos de carácter privado, educación privada, servicio público de larga distancia nacional e internacional, servicio público domiciliario de acueducto, servicio público domiciliario de alcantarillado, servicio Público domiciliario de aseo, servicio público domiciliario de energía eléctrica, servicio público de transporte de gas combustible, servicio público domiciliario de telefonía pública básica conmutada, servicio público de telefonía móvil en todas sus modalidades, servicio público domiciliario de gas combustible, transporte de gas combustible.

Parágrafo. La anterior enumeración de actividades de servicios gravadas, contemplada en el artículo 36 de la ley 14 de 1983, no es taxativa, sino enunciativa. En este sentido se considerarán gravadas con el impuesto de Industria y Comercio las actividades análogas a estas.

ARTÍCULO 22. PERÍODO GRAVABLE. El período gravable es anual y se entiende como el lapso dentro del cual se causa la obligación tributaria del impuesto de Industria y Comercio.

ARTÍCULO 23. CAUSACIÓN DEL IMPUESTO EN LAS EMPRESAS DE SERVICIOS PÚBLICOS DOMICILIARIOS. Para efectos del artículo 24-1 de la Ley 142 de 1994, el impuesto de industria y comercio en la prestación de los servicios públicos domiciliarios, se causa en el municipio en donde se preste el servicio al usuario final sobre el valor promedio mensual facturado.

En los casos que a continuación se indica, se tendrán en cuenta las siguientes reglas:

- a. La generación de energía eléctrica continuará gravada de acuerdo con lo previsto en el artículo 7º de la Ley 56 de 1981.
- b. En las actividades de transmisión y conexión de energía eléctrica, el impuesto se causa en el municipio en donde se encuentre ubicada la subestación y, en la de transporte de gas combustible, en puerta de ciudad. En ambos casos, sobre los ingresos promedio obtenidos en dicho municipio.

ESTATUTO TRIBUTARIO MUNICIPAL

- c. En la compraventa de energía eléctrica realizada por empresas no generadoras y cuyos destinatarios no sean usuarios finales, el impuesto se causa en el municipio que corresponda al domicilio del vendedor, sobre el valor promedio mensual facturado.

Parágrafo. En ningún caso los ingresos obtenidos por la prestación de los servicios públicos aquí mencionados, se gravarán más de una vez por la misma actividad.

ARTÍCULO 24. CAUSACIÓN DEL IMPUESTO PARA EL SECTOR FINANCIERO. En los ingresos operacionales generados por los servicios prestados a personas naturales o jurídicas, que presten las entidades vigiladas por la Superintendencia Financiera y aquellas reconocidas por la ley, se entenderán realizados en donde opera la principal, sucursal o agencia u oficina abierta al público.

ARTÍCULO 25. ACTIVIDADES NO SUJETAS. No están sujetas al impuesto de industria y comercio las siguientes actividades:

- a. La producción primaria, agrícola, ganadera y avícola sin que se incluyan la fabricación de productos alimenticios o de toda industria donde haya un proceso de transformación, por elemental que éste sea.
- b. La producción nacional de artículos destinados a la exportación.
- c. 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.
- d. La primera etapa de transformación realizada en predios rurales cuando se trate de actividades de producción agropecuaria, con excepción de toda industria donde haya transformación, por elemental que ésta sea.
- e. Las de tránsito de los artículos de cualquier género que atraviesen por el territorio del Municipio, encaminados a un lugar diferente del Municipio consagradas en la Ley 26 de 1904.
- f. Las de explotación de canteras y minas diferentes de sal, esmeraldas y metales preciosos, cuando las regalías y participaciones para el municipio sean iguales o superiores a lo que correspondería pagar por concepto del impuesto de industria y comercio.
- g. 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 del Decreto Ley 1333 de 1986.
- h. Los proyectos energéticos que presenten las entidades territoriales al Fondo Nacional de Regalías para las zonas no interconectadas del Sistema Eléctrico Nacional.
- i. Las realizadas por las Juntas de Acción Comunal y los clubes de amas de casa.
- j. El ejercicio de las profesiones liberales.

Parágrafo primero. Cuando las entidades a que se refiere el literal c) de este artículo, realicen actividades industriales o comerciales, serán sujetos del impuesto de industria y comercio respecto de tales actividades.

ESTATUTO TRIBUTARIO MUNICIPAL

Parágrafo segundo. Quienes realicen en su totalidad las actividades no sujetas de que trata el presente artículo no estarán obligados a registrarse, ni a presentar declaración del impuesto de industria y comercio.

ARTÍCULO 26. SUJETO ACTIVO. El Municipio es el sujeto activo del impuesto de Industria y Comercio y en él radica la potestad tributaria de administración, control, fiscalización, liquidación, discusión, recaudo, devolución y cobro.

Modificado el artículo quedara de la siguiente manera:

ARTÍCULO 27. SUJETO PASIVO. Es sujeto pasivo del impuesto de Industria y Comercio la persona natural o jurídica o la sociedad de hecho, que realice el hecho generador de la obligación tributaria, incluidas las sociedades de economía mixta y las empresas industriales del estado del orden nacional, departamental y municipal.

También recae la obligación tributaria en aquellas personas en quienes se realicen el hecho gravado, a través de consorcios, uniones temporales, patrimonios autónomos en quienes se figure el hecho generador del impuesto.

ARTÍCULO 28. BASE GRAVABLE. El impuesto de Industria y Comercio se liquidará sobre el promedio mensual de ingresos brutos del año inmediatamente anterior, expresados en moneda nacional y obtenida por las personas y sociedades de hecho indicadas en el artículo anterior, con exclusión de:

- a. El monto de las devoluciones debidamente comprobadas a través de los registros y soportes contables del contribuyente.
- b. Los ingresos provenientes de la venta de activos fijos.
- c. El valor de los impuestos recaudados de aquellos productos cuyo precio esté regulado por el Estado.
- d. El monto de los subsidios percibidos.
- e. Los ingresos provenientes de exportaciones.

Parágrafo primero. Las agencias de publicidad, administradoras y corredoras de bienes inmuebles y corredores de seguro, pagarán el impuesto de que trata este artículo sobre el promedio mensual de ingresos brutos, entendiéndose como tal es el valor de los honorarios, comisiones y demás ingresos propios percibidos para sí.

Parágrafo segundo. Para el pago del Impuesto de Industria y Comercio sobre las actividades industriales, el gravamen sobre la actividad industrial se pagará en el municipio donde se encuentre ubicada la fábrica o planta industrial, teniendo como base gravable los ingresos brutos provenientes de la comercialización de la producción.

ARTÍCULO 29. REQUISITOS PARA LA PROCEDENCIA DE LAS 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:

ESTATUTO TRIBUTARIO MUNICIPAL

- a. 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 del mismo y copia del conocimiento de embarque.
- b. En el 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 caso de investigación se le exigirá al interesado:
 1. La presentación del certificado de compra al productor que haya expedido la comercializadora internacional a favor del productor, o copia auténtica del mismo.
 2. Certificación expedida por la sociedad de comercialización internacional, en la cual se identifique el número del documento único de exportación y copia auténtica del conocimiento de embarque, cuando la exportación la efectúe la sociedad de comercialización internacional dentro de los noventa días calendario siguientes 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 veinte (120) días calendario siguientes a la fecha de expedición del certificado de compra al productor, copia auténtica del documento anticipado de exportación -DAEX- de que trata el artículo 25 del Decreto 1519 de 1984.
- c. En el caso de los ingresos por venta de activos fijos, cuando lo solicite la administración tributaria, 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 30. 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 la determinación del volumen de ingresos por cada actividad.

Parágrafo 1. Cuando el sujeto pasivo no identifique los ingresos por cada una de las actividades, de conformidad con el inciso anterior, la totalidad de los ingresos gravables, se someterán a la tarifa más alta de las actividades que desarrolle.

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 corresponde a la actividad principal. Cuando las operaciones superen dicho margen, deberán liquidar el impuesto a la tarifa determina para esa actividad.

ESTATUTO TRIBUTARIO MUNICIPAL

ARTÍCULO 31. 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 valor promedio mensual facturado.
3. La generación de energía eléctrica y sus actividades complementarias, continuarán gravadas de acuerdo con lo previsto en el artículo 7o. de la Ley 56 de 1981 o sus normas modificadoras.
4. Si la subestación para la transmisión y conexión de energía eléctrica se encuentra ubicada en jurisdicción del Municipio de Palmar de Varela, el impuesto se causará sobre los ingresos generados por la respectiva subestación.
5. En las actividades de transporte de gas y otros combustibles el ingreso se entiende 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 públicos 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 períodos inferiores a un año, se tomará el valor mensual del respectivo período.

ARTÍCULO 32. TARIFAS DEL IMPUESTO DE INDUSTRIA Y COMERCIO. Las tarifas del impuesto de industria y comercio, serán fijadas por el Honorable Concejo Municipal a partir de la entrada en vigencia del presente acuerdo municipal, así:

ACTIVIDAD INDUSTRIAL

CODIGO	DESCRIPCION ACTIVIDAD	TARIFA POR MIL
101	Producción, transformación y conservación de carne y derivados cárnicos	7.5

ALCALDIA MUNICIPAL DE PALMAR DE VARELA

ESTATUTO TRIBUTARIO MUNICIPAL

102 Transformación y conservación de pescado y sus derivados	7.5
103 Elaboración de alimentos compuestos principalmente de frutas, legumbres y hortalizas	6.5
104 Elaboración de Aceites y grasas de origen vegetal y animal	6.5
105 Elaboración de productos lácteos	6.5
106 Elaboración de productos de molinería	7.5
107 Elaboración de almidones y de productos derivados del almidón	6.5
108 Elaboración de productos derivados de panadería (Industria Panificadora)	6.5
112 Destilación, rectificación, producción y mezcla de bebidas Alcohólicas	6.5
113 Producción de bebidas no alcohólicas, aguas minerales y hielo	6.5
114 Confección de textiles excepto prendas de vestir	7.5
115 Fabricación de tapices y alfombras para pisos	6.5
116 Fabricación de cuerdas, cordeles, cables y redes	7.5
117 Fabricación de prendas de vestir	6.5
118 Fabricación de calzado	7.5
119 Fabricación de bolsos, maletas, maletines y similares	7.5
120 Fabricación de artículos de talabartería y guarnicionería	7.5
121 Transformación de la madera y fabricación de productos de madera Y de corcho, excepto muebles	6.5
122 Edición de libros, folletos, partituras, periódicos, revistas y otras publicaciones	6.5
123 Fabricación de productos minerales no metálicos (cerámica, arcilla, cemento, cal, yeso, hormigón, piedra)	7.5
124 Industrias básicas de metales preciosos	6.5
125 Industrias básicas de otros metales no ferrosos	6.5
126 Fabricación de maquinaria agropecuaria y forestal	6.5
127 Fabricación de herramienta agropecuaria	6.5
128 Fabricación de muebles para el hogar, la oficina, el comercio y Servicios, colchones y somieres.	6.5
129 Fabricación de otros muebles	6.5
130 Fabricación de joyas y artículos conexos	7.0
131 Fabricación de instrumentos musicales	6.5
132 Fabricación de artículos deportivos	7.5
133 Fabricación de juegos y juguetes	6.5
134 Otras industrias manufactureras	7.5
135 Industria de la Construcción	7.5
136 Demás actividades industriales no clasificadas previamente.	7.0

ACTIVIDADES DE COMERCIO

CODIGO	DESCRIPCION ACTIVIDAD	TARIFA POR MIL
137	Comercio de vehículos automotores	10.0
138	Comercio de partes, piezas (autopartes) y accesorios para vehículos automotores	7.5
138	Sobretasa Bomberil	4.0
139	Comercio de combustibles derivados del petróleo	9.5
140	Comercio de otros combustibles, lubricantes (aceites, grasas), aditivos y productos para la limpieza de vehículos automotores	7.5
141	Comercio de productos agropecuarios, silvícolas y piscícolas	7.0
142	Comercio de flores y plantas (viveros)	6.0
143	Comercio de materias primas agropecuarias, silvícolas y piscícolas	7.0
143	Comercio de frutas, verduras, legumbres	3.5
145	Comercio de leche, productos lácteos y huevos.	3.5
146	Comercio de carnes (incluso aves), productos cárnicos, pescados y productos de mar.	5.5
147	Comercio de productos de confitería	6.5
148	Comercio de bebidas alcohólicas y productos del tabaco	9.5
149	Comercio de otros productos alimenticios y bebidas no alcohólicas	6.5

ALCALDIA MUNICIPAL DE PALMAR DE VARELA

ESTATUTO TRIBUTARIO MUNICIPAL

150 Comercio de productos farmacéuticos, medicinales y odontológicos; artículos de Perfumería, cosméticos y de tocador.	5.0
151 Comercio de productos textiles	5.0
152 Comercio de prendas de vestir y sus accesorios (incluye artículos de piel)	5.0
153 Comercio de todo tipo de calzado, artículos de cuero y sucedáneos del cuero	5.0
154 Comercio de electrodomésticos	7.5
155 Comercio de muebles para el hogar	5.5
156 Comercio de artículos de ferretería y cerrajería excepto pinturas	5.5
157 Comercio de pinturas y conexos	4.5
158 Comercio de muebles para oficina, maquinaria y equipo de oficina, computadores Y programas de computador.	5.5
159 Comercio de libros, periódicos, materiales y artículos de papelería y escritorio	4.5
160 Comercio de equipo fotográfico	5.5
161 Comercio de equipo óptico y de precisión	5.0
162 Comercio de artículos usados	7.5
163 Actividades comerciales realizadas por las compraventas con pacto de retroventa	10.0
164 Comercio al por menor en puestos móviles	5.5
165 Otros tipos de comercio no realizado en establecimientos	4.5
166 Comercio de materiales de construcción	5.0
167 Comercio de papel y cartón	3.5
168 Comercio de equipos médicos, quirúrgicos, aparatos ortésicos y prótesis	3.5
169 Comercio de productos reciclados	3.5
170 Supermercados y Mini mercados	3.5
171 Tiendas y Graneros	3.5
172 Panaderías y Bizcocherías	4.5
174 Cacharrerías, Misceláneas, Bazares y Adornos	5.0
175 Almacenes de discos, videos y similares	6.5
176 Venta de Energía Eléctrica	10.0
177 Venta de Gas	5.5
178 Comercio de Madera	4.5
179 Comercio de Vidrio	4.5
180 Demás actividades de comercio no clasificadas previamente	10.0

ACTIVIDADES DE SERVICIO

181 Actividades de servicios agropecuarios, de silvicultura y piscicultura	5.0
182 Aserrado, acepillado e impregnación de la madera	5.5
183 Actividades de impresión	5.0
184 Arte, diseño y composición; fotomecánica y análogos, encuadernación y Otros servicios conexos	5.5
185 Fundición de hierro, de acero y otros metales	4.0
186 Reciclaje	3.0
187 Distribución y captación de energía eléctrica (Cargos por uso, Cargos por Conexión)	10.0
188 Captación, depuración y distribución de Agua	10.0
189 Distribución de gas por tuberías	10.0
190 Trabajos de demolición y preparación de terrenos	5.5
191 Acondicionamiento de edificaciones y obras civiles	5.5
192 Terminación y acabado de edificaciones y obras civiles	5.5
193 Hoteles, Pensiones, Alojamientos, Residencias, Hospedajes, Hostales, Hosterías, Moteles, Amoblados.	10.0
194 Alojamiento en centros vacacionales y zonas de camping	7.5
195 Bares, Cafés, Cantinas, Fuentes de Soda, Tabernas, Discotecas, Fondas, Canchas de Tejo, Grilles y similares con venta de licor; Casas de Citas, Casas de Lenocinio, Coreográficos.	10.0
196 Restaurantes y autoservicios, Cafeterías, Loncherías y demás establecimientos de expendio de comidas	8.5
197 Otros expendios de bebidas no alcohólicas	6.5
199 Transporte intermunicipal colectivo regular de pasajeros	9.0
202 Transporte municipal de carga por carretera	9.0
203 Transporte intermunicipal de carga por carretera	9.0
204 Alquiler de vehículos de carga	10.0
205 Actividades complementarias del transporte	6.5
206 Agencias de Viaje y Turismo, organizadores de viajes, actividades de asistencia a turistas	6.5
207 Actividades postales y de correo	10.0

ALCALDIA MUNICIPAL DE PALMAR DE VARELA

ESTATUTO TRIBUTARIO MUNICIPAL

208 Servicios de Telecomunicaciones	10.0
209 Agencias de seguros	6.5
210 Inmobiliarias	6.5
211 Alquiler de maquinaria y equipo	6.0
212 Informática y actividades conexas	6.0
213 Investigación y Desarrollo	5.0
213 Actividades jurídicas y de contabilidad, auditorías, consultoría, asesorías, estudios de Mercado, realización de encuestas, asesoramiento empresarial y de gestión; publicidad Y demás profesiones liberales	5.5
214 Actividades de arquitectura e ingeniería y otras actividades técnicas	5.5
215 Otras actividades empresariales	6.5
216 Servicio de enseñanza formal y no formal	3.5
217 Actividades de instituciones prestadoras de servicios de salud	4.5
218 Actividades de la práctica médica y odontológica	4.5
219 Actividades de apoyo diagnóstico y terapéutico	4.5
220 Otras actividades relacionadas con la salud humana	4.5
221 Actividades de servicios sociales	4.5
222 Actividades Veterinarias	4.5
223 Actividades de organizaciones empresariales y de empleadores	5.0
224 Actividades de organizaciones profesionales	5.0
225 Actividades de sindicatos	5.0
226 Actividades de organizaciones religiosas diferentes al culto	3.5
227 Actividades de organizaciones políticas	5.0
228 Exhibición de filmes y videocintas	6.5
229 Actividades de radio y televisión	10.0
230 Actividades teatrales, musicales y artísticas, academias de artes	4.5
231 Actividades de bibliotecas, archivos y museos y otras actividades culturales	4.5
232 Actividades deportivas, de esparcimiento y recreación	8.0
233 Lavado y limpieza de prendas	6.5
234 Peluquería y otros tratamientos de belleza	6.5
235 Pompas fúnebres y actividades conexas	9.5
236 Casas de empeño o prenderías	10.0
237 Agencias de empleos temporales y similares	8.0
238 Talabarterías y zapaterías	6.5
239 Talleres de mecánica automotriz	5.5
240 Vulcanizadora y montaje de llantas	4.5
241 Parqueaderos	10.0
242 Servitecas y similares	8.5
243 Casas de Cambio	10.0
244 Gimnasios y centros de estética	6.5
245 Empresas de Seguridad y Vigilancia	10.0
246 Agencias de Loterías, Rifas y Afines	10.0
247 Establecimientos y Clubes dedicados a juegos de Azar autorizados por Ecosalud y el Municipio	10.0
248 Actividades de servicio realizadas por cooperativas	4.0
249 Demás actividades de servicio no clasificadas previamente	10.0
250 Alojamiento rurales	8.0
251 Servicios notariales	6.0
252 Celebración y ejecución de contratos estatales y privados	10.0
253 Explotación y aprovechamiento de rellenos sanitarios	10.0
254 Servicios públicos domiciliarios	10.0
255 Otras actividades de servicios descritas y relacionadas en el Art. 23	8.0

SECTOR FINANCIERO

255 Bancos	5.0
256 Corporaciones Financieras	5.0
257 Corporaciones de Ahorro y Vivienda	3.0
258 Compañías de Seguros de Vida, Seguros Generales Reaseguradoras	5.0
259 Compañías de Financiamiento Comercial	5.0
260 Cooperativas de grado superior de carácter financiero	5.0
261 Otros tipos de intermediación monetaria no clasificados previamente	5.0
262 Almacenes Generales de Depósito	5.0
263 Sociedades de Capitalización	5.0

ALCALDIA MUNICIPAL DE PALMAR DE VARELA

ESTATUTO TRIBUTARIO MUNICIPAL

264 Banco de la República	5.0
265 Arrendamiento Financiero (Leasing)	5.0
266 Compañías Fiduciarias	5.0
267 Sociedades de Capitalización	5.0
268 Actividades de Compra de Cartera (Factoring)	5.0
269 Otros tipos de intermediación financiera no clasificados previamente	5.0
270 Financiación de planes de seguros, pensiones, excepto la seguridad social de afiliación obligatoria	5.0
271 Seguros y fondos de pensiones y cesantías, excepto la seguridad social de afiliación obligatoria	5.0
272 Actividades auxiliares de intermediación financiera excepto los seguros y los fondos de pensiones Y cesantías (Administración de mercados financieros, bolsas de valores, etc.)	5.0
273 Demás actividades financieras no clasificadas previamente.	5.0

Parágrafo: Ninguna actividad desarrollada en la zona urbana del Municipio Palmar de Varela, objeto del Impuesto de Industria y Comercio, pagará anualmente menos del 50% del salario mínimo mensual legal vigente por este concepto.

ARTÍCULO 33. OBLIGACIÓN DE DECLARAR Y PAGAR EL IMPUESTO DE INDUSTRIA Y COMERCIO RETENIDO. Establézcase la declaración privada a título de retención del impuesto de industria y comercio para los contribuyentes, responsables, agentes retenedores y obligados al sistema de retención de dicho impuesto, para que a partir del año 2015, presenten las retenciones practicadas a título de impuesto de industria y comercio, en formatos prescritos por la administración en las fechas que para el efecto señale la secretaria administrativa y financiera municipal. El periodo gravable para la presentación y pago de la declaración privada de retención a título del impuesto de industria y comercio SERA MENSUAL DENTRO DE LOS DIEZ (10) primeros días calendarios siguientes al vencimiento del respectivo mes, utilizando el formulario que para el efecto diseñe y proporcione la Secretaria Administrativa y Financiera. **Facúltese al Alcalde Municipal de Palmar de Varela para reglamentar esta medida.**

Parágrafo 1: La declaración privada de RETENCION DE IMPUESTO DE INDUSTRIA Y COMERCIO, deberá presentarse CON PAGO en todos los casos y sin excepción. Oficiése a las entidades recaudadoras sobre el alcance de esta medida.

Parágrafo 2: De conformidad con el artículo 15 de la ley 1430 de 2010, las declaraciones de RETENCION EN LA FUENTE de que trata este artículo, presentadas sin pago total son ineficaces, es decir, no producen efecto legal alguno, sin necesidad de acto administrativo que así lo declare.

Parágrafo 3: Artículo modificado por el acuerdo 001 de Enero 21 de 2014.

CAPITULO II SECTOR FINANCIERO

ARTÍCULO 34. IMPUESTO DE INDUSTRIA Y COMERCIO AL SECTOR FINANCIERO. Los bancos, entidades financieras, almacenes generales de depósito, compañías de seguros, compañías reaseguradoras, compañías de financiamiento comercial,

ESTATUTO TRIBUTARIO MUNICIPAL

sociedades de capitalización y las demás instituciones financieras definidas por la ley, son sujetos pasivos del impuesto de industria y comercio.

ARTÍCULO 35. BASE GRAVABLE PARA EL SECTOR FINANCIERO. La base impositiva para la cuantificación del impuesto regulado en el artículo anterior se establecerá de la siguiente manera:

1. Para los Bancos, los ingresos operacionales anuales representados en los siguientes rubros:
 - a) Cambio de posición y certificados de cambio.
 - b) Comisiones de operaciones en moneda Nacional y Extranjera.
 - c) Intereses de operaciones con Entidades Públicas, intereses de operaciones en moneda Nacional, intereses de operaciones en moneda extranjera.
 - d) Rendimientos de inversiones de la sección de ahorros.
 - e) Ingresos en operaciones con tarjetas de crédito.
 - f) Ingresos varios.

2. Para las Corporaciones Financieras los ingresos operacionales representados en los siguientes rubros:
 - a) Cambios de posición y certificados de cambio.
 - b) Comisiones de operaciones en moneda Nacional y Extranjera.
 - c) Intereses de operaciones en moneda Nacional, intereses de operaciones en moneda extranjera, operaciones con entidades públicas.
 - d) Ingresos varios.

3. Para Compañías de Seguros de Vida, Seguros Generales y Compañías Reaseguradoras, los ingresos operacionales anuales representados en el monto de las primas retenidas.

4. Para las Compañías de Financiamiento Comercial, los ingresos operacionales anuales, representados en los siguientes rubros:
 - a) Intereses.
 - b) Comisiones.
 - c) Ingresos Varios.

5. Para Almacenes Generales de Depósito, los ingresos operacionales anuales representados en los siguientes rubros:

ESTATUTO TRIBUTARIO MUNICIPAL

1. Servicio de almacenaje en bodegas y silos.
 2. Servicio de aduana.
 3. Servicios varios.
 4. Intereses recibidos.
 5. Comisiones recibidas.
 6. Ingresos varios.
6. Para Sociedades de Capitalización, los ingresos operacionales anuales, representados en los siguientes rubros:
- a) Intereses.
 - b) Comisiones.
 - c) Dividendos.
 - d) Otros rendimientos financieros.
 - e) Ingresos varios.
7. Para los demás Establecimientos de Crédito, calificados como tales por la Superintendencia Financiera y las entidades financieras definidas por la ley, diferentes a las mencionadas en los numerales anteriores, la base impositiva 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 por la Junta Monetaria, líneas especiales de crédito de fomento y préstamos otorgados al Gobierno Nacional.

Parágrafo. Para los comisionistas de bolsa la base impositiva será la establecida para los bancos en los rubros pertinentes.

CAPITULO III

**VALORES EXCLUIDOS, ACTIVIDADES NO SUJETAS Y BASES GRAVABLES
ESPECIALES PARA CIERTAS ACTIVIDADES**

ARTÍCULO 36. VALORES EXCLUIDOS. De las bases gravables descritas en el presente estatuto se excluyen:

1. El monto de las devoluciones y descuentos pie factura condicionados en ventas debidamente comprobados por medios legales.
2. Los ingresos provenientes de la enajenación de activos fijos.
3. El monto de los subsidios percibidos (CERT).

ESTATUTO TRIBUTARIO MUNICIPAL

4. Los ingresos provenientes de exportaciones de bienes o servicios.
5. Los ingresos por recuperaciones e ingresos recibidos por indemnización de seguros por daño emergente.
6. Las donaciones recibidas y las cuotas de sostenimiento.
7. 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.
8. El valor facturado por el impuesto al consumo a productores, importadores y distribuidores de cerveza, sifones, refajos, licores, vinos, aperitivos y similares, cigarrillos, tabaco elaborado, de conformidad con lo señalado en la ley 1559 de 2012.
9. Los ingresos recibidos por personas naturales por concepto de dividendos, rendimientos financieros y arrendamiento de inmuebles, siempre y cuando tales ingresos no provengan del desarrollo mercantil de esta actividad.

Parágrafo 1. Se consideran activos fijos cuando se cumpla la totalidad de las siguientes condiciones:

- 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.

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 4 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.

ESTATUTO TRIBUTARIO MUNICIPAL

ARTÍCULO 37. REQUISITOS PARA LA PROCEDENCIA DE LAS 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 del mismo y copia del conocimiento de 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 el exterior por intermedio de una comercializadora internacional debidamente autorizada, en el evento de investigación se le exigirá al interesado:
 - 2.1. La presentación del certificado de compra al productor que haya expedido la comercializadora internacional a favor del productor, o copia auténtica del mismo.

 - 2.2. Certificación expedida por la sociedad de comercialización 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 noventa días calendario siguiente a la fecha de expedición del certificado de compra al productor.

3. En el caso de los ingresos por venta de activos fijos, cuando lo solicite la administración tributaria 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 38. ACTIVIDADES NO SUJETAS. No se gravan las siguientes actividades con el impuesto de industria y comercio:

1. Las obligaciones contraídas por el Gobierno en virtud de tratados o convenios internacionales que haya celebrado o celebre en el futuro, y las contraídas por la Nación, los departamentos o municipios, mediante contratos celebrados en desarrollo de la legislación anterior.

ESTATUTO TRIBUTARIO MUNICIPAL

2. Las prohibiciones que consagra la Ley 26 de 1904, en cuanto al tránsito de mercancías.
3. 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 ésta sea.
4. Los ingresos provenientes de la exportación de bienes y servicios con su correspondiente diferencia en cambio.
5. La explotación de esmeraldas y metales preciosos cuando las regalías o participaciones para el Municipio de Palmar sean iguales o superiores a lo que correspondería pagar por concepto del impuesto de industria y comercio.
6. Las realizadas por establecimientos educativos de carácter oficial, las entidades de beneficencia, las culturales y deportivas, los sindicatos, las asociaciones de profesionales y gremiales sin ánimo de lucro, los partidos y movimientos políticos y los hospitales adscritos o vinculados al Sistema Nacional de Salud.
7. Los juegos de suerte y azar denominados juegos localizados, tales como bingos, video bingos, esferódromos, máquinas tragamonedas. Esta norma es aplicable para los establecimientos o locales de juegos en donde se combina la operación de juegos localizados. En aquellos establecimientos en donde se combina la operación de juegos localizados con otras actividades comerciales o de servicios, se causa el impuesto sobre los ingresos provenientes únicamente de las actividades comerciales o de servicios.
8. Las actividades artesanales, entendidas como aquellas, las realizadas por personas naturales de manera manual y desautomatizada, cuya fabricación en serie no sea repetitiva e idéntica, sin la intervención en la transformación de más de cinco personas, simultáneamente.
9. La persona jurídica originada en la constitución de la propiedad horizontal, en relación con las actividades propias de su objeto.
10. Las Cooperativas establecidas o que se establezcan en el Municipio de Palmar de Varela 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.

ESTATUTO TRIBUTARIO MUNICIPAL

11. El ejercicio individual de las profesiones liberales.

Parágrafo 1. Cuando las entidades descritas en el numeral 6 realicen actividades industriales, comerciales o de servicios, serán sujetos pasivos del impuesto de industria y comercio y su complementario de avisos y tableros en lo relativo a tales actividades.

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.

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 demás deberes formales.

ARTÍCULO 39. 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 40. BASE GRAVABLE ESPECIAL PARA ALGUNOS CONTRIBUYENTES. Los siguientes contribuyentes tendrán base gravable especial, así:

1. Las agencias de publicidad, administradores y corredores de bienes inmuebles, los cuales pagarán el impuesto de industria y comercio sobre el promedio mensual de ingresos brutos, entendiendo como tales el valor de los honorarios, comisiones y demás ingresos propios percibidos para sí.
2. Cuando la sede fabril se encuentre ubicada en el Municipio de Palmar de Varela, 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.

ESTATUTO TRIBUTARIO MUNICIPAL

3. La base gravable de las Empresas de Servicios Temporales serán los ingresos brutos, entendiéndose 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. 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 éste quien lo determine.

Parágrafo 1. 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 el 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 descontará la sobretasa y otros gravámenes adicionales que se establezcan sobre la venta de los combustibles.

Parágrafo 2. Los distribuidores de combustibles derivados del petróleo que ejerzan paralelamente otras actividades de comercio o de servicio, deberán pagar por éstos de conformidad con las bases establecidas en el presente estatuto.

ARTÍCULO 41. 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 Palmar de Varela, 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 administración tributaria municipal, de acuerdo con su actividad y con el volumen de operaciones previamente determinados por el contribuyente o en su defecto estimados por aquella.

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 de año a que hubiere lugar.

ARTÍCULO 42. ACTIVIDADES OCASIONALES DE CONSTRUCCIÓN Y ANTICIPO. Las personas naturales, jurídicas o sociedades de hecho que realicen actividades ocasionales de construcción gravadas con el impuesto de industria y comercio, deberán cancelar en la fecha de terminación los impuestos generados y causados en el desarrollo de dicha actividad, con

ESTATUTO TRIBUTARIO MUNICIPAL

aplicación de la(s) tarifa(s) correspondiente(s), previo denuncia de los ingresos gravables ante la administración tributaria 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. Las Curadurías Urbanas deberán 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 43. ACTIVIDADES INFORMALES. Defínanse como actividades económicas de carácter informal, las realizadas por personas naturales dentro de la jurisdicción del Municipio, mediante el ofrecimiento al público de bienes, mercaderías o servicios en lugares públicos o en instalaciones de carácter provisional, bien sean ambulantes, estacionarios o vendedores temporales.

ARTÍCULO 44. VENDEDORES AMBULANTES. Son quienes en forma periódica y valiéndose de algún medio recorren el municipio ofreciendo bienes o servicios al público, en desplazamientos continuos dentro de una zona o varias.

ARTÍCULO 45. VENDEDORES 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.

ARTÍCULO 46. VENDEDORES 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 47. OBLIGACIÓN DE SOLICITAR PERMISO Y PAGAR EL TRIBUTO. Las personas que pretendan desarrollar actividades económicas de carácter informal dentro de la jurisdicción del Municipio de Palmar de Varela, deben obtener, previamente al inicio de su actividad, el respectivo permiso expedido por la Administración Municipal, previa comprobación del pago de la tarifa establecida.

ESTATUTO TRIBUTARIO MUNICIPAL

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.

ARTÍCULO 48. VIGENCIA. El permiso descrito en el artículo anterior, será válido por el número de meses para los que ha sido solicitado, sin exceder la vigencia fiscal correspondiente.

**CAPITULO IV
DEL REGIMEN SIMPLIFICADO**

ARTÍCULO 49. DEFINICIÓN. Es un tratamiento de excepción por medio del cual la Administración Tributaria Municipal libera de la obligación formal de presentar la declaración privada de industria y comercio anual a los pequeños contribuyentes sometidos a dicho régimen.

ARTÍCULO 50. IMPUESTO A CONTRIBUYENTES DEL REGIMEN SIMPLIFICADO. A partir del año 2013 tributará como contribuyentes del régimen simplificado del impuesto de industria y comercio, quienes cumplan la totalidad de las siguientes condiciones:

1. Que sea persona natural.
2. Que tengan máximo un establecimiento de comercio, oficina, sede, local o negocio donde ejercen su actividad.
3. Que en el año anterior los ingresos brutos totales provenientes de la actividad sean inferiores a 75 SMLMV.
4. Que no hayan celebrado en el año inmediatamente anterior ni en el año en curso contratos de venta de bienes o prestación de servicios gravados por valor individual y superior a 75 SMLMV.
5. Que el monto de sus consignaciones bancarias, depósitos o inversiones financieras durante el año anterior o durante el respectivo año no supere la suma de 75 SMLMV.
6. Que el contribuyente haya presentado al menos la primera declaración del Impuesto de Industria y Comercio desde el inicio de su actividad en el Municipio de Palmar de Varela.

CAPITULO V

RETENCIÓN EN LA FUENTE DEL IMPUESTO DE INDUSTRIA Y COMERCIO

ARTÍCULO 51. SISTEMA DE RETENCIÓN DEL IMPUESTO DE INDUSTRIA Y COMERCIO. Establézcase el sistema de retención del impuesto de industria y comercio, con el fin de facilitar, acelerar y asegurar el recaudo del impuesto en el Municipio de Palmar de Varela, el cual deberá practicarse sobre todos los pagos o abonos en cuenta, lo que ocurra primero, que constituyan para quien los percibe ingresos por actividades industriales, comerciales y/o de servicios sometidos al Impuesto de Industria y Comercio en el Municipio de Palmar de Varela.

Las retenciones de industria y comercio practicadas serán descontables del impuesto a cargo de cada contribuyente en su declaración privada.

ARTÍCULO 52. PORCENTAJE DE LA RETENCIÓN. La tarifa de retención del impuesto de industria y comercio, por compra de bienes y/o servicios, será hasta del CIEN POR CIENTO (100%) de la tarifa que corresponda a la respectiva actividad, de acuerdo a la tabla prevista en el artículo 32 del presente Estatuto, sin que exista obligación de efectuar la retención sobre el impuesto de Avisos y Tableros correspondiente y la Sobretasa Bomberil.

Cuando se trate de pagos o abonos en cuenta efectuados a contribuyentes del régimen simplificado, la tarifa de retención será equivalente al CIEN POR CIENTO (100%) de la tarifa que corresponda a la respectiva actividad.

Cuando el sujeto de retención no informe la actividad o la misma no se pueda establecer, la tarifa de retención será la tarifa máxima vigente para el impuesto de industria y comercio dentro del período gravable y a esta misma tarifa quedará gravada la operación. Cuando la actividad del sujeto de retención sea públicamente conocida y éste no lo haya informado, el agente retenedor podrá aplicar bajo su responsabilidad, la tarifa correspondiente a la actividad.

Parágrafo. La Administración Tributaria Municipal mediante acto administrativo determinará el porcentaje aplicable para la respectiva vigencia fiscal.

ARTÍCULO 53. AGENTES DE RETENCIÓN. Son agentes de retención, las entidades de derecho público, los fondos de inversión, los fondos de valores, los fondos de pensiones de jubilación e invalidez, los consorcios y uniones temporales, las comunidades organizadas, los patrimonios autónomos, las entidades sin ánimo de lucro incluidas las sometidas al Régimen de Propiedad Horizontal, los notarios, los curadores y las demás personas jurídicas y

ESTATUTO TRIBUTARIO MUNICIPAL

sociedades de hecho, con domicilio en el Municipio de Palmar de Varela, que por sus funciones intervengan en actos u operaciones en los cuales deben, por expresa disposición de este estatuto, efectuar la retención o percepción del impuesto, a las tarifas a las que se refieren las disposiciones de este capítulo.

También serán Agentes de Retención, los intermediarios o terceros que intervengan en operaciones económicas en las que se genere la retención en el impuesto de Industria y Comercio, así:

1. Las empresas de transporte terrestre, de carga o pasajeros, cuando realicen pagos o abonos en cuenta a sus afiliados o vinculados. La retención aquí prevista no será aplicable cuando los ingresos por el servicio de transporte hayan sido objeto de retención por la persona que recibe el servicio.
2. Los mandatarios, en los contratos de mandato, teniendo en cuenta la calidad del mandante, de acuerdo a lo previsto en el Estatuto Tributario Nacional para el impuesto de renta.

ARTÍCULO 54. AUTORRETENEDORES. Serán Auto retenedores del impuesto de Industria y Comercio los clasificados como Grandes Contribuyentes por la Dirección de Impuestos y Aduanas Nacionales –DIAN-.

ARTÍCULO 55. PERSONAS NATURALES AGENTES DE RETENCIÓN. Las personas naturales con domicilio en el Municipio de Palmar de Varela, que tengan la calidad de comerciantes y que en el año inmediatamente anterior tuvieren unos ingresos brutos superiores a 1000 SMLMV, deberán practicar retención en la fuente por el impuesto de industria y comercio sobre los pagos o abonos en cuenta que efectúen por los conceptos y a las tarifas a que se refieren las disposiciones de este Capítulo.

ARTÍCULO 56. RESPONSABILIDAD POR LA RETENCIÓN. Los agentes de retención y auto retención, son responsables por las retenciones que han debido efectuar conforme a las disposiciones vigentes, sin perjuicio de la solidaridad establecida en los artículos 371 y 372 del Estatuto Tributario Nacional.

Los agentes obligados a efectuar la retención del Impuesto de Industria y Comercio que no lo hicieren dentro de los plazos establecidos, se les aplicará el procedimiento tributario y el régimen de sanciones contenidas en este Estatuto.

El agente de retención responderá además, en forma exclusiva, por las sanciones y los intereses de mora que cause su incumplimiento.

ARTÍCULO 57. AUTORRETENCION EN LA FUENTE PARA SERVICIOS PÚBLICOS. Los pagos o abonos en cuenta por concepto de servicios públicos domiciliarios

ESTATUTO TRIBUTARIO MUNICIPAL

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 en cuenta, la cual deberá ser practicada a través del mecanismo de la auto retención por parte de las empresas prestadoras del servicio.

ARTÍCULO 58. CIRCUNSTANCIAS BAJO LAS CUALES SE EFECTUA LA RETENCIÓN. Los agentes efectuarán la retención cuando intervengan en actos u operaciones que generen ingresos en actividades gravadas para el beneficiario del pago o abono en cuenta.

ARTÍCULO 59. BASE PARA LA RETENCIÓN. La Base para la retención será el valor total del pago o abono en cuenta, excluidos los tributos recaudados. La retención en la fuente debe efectuarse en el momento del pago o abono en cuenta. En todo caso la retención se efectuará sobre el hecho que ocurra primero.

ARTÍCULO 60. CASOS EN LOS CUALES NO SE PRACTICARA LA RETENCIÓN DEL IMPUESTO. No están sujetos a retención en la fuente a título de impuesto de Industria y Comercio:

1. Los pagos o abonos en cuenta que por disposiciones especiales sean exentos, no sujetos o excluidos en cabeza del beneficiario, para lo cual se deberá acreditar tal calidad ante el agente retenedor.
2. En aquellos pagos o abonos en cuenta cuya cuantía individual sea inferior al 13% del SMLMV cuando se trate de actividades de servicios y aquellos inferiores a 1 SMLMV cuando se trate de actividades industriales y comerciales. Con el fin de facilitar el manejo administrativo de las retenciones, los agentes retenedores podrán optar por efectuar la retención sobre pagos o abonos en cuenta que no superen la cuantía mínima aquí establecida.
3. Cuando el beneficiario del pago o del abono en cuenta sea un auto retenedor del Impuesto de Industria y Comercio.

ARTÍCULO 61. IMPUTACIÓN DE LA RETENCIÓN. Los contribuyentes del impuesto de industria y comercio a quienes se les haya practicado retención, podrán llevar el monto del impuesto que se les hubiere retenido como un abono al pago del impuesto a su cargo, en la declaración anual del período gravable siguiente al cual se realizó la retención, siempre y cuando estén debidamente certificadas o comprobadas.

ARTÍCULO 62. OBLIGACIONES DEL AGENTE RETENEDOR. Los agentes retenedores del impuesto de industria y comercio deberán cumplir, en relación con dicho impuesto, las siguientes obligaciones:

ESTATUTO TRIBUTARIO MUNICIPAL

1. Efectuar la retención cuando estén obligados conforme a las disposiciones contenidas en este estatuto.
2. Llevar una subcuenta en la cual se registren las retenciones efectuadas que se denominará "RETEICA" por pagar al Municipio de Palmar de Varela, además de los soportes y comprobantes externos e internos que respalden las operaciones, en la cual se refleje el movimiento de las retenciones que deben efectuar.
3. Presentar la declaración de las retenciones en las fechas indicadas en el Calendario Tributario y en los formularios prescritos para tal efecto.
4. Cancelar el valor de las retenciones en los lugares y plazos estipulados en el calendario tributario y en los formularios prescritos para tal efecto.
5. Expedir certificado de las retenciones practicadas en el año anterior, antes del 31 de marzo de cada año. También servirán como soporte de la retención practicada los comprobantes de egreso o de pago. En cualquier caso, tales comprobantes o certificados deberán identificar el nombre o razón social y NIT del sujeto sometido a retención, la fecha en la cual se practicará la retención, el valor de la operación sujeta a retención y el valor retenido.
6. Conservar los documentos soportes de las operaciones efectuadas, por un término de cinco (5) años contados a partir del vencimiento del término para declarar la respectiva operación.
7. Las demás que este estatuto le señalen.

Parágrafo. El incumplimiento de estas obligaciones generará las sanciones establecidas en este estatuto para los agentes de retención.

ARTÍCULO 63. SISTEMA ESPECIAL DE RETENCION EN PAGOS CON TARJETAS DE CREDITO Y TARJETAS DEBITO. Las entidades emisoras de tarjetas de crédito y/o de tarjetas débito, sus asociaciones, y/o las entidades adquirentes o pagadoras, deberán practicar retención por el impuesto de industria y comercio cuando efectúen pagos o abonos en cuenta a las personas naturales o jurídicas y a las sociedades de hecho afiliadas que reciban pagos a través de los sistemas de pago con dichas tarjetas, de acuerdo a las siguientes reglas:

1. **Sujetos de retención.** Son sujetos de retención las personas naturales o jurídicas y las sociedades de hecho, incluidos los autos retenedores, que se encuentren afiliados a los sistemas de tarjetas de crédito o débito que reciban pagos por

ESTATUTO TRIBUTARIO MUNICIPAL

venta de bienes y/o prestación de servicios gravables en el Municipio de Palmar de Varela.

Los sujetos de retención deberán informar por medio escrito al respectivo agente retenedor, su calidad de contribuyente o no del impuesto de industria y comercio, o las operaciones exentas o no sujetas si las hubiere, sin perjuicio del ejercicio de las facultades de fiscalización del ente territorial.

Cuando el sujeto de retención omita informar su condición de no sujeto o exento del impuesto de industria y comercio, estará sujeto a la retención de que trata este Estatuto.

2. **Causación de la retención.** La retención deberá practicarse por parte de la entidad emisora, o el respectivo agente de retención, en el momento en que se efectúe el pago o abono en cuenta al sujeto de retención.

Se exceptúan de esta retención los pagos por compras de combustibles derivados del petróleo y los pagos por actividades exentas o no sujetas al impuesto de industria y comercio.

3. **Base de la retención.** La base de retención será el cien por ciento (100%) del pago o abono en cuenta efectuado, antes de restar la comisión que corresponde a la emisora de la tarjeta y descontando el valor de los impuestos, tasas y contribuciones incorporadas, siempre que los beneficiarios de dichos pagos tengan la calidad de responsables o recaudadores de los mismos. También se descontará de la base el valor de las propinas incluidas en las sumas a pagar.

4. **Imputación de la retención.** Los contribuyentes del impuesto de industria y comercio a quienes se les haya practicado retención por pagos con tarjetas de crédito y tarjetas débito, deberán llevar el monto del impuesto que se les hubiere retenido como abono al pago del impuesto a su cargo, en la declaración del período siguiente al cual se causó la retención. En los casos en que el impuesto no fuere suficiente, podrá ser abonado hasta en el período siguiente.

5. **Tarifa.** La tarifa de retención por pagos con tarjetas débito y crédito será del cinco (5) por mil.

Parágrafo. En las transacciones sometidas a retención en pagos con tarjetas de crédito y tarjetas débito no se aplicarán las bases mínimas de retención a título de impuesto de industria y comercio definidas en el artículo 63 numeral 2 del presente estatuto.

TITULO III

-IMPUESTO DE AVISOS Y TABLEROS E IMPUESTO DE PUBLICIDAD EXTERIOR VISUAL-

CAPITULO I
IMPUESTO DE AVISOS Y TABLEROS

ARTÍCULO 64. AUTORIZACIÓN LEGAL. El Impuesto de Avisos y Tableros, al que hace referencia este Estatuto se encuentra autorizado por las Leyes 97 de 1913, 14 de 1983 y el Decreto 1333 de 1986.

ARTÍCULO 65. ELEMENTOS DEL IMPUESTO DE AVISOS Y TABLEROS. El Impuesto de Avisos y Tableros comprende los siguientes elementos:

1. **Sujeto Activo.** Lo es el Municipio de Palmar de Varela.
2. **Sujeto Pasivo.** Son los que desarrollen una actividad gravable con el impuesto de Industria y Comercio y coloquen avisos para la publicación o identificación de sus actividades o establecimientos.
Las entidades del sector financiero también son sujetas del gravamen de Avisos y Tableros, de conformidad con lo establecido en el artículo 78 de la Ley 75 de 1986.
3. **Materia Imponible.** Está constituida por la colocación de Avisos y Tableros que se utilizan como propaganda o identificación de una actividad o establecimiento dentro de la Jurisdicción del Municipio de Palmar de Varela.
4. **Hecho Generador.** 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 y se generará para todos los establecimientos del contribuyente por la colocación efectiva en alguno de ellos. El hecho generador también lo constituye la colocación efectiva de avisos y tableros en centros y pasajes comerciales, así como todo aquel que sea visible desde las vías de uso o dominio público.
5. **Base Gravable.** Es el total del impuesto de Industria y comercio. En caso de no generarse impuesto a cargo, este deberá liquidarse sobre la base del impuesto mínimo facturado para el régimen simplificado.
6. **Tarifa.** Es equivalente al quince por ciento (15%) sobre el impuesto de Industria y Comercio.
7. **Oportunidad y pago.** El Impuesto de Avisos y Tableros se liquidará y cobrará conjuntamente con el impuesto de Industria y Comercio.

Parágrafo 1. Los retiros de avisos solo proceden a partir de la fecha de presentación de la solicitud o de la vigencia fiscal respectiva cuando se hubiere informado en la respectiva declaración privada, previa constatación por parte de la administración tributaria municipal.

Parágrafo 2. Aquellos establecimientos que instalen más de un aviso o tablero deberán enmarcarse en lo preceptuado para el Impuesto de Publicidad Exterior Visual. Igualmente, si el aviso o tablero supera el treinta por ciento (30%) del área total de fachada, o sobrepasa los ocho (8) metros cuadrados de área del aviso, deberá acogerse a lo preceptuado para dicho impuesto.

CAPITULO II IMPUESTO DE PUBLICIDAD EXTERIOR VISUAL

ARTÍCULO 66. AUTORIZACIÓN LEGAL. El Impuesto de Publicidad Exterior Visual se encuentra autorizado por la Ley 140 de 1994, Leyes 97 de 1913 y 84 de 1915, La Ley 14 de 1983, el Decreto-Ley 1333 de 1986 y la Ley 75 de 1986.

ARTÍCULO 67. DEFINICIÓN DE PUBLICIDAD EXTERIOR VISUAL. 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, de manera estática o móvil, visibles desde el espacio público, bien sea peatonales o vehiculares, terrestres, fluviales, marítimas o aéreas.

ARTÍCULO 68. SEÑALIZACIONES NO CONSTITUTIVAS DEL IMPUESTO. Para efectos del presente título, no se considera publicidad exterior visual la señalización vial, la nomenclatura urbana o rural, la información sobre sitios históricos, turísticos y culturales y aquella información temporal de carácter educativo, cultural o deportivo, que coloquen las autoridades públicas u otras personas por encargo de éstas, que podrá incluir mensajes comerciales o de otra naturaleza, siempre y cuando estos no ocupen más del treinta (30%) del tamaño del respectivo mensaje o aviso. Tampoco se considera publicidad exterior visual las expresiones artísticas como pinturas, murales, siempre que no contengan mensajes comerciales o de otra naturaleza.

ARTÍCULO 69. ELEMENTOS DEL IMPUESTO DE PUBLICIDAD EXTERIOR VISUAL.

1. **Sujeto Activo.** El Municipio de Palmar de Varela, es el sujeto activo del impuesto que se cause por este concepto en su jurisdicción.

ESTATUTO TRIBUTARIO MUNICIPAL

Tratándose de publicidad móvil, el sujeto activo es el ente territorial por donde circule la misma.

2. **Sujeto Pasivo.** Son sujetos pasivos las personas naturales, jurídicas, sociedades de hecho y demás entidades, por cuya cuenta se coloca o exhibe la publicidad, ejerzan o no la actividad en el territorio municipal.

Son solidariamente responsables con el sujeto pasivo, por el pago del tributo y las sanciones a que haya lugar, la agencia de publicidad o quien coloque o exhiba la publicidad.

3. **Hecho Generador.** Está constituido por la exhibición o colocación de todo tipo de publicidad exterior visual, diferente del logo, símbolo o nombre colocado en su respectiva sede, establecimiento, así como publicidad electrónica o móvil, e incluye también todas las vallas y avisos de los establecimientos exentos o no sujetos del pago del impuesto de industria y comercio y complementarios. Igualmente lo constituye el superar los límites determinados en el parágrafo 2 del artículo 65 del presente estatuto.
4. **Causación:** El impuesto de Publicidad Exterior Visual se causa al momento de la solicitud de autorización y registro de la valla o elemento publicitario.
5. **Base Gravable:** La base gravable será el área de la Publicidad Exterior Visual, tal como se desarrolla en el presente título.

ARTÍCULO 70. DENOMINACIÓN Y TAMAÑO QUE PUEDE ADOPTAR LA PUBLICIDAD EXTERIOR VISUAL. A partir de la vigencia del presente Estatuto, se entiende que toda actividad publicitaria y de difusión propagandística que se realice dentro de jurisdicción del Municipio de Palmar de Varela, adopta la denominación de Publicidad Exterior Visual siempre que se encuentre comprendida dentro de alguno de las siguientes denominaciones y/o rangos:

1. **Pasacalles.** En cualquier tipo de material, cuyas dimensiones máximas permitidas serán de 1,50 x 8,00 metros.
2. **Vallas y Murales.** En cualquier tipo de material, fijas y transitorias, instaladas en zonas verdes, cubiertas, terrazas o culatas de inmuebles construidos, siempre y cuando su tamaño no supere los costados laterales de dichos inmuebles, lotes, etc., y en las fachadas de establecimientos públicos cuyas dimensiones sean:

- 2.1. Hasta 2,00 metros cuadrados.

ESTATUTO TRIBUTARIO MUNICIPAL

- 2.2. De 2,00 a 10,00 metros cuadrados.
 - 2.3. De 10,00 a 30,00 metros cuadrados.
 - 2.4. De 30,00 hasta máximo 48,00 metros cuadrados.
3. **Pantallas Electrónicas.** Son dispositivos compuestos de paneles o módulos de led (diodos emisores de luz) o similares debidamente compuestos por ledes RGB con los cuales en conjunto forman pixeles y de esta manera se pueden mostrar caracteres, textos, imágenes y video.
 4. **Afiches y Carteleras.** En cualquier tipo de material cuya dimensión máxima sea igual o inferior a 0,70 x 1,00 metro.
 5. **Muñecos, inflables, globos, cometas y dumis.** En cualquier tipo de material y cualquier tamaño.
 6. **Marquesinas y tapasoles.** En cualquier tipo de material, fija o transitoria, instaladas en establecimientos de comercio o en las fachadas de los mismos debidamente autorizadas por el Gobierno Municipal.
 7. **Pendones y Gallardetes.** En cualquier tipo de material instaladas en establecimientos de comercio o en las fachadas de los mismos o en propiedades privadas de 1,00 x 2,00 metros.
 8. Ventas Estacionarias, Kioscos y Ventas Ambulantes con Publicidad Exterior Visual.

ARTÍCULO 71. TARIFAS Y TERMINOS. Las diferentes formas y tamaños que adopte la Publicidad Exterior Visual, pagarán impuestos de acuerdo a su clasificación de la siguiente forma:

- ✚ PASACALLES: El máximo que podrán permanecer instalados será 30 días calendario y se cobrará el 0.90 SMDLV, por día y por cada pasacalle.
- ✚ PUBLICIDAD EXTERIOR VISUAL MÓVIL: exhibida dentro de la jurisdicción del Municipio de Palmar de Varela, pagará la suma equivalente a 1.5 SMDLV por día.
- ✚ AVISOS NO ADOSADOS A LA PARED (PARASOLES): Se cobrará medio salario mínimo legal mensual por año instalado o por fracción de año.
- ✚ PENDONES Y FESTONES: El máximo que podrán permanecer instalados será 30 días calendario y se cobrará el 1 SMDLV, por día y por cada pendón o festón.

ALCALDIA MUNICIPAL DE PALMAR DE VARELA

ESTATUTO TRIBUTARIO MUNICIPAL

- ✚ **AFICHES Y VOLANTES:** Estarán exentos del impuesto, pero como contraprestación deberá destinar el 10% del elemento publicitario para un mensaje cívico. La fijación de los afiches no podrá superar los 30 días calendario.
- ✚ **VALLA PUBLICITARIA:** Se cobrará en proporción directa al área de cada valla, con las siguientes medidas:

<u>Base</u>	<u>Tarifa</u>
Área (M2)	(S.M.L.M.V.)
De 8 a 12	0,3
De 12,01 a 20	0,5
De 20,01 a 30	0,7
Mayor de 30	0,9

Parágrafo. Autorización para reglamentar la publicidad exterior visual. Autorízase al Alcalde Municipal para que en un término de tres (3) meses contados a partir de la vigencia del presente Acuerdo regule las distancias mínimas para la ubicación de publicidad exterior visual, zonas permitidas y prohibidas, excepciones, competencia para su regulación, control y manejo, regulación de la publicidad móvil y electrónica y demás elementos que permitan la correcta aplicación del presente Acuerdo de conformidad con la ley 140 de 1994.

TITULO IV

-IMPUESTO DE ESPECTACULOS PÚBLICOS E IMPUESTO CON DESTINO AL DEPORTE, IMPUESTO A LAS RIFAS Y JUEGOS DE AZAR E IMPUESTO DE VENTAS POR SISTEMA DE CLUB-

CAPITULO I

IMPUESTO DE ESPECTACULOS PÚBLICOS

ARTÍCULO 72. AUTORIZACIÓN LEGAL. El Impuesto de Espectáculos Públicos se encuentra 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, y la Ley 181 de 1995.

ARTÍCULO 73. 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 congreguen las personas, para presenciarlo u oírlo. Incluye también el ingreso a ferias o a eventos comerciales promocionales. Este impuesto se causa sin perjuicio del impuesto de industria y comercio a que hubiere lugar.

ESTATUTO TRIBUTARIO MUNICIPAL

Parágrafo. Se excluyen de la anterior definición todos los espectáculos públicos de las artes escénicas a que se refiere el artículo 3° de la ley 1493 de 2011.

ARTÍCULO 74. ELEMENTOS DEL IMPUESTO.

1. **Sujeto Activo.** Es el Municipio de Palmar de Varela, 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 Palmar de Varela, exigirá el importe efectivo del mismo para invertirlo, de conformidad con lo establecido en el artículo 70 de la citada ley.
2. **Sujeto Pasivo.** Es la persona natural que asiste a un espectáculo público, pero el responsable del recaudo y pago del Impuesto, oportunamente, a la Administración Tributaria Municipal, es la persona natural o jurídica que realiza el evento.
3. **Hecho Generador.** Lo constituyen los espectáculos públicos definidos en este Título que se presenten dentro de la jurisdicción del Municipio de Palmar de Varela.
4. **Base Gravable.** Es el valor de cada boleta de entrada personal en el cual está incluido el valor del Impuesto o 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 determinará así:
 - 4.1. 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.
 - 4.2. Cuando el valor de la boleta de entrada sea determinado en bonos y donaciones, para efecto del impuesto, se tomará el valor expresado en dicho documento.
5. **Tarifa.** Es el 20% aplicable a la base gravable así: 10% dispuesto por la Ley 181 de 1995 (Ley del Deporte) en su artículo 77 y 10% previsto en el artículo 7° de la Ley 12 de 1932, cedidos a los Municipios por la Ley 33 de 1968.

Parágrafo 1. El número de boletas de cortesía autorizadas para el evento, será hasta un máximo del diez por ciento (10%) para cada localidad de las boletas, sin sobrepasar el aforo del escenario.

Cuando las cortesías excedan lo anteriormente enunciado, será gravado el excedente, de acuerdo con el precio de cada localidad. No se autoriza para el ingreso a los espectáculos públicos, escarapelas, listas, ni otro tipo de documentos, si éste no es aprobado por la Administración Tributaria Municipal.

ESTATUTO TRIBUTARIO MUNICIPAL

En los escenarios donde se presentan espectáculos públicos, funcionarios de la Administración Tributaria Municipal vigilarán que las boletas, bonos o donaciones cumplan con los requisitos establecidos para el control, arqueos y liquidación de los impuestos.

Parágrafo 2. Para los espectáculos públicos que utilicen venta de boletería por el sistema en línea u otro medio informático, la Administración Tributaria Municipal reglamentará las condiciones para su uso.

ARTÍCULO 75. FORMA DE PAGO. El impuesto debe pagarse dentro de los tres (3) días hábiles siguientes a la fecha de presentación del espectáculo. Cuando se trate de espectáculos con una duración superior a un día, el pago de los impuestos deberá realizarse dentro de los cuatro (4) días hábiles siguientes a cada una de las presentaciones.

Una vez recibida la devolución de la boletería y liquidado el impuesto, por ningún motivo se recibirá boletas no vendidas. En caso de mora, se aplicarán los intereses según lo establecido en este Estatuto.

ARTÍCULO 76. CAUCIÓN. La persona natural o jurídica organizadora del espectáculo, garantizara el pago de los impuestos, mediante póliza de cumplimiento, cheque de gerencia o en efectivo, consistente en el quince por ciento (15%) del valor bruto del aforo total de la taquilla del lugar donde se realiza el evento, lo anterior, para garantizar el pago de las obligaciones tributarias que se generen por ocasión del mismo. Una vez realizada la caución la Administración Tributaria municipal podrá autorizar hasta un 50% de boletería para la venta. La vigencia de la caución, cuando se constituya mediante póliza de cumplimiento, será desde el día anterior a la presentación del espectáculo y por quince (15) días más, contados a partir de la fecha de la presentación. Sin el otorgamiento de la caución, la Administración Municipal se abstendrá de autorizar el permiso correspondiente.

CAPITULO II

IMPUESTO A LAS RIFAS Y JUEGOS DE AZAR

ARTÍCULO 77. AUTORIZACIÓN LEGAL. El Impuesto a las Rifas y Juegos de Azar, se encuentra autorizado por las Leyes 12 de 1932, 69 de 1946, 4 de 1963, 33 de 1968 y 643 de 2001 y demás normas concordantes.

ARTÍCULO 78. DEFINICIÓN. Entiéndase por rifa como una modalidad de juego 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 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 o servicios, establecimientos, empresas o entidades, en los cuales se ofrece un premio al público, sin que para acceder al juego se pague directamente.

ARTÍCULO 79. ELEMENTOS DEL IMPUESTO.

1. **Sujeto activo.** Es el Municipio de Palmar de Varela.
2. **Sujeto pasivo.** Se considera la existencia de dos sujetos pasivos dependiendo del hecho generador, presentado así:
 - 2.1. Del impuesto de emisión y circulación de boletería, el sujeto pasivo es el operador de la rifa.
 - 2.2. Del impuesto al ganador, el sujeto pasivo es el ganador del plan de premios.
3. **Base gravable.** Se configura la existencia de dos bases gravables, que se constituyen de la siguiente forma:
 - 1.1. Para el impuesto de la emisión y circulación de la lotería, la base la constituye el valor de cada boleta vendida.
 - 1.2. Para el impuesto al ganador, el hecho generador lo constituye el ganarse el plan de premios de la rifa.
4. **Tarifa.** Se constituye de la siguiente manera:
 - 4.1. El derecho de explotación de la boletería: Un diez por ciento (10%) sobre el valor total de la emisión de boletas a precio de venta para el público, de conformidad con el artículo 7 de la Ley 69 de 1946.
 - 4.2. Para el impuesto al ganador: un quince por ciento (15%) sobre la totalidad del plan de premios, cuyo valor sea superior a MIL PESOS M.L. (\$1.000), de conformidad con el Artículo 5 de la Ley 4ª de 1963.

ARTÍCULO 80. EXPLOTACIÓN DE LAS RIFAS. Cuando las rifas se operen en el Municipio de Palmar de Varela, corresponde a éste su explotación. Cuando las rifas se operen en el Municipio de Palmar de Varela y en otro(s) municipio(s) del Departamento del Atlántico, su explotación corresponde al Departamento a través de la entidad que se disponga para este tipo de eventos.

ARTÍCULO 81. MODALIDADES DE OPERACIÓN DE LAS RIFAS. Sólo se podrá operar el monopolio rentístico sobre rifas mediante la modalidad de operación, por intermedio de terceros previamente autorizados.

ESTATUTO TRIBUTARIO MUNICIPAL

ARTÍCULO 82. BOLETA GANADORA. Para determinar la boleta ganadora de una rifa, se utilizarán los resultados de los sorteos ordinarios y extraordinarios de las loterías legalmente autorizadas por la autoridad competente.

ARTÍCULO 83. CONTENIDO DE LA BOLETA. 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 los números que distinguen la respectiva boleta.
4. El nombre de la lotería y la fecha del sorteo con el cual se determinaran los ganadores de la rifa, o el sistema utilizado.
5. El sello de autorización de la Inspección Control de la Secretaria del Interior Municipal.
6. El número y la fecha del acto administrativo mediante el cual se autoriza la rifa.
7. El valor de la boleta.

ARTÍCULO 84. VALIDEZ DEL PERMISO DE OPERACIÓN. El permiso de operación de una rifa es válido, sólo a partir de la fecha de pago del derecho de explotación.

ARTÍCULO 85. REQUISITOS PARA CONCEDER PERMISOS DE OPERACIÓN. Para celebrar rifas es necesario el permiso de operación, el cual es concedido por la Administración Municipal, ante quien se deberá acreditar el cumplimiento de los siguientes requisitos:

1. Ser mayores de edad y acreditar certificado judicial, si se trata de personas naturales.
2. Presentar solicitud, en la cual se exprese el valor del plan de premios y su detalle, la fecha o fechas de los sorteos, el nombre y sorteo de la lotería cuyos resultados determinarán el ganador de la rifa, el número y el valor de las boletas que se emitirán, el término del permiso que se solicita y los demás datos que la Administración Municipal considere necesarios para verificar el cumplimiento de los requisitos aquí señalados.
3. Certificado de constitución o de existencia y representación legal, si se trata de personas jurídicas, caso en el cual la solicitud debe ser suscrita por el representante legal.
4. Para rifas cuyo plan de premios exceda de 15 SMLMV, deberá suscribirse garantía de pago de los premios por un valor igual al del respectivo plan, a favor del

ALCALDIA MUNICIPAL DE PALMAR DE VARELA

ESTATUTO TRIBUTARIO MUNICIPAL

Municipio de Palmar de Varela, 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.

5. Para las rifas cuyo plan de premios no exceda de los 15 SMLMV, 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 de Palmar de Varela.
6. Disponibilidad de los premios, que se entenderá válida bajo la gravedad del juramento, con el lleno de la solicitud y en un término no mayor al inicio de la venta de la boletería. La Secretaría del Interior podrá verificar la existencia real de los premios.
7. Texto de la boleta, con el contenido exigido en el artículo 83 de este Estatuto.
8. Acreditar el pago de los derechos de explotación, con el comprobante de pago expedido por la Secretaría Administrativa y Financiera Municipal.
9. Cuando la persona natural o jurídica que haya sido titular de un permiso para operar una rifa, solicite un nuevo permiso, deberá anexar a la solicitud declaración jurada ante notario por las personas favorecidas con los premios de las rifas anteriores, en la cual conste que recibieron los mismos a entera satisfacción.
10. En el evento de que el premio no haya caído en poder del público, se admitirá declaración jurada ante notario por el operador, en la cual conste tal circunstancia.

Parágrafo. Si la rifa no cumpliera con los requisitos señalados en el presente artículo, el funcionario competente deberá abstenerse de conceder el permiso respectivo, hasta tanto los responsables del sorteo, cumplan plenamente con los mismos.

ARTÍCULO 86. LIQUIDACIÓN DEL IMPUESTO Y SELLAMIENTO DE LA BOLETERIA. La liquidación de los derechos de explotación y el sellamiento de la boletería, corresponde a la Administración Municipal.

ARTÍCULO 87. CONTROL Y VIGILANCIA. La Administración Municipal comprobará que se efectúe el sorteo y que se haga entrega del premio al ganador. Para tal efecto suscribirá el acta respectiva. Establecerá además los controles establecidos en el Código o Manual de Convivencia Ciudadana.

CAPITULO III

ESTATUTO TRIBUTARIO MUNICIPAL

IMPUESTO A LAS VENTAS POR EL SISTEMA DE CLUB

ARTÍCULO 88. AUTORIZACIÓN LEGAL. El Impuesto a las Ventas por el Sistema de Club, se encuentra autorizado por las Leyes 69 de 1946, 33 de 1968 y el Decreto 1333 de 1986.

ARTÍCULO 89. 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 diez por ciento (10%) del producto formado por el valor asignado a cada socio y el número de socios que integran cada club.

ARTÍCULO 90. ELEMENTOS DE LA OBLIGACIÓN TRIBUTARIA.

1. **Sujeto Activo.** Es el Municipio de Palmar de Varela.
2. **Sujeto Pasivo.** Es comprador por este sistema o integrante del club.
3. **Hecho Generador.** El valor de financiación de la mercancía vendida a los compradores que conforman cada club.
4. **Base Gravable.** El sistema de ventas por 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.
5. **Tarifa.** Estará determinada por la siguiente operación aritmética:
 1. La tarifa del impuesto Nacional: Valor serie por (-10%) por 2% por (el número de cuotas – 1) por el número de series.
 2. La tarifa del Impuesto Municipal: 10% de la serie por 100 talonarios por 10% por número de series.

ARTÍCULO 91. 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 de la Administración Municipal, para lo cual presentará solicitud escrita en la cual exprese:

1. Nombre del establecimiento de comercio, dirección y teléfono.
2. Nombre o razón social del propietario del establecimiento de comercio.

ESTATUTO TRIBUTARIO MUNICIPAL

3. Identificación Tributaria.
4. Nombre y número de cédula de ciudadanía del representante legal, si se trata de una persona jurídica.

Para autorizar el sistema de ventas por club, la Administración municipal verificará que quién pretende desarrollar la actividad, se encuentre al día en el pago de las obligaciones liquidadas por concepto del impuesto de industria y comercio.

Parágrafo. Obligaciones especiales. Todo establecimiento de comercio que tenga ventas por club deberá fijar en lugar visible los valores de clubes disponibles y autorizados, así como la autorización para ejercer dicha actividad.

ARTÍCULO 92. MODALIDADES DE MANEJO. Los propietarios o administradores del establecimiento de comercio para un manejo de las ventas por club, podrán elegir para su utilización uno de estos dos sistemas:

1. La utilización del talonario o similares que deberán contener al menos la siguiente información: Número de matrícula de Industria y Comercio, número de la serie, número de socio y dirección, valor del club, valor de la cuotas, cantidad de cuotas y valor de la mercancía a retirar.
2. Optar por la sistematización de las ventas por club, suministrando la siguiente información: Consecutivo de las series, nombre, dirección, teléfono, valor del club, cantidad de cuotas, valor de la mercancía a retirar.

Parágrafo. En el caso de las ventas por club sistematizadas, el propietario del establecimiento de comercio deberá presentar la información ante la Administración Tributaria municipal, dentro de los diez (10) primeros días calendario de cada mes, a través de medios magnéticos o por listados de la relación de ventas por club del periodo anterior, la cual deberá contener número de la serie, valor de las series, cantidad de clubes vendidos por cada serie y número de cuotas.

ARTÍCULO 93. ACTUALIZACIÓN DE DATOS DE LA ACTIVIDAD DE VENTAS POR CLUB. Si se presentare 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 del caso a la Administración municipal, dentro de los 30 días hábiles siguientes a la ocurrencia de la misma.

ARTÍCULO 94. FORMAS DE PAGO. El impuesto deberá ser cancelado dentro de los tres (3) días hábiles siguientes a la fecha en que la Administración municipal efectúe la liquidación y expida el correspondiente documento de cobro.

ESTATUTO TRIBUTARIO MUNICIPAL

Parágrafo. La forma de pago de que trata el presente artículo, será aplicada a los establecimientos de comercio que utilizaban y utilicen el sistema de talonarios, en aplicación al principio de equidad. En caso de mora en el pago, el responsable se hará acreedor a los intereses por mora correspondientes de conformidad con las disposiciones establecidas en este Estatuto.

TITULO V
APUESTAS EN JUEGOS PERMITIDOS Y CASINOS

ARTÍCULO 95: DEFINICIÓN DE JUEGOS. Entiéndase por juego todo mecanismo o acción basado en las diferentes combinaciones del cálculo y de casualidad, que den lugar a ejercicio recreativo, donde se gane o se pierda, ejecutado con el fin de ganar premios en dinero o especie y que se encuentren autorizados por la Administración Municipal, por ser sanos y distraer a quienes participan en ellos.

Parágrafo: Las apuestas realizadas en juegos permitidos que funcionen en establecimientos públicos se gravarán independientemente del negocio donde se instalen.

ARTÍCULO 96: DEFINICIÓN DE BOLETA O TIQUETE DE APUESTA. Para efectos fiscales, entienda por tiquete o boleto de apuesta de que trata el numeral 1^o del artículo de la Ley 12 de 1932, todo tipo de boleto, tiquete o similares, que den acceso a la apuesta en la ejecución de los juegos permitidos, sean estos electrónicos, mecánicos, manuales o similares.

ARTÍCULO 97: CLASES DE JUEGOS. Para efectos del presente Estatuto los juegos se dividen en:

1. **Juegos de Azar.** Son aquellos en donde el resultado depende única y exclusivamente de la probabilidad y en donde el jugador no posee control alguno sobre las posibilidades o riesgos de ganar o perder.
2. **Juegos de Suerte y habilidad.** Son aquellos donde los resultados dependen tanto de la casualidad como de la capacidad, inteligencia y disposición de los jugadores, tales como: Black\ Jack, veintiuno, rummy, canasta, King, póker, bridge, esferódromo y punto y blanca.
3. **Juegos Electrónicos.** Se denominan juegos electrónicos aquellos mecanismos cuyo funcionamiento está condicionado a una técnica electrónica y que dan lugar a un ejercicio recreativo donde se gana o pierde, con el fin de entretenerse o divertirse.

Los juegos electrónicos podrán ser:

- a. De azar.
- b. De suerte y habilidad.

ESTATUTO TRIBUTARIO MUNICIPAL

c. De destreza y habilidad.

4. **Otros Juegos.** Se incluye en esta clasificación los juegos permitidos que no sean susceptibles de definir como de las modalidades anteriores.

ARTÍCULO 98: HECHO GENERADOR. Se configura con la venta de boletas, tiquetes o similares que dé lugar a la apuesta en juegos permitidos, mecánicos o de acción, instalados en establecimientos públicos, donde se gane o se pierda con el propósito de divertirse, recrearse o ganar dinero.

ARTÍCULO 99: SUJETO PASIVO. El sujeto pasivo es la persona natural o jurídica organizadora o propietaria de las apuestas en juegos permitidos que se desarrolle en el Municipio.

ARTÍCULO 100: BASE GRAVABLE. La constituye el valor unitario de la boleta, tiquete o similares, que den acceso a la realización de la apuesta en la ejecución de juegos permitidos, sean estos electrónicos, eléctricos, mecánicos, manuales o similares, utilizados o efectivamente vendidos o percibidos.

ARTÍCULO 101: TARIFAS PARA LOS JUEGOS PERMITIDOS. Es el diez por ciento (10%) sobre el valor de cada boleta, tiquete o similares que den acceso a las apuestas.

ARTÍCULO 102: PERIODO FISCAL Y PAGO. El periodo fiscal del impuesto a las apuestas en juegos permitidos es mensual y se pagará dentro del mismo término fijado para la presentación de la declaración.

ARTÍCULO 103: RESPONSABILIDAD SOLIDARIA. Si la explotación de las apuestas en toda clase de juegos permitidos se hace por personas distintas a los propietarios de los establecimientos donde se desarrollan las apuestas, estos responden por los impuestos solidariamente con aquellos y así deberá constar en la matrícula que deben firmar.

ARTÍCULO 104: OBLIGACIÓN DE LLEVAR PLANILLAS. Toda persona natural, jurídica o sociedad de hecho que explote económicamente apuestas en juegos permitidos, deberá diligenciar diariamente por cada establecimiento, planillas de registro en donde se indique el valor y la cantidad de boletas, tiquetes o similares, utilizados y/o efectivamente vendidos por cada máquina, mesa, cancha, pista o cualquier otro sistema de juegos, y consolidarlo semanalmente.

Las planillas de registro deberán contener como mínimo la siguiente información:

1. Número de planilla y fecha de diligenciamiento.
2. Nombre e identificación de la persona natural o jurídica que explote la actividad de

ESTATUTO TRIBUTARIO MUNICIPAL

Las apuestas en juegos permitidos.
3. Dirección del establecimiento.

4. Código y cantidad de todo tipo de juego.

5. Cantidad de boletas, tiquetes o similares utilizados y/o efectivamente vendidos.

Parágrafo: Las planillas semanales de que trata el presente artículo deben anexarse a la declaración privada, sin perjuicio del examen de los libros de contabilidad y demás comprobaciones que estime conveniente la Administración Municipal.

ARTÍCULO 105: LIQUIDACIÓN DEL IMPUESTO. La liquidación del impuesto es el diez por ciento (10%) de que trata del artículo 7 de la Ley 12 de 1932, en concordancia con el artículo con el artículo 1^o de la Ley 41 de 1993 y artículo 227 del Decreto Ley 1333 de 1986, deberá efectuarse sobre el monto total de las boletas, billetes, tiquetes, fichas, monedas, dinero o similares, utilizados y/o efectivamente vendidos durante el mes.

ARTÍCULO 106: ESTIMATIVO QUE PUEDE SERVIR DE BASE PARA LA LIQUIDACIÓN OFICIAL DEL IMPUESTO. La Secretaría Financiera y Administrativa o quien haga sus veces, podrá establecer el estimativa mínimo de la cantidad y valor de las boletas, tiquetes o similares utilizados y/o efectivamente vendidos tomando como base de ingreso registrado oficialmente por cada tipo de apuesta en juego en el mismo establecimiento, en el lapso de una semana como mínimo.

ARTÍCULO 107: LUGARES PARA ESTABLECER LOS JUEGOS PERMITIDOS. Las apuestas en juegos permitidos solo pueden funcionar en los sitios y horarios en el municipio de Palmar de Varela (Atlántico) que autorice la Secretaría de Gobierno o quien haga sus veces, salvaguardando las normas legales de admisión.

ARTÍCULO 108: EXENCIONES. No se cobrará impuesto a las apuesta en juegos de ping pon, al dominó ni al ajedrez.

ARTÍCULO 109: MATRICULA Y AUTORIZACIÓN. Todo juego permitido que dé lugar a apuestas y funcione en la jurisdicción del Municipio de Palmar de Varela (Atlántico), deberá obtener la autorización del Alcalde o su delegado y matricularse en la División de Impuestos para poder operar.

Para la expedición o renovación del permiso o licencia se deberá presentar por parte del interesado:

- 1.- Memorial de solicitud de permiso dirigido a la Secretaria Financiera y Administrativa o quien haga sus veces, Municipal, indicando además:

Nombre del interesado

Clase de apuesta en juegos a establecer

Número de unidades de juego

Dirección del local

ALCALDIA MUNICIPAL DE PALMAR DE VARELA

ESTATUTO TRIBUTARIO MUNICIPAL

Nombre del establecimiento

- 2.- Certificado de existencia o representación legal del solicitante dependiendo de si es persona natural, jurídica o sociedad de hecho.
- 3.- Certificado de uso, expedido por la Oficina de Planeación Urbana, donde conste además que no existen en un radio de influencia de doscientos metros (200 mts.) de distancia, establecimientos educativos, hospitalarios o religiosos.
- 4.- Documentos que acrediten la propiedad o arrendamiento de las unidades de juego donde se han de desarrollar las apuestas, con una descripción escrita y gráfica de las unidades de juego.
- 5.- Formulario diligenciado de solicitud de licencia de funcionamiento.

Parágrafo: La Secretaría Administrativa y Financiera o quien haga sus veces, una vez revisada la documentación, la entregará a la Secretaría del Interior, para que esta decida sobre el otorgamiento de la misma.

ARTÍCULO 110: RESOLUCIÓN DE AUTORIZACIÓN DEL PERMISO. La Secretaria del Interior, emitirá la resolución respectiva y enviará a la Secretaria Administrativa y Financiera o quien haga sus veces, dentro de los ocho (8) días siguientes a su expedición copia del mismo para efectos del control correspondiente. El incumplimiento a esta obligación, será causal de mala conducta.

ARTÍCULO 111: CAUSALES DE REVOCATORIA DEL PERMISO. Los permisos para la organización de apuestas en juegos permitidos pueden ser revocados por el Alcalde Municipal cuando se den las causales señaladas expresamente en la ley, se den las causales contempladas en el Código Departamental de Policía y cuando el ejercicio de la actividad perturbe la tranquilidad ciudadana.

ARTÍCULO 112: CASINOS. De conformidad con el artículo 225 del Decreto 1333 de 1986, los casinos serán gravados en la misma forma en que se gravan las apuestas en juegos permitidos.

ARTÍCULO 113: DECLARACIÓN DEL IMPUESTO A APUESTAS EN JUEGOS PERMITIDOS Y CASINOS. Los sujetos pasivos del impuesto sobre apuestas en juegos permitidos, presentarán mensualmente, dentro de los primeros cinco (5) días del mes una declaración y liquidación del impuesto correspondiente a la actividad ejercida en el mes anterior. La declaración se presentará en los formularios oficiales que para el efecto prescriba la Secretaría Financiera y Administrativa o quien haga sus veces.

TITULO VI

-IMPUESTOS SOBRE VEHICULOS AUTOMOTORES-

CAPITULO I

IMPUESTO DE CIRCULACIÓN Y TRÁNSITO DE VEHÍCULOS DE SERVICIO PÚBLICO

ESTATUTO TRIBUTARIO MUNICIPAL

ARTÍCULO 114. AUTORIZACIÓN LEGAL. El Impuesto aquí regulado, se encuentra autorizado por las Leyes 97 de 1913, 48 de 1998, 14 de 1983, 33 de 1946, 44 de 1990, 488 de 1998, y el artículo 214 del Decreto 1333 de 1986.

ARTÍCULO 115. 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 Transporte y Tránsito del Municipio de Palmar de Varela y cuyo objeto es gravar la circulación habitual del vehículo dentro de la jurisdicción municipal.

ARTÍCULO 116. ELEMENTOS DEL IMPUESTO.

1. **Sujeto activo.** El Sujeto Activo del Impuesto sobre vehículos automotores de servicio público es el Municipio de Palmar de Varela.
2. **Sujeto pasivo.** Es el propietario o poseedor del vehículo, inscrito en la Secretaría de Transporte y Tránsito del Municipio de Palmar de Varela.
3. **Hecho generador.** El hecho generador del impuesto sobre vehículos automotores de servicio público registrados en la Secretaría de Tránsito Municipal, lo constituye la circulación de los vehículos de uso público, en forma habitual u ordinaria dentro de la jurisdicción municipal de Palmar de Varela.
4. **Causación del impuesto.** El Impuesto sobre vehículos automotores de servicio público se causará sobre los vehículos registrados en la Secretaría de Transportes y Tránsito Municipal.
5. **Base gravable.** Para los vehículos de servicio público destinado 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.
Para los vehículos que entran en circulación por primera vez, la base gravable la constituye el valor registrado en la factura de venta, sin incluir el IVA y el impuesto corresponderá a un valor proporcional al número de meses o fracción que resta del año.
Para los vehículos importados directamente por el propietario o poseedor, la base gravable la constituye el valor registrado en la declaración de importación.
6. **Tarifa.** La tarifa del impuesto sobre vehículos automotores de servicio público será del dos por mil (2 por mil), liquidada sobre el valor comercial del vehículo, factura de venta o declaración de importación, según el caso.

ESTATUTO TRIBUTARIO MUNICIPAL

ARTÍCULO 117. LIMITE MINIMO. El impuesto de vehículos automotores de servicio público tendrá como límite mínimo la suma equivalente al 5% del SMLMV.

ARTÍCULO 118. TRASPASO DE LA PROPIEDAD. Tanto para traspasar la propiedad de cualquier vehículo, como para obtener el certificado de movilización se deberá estar a paz y salvo por concepto del impuesto sobre vehículos automotores de servicio público y debe acompañarse del certificado que así lo indique.

ARTÍCULO 119. PERIODO DE PAGO DEL IMPUESTO. El pago del impuesto sobre vehículos automotores de servicio público será cancelado por año anticipado, según facturación emanada por la Secretaría de Tránsito Municipal.

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

ARTÍCULO 120. IMPUESTO SOBRE VEHICULOS AUTOMOTORES DIFERENTES A LOS DE SERVICIO PÚBLICO. El impuesto previsto en los artículos anteriores es diferente a la participación del Municipio de Palmar de Varela en el Impuesto sobre vehículos automotores diferentes a los de transporte público de pasajeros y carga, tal como se define en el capítulo siguiente.

CAPITULO II

IMPUESTO AL ALUMBRADO PÚBLICO

ARTÍCULO 121. AUTORIZACIÓN LEGAL. El impuesto por el Servicio de Alumbrado Público, se encuentra autorizado por la ley 97 de 1913 y la ley 84 de 1915.

ARTÍCULO 122. DEFINICIÓN. Es un servicio público consistente en la iluminación de vías públicas, parques públicos, y demás espacios de libre circulación que no se encuentren a cargo de alguna persona natural o jurídica, de derecho privado o público diferente del Municipio de Palmar de Varela, con el objeto de proporcionar la visibilidad adecuada para el normal desarrollo de las actividades tanto vehiculares como peatonales.

ARTÍCULO 123. ELEMENTOS DEL IMPUESTO.

1. **Sujeto Activo.** Lo es el Municipio de Palmar de Varela.
2. **Sujeto Pasivo.** Son los usuarios residenciales y no residenciales, regulados y no regulados, bajo la modalidad comercial o la modalidad prepago del servicio público de energía eléctrica en el Municipio de Palmar de Varela.

ALCALDIA MUNICIPAL DE PALMAR DE VARELA

ESTATUTO TRIBUTARIO MUNICIPAL

3. **Hecho Generador.** Lo constituye la prestación, expansión y mantenimiento del servicio de alumbrado público en la jurisdicción del Municipio de Palmar de Varela.
4. **Base Gravable.** El impuesto de alumbrado público se establece con base en los rangos de consumo de energía en kilovatios hora (KWH) para el sector comercial e industrial y con base en el estrato para el sector residencial.
5. **Tarifa.** El impuesto de alumbrado público se determinara según el estrato socioeconómico para el sector residencial, valor mensual uniforme que se cobrará a cada sujeto pasivo de acuerdo con la siguiente tabla:

ESTRATO

VALOR A COBRAR X MES

1.	5% sobre el valor bruto del consumo de energía. Base Mínima \$ 2.500
2	6% sobre el valor bruto del consumo de energía. Base Mínima \$ 3.000
3	7% sobre el valor bruto del consumo de energía. Base Mínima \$ 3.500
4	10% sobre el valor bruto del consumo de energía. Base Mínima \$ 8.000

COMERCIAL

SUSCRIPTOR

VALOR A COBRAR X MES

Industrial Regulado y no Regulado	10% sobre el valor bruto del consumo de energía. Base Mínima \$ 100.000
Oficial	6% sobre el valor bruto del consumo de energía.
Comercial Regulado	12% sobre el valor bruto del consumo de energía. Base Mínima \$ 10.000
Comercial no Regulado	8% sobre el valor bruto del consumo de energía. Base Mínima \$ 5.000

Parágrafo único: Establézcase la suma equivalente a 25 salarios mínimos legales mensuales vigentes, por concepto de impuesto de Alumbrado Público, para aquellas personas naturales o jurídicas en general que de manera permanente u ocasional en jurisdicción del municipio, transporten energía eléctrica por el sistema de transmisión Nacional.

ARTÍCULO 124. EXENCIONES. Quedan exentos del pago de este impuesto la alcaldía municipal y sus entidades descentralizadas, el edificio de la casa de la Cultura, las Bibliotecas

ESTATUTO TRIBUTARIO MUNICIPAL

Públicas, los Colegios Oficiales, los acueductos, la ESE Hospital de Palmar de Varela y sus puestos y centros de salud.

ARTÍCULO 125. TARIFAS PARA USUARIOS DE OTROS SECTORES:

Las tarifas del alumbrado público para los siguientes usuarios se establecerán así:

- a. Empresas de servicios públicos domiciliarios de Energía Eléctrica, equivalente a 6 SMMLV;
- b. Empresas de servicios públicos de telecomunicaciones, equivalente a 6 SMMLV;
- c. Empresas de servicios públicos domiciliarios de agua, alcantarillado y aseo, equivalente a 6 SMMLV;
- d. Empresas de servicios públicos domiciliarios de gas, equivalente a 6 SMMLV;
- e. Empresas Financieras sujetas a control de la Superintendencia Financiera, equivalente a 5 SMMLV;
- f. Empresas de telefonía móvil que tengan antenas instaladas en jurisdicción del municipio de Palmar de Varela, equivalente a 6 SMMLV;
- g. Empresas dedicadas a la comercialización de petróleo y sus derivados o de gas natural que utilicen la jurisdicción del municipio de Palmar de Varela, equivalente a 6 SMMLV;
- h. Empresa de transporte público de pasajeros que presten servicios en jurisdicción del municipio de Palmar de Varela, equivalente a 2 SMMLV;
- i. Estaciones de combustibles que presten servicios en el municipio de Palmar de Varela, equivalente a 2 SMMLV;

Parágrafo único: Las empresas de servicios públicos domiciliarios estatales se les cobrará el 25% de la tarifa fijada en el presente artículo.

ARTÍCULO 126. RECAUDACIÓN Y PAGO: Son agentes de recaudo de este impuesto, las empresas de servicios públicos domiciliarios que atienden a los usuarios a que alude el presente Capítulo. Las empresas de servicios públicos domiciliarios facturarán este impuesto en la misma cuenta que expidan para el cobro del servicio público de energía eléctrica.

En el caso de la existencia de usuarios o contribuyentes del impuesto que no sean usuarios o suscriptores del servicio público domiciliario por medio del cual se factura, para garantizar la continuidad de la prestación del servicio, se autoriza su facturación y recaudo conjuntamente con la de cualquier otro impuesto municipal.

Las entidades recaudadoras del impuesto de Alumbrado Público se sujetarán, para los efectos de las transferencias al Municipio a los procedimientos y sanciones establecidas para ellas en el Estatuto Tributario Nacional.

ARTÍCULO 127. MECANISMO DE RECAUDO. Facultase al Alcalde Municipal para suscribir convenios o contratos con la Empresa de Servicios Públicos distribuidora de energía necesaria para el sistema de alumbrado público del municipio y para que establezca los

ALCALDIA MUNICIPAL DE PALMAR DE VARELA

ESTATUTO TRIBUTARIO MUNICIPAL

procedimientos de facturación, recaudo y cobro del impuesto de alumbrado público y los contratos de ampliación, mejoramiento y mantenimiento del sistema.

Parágrafo primero. En el sector rural del municipio, el cobro del alumbrado público se realizará única y exclusivamente a los usuarios de los centros poblados de los corregimientos del Municipio de Palmar de Varela que cuenten con alumbrado público.

Parágrafo segundo Los predios considerados como lotes urbanizables no urbanizados y urbanizados no construidos pagarán una sobretasa por alumbrado público del 20% sobre el impuesto Predial Unificado anual. Dicho cobro será incluido en la factura del impuesto Predial Unificado que grava los predios referidos en este parágrafo y que se encuentren dentro del perímetro urbano del municipio.

ARTÍCULO 128. CLASIFICACION DE LOS INMUEBLES SEGUN SU DESTINACIÓN ECONÓMICA. Para efectos del cobro del servicio de alumbrado público se establece la siguiente clasificación de los inmuebles de acuerdo a su destinación económica:

1. **Habitacional o vivienda:** Los predios o bienes inmuebles destinados a vivienda definidos como tales por la Ley y de acuerdo con lo establecido por el Departamento Administrativo Nacional de Estadística, -DANE-.
2. **Industrial:** Se consideran industriales los inmuebles dedicados a la producción, extracción, fabricación, confección, preparación, reparación, manufactura o ensamblaje de cualquier clase de materiales o bienes y, en general, todo proceso de transformación por elemental que éste sea.
3. **Comercial y/o de servicio:** Son los predios o bienes inmuebles destinados a actividades comerciales y/o de servicio definidas como tales por la Ley.
4. **Oficial:** Los predios o bienes inmuebles destinados a actividades institucionales o dependencias de entes del orden nacional o departamental (no incluidos en los ordinales anteriores).

Especial: Los predios o bienes inmuebles tales como lotes urbanizados no edificados y urbanizables no urbanizados comprendidos dentro de la zona comercial o zona céntrica del Municipio de Palmar de Varela, establecida por la Dirección Administrativa de Planeación Municipal o las que para el mismo efecto se establezcan.

ARTÍCULO 129. FACTURACIÓN Y RECAUDO DEL IMPUESTO. El impuesto de alumbrado público se facturará y recaudará por el Municipio de Palmar de Varela utilizando para ello el mecanismo que estime pertinente.

CAPITULO III

ESTATUTO TRIBUTARIO MUNICIPAL

PARTICIPACIÓN EN EL IMPUESTO SOBRE VEHICULOS AUTOMOTORES

ARTÍCULO 130. AUTORIZACIÓN LEGAL. El Impuesto sobre Vehículos Automotores, se encuentra autorizada por la Ley 488 de 1998, Artículo 138.

ARTÍCULO 131. DEFINICIÓN. Es un impuesto directo, que se liquida y cobra por la propiedad de vehículos Automotores.

ARTÍCULO 132. IMPUESTO SOBRE VEHICULOS AUTOMOTORES. De conformidad con el Artículo 150 de la Ley 488 de 1998, del total de lo recaudado a través del Departamento del Atlántico por concepto del impuesto vehículos automotores, creado en el Artículo 138 de la misma ley, así como de las sanciones e intereses, corresponderá al Municipio de Palmar de Varela el 20% de lo liquidado y pagado por los propietarios o poseedores de vehículos que informaron, en su declaración como dirección de vecindad la jurisdicción del Municipio de Palmar de Varela

ARTÍCULO 133. ELEMENTOS DEL IMPUESTO.

1. **Sujeto Activo.** El Municipio de Palmar de Varela es acreedor del porcentaje establecido en el artículo anterior por los vehículos que informaron como dirección de vecindad su jurisdicción.
2. **Sujeto Pasivo.** El propietario o poseedor de los vehículos gravados.
3. **Hecho Generador.** La propiedad o posesión de los vehículos gravados.
4. **Base Gravable.** Está constituida por el valor comercial de los vehículos gravados, establecido anualmente mediante resolución expedida en el mes de Noviembre del año inmediatamente anterior al gravable, por el Ministerio de Transporte.
5. **Tarifa.** Establecida en el Artículo 145 de la Ley 488 de 1998, corresponde el 80% a los Departamentos; y el 20% al Municipio de Palmar de Varela, de los contribuyentes que hayan informado en su declaración este municipio como su domicilio.

TITULO VII

-IMPUESTO DE DEGÜELLO DE GANADO MENOR-

ARTÍCULO 134. AUTORIZACION 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.

ESTATUTO TRIBUTARIO MUNICIPAL

ARTÍCULO 135. DEFINICIÓN. Entiéndase por impuesto de degüello de ganado menor el sacrificio de ganado menor en mataderos oficiales u otros autorizados por la administración diferente al bovino, cuando existan motivos que lo justifiquen.

ARTÍCULO 136. ELEMENTOS DEL IMPUESTO. Los elementos del impuesto de degüello de ganado menor son los siguientes:

- 1. Sujeto activo.** El Municipio de Palmar de Varela, es el sujeto activo del impuesto que se cause por este concepto en su jurisdicción, y en él radican las potestades tributarias de administración, control, fiscalización, liquidación, discusión, recaudo, devolución y cobro.
- 2. Sujeto pasivo.** Es sujeto pasivo el propietario, poseedor o comisionista del ganado para sacrificar.
- 3. Hecho generador.** Lo constituye el sacrificio de ganado menor.
- 4. Base gravable y tarifa.** El valor que se cobrará por el sacrificio de cada cabeza de ganado será de 0,1 % SMLMV.

ARTÍCULO 137. VENTA DE GANADO MENOR SACRIFICADO EN OTRO MUNICIPIO. El Municipio de Palmar de Varela es el propietario de este impuesto cuando el animal sacrificado se expendia en su jurisdicción.

ARTÍCULO 138. OBLIGACIÓN DE LOS ESTABLECIMIENTOS DE SACRIFICIO DE GANADO MENOR. Los mataderos, frigoríficos, establecimientos y similares, presentarán mensualmente a la Administración Municipal una relación sobre el número de animales sacrificados, clase de ganado (mayor o menor), fecha y número de guías de degüello y valor del impuesto.

ARTÍCULO 139. REQUISITOS PARA LA EXPEDICIÓN DE LA LICENCIA. Quien pretenda expender carne de ganado menor, deberá obtener previamente licencia ante la Autoridad Municipal competente. Para la expedición de la licencia se requiere la presentación del certificado de sanidad que permite el consumo y el pago del impuesto aquí desarrollado. La Administración Municipal reglamentará el control, discusión y cobro de este impuesto.

ARTÍCULO 140. MATADEROS. El degüello de ganado mayor o menor debe hacerse en el matadero público municipal, o en el que designe la administración municipal.

ESTATUTO TRIBUTARIO MUNICIPAL

Igualmente el alcalde podrá autorizar el sacrificio en mataderos oficiales de los centros poblados cuando existan motivos que lo justifiquen, reglamentando debidamente la organización, control y recaudo de las rentas de degüello.

ARTÍCULO 141. SANCIONES. Quien sin estar provisto de la licencia diese o tratase de dar al consumo, carne de ganado mayor o menor en la jurisdicción municipal, incurrir en las siguientes sanciones:

- a. Decomiso del material
- b. Multas equivalentes de cinco (5) a veinte (20) salarios mínimos legales diarios vigentes: por cabeza de ganado mayor o menor decomisado y que se compruebe que fue sacrificado fraudulentamente.

Parágrafo primero. Los alimentos o materias primas, objeto de decomiso serán destruidos por la autoridad sanitaria que lo realice. Cuando no ofrezcan riesgos para la salud Humana, se destinarán a Instituciones de beneficencia.

Parágrafo segundo. De la anterior diligencia se levantará acta donde conste la cantidad, características, y destino final de los productos.

TITULO VIII

-IMPUESTO DE DELINEACION URBANA-

ARTÍCULO 142. AUTORIZACIÓN LEGAL. El impuesto de Delineación Urbana está autorizado por la ley 97 de 1913, Ley 84 de 1915, Ley 88 de 1947 y el Decreto 1333 de 1986.

ARTÍCULO 143. HECHO GENERADOR. El hecho generador del impuesto de delineación urbana es la expedición de la licencia para la construcción, ampliación, modificación, adecuación y reparación de inmuebles y para la urbanización de terrenos en el Municipio.

ARTÍCULO 144. CAUSACIÓN DEL IMPUESTO. El impuesto de Delineación Urbana se debe pagar cada vez que se presente el hecho generador del impuesto.

ARTÍCULO 145. SUJETO ACTIVO. Es sujeto activo del impuesto de Delineación Urbana es el Municipio y en él radica la potestad tributaria de administración, control, fiscalización, liquidación, discusión, recaudo, devolución y cobro.

ARTÍCULO 146. SUJETO PASIVO. Son sujetos pasivos del impuesto de Delineación Urbana los propietarios de los predios en los cuales se realiza el hecho generador del impuesto.

ARTÍCULO 147. LIQUIDACIÓN Y PAGO DEL IMPUESTO. Una vez cumplidos los pasos contemplados en el código de urbanismo, los funcionarios de la Secretaría de Planeación y Obras liquidarán los impuestos de acuerdo con la información suministrada, luego de la cual el

ESTATUTO TRIBUTARIO MUNICIPAL

interesado deberá cancelar el valor del impuesto en la SECRETARIA ADMINISTRATIVA Y FINANCIERA Municipal o en la entidad bancaria debidamente autorizada.

Para efectos de la liquidación del impuesto de licencia de construcción y/o urbanismo se tendrá la siguiente tabla de costo promedio por metro cuadrado para reforma y/o ampliaciones.

Estrato 1 - 0.01 SMDLV x M2

Estrato 2 - 0.03 SMDLV x M2

Estrato 3 - 0.05 SMDLV x M2

Estrato 4 - 0.10 SMDLV x M2

Estrato 5 - 0.16 SMDLV x M2

Zona Industrial y de Servicios - 0.18 SMDLV x M2

Zona Comercial - 0.18 SMDLV x M2

ARTÍCULO 148. LIQUIDACIÓN PARQUEADEROS. Para efectos de la liquidación del impuesto de construcción, los parqueaderos se clasificarán en dos (2) categorías:

- a. Para aquellas edificaciones con altura, cuyo uso principal sea el de parqueo de vehículos automotores.
- b. Para los parqueaderos a nivel.

Para las edificaciones en altura (cat. A) la liquidación se hará por el total del área construida sobre el veinte por ciento (20%) del valor del metro cuadrado (M2) que rige para la zona.

Para los parqueaderos a nivel (Cat.B) la liquidación se hará sobre el diez por ciento (10%) del valor del metro cuadrado (M2) que rige para la zona, valor que ser calculado sobre el real total del lote que se vaya a utilizar. Cuando se trate de exenciones o financiaciones se acompañara la nota de la sección de impuestos de la Secretaría Administrativa y Financiera que así lo exprese.

ARTÍCULO 149. LIQUIDACIÓN PARA DEMOLICIÓN. La base gravable la constituye el área de cinco (5) metros cuadrados demolidos y proporcional por fracción, cuyo impuesto equivale a un (1) salario mínimo diario vigente

ARTÍCULO 150. DETERMINACIÓN DEL IMPUESTO PARA LAS ZONAS TUGURIALES Y ASENTAMIENTOS SUBNORMALES. Los propietarios de estos predios deberán solicitar un permiso para la construcción de vivienda popular expedido por la Secretaría de Planeación y Obras por valor de 0.52 SMDL.

Este departamento prestara la orientación técnica y cumplimiento de los parámetros de construcción. Dicho valor se reajustara anualmente al 80% del valor del índice de precios dado por el DANE para el año inmediatamente anterior.

ARTÍCULO 151. LICENCIA CONJUNTA. En urbanizaciones cuyas viviendas correspondan a un diseño semejante, cada una de las unidades será presupuestada independientemente pudiéndose expedir una licencia de construcción conjunta.

TITULO IX

-SOBRETASA A LA GASOLINA MOTOR Y SOBRETASA BOMBERIL-

CAPITULO I

SOBRETASA A LA GASOLINA MOTOR Y AL ACPM

ARTÍCULO 152. AUTORIZACIÓN LEGAL. La sobretasa a la gasolina motor y al ACPM en el Municipio de Palmar de Varela, está autorizada por la Ley 86 de 1989, el artículo 259 de la Ley 223 de 1995, la Ley 488 de 1998 y el artículo 55 de la Ley 788 de 2002.

ARTÍCULO 153. ELEMENTOS DE LA OBLIGACIÓN TRIBUTARIA.

1. **Sujeto activo.** El sujeto activo de la sobretasa a la gasolina motor es el Municipio de Palmar de Varela.
2. **Sujeto pasivo.** Son sujetos pasivos las personas naturales o jurídicas que realicen el hecho generador, esto es, el consumidor final.
3. **Responsables.** Son responsables de la sobretasa, los distribuidores mayoristas de la gasolina motor extra y corriente, los productores de importadores. Además son responsables directos del impuesto los transportadores y expendedores al detal, cuando no puedan justificar debidamente la procedencia de la gasolina que transporten y expendan y los distribuidores minoristas en cuanto al pago de la sobretasa de la gasolina a los distribuidores mayoristas, productores o importadores, según el caso.
4. **Hecho generador.** Está constituido por el consumo de gasolina motor extra y corriente nacional o importada, en la jurisdicción del Municipio de Palmar de Varela.
5. **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.
6. **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.

7. **Tarifa.** La tarifa de la sobretasa a la gasolina motor extra y corriente aplicable en la jurisdicción del Municipio de Palmar de Varela, será del diez y ocho punto cinco por ciento (18.5%) sobre el precio de venta al público.

ARTÍCULO 154. PAGO DE LA SOBRETASA. Los responsables o agentes retenedores deben consignar en las entidades financieras autorizadas por la Administración Municipal, dentro de los quince (15) primeros días calendario del mes siguiente al de la causación, los recaudos realizados en el mes inmediatamente anterior.

ARTÍCULO 155. RESPONSABILIDAD PENAL POR NO CONSIGNAR LOS VALORES RECAUDADOS. El responsable que no consigne las sumas recaudadas en el término establecido en el artículo anterior, queda sometido a las mismas 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 Acuerdo, para los responsables de la retención en la fuente.

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

ARTÍCULO 156. CARACTERISTICAS 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 periodo de gobierno y hasta por un ochenta por ciento (80%) del cálculo de los ingresos que se generaran por la sobretasa en dicho periodo.

ARTÍCULO 157. 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 Tributaria Municipal.

ARTÍCULO 158. REGISTRO OBLIGATORIO. Los responsables de la sobretasa al precio del combustible automotor deberán inscribirse ante la administración tributaria municipal. Este registro será requisito indispensable para el desarrollo de operaciones.

CAPITULO II SOBRETASA BOMBERIL

ALCALDIA MUNICIPAL DE PALMAR DE VARELA

ESTATUTO TRIBUTARIO MUNICIPAL

ARTÍCULO 159. AUTORIZACIÓN LEGAL. La sobretasa bomberil aquí regulada, se encuentra autorizada por la Ley 322 de 1996.

ARTÍCULO 160. NATURALEZA Y OBJETO. Es una sobretasa equivalente al cuatro por ciento (4%) sobre el impuesto de industria y comercio y del impuesto de avisos y tableros, cuyo objeto es financiar la actividad bomberil en el Municipio de Palmar de Varela.

ARTÍCULO 161. ELEMENTOS DE LA OBLIGACIÓN. Por ser una sobretasa del impuesto de industria y comercio y del impuesto de avisos y tableros, los elementos de la obligación (Hecho Generador, Sujeto Pasivo y Sujeto Activo), son los mismos establecidos para dicho impuesto.

ARTÍCULO 162. DESTINACIÓN DE LOS RECURSOS. Los dineros recaudados por concepto de la Sobretasa Bomberil se destinarán a la gestión integral del riesgo contra incendio, los preparativos y atención de rescates en todas sus modalidades y la atención de incidentes con materiales peligrosos.

ARTÍCULO 163. PERIODO DE PAGO. El período de pago de la sobretasa bomberil, es el establecido para el impuesto de industria y comercio y complementarios de avisos y tableros, en cuya declaración el contribuyente autoliquidará e incluirá el valor de la misma.

TITULO X

-ESTAMPILLAS MUNICIPALES-

CAPITULO I

ESTAMPILLA PROCULTURA

ARTÍCULO 164. AUTORIZACIÓN LEGAL. Autorizada por el artículo 38 de la ley 397 de 1997, en concordancia con Ley 66 de 2001, normas en las que faculta a los Concejos Municipales para que ordenen la emisión de una estampilla Pro-cultura cuyos recursos serán administrados por el municipio para el fomento y el estímulo de la cultura.

ARTÍCULO 165. HECHO GENERADOR. Constituye hecho generador de la estampilla pro-cultura la celebración de todos los contratos y sus adicciones en el Municipio de Palmar de Varela.

Parágrafo: Modificado por el Decreto 081 de Agosto 26 del 2013.

ARTÍCULO 166. SUJETO ACTIVO. El Municipio es el sujeto activo del impuesto de estampilla pro-cultura que se cause en su jurisdicción, y le corresponde la gestión, administración, control, recaudación, fiscalización, determinación, discusión, devolución y cobro.

ESTATUTO TRIBUTARIO MUNICIPAL

ARTÍCULO 167. SUJETO PASIVO. Son sujetos pasivos de la Estampilla Pro-Cultura, los contratistas que suscriban contratos con el Municipio y con sus entidades descentralizadas y las personas naturales o jurídicas que realicen los hechos generadores.

ARTÍCULO 168. CAUSACIÓN. Las entidades descentralizadas y la SECRETARIA ADMINISTRATIVA Y FINANCIERA Municipal serán agentes de retención de la Estampilla “PRO CULTURA”, por lo cual descontarán, al momento de los pagos y de los pagos anticipados de los contratos y adiciones que suscriban de cada valor pagado, sin incluir el impuesto a las ventas.

ARTÍCULO 169. EXENCIONES. Están exentos del pago de la Estampilla Pro-cultura del municipio los contratos, convenios y actividades realizadas por entidades Departamentales y Municipales.

ARTÍCULO 170. BASE GRAVABLE. La base gravable, está constituida por el valor bruto del Contrato.

ARTÍCULO 171. TARIFAS. La tarifa aplicable es del cero punto cinco por ciento (0.5%).

Parágrafo Único: están exentos los contratos, convenios y demás actividades realizadas con entidades públicas Nacionales, Departamentales y Municipales.

ARTÍCULO 172. DESTINACIÓN. Los Ingresos por concepto de la Estampilla Pro-cultura de que trata este capítulo deberán ingresar a la cuenta que se designe para el manejo de Estos Recursos, los que serán destinados a:

- a. Acciones dirigidas a estimular y promocionar la creación, la actividad artística y cultural, la investigación y el fortalecimiento de las expresiones culturales de que trata el artículo 18 de la Ley 397 de 1997.
- b. Estimular la creación, funcionamiento y mejoramiento de espacios públicos, aptos para la realización de actividades culturales, participar en la dotación de los diferentes centros y casas culturales y, en general propiciar la infraestructura que las expresiones culturales requieran.
- c. Fomentar la formación y capacitación técnica y cultural del creador y del gestor cultural.
- d. Un diez por ciento (10%) para seguridad social del creador y del gestor cultural.
- e. Apoyar los diferentes programas de expresión cultural y artística, así como fomentar y difundir las artes en todas sus expresiones y las demás manifestaciones simbólicas expresivas de que trata el artículo 17 de la Ley 397 de 1997.

Parágrafo: La parte pertinente al impuesto de Estampilla Pro- Cultura del presente Acuerdo deberá ser remitido al Gobierno Nacional a través del Ministerio de Hacienda y Crédito Público, Dirección General de Apoyo Fiscal.

ESTATUTO TRIBUTARIO MUNICIPAL

ARTÍCULO 173. RECAUDO. El recaudo de los ingresos provenientes de la Estampilla Pro-Cultura del municipio, se hará por intermedio de la consignación del valor en una cuenta bancaria que para tal efecto se abrirá en un banco de la localidad, la cual se llamará estampilla Pro Cultura Municipio de Palmar de Varela.

ARTÍCULO 174. ADMINISTRACIÓN. La obligación de exigir la estampilla Pro- Cultura del municipio, queda a cargo de los respectivos funcionarios públicos que intervienen en la inscripción del acto o documento o actuación administrativa.

Parágrafo. Los servidores públicos obligados a exigir, la estampilla o recibo de pago, que omitieren su deber, será, responsables de conformidad con la ley.

CAPITULO II
ESTAMPILLA PROBIENESTAR DEL ANCIANO Y CENTROS
DE ATENCIÓN PARA LA TERCERA EDAD

ARTÍCULO 175. AUTORIZACIÓN LEGAL. El Concejo Municipal de Palmar de Varela está autorizado para emitir la Estampilla para el Bienestar del Adulto Mayor, como recurso de obligatorio recaudo para contribuir a la construcción, instalación, adecuación, dotación, funcionamiento y desarrollo de programas de prevención y promoción de los Centros de Bienestar del Anciano y Centros de Vida para la Tercera Edad de los niveles I y II del Sisben, conforme a la ley 687 de 2001 y la ley 1276 de 2009.

ARTÍCULO 176. ELEMENTOS DE LA OBLIGACIÓN. Los elementos del tributo de la Estampilla Pro Bienestar del Anciano y Centros de Atención para la Tercera Edad, son los siguientes:

1. **Sujeto activo.** El Municipio de Palmar de Varela.
2. **Sujeto pasivo.** Son sujetos pasivos, los contratistas que suscriban contratos con el Municipio y con sus entidades descentralizadas.
3. **Hecho generador.** La celebración de contratos, sus prorrogas o adiciones, con el Municipio de Palmar de Varela, sus Entidades Descentralizadas, el Consejo y la Personería Municipal.

La estampilla no se exigirá en los convenios interadministrativos, esto es, los que se celebran con entidades públicas, con entidades sin ánimo de lucro en desarrollo de los contratos a que hace referencia el artículo 355 de la Constitución Nacional y los artículos 95 y 96 de la Ley 489 de 1998; en los contratos celebrados con juntas de acción comunal, préstamos del programa de vivienda municipal, los contratos de empréstitos y en contratos gratuitos.

ESTATUTO TRIBUTARIO MUNICIPAL

4. **Base gravable.** La base gravable es el valor de los contratos sujetos a la estampilla, sin incluir el IVA cuando sean gravados con dicho impuesto.
5. **Tarifas.** La tarifa aplicable es del cuatro por ciento (4%) del valor los contratos, sus prorrogas o adiciones el cual deberá aproximarse al múltiplo de mil más cercano.

En los contratos de mínima cuantía se realizará la retención de esta tarifa del valor de la cuenta de cobro o factura; en los demás contratos o adiciones el recaudo del valor de la estampilla se realizará al momento de legalizar los mismos.

Parágrafo 1: Están exentos los contratos, convenios y demás actividades realizadas con entidades públicas Nacionales, Departamentales y Municipales.

Parágrafo 2: Modificado por el Decreto 081 de Agosto 26 del 2013.

ARTÍCULO 177. BENEFICIARIOS. Serán beneficiarios de los centros de vida, los adultos mayores de niveles I y II del SISBEN ó quien según evaluación socioeconómica realizada por el profesional experto, requiera de este servicio para mitigar condiciones de vulnerabilidad, aislamiento ó carencia de soporte social.

ARTÍCULO 178. RESPONSABILIDAD. Para os efectos de acreditar el pago bastará con adjuntar la estampilla, el recibo de pago o consignación en bancos sin que sea necesario adherir el documento que contiene el hecho generador del tributo.

La Administración Municipal, las Entidades Descentralizadas del nivel municipal, la Contraloría General Municipal, el Concejo Municipal y la Personería Municipal encargados del trámite de pago de las cuentas presentadas ante esos despacho, tienen la obligación de adherir y anular la estampilla física o el documento que soporte su pago ante las entidades financieras debidamente autorizadas. El incumplimiento de esta obligación se sancionará por la autoridad disciplinaria correspondiente.

ARTÍCULO 179. RECAUDO. El recaudo de esta estampilla se realizará por la Administración Municipal. Para la legalización de los contratos será requisito indispensable el pago de este tributo.

En los contratos de mínima cuantía se realizará la retención de la tarifa aquí definida sobre el valor de la cuenta de cobro o la factura.

Los valores retenidos por la Contraloría General Municipal transferirán los valores retenidos en los contratos mínima cuantía a la Administración Municipal, dentro de los quince (15) días siguientes al mes causado, relacionando a su vez los datos básicos del contrato.

ESTATUTO TRIBUTARIO MUNICIPAL

ARTÍCULO 180. DESTINACIÓN DE RECURSOS. El producto de la Estampilla para el Bienestar del Adulto Mayor se destinará única y exclusivamente a la construcción, instalación, adecuación, dotación, funcionamiento y desarrollo de programas de prevención y promoción de los Centros de Bienestar del Anciano y de los Centros de Vida para la Tercera Edad, en los porcentajes establecidos en el artículo 3 de la ley 1276 de 2009, esto es, en un setenta por ciento (70%) para la financiación de los Centros Vida, de acuerdo con las definiciones de la ley 1276 de 2009; y el treinta por ciento (30%) restante, a la dotación, funcionamiento y demás 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.

Parágrafo. El Departamento de Antioquia deberá remitir los recursos recaudados por la Estampilla para el Bienestar del Adulto Mayor, al Municipio de Palmar de Varela, en proporción directa al número de Adultos Mayores de los niveles I y II del Sisben que se atiendan en los centros vida y en los centros de bienestar del anciano en la jurisdicción municipal.

ARTÍCULO 181. ADMINISTRACIÓN Y EJECUCIÓN. La administración y ejecución de los programas y proyectos que se desarrollen en los Centro de Bienestar del Anciano y de los Centros de Vida para la Tercera Edad que se realicen con el producto de la esta estampilla será responsabilidad de la Administración Municipal.

ARTÍCULO 182. DEFINICIONES. De conformidad con el artículo 9 de la ley 1276 de 2009, adóptese las siguientes definiciones:

- a. Centro de 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.
- b. Adulto Mayor: Es aquella persona que cuenta con sesenta (60) años de edad o más. A criterio de los especialistas de los centros vida, una persona podrá ser clasificada dentro de este rango, siendo menor de 60 años y mayor de 55, cuando sus condiciones de desgaste físico, vital y psicológico así lo determinen.
- c. Atención Integral: Se entiende como 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.
- d. 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

ESTATUTO TRIBUTARIO MUNICIPAL

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 los aseguradores del sistema de salud vigente en Colombia.

- e. Geriátría: Especialidad médica que se encarga del estudio terapéutico, clínico, social y preventivo de la salud y de la enfermedad de los ancianos.
- f. Gerontólogo: Profesional de la salud especializado en Geriátría, en centros debidamente acreditados, de conformidad con las normas vigentes y que adquieren el conocimiento y las destrezas para el tratamiento de patologías de los adultos mayores, en el área de su conocimiento básico (medicina, enfermería, trabajo social, psicología, etc.).
- g. Gerontología: Ciencia interdisciplinaria que estudia el envejecimiento y la vejez teniendo en cuenta los aspectos biopsicosociales (psicológicos, biológicos, sociales).

CAPITULO III

ESTAMPILLA PRO- DEPORTE, RECREACIÓN Y APROVECHAMIENTO DEL TIEMPO LIBRE

ARTÍCULO 183: AUTORIZACIÓN LEGAL. El marco normativo a que se refiere este impuesto está determinado en la ley 181 de 1995.

ARTÍCULO 184: DEFINICIÓN. El tributo pro-deporte y aprovechamiento del tiempo libre es un gravamen que recae sobre las actividades contractuales que realicen las personas naturales o jurídicas, o sociedades de hecho con financiación presupuestal del programa de inversiones del Municipio de Palmar de Varela (Atlántico), y sus adicciones, sean recursos propios, participaciones cofinanciados o aportes.

ARTÍCULO 185: HECHO GENERADOR. El hecho generador del tributo pro-deporte y aprovechamiento del tiempo libre, lo constituye todas las personas naturales, jurídicas o sociedades de hecho, subcontratista de organismos multilaterales, socios, coparticipes y asociados de los consorcios y uniones temporales que suscriban contratos de obras públicas con entidades de derecho público o celebren contratos de adición al valor de los existentes, las concesiones de construcción, mantenimiento y operaciones de vías de comunicación, terrestre o fluvial, puentes aéreos, marítimos o fluviales, al igual las concesiones que otorguen las entidades territoriales con el propósito de ceder el recaudo de sus impuestos y contribuciones.

ARTÍCULO 186: SUJETO PASIVO. Los constituyen los contribuyentes o responsables del pago del tributo, sean personas naturales, jurídicas y sociedades de hecho, subcontratista de

ALCALDIA MUNICIPAL DE PALMAR DE VARELA

ESTATUTO TRIBUTARIO MUNICIPAL

organismos multilaterales, socios, coparticipes y asociados de los consorcios y uniones temporales que suscriban contratos de obras públicas con entidades de derecho público o celebren contratos de adición al valor de los existentes, las concesiones de construcción, mantenimiento y operaciones de vías de comunicación, terrestre o fluvial, puentes aéreos, marítimos o fluviales, al igual las concesiones que otorguen las entidades territoriales con el propósito de ceder el recaudo de sus impuestos y contribuciones.

ARTÍCULO 187: BASE GRAVABLE. La constituye el valor del contrato y sus adicciones y reajustes.

ARTÍCULO 188: TARIFA. La tarifa será equivalente al uno por ciento (1%) del valor del contrato.

ARTÍCULO 189: LIQUIDACIÓN Y COBRO. La Secretaría Financiera y Administrativa del Municipio de Palmar de Varela, será la dependencia encerrada de la liquidación del tributo que se establece en el presente Acuerdo, al sujeto activo en cada contrato por legalizar.

Parágrafo: A partir de la entrada en vigencia del presente estatuto, el pago del tributo forma parte de la legalización del contrato.

ARTÍCULO 190: DESTINACIÓN DEL TRIBUTO.

El tributo estará destinado a la financiación de actividades de iniciación, formación, fomento y práctica del deporte, la recreación y aprovechamiento del espacio libre, como contribución al desarrollo integral del individuo y a la creación de una cultura física para el mejoramiento de la calidad de vida de los Ciudadanos Palmarinos, de acuerdo al plan de desarrollo Municipal.

TITULO XI

INGRESOS NO TRIBUTARIOS

CAPITULO PRELIMINAR

ARTÍCULO 191: CONCEPTO. Los ingresos no tributarios, están constituidos por aquellas rentas Municipales no provenientes del sistema impositivo que grava la propiedad, la renta o el consumo.

Constituyen ingresos no tributarios:

- Las tasas o derechos
- Las multas

ESTATUTO TRIBUTARIO MUNICIPAL

- Las rentas contractuales
- Ingresos compensados y contribuciones
- Las rentas ocasionales
- Participaciones y aportes

**CAPITULO I
TASAS O DERECHOS**

ARTÍCULO 192: CONCEPTO DE TASAS Y DERECHOS. Las tasas o derechos son aquellos ingresos que establece unilateralmente el Municipio, con el fin de recuperar total o parcialmente los gastos que genera la prestación de un servicio público, pero que solo se hacen exigibles respecto del particular que utilice dicho servicio.

Además de las establecidas por ley o reglamento superior, en el Municipio de Palmar de Varela (Atlántico) se cobrarán las siguientes tasas o derechos, de conformidad con las disposiciones que adelante se señalan:

- Servicios de Planeación
- Servicios Agropecuarios
- Servicios Culturales
- Servicios Administrativos
- Licencia de Movilización de Bienes
- Tránsito y transporte
- Publicación de Contratos

ARTICULO 193: DE LAS TAZAS Y DERECHOS POR SERVICIOS DE PLANEACION.

Artículo 194. LICENCIAS URBANÍSTICAS

Artículo 195. AUTORIZACION LEGAL: Las licencias de construcción y urbanismo están reglamentadas por la Ley 388 de 1997, sus Decretos Reglamentarios y el Plan de Ordenamiento Territorial del Municipio de Palmar de Varela.

Artículo 196. DEFINICIÓN DE LICENCIA URBANÍSTICA. Es la autorización previa, expedida por la Secretaría de Planeación y Obras de Palmar de Varela, para adelantar obras de urbanización, parcelación, loteo o subdivisión de predios; de construcción, ampliación, adecuación, reforzamiento estructural, modificación, demolición de edificaciones, y para la intervención y ocupación del espacio público, en cumplimiento de las normas urbanísticas y de edificación adoptadas en el Esquema de Ordenamiento Territorial y conforme a las leyes y demás disposiciones que expida el Gobierno Nacional.

Parágrafo Primero. ELEMENTOS DE LA OBLIGACION TRIBUTARIA

1.- Sujeto Activo. Es el Municipio de Palmar de Varela.

2.- Sujeto Pasivo. Toda persona natural o jurídica que pretenda construir, ampliar, modificar , remodelar o adecuar cualquier tipo de edificación obra o construcción,

3.- Hecho Generador: Para efectos del cumplimiento de las normas urbanística y de tributación, toda persona natural o jurídica que pretenda construir, ampliar, modificar , remodelar o adecuar cualquier tipo de edificación obra o construcción, así como urbanizar y parcelar terrenos urbanos, suburbanos o rurales, para lotear o subdividir predios para urbanizaciones o parcelaciones en toda clase de suelo, requerirá de una licencia o permiso de construcción expedido por el Departamento de Planeación Municipal o autoridad competente.

Artículo 197. FORMULA PARA LA LIQUIDACION DE LOS DERECHOS POR LICENCIAS DE CONSTRUCCION. El valor de las licencias de construcción se cobrara con base en la siguiente fórmula:

VIVIENDA INDIVIDUAL	TIPO DE LICENCIA		PRESUPUESTO DE OBRA	TARIFA
	ESTRATO	CONSTRUCCIÓN	Refacción o Reparación	S.M.L.M.V.
1	x		Hasta 20	1.0
			De 20.01 hasta 40	1.5
			De 40 en adelante	2.0
2	x	X	Hasta 10	0.5
			De 10.01 hasta 20	0.75
			De 20.01 hasta 25	1.0
		X	Hasta 20	1.5
			De 20.01 hasta 40	2.0

ALCALDIA MUNICIPAL DE PALMAR DE VARELA

ESTATUTO TRIBUTARIO MUNICIPAL

			De 40 en adelante	2.5
			Hasta 10	0.6
			De 10.01 hasta 20	0.8
			De 20 hasta 25	1.1
3,4 Y 5	x		Hasta 20	2.0
			De 20.01 hasta 40	2.5
			De 40 en adelante	3.0
		X	Hasta 10	0.8
			De 10.01 hasta 20	1.0
			De 20 hasta 25	1.3

ACTIVIDAD	Construcción	Refacción o Reparación	(%)
INDUSTRIAL	X		5
		X	4
COMERCIAL	X		7
		X	6
SERVICIOS	X		5
		X	4

Artículo 198. Clases de licencias. Las licencias urbanísticas serán de:

- a. Urbanización.
- b. Parcelación.
- c. Subdivisión.
- d. Construcción.
- e. Intervención y ocupación del espacio público.

Artículo 199. . Liquidación de los Derechos por Licencias de Urbanismo. Para la liquidación de los derechos de urbanismo se aplicara la ecuación del párrafo anterior y se liquidara sobre el área útil urbanizable, entendida como el resultante de descontar del área bruta o total del terreno las cesiones, las afectaciones de vías públicas y redes de infraestructura de servicios públicos, las zonas de protección y en general las aéreas que constituyen la cesión del espacio público.

Parágrafo Segundo. La expedición de las licencias de urbanización, parcelación y construcción conlleva la autorización para el cerramiento temporal del predio durante la ejecución de las obras autorizadas.

ESTATUTO TRIBUTARIO MUNICIPAL

Artículo 200. Pago Previo del Impuesto de Delineación. Con el fin de dar cumplimiento a las normas arquitectónicas y urbanística establecidas antes de solicitar y o conceder licencia de construcción a un particular, este deberá cancelar previamente el impuesto de delineación con fecha de expedición no anterior a doce (12) meses.

Artículo 201. Exención al Pago de Derechos por Licencias de Construcción y Urbanismo. Están exentas del pago de los derechos de licencias de construcción y urbanismo las obras que se ejecuten para construir, ampliar, modificar y demoler edificaciones que hayan sido afectadas por calamidad pública tales como inundaciones, incendios, terremotos, huracanes y siniestros similares, al igual que para la construcción de andenes, sardineles, pavimento y pintura de cualquier edificación. De igual manera estarán exentas de este pago las obras correspondientes a los programas y soluciones de vivienda de interés social que adelantan las Asociaciones de vivienda tanto en la zona urbana como en la rural. Para efectos de tal exención se entenderá por vivienda de interés social la definida por la Ley 388 de 1997 en su artículo 91. Tal exención deberá ser solicitada por escrito, invocando la norma que lo exime de dicho gravamen.

Los motivos de exención anteriormente expuestos se aplicaran al pago de impuesto de delineación

Artículo 202. Infracciones urbanísticas. Toda actuación de parcelación, urbanización, construcción, reforma o demolición que contravenga el plan de ordenamiento territorial o sus normas urbanísticas, dará lugar a la imposición de sanciones urbanísticas a los responsables, incluyendo la demolición de las obras, según sea el caso, sin perjuicio de las eventuales responsabilidades civiles y penales de los infractores.

Para efectos de la aplicación de las sanciones estas infracciones se considerarán graves o leves, según se afecte el interés tutelado por dichas normas.

Se considera igualmente infracción urbanística, la localización de establecimientos Comerciales, industriales y de servicios en contravención a las normas de usos del suelo, lo mismo que la ocupación temporal o permanente del espacio público con cualquier tipo de amueblamiento o instalaciones, sin la respectiva licencia.

En todos los casos de actuaciones que se efectúen sin licencia o sin ajustarse a la misma, el alcalde, de oficio o a petición de parte, dispondrá la medida policiva de suspensión inmediata de dichas actuaciones, de conformidad con el procedimiento a que se refiere el artículo 108 de la ley 388 de 1997.

ESTATUTO TRIBUTARIO MUNICIPAL

Artículo 203. Sanciones urbanísticas. Las infracciones urbanísticas darán lugar a la aplicación de las sanciones que a continuación se determinan, por parte de los alcaldes municipales y, quienes las graduarán de acuerdo con la gravedad de la infracción y la reiteración o reincidencia en la falta, si tales conductas se presentaren:

1°. Multas sucesivas que oscilarán entre cien (100) y quinientos (500) salarios mínimos legales mensuales, para quienes parcelen, urbanicen o construyan en terrenos no urbanizables o parcelables, además de la orden policiva de demolición de la obra y la suspensión de servicios públicos domiciliarios, de conformidad con lo señalado por la Ley 142 de 1994.

En la misma sanción incurrirán quienes parcelen, urbanicen o construyan en terrenos afectados al plan vial, de infraestructura de servicios públicos domiciliarios o destinados a equipamientos públicos.

Si la construcción, urbanización o parcelación se desarrollan en terrenos de protección ambiental, o localizados en zonas calificadas como de riesgo, tales como humedales, rondas de cuerpos de agua o de riesgo geológico, la cuantía de las multas se incrementará hasta en un ciento por ciento (100%) sobre las sumas aquí señaladas, sin perjuicio de las responsabilidades y sanciones legales a que haya lugar.

2°. Multas sucesivas que oscilarán entre setenta (70) y cuatrocientos (400) salarios mínimos legales mensuales, para quienes parcelen, urbanicen o construyan en terrenos aptos para estas actuaciones, sin licencia, además de la orden policiva de suspensión y sellamiento de la obra y la suspensión de servicios públicos domiciliarios, de conformidad con lo señalado por la Ley 142 de 1994.

En la misma sanción incurrirán quienes demuelan inmuebles declarados de conservación arquitectónica o realicen intervenciones sobre los mismos sin a licencia respectiva, o incumplan las obligaciones de adecuada conservación, sin perjuicio de la obligación de reconstrucción que más adelante se señala, así como quienes usen o destinen inmuebles en contravención a las normas sobre usos del suelo.

3°. Multas sucesivas que oscilarán entre cincuenta (50) y trescientos (300) salarios mínimos legales mensuales, para quienes parcelen, urbanicen o construyan en terrenos aptos para estas actuaciones, en contravención a lo preceptuado en la licencia, o cuando ésta haya caducado, además de la orden policiva de suspensión y sellamiento de la obra y la suspensión de servicios públicos domiciliarios, de conformidad con lo señalado por la Ley 142 de 1994.

En la misma sanción incurrirán quienes destinen un inmueble a un uso diferente al señalado en la licencia, o contraviniendo las normas urbanísticas sobre usos específicos.

4°. Multas sucesivas entre treinta (30) y doscientos (200) salarios mínimos legales mensuales, para quienes ocupen en forma permanente los parques públicos, zonas verdes y demás bienes de uso público, o los encierren sin la debida autorización de las autoridades municipales, además de la demolición del cerramiento y la suspensión de servicios públicos, de conformidad

ESTATUTO TRIBUTARIO MUNICIPAL

con lo señalado por la Ley 142 de 1994. Esta autorización podrá darse únicamente para los parques y zonas verdes por razones de seguridad, siempre y cuando la transparencia del cerramiento sea de un 90% como mínimo, de suerte que se garantice a la ciudadanía el disfrute visual del parque o zona verde.

En la misma sanción incurrirán quienes realicen intervenciones en áreas que formen parte del espacio público, sin la debida licencia o contraviniéndola, sin perjuicio de la obligación de restitución de elementos que más adelante se señala.

5. La demolición total o parcial de las obras desarrolladas sin licencia o de la parte de las mismas no autorizada o ejecutada en contravención a la licencia.

Artículo 204. Obligatoriedad de la licencia o permiso. Toda obra que se adelante de construcción, ampliación, modificación, adecuación, reparación, demolición de edificaciones o de urbanización y parcelación para construcción de inmuebles de referencia en las áreas urbanas, del Municipio de Palmar de Varela, deberán contar con la respectiva licencia y/o permiso de construcción, la cual se solicitará ante el Departamento de Planeación Municipal.

Artículo 205. Establézcase en el Municipio de Palmar de Varela (Atlántico), además de las anteriores, las siguientes tarifas y derechos, tasados en salarios mínimos diarios vigentes, por concepto de servicios técnicos y administrativos que presta la Secretaría de Planeación y/o obras públicas del Municipio, o quien haga sus veces, los cuales deberá ser cancelado, previo a la prestación del servicio, en la Secretaría Financiera y Administrativa o quien haga sus veces, Municipal o la entidad que haga sus veces, los siguientes valores:

SERVICIOS	TARIFA - SMDLV
Conceptos para paz y salvos Municipales	0.2
Constancias y certificaciones conceptos de uso del suelo	1
Certificados de Estratificación	0.2
Aprobación reglamentos propiedad horizontal	0.3
Cerramientos de lotes, fachadas, antejardines	0.1
Visitas técnicas oculares	0.5
Inscripción de profesionales dedicados a la construcción y diseño	0.5
Inscripción de técnicos constructores	0.5
Revalidación inscripción técnicos constructores y profesionales	0.3
Copia en medio magnético P.B.O.T. y demás normas y documentos municipales.	0.3

ALCALDIA MUNICIPAL DE PALMAR DE VARELA

ESTATUTO TRIBUTARIO MUNICIPAL

DERECHOS RUPTURA DE VÍAS	TARIFAS
ASFALTO	5 SMDLV X M2
CONCRETO	4 SMDLV X M2
AFIRMADO	1 SMDLV X M2

S.M.D.L.V. Salario Mínimo Diario Legal Vigente.

Parágrafo Tercero: Cuando se otorgue una autorización para rotura de pisos, el responsable de la obra deberá realizar las reparaciones necesarias para dejar la vía en el mismo estado en que se encuentra antes de realizar dicho trabajo.

ARTÍCULO 206: DE LAS TASAS Y DERECHOS POR SERVICIOS AGROPECUARIOS. El hecho generador de este ingreso, lo constituye el suministro de material vegetal (especies nativas y frutales) y los servicios de asistencia técnica a todas las personas que demande este servicio. Las tarifas que recaudará la Secretaría Financiera y Administrativa o quien haga sus veces, por este concepto son:

CONCEPTO	TARIFA SMDLV X UNIDAD.		
Árbol frutal pequeño	0,037		
Árbol frutal mediano	0.051		
Árbol maderable especies nativas pequeño	0.037		
Árbol maderable especies nativas mediano	0.051		
Plantas ornamentales pequeñas	0,044		
Plantas ornamentales medianas	0.058		
Plantas de hortalizas	0.015		
Servicio visita técnica pequeño agricultor	1		
Servicio visita técnica mediana agricultor	2		
Alquiler motobomba / día	0.30		
Alquiler fumigadora moto / día	0.30		
Alquiler fumigadora de espalda / día	0.30		

S.M.D.L.V. Salario Mínimo Diario Legal Vigente.

Parágrafo: Las anteriores tarifas serán incrementadas anualmente por el Alcalde, de conformidad con el crecimiento del índice de precios al consumidor.

ARTÍCULO 207: DE LAS TASAS Y DERECHOS POR SERVICIOS ADMINISTRATIVOS. El hecho generador de este ingreso, lo constituye la prestación de servicios administrativos a las personas públicas y privadas que lo demanden.

Las tarifas que recaudará la Secretaria Financiera y Administrativa por este concepto son:

ALCALDIA MUNICIPAL DE PALMAR DE VARELA

ESTATUTO TRIBUTARIO MUNICIPAL

CONCEPTO	TARIFA		
Venta de términos de referencia invitación pública	SMDLV		
Venta de pliegos de condiciones para licitación:			
Con presupuesto oficial entre SMMLV	60		
Con presupuesto oficial entre SMMLV	75		
Con presupuesto oficial entre SMMLV	90		
Con presupuesto oficial superior SMMLV	100		
Registro de contribuyentes de industria y comercio	0.2		
Certificados de supervivencia	0.2		
Certificación afiliación ARS	0.2		
Denuncia perdida documentos	0.2		
Certificaciones en general	0.2		
Autenticación documentos	0.2		
Certificaciones, permisos y autorizaciones	0.2		
Paz y salvo	0.2		
Fotocopias	0.2		
Certificados de vecindad	0.2		
Certificados de buena conducta	0.2		
Certificados de tiempo de servicio	0.2		
Copia actas de posesión	0.2		
Formularios de impuestos municipales	0.2		
Copia factura de predial	0.2		
Permiso para realización de bailes (KZ) / día	2		
Matriculas de bicicletas, triciclos y vehículos de tracción animal	0.2		
Consulta de estado de cuenta	0.2		

S.M.D.L.V. Salario Mínimo Diario Legal Vigente.

1. PUBLICACIONES EN LA GACETA MUNICIPAL

ARTÍCULO 208: PUBLICACION DE CONTRATOS EN LA GACETA MUNICIPAL. Continúa vigente la obligatoriedad de publicar todo tipo de contrato administrativo que celebre la administración municipal a través de la cartelera municipal para lo cual se cobrara las tarifas establecidas en el artículo siguiente.

ARTÍCULO 209. TARIFAS. El costo de los derechos de publicación será asumido por el contratista y se liquidará sobre el valor total del contrato, a razón de medio (0,5) salario mínimo diario legal vigente, por cada millón o fracción de millón.

Para los contratos adicionales el valor se determinará en los mismos términos:

ALCALDIA MUNICIPAL DE PALMAR DE VARELA

ESTATUTO TRIBUTARIO MUNICIPAL

Parágrafo Primero: La Secretaría de Administrativa y Financiera municipal efectuara la liquidación y en ella incluirá el valor correspondiente a las diferentes estampillas.

Parágrafo Segundo: Las entidades descentralizadas, industriales y comerciales y ESE Municipal, deberán enviar a la secretaria de Administrativa y Financiera a todos los contratistas a pagar los derechos de publicación y todo contrato que se ejecute sin su pago, se dejara de cargo del director o gerente los valores dejados de cobrar.

Parágrafo Tercero. Exceptuase del sistema de tarifas anterior a los siguientes contratos, para los cuales el valor de la publicación se determinará así:

CLASE DE ACTO O CONTRATO COSTO DE PUBLICACIÓN

Contrato de fiducia 11.30 SMDL

Contrato adicional de fiducia 3.40 SMDL

Contrato de concesión 71.80 SMDL

Contrato adicional de concesión 16.00 SMDL

Contrato de empréstito 12.40 SMDL

Contrato adicional de empréstito 2.00 SMDL

Parágrafo Cuarto. Las tarifas de que trata el parágrafo anterior se aproximarán por exceso o por defecto al mil más cercana.

Los dineros recaudados por este concepto serán recaudados por la SECRETARIA ADMINISTRATIVA Y FINANCIERA Municipal e ingresarán al artículo de rentas ocasionales.

Parágrafo quinto. Exonérese del pago de la tarifa referida en el presente artículo, a todos los contratos y los convenios que el municipio celebre con personas jurídicas sin ánimo de lucro, como Juntas de Acción Comunal, Asociaciones de Padres de Familia, Clubes de Amas de Casa, Comités de Emergencia local, Ancianatos, cuerpo de bomberos voluntarios de Palmar de Varela y afines, contratos íter-administrativos.

Los contratos en referencia en este parágrafo, serán publicados conforme a las normas legales vigentes.

De acuerdo con el numeral 5° del literal d) del artículo 91 de la ley 136 de 1994, es atribución del alcalde ordenar los gastos y celebrar los contratos y convenios municipales de acuerdo con el plan de desarrollo económico, social y con el presupuesto, observando las normas jurídicas aplicables; además, de fundarse en el principio de planeación, transparencia y publicidad para estos actos.

2. COSO MUNICIPAL

ARTÍCULO 210: DEFINICIÓN. Es el lugar donde deben ser llevados los semovientes que se encuentren en la vía pública o en predios ajenos debidamente cercados.

ESTATUTO TRIBUTARIO MUNICIPAL

ARTÍCULO 211: PROCEDIMIENTO. Los semovientes y animales domésticos que se encuentren deambulando por las calles del Municipio, o en predios ajenos debidamente cercados, serán conducidos a las instalaciones del coso municipal, para la cual se deberá tener en cuenta lo siguiente:

1. Una vez sean llevados los semovientes o animales domésticos a las instalaciones del coso Municipal, se levantara un acta que contendrá: identificación del semoviente, características, fechas de ingreso y de salida, estado de sanidad del animal y otras observaciones. Se identificara mediante un número que será colocado por el administrador del coso Municipal, utilizando para ello pintura. También serán sometidos a examen sanitario de acuerdo con lo previsto por el artículo 325 del código sanitario nacional (ley 9 de 1979).
2. Si realizado el correspondiente examen el semoviente presentare cualquier tipo de enfermedad, pasara a corrales especiales destinados para ese fin y estará al cuidado de las autoridades sanitarias.
3. Si del examen sanitario resultare que el semoviente o animal doméstico se hallare enfermo en forma irreversible, se ordenara su sacrificio, previa certificación de médico veterinario.
4. Para el cabal desarrollo de las actividades del coso, el Secretario del Gobierno podrá pedir la colaboración de la sección de saneamiento o de salud del Departamento.
5. Si transcurrido cinco (5) días hábiles de la conducción del semoviente o animal doméstico al coso municipal, no fuere reclamado por el dueño o quien acredite serlo, será entregado en calidad de depósito a una facultad de veterinaria de la universidad del Departamento, de conformidad con las normas del código civil, o la entidad con la cual el municipio suscribió el convenio respectivo.
6. Si en el término a que se refiere el presente numeral el animal es reclamado, se hará entrega del mismo, una vez cancelados los derechos del coso municipal y demás gastos causados, previa presentación del recibo de pago respectivo.
7. Vencido el termino por el cual se entregó en depósito sin que hubiera sido reclamado, se procederá a declararlo bien mostrenco.
8. Los gastos que demande el acarreo, cuidado y sostenimiento de los semovientes conducidos al coso municipal deberán ser cubiertos por quienes acrediten su propiedad antes de ser retirados del mismo, con la prevención de que si volvieren a dejarlos deambular por la vía publica incurrirán en las sanciones previstas en el código nacional de policía (artículo 202) y el código Municipal de Policía.

ARTÍCULO 212: BASE GRAVABLE. Esta dada por el número de días en que permanezca el semoviente en el coso municipal y por cabeza de ganado mayor o menor.

ARTÍCULO 213: TARIFAS. Establézcase a cargo de los propietarios de los semovientes a que se refieren los artículos anteriores, la siguiente tarifa: (0.5) Salario Mínimo Diario Legal Vigente,

ALCALDIA MUNICIPAL DE PALMAR DE VARELA

ESTATUTO TRIBUTARIO MUNICIPAL

para ganado mayor; y (0.25) Salario Mínimo Diario Legal Vigente, para ganado menor, valor que se reajustara progresivamente en un veinte por ciento (20%) por cada día adicional.

Parágrafo: esta tarifa se reajustara anualmente de acuerdo al índice de precios al consumidor.

ARTÍCULO 214: DECLARATORIA DE BIEN MOSTRENCO. En el momento en que un animal no sea reclamado dentro de los diez (10) días siguientes a la permanencia del semoviente o animal doméstico en el coso, se procede a declararlo bien mostrenco y por consiguiente se deberá rematar en subasta pública cuyos fondos ingresaran a la tesorería Municipal.

ARTÍCULO 215: SANCIÓN. La persona que saque el coso Municipal animal o animales sin haber pagado el valor respectivo pagara la multa señalada en este estatuto, sin perjuicio del pago de la tarifa correspondiente.

3. VENTA DE FORMULARIOS

ARTÍCULO 216: Estas rentas se causa por el hecho de expedir formularios de declaración y liquidación privada del impuesto de industria y comercio, así como las demás formas impresas que suministre, diseño o adopte la Secretaria Financiera y Administrativa o quien haga sus veces, a efectos de desarrollar la gestión tributaria.

ARTÍCULO 217: TARIFA. La tarifa para la venta de formularios y demás formas impresas tendrán el valor determinado para este ítem correspondiente en la tabla N° 08, del presente estatuto.

4. EXPEDICIÓN CONSTANCIAS Y CERTIFICADOS

ARTÍCULO 218: CONCEPTO. Se refiere a lo producido por el concepto de expedición de constancias, refrendaciones y certificados expedidos y ejecutados por las diferentes dependencias de la administración municipal, referentes a vecindad, actas de posesión, tiempo de servicios, refrendación de abonos de venta y paz y salvo municipales.

ARTÍCULO 219: TARIFAS. Las tarifas para cada una de las constancias y certificados serán las señaladas en la tabla N° 08 del presente estatuto.

5. MATADERO PÚBLICO

ARTÍCULO 220: DEFINICIÓN. El servicio de matadero comprende el uso de corrales, zonas de sacrificio, examen de los animales y de la carne, servicios públicos, acarreo de carnes.

ESTATUTO TRIBUTARIO MUNICIPAL

ARTÍCULO 221: TARIFAS. Las tarifas se establecen por res sacrificada así:

0.080 Salarios Mínimos Legales Mensuales Vigentes (S.M.L.M.V.) por res.

6. ABONO Y COMPRAVENTA DE GANADO

ARTÍCULO 222: HECHO GENERADOR. Lo constituye la compra y venta de ganado mayor o menor que se realice en la jurisdicción del Municipio de Palmar de Varela (Atlántico).

ARTÍCULO 223: SUJETO PASIVO. Está conformado por los responsables de la compra venta de ganado en el Municipio.

ARTÍCULO 224: TARIFAS. Por cada abono de venta que incluya hasta cinco (5) reses se cobrara 0.003 Salarios Mínimos Legales Mensuales Vigentes (S.M.L.M.V.). Cuando el abono exceda de cinco (5) reses, la tarifa es de 0.002 Salarios Mínimos Legales Mensuales Vigentes (S.M.L.M.V.).

7. IMPUESTO DE POSESIONES

ARTÍCULO 225: SUJETO PASIVO. Son responsables del pago de este impuesto las personas naturales que sean designadas o nombradas para ocupar un cargo en la Administración Municipal o sus entidades descentralizadas del orden municipal.

ARTÍCULO 226: BASE GRAVABLE. Lo conforma el valor asignado como salario mensual a la persona nombrada en la administración municipal o sus entidades descentralizadas.

ARTÍCULO 227: TARIFA. La tarifa será del diez por ciento (10%) del valor asignado mensualmente como sueldo de la persona nombrada.

8. ADJUDICACIONES

ARTÍCULO 228: DEFINICIÓN. Es el acto mediante el cual la administración municipal adjudica terrenos de su propiedad a favor de personas naturales que han venido ejerciendo posesión sobre dichos terrenos.

ARTÍCULO 229: BASE GRAVABLE Y TARIFAS. La base gravable la constituye el avalúo del predio, determinado por el instituto Geográfico Agustín Codazzi (I.G.A.C.) o por perito designado por la Lonja de Propiedad Raíz.

La tarifa es del diez por ciento (10%) del avalúo, sin incluir las mejoras, sobre las cuales se cobrara el cinco por ciento (5%).

9. SERVICIO DE CEMENTERIO

ARTÍCULO 230: HECHO GENERADOR. El hecho generador lo constituye el uso del lugar oficialmente establecido para la inhumación de cadáveres, por lo cual se hace necesario regular los servicios que a través de él se prestan así:

ARTÍCULO 231: BASE GRAVABLE. Está determinada por la cantidad en metros cuadrados del terreno ocupado por el sujeto pasivo.

ARTÍCULO 232: SUJETO PASIVO. Es la persona natural que paga el servicio.

ARTÍCULO 233: TARIFA. La tarifa para los diferentes servicios de cementerio es como sigue:

SERVICIO	TARIFA (S.M.L.M.V)
Venta de terreno (M2)	0.049
Fosa común	0.011
Arriendo nicho anual	0.050
Permiso para traslado de cadáveres	0.016
Permiso de inhumación	0.068
Permiso de exhumación	0.034

Parágrafo 1: Quedan exentos de los permisos de inhumación y exhumación los siguientes:

- Cuando se realice la diligencia a través de una orden judicial
- Cuando realizado el correspondiente estudio socioeconómico se demuestre que los dolientes no tienen capacidad económica de pago.

Parágrafo 2: el área máxima de venta de terreno en el cementerio municipal será de cuatro metros cuadrados (4m²), por persona que solicite el servicio.

10. REGISTRO DE PATENTES MARCAS Y HERRETES

Artículo 234. Hecho generador. Lo constituye la diligencia de inscripción de la marca, herrete o cifras quemadoras que sirven para identificar semovientes de propiedad de una persona natural, jurídica o sociedad de hecho y que se registran en el libro especial que lleva la Alcaldía Municipal (Decreto 1372 de 1933, Decreto 1608 de 1933).

Artículo 235. Sujeto pasivo. El sujeto pasivo es persona natural, jurídica o sociedad de hecho que registre la patente, marca, herrete, en el municipio.

Artículo 236. Base gravable. La constituye cada una de las marcas, patentes o herretes que se registre.

ESTATUTO TRIBUTARIO MUNICIPAL

Artículo 237. Tarifa. La tarifa será equivalente a 3.5 S.M.D.L.V.

Artículo 238. Obligaciones de la administración municipal.

a. Llevar un registro de todas las marcas y herretes con el dibujo o adherencia de las mismas.

En el libro debe constar por lo menos:

- Número de orden
- Nombre y dirección del propietario de la marca
- Fecha de registro

b. Expedir constancia del registro de las marcas y herretes.

10. PESOS Y MEDIDAS

Artículo 239. Hecho generador. Lo constituye el uso de pesas, básculas, romanas, y demás medidas utilizadas en el comercio.

Artículo 240. Sujeto pasivo. Es la persona natural o jurídica que utilice la pesa, báscula, romana o medida para el ejercicio de la actividad comercial o de servicios.

Artículo 241. Base gravable. La constituye cada uno de los instrumentos de **medición**.

Artículo 242. Tarifas. Este impuesto se cobrará así:

Por báscula de tonelaje 0.42 SMDV Mensuales

Por báscula o romanas corrientes 0.30 SMDV Mensuales

Por báscula de reloj o similares 0.16 SMDV Mensuales

Por medidas de longitud o capacidad 0.16 SMDV Mensuales

Por surtidores de combustibles cada Uno

1.04 SMDV Mensuales

Artículo 243. Vigilancia y control. Las autoridades municipales tienen el derecho y la obligación de controlar y verificar la exactitud de estas máquinas e instrumentos de medida con patrones oficiales y luego imprimir o fijar un sello de seguridad como símbolo de garantía. Se debe usar el sistema métrico decimal.

ESTATUTO TRIBUTARIO MUNICIPAL

Artículo 244. Sello de seguridad. Como refrendación se colocará un sello de seguridad, el cual deberá contener entre otros los siguientes datos:

- a. Número de orden
- b. Nombre y dirección del propietario
- c. Fecha de registro
- d. Instrumento de pesa o medida
- e. Fecha de vencimiento del registro

12. TASA DE NOMENCLATURA

ARTÍCULO 245: DEFINICIÓN. Es el valor que debe pagar un usuario por el servicio de asignarle dirección y número a una destinación independiente.

ARTÍCULO 246: HECHO GENERADOR. Lo constituye la solicitud que presenta la persona natural o jurídica ante la administración municipal del servicio de Nomenclatura.

ARTÍCULO 247: SUJETO PASIVO. Es la persona natural o jurídica que solicita el servicio a la administración municipal.

ARTÍCULO 248: TARIFA. Equivale al dos por mil (2x1.000) del avalúo de construcción de la destinación independiente.

ARTÍCULO 249: REQUISITOS PARA CERTIFICADO DE NOMENCLATURA. La autoridad competente para expedir el certificado de nomenclatura, deberá verificar previamente que el inmueble esté registrado en el sistema catastral del Municipio de Palmar de Varela (Atlántico). Para tal efecto la oficina de catastro o quien haga sus veces, expedirá la respectiva constancia.

ARTÍCULO 250: CRITERIOS PARA LA ASIGNACIÓN DE NOMENCLATURA. Para cada destinación independientemente se asigna solo una nomenclatura.

Se concederá numeración exclusivamente a las edificaciones que cumplan las normas de construcción que estipula la Secretaría de Planeación Municipal o quien haga sus veces.

Parágrafo. A toda construcción sea aislada o parte de alguna edificación, que por razón de su uso, constituya una destinación independiente de las demás, fuera o dentro del perímetro urbano deberá asignársele por parte de la autoridad competente, la nomenclatura correspondiente de conformidad con los procedimientos vigentes.

ESTATUTO TRIBUTARIO MUNICIPAL

ARTÍCULO 251: COBRO DE LA TASA DE NOMENCLARA. Se cobrara la tasa de nomenclatura en los siguientes casos:

- A las construcciones nuevas que generen destinación.
- En las reformas que generen destinaciones. En los casos en los cuales por reforma del 50% o mayor se sub-divide un espacio del avalúo se cobrara sobre una fracción del área total construida resultante de multiplicar tal área por el número de destinaciones nuevas dividido por el número total de destinaciones resultantes.
- Cuando se presenten variaciones a planos que generen mayor área, con o sin destinación, se cobra un reajuste en la tasa de nomenclatura equivalente al área que se adiciona.
- Se considera en este caso, como variación a planos, solo aquellas modificaciones que se efectúan con anterioridad a la concesión del recibo definitivo por el departamento administrativo de planeación municipal o quien haga sus veces.

11. TASAS Y DERECHOS DE TRANSITO

ARTÍCULO 252. AUTORIZACIÓN LEGAL Y DEFINICIÓN. Se encuentra autorizado por la Ley 488 de 1998, artículo 138. Es un impuesto directo, que se liquida y cobra por la propiedad de vehículos automotores.

ARTÍCULO 253. RECAUDO DEL IMPUESTO DE VEHÍCULOS. Conforme al Artículo 107 de la ley 633 de 2000, del total recaudado por concepto del impuesto de Vehículos Automotores, sanciones e intereses, al municipio le pertenece el veinte por ciento (20%) de aquellas declaraciones en las que los contribuyentes informaron en la declaración del impuesto, una dirección que corresponde al municipio.

12. TASAS Y DERECHOS -PAZ Y SALVO MUNICIPAL-

ARTÍCULO 254. EXPEDICIÓN DE PAZ Y SALVO. Los certificados de Paz y Salvo se expedirán a petición verbal del interesado independientemente para cada una de las unidades administrativas del nivel central.

ARTÍCULO 255. HECHO GENERADOR. Se constituye cuando una persona natural o jurídica, sociedad de hecho, sujeto pasivo, de una obligación tributaria la ha cancelado en su totalidad.

ARTÍCULO 256. DERECHOS. El derecho por la expedición de paz y salvo será equivalente 0,2

% del SMLMV. No habrá lugar a devolución de dineros por concepto de expedición de paz y salvos, a excepción de aquellos que previamente certificados se demuestre error técnico del sistema al emitirlos.

ESTATUTO TRIBUTARIO MUNICIPAL

ARTÍCULO 257. PAZ Y SALVO EXPEDIDO POR ERROR. El certificado de Paz y Salvo, no es prueba de la cancelación de las obligaciones tributarias de que se trate; por lo tanto, su expedición por error u otra causa cualquiera, no exonera de la obligación de pagar.

ARTÍCULO 258. VIGENCIA DEL PAZ Y SALVO. El paz y salvo que expida la Administración Tributaria Municipal o el que expida otra dependencia, en ningún caso tendrá una vigencia superior al período por el cual se determina la obligación tributaria.

CAPITULO II

MULTAS

ARTÍCULO 259: CONCEPTO. Son sanciones pecuniarias, que se imponen a quienes infrinjan o incumplan disposiciones legales y reglamentos, dentro de la jurisdicción del Municipio de Palmar de Varela (Atlántico), y que de manera general están tasadas en las normas vigentes en cada materia.

Las sanciones pecuniarias a que se refiere el presente artículo se clasifican en multas de gobierno, multas de planeación y multas de rentas.

SON MULTAS DE GOBIERNO. Son los ingresos que percibe el municipio de Palmar de Varela (Atlántico) por concepto de infracciones al código de policía por el cierre de establecimientos que infrinjan las normas vigentes y al código del menos a los padres y adultos.

SON MULTAS DE PLANEACIÓN. Las causadas por contravenir los reglamentos dados por la Alcaldía Municipal en materia de planeación y control urbano y urbanístico que rigen en la jurisdicción.

SON MULTAS DE RENTAS. Son los ingresos que percibe el Municipio por concepto de sanciones relacionadas con las rentas Municipales establecidas en el presente acuerdo.

Parágrafo: La cuantía de las multas, cuando no estén previamente definidas en el presente estatuto o en la ley, será fijada por el Alcalde Municipal, mediante resolución. Entre uno y treinta (30) salarios mínimos diarios vigentes.

SON MULTAS DE TRANSITO. Los ingresos que percibe el Municipio por concepto de sanciones relacionadas con el incumplimiento de las normas de tránsito dentro de la jurisdicción del Municipio (Arts. 130 y 131 ley 769 de 2002).

DETERMINACIÓN DE LAS MULTAS DE TRANSITO.

ALCALDIA MUNICIPAL DE PALMAR DE VARELA

ESTATUTO TRIBUTARIO MUNICIPAL

- Para multas por orden de comparendos a infractores en su jurisdicción, al Municipio de Palmar de Varela (Atlántico), le corresponderá el cincuenta por ciento (50%) del valor del recaudo.
- Para multas por orden de comparendos a los infractores en vías nacionales, al Municipio de Palmar de Varela (Atlántico), le corresponderá el veinticinco por ciento (25%) del recaudo.

Las anteriores tarifas están sujetas a los convenios interadministrativos celebrados entre el Municipio y el Instituto Departamental de Tránsito y Transporte del Atlántico.

SON MULTAS DE COMPARENDO AMBIENTAL. Los ingresos percibidos por el Municipio producto de las sanciones pecuniarias las cuales se impondrán con ocasión a la comisión de las siguientes conductas:

DETERMINACIÓN DE LAS MULTAS DE COMPARENDO AMBIENTAL.

- **DE LAS INFRACCIONES: Son infracciones en contra de las normas ambientales de aseo.**

Para efectos del presente Acuerdo, son conductas dañinas o infracciones en contra del ambiente las siguientes, a las cuales se les asigna un código de acuerdo al Decreto reglamentario No. 3695 del 25 de Septiembre de 2009, así:

1. Código 01: Sacar la basura, los residuos sólidos en horarios no autorizados por la empresa prestadora del servicio de aseo.
2. Código 02: No usar los recipientes o demás elementos dispuestos para depositar la basura, de acuerdo con los fines establecidos para cada uno de ellos.
3. Código 03: Arrojar residuos sólidos o escombros en sitios de uso público o privados no autorizados.
4. Código 04: Arrojar residuos sólido o escombros en espacio público en sitios abiertos al público, o en establecimientos públicos, sistemas de recolección de aguas lluvias y sanitarias y otras estructuras de servicios públicos, entre otros.
5. Código 05: Arrojar escombros o control residuos sólidos incluyendo los que son producidos por el efecto de las actividad agropecuaria a paramos, bosques o en cualquier lugar que desarrollo dicha actividad en toda las aguas de dominio público conforme a la definición del condigo nacional de recursos naturales renovables entre otros ecosistemas
6. Código 06: Destapar y extraer, parcial o totalmente, sin autorización de autoridad competente, el contenido de las bolsas y recipientes para los residuos sólidos, una vez presentados para su recolección, infringiendo las disposiciones sobre recuperación y aprovechamiento previstas en el Decreto 1713 de 2002.
7. Código 07: Presentar para la recolección dentro de los residuos domésticos, animales muertos o sus partes, diferentes a los residuos de alimentos, con desconocimiento de las normas sobre recolección de animales muertos previstas en el Decreto 1713 de 2002.
8. Código 08: Dificultar, de alguna manera, la actividad de barrido y recolección de los residuos sólidos o escombros.
9. Código 09: Almacenar materiales y residuos de obras de construcción o de demoliciones en vías y/o áreas públicas.

ALCALDIA MUNICIPAL DE PALMAR DE VARELA

ESTATUTO TRIBUTARIO MUNICIPAL

10. Código 10: Realizar quema de residuos sólidos y/o escombros sin los controles y autorizaciones establecidos por las normas vigentes.
11. Código 11: Instalar cajas de almacenamiento, unidades de almacenamiento, canastillas o cestas de almacenamiento, sin el lleno de los requisitos establecidos el Decreto 1713 de 2002.
12. Código 12: Hacer limpieza de cualquier objeto en vías públicas, causando acumulación o esparcimiento de residuos sólidos o dejar esparcidos en el espacio público los residuos presentados por los usuarios para la recolección.
13. Código 13: Permitir la deposición de heces fecales de mascotas y demás animales en prados y sitios abiertos al público, no adecuados para tal efecto, sin la recolección debida.
14. Código 14: No administrar con orden, limpieza e higiene los sitios donde se clasifica, comercializa y reciclan residuos sólidos
15. Código 15: Disponer, los residuos, basuras, desechos y desperdicios, sin las medidas de seguridad necesarias o en sitios no autorizados por la autoridad competente.
16. Código 16: No recoger los residuos sólidos en los horarios establecidos por la empresa recolectora, salvo información previa debidamente publicada, informada y debidamente justificada, en los términos del artículo 37 Decreto 1713 de 2002.

- **SANCIONES PECUNIARIAS.**

Código	Persona Natural	Persona jurídica
01	10% del SMMLV	5 SMMLV
02	10% del SMMLV	5 SMMLV
03	100% del SMMLV	10 SMMLV
04	150% del SMMLV	10 SMMLV
05	150% del SMMLV	15 SMMLV
06	10% del SMMLV	5 SMMLV
07	50% del SMMLV	10 SMMLV
08	20% del SMMLV	5 SMMLV
09	50% del SMMLV	10 SMMLV
10	100% del SMMLV	10 SMMLV
11	100% del SMMLV	5 SMMLV
12	100% del SMMLV	5 SMMLV
13	20% del SMMLV	5 SMMLV

ALCALDIA MUNICIPAL DE PALMAR DE VARELA

ESTATUTO TRIBUTARIO MUNICIPAL

14	20% del SMMLV	5 SMMLV
15	70% del SMMLV	15 SMMLV
16	100% del SMMLV	10 SMMLV

CAPITULO III

RENTAS CONTRACTUALES

ARTÍCULO 260: CONCEPTO. Son aquellos ingresos que percibe el Municipio, por concepto de arrendamientos de bienes muebles o inmuebles de su propiedad, por contratos de explotación de bienes que le pertenecen o por otras operaciones contractuales que, con arreglo a la normas vigentes, celebre el Municipio y sus establecimientos públicos.

ARTÍCULO 261: LEY DE LOS CONTRATOS. Los contratos de que trata el artículo anterior, se regirán por la ley 80 de 1.983 y las disposiciones que la reglamenten, modifiquen, sustituyan o complementen.

ARTÍCULO 262: TARIFAS.

Tarifas por arrendamiento de bienes inmuebles. La Administración Municipal deberá fijar las tarifas de arrendamientos de los inmuebles municipales que mediante contrato a TERMINO suscriba, de conformidad con el área del inmueble y teniendo en cuenta las condiciones comerciales de los mismos.

CAPITULO IV

INGRESOS COMPENSADOS Y CONTRIBUCIONES

ARTÍCULO 263: CONCEPTO. Son aquellos recursos que están destinados a una finalidad concreta o específica y, por tanto, deben cubrir en forma parcial o total determinados gastos del Municipio.

Constituyen ingresos compensados, en el municipio de Palmar de Varela (Atlántico):

- a. La contribución de valorización
- b. Contribución especial sobre contratos de construcción de obras públicas
- c. Participación en la plusvalía
- d. Contribución sobre contrato de relleno sanitario

1. CONTRIBUCION DE VALORIZACIÓN

ESTATUTO TRIBUTARIO MUNICIPAL

ARTÍCULO 264. AUTORIZACIÓN LEGAL. Ley 25 de 1921 y Decreto 1604 de 1966.

ARTÍCULO 265: HECHO GENERADOR. Es un tributo que se aplica sobre los bienes raíces en virtud del mayor valor que estos reciben causado por la ejecución de obras de interés público realizadas por el municipio o cualquier entidad delegada por el mismo.

ARTÍCULO 266: ELEMENTOS DE LA VALORIZACIÓN. La contribución de valorización está conformada por los siguientes elementos:

1. Es una contribución
2. Es obligatoria
3. Se aplica solamente sobre inmuebles
4. La obra que se realice debe ser de interés social
5. La obra debe ser ejecutada por el municipio o por una entidad de derecho publico

ARTÍCULO 267: OBRAS QUE SE PUEDEN EJECUTAR POR EL SISTEMA DE VALORIZACIÓN. Podrán ejecutarse por el sistema de valorización, entre otras, las siguientes obras: construcción y aperturas de calles, avenidas y plazas; ensanche y rectificación de andenes, redes de energía, acueducto y alcantarillado; construcción de carreteras y caminos; drenaje e irrigación de terrenos; canalización de ríos, caños y pantanos; etc.

ARTÍCULO 268: BASE DE DISTRIBUCIÓN. Para liquidar la contribución de valorización se tendrá como base impositiva el costo de la respectiva obra, dentro de los límites del beneficio que ella produzca a los inmuebles que han de ser gravados, entendiéndose por costo todas las inversiones que la obra requiera, adicionadas con un porcentaje prudencial para imprevistos y hasta un treinta por ciento (30%) mas, destinados a gastos de distribución y recaudación.

Parágrafo: cuando las contribuciones fueren liquidadas y distribuidas después de ejecutada la obra, no se recargara su presupuesto con el porcentaje para imprevistos de que trata este artículo.

ARTÍCULO 269: ESTABLECIMIENTO, ADMINISTRACIÓN Y DESTINEACIÓN. El establecimiento la distribución y el recaudo de la contribución de valorización se realizaran por la respectiva entidad del municipio que efectúe las obras y los ingresos se invertirán en la construcción, mantenimiento y conservación de las mismas o en la ejecución de otras obras de interés público que se proyecten por la entidad correspondiente.

Parágrafo: El gobierno municipal designara la entidad encargada de cobrar la contribución de valorización, cuando cualquier entidad de otro nivel le ceda los derechos correspondientes. En tal caso, los recursos serán invertidos en el mantenimiento y conservación de la obra o en la ejecución de obras prioritarias para el desarrollo del municipio.

ESTATUTO TRIBUTARIO MUNICIPAL

ARTÍCULO 270: PRESUPUESTO DE LA OBRA. Decretada la construcción de una obra por el sistema de valorización, deberá proceder de inmediato a la elaboración del presupuesto respectivo, en orden a determinar la suma total que ha de ser distribuida entre las propiedades presumiblemente beneficiadas con su construcción.

ARTÍCULO 271: AJUSTES AL PRESUPUESTO DE OBRAS. Si el presupuesto que sirvió de base para la distribución de las contribuciones de valorización resultare deficiente, se procederá a distribuir ajustes entre los propietarios y poseedores materiales beneficiados con la obra, en la misma proporción de la imposición original. Y si por el contrario sobretasa de lo presupuestado, el sobrante se rebajara a los propietarios gravados, también en la misma proporción y se ordenaran las devoluciones del caso.

ARTÍCULO 272: LIQUIDACIÓN DEFINITIVA. Al terminar la ejecución de una obra, se procederá a liquidar su costo y los porcentajes adicionales que fueren del caso, de acuerdo con los artículos anteriores y se harán los ajustes y devoluciones pertinentes.

ARTÍCULO 273: SISTEMAS DE DISTRIBUCIÓN. Teniendo en cuenta el costo total de la obra, el beneficio que ella produzca y la capacidad de pago de los propietarios que han de ser gravados con las contribuciones, el Municipio podrá disponer en determinados casos y por razones de equidad, que solo se distribuyan contribuciones por una parte o porcentaje del costo de la obra.

ARTÍCULO 274: PLAZO PARA DISTRIBUCIÓN Y LIQUIDACIÓN. La decisión de liquidar y distribuir contribuciones de valorización por una obra ya ejecutada debe ser tomada dentro de los cinco (5) años siguientes a la terminación de la obra.

Transcurrido este lapso no podrá declararse la obra objeto de valorización municipal, salvo que en ella se ejecuten adiciones o mejoras que pueden ser objeto de la contribución de valorización.

ARTÍCULO 275: CAPACIDAD DE TRIBUTACIÓN. En las obras que ejecute el municipio o la entidad delegada, y por las cuales fueren a distribuirse contribuciones de valorización, el monto total de esta será el que recomiende el estudio socioeconómico de la zona de influencia que se levantara con el fin de determinar la capacidad de tributación de los presuntos contribuyentes y la valorización de las propiedades.

ARTÍCULO 276: ZONAS DE INFLUENCIAS. Antes de iniciarse la distribución de contribuciones de valorización, la junta de valorización fijara previamente la zona de influencia de las obras, basándose para ello en el estudio realizado por la Secretaría de Planeación y Obras Públicas, o quien haga sus veces, o aceptada por esta.

Parágrafo 1: Entiéndase por zona de influencia, para los efectos de este estatuto, la extensión territorial hasta cuyos límites se presuma que llega el beneficio económico causado por la obra.

ESTATUTO TRIBUTARIO MUNICIPAL

Parágrafo 2: de la zona de influencia se levantara un plano o mapa, complementado con una memoria explicativa de los aspectos generales de la zona y fundamentos que sirvieron de base a su delimitación.

ARTÍCULO 277: AMPLIACIÓN DE ZONAS. La zona de influencia que inicialmente se hubiere señalado podrá ampliarse posteriormente si resultaren áreas territoriales beneficiadas que no fueren incluidas o comprendidas dentro de la zona previamente establecida.

La rectificación de la zona de influencia y nueva distribución de contribuciones no podrá hacerse después de transcurridos dos (2) años contados a partir de la fecha de la fijación de la resolución distribuidora de contribuciones.

ARTÍCULO 278: EXENCIONES. Con excepción de los inmuebles exentos del impuesto predial y de los bienes de uso público que define el artículo 674 del código civil, los demás predios de propiedad pública o particular podrán ser gravados con la contribución de valorización.

ARTÍCULO 279: REGISTRO DE LA CONTRIBUCIÓN. Expedida una resolución distribuidora de contribuciones de valorización, la entidad encargada procederá a comunicar al registrador de instrumentos públicos y privados del círculo que le corresponda a los inmuebles gravados para su inscripción en el libro de anotación de contribuciones de valorización.

ARTÍCULO 280: PROHIBICIÓN AL REGISTRADOR DE INSTRUMENTOS PUBLICOS. El registrador de instrumentos públicos no podrán registrar escritura pública alguna, ni participaciones y adjudicaciones en juicios de sucesión o divisorios, ni diligencias de remate, sobre inmuebles afectados por el gravamen fiscal de valorización, hasta tanto la entidad pública que distribuyo la contribución le solicite la cancelación del registro de dicho gravamen, por haberse pagado totalmente la contribución, o autorice la inscripción de las escrituras o actos, por estar en paz y salvo el respectivo inmueble en cuanto a las cuotas periódicas exigibles. En este último caso, se dejara constancia de la respectiva comunicación, y si se asentara en el registro, sobre las cuotas que aún quedan pendientes de pago.

En los certificados de propiedad y libertad de inmuebles, el registrador de instrumentos públicos deberá dejar constancia de los gravámenes fiscales por contribución de valorización que los afecten.

ARTÍCULO 281: AVISO A LA SECRETARIA ADMINISTRATIVA Y FINANCIERA O QUIEN HAGA SUS VECES. Liquidadas las contribuciones de valorización por la ejecución de una obra, la secretaría de planeación y obras públicas o quien haga sus veces, le comunicara a la secretaría financiera y administrativa o quien haga sus veces, u oficina que realice dicha función, para que esta no expida a sus propietarios los certificados requeridos para el otorgamiento de

ESTATUTO TRIBUTARIO MUNICIPAL

escrituras para transferir el dominio o constituir gravámenes sobre el respectivo inmueble, mientras no se le presenten los recibos de estar en paz y salvo por este concepto. A medida que los propietarios vayan haciendo sus pagos, se avisara a la secretaría financiera y administrativa o quien haga sus veces.

ARTÍCULO 282: PAGO DE LA CONTRIBUCIÓN. El pago de la contribución de valorización se hará exigible en cuotas periódicas iguales, debiéndose cancelar la primera cuota dentro del mes siguiente a la ejecutoria de la resolución distribuidora y el saldo en un plazo que no podrá ser inferior a un (1) año no mayor de tres (3) años a juicio de la junta de valorización.

ARTÍCULO 283: PAGO SOLIDARIO. La contribución que se liquide dentro de un predio gravado con usufructo o fideicomiso, será pagada respectivamente por el nudo propietario y por el propietario fiduciario.

ARTÍCULO 284: PLAZOS PARA EL PAGO DE LA CONTRIBUCIÓN. La junta de valorización, podrá conceder plazos especiales, sin exceder el máximo fijado en este régimen tributario a aquellas personas cuya situación económica no les permita atender el pago en el plazo general decretado para los contribuyentes por la misma obra.

Parágrafo: el atraso en el pago efectivo de dos (2) cuotas periódicas y sucesivas, dentro del plazo general que la junta de valorización concede para el pago gradual de las contribuciones, en cada obra, o dentro del plazo excepcional que se solicite y obtenga de la misma junta, hace expirar automáticamente el beneficio del plazo y el saldo de la contribución se hace totalmente exigible en la misma fecha.

ARTÍCULO 285: PAGO ANTICIPADO. La junta de valorización podrá dictar normas sobre descuento por el pago total anticipado de la contribución de valorización, descuento que no podrá exceder del cinco por ciento (5%) sobre el monto total de la contribución de valorización.

ARTÍCULO 286: MORA EN EL PAGO. Las contribuciones de valorización en mora de pago se recargaran con intereses moratorios de uno y medio por ciento (1.5%) mensual durante el primer año y del dos por ciento (2%) mensual de ahí en adelante.

ARTÍCULO 287: TITULO EJECUTIVO. La certificación sobre la existencia de la deuda fiscal exigible, que expida el secretario financiero y administrativo o el reconocimiento hecho por el correspondiente funcionario recaudador, presta merito ejecutivo, por jurisdicción coactiva.

ARTÍCULO 288: RECURSOS CONTRA LA RESOLUCIÓN QUE LIQUIDA LA CONTRIBUCIÓN DE VALORIZACIÓN. Contra la resolución que liquida la respectiva contribución de valorización, proceden los recursos ante la autoridad que la expidió, de conformidad con el procedimiento establecido en el código contencioso administrativo.

ESTATUTO TRIBUTARIO MUNICIPAL

ARTÍCULO 289: PAZ Y SALVO POR PAGOS DE CUOTAS. El estar a paz y salvo por el pago de cuotas vencidas da derecho a una certificación de que el predio gravado con contribución de valorización lo está igualmente hasta la víspera del día en que el pago de la próxima cuota haya de hacerse exigible.

En el certificado se hará constar expresamente que número de cuotas quedan pendientes, su cuantía y fechas de vencimiento para pagarlas.

2. CONTRIBUCIÓN SOBRE CONTRATO DE OBRAS PÚBLICAS

ARTÍCULO 290. AUTORIZACIÓN LEGAL. La Contribución Especial a que hace referencia el presente Estatuto se estableció mediante los Decretos Legislativos 2009 del 14 de diciembre de 1992 y 265 del 5 de febrero de 1993, ha sido prorrogada y modificada por las Leyes 104 del 30 de diciembre de 1993, 241 del 26 de diciembre de 1995, 418 del 26 de diciembre de 1997, 782 del 23 de diciembre de 2002, 1106 del 22 de diciembre de 2006, el Decreto Reglamentario 3461 del 11 de septiembre de 2007 y la Ley 1430 del 29 de diciembre de 2010.

ARTÍCULO 291: HECHO GENERADOR. Consiste en la elaboración o suscripción de contratos de obras para la construcción y mantenimiento de vías primarias y secundarias, por parte de personas naturales, jurídicas o sociedades de hecho en el Municipio de Palmar de Varela.

ARTÍCULO 292: SUJETO PASIVO. El sujeto pasivo de la contribución especial de seguridad es la persona natural, jurídica o sociedades de hecho que realice el hecho generador.

ARTÍCULO 293: BASE GRAVABLE. La constituye el valor del contrato.

ARTÍCULO 294: TARIFA. Es el cinco por ciento (5%) del valor del contrato y sus adiciones si las hubiere.

ARTÍCULO 295: COBRO Y LIQUIDACIÓN. La contribución especial de seguridad se liquidará y cobrará al sujeto pasivo por parte de la secretaría financiera y administrativa o quien haga sus veces, al momento de hacer efectivo el pago.

ARTÍCULO 296: DESTINACIÓN DE LA CONTRIBUCIÓN ESPECIAL DE SEGURIDAD. El producto del recaudo de la contribución especial de seguridad deberá invertirse en dotación de equipos, reconstrucción de cuarteles, montajes y operación de redes de inteligencia y en general todas aquellas inversiones sociales que permitan hacer presencia real del estado.

ESTATUTO TRIBUTARIO MUNICIPAL

ARTÍCULO 297: FONDO DE SEGURIDAD. Crease el fondo de seguridad del municipio de Palmar de Varela, como un fondo – cuenta para la administración de recursos provenientes de la contribución especial de seguridad.

ARTÍCULO 298: ADMINISTRACIÓN DEL FONDO. En el fondo de seguridad del municipio de Palmar de Varela, estará bajo la directa administración del Alcalde Municipal, en su calidad de representante legal del municipio y ordenador del gasto, con capacidad para obligar al presupuesto municipal.

ARTÍCULO 299: MANEJO DEL FONDO. El secretario financiero y administrativo o quien haga sus veces, manejara bajo su responsabilidad los recaudos y desembolsos del fondo, de acuerdo a los lineamientos del alcalde municipal.

ARTÍCULO 300: El valor correspondiente a las tarifas del que se liquiden a cada uno de los contratos celebrados en el Municipio de Palmar de Varela, deberá ser pagado por el contratista en la Secretaría Administrativa y Financiera, Oficina de recaudos la cual expedirá su respectivo recibo oficial para ser asignado en la cuenta Bancaria correspondiente a **CONTRIBUCION ESPECIAL SOBRE CONTRATOS DE OBRA PÚBLICA.**

3. PARTICIPACIÓN EN LA PLUSVALÍA

ARTÍCULO 301. AUTORIZACIÓN LEGAL. Artículo 82 de la Constitución Política y en el artículo 73 y siguientes de la Ley 388 de 1997.

ARTÍCULO 302. DEFINICIÓN E IMPLEMENTACIÓN. Es la generada por las acciones urbanísticas que regulan o modifican la utilización del suelo incrementando su aprovechamiento y generando beneficios que dan derecho a las entidades públicas a participar en las plusvalías resultantes de dichas acciones

El cobro de la participación en la Plusvalía se iniciará mediante decreto expedido por la Administración Municipal, el cual deberá precisar los elementos de la forma y cálculo del cobro, los parámetros, términos y condiciones que permitan su implementación a partir de las directrices definidas en el Plan de Ordenamiento Territorial vigente con destinación exclusiva a inversión en desarrollo territorial.

ARTÍCULO 303. ELEMENTOS DE LA OBLIGACIÓN. Los elementos de la participación en la Plusvalía, son los siguientes:

1. **Sujeto Activo.** El Municipio de Palmar de Varela.

ESTATUTO TRIBUTARIO MUNICIPAL

2. **Sujeto Pasivo.** Son los propietarios o poseedores de los inmuebles respecto de los cuales se configure alguno de los hechos generadores.
Responderán solidariamente por la declaración y pago de la participación en la plusvalía el poseedor y el propietario del predio.
3. **Hechos generadores.** Constituyen hechos generadores de la participación en la plusvalía derivada de la acción urbanística, las autorizaciones específicas ya sea a destinar el inmueble a un sus más rentable, o bien a incrementar el aprovechamiento del suelo permitiendo una mayor área edificada, de acuerdo con lo que se estatuya formalmente en el Plan de Ordenamiento Territorial o en los instrumentos que lo desarrollen, en los siguientes casos:
 - 3.1. La incorporación del suelo rural al suelo de expansión urbana o la consideración de parte del suelo rural como suburbano.
 - 3.2. El establecimiento o modificación del régimen o la zonificación de usos del suelo.
 - 3.3. 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 la vez.

Parágrafo 1. En el plan de ordenamiento territorial o en los instrumentos que lo desarrollen se especificarán y delimitarán las zonas o sub zonas beneficiarias de una o varias de las acciones urbanísticas contempladas en este artículo, las cuales serán tenidas en cuenta, sea en conjunto o cada una por separado, para determinar el efecto de la plusvalía o los derechos adicionales de construcción y desarrollo, cuando fuere del caso.

Parágrafo 2. Cuando se ejecuten obras públicas previstas en el plan de ordenamiento territorial o en los planes parciales o en los instrumentos que los desarrollen, y no se haya utilizado para su financiación la contribución de valorización, las correspondientes autoridades distritales, municipales o metropolitanas ejecutoras, podrán determinar el mayor valor adquirido por los predios en razón de tales obras, y liquidar la participación que corresponde al respectivo municipio, distrito o área metropolitana, de acuerdo a las reglas establecidas en el artículo 87 de Ley 388 de 1997.

4. **Base Gravable.** Está constituida por el mayor valor comercial de los predios después del efecto de la plusvalía.
5. **Tarifa.** La participación del municipio en la Plusvalía generada por las acciones urbanísticas en virtud al artículo 79 de la Ley 388, será del 30%.

ARTÍCULO 304. EXIGIBILIDAD. La declaración y pago de la participación en plusvalía será exigible en el momento de expedición de la licencia de urbanismo o construcción que

ESTATUTO TRIBUTARIO MUNICIPAL

autoriza a destinar el inmueble a un uso más rentable o a incrementar el aprovechamiento del suelo permitiendo una mayor área edificada o en el momento en que sean expedidos a favor del propietario o poseedor certificados representativos de derechos de construcción con ocasión de la expedición de un Plan Parcial, en el cual se hayan adoptado los mecanismos de distribución equitativa de cargas y beneficios y se hayan asignado o autorizado de manera específica aprovechamientos urbanísticos a los propietarios partícipes del plan parcial.

ARTÍCULO 305. 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 calculará en la forma prevista en los artículos 76 a 78 de la ley 388 de 1997 y en las normas que los reglamenten o modifiquen.

En todo caso, se tendrá en cuenta la incidencia o repercusión sobre el suelo del número de metros cuadrados adicionales que se autoriza a construir, o del uso más rentable, aplicando el método residual y de comparación o de mercado cuando este último sea posible.

ARTÍCULO 306. DESTINACIÓN DE LOS RECURSOS PROVENIENTES DE LA PARTICIPACIÓN EN PLUSVALÍA. Los recursos provenientes de la participación en plusvalías se destinarán a las siguientes actividades:

- a. Compra de predios o inmuebles para desarrollar planes o proyectos de vivienda de interés social.
- b. 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.
- c. Ejecución de proyectos y obras de recreación, parques y zonas verdes y expansión y recuperación de los centros y equipamientos que conforman la red del espacio público urbano.
- d. Financiamiento de infraestructura vial y de sistemas de transporte masivo de interés general.
- e. Actuaciones urbanísticas en macro proyectos, programas de renovación urbana u otros proyectos que se desarrollen a través de unidades de actuación urbanística.
- f. Pago de precio o indemnizaciones por acciones de adquisición voluntaria o expropiación de inmuebles, para programas de renovación urbana.
- g. Fomento de la creación cultural y al mantenimiento del patrimonio cultural del municipio o distrito, mediante la mejora, adecuación o restauración de bienes inmuebles

ESTATUTO TRIBUTARIO MUNICIPAL

catalogados como patrimonio cultural, especialmente en las zonas de la ciudad declaradas como de desarrollo incompleto o inadecuado.

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

ARTÍCULO 307. AUTORIZACIÓN A LA ADMINISTRACIÓN MUNICIPAL PARA LA EXPEDICIÓN DE CERTIFICADOS DE DERECHOS DE CONSTRUCCIÓN Y DESARROLLO. Con el fin de facilitar el pago de la participación en plusvalía y de los sistemas de reparto equitativo de cargas y beneficios se autoriza a la Administración Municipal para expedir, colocar y mantener en circulación certificados representativos de derechos de construcción y desarrollo de qué trata la ley 388 de 1997 y las normas que la desarrollan o reglamentan, de conformidad con las siguientes reglas:

- a. En todos los casos, la unidad de medida de los certificados será el metro cuadrado de construcción, con la indicación del uso autorizado.
- b. Los certificados indicarán expresamente el Plan Parcial, instrumento de planeamiento o la Unidad de Planeación Zonal a la cual corresponde la edificabilidad o el uso autorizados y la indicación del acto administrativo en que se sustenta.
- c. El valor nominal por metro cuadrado de los certificados indicará la incidencia sobre el suelo de la edificabilidad autorizada.

Parágrafo. Estos certificados no serán de contenido crediticio ni afectarán cupo de endeudamiento.

ARTÍCULO 308. REGLAMENTACIÓN DE LOS MECANISMOS DE PAGO DE LA PARTICIPACIÓN Y EXPEDICIÓN DE CERTIFICADOS DE DERECHOS DE CONSTRUCCIÓN. Los lineamientos para regular la operatividad de la liquidación de la participación, los mecanismos de pago, la expedición de certificados de derechos de construcción y desarrollo serán definidos por la Administración Municipal.

Parágrafo 1. En lo no previsto en este Estatuto, los procedimientos para la estimación y revisión del efecto de plusvalía y para cobro se ajustarán a lo previsto en la ley 388 de 1997 y sus decretos reglamentarios.

Parágrafo 2. La Administración Municipal debe establecer quien será responsable del recaudo, fiscalización, cobro, discusión y devoluciones de la participación en la plusvalía.

4. CONTRIBUCIÓN SOBRE RELLENO SANITARIO

ARTÍCULO 309. AUTORIZACIÓN LEGAL. Ley 1151 de 2007; Resolución CRA 351 del 20 de Diciembre del 2005.

ARTÍCULO 310: HECHO GENERADOR. Consiste en el contrato de disposición final de residuos sólidos con la empresa INTERASEO S.A. E.S.P.

ARTÍCULO 311: SUJETO PASIVO. El sujeto pasivo son todas las empresas que presten su servicio de disposición final de residuos sólidos en el Municipio de Palmar de Varela.

ARTÍCULO 312: BASE GRAVABLE. La constituye lo establecido en el artículo 15 de la Resolución 351 del 2005.

ARTÍCULO 313: TARIFA. Establézcase una tarifa del 0.23% del SMMLV por tonelada de residuos sólidos.

ARTÍCULO 314: COBRO Y LIQUIDACIÓN. La contribución especial de seguridad se liquidara y cobrara al sujeto pasivo por parte de la secretaría financiera y administrativa o quien haga sus veces, al momento de hacer efectivo el pago.

CAPITULO V

RENTAS OCASIONALES

ARTÍCULO 315: CONCEPTO. Constituyen rentas ocasionales, aquellas que sin estar clasificadas dentro de los otros grupos de ingresos de que trata el presente acuerdo, son percibidas en forma esporádica por el municipio.

Constituyen rentas ocasionales, entre otras, los aprovechamientos, costo y ejecuciones, reintegros, venta de formularios, arrendamientos de bienes inmuebles, etc.

Parágrafo: Facultase al alcalde municipal, para que anualmente mediante acto administrativo, fije las tarifas de los conceptos establecidos es el presente artículo, teniendo en cuenta, las condiciones del mercado, la situación socio económica, la destinación o usufructo, entre otras variables.

LIBRO SEGUNDO
»REGIMEN SANCIONATORIO«

CAPITULO I
-ASPECTOS GENERALES-

ARTÍCULO 316. ACTOS EN LOS CUALES SE PUEDEN IMPONER SANCIONES. Las sanciones podrán imponerse mediante resolución independiente, o en las respectivas liquidaciones oficiales.

ARTÍCULO 317. 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 período 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 Administración Tributaria Municipal tendrá un plazo de seis meses para aplicar la sanción correspondiente, previa la práctica de las pruebas a que hubiere lugar.

ARTÍCULO 318. SANCIÓN MINIMA. El valor mínimo de cualquier sanción incluidas las sanciones reducidas serán liquidadas por el contribuyente o por la administración y será equivalente al veinticinco (25%) del salario mínimo legal mensual vigente a la fecha de su imposición o liquidación según el caso ajustada al múltiplo de mil (1000) más cercano.

Parágrafo primero. Para los contribuyentes que se acojan al régimen simplificado del impuesto de Industria y Comercio no se aplicará sanción mínima.

Parágrafo segundo. Para la Sobretasa a la Gasolina se aplicará la sanción mínima previstas para los impuestos nacionales.

ARTÍCULO 319. 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.

ESTATUTO TRIBUTARIO MUNICIPAL

ARTÍCULO 320. 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, en detrimento del fisco, la Administración Tributaria Municipal las liquidará incrementadas en un quince 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 Administración Tributaria 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 proferido dicho acto, se entenderá que la reducción cumple con los requisitos legales para su aceptación.

ARTÍCULO 321. ACTUALIZACIÓN 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.

CAPITULO II
SANCIONES RELATIVAS A LAS DECLARACIONES

ARTÍCULO 322. SANCIÓN POR CORRECCIÓN DE LAS DECLARACIONES. Los contribuyentes o declarantes que corrijan sus declaraciones deberán liquidar y pagar una sanción equivalente a:

- a) El cinco por ciento (5%) del mayor valor a pagar que se genere entre la corrección y la declaración inmediatamente anterior a aquella cuando la corrección se realice antes de que se produzca el emplazamiento para corregir o que se notifique el auto que ordene visita de inspección tributaria.
- b) El diez por ciento (10%) del mayor valor a pagar que se genere entre la corrección y la declaración inmediatamente anterior a aquella, cuando la corrección se realice después del emplazamiento especial o pliego de cargos.

ESTATUTO TRIBUTARIO MUNICIPAL

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

Parágrafo segundo. Para efectos del cálculo de la sanción por corrección en declaración extemporánea, el mayor valor a pagar no deberá incluir la sanción por este último concepto.

ARTÍCULO 323. SANCIÓN POR EXTEMPORANEIDAD EN LA INSCRIPCIÓN EN EL REGISTRO. Los contribuyentes responsables o declarantes de los impuestos Municipales obligados a inscribirse en el registro respectivo que lo hagan con posterioridad al plazo establecido en cada caso, deberán liquidar y pagar una sanción equivalente a un salario mínimo diario por cada mes o fracción de mes a trazos en la inscripción, sin exceder de dos salarios mensuales.

Cuando la inscripción se haga de oficio se aplicará una sanción de 3 salarios mínimos diarios por cada mes o fracción de mes de retardo en la inscripción. Si con ocasión del emplazamiento el contribuyente opta por inscribirse voluntariamente la sanción se reducirá a la mitad.

Parágrafo. A la sanción prevista en este artículo no le será aplicable al régimen de sanción mínima.

ARTÍCULO 324. SANCIÓN ACCESORIA POR NO DECLARAR Y PAGAR EL IMPUESTO DE INDUSTRIA Y COMERCIO Y CÁNONES DE ARRENDAMIENTO. El contribuyente o declarante del Impuesto de Industria y Comercio y su complementario de avisos y tableros y cánones de arrendamiento, que no cumpla oportunamente con la obligación de declarar y pagar el gravamen, podrá ser objeto del cierre del establecimiento, oficina o sitio donde ejerza la actividad, durante el tiempo que persista en el incumplimiento.

La sanción a que se refiere el presente artículo se aplicará clausurando el sitio o sede respectiva mediante la imposición de sellos oficiales que contendrán la leyenda “cerrado por evasión de impuestos municipales”.

Cuando el lugar clausurado fuere adicionalmente casa de habitación, se permitirá el acceso a las personas que lo habitan, pero en él no podrán efectuarse las operaciones correspondientes a la actividad comercial o profesional.

Para dar aplicación a lo dispuesto en el presente artículo, las autoridades de policía deberán presentar su colaboración, cuando los funcionarios competentes así lo soliciten.

Parágrafo. La misma sanción prevista en el presente artículo podrá ser aplicada en caso de incumplimiento de cualquier acuerdo o facilidad de pago.

ARTÍCULO 325. PROCEDIMIENTO PARA LA APLICACIÓN DE LA SANCIÓN ACCESORIA DE CIERRE DEL ESTABLECIMIENTO. La sanción accesoria por no declarar

ESTATUTO TRIBUTARIO MUNICIPAL

y pagar el impuesto de industria y comercio, se impondrá mediante resolución, previo envío del pliego de cargos que se deberá responder dentro de los diez (10) días calendarios siguientes a su notificación.

Contra la resolución que impone la sanción procede el recurso de reposición y apelación que deberá interponerse dentro de los cinco (5) días hábiles siguientes a su notificación, y resolverse dentro de los diez días calendario siguiente a su interposición.

La sanción podrá hacerse efectiva dentro de los diez días calendarios siguiente a la ejecutoria de la Resolución.

ARTÍCULO 326. SANCIÓN POR INCUMPLIR CIERRE O CLAUSURA: El contribuyente o declarante que incumpla de cualquier forma la sanción de cierre o clausura del establecimiento, oficina, consultorio o lugar donde se ejerce la actividad, será sancionado con multa equivalente al medio por ciento (0.5%), del total de los ingresos obtenidos en el período anterior, o fuere imposible determinarlos, la sanción será del medio por ciento (0.5%) del patrimonio bruto. En esos casos, la sanción no podrá exceder de 25 salarios mínimos legales mensuales vigentes al momento de cometerse la irregularidad.

ARTÍCULO 327. SANCIÓN A ENTIDADES ENCARGADAS DE RECAUDAR IMPUESTOS. Cuando las entidades autorizadas para recaudar impuestos incumplan los términos fijados por el Gobierno municipal, la SECRETARIA ADMINISTRATIVA Y FINANCIERA podrá excluirlas de la autorización para recaudar impuestos y recibir declaraciones tributarias, cuando la gravedad de la falta así lo amerite y previo traslado de cargos por él término de 15 días.

ARTÍCULO 328. SANCIÓN A FUNCIONARIOS DEL MUNICIPIO. El funcionario que expida paz y salvo a deudor moroso del Tesoro Municipal; será sancionado con multa de un salario mínimo mensual o con la destitución, si se comprobare que hubo dolo, sin perjuicio de la acción penal respectiva.

ARTÍCULO 329. RESPONSABILIDAD DISCIPLINARIA. Sin perjuicio de las sanciones por la violación del régimen disciplinario de los empleados públicos y de las sanciones penales, por los delitos; cuando fuere el caso, constituyen causales de destitución de los funcionarios públicos municipales las siguientes infracciones:

- a) La violación de la reserva de las declaraciones de impuestos municipales, las informaciones de los contribuyentes, responsables, y agentes de retención así como los documentos relacionados con estos aspectos.
- b) La exigencia o aceptación de emolumentos o propinas para o por cumplimiento de funciones relacionadas con el contenido del punto anterior.

Es entendido que este tratamiento se extiende a las etapas de liquidación de los impuestos, discusión y en general a la administración, fiscalización y recaudo de los tributos.

ESTATUTO TRIBUTARIO MUNICIPAL

ARTÍCULO 330. SANCIÓN POR NO DECLARAR LA MATRICULA DE CIRCULACIÓN Y TRANSITO: Quien no efectúe la cancelación de acuerdo a lo estipulado en este acuerdo, se hará acreedor a una sanción de medio salario mínimo legal mensual.

ARTÍCULO 331. SANCIÓN POR PRESENTACIÓN DE ESPECTÁCULOS PÚBLICOS. Si se comprobaré que el responsable de un espectáculo público de carácter transitorio, vendió boletas sin el respectivo sello, el funcionario rendirá informes de la anomalía para que se haga efectiva la garantía. Si el espectáculo es de carácter permanente, se aplicará una sanción equivalente al total del impuesto que pagaría por esa función con cupo lleno. Igual sanción se aplicará cuando se comprobaré que se vendieron boletas en número superior al relacionado en las planillas que se deben ser presentadas en la sesión de impuestos para la respectiva liquidación. Si se comprobaré que hizo venta de billetes fuera de taquilla, el impuesto se cobrará por el cupo del local donde se verifique el espectáculo.

De la misma manera se procederá cuando a la entrada, no se requiera la compra de tiquetes parcial o total mente si no el pago en dinero efectivo.

ARTÍCULO 332. SANCIÓN POR RIFAS SIN REQUISITOS. Quién efectúe una rifa o sorteo o diere a la venta de boletas, tiquetes, quinelas, planes de juego etc., sin los requisitos establecidos, será sancionado con multa equivalente al veinticinco por ciento (25%) del plan de premios respectivos.

ARTÍCULO 333. SANCIÓN POR VIOLACIÓN A LOS USOS DEL SUELO EN ZONAS DE RESERVA AGRÍCOLA. Constituye contravención de policía, toda violación de las reglamentaciones sobre sus usos del suelo en zonas de reservas agrícolas.

Al infractor se le impondrá sanción de suspensión o demolición de las obras construidas, y multas, según la gravedad de la infracción, en cuantías que no podrán ser superiores al valor catastral del predio, ni inferiores al 50 % de la obra ejecutada.

En caso de que el valor de la obra sea superior al avalúo, el valor de la obra constituirá el límite.

ARTÍCULO 334. SANCIÓN POR OCUPACIÓN DE VÍAS PÚBLICAS. Por la ocupación de vías públicas sin la debida autorización con él depósito de material, artículos o efectos destinados a la construcción, reparación de toda clase de edificaciones o labores en tramo de la vía, fronterizos a la obra, se cobrará una multa de un salario mínimo diario legal vigente por metro cuadrado (M²) y por día de ocupación o fracción, en el sector restante del área urbana. Igual multa causará la ocupación de vías con escombros.

ARTÍCULO 335. SANCIÓN POR AUTORIZAR ESCRITURAS O TRASPASOS SIN EL PAGO DEL IMPUESTO. Los notarios y demás funcionarios que autoricen escrituras, traspasos, o en el registro de documentos, sin que se acredite previamente el pago del impuesto predial, el impuesto de vehículos automotores y circulación y tránsito, o la tasa de registro y anotación incurrirán en una multa equivalente al doble del valor que ha debido ser cancelado, la cual se impondrá por el Secretario Administrativo y Financiero, previa comprobación del hecho.

ESTATUTO TRIBUTARIO MUNICIPAL

ARTÍCULO 336. SANCIÓN POR NO DECLARAR. Las sanciones por no declarar cuando sean impuestas por la administración, serán las siguientes:

a. Para el caso que la omisión de la declaración se refiera al impuesto de industria, comercio, avisos y tableros o al impuesto de espectáculos públicos, será equivalente al cero punto uno por ciento (0.1%) de los ingresos brutos obtenidos en el municipio en el período al cual corresponda la declaración no presentada, o al cero punto uno por ciento (0.1%) de los ingresos brutos que figuren en la última declaración presentada por dicho impuesto, la que fuere superior; por cada mes o fracción de mes calendario de retardo desde el vencimiento del plazo para declarar hasta la fecha del acto administrativo que impone la sanción.

En el caso de no tener impuesto a cargo, la sanción por no declarar será equivalente a uno punto cinco (1,5) salarios mínimos diarios vigentes al momento de proferir el acto administrativo por cada mes o fracción de mes calendario de retardo, contados a partir del vencimiento del plazo para declarar.

b. En el caso de que la omisión de la declaración se refiera a la sobretasa a la gasolina, será equivalente al diez por ciento (10%) del valor de las consignaciones o de los ingresos brutos que figuren en la última declaración presentada, la que fuere superior.

c. En el caso de que la omisión de la declaración se refiera a las retenciones en la fuente de impuestos, será equivalente al diez por ciento (10%) del valor de las consignaciones o de los ingresos brutos del período al cual corresponda la declaración no presentada, o al ciento por ciento (100%) de las retenciones que figuren en la última declaración presentada, la que fuere superior.

Parágrafo primero. Cuando la Secretaría Administrativa y Financiera Municipal disponga solamente de una de las bases para liquidar las sanciones del presente artículo, podrá aplicarla sobre dicha base sin necesidad de calcular las otras.

Parágrafo segundo. Si dentro del término para interponer el recurso contra el acto administrativo mediante el cual se impone la sanción por no declarar del impuesto de industria, comercio, avisos y tableros o impuesto de espectáculos públicos, el contribuyente acepta total o parcialmente los hechos planteados en el acto administrativo, la sanción por no declarar se reducirá en un veinte por ciento (20%) de la inicialmente impuesta. Para tal efecto el sancionado deberá presentar un escrito ante la correspondiente unidad de recursos tributarios o quien haga sus veces, en el cual consten los hechos aceptados, adjuntando la prueba del pago o acuerdo de pago del impuesto, retenciones y sanciones incluida la sanción reducida. En ningún caso esta sanción podrá ser inferior a la sanción por extemporaneidad aplicable por la presentación de la declaración después del emplazamiento.

Parágrafo tercero. Si dentro del término para interponer el recurso contra la resolución que impone la sanción por no declarar la sobretasa a la gasolina motor y de retenciones, el contribuyente o declarante, presenta la declaración, la sanción por no declarar se reducirá al diez por ciento (10%) de la inicialmente impuesta.

ESTATUTO TRIBUTARIO MUNICIPAL

En este evento, el contribuyente o declarante deberá presentar la declaración pagando la sanción reducida y un escrito ante la correspondiente unidad de recursos tributarios o quien haga sus veces, en el cual consten los hechos aceptados, adjuntando la prueba del pago de la sanción reducida. En ningún caso, esta última sanción podrá ser inferior a la sanción por extemporaneidad aplicable por la presentación de la declaración después del emplazamiento.

ARTÍCULO 337. SANCIÓN DE EXTEMPORANEIDAD POR LA PRESENTACIÓN DE LA DECLARACIÓN ANTES DEL EMPLAZAMIENTO O AUTO DE INSPECCIÓN TRIBUTARIA. Los obligados a declarar, que presenten las declaraciones tributarias en forma extemporánea antes de que se profiera emplazamiento para declarar o auto que ordene inspección tributaria, deberán liquidar y pagar una sanción por cada mes o fracción de mes calendario de retardo, equivalente al uno punto cinco por ciento (1.5%) del total del impuesto a cargo y/o retenciones practicadas objeto de la declaración tributaria desde el vencimiento del plazo para declarar, sin exceder del cien por cien (100%) del impuesto y/o retención según el caso.

Cuando en la declaración tributaria no resulte impuesto a cargo, la sanción por cada mes o fracción de mes calendario de retardo será de medio (1/2) salario mínimo diario vigente al momento de presentar la declaración.

Los obligados a declarar sobretasa a la gasolina motor y retenciones, que presenten las declaraciones tributarias en forma extemporánea antes del emplazamiento o auto de inspección tributaria, deberán liquidar y pagar la sanción por extemporaneidad contenida en el artículo 641 del Estatuto Tributario Nacional.

La sanción de que trata el presente artículo se aplicará sin perjuicio de los intereses que se originen por el incumplimiento en el pago del impuesto y/o las retenciones a cargo del contribuyente o declarante.

ARTÍCULO 338. SANCIÓN DE EXTEMPORANEIDAD POR LA PRESENTACIÓN DE LA DECLARACIÓN POSTERIOR AL EMPLAZAMIENTO O AUTO QUE ORDENA INSPECCIÓN TRIBUTARIA. El contribuyente o declarante, que presente la declaración extemporánea con posterioridad al emplazamiento o al auto que ordena inspección tributaria, deberá liquidar y pagar una sanción por extemporaneidad por cada mes o fracción de mes calendario de retardo, equivalente al tres por ciento (3%) del total del impuesto a cargo y/o retenciones practicadas objeto de la declaración tributaria desde el vencimiento del plazo para declarar, sin exceder del doscientos por ciento (200%) del impuesto y/o retención según sea el caso.

Cuando en la declaración tributaria no resulte impuesto a cargo, la sanción será equivalente a un (1) salario mínimo diario vigente al momento de presentar la declaración, por cada mes o fracción de mes calendario de retardo contado desde el vencimiento del plazo para declarar.

Los obligados a declarar sobretasa a la gasolina motor y retenciones, que presenten las declaraciones tributarias en forma extemporánea deberán liquidar y pagar la sanción por

ESTATUTO TRIBUTARIO MUNICIPAL

extemporaneidad posterior al emplazamiento o al auto de inspección tributaria contenida en el artículo 642 del Estatuto Tributario Nacional.

La sanción de que trata el presente artículo se cobrará sin perjuicio de los intereses que origine el incumplimiento en el pago del impuesto o retención a cargo del contribuyente o declarante.

ARTÍCULO 339. SANCIÓN POR NO INFORMAR NOVEDADES. Los obligados a informar a la Secretaría Administrativa y Financiera Municipal, el cese de actividades y demás novedades que no lo hagan dentro del plazo que tienen para ello y antes de que la SECRETARIA ADMINISTRATIVA Y FINANCIERA lo haga de oficio, deberán cancelar una sanción equivalente a dos (2) salarios mínimos diarios vigentes.

Cuando la novedad se actualice de oficio, por fuera del plazo que se tiene para informar la novedad, se aplicará una sanción de cuatro (4) salarios mínimos diarios vigentes.

ARTÍCULO 340. SANCIÓN A LOS CONTRIBUYENTES IMPUESTO DE INDUSTRIA, COMERCIO, AVISOS Y TABLEROS QUE OPTEN POR EL RÉGIMEN SIMPLIFICADO. Los contribuyentes que se acojan a la liquidación del impuesto del régimen simplificado consagrada en el artículo 50 del presente acuerdo, y no paguen dentro de los plazos fijados para tal efecto, deberán cancelar una sanción conjunta por mora y extemporaneidad equivalente al cinco por ciento (5%) del valor del impuesto a cargo por mes o fracción de mes de retardo. Quienes hayan cancelado un valor inferior al que le corresponde dé acuerdo con los rangos establecidos, pagarán una sanción igual al cinco por ciento (5%) del valor del impuesto dejado de cancelar por mes o fracción de mes de retardo.

ARTÍCULO 341. SANCIÓN CORRECCIÓN ARITMÉTICA: Cuando la autoridad competente practique liquidación de corrección aritmética de la que resulte un mayor valor a pagar a cargo del declarante, se aplicará una sanción equivalente al 20 % del mayor valor determinado.

Parágrafo Primero. La sanción prevista en el presente artículo se reducirá a la mitad, si el contribuyente o declarante, dentro del término para interponer el recurso de reposición aceptala liquidación, renuncia al mismo y acredita el pago del mayor valor junto con la sanción reducida.

Parágrafo Segundo. Cuando la corrección de la declaración no varíe el valor a pagar o disminuya o aumente el saldo a favor no causara sanción de corrección.

Pero la facultad de revisión se contará a partir de la fecha de la corrección.

ARTÍCULO 342. INEXACTITUD EN LAS DECLARACIONES TRIBUTARIAS. Constituye inexactitud sancionable en las declaraciones tributarias, la omisión de ingresos o de bienes o actuaciones susceptibles de gravamen, así como la inclusión de exenciones, descuentos o tratamientos preferenciales, inexistentes y en general la utilización en las declaraciones tributarias, de datos o factores falsos, incompletos o desfigurados, de los cuales se derive un menor valor a pagar.

ESTATUTO TRIBUTARIO MUNICIPAL

Igualmente constituye inexactitud el hecho de solicitar compensación o devolución de sumas a las que no se tenga derecho o que hubieren sido objeto de devolución o compensación anterior.

ARTÍCULO 343. SANCIÓN POR INEXACTITUD. La sanción por inexactitud será equivalente al 150 % de la diferencia entre el saldo a pagar en la liquidación oficial y la declaración presentada por el contribuyente. Esta sanción no se aplicara sobre el mayor valor anticipado que resulte de la liquidación.

ARTÍCULO 344. SANCIÓN POR NO ENVIAR INFORMACIÓN. Las personas entidades 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, se harán acreedores a una sanción hasta el 5% del valor de las sumas respecto de las cuales no se suministró la información, se suministró extemporáneamente, o con errores.

Cuando no sea posible establecer la base para tasarla, por la información no tuviere cuantía, la sanción será hasta del 1% de los ingresos netos del período fiscal inmediatamente anterior, al cual se le solicita la información. Si no existen ingresos, al medio por ciento (0.5%), del valor del patrimonio bruto del año gravable anterior.

Esta sanción se reducirá al 25% de su valor si la omisión o irregularidad es subsanada con ocasión de la respuesta al pliego de cargos, o al 50% si la omisión o irregularidad se subsana dentro de la oportunidad para interponer el recurso de reposición. Para tal efecto en uno y otro caso se deberá presentar memorial a la oficina que esté conociendo del proceso en el cual se haga constar que se subsana la omisión, que se acepta la sanción reducida, y acompañar prueba del pago o acuerdo de pago de la misma.

ARTÍCULO 345. SANCIÓN POR NO PRESENTAR O EXHIBIR PRUEBAS EN DESARROLLO DE UNA VISITA TRIBUTARIA. Sin perjuicio de la sanción por no enviar información, cuando el desarrollo de una visita o inspección tributaria el contribuyente o declarante no presente o no exhibiere las pruebas, relaciones, soportes o la contabilidad solicitada por el funcionario comisionado para el efecto, será sancionado con multa equivalente a un salario mínimo diario por cada día de retraso en la presentación de la información.

ARTÍCULO 346. OTRAS SANCIONES. Las demás sanciones contempladas en el Estatuto Tributario Nacional se aplicarán en el Municipio, conforme a la naturaleza de los impuestos que se administran.

CAPITULO III
FISCALIZACIÓN, DETERMINACIÓN DEL IMPUESTO E IMPOSICIÓN DE SANCIONES

ARTÍCULO 347. FACULTADES DE FISCALIZACIÓN EN INVESTIGACIÓN. La Secretaria de Administrativa y Financiera del Municipio tiene amplias facultades de fiscalización e investigación para asegurar el cumplimiento de las normas sustanciales y los deberes formales.

ESTATUTO TRIBUTARIO MUNICIPAL

Para tal efecto, gozará de las facultades de los artículos 684 a 696-1 del Estatuto Tributario Nacional.

ARTÍCULO 348. COMPETENCIA PARA PROFERIR LIQUIDACIONES OFICIALES E IMPONER SANCIONES. De conformidad con la estructura funcional de la SECRETARIA ADMINISTRATIVA Y FINANCIERA Municipal, el Secretario Administrativo y Financiero y los funcionarios en quienes se deleguen tales funciones, son los competentes para proferir las liquidaciones oficiales de determinación de los impuestos administrados por el Municipio; así como, para imponer las sanciones a que haya lugar. Igualmente, el Secretario Administrativo y Financiero y los profesionales en el área de rentas son los funcionarios competentes para proferir los actos preparatorios previos a las liquidaciones oficiales o la imposición de sanciones, como los emplazamientos para corregir o declarar, el requerimiento especial o los pliegos de cargos.

ARTÍCULO 349. LIQUIDACIONES OFICIALES E IMPOSICIÓN DE SANCIONES. Los impuestos administrados por el Municipio podrán ser determinados oficialmente mediante las liquidaciones de corrección aritmética, de revisión y de aforo, conforme a la naturaleza de los mismos. El Impuesto Predial Unificado será liquidado oficialmente mediante el proceso de facturación y/o liquidación por la Secretaría de Administrativa y Financiera Municipal. Los procedimientos, términos y facultades de determinación oficial de los impuestos serán los señalados en el Estatuto Tributario Nacional, artículos 697 a 719-2, conforme a la naturaleza de los impuestos que administra el Municipio.

ARTÍCULO 350. DETERMINACIÓN PROVISIONAL DEL IMPUESTO DE INDUSTRIA Y COMERCIO PARA CONTRIBUYENTES DEL RÉGIMEN SIMPLIFICADO. Cuando el contribuyente del impuesto de industria y comercio perteneciente al régimen simplificado no realice el pago oportunamente, estando obligado a ello, el funcionario competente de la Secretaría de Administrativa y Financiera Municipal, podrá determinar provisionalmente como impuesto a cargo del contribuyente una suma equivalente al valor del impuesto que correspondería al rango segundo del régimen simplificado de la liquidación prevista en el artículo 59 del presente acuerdo.

El procedimiento previsto en el presente artículo no impide a la administración determinar el impuesto que realmente corresponda al contribuyente. Sin embargo, la liquidación provisional quedará en firme si dentro de los dos (2) años siguientes a su notificación no se ha proferido emplazamiento para declarar.

Para efecto del cobro coactivo de la liquidación que determina provisionalmente el impuesto, éste podrá adelantarse si contra ésta no se interpuso el recurso de reconsideración, o si interpuesto éste fue rechazado o resuelto en contra del contribuyente. En todos los casos los pagos realizados a propósito de la liquidación provisional del impuesto deberán imputarse a ésta o a la liquidación definitiva del tributo en el evento que la Secretaría Administrativa y Financiera Municipal haya adelantado el proceso correspondiente.

ESTATUTO TRIBUTARIO MUNICIPAL

ARTÍCULO 351. NOTIFICACIONES. Para la notificación de los actos de la Secretaría Administrativa y Financiera Municipal serán aplicables los artículos 565, 566, 569, y 570 del Estatuto Tributario Nacional.

Para el caso de la notificación por correo la Secretaría Administrativa y Financiera Municipal, podrá contratar la prestación del servicio de correo omensajería especializada, con personas naturales o jurídicas públicas, o privadas debidamente autorizadas por la autoridad competente. Para el caso de notificación en zonas rurales, la Secretaría Administrativa y Financiera Municipal además de efectuar la citación por escrito, podrá fijar un aviso de citación en la secretaría de la alcaldía por el término de cinco (5) días, vencidos los cuales empezarán a correr los diez (10) días de que trata este acuerdo para notificar por edicto.

Cuando la notificación deba surtir por correo en zonas rurales, la autoridad tributaria territorial, además del envío de copia del acto por correo, podrán fijar en un lugar público de la Alcaldía por el mismo término señalado en el inciso anterior, copia del acto correspondiente; en este caso, la notificación se entiende surtida en la fecha de entrega del documento, certificada por la empresa de correo o mensajería especializada, o en su defecto, después de los cinco días que dure la fijación del aviso.

Cuando el contribuyente o responsable, agente retenedor o declarante no hubiere informado una dirección a la SECRETARIA ADMINISTRATIVA Y FINANCIERA, la actuación administrativa correspondiente se podrá notificar a la que establezca la administración mediante la verificación directa o mediante la utilización de guías telefónicas, directorios y en general información oficial, comercial o bancaria. Cuando no haya sido posible establecer la dirección del contribuyente por ninguno de los medios señalados, los actos de la administración le serán notificados por medio de publicación de periódico de circulación nacional.

Notificaciones devueltas por el correo. Las actuaciones de la administración enviadas por correo, que por cualquier razón sean devueltas, serán notificadas mediante aviso en un periódico de circulación regional. 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 contará desde el día hábil siguiente, a la publicación del aviso o de la corrección de la notificación.

ARTÍCULO 352. DIRECCIÓN PARA NOTIFICACIONES. La notificación de las actuaciones de la SECRETARIA ADMINISTRATIVA Y FINANCIERA Municipal, deberán efectuarse a la Dirección informada por el contribuyente o declarante en la última declaración del respectivo impuesto, o mediante formato oficial de cambio de dirección presentado ante la oficina competente.

Cuando se presenta cambio de dirección, la antigua dirección continuara siendo válida durante los tres (3) meses siguientes, sin perjuicio de la validez de la nueva dirección.

ESTATUTO TRIBUTARIO MUNICIPAL

Cuando no exista declaración del respectivo impuesto o formato oficial de cambio de dirección, o cuando el contribuyente no estuviere obligado a declarar, o cuando el acto a notificar no se refiera a un impuesto determinado, la notificación se efectuara a la dirección que establezca la administración mediante verificaciones directas o la utilización de guíastelefónicas, directorios y en general la información oficial, comercial y bancarias.

Parágrafo primero. En caso de los actos administrativos que se refieran a varios impuestos, la dirección para notificación será cualquiera de las direcciones informadas en la última declaración de cualquiera de los impuestos objeto del acto.

Parágrafo segundo. La dirección informada en formato oficial de cambio de dirección presentado ante la oficina competente con posterioridad a las declaraciones tributarias, remplazará la dirección informada en dichas declaraciones, y se tomará para efectos de notificaciones de los actos referidos a cualquiera de los impuestos municipales.

Si se presentará declaración con posterioridad al diligenciamiento de formato de cambio de dirección, la dirección informada en la declaración será la legalmente válida, únicamente para efectos de la notificación de los actos relacionados con el impuesto respectivo.

Lo dispuesto en este parágrafo se entiende sin perjuicio de lo consagrado en el inciso segundo del presente artículo.

ARTÍCULO 353. DIRECCIÓN PROCESAL. Si durante el proceso de determinación, discusión o cobro, el contribuyente o declarante señala expresamente una dirección para que se le notifique los actos correspondientes del respectivo proceso, la Administración deberá hacerlo a dicha dirección.

CAPÍTULO IV RECURSOS CONTRA LOS ACTOS DE ADMINISTRACIÓN DEL IMPUESTO Y RÉGIMEN PROBATORIO

ARTÍCULO 354. COMPETENCIA PARA CONOCER DE LOS RECURSOS CONTRA LOS ACTOS DE DETERMINACIÓN OFICIAL DE LOS IMPUESTOS Y LA IMPOSICIÓN DE SANCIONES. Contra las liquidaciones oficiales, las resoluciones que impongan sanciones y los demás actos proferidos por el Secretario Administrativo y Financiero Municipal, en razón de la administración de los tributos, procede el recurso de reconsideración.

El recurso de reconsideración deberá interponerse ante el Despacho del señor Alcalde Municipal, dentro de los cinco (5) días siguientes a la notificación del mismo. En consecuencia, corresponde al señor Alcalde y/o al funcionario que delegue esta función, fallar los recursos de

ESTATUTO TRIBUTARIO MUNICIPAL

reconsideración contra los diversos actos de determinación de los impuestos y que impongan sanciones; y, en general, los demás recursos contra los actos proferidos por la administración de los impuestos. Lo anterior, en los términos de los artículos 720 y 721 de Estatuto Tributario Nacional.

ARTÍCULO 355. REQUISITOS Y PROCEDIMIENTO PARA RESOLVER EL RECURSO DE RECONSIDERACIÓN. Los requisitos para interponer el recurso de reconsideración y los procedimientos del mismo serán los señalados en los artículos 722 y siguientes del Estatuto Tributario Nacional. Empero, el término para resolver el recurso será de sólo 4 meses, contados desde la interposición del mismo en debida forma, en los términos del artículo 59 de la ley 788 de 2002.

ARTÍCULO 356. NORMAS GENERALES EN MATERIA PROBATORIA. Las decisiones de la administración tributaria municipal, representada por la Secretaría de Administrativa y Financiera Municipal, respecto de 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 pruebas señalados en las leyes tributarias o en el Código de Procedimiento Civil, en cuanto éstos sean compatibles con aquellos.

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.

**CAPÍTULO V
RESPONSABILIDAD POR EL PAGO DEL IMPUESTO Y EXTINCIÓN DE LA
OBLIGACIÓN TRIBUTARIA**

ARTÍCULO 357. RESPONSABILIDAD POR EL PAGO DEL IMPUESTO. El responsable por el pago del tributo es el sujeto pasivo que realiza el hecho generador descrito por la norma por la cual se hayan liquidado los impuestos.

ARTÍCULO 358. EXTINCIÓN DE LAS OBLIGACIONES. Las obligaciones tributarias municipales se extinguen conforme a las disposiciones Estatuto Tributario Nacional. El modo principal de extinción de las obligaciones tributarias es pago. El pago efectivo es la prestación de lo que se debe. En la medida que las obligaciones tributarias municipales son

ESTATUTO TRIBUTARIO MUNICIPAL

dinerarias, su cumplimiento sólo se produce por la entrega efectiva del dinero debido a la Administración.

El pago se realizará en los lugares, los plazos y formas que para el efecto señale el Alcalde Municipal, mediante decreto. Por tanto, el Alcalde podrá disponer que la recaudación se haga a través de los bancos con los que se tengan convenios.

Además del deudor, el pago puede ser realizado por cualquier persona en su nombre, aun sin su conocimiento o contra su voluntad; inclusive, a pesar del propio acreedor. Por tanto, la persona que realiza el pago por otra no podrá luego solicitar su devolución alegando pago de lo no debido.

ARTÍCULO 359. PRELACIÓN EN LA IMPUTACIÓN DE PAGOS. Los pagos que por cualquier concepto hagan los contribuyentes, responsables, agentes de retención en relación con deudas vencidas a su cargo, deberán imputarse al período e impuesto que estos indiquen, en las mismas proporciones con que participan las sanciones actualizadas, intereses, anticipos, impuestos y retenciones, dentro de la obligación total al momento del pago.

ARTÍCULO 360. PRESCRIPCIÓN. La prescripción es un modo de extinción de la acción de cobro por parte de la Administración, por el sólo paso del tiempo. Esta debe ser solicitada por el contribuyente y, una vez reconocida por el área de cobranzas o por la jurisdicción contenciosa la Secretaría de Administrativa y Financiera Municipal, extingue las obligaciones tributarias de los contribuyentes la acción de cobro prescribe en el término de 5 años contados de la siguiente manera:

1. Para las declaraciones presentadas en forma oportuna, la fecha de vencimiento del término para declarar, fijado por el Secretario de Administrativo y Financiero Municipal.
2. Para las declaraciones presentadas en forma extemporánea, la fecha de presentación de la declaración sin pago.
3. Para el Impuesto Predial Unificado, desde la fecha del último plazo de pago definido para la vigencia respectiva.
4. Para las declaraciones de corrección, por los mayores valores, en la fecha de presentación de la declaración.
5. Para las liquidaciones oficiales, la fecha de ejecutoria de las mismas.

El término se interrumpe y suspende desde:

1. La notificación del mandamiento de pago.
2. El otorgamiento de un acuerdo y/o facilidad de pago.
3. La admisión de solicitud de concordato.
4. La declaración oficial de liquidación forzosa.

En los dos últimos casos, el término se vuelve a contar desde la terminación del concordato o la liquidación.

ALCALDIA MUNICIPAL DE PALMAR DE VARELA

ESTATUTO TRIBUTARIO MUNICIPAL

El término se suspende, es decir, no se continúan contando, sin que se reinicie la cuenta, desde que se dicta el auto de suspensión de la diligencia de remate y hasta:

1. La ejecución de la providencia.
2. La ejecutoria de la providencia que decide la revocatoria.
3. La ejecutoria de la providencia que resuelve la corrección de actuaciones enviadas a dirección errada.
4. El pronunciamiento definitivo de la Jurisdicción Contencioso Administrativa, cuando se demande la resolución que falla las excepciones propuestas por el deudor y que ordena llevar adelante la ejecución, artículo 835 del Estatuto Tributario Nacional. La admisión de ésta demanda, ante la jurisdicción del contencioso administrativo, no suspende el proceso de cobro, pero el remate no puede realizarse hasta que se dé el fallo definitivo.

Lo anterior en los términos de los artículos 817 y siguientes del Estatuto Tributario Nacional

ARTÍCULO 361. OTROS FORMAS DE EXTINCIÓN DE LA OBLIGACIÓN TRIBUTARIA. Las demás formas de extinción de la obligación tributaria, tales como la remisión de obligaciones y la compensación de deudas se registrarán por las normas del Estatuto Tributario Nacional.

ARTÍCULO 362. FACILIDADES PARA EL PAGO. El Secretario Administrativo y Financiero Municipal podrá conceder facilidades para el pago al deudor, o un tercero a su nombre, hasta por 4 años, para pago de los impuestos que administra el municipio. El acuerdo se autorizará mediante resolución y deberá cumplir todas las condiciones señaladas en el Estatuto Tributario Nacional, artículos 814 y siguientes.

LIBRO TERCERO »RÉGIMEN DE PROCEDIMIENTO«

TITULO I -NORMAS GENERALES-

CAPITULO I REGISTRO DE IDENTIFICACION TRIBUTARIA, ACTUACIÓN Y REPRESENTACIÓN

ESTATUTO TRIBUTARIO MUNICIPAL

ARTÍCULO 363. NÚMERO DE IDENTIFICACIÓN TRIBUTARIA MUNICIPAL. Para efectos de la identificación de los contribuyentes, responsables y agentes de retención en el Municipio de Palmar de Varela se utilizará el número de identificación tributaria NIT asignado por la Dirección de Impuestos y Aduanas Nacionales —DIAN—, y en su defecto la cédula de ciudadanía o documento de identificación civil.

ARTÍCULO 364. REGISTRO DE INFORMACIÓN TRIBUTARIA “RIT”. El registro o matrícula ante la Administración Tributaria Municipal de Palmar de Varela, constituye el mecanismo único para identificar, ubicar y clasificar las personas y entidades que tengan localidad de Sujetos Pasivos del impuesto de Industria y Comercio y sus complementarios, al igual que los declarantes, Agentes Retenedores y Autor retenedores del mismo impuesto.

Parágrafo. El Registro de Información Tributaria “RIT” será implementado a través de acto expedido por la Administración Municipal en el cual se reglamentará su contenido y entrada en vigencia.

ARTÍCULO 365. INSCRIPCIÓN EN EL REGISTRO DE INFORMACIÓN TRIBUTARIA “RIT”. Los contribuyentes, responsables, declarantes, agentes de retención, autor retenedores así como de los demás sujetos del impuesto de industria y comercio y sus complementarios, estarán obligados a inscribirse en el Registro de Información Tributaria “RIT”. Para estos el plazo de inscripción es dentro de los cuatro (4) meses siguientes al inicio de las actividades.

Se entiende por inicio de actividades, la primera actividad industrial, comercial o de servicios, ejecutada por el sujeto pasivo, en el Municipio de Palmar de Varela.

El proceso de inscripción en el Registro de Información Tributaria podrá efectuarse personalmente o en forma electrónica. Los términos, condiciones y plazos para la inscripción en el RIT serán establecidos por la Administración Tributaria Municipal.

Los contribuyentes que no se inscriban voluntariamente, podrán ser inscritos de oficio por la Administración Tributaria Municipal, con la información reportada en las declaraciones tributarias presentadas por ellos y/o en escritos dirigidos a ella de los cuáles se deduzca su calidad de sujetos pasivos de tales tributos.

De igual forma la Administración Tributaria Municipal podrá actualizar el registro de información tributaria a partir de la información obtenida de terceros o del mismo contribuyente.

Cuando la Administración Tributaria Municipal, inscriba o actualice la información de los contribuyentes de oficio, deberá informar tales actuaciones a los mismos, con el fin que dentro de los dos meses siguientes tengan la oportunidad de aclarar la información consignada en el registro.

ESTATUTO TRIBUTARIO MUNICIPAL

Parágrafo. La Administración Tributaria Municipal podrá establecer mecanismos informáticos electrónicos que permitan a los sujetos pasivos acceder a los servicios y a la información tributaria Municipal.

Parágrafo transitorio. Los contribuyentes, responsables, declarantes, agentes de retención, autor retenedores así como de los demás sujetos del impuesto de industria y comercio y sus complementarios que se encontraban matriculados en el sistema de información, deberán realizar un nuevo registro en el RIT, dentro de los dos (2) meses siguientes a su implementación. En caso de no hacerlo, se le aplicará el régimen sancionatorio de este Estatuto y será registrado de oficio por la Administración Tributaria Municipal.

ARTÍCULO 366. ACTUALIZACIÓN DEL REGISTRO DE INFORMACIÓN TRIBUTARIA.

Los contribuyentes y demás obligados a inscribirse en el Registro de Información Tributaria – RIT- , están obligados a informar cualquier novedad que afecte dicho registro, dentro del mes siguiente a su ocurrencia.

Una vez vencido este término, la Administración Tributaria Municipal podrá actualizar de oficio los registros de los contribuyentes, responsables, agentes de retención o declarantes, a partir de la información obtenida de terceros.

Para el efecto la Administración Tributaria Municipal deberá notificar al interesado mediante acto administrativo susceptible del recurso de reconsideración, sin perjuicio de la imposición de la sanción por no actualizar el registro, cuando a ello hubiere lugar.

ARTÍCULO 367. OBLIGACIÓN DE EXHIBIR Y PRESENTAR EL REGISTRO DE INFORMACIÓN TRIBUTARIA "RIT".

Los obligados a registrarse en el RIT, que tengan establecimiento abierto al público en jurisdicción del Municipio de Palmar de Varela, deberán exhibir en un lugar visible el documento que acredite su inscripción en el registro municipal. Los demás contribuyentes deberán presentar, cuando la administración lo exija, el documento que acredite su inscripción en el Registro de Información Tributaria –RIT-, obligación que se hará exigible a partir de la implementación del Registro de Información Tributaria.

ARTÍCULO 368. CAPACIDAD Y REPRESENTACIÓN. El contribuyente, responsable, agente retenedor o declarante, puede actuar ante la Administración Tributaria Municipal personalmente o por medio de sus representantes o apoderados.

La persona que invoque una representación acreditará su personería en la primera actuación.

La presentación de los escritos y documentos puede hacerse personalmente o a través de otra persona, en cuyo caso deberá demostrarse la identificación del contribuyente.

El signatario que se encuentre en lugar distinto al de la sede, podrá presentar sus escritos ante cualquier autoridad local, la cual dejará constancia de su presentación. En este caso, los términos para la autoridad competente empezarán a correr el día siguiente de la fecha de recibo.

ESTATUTO TRIBUTARIO MUNICIPAL

ARTÍCULO 369. REPRESENTACIÓN DE LAS PERSONAS JURIDICAS. La representación legal de las personas jurídicas será ejercida por el Gerente, Presidente o cualquiera de sus suplentes, en su orden, de acuerdo con lo establecido en los artículos 372, 440, 441 y 442 del Código de Comercio; o por la persona señalada en los estatutos de la sociedad como representante legal. 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.

ARTÍCULO 370. 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 el cual, quedará liberado de toda responsabilidad el agente.

La actuación del agente oficioso deberá ser ratificada por el contribuyente dentro de los dos (2) meses siguientes a la misma, en caso contrario, el funcionario respectivo declarará desierta la actuación.

ARTÍCULO 371. EQUIVALENCIA DEL TERMINO CONTRIBUYENTE O RESPONSABLE. Para efectos de las normas de procedimiento tributario, se tendrán como equivalentes los términos de contribuyente, responsable o agente retenedor.

ARTÍCULO 372. PRESENTACIÓN DE ESCRITOS Y RECURSOS. Las peticiones, recursos y demás escritos que deban presentarse ante la Administración Tributaria Municipal, podrán realizarse personalmente o en forma electrónica, una vez ésta última sea implementada, observando lo siguiente:

1. La presentación personal: Los escritos del contribuyente deberán presentarse personalmente o por interpuesta persona, con exhibición del documento de identidad del signatario y en caso de apoderado especial, de la correspondiente tarjeta profesional.

El signatario que esté en lugar distinto podrá presentarlos ante cualquier autoridad local quien dejará constancia de su presentación personal.

2. La presentación electrónica: Para todos los efectos legales, la presentación se entenderá surtida en el momento en que se produzca el acuse de recibo en la dirección o sitio electrónico asignado por la Administración Tributaria Municipal. Dicho acuse consiste en el registro electrónico de la fecha y hora en que tenga lugar la recepción en la dirección electrónica. La hora de la notificación electrónica será la correspondiente a la oficial Colombiana.

ESTATUTO TRIBUTARIO MUNICIPAL

Cuando por razones técnicas la Administración Tributaria Municipal no pueda acceder al contenido del escrito, dejará constancia de ello e informará al interesado para que presente la solicitud en medio físico, dentro de los cinco (5) días hábiles siguientes a dicha comunicación. En este caso, el escrito, petición o recurso se entenderá presentado en la fecha del primer envío electrónico y para la Administración los términos comenzarán a correr a partir de la fecha de recepción de los documentos físicos. Cuando sea necesario el envío de anexos y documentos que por su naturaleza y efectos no sea posible enviar electrónicamente, deberán remitirse en la misma fecha por correo certificado o allegarse a la oficina competente, siempre que se encuentre dentro de los términos para la respectiva actuación.

Los mecanismos técnicos y de seguridad que se requieran para la presentación en medios electrónicos serán determinados por la Administración Tributaria Municipal.

Para efectos de la presentación de escritos contentivos de recursos, respuestas a requerimientos y pliegos de cargos, solicitudes de devolución, derechos de petición y todos aquellos que requieran presentación personal, se entiende cumplida dicha formalidad con la presentación en forma electrónica, con firma digital.

Parágrafo. Lo dispuesto en este artículo entrará en vigencia cuando la Administración Tributaria Municipal adopte las condiciones técnicas necesarias para su aplicación.

ARTÍCULO 373. COMPETENCIA PARA EL EJERCICIO DE LAS FUNCIONES. Son competentes para proferir las actuaciones de la Administración Tributaria Municipal los funcionarios y dependencias de la misma, de acuerdo con la estructura funcional que se establezca o que se encuentre vigente.

Tratándose de fallos de los recursos de reconsideración contra los diversos actos de determinación de tributos y aquellos que imponen sanciones, y en general, los demás recursos cuya competencia no esté otorgada a determinado funcionario o dependencia, la competencia funcional de discusión corresponde a la Secretaría de Hacienda Municipal.

Lo anterior aplica igualmente en el caso de la revocatoria directa contra los actos de determinación de impuestos y que imponen sanciones, cuya competencia no esté otorgada a determinado funcionario o dependencia.

ARTÍCULO 374. DELEGACIÓN DE FUNCIONES. Los funcionarios del nivel directivo de la Administración Tributaria Municipal, podrán delegar las funciones que la ley les asigne, en los funcionarios del nivel directivo o asesor de las dependencias bajo su responsabilidad, mediante resolución que se

rá aprobada por el superior del mismo. En el caso del Secretario de Hacienda Municipal, esta resolución no requerirá tal aprobación.

CAPITULO II
NOTIFICACIONES

ARTÍCULO 375. DIRECCIÓN PARA NOTIFICACIONES. La notificación de las actuaciones de la Administración Tributaria Municipal deberá efectuarse a la dirección informada por el contribuyente,

responsable, agente retenedor o declarante, en su última declaración tributaria, según el caso, o mediante la actualización del RIT; 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 Administración Tributaria Municipal, la actuación administrativa correspondiente se podrá notificar a la que establezca la Administración 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 en el inciso anterior, los actos de la Administración le serán notificados por medio de la publicación en el portal de la web del Municipio de Palmar de Varela, que deberá incluir mecanismos de búsqueda por número identificación personal.

ARTÍCULO 376. FORMAS DE NOTIFICACIÓN DE LAS ACTUACIONES DE LA ADMINISTRACIÓN TRIBUTARIA MUNICIPAL. Los requerimientos, autos que ordenen inspecciones o verificaciones tributarias, emplazamientos, citaciones, 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 decorreos 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. En este evento también procede la notificación electrónica.

Parágrafo 1. La notificación por correo de las actuaciones de la administración, en materia tributaria se practicará mediante entrega de una copia del acto correspondiente en la última dirección informada por el contribuyente. Para el impuesto de Industria y Comercio y sus complementarios se realizará a la dirección informada por el responsable, agente retenedor o

ESTATUTO TRIBUTARIO MUNICIPAL

declarante en el RIT o en la última declaración. En estos eventos también procederá la notificación electrónica.

Cuando el contribuyente, responsable, agente retenedor o declarante, no hubiere informado una dirección a la administración tributaria municipal, la actuación administrativa correspondiente se podrá notificar a la que establezca la administración 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 administración le serán notificados por medio de la publicación en el portal de la Web del Municipio, que deberá incluir mecanismos de búsqueda por nombre y número de identificación.

ARTÍCULO 377. NOTIFICACIÓN ELECTRÓNICA. Es la forma de notificación que se surte de manera electrónica a través de la cual la Administración Tributaria Municipal pone en conocimiento de los administrados los actos administrativos producidos por ese mismo medio.

La notificación aquí prevista se realizará a la dirección electrónica o sitio electrónico que asigne la Administración Tributaria Municipal 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.

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 Administración Tributaria Municipal. 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.

Cuando la Administración Tributaria Municipal, 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 Administración Tributaria Municipal por medio electrónico, la imposibilidad de acceder al contenido del mensaje de datos por razones inherentes al mismo mensaje, la administración 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 Administración, 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.

ALCALDIA MUNICIPAL DE PALMAR DE VARELA

ESTATUTO TRIBUTARIO MUNICIPAL

Parágrafo. Lo dispuesto en este artículo entrará en vigencia cuando la administración tributaria municipal adopte las condiciones técnicas necesarias para su aplicación.

ARTÍCULO 378. CORRECCIÓN DE ACTUACIONES ENVIADAS A DIRECCIÓN ERRADA. Cuando los actos administrativos se hubieren enviado a una dirección distinta de la registrada o de la posteriormente informada por el contribuyente habrá lugar a corregir el error en cualquier tiempo enviándolos a la dirección correcta.

En este último caso, los términos legales sólo comenzarán a correr a partir de la notificación hecha en debida forma.

ARTÍCULO 379. NOTIFICACIONES DEVUELTAS POR EL CORREO. Los actos administrativos enviados por correo, que por cualquier razón sean devueltos, serán notificados mediante aviso, con transcripción de la parte resolutive del acto administrativo, en el portal web del Municipio de Palmar de Varela, que incluya mecanismos de búsqueda por nombre y número identificación 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 contará desde el día hábil siguiente a la publicación del aviso en el portal o de la corrección de la notificación. Lo anterior no se aplicará cuando la devolución se produzca por notificación a una dirección distinta a la informada por el contribuyente, en cuyo caso se deberá notificar a la dirección correcta dentro del término legal.

ARTÍCULO 380. NOTIFICACIÓN PERSONAL. La notificación personal se practicará por funcionario de la Administración, en el domicilio del interesado, o en las dependencias competentes del Municipio, en este último caso, cuando quien deba notificarse se presente a recibirla voluntariamente, o se hubiere solicitado su comparecencia mediante citación.

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.

ARTÍCULO 381. 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.

CAPITULO III DEBERES Y OBLIGACIONES FORMALES

ARTÍCULO 382. OBLIGADOS A CUMPLIR LOS DEBERES FORMALES. Los contribuyentes o responsables directos del pago del tributo y los agentes retenedores deberán cumplir los deberes formales señalados en la ley y en el presente Estatuto, personalmente o por medio de sus representantes, y a falta de éstos, por el administrador del respectivo patrimonio.

ESTATUTO TRIBUTARIO MUNICIPAL

ARTÍCULO 383. REPRESENTANTES QUE DEBEN CUMPLIR DEBERES FORMALES.

Deben cumplir los deberes formales de sus representados, sin perjuicio de lo dispuesto en otras normas:

1. Los padres por sus hijos menores, en los casos en que el impuesto debe liquidarse directamente a los menores.
2. Los tutores y curadores por los incapaces a quienes representan.
3. Los gerentes, administradores y en general los representantes legales, por las personas jurídicas y sociedades de hecho. Esta responsabilidad puede ser delegada en funcionarios de la empresa designados para el efecto, en cuyo caso se deberá informar de tal hecho a la Administración Tributaria Municipal.
4. 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.
5. Los administradores privados o judiciales, por las comunidades que administran; a falta de aquellos, los comuneros que hayan tomado parte en la administración de los bienes comunes.
6. Los donatarios o asignatarios por las respectivas donaciones o asignaciones modales.
7. Los liquidadores por las sociedades en liquidación y los síndicos por las personas declaradas en concurso de acreedores, los promotores y/o los liquidadores en los procesos de insolvencia.
8. Los mandatarios o apoderados generales, los apoderados especiales para fines del impuesto 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.

ARTÍCULO 384. APODERADOS GENERALES Y MANDATARIOS ESPECIALES. Se entiende que podrán suscribir y presentar las declaraciones tributarias los apoderados generales y los mandatarios especiales que no sean abogados. En este caso se requiere poder otorgado mediante escritura pública.

Lo dispuesto en el inciso anterior se entiende sin perjuicio de la firma del revisor fiscal o contador, cuando exista la obligación de ella.

Los apoderados generales y los mandatarios especiales serán solidariamente responsables por los impuestos, anticipos, retenciones, sanciones e intereses que resulten del incumplimiento de las obligaciones sustanciales y formales del contribuyente.

ARTÍCULO 385. 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.

ESTATUTO TRIBUTARIO MUNICIPAL

ARTÍCULO 386. OBLIGACIÓN DE PAGAR EL IMPUESTO. Es obligación de los contribuyentes, responsables o recaudadores de los impuestos, pagarlos o consignarlos, en los plazos señalados por la ley.

ARTÍCULO 387. OBLIGACIÓN DE PRESENTAR DECLARACIONES, RELACIONES O INFORMES. Es obligación de los sujetos pasivos del impuesto, responsables, recaudadores y retenedores presentar las declaraciones, relaciones o informes previstos en este Estatuto o en normas especiales.

ARTÍCULO 388. OBLIGACIÓN DE SUMINISTRAR INFORMACIÓN. Los contribuyentes, declarantes y terceros estarán obligados a suministrar las informaciones y pruebas que les sean solicitadas por la Administración Tributaria Municipal, dentro de los términos indicados en la respectiva solicitud.

ARTÍCULO 389. OBLIGACIÓN DE CONSERVAR LA INFORMACIÓN. Para efectos del control de los impuestos a que hace referencia este estatuto, los contribuyentes y declarantes deberán conservar por un período mínimo de cinco (5) años, contados a partir del primero de enero del año siguiente al de su elaboración, expedición o recibo, los siguientes documentos, que deberán ponerse a disposición de la autoridad competente, cuando esta así lo requiera:

1. Cuando se trate de personas o entidades obligadas a llevar contabilidad, los libros de contabilidad junto con los comprobantes de orden interno y externo que dieron origen a los registros contables, de tal forma que sea posible verificar la exactitud de los ingresos, costos, deducciones, descuentos e impuestos consignados en ellos.

Cuando la contabilidad se lleve en forma digital, se deben conservar los medios magnéticos que contengan la información presentada, así como los programas respectivos.

2. Copia de las declaraciones tributarias, relaciones o informes presentados así como de los correspondientes recibos de pago.

Parágrafo. Las obligaciones contenidas en este artículo se extienden a las actividades que no causan el impuesto.

ARTÍCULO 390. OBLIGACIÓN DE ATENDER A LOS FUNCIONARIOS DE LA ADMINISTRACIÓN TRIBUTARIA MUNICIPAL. Los responsables de impuestos municipales, están obligados a recibir a los funcionarios de la Administración Tributaria Municipal debidamente identificados y presentar los documentos que les soliciten conforme a la Ley.

ESTATUTO TRIBUTARIO MUNICIPAL

ARTÍCULO 391. OBLIGACIÓN DE LLEVAR SISTEMA CONTABLE. Cuando la naturaleza de la obligación a su cargo así lo determine, los contribuyentes de impuestos municipales están obligados a llevar un sistema contable que se ajuste a lo previsto en el Código de Comercio y demás normas vigentes. Para el caso en que los contribuyentes pertenezcan al régimen simplificado, deberán llevar el libro de registros diarios.

ARTÍCULO 392. OBLIGACIÓN DE REGISTRARSE. Es obligación de los contribuyentes registrarse ante la Administración Tributaria Municipal, cuando las normas especiales de cada tributo así lo exijan.

ARTÍCULO 393. OBLIGACIÓN DE COMUNICAR NOVEDADES. Los responsables de impuestos municipales están en la obligación de comunicar a la Administración Tributaria Municipal cualquier novedad que pueda afectar los registros, dentro de los treinta (30) días siguientes a la ocurrencia de dicha novedad.

ARTÍCULO 394. OBLIGACIÓN DE UTILIZAR EL FORMULARIO OFICIAL. Todas las solicitudes, actuaciones, declaraciones, relaciones, informes, entre otros, que presenten los contribuyentes se harán en los formularios oficiales cuando la norma así lo exija.

ARTÍCULO 395. OBLIGACIÓN DE EXPEDIR FACTURA. La obligación de expedir factura o documento equivalente para los sujetos pasivos de los impuestos municipales, se rige por las mismas disposiciones del Estatuto Tributario Nacional.

ARTÍCULO 396. OBLIGACIÓN DE PRESENTAR GUIAS. Los responsables del impuesto de degüello de ganado menor están obligados a presentar la guía de degüello a la autoridad municipal correspondiente.

ARTÍCULO 397. OBLIGACIÓN DE ACTUALIZAR DATOS PARA LOS RESPONSABLES DEL IMPUESTO UNIFICADO DE VEHÍCULOS. Para el impuesto de circulación y tránsito, los propietarios o poseedores de vehículos automotores, anualmente, previo al pago del impuesto diligenciarán un formulario oficial de actualización de datos en la Secretaría de Transporte y Tránsito del Municipio.

ARTÍCULO 398. OBLIGACIONES EN LOS IMPUESTOS AL AZAR. Los contribuyentes o responsables de los impuestos al azar, además de registrarse como tal en la Administración Tributaria Municipal, deberán rendir un informe por cada evento o sorteo realizado, dentro de los diez (10) días siguientes a su realización.

Los contribuyentes o responsables de los impuestos al azar, harán la solicitud en formulario oficial para poder realizar las actividades allí consideradas como hecho generador.

Los informes, formularios oficiales y solicitudes considerados en los incisos anteriores se asimilarán a declaraciones tributarias.

ESTATUTO TRIBUTARIO MUNICIPAL

ARTÍCULO 399. DERECHOS DE LOS CONTRIBUYENTES. Los sujetos pasivos o responsables de impuestos municipales, tendrán los siguientes derechos:

1. Obtener de la Administración Municipal todas las informaciones y aclaraciones relativas al cumplimiento de su obligación tributaria.
2. Impugnar directamente o por intermedio de apoderado o representante, por la vía gubernativa, los actos de la administración referentes a la liquidación de los impuestos y aplicación de sanciones, conforme a los procedimientos establecidos en las disposiciones legales vigentes y en este estatuto.
3. Obtener los certificados y copias de los documentos que requieran.
4. Inspeccionar por sí mismo o a través de apoderado los expedientes que por actuaciones administrativas cursen ante la Administración Tributaria Municipal y en los cuales el contribuyente sea parte interesada, solicitando, si así lo requiere, copia de los autos, providencias y demás actuaciones que obren en ellos y cuando la oportunidad procesal lo permita.
5. Obtener de la Administración Tributaria Municipal información sobre el estado y trámite de los procesos en que sea parte.

ARTÍCULO 400. INGRESOS AL INICIO DE ACTIVIDADES. El contribuyente del impuesto de industria y comercio que inicie actividades deberá, en el momento de la inscripción en el RIT, definir el monto de sus ingresos brutos estimados. Para su cálculo, se tomará el resultado de multiplicar por 360 el promedio diario de ingresos brutos obtenidos durante los primeros sesenta días, contados a partir de la iniciación de actividades.

Parágrafo 1. Los contribuyentes del Régimen Simplificado deberán llevar un sistema de contabilidad simplificado, de conformidad con lo establecido en el Estatuto Tributario Nacional.

ARTÍCULO 401. INGRESO DE OFICIO AL RÉGIMEN SIMPLIFICADO. La Administración Tributaria Municipal podrá incluir oficiosamente en el régimen simplificado aquellos contribuyentes a quienes mediante inspección tributaria les haya comprobado la totalidad de los requisitos para pertenecer a dicho régimen. El acto administrativo correspondiente deberá ser notificado al contribuyente y contra él procede el recurso de reconsideración, el cual deberá interponerse ante el mismo funcionario que lo dictó, dentro de los dos (02) meses siguientes a su notificación.

ARTÍCULO 402. INGRESO AL REGIMEN SIMPLIFICADO POR SOLICITUD DEL CONTRIBUYENTE. El contribuyente del régimen común podrá solicitar su inclusión al régimen simplificado hasta el último día hábil del mes de enero de cada período gravable; dicha petición deberá realizarse en el formulario RIT.

ESTATUTO TRIBUTARIO MUNICIPAL

La Administración Tributaria en el término de dos (2) meses estudiará la solicitud de inclusión en el régimen simplificado, donde el contribuyente deberá demostrar plenamente el cumplimiento de las condiciones señaladas en el artículo 45 del presente estatuto.

Para este efecto, deberá presentar junto con la solicitud, una certificación de ingresos brutos expedida por Contador Público y el certificado de matrícula de persona natural ante la Cámara de Comercio. Quien lo presente por fuera del término legal aquí establecido deberá cumplir con las obligaciones que el presente estatuto le impone a los contribuyentes del régimen ordinario del impuesto de industria y comercio.

ARTÍCULO 403. INFORMACION SOBRE RETIRO DEL RÉGIMEN SIMPLIFICADO.

Los contribuyentes que estén incluidos dentro del régimen simplificado y dejen de cumplir alguno de los requisitos establecidos en el artículo 50 del presente estatuto, deberán regresar al régimen ordinario presentando la declaración privada de industria y comercio correspondiente dentro de los plazos fijados en este estatuto e informar dicho cambio en el RIT.

Parágrafo. Aquellos contribuyentes que permanezcan en el régimen simplificado, y que sin reunir las condiciones establecidas en este estatuto, no cumplan con la obligación de declarar, la Administración Tributaria Municipal, practicará el emplazamiento y las liquidaciones correspondientes, de conformidad con las normas contempladas en el presente estatuto, liquidando adicionalmente una sanción por no informar retiro del régimen simplificado.

ARTÍCULO 404. OBLIGACIÓN DE INFORMAR EL CESE DE ACTIVIDADES. Los responsables del impuesto de Industria, Comercio y Avisos que cesen definitivamente en el desarrollo de actividades sujetas a dicho impuesto, deberán informar tal hecho, dentro de los treinta (30) días siguientes al mismo. Recibida la información, la Administración procederá a cancelar la inscripción, matrícula o registro, previa las verificaciones a que haya lugar.

Mientras el responsable no informe el cese de actividades, estará obligado a presentar la declaración del impuesto de Industria, Comercio y Avisos.

ARTÍCULO 405. CANCELACIÓN RETROACTIVA DEL REGISTRO. La Administración Tributaria Municipal podrá, de oficio o a petición de parte, cancelar en forma retroactiva el registro o matrícula de aquellos contribuyentes del Impuesto de Industria y Comercio que no hayan cumplido con la obligación de informar el cierre de sus establecimientos de comercio o la cesación de su actividad económica.

Para efectos de realizar este procedimiento de cancelación oficiosa retroactiva, se deben agotar los siguientes procedimientos:

1. Verificar en la base de datos del Registro Único Empresarial (RUE) de la respectiva Cámara de Comercio, que el contribuyente haya cancelado efectivamente su matrícula en el Registro Mercantil, anexando el soporte que se genera en la página Web de la respectiva entidad. Una vez efectuada dicha verificación y soporte, el funcionario

ESTATUTO TRIBUTARIO MUNICIPAL

certificará que la respectiva matrícula se encuentra cancelada desde una fecha igual o superior a los cinco (5) últimos años.

2. La Administración Tributaria Municipal, certificará la inexistencia de proceso administrativo tributario alguno, de proceso de cobro persuasivo o coactivo en contra del contribuyente y la omisión del mismo en presentar las cinco (5) últimas declaraciones privadas de los respectivos años gravables.
3. La Administración Tributaria Municipal expedirá el respectivo acto administrativo que decrete la cancelación oficiosa del contribuyente del registro de Industria y Comercio.

ARTÍCULO 406. OBLIGACIÓN FORMALES. Para efectos de los tributos establecidos en este Estatuto, los contribuyentes, responsables, declarantes y agentes retenedores deberán cumplir las obligaciones formales establecidas en los artículos 615 a 633 del Estatuto Tributario Nacional, en cuanto sean compatibles con dichos tributos.

Dichas obligaciones son compatibles en la medida que sean aptas para adelantar los procesos de fiscalización, discusión y liquidación del impuesto. En tal medida, la Administración Tributaria Municipal exigirá su cumplimiento. Sin perjuicio de lo anterior, se exigirá el cumplimiento de las obligaciones formales a que hacen referencia los siguientes artículos.

La Administración Municipal, podrá establecer anualmente y mediante Decreto, el contenido, especificaciones, plazos, entre otros, de la información que los contribuyentes de los tributos municipales están obligados a presentar.

TITULO II

-DECLARACIONES TRIBUTARIAS-

CAPITULO I

NORMAS COMUNES

ARTÍCULO 407. CLASES DE DECLARACIONES. Los contribuyentes, responsables y agentes de retención en la fuente, deberán presentar las siguientes declaraciones tributarias:

1. Declaración del Impuesto de Industria Comercio y Avisos.
2. Declaración de retención en la Fuente del ICA.
3. Declaración de la Sobretasa a la Gasolina.
4. Las demás declaraciones que se mencionen en el presente estatuto o en las normas que lo modifiquen o reglamenten.

Si quienes quedan sujetos a esta obligación no la cumplieren, serán responsables por los impuestos que se dejaren de pagar.

ESTATUTO TRIBUTARIO MUNICIPAL

ARTÍCULO 408. LAS DECLARACIONES DEBEN COINCIDIR CON EL PERIODO FISCAL. Las declaraciones corresponderán al período o ejercicio gravable.

ARTÍCULO 409. OBLIGADOS A DECLARAR POR CONTRIBUYENTES SIN RESIDENCIA O DOMICILIO EN EL PAIS. Deberán presentar la declaración de los contribuyentes con domicilio o residencia en el exterior:

1. Las sucursales colombianas de empresas extranjeras.
2. A falta de sucursal, las sociedades subordinadas.
3. A falta de sucursales y subordinadas, el agente exclusivo de negocios.
4. Los factores de comercio, cuando dependan de personas naturales.

Si quienes quedan sujetos a esta obligación no la cumplieren, serán responsables por los impuestos que se dejaren de pagar.

ARTÍCULO 410. APROXIMACIÓN DE LOS VALORES DE LAS DECLARACIONES TRIBUTARIAS. Los valores diligenciados en los formularios de las declaraciones tributarias, deberán aproximarse al múltiplo de mil (1000) más cercano.

ARTÍCULO 411. UTILIZACIÓN DE FORMULARIOS. Las declaraciones tributarias se presentarán en los formatos que prescriba la Administración Tributaria Municipal. En circunstancias excepcionales, el Secretario de Hacienda Municipal, podrá autorizar la recepción de declaraciones que no se presenten en los formularios oficiales.

ARTÍCULO 412. LUGARES Y PLAZOS PARA LA PRESENTACION 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 Administración Tributaria Municipal. Así mismo podrá efectuar la recepción de las declaraciones tributarias a través de bancos y demás entidades financieras.

ARTÍCULO 413. DOMICILIO FISCAL. Cuando se establezca que el asiento principal de los negocios de una persona jurídica se encuentra en lugar diferente del domicilio social, el Secretario de Hacienda Municipal podrá, mediante resolución motivada, fijar dicho lugar como domicilio fiscal del contribuyente para efectos tributarios, el cual no podrá ser modificado por el contribuyente, mientras se mantengan las razones que dieron origen a tal determinación.

Contra esta decisión procede únicamente el recurso de reconsideración dentro de los diez días siguientes a su notificación.

ARTÍCULO 414. PRESENTACIÓN ELECTRÓNICA DE DECLARACIONES. La Administración Tributaria Municipal mediante resolución, señalará los contribuyentes, responsables o agentes retenedores obligados a cumplir con la presentación de las declaraciones

ESTATUTO TRIBUTARIO MUNICIPAL

y pagos tributarios a través de medios electrónicos, en las condiciones y con las seguridades que establezca el reglamento. A las declaraciones tributarias, presentadas por un medio diferente, por parte del obligado a utilizar el sistema electrónico, no se aplicará la sanción de extemporaneidad establecida en este estatuto, siempre y cuando la declaración manual o litográfica se presente a más tardar al día siguiente del vencimiento del plazo para declarar y se demuestren los hechos constitutivos de fuerza mayor y caso fortuito.

ARTÍCULO 415. DECLARACIONES QUE SE TIENEN POR NO PRESENTADAS. No se entenderá cumplido el deber de presentar la declaración tributaria, en los siguientes casos:

1. Cuando la declaración no se presente en los lugares señalados para tal efecto.
2. Cuando no se suministre la identificación del declarante, o se haga en forma equivocada.
3. Cuando no contenga los factores necesarios para identificar las bases gravables.
4. 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.

ARTÍCULO 416. INEFICACIA DE LAS DECLARACIONES DE RETENCIÓN EN LA FUENTE PRESENTADAS SIN PAGO TOTAL. Las declaraciones de retención en la fuente presentadas sin pago total no producirán efecto legal alguno, sin necesidad de acto administrativo que así lo declare.

Lo señalado en el inciso anterior no se aplicará cuando la declaración de retención en la fuente se presente sin pago por parte de un agente retenedor que sea titular de un saldo a favor igual o superior a 2662 SMLMV susceptible de compensar con el saldo a pagar de la respectiva declaración de retención en la fuente. Para tal efecto el saldo a favor debe haberse generado antes de la presentación de la declaración de retención en la fuente por un valor igual o superior al saldo a pagar determinado en dicha declaración.

El agente retenedor deberá solicitar a la Administración Tributaria Municipal la compensación del saldo a favor con el saldo a pagar determinado en la declaración de retención, dentro de los seis meses (6) siguientes a la presentación de la respectiva declaración de retención en la fuente.

Cuando el agente retenedor no solicite la compensación del saldo a favor oportunamente o cuando la solicitud sea rechazada la declaración de retención en la fuente presentada sin pago no producirá efecto legal alguno, sin necesidad de acto administrativo que así lo declare.

La declaración de retención en la fuente que se haya presentado sin pago total antes del vencimiento del plazo para declarar, producirá efectos legales, siempre y cuando el pago de la retención se efectúe o se haya efectuado dentro del plazo fijado para ello en el ordenamiento jurídico.

Las declaraciones diligenciadas a través de los servicios informáticos electrónicos del Municipio, que no se presenten ante las entidades autorizadas para recaudar, se tendrán como

ESTATUTO TRIBUTARIO MUNICIPAL

presentadas siempre que haya ingresado a la Administración Tributaria Municipal un recibo oficial de pago atribuible a los conceptos y periodos gravables contenidos en dichas declaraciones.

La Administración Tributaria Municipal, para dar cumplimiento a lo establecido por el presente artículo, verificará que el número asignado a la declaración diligenciada virtualmente corresponda al número de formulario que se incluyó en el recibo oficial de pago.

Lo anterior, sin perjuicio de tenerlas como no presentadas en el evento que se verifiquen los supuestos contenidos en el artículo anterior.

Parágrafo. Los efectos del presente artículo no son aplicables si el contribuyente, responsable o agente retenedor presentó declaración por medio litográfico para el concepto y periodo gravable correspondiente a la declaración diligenciada virtualmente no presentada en los bancos. De igual forma, si los valores consignados en el recibo oficial de pago fueron devueltos o compensados por solicitud del contribuyente o responsable.

ARTÍCULO 417. ACTO PREVIO. Para que una declaración tributaria pueda tenerse como no presentada, se requiere acto administrativo previo que así lo declare, el cual debe ser notificado dentro de los dos años siguientes a su presentación. El acto administrativo que así lo declare será debidamente motivado y contra el mismo procederá el recurso de reconsideración previsto en este estatuto, sin perjuicio de los ajustes contables internos que posteriormente deban realizarse a la cuenta corriente del contribuyente, responsable o declarante.

Parágrafo. No habrá lugar a tener como no presentada la declaración tributaria en los eventos previstos en el artículo 43 de la Ley 962 de 2005, casos en los cuales se adelantará el procedimiento de corrección oficiosa de inconsistencias allí previsto.

ARTÍCULO 418. EFECTOS DE LA FIRMA DEL CONTADOR. Sin perjuicio de la facultad de fiscalización e investigación que tiene la Administración Tributaria Municipal para asegurar el cumplimiento de las obligaciones por parte de los contribuyentes, responsables o agentes retenedores, y de la obligación de mantenerse a disposición de la Administración 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:

1. Que los libros de contabilidad se encuentran llevados en debida forma, de acuerdo con los principios de contabilidad generalmente aceptados y con las normas vigentes sobre la materia.

ESTATUTO TRIBUTARIO MUNICIPAL

2. Que los libros de contabilidad reflejan razonablemente la situación financiera de la empresa.
3. 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.

Parágrafo. Las declaraciones tributarias que deban presentar la Nación, los Departamentos, los Municipios y los Distritos, no requerirán de la firma de contador público o revisor fiscal.

ARTÍCULO 419. RESERVA DE LA DECLARACIÓN. La información tributaria respecto de las bases gravables y la determinación privada de los impuestos que figuren en las declaraciones tributarias, tendrá el carácter de información privada; por consiguiente, los funcionarios de la Administración Tributaria Municipal sólo podrán utilizarla para el control, recaudo, determinación, discusión, devolución y administración de los impuestos y para efectos de informaciones impersonales de estadística.

En los procesos penales, podrá suministrarse copia de las declaraciones, cuando la correspondiente autoridad lo decrete como prueba en la providencia respectiva.

Los bancos y demás entidades que en virtud de la autorización para recaudar los impuestos y recibir las declaraciones tributarias, de competencia de la Administración Tributaria Municipal, conozcan las informaciones y demás datos de carácter tributario de las declaraciones, deberán guardar la más absoluta reserva con relación a ellos y sólo los podrán utilizar para los fines del procesamiento de la información, que demanden los reportes de recaudo y recepción, exigidos por las autoridades competentes.

Lo anterior, sin perjuicio de lo dispuesto en los artículos siguientes.

Parágrafo. Para fines de control al lavado de activos, la Administración Tributaria Municipal deberá remitir, a solicitud de la dependencia encargada de investigar el lavado de activos, la información relativa a las declaraciones e investigaciones de carácter tributario que posea en sus archivos físicos y/o en sus bases de datos.

ARTÍCULO 420. EXAMEN DE LA DECLARACIÓN CON AUTORIZACIÓN DEL DECLARANTE. Las declaraciones podrán ser examinadas cuando se encuentren en las oficinas de la Administración Tributaria Municipal, por cualquier persona autorizada para el efecto, mediante escrito presentado personalmente por el contribuyente ante un funcionario administrativo o judicial.

ARTÍCULO 421. PARA LOS EFECTOS DE LOS IMPUESTOS NACIONALES,

ESTATUTO TRIBUTARIO MUNICIPAL

DEPARTAMENTALES O MUNICIPALES SE PUEDE INTERCAMBIAR INFORMACIÓN. Para los efectos de liquidación y control de impuestos nacionales, departamentales o municipales, podrán intercambiar información sobre los datos de los contribuyentes, el Ministerio de Hacienda y las Secretarías de Hacienda Departamentales y Municipales.

Para ese efecto, el Municipio de Palmar de Varela también podrá solicitar a la Dirección de Impuestos y Aduanas Nacionales –DIAN-, copia de las investigaciones 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 u otros tributos.

A su turno, la Dirección de Impuestos y Aduanas Nacionales –DIAN-, podrá solicitar al Municipio de Palmar de Varela, copia de las investigaciones existentes en materia del impuesto de industria y comercio u otros tributos, 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 422. GARANTIA DE LA RESERVA POR PARTE DE LAS ENTIDADES CONTRATADAS PARA EL MANEJO DE INFORMACIÓN TRIBUTARIA. Cuando se contrate para la Administración Municipal, los servicios de personas jurídicas o naturales de carácter privado para el procesamiento de datos, liquidación y contabilización de los gravámenes por sistemas electrónicos, podrá suministrarles informaciones globales sobre los ingresos brutos de los contribuyentes, sus deducciones, exenciones, bienes exentos, que fueren estrictamente necesarios para la correcta determinación matemática de los impuestos, y para fines estadísticos.

Las personas jurídicas o naturales de carácter privado 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.

CAPITULO II

DECLARACIÓN DE INDUSTRIA COMERCIO Y COMPLEMENTARIOS

ARTÍCULO 423. QUIENES DEBEN PRESENTAR DECLARACION DE IMPUESTO DE INDUSTRIA COMERCIO Y COMPLEMENTARIOS. Están obligados a presentar declaración del impuesto de Industria y Comercio y Complementarios, todos los contribuyentes sometidos a dicho impuesto, en los formularios y en los plazos que cada año señale la Administración Tributaria Municipal.

ARTÍCULO 422. PERIODO FISCAL CUANDO HAY LIQUIDACIÓN EN EL AÑO. En los casos de liquidación durante el ejercicio, el año gravable concluye en las siguientes fechas:

ESTATUTO TRIBUTARIO MUNICIPAL

- a. Sucesiones ilíquidas: en la fecha de ejecutoria de la sentencia que apruebe la partición o adjudicación; o en la fecha en que se extienda la escritura pública, si se optó por el trámite notarial.
- b. Personas Jurídicas: en la fecha en que se efectúe la aprobación de la respectiva acta de liquidación, cuando estén sometidas a la vigilancia del Estado, y
- c. Personas Jurídicas no sometidas a la vigilancia estatal, sociedades de hecho y comunidades organizadas: en la fecha en que finalizó la liquidación de conformidad con el último asiento de cierre de la contabilidad; cuando no estén obligados a llevarla, en aquella en que terminan las operaciones, según documento de fecha cierta.

ARTÍCULO 424. CONTENIDO DE LA DECLARACIÓN DE INDUSTRIA Y COMERCIO Y COMPLEMENTARIOS. La declaración del impuesto de Industria y Comercio y complementarios deberá presentarse en el formulario que para tal efecto señale la Administración Tributaria Municipal. Esta declaración deberá contener:

1. El formulario que para el efecto señale la Administración Tributaria Municipal debidamente diligenciado.
2. La información necesaria para la identificación y ubicación del contribuyente.
3. El código de la actividad por la cual se obtuvieron los ingresos.
4. El número del RIT asignado.
5. Cantidad y clase de establecimientos por los que declara.
6. Si el contribuyente es beneficiario de exención, indicar la Resolución que la otorgó.
7. Discriminación de los factores necesarios para determinar las bases gravables.
8. Tarifa (s) Aplicada (s).
9. Liquidación privada del impuesto, incluidas las sanciones, cuando fuere del caso.
10. La firma de quien cumpla el deber formal de declarar.
11. 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 estén obligados a tener revisor fiscal.

Los demás contribuyentes y entidades obligadas a llevar libros de contabilidad, deberán presentar la declaración de industria y comercio, según sea el caso, firmada por contador público, vinculado o no laboralmente a la empresa o entidad, cuando el patrimonio bruto en el último día del año anterior al período gravable, o los ingresos brutos del respectivo año, sean superiores a 3246 SMLMV.

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.

CAPITULO III
CORRECCIÓN DE LAS DECLARACIONES TRIBUTARIAS

ARTÍCULO 425. CORRECCIONES QUE AUMENTAN EL IMPUESTO O DISMINUYEN EL SALDO A FAVOR. Los contribuyentes, responsables o agentes retenedores, podrán corregir sus declaraciones tributarias, de manera voluntaria, 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.

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 Administración Tributaria 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 fundamenta.

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. 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.

ARTÍCULO 426. CORRECCIONES QUE DISMINUYAN EL VALOR A PAGAR O AUMENTEN EL SALDO A FAVOR. Para corregir las declaraciones tributarias, disminuyendo el valor a pagar o aumentando al saldo a favor, se elevará solicitud a la Administración Tributaria Municipal, dentro del año siguiente al vencimiento del término para presentar la declaración.

La Administración Tributaria Municipal debe practicar la liquidación oficial de corrección, dentro de los seis meses siguientes a la fecha de la solicitud en debida forma; si no se pronuncia dentro de este término, el proyecto de corrección sustituirá a la declaración inicial. La corrección de las declaraciones a que se refiere este artículo no impide la facultad de revisión, la cual se contara a partir de la fecha de la corrección o del vencimiento de los seis meses siguientes a la solicitud, según el caso.

Cuando no sea procedente la corrección solicitada, el contribuyente será objeto de una sanción equivalente al 20% del pretendido menor valor a pagar o mayor saldo a favor, la que será

ESTATUTO TRIBUTARIO MUNICIPAL

aplicada en el mismo acto mediante el cual se produzca el rechazo de la solicitud por improcedente. Esta sanción se disminuirá a la mitad, en el caso de que con ocasión del recurso correspondiente sea aceptada y pagada.

La oportunidad para presentar la solicitud se contará desde la fecha de la presentación, cuando se trate de una declaración de corrección.

Parágrafo. El procedimiento previsto en el presente artículo, se aplicará igualmente a las correcciones que impliquen incrementos en los anticipos del impuesto, para ser aplicados a las declaraciones de los ejercicios siguientes, salvo que la corrección del anticipo se derive de una corrección que incrementa el impuesto por el correspondiente ejercicio.

ARTÍCULO 427. CORRECCIONES PROVOCADAS POR LA ADMINISTRACIÓN. Habrá lugar a corregir la declaración tributaria con ocasión de la respuesta al pliego de cargos, al requerimiento especial o a su ampliación, con la sanción por corrección que corresponda a estas etapas procesales.

Igualmente, habrá lugar a efectuar la corrección de la declaración dentro del término para interponer el recurso de reconsideración, con la sanción por corrección que corresponda a esta etapa procesal.

**CAPITULO IV
DECLARACIÓN DE RETENCIÓN EN LA FUENTE DE ICA**

ARTÍCULO 428. PERÍODO FISCAL. El período fiscal de las retenciones en la fuente del Impuesto de Industria y Comercio será bimestral.

ARTÍCULO 429. QUIENES DEBEN PRESENTAR DECLARACIÓN. A partir del mes de enero de 2013, inclusive, los agentes de retención en la fuente sobre el Impuesto de Industria y Comercio deberán presentar una declaración de las retenciones en la fuente que de conformidad con las normas vigentes deban efectuar durante el respectivo bimestre, la cual se presentará en el formulario que para tal efecto señale la Administración Tributaria Municipal y en los plazos estipulados en el respectivo Calendario Tributario.

ARTÍCULO 430. 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.
3. La discriminación de los valores que debieron retener por los diferentes conceptos sometidos a retención en la fuente durante el respectivo bimestre, y la liquidación de las sanciones cuando fuere del caso.

ESTATUTO TRIBUTARIO MUNICIPAL

4. La firma del agente retenedor o de quien cumpla el deber formal de declarar. Cuando el declarante sea la Nación, los Departamentos o Municipios, podrá ser firmada por el pagador respectivo o por quien haga sus veces.
5. Relación de los sujetos de retención a los cuales se les practicó en el respectivo bimestre, con número de identificación y cuantía de lo retenido.
6. 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 responsables y agentes retenedores obligados a llevar libros de contabilidad, deberán presentar la declaración bimestral de retención en la fuente, firmada por contador público, vinculado o no laboralmente a la empresa, cuando el patrimonio bruto del responsable o agente retenedor en el último día del año inmediatamente anterior o los ingresos brutos de dicho año, sean superiores a 3250 SMLMV.

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 1. Cuando el agente retenedor tenga sucursales o agencias, deberá presentar la declaración mensual de retenciones en forma consolidada.

Cuando se trate de entidades de derecho público, diferentes de las empresas industriales y comerciales del Estado y de las sociedades de economía mixta, se podrá presentar una declaración por cada oficina retenedora.

Parágrafo 2. No será obligatorio presentar la declaración de que trata este artículo por el bimestre en el cual no se debieron practicar retenciones en la fuente.

ARTÍCULO 431. CASOS DE SIMULACIÓN O TRIANGULACIÓN. Cuando se establezca que se han efectuado simulaciones o triangulaciones de operaciones con el objeto de evadir el pago de la retención, la Secretaría de Hacienda Municipal establecerá la operación real y aplicará las correspondientes sanciones, incluyendo al tercero que participó en la operación, sin perjuicio de las sanciones penales a que dieren origen tales actuaciones.

ARTÍCULO 432. DEVOLUCIONES, RESCISIONES O ANULACIONES DE OPERACIONES. En los casos de devoluciones, rescisiones, anulaciones o resoluciones de operaciones sometidas al sistema de retención en la fuente del impuesto de industria y comercio, el agente de retención podrá descontar las sumas que hubiere retenido por tales operaciones del monto de las retenciones correspondientes a este impuesto por declarar y consignar en el período en el cual aquellas situaciones hayan ocurrido. Si el monto de las retenciones que debieron efectuarse en tal período no fuere suficiente, con el saldo se podrá afectar los períodos inmediatamente siguientes.

ESTATUTO TRIBUTARIO MUNICIPAL

En todo caso, el agente de retención, deberá conservar los soportes contables y registros correspondientes a disposición de la Administración Tributaria Municipal para cualquier verificación y responderá por cualquier inconsistencia.

ARTÍCULO 433. RETENCIONES POR MAYOR VALOR. Cuando se efectúen retenciones por un valor superior al que corresponda, salvo en los casos en los cuales no se informe la tarifa, el agente de retención, reintegrará los valores retenidos en exceso, previa solicitud escrita del afectado acompañando las pruebas en que se fundamente. En tal período sedescontará dicho valor de las retenciones por declarar y consignar; si no es suficiente el saldo lo descontará en el período siguiente.

Parágrafo: Tanto en las circunstancias previstas en este artículo, como en las del artículo anterior, el retenedor deberá anular el certificado de retención en la fuente si ya lo hubiere expedido y conservarlo junto con la solicitud escrita del interesado. Cuando el reintegro se solicite en el año fiscal siguiente a aquél en el cual se efectúe la retención, el solicitante deberá, además, manifestar expresamente en su petición que la retención no ha sido ni será imputada en la declaración correspondiente a esa vigencia fiscal.

ARTÍCULO 434. ADMINISTRACIÓN, PROCEDIMIENTOS Y SANCIONES. Las declaraciones de retención en la fuente se regirán por las disposiciones sobre declaración, corrección, determinación, discusión, devoluciones, pruebas, sanciones y cobro que se aplican a los declarantes del impuesto de industria y comercio, tal como se prevé en la parte procedimental de este estatuto y, en lo no previsto en ellas, en el Estatuto Tributario Nacional para la retención en la fuente del IVA.

CAPITULO V

OTRAS DECLARACIONES TRIBUTARIAS

ARTÍCULO 435. CONTENIDO DE OTRAS DECLARACIONES TRIBUTARIAS. Las demás declaraciones tributarias, que en virtud de las normas de este estatuto o de nuevas normas se establezcan, deberán presentarse en el formulario y en los plazos que para tal efecto señale la Administración Tributaria Municipal.

Estas declaraciones deberán contener:

1. El formulario que para el efecto señale el Secretaría de Hacienda Municipal debidamente diligenciado.
2. La información necesaria para la identificación y ubicación del contribuyente.
3. Discriminación de los factores necesarios para determinar las bases gravables.
4. Tarifa (s) Aplicada (s).
5. Liquidación privada del tributo y las sanciones cuando fuere del caso.

ALCALDIA MUNICIPAL DE PALMAR DE VARELA

ESTATUTO TRIBUTARIO MUNICIPAL

6. La firma de quien cumpla el deber formal de declarar.

ARTÍCULO 436. DECLARACIONES TRIBUTARIAS PRESENTADAS POR LOS NO OBLIGADOS. Las declaraciones tributarias presentadas por los no obligados a declarar no producirán efecto legal alguno.

ARTÍCULO 437. LA DECLARACIONES TRIBUTARIAS PODRAN FIRMARSE CON SALVEDADES. El revisor fiscal o contador público que encuentre hechos irregulares en la contabilidad, podrá firmar la declaraciones tributarias pero en tal evento deberá consignar en el espacio destinado para su firma en el formulario de declaración la frase "con salvedades", así como su firma y demás datos solicitados, y hacer entrega al representante legal o contribuyente de una constancia en la cual se detallen los hechos que no han sido certificados y la explicación completa de las razones por las cuales no se certificaron. Dicha constancia deberá ponerse a disposición de la Administración Tributaria, cuando ésta lo exija.

CAPITULO VI

AUTOAVALUO DEL IMPUESTO PREDIAL UNIFICADO

ARTÍCULO 438. DEFINICIÓN. Se entiende por autoavalúo el derecho que tiene el propietario o poseedor de predios o mejoras de presentar, ante la administración tributaria municipal, la estimación del avalúo catastral, la cual no podrá ser inferior al avalúo vigente y se incorporará al catastro con fecha 31 de diciembre del año en el cual se haya efectuado, si la autoridad catastral lo encuentra justificable por mutaciones físicas, valorización o cambio de uso.

ARTÍCULO 439. EFECTO DE AUTOAVALUO EN EL IMPUESTO SOBRE LA RENTA. De conformidad 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.

TITULO III

-FACTURACIÓN Y PAGO-

CAPITULO I

FACTURACIÓN Y PAGO DEL IMPUESTO PREDIAL UNIFICADO

ESTATUTO TRIBUTARIO MUNICIPAL

ARTÍCULO 440. PROCEDIMIENTO DE FACTURACIÓN DEL IMPUESTO PREDIAL.

Cuando una persona aparezca en los registros catastrales como propietario o poseedor de varios inmuebles, la liquidación se hará separadamente sobre cada uno de ellos, de acuerdo con las tarifas respectivas en cada caso, pero se procederá en forma que permita totalizar la suma que habrá de facturarse al contribuyente.

ARTÍCULO 441. CAUSACIÓN Y PAGO DEL IMPUESTO PREDIAL. El impuesto predial unificado se causa el primero (1) de enero; la liquidación será anual, la facturación trimestral y se pagará dentro de los plazos fijados por la Administración Tributaria Municipal.

El pago del impuesto predial se hará en cuatro (4) períodos al año, y se facturará por trimestres anticipados, pero la Administración Municipal podrá establecer otros períodos diferentes.

Parágrafo. Para los predios destinados a cementerio, el pago y facturación se realizará de forma anticipada anual, de conformidad con los plazos señalados por la Administración Municipal.

ARTÍCULO 442. FECHAS DE VENCIMIENTO Y LUGARES DE PAGO. El pago se realizará en las entidades determinadas por la Administración Municipal en el Calendario Tributario, con las cuales el Municipio de Palmar de Varela, haya celebrado o celebre convenios; en la siguiente forma:

1. Las cuentas del impuesto Predial Unificado se pagarán sin recargo hasta la fecha indicada en la factura bajo el título “PÁGUESE SIN RECARGO”.
2. A las cuentas canceladas después de la fecha de “PÁGUESE SIN RECARGO”, se les liquidará intereses de mora por cada mes o fracción de mes calendario de retardo, con base en la tasa de interés vigente para el impuesto de renta en el momento del respectivo pago.

Parágrafo. Cada año, la administración tributaria municipal fijará los plazos de vencimiento del pago del impuesto predial unificado.

ARTÍCULO 443. PAZ Y SALVO IMPUESTO PREDIAL UNIFICADO. El Paz y Salvo, será expedido por la Administración Tributaria Municipal y tendrá una vigencia igual al trimestre facturado en que se expide. La administración tributaria municipal expedirá el paz y salvo por concepto de Impuesto Predial Unificado sobre aquellos predios cuyos propietarios o poseedores hubieren cancelado el impuesto correspondiente al respectivo trimestre.

Lo dispuesto en el inciso anterior, sin perjuicio que en los procesos de determinación oficial del impuesto predial unificado, dentro del período legal de la acción de cobro, se establezcan menores valores pagados por el contribuyente.

ESTATUTO TRIBUTARIO MUNICIPAL

Parágrafo 1. El contribuyente propietario o poseedor de varios inmuebles, podrá solicitar el paz y salvo del Impuesto Predial Unificado por cada uno de ellos, solo en el evento que contra este no se haya iniciado procedimiento administrativo de cobro coactivo, para lo cual se requerirá certificado que compruebe tal situación expedido por la Administración Tributaria Municipal.

Cuando se trate de inmuebles sometidos al régimen de comunidad, el paz y salvo se expedirá por la correspondiente cuota, acción o derecho en el bien proindiviso.

Parágrafo 2. La Administración Tributaria Municipal podrá expedir paz y salvo sobre los bienes inmuebles que hayan sido objeto de venta forzosa en subasta pública, previa cancelación de los impuestos correspondientes al inmueble en remate, sin que el propietario tenga que cancelar la totalidad de los impuestos adeudados por otros inmuebles, previa presentación del auto del juzgado que informa tal situación.

ARTÍCULO 444. DETERMINACIÓN PROVISIONAL DEL IMPUESTO PREDIAL UNIFICADO CUANDO SE ENCUENTRE EN DISCUSIÓN SU BASE GRAVABLE.

Cuando se encuentre en discusión el avalúo catastral, la administración municipal podrá liquidar provisionalmente el impuesto con base en el avalúo catastral no discutido.

ARTÍCULO 445. DETERMINACIÓN OFICIAL DEL IMPUESTO PREDIAL UNIFICADO. Cuando el sujeto pasivo no cancele las facturas correspondientes a un (01) año, corresponderá a la Administración Tributaria Municipal, expedir el Acto Administrativo que constituirá la liquidación del impuesto.

CAPITULO II

FACTURACIÓN Y PAGO DEL IMPUESTO DE INDUSTRIA Y COMERCIO Y SUS COMPLEMENTARIOS

ARTÍCULO 446. FACTURACIÓN. La Administración Tributaria Municipal establecerá en el Calendario Tributario los periodos de facturación y pago del Impuesto de Industria y Comercio y sus complementarios, teniendo en cuenta lo siguiente:

1. Las cuentas del impuesto de Industria y Comercio y sus complementarios se pagarán sin recargo hasta la fecha indicada en la factura bajo el título “PÁGUESE SIN RECARGO”.
2. A las cuentas canceladas después de la fecha de “PÁGUESE SIN RECARGO”, se les liquidará intereses de mora en el momento del respectivo pago, con base en la tasa de interés vigente estipulada en el artículo 635 del Estatuto Tributario Nacional, de conformidad con el artículo 59 de la Ley 788 de 2002.

ESTATUTO TRIBUTARIO MUNICIPAL

ARTÍCULO 447. LIQUIDACIÓN Y COBRO PARA EL RÉGIMEN SIMPLIFICADO. El impuesto para los contribuyentes del régimen simplificado, se facturará por cuotas mensuales durante el período gravable.

El Municipio presume que el ajuste realizado cada año al inicio de la vigencia fiscal, para los contribuyentes del régimen simplificado, constituye su impuesto oficial para la citada vigencia, sin perjuicio de las investigaciones a que haya lugar.

ARTÍCULO 448. IMPUESTO MINIMO FACTURADO. Para todos los casos de actividades gravables con el Impuesto de Industria y Comercio, el gravamen mínimo facturado mensual será equivalente a 3.5% del SMLMV vigente para el año en el cual se está facturando. Sobre dicho monto se liquidará la sobretasa bomberil y el impuesto de avisos y tableros, de ser procedente.

TITULO IV

-DETERMINACIÓN DEL IMPUESTO E IMPOSICIÓN DE SANCIONES-

CAPITULO I

NORMAS GENERALES

ARTÍCULO 449. ESPÍRITU DE JUSTICIA. Los funcionarios públicos, con atribuciones y deberes que cumplir en relación con la liquidación y recaudo de 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 presidida por un relevante espíritu de justicia, y que la Administración Municipal 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 del Municipio.

ARTÍCULO 450. FACULTADES DE FISCALIZACIÓN E INVESTIGACIÓN. La Administración Tributaria Municipal tiene amplias facultades de fiscalización e investigación para asegurar el efectivo cumplimiento de las normas sustanciales.

Para tal efecto podrá:

1. Verificar la exactitud de las declaraciones u otros informes, cuando lo considere necesario.
2. Adelantar las investigaciones que estime convenientes para establecer la ocurrencia de hechos generadores de obligaciones tributarias, no declarados.
3. Citar o requerir al contribuyente o a terceros para que rindan informes o contesten interrogatorios.

ESTATUTO TRIBUTARIO MUNICIPAL

4. Exigir del contribuyente o de terceros la presentación de documentos que registren sus operaciones cuando unos u otros estén obligados a llevar libros registrados.
5. Ordenar la exhibición y examen parcial de los libros, comprobantes y documentos, tanto del contribuyente como de terceros, legalmente obligados a llevar contabilidad.
6. En general, efectuar todas las diligencias necesarias para la correcta y oportuna determinación de los impuestos, facilitando al contribuyente la aclaración de toda duda u omisión que conduzca a una correcta determinación.

ARTÍCULO 451. OTRAS NORMAS DE PROCEDIMIENTO APLICABLES EN LAS INVESTIGACIONES TRIBUTARIAS. En las investigaciones y prácticas de pruebas dentro de los procesos de determinación, aplicación de sanciones, discusión, cobro, devoluciones y compensaciones, se podrán utilizar los instrumentos consagrados por las normas del Estatuto Tributario Nacional, el Código de Procedimiento Administrativo y de lo Contencioso Administrativo, Código de Procedimiento Civil, Código General del Proceso y del Código Nacional de Policía; en lo que no sean contrarias a las disposiciones de este Estatuto.

ARTÍCULO 452. IMPLANTACIÓN DE SISTEMAS TECNICOS DE CONTROL. La Administración Tributaria Municipal podrá prescribir que determinados contribuyentes o sectores, previa consideración de su capacidad económica, adopten sistemas técnicos razonables para el control de su actividad económica o implantar directamente los mismos, los cuales servirán de base para la determinación de sus obligaciones tributarias.

La no adopción de dichos controles luego de tres (3) meses de haber sido dispuestos por la Administración Tributaria Municipal o su violación dará lugar a la sanción de clausura del establecimiento en los términos del artículo 657 del Estatuto Tributario Nacional.

La información que se obtenga de tales sistemas estará amparada por la más estricta reserva.

ARTÍCULO 453. EMPLAZAMIENTO PARA CORREGIR. Cuando la Administración Tributaria Municipal tenga indicios sobre irregularidades o 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. La no respuesta a este emplazamiento no ocasiona sanción alguna.

La administración 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.

ESTATUTO TRIBUTARIO MUNICIPAL

ARTÍCULO 454. DEBER DE ATENDER REQUERIMIENTOS. Sin perjuicio del cumplimiento de las demás obligaciones tributarias, los contribuyentes de los tributos administrados por el Municipio de Palmar de Varela, así como los no contribuyentes de los mismos, deberán atender los requerimientos de informaciones y pruebas relacionadas con investigaciones que realice la Administración Tributaria Municipal, cuando a juicio de ésta, sean necesarios para verificar la situación impositiva de unos y otros, o de terceros relacionados con ellos.

ARTÍCULO 455. 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.

ARTÍCULO 456. COMPETENCIA PARA LA ACTUACIÓN FISCALIZADORA. Corresponde a la Administración Tributaria Municipal a través del área de Fiscalización o quien haga sus veces en la estructura orgánica Municipal, 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, anticipos 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, anticipos y retenciones.

Corresponde a los funcionarios de esta dependencia, previa autorización o comisión de su superior, adelantar las visitas, investigaciones, verificaciones, cruces, requerimientos ordinarios y en general, las actuaciones preparatorias a los actos de competencia del jefe de dicha dependencia.

ARTÍCULO 457. COMPETENCIA PARA AMPLIAR REQUERIMIENTOS ESPECIALES, PROFERIR LIQUIDACIONES OFICIALES Y APLICAR SANCIONES. Corresponde a Administración Tributaria Municipal a través del área de Fiscalización o quien haga sus veces en la estructura orgánica Municipal, 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, anticipos y retenciones; así como la aplicación y liquidación de las sanciones; las resoluciones de reintegro de sumas indebidamente devueltas así como sus sanciones, y en general, de aquellas sanciones cuya competencia no esté adscrita a otro funcionario y se refieran al cumplimiento de las obligaciones de informar, declarar y determinar correctamente los impuestos, anticipos y retenciones.

Corresponde a los funcionarios de esta unidad, previa autorización, comisión o reparto, adelantar los estudios, verificaciones, visitas, pruebas, proyectar las resoluciones y liquidaciones y demás actuaciones previas y necesarias para proferir los actos de competencia del jefe de dicha unidad.

ESTATUTO TRIBUTARIO MUNICIPAL

ARTÍCULO 458. INDEPENDENCIA DE LAS LIQUIDACIONES. La liquidación de impuestos de cada año gravable constituye una obligación individual e independiente a favor del Municipio de Palmar de Varela (Atlántico) y a cargo del contribuyente.

ARTÍCULO 459. PERIODOS DE FISCALIZACIÓN EN LA RETENCIÓN EN LA FUENTE. Los emplazamientos, requerimientos, liquidaciones oficiales y demás actos administrativos proferidos por la Administración Tributaria Municipal, podrán referirse a más de un período gravable, en el caso de las declaraciones de retenciones en la fuente.

ARTÍCULO 460. ABUSO EN MATERIA TRIBUTARIA. Constituye abuso o conducta abusiva en materia tributaria, el uso o la implementación, a través de una operación o serie de operaciones, de cualquier tipo de entidad, acto jurídico o procedimiento, tendiente a alterar, desfigurar o modificar artificialmente los efectos tributarios que de otra manera se generarían en cabeza de uno o más contribuyentes o responsables de tributos o de sus vinculados, socios o accionistas o beneficiarios reales definidos de conformidad con el artículo 6.1.1.1.3 del Decreto 2555 de 2010 o las normas que lo modifiquen o lo sustituyan, con el objeto de obtener beneficio tributario, consistente entre otros, en la eliminación, reducción o diferimiento del tributo, el incremento del saldo a favor, exclusiones o no sujeciones y la extensión de beneficios o exenciones tributarias, sin que tales efectos sean el resultado de un propósito comercial o de negocios legítimo y razonable que fuere la causa principal para el uso o implementación de la respectiva entidad, acto jurídico o procedimiento.

No se entenderá que existe abuso cuando el contribuyente se acoja, mediante el cumplimiento de los requisitos pertinentes, a beneficios expresamente consagrados en la ley, sin el uso para tal efecto, de mecanismos, procedimientos, entidades o actos artificiosos.

El fraude a la ley con propósitos tributarios, constituye abuso en materia tributaria.

Corresponderá al contribuyente o responsable del tributo demostrar que no existió abuso, cuando quiera que se presenten dos o más de los siguientes supuestos:

1. La respectiva operación o serie de operaciones se realizó entre vinculados económicos.
2. La respectiva operación o serie de operaciones involucra una entidad del régimen tributario especial, una entidad no sujeta, una entidad exenta.
3. El precio o remuneración pactado o aplicado difiere en más de un 25% del precio o remuneración para operaciones similares en condiciones de mercado.
4. Las condiciones del negocio u operación omiten una persona, acto jurídico, documento o cláusula material, que no se hubiere omitido en condiciones similares razonables comercialmente si la operación o serie de operaciones no se hubieran planeado o ejecutado con el objeto de obtener de manera abusiva para el contribuyente o sus vinculados el beneficio tributario de que trata el presente artículo.

ESTATUTO TRIBUTARIO MUNICIPAL

El contribuyente podrá desvirtuar la ocurrencia de abuso siempre que demuestre que los supuestos regulados en los numerales 1 a 4 del presente artículo no se han realizado, o que pruebe cualquiera de las siguientes circunstancias:

1. La respectiva operación contaba con un propósito comercial o de negocios legítimo principal frente a la simple obtención del beneficio tributario definido de conformidad con el presente artículo.
2. El precio o remuneración pactado o aplicado están dentro del rango comercial, según la metodología de precios de transferencia, aun cuando se trate de partes vinculadas nacionales. Si el contribuyente o responsable aportare el respectivo estudio de precios de transferencia como prueba de conformidad con lo aquí establecido, para efectos de controvertir dicha prueba la Administración Tributaria Municipal deberá iniciar el proceso correspondiente para el cuestionamiento técnico de dicho estudio a través de los procedimientos expresamente establecidos por la ley para tal efecto.

Parágrafo. En lo no previsto en este artículo, se aplicará el artículo 869 del Estatuto Tributario Nacional y las normas que lo modifiquen o reglamenten. El Alcalde Municipal podrá reglamentar la aplicación de este artículo.

ARTÍCULO 461. FACULTADES DE LA ADMINISTRACIÓN TRIBUTARIA MUNICIPAL EN CASO DE ABUSO. En el evento de presentarse abuso en los términos del artículo anterior, la Administración Tributaria Municipal tendrá la facultad de desconocer los efectos de la conducta constitutiva de abuso y re caracterizarlos o reconfigurarlos como si la conducta abusiva no se hubiere presentado. En este sentido, podrá la Administración Tributaria Municipal expedir los actos administrativos correspondientes en los cuales propongan y liquide los impuestos, intereses y sanciones correspondientes a los contribuyentes o responsables del tributo o a sus vinculados y adicionalmente, a quienes resulten responsables solidaria o subsidiariamente por los mismos e iniciar los procedimientos aplicables de conformidad con este estatuto. Dentro de las facultades antedichas, podrá la Administración Tributaria Municipal remover el velo corporativo de entidades que hayan sido utilizadas o hayan participado, por decisión de sus socios, accionistas, directores o administradores, dentro de las conductas abusivas. La Administración Tributaria Municipal deberá motivar expresa y suficientemente las decisiones adoptadas conforme al presente artículo en el requerimiento especial, el emplazamiento para declarar, el pliego de cargos y las liquidaciones de aforo o de corrección, conforme fuera el caso. La motivación de que trata este artículo deberá contener la expresa y minuciosa descripción de los hechos, actos u omisiones que constituyen la conducta abusiva, las pruebas en que se funda la administración respecto de tales hechos, actos u omisiones y la referencia expresa a la valoración de las pruebas que haya presentado el contribuyente para desvirtuar la conducta abusiva. Para todos los efectos del presente artículo, se dará plena y cabal aplicación a las disposiciones y principios en materia procedimental y probatoria pertinentes.

ESTATUTO TRIBUTARIO MUNICIPAL

Para los efectos del artículo anterior, con el objeto de garantizar la oportunidad del contribuyente o responsable del impuesto de suministrar las pruebas para desvirtuar la existencia de la conducta abusiva, la Administración Tributaria Municipal, previamente a la expedición de cualquier acto administrativo en el cual proponga o liquide tributos, intereses o sanciones, mediante solicitud escrita y en la cual se haga referencia al artículo anterior, requerirá al contribuyente para que suministre las pruebas correspondientes y presente sus argumentos, dentro de un plazo que no podrá ser inferior a un mes.

TITULO V
-LIQUIDACIONES OFICIALES-

CAPITULO I
LIQUIDACIÓN DE CORRECCIÓN ARITMÉTICA

ARTÍCULO 462. ERROR ARITMÉTICO. Se presenta error aritmético en las declaraciones tributarias, cuando:

1. A pesar de haberse declarado correctamente los valores correspondientes a hechos imponibles o bases gravables, se anota como valor resultante un dato equivocado.
2. Al aplicar las tarifas respectivas, se anota un valor diferente al que ha debido resultar.
3. Al efectuar cualquier operación aritmética, resulte un valor equivocado que implique un menor valor a pagar por concepto de impuestos, anticipos o retenciones a cargo del declarante, o un mayor saldo a su favor para compensar o devolver.

ARTÍCULO 463. FACULTAD DE CORRECCIÓN. La Administración Tributaria Municipal, 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, anticipos o retenciones a cargo del declarante, o un mayor saldo a su favor para compensar o devolver.

ARTÍCULO 464. TERMINO EN QUE DEBE PRACTICARSE LA CORRECCIÓN. La liquidación prevista en el artículo anterior, 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.

ARTÍCULO 465. CONTENIDO DE LA LIQUIDACIÓN DE CORRECCIÓN. La liquidación de corrección aritmética deberá contener:

1. Fecha, en caso de no indicarla, se tendrá como tal la de su notificación.
2. Período gravable a que corresponda.
3. Nombre o razón social del contribuyente.

ESTATUTO TRIBUTARIO MUNICIPAL

4. Número de identificación.
5. Error aritmético cometido.

ARTÍCULO 466. 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 Administración Tributaria Municipal las liquidará a través de la liquidación oficial de corrección de sanciones o a través de resolución independiente. Contra ambos actos de corrección de sanciones procede el recurso de reconsideración. Cuando la sanción se imponga mediante resolución independiente, deberá expedirse en forma previa un Pliego de Cargos y, si la sanción se impone mediante Liquidación de Corrección Aritmética, debe proferirse previamente un Requerimiento Especial.

**CAPITULO II
LIQUIDACIÓN DE REVISIÓN**

ARTÍCULO 467. FACULTAD DE MODIFICAR LA LIQUIDACIÓN PRIVADA. La Administración Tributaria Municipal podrá modificar, por una sola vez, las liquidaciones privadas de los contribuyentes, responsables o agentes retenedores, mediante liquidación de revisión.

ARTÍCULO 468. EL REQUERIMIENTO ESPECIAL COMO REQUISITO PREVIO A LA LIQUIDACIÓN. Antes de efectuar la liquidación de revisión, la Administración Tributaria Municipal 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.

ARTÍCULO 469. CONTENIDO DEL REQUERIMIENTO. El requerimiento deberá contener la cuantificación de los impuestos, anticipos, retenciones y sanciones, que se pretende adicionar a la liquidación privada.

ARTÍCULO 470. TERMINO PARA NOTIFICAR EL REQUERIMIENTO. El requerimiento especial 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 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.

ESTATUTO TRIBUTARIO MUNICIPAL

ARTÍCULO 471. TERMINO PARA NOTIFICAR EL REQUERIMIENTO ESPECIAL PARA LA RETENCIÓN EN LA FUENTE POR ICA. Los términos para notificar el requerimiento especial y para que queden en firme las declaraciones de retención en la fuente por ICA, serán los mismos que correspondan a su declaración de Industria y Comercio respecto de aquellos períodos que coincidan con el correspondiente año gravable.

Parágrafo. Cuando el agente de retención no esté obligado a presentar la declaración de Industria y Comercio, el término de los dos (2) años se contará desde la fecha de presentación de la respectiva declaración de retención en la fuente por ICA.

ARTÍCULO 472. SUSPENSIÓN DEL TÉRMINO. El término para notificar el requerimiento especial se suspenderá, en los siguientes casos:

1. Cuando se practique inspección tributaria de oficio, por el término de tres meses contados a partir de la notificación del auto que la decreta.
2. Cuando se practique inspección tributaria a solicitud del contribuyente, responsable, agente retenedor o declarante, mientras dure la inspección.
3. También se suspenderá el término para la notificación del requerimiento especial, durante el mes siguiente a la notificación del emplazamiento para corregir.

ARTÍCULO 473. 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 Administración Tributaria Municipal 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, éstas deben ser atendidas.

ARTÍCULO 474. 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, anticipos, 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.

ARTÍCULO 475. 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 descrita en el artículo 350 se reducirá a la cuarta parte de la planteada por la Administración Tributaria Municipal, en relación con los hechos aceptados. Para tal efecto, el contribuyente, responsable, agente

ESTATUTO TRIBUTARIO MUNICIPAL

retenedor o declarante, deberá corregir su liquidación privada, incluyendo los mayores valores aceptados y la sanción por inexactitud reducida, 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.

ARTÍCULO 476. TERMINO PARA NOTIFICAR LA LIQUIDACIÓN DE REVISIÓN.

Dentro de los seis meses siguientes a la fecha de vencimiento del término para dar respuesta al Requerimiento Especial o a su ampliación, según el caso, la Administración Tributaria Municipal deberá notificar la liquidación de revisión, si hay mérito para ello.

1. 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.
2. Cuando se practique inspección contable a solicitud del contribuyente, responsable, agente retenedor o declarante el término se suspenderá mientras dure la inspección.
3. Cuando la prueba solicitada se refiera a documentos que no reposen en el respectivo expediente, el término se suspenderá durante dos meses.

ARTÍCULO 477. CORRESPONDENCIA ENTRE LA DECLARACIÓN, EL REQUERIMIENTO Y LA LIQUIDACIÓN DE REVISIÓN.

La liquidación de 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.

ARTÍCULO 478. CONTENIDO DE LA LIQUIDACIÓN DE REVISIÓN. La liquidación de revisión, deberán contener:

1. Fecha. En caso de no indicarse, se tendrá como tal la de su notificación.
2. Período gravable a que corresponda.
3. Nombre o razón social del contribuyente.
4. Número de identificación.
5. Bases de cuantificación del tributo.
6. Monto de los tributos y sanciones a cargo del contribuyente.
7. Explicación sumaria de las modificaciones efectuadas, en lo concerniente a la declaración.
8. Firma o sello del control manual o automatizado.

ARTÍCULO 479. 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

ESTATUTO TRIBUTARIO MUNICIPAL

hechos planteados en la liquidación, la sanción por inexactitud contenida en el artículo 350 se reducirá a la mitad de la sanción inicialmente propuesta por la Administración Tributaria Municipal, 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 oficina competente para conocer del recurso, en el cual consten los hechos aceptados y se adjunte 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.

CAPITULO III
LIQUIDACIÓN DE AFORO

ARTÍCULO 480. EMPLAZAMIENTO PREVIO POR NO DECLARAR. Quienes incumplan con la obligación de presentar las declaraciones tributarias, estando obligados a ello, serán remplazados por la Administración Tributaria Municipal, 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 correspondiente.

ARTÍCULO 481. 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 Administración Tributaria Municipal procederá a aplicar la sanción por no declarar.

ARTÍCULO 482. LIQUIDACIÓN DE AFORO. Una vez ejecutoriada la sanción por no declarar, la Administración Tributaria Municipal podrá, dentro de los cinco (5) años siguientes al vencimiento del plazo señalado para declarar, determinar mediante unaliquidación de aforo, la obligación tributaria al contribuyente, responsable, agente retenedor o declarante, que no haya declarado.

ARTÍCULO 483. CONTENIDO DE LA LIQUIDACIÓN DE AFORO. La liquidación de aforo tendrá el mismo contenido de la liquidación de revisión, con explicación sumaria de los fundamentos del aforo.

ARTÍCULO 484. INSCRIPCIÓN EN PROCESO DE DETERMINACIÓN OFICIAL. Dentro del proceso de determinación del tributo e imposición de sanciones, la Administración Tributaria Municipal, ordenará 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.

ESTATUTO TRIBUTARIO MUNICIPAL

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 de cobro coactivo, si a ello hubiere lugar, y se levantará únicamente en los siguientes casos:

1. Cuando se extinga la respectiva obligación.
2. Cuando producto del proceso de discusión la liquidación privada quedare en firme.
3. Cuando el acto oficial haya sido revocado en vía gubernativa o jurisdiccional.
4. Cuando se constituya garantía bancaria o póliza de seguros por el monto determinado en el acto que se inscriba.
5. 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.

En cualquiera de los anteriores casos, la Administración Tributaria Municipal 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.

ARTÍCULO 485. EFECTOS DE LA INSCRIPCIÓN EN PROCESO DE DETERMINACIÓN OFICIAL. Los efectos de la inscripción de que trata el artículo anterior son:

1. Los bienes sobre los cuales se haya realizado la inscripción constituyen garantía real del pago de la obligación tributaria objeto de cobro.
2. La Administración Tributaria Municipal podrá perseguir coactivamente dichos bienes sin importar que los mismos hayan sido traspasados a terceros.
3. 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.

TITULO VI

-FIRMEZA DE LA DECLARACIÓN PRIVADA-

ARTÍCULO 486. 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.

ESTATUTO TRIBUTARIO MUNICIPAL

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.

TITULO VII

-DISCUSIÓN DE LOS ACTOS DE LA ADMINISTRACIÓN-

ARTÍCULO 487. 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 el Municipio de Palmar de Varela, procede el Recurso de Reconsideración.

El recurso de reconsideración, salvo norma expresa en contrario, deberá interponerse ante el funcionario que expidió el acto, dentro de los dos meses siguientes a la notificación del mismo.

ARTÍCULO 488. AGOTAMIENTO DEL RECURSO. 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.

ARTÍCULO 489. COMPETENCIA FUNCIONAL DE DISCUSIÓN. Corresponde al funcionario de la respectiva área de la Administración Tributaria Municipal, determinado según la estructura orgánica del Municipio, 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.

Corresponde a los funcionarios de esta unidad, previa autorización, comisión o reparto del funcionario competente, 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 jefe de dicha área.

ARTÍCULO 490. REQUISITOS DEL RECURSO DE RECONSIDERACIÓN. El recurso de reconsideración deberá cumplir los siguientes requisitos:

1. Que se formule por escrito, con expresión concreta de los motivos de inconformidad.

ESTATUTO TRIBUTARIO MUNICIPAL

2. Que se interponga dentro de la oportunidad legal.
3. 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 emisario. 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. No obstante, el hecho de presentarlos o empezar a llevarlos, no invalida la sanción impuesta.

ARTÍCULO 491. 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.

ARTÍCULO 492. PRESENTACIÓN DEL RECURSO. No será necesario presentar personalmente ante la Administración Tributaria Municipal, el memorial del recurso y los poderes, cuando las firmas de quienes los suscriben estén autenticadas.

ARTÍCULO 493. 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.

ARTÍCULO 494. INADMISIÓN DEL RECURSO. En el caso de no cumplirse los requisitos para el recurso de reconsideración, deberá dictarse auto de inadmisión dentro del mes siguiente a la interposición del recurso. Dicho auto se notificará personalmente o por edicto si pasados diez días el interesado no se presentare 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 días siguientes y deberá resolverse dentro de los cinco días siguientes a su interposición.

Si transcurridos los quince 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 de fondo.

ARTÍCULO 495. RECURSO CONTRA EL AUTO INADMISORIO. Contra el auto que inadmite el recurso, podrá interponerse únicamente recurso de reposición dentro de los cinco (5) días siguientes a su notificación.

La interposición extemporánea no es saneable. La omisión de los demás requisitos podrá sanearse dentro del término de interposición del recurso de reposición

ESTATUTO TRIBUTARIO MUNICIPAL

El recurso de reposición deberá resolverse dentro de los diez (10) días siguientes a su interposición, salvo el caso en el cual la omisión que originó la inadmisión, sea el acreditar el pago de la liquidación privada. 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.

ARTÍCULO 496. 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.

ARTÍCULO 497. CAUSALES DE NULIDAD. Los actos de liquidación de impuestos y resolución de recursos, proferidos por la Administración Tributaria Municipal, son nulos:

1. Cuando se practiquen por funcionario incompetente.
2. Cuando se omita 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.
3. Cuando no se notifiquen dentro del término legal.
4. 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.
5. Cuando correspondan a procedimientos legalmente concluidos.
6. Cuando adolezcan de otros vicios procedimentales, expresamente señalados por la ley como causal de nulidad.

ARTÍCULO 498. 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.

ARTÍCULO 499. TÉRMINO PARA RESOLVER LOS RECURSOS. La Administración Tributaria Municipal tendrá un (1) año para resolver el recurso de reconsideración, contado a partir de su interposición en debida forma.

ARTÍCULO 500. 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.

ARTÍCULO 501. SILENCIO ADMINISTRATIVO. Si transcurrido el término, sin perjuicio de lo dispuesto en el artículo anterior, el recurso no se ha resuelto, se entenderá fallado a favor del

ESTATUTO TRIBUTARIO MUNICIPAL

recurrente, en cuyo caso, la Administración Tributaria Municipal, de oficio o a petición de parte, así lo declarará.

ARTÍCULO 502. 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 Estatuto Tributario Nacional, 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 Estatuto Tributario Nacional, procede el recurso de reposición que deberá interponerse en el término de diez (10) días a partir de su notificación.

ARTÍCULO 503. REVOCATORIA DIRECTA. Sólo procederá la revocatoria directa prevista en el Código Procesal Administrativo y de lo Contencioso Administrativo, cuando el contribuyente no hubiere interpuesto los recursos por la vía gubernativa.

ARTÍCULO 504. OPORTUNIDAD. El término para ejercitar la revocatoria directa será de dos (2) años a partir de la ejecutoria del correspondiente acto administrativo.

ARTÍCULO 505. COMPETENCIA. Radica en el Secretario de Hacienda Municipal, o su delegado, la competencia para fallar las solicitudes de revocatoria directa.

ARTÍCULO 506. 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 éste 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.

ARTÍCULO 507. 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.

ARTÍCULO 508. 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.

TITULO VIII
-RÉGIMEN PROBATORIO-

CAPITULO I
DISPOSICIONES GENERALES

ARTÍCULO 509. 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 General del Proceso, en cuanto éstos sean compatibles con aquellos.

ARTÍCULO 510. 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.

ARTÍCULO 511. 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:

1. Formar parte de la declaración.
2. Haber sido allegadas en desarrollo de la facultad de fiscalización e investigación, o en cumplimiento del deber de información conforme a las normas legales.
3. Haberse acompañado o solicitado en la respuesta al requerimiento especial o a su ampliación.
4. Haberse acompañado al memorial de recurso o pedido en éste.
5. Haberse practicado de oficio.
6. Haber sido practicadas por otras autoridades nacionales o extranjeras a solicitud de la Administración Tributaria Municipal, o haber sido practicadas directamente por funcionarios de la Administración Tributaria Municipal debidamente comisionados de acuerdo a la ley.

ARTÍCULO 512. LAS DUDAS PROVENIENTES DE VACIOS 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 de acuerdo con las normas de este título.

ARTÍCULO 513. PRESUNCION DE VERACIDAD. Se consideran ciertos los hechos consignados en las declaraciones tributarias, en las correcciones a las mismas o en las respuestas

ESTATUTO TRIBUTARIO MUNICIPAL

a requerimientos administrativos, siempre y cuando que sobre tales hechos, no se haya solicitado una comprobación especial, ni la ley la exija.

**CAPITULO II
CONFESIÓN**

ARTÍCULO 514. HECHOS QUE SE CONSIDERAN CONFESADOS. La manifestación que se hace mediante escrito dirigido a la Administración Tributaria Municipal 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.

ARTÍCULO 515. 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.

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 el sitio web del Municipio y en un lugar público de la Administración Tributaria Municipal.

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.

ARTÍCULO 516. 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.

**CAPITULO III
TESTIMONIO**

ESTATUTO TRIBUTARIO MUNICIPAL

ARTÍCULO 517. LAS INFORMACIONES SUMINISTRADAS POR TERCEROS SON PRUEBA TESTIMONIAL. Los hechos consignados en las declaraciones tributarias de terceros, en informaciones rendidas bajo juramento ante las oficinas de impuestos, o en escritos dirigidos a éstas, 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.

ARTÍCULO 518. 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.

ARTÍCULO 519. 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.

ARTÍCULO 520. DECLARACIONES RENDIDAS FUERA DE LA ACTUACIÓN TRIBUTARIA. Las declaraciones rendidas fuera de la actuación tributaria, pueden ratificarse ante las oficinas que conozcan del negocio o ante las dependencias de la Administración Tributaria Municipal comisionadas para el efecto, si en concepto del funcionario que debe apreciar el testimonio resulta conveniente conainterrogar al testigo.

**CAPITULO IV
INDICIOS Y PRESUNCIONES**

ARTÍCULO 521. DATOS ESTADISTICOS QUE CONSTITUYEN INDICIO. Los datos estadísticos producidos por la Dirección de Impuestos y Aduanas Nacionales –DIAN-, por el Departamento Administrativo Nacional de Estadística –DANE-, por el Banco de la República y por la Administración Tributaria Municipal, constituyen indicio grave en caso de ausencia absoluta de pruebas directas, para establecer el valor de ingresos, exclusiones, exenciones y activos patrimoniales, cuya existencia haya sido probada.

ARTÍCULO 522. INDICIOS CON BASE EN ESTADISTICAS DE SECTORES ECONÓMICOS. Los datos estadísticos oficiales obtenidos o procesados por la Dirección de

ESTATUTO TRIBUTARIO MUNICIPAL

Impuestos y Aduanas Nacionales –DIAN- o por la Administración Tributaria Municipal sobre sectores económicos de contribuyentes en su jurisdicción, constituirán indicio para efectos de adelantar los procesos de determinación de los impuestos, retenciones y establecer la existencia y cuantía de los ingresos, exclusiones, exenciones, deducciones e impuestos descontables.

ARTÍCULO 523. INGRESOS PRESUNTIVOS POR CONSIGNACIONES EN CUENTAS BANCARIAS Y DE DEPÓSITO. Cuando exista indicio grave de que los valores consignados en cuentas bancarias, de ahorro o depósitos en entidades financieras autorizadas que figuren a nombre de terceros, pertenecen a ingresos originados en operaciones realizadas por el contribuyente, se presumirá legalmente que el monto de las consignaciones realizadas en dichas cuentas durante el período gravable corresponde a Ingresos Brutos gravados con el impuesto de industria y comercio, independientemente de que figuren o no en la contabilidad o no correspondan a las registradas en ella. Esta presunción admite prueba en contrario.

Los mayores impuestos originados en la aplicación de lo dispuesto en este artículo, no podrán afectarse con descuento alguno.

ARTÍCULO 524. LAS PRESUNCIONES SIRVEN PARA DETERMINAR LAS OBLIGACIONES TRIBUTARIAS. Los funcionarios competentes para la determinación de los impuestos, podrán adicionar ingresos para efectos de los impuestos municipales, dentro del proceso de determinación oficial previsto en este estatuto, aplicando las presunciones de los artículos siguientes.

ARTÍCULO 525. 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 brutas gravadas omitidas en el año anterior.

El monto de las ventas gravadas omitidas se establecerá como el resultado de incrementar la diferencia de inventarios detectada en el porcentaje del Índice de Precios al Consumidor –IPC- registrado para la actividad en el año gravable inmediatamente anterior.

El impuesto resultante no podrá disminuirse con la imputación de descuento alguno.

ARTÍCULO 526. 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 brutos 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 comprendido en dicho año, son los que resulten de multiplicar el promedio mensual de los ingresos brutos controlados por el número de meses del período.

ESTATUTO TRIBUTARIO MUNICIPAL

La diferencia de ingresos existente entre los registrados como gravables y los determinados presuntivamente, se considerarán como ingresos brutos gravados omitidos en los respectivos períodos.

Igual procedimiento podrá utilizarse para determinar el monto de los ingresos exentos o excluidos del impuesto.

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 10% 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 incrementan significativamente los ingresos.

ARTÍCULO 527. PRESUNCIÓN POR OMISION 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 brutos 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 brutos así determinados, no podrá disminuirse mediante la imputación de descuento o deducción alguna.

ARTÍCULO 528. PRESUNCIÓN DE INGRESOS POR OMISION DEL REGISTRO DE COMPRAS. Cuando se constate que el responsable ha omitido registrar compras o gastos destinados a las operaciones gravadas, se presumirá como ingreso bruto gravado omitido el resultado de tomar el valor de las compras y gastos omitidos incrementado en el Índice de Precios al Consumidor –IPC- registrado para la actividad en el año gravable inmediatamente anterior.

En los casos en que la omisión de compras se constate en no menos de cuatro (4) meses de un mismo año, se presumirá que la omisión se presentó en todos los meses del año calendario.

El impuesto que originen los ingresos así determinados, no podrá disminuirse mediante la imputación de descuento o deducción alguna.

ARTÍCULO 529. LAS PRESUNCIONES ADMITEN PRUEBA EN CONTRARIO. Las presunciones para la determinación de ingresos, exenciones, exclusiones, costos y gastos admiten prueba en contrario, pero cuando se pretenda desvirtuar los hechos base de la

ESTATUTO TRIBUTARIO MUNICIPAL

presunción con la contabilidad, el contribuyente o responsable deberá acreditar pruebas adicionales.

ARTÍCULO 530. PRESUNCIÓN DEL VALOR DE LA TRANSACCIÓN. 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.

ARTÍCULO 531. PRESUNCIÓN DE INGRESOS GRAVADOS 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.

ARTÍCULO 532. 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 Administración Tributaria Municipal, podrá determinar provisionalmente como impuesto a cargo del contribuyente, una suma equivalente al impuesto determinado en su última declaración, aumentado en el incremento porcentual que registre el índice de precios al consumidor para la actividad, 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 a través del procedimiento de aforo.

CAPITULO V
PRUEBA DOCUMENTAL

ARTÍCULO 533. FACULTAD DE INVOCAR DOCUMENTOS EXPEDIDOS POR LAS OFICINAS DE IMPUESTOS. Los contribuyentes podrán invocar como prueba, documentos expedidos por la Administración Tributaria Municipal, siempre que se individualicen y se indique su fecha, número y dependencia que los expidió.

ARTÍCULO 534. 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 la Administración Municipal, debe

ESTATUTO TRIBUTARIO MUNICIPAL

pedirse el envío de tal documento, inspeccionarlo y tomar copia de lo conducente, o pedir que la dependencia donde estén archivados certifique sobre las cuestiones pertinentes.

ARTÍCULO 535. FECHA CIERTA DE LOS DOCUMENTOS PRIVADOS. Un documento privado, cualquiera que sea su naturaleza, tiene fecha cierta o auténtica, desde cuando hasido registrado o presentado ante un notario, juez o autoridad administrativa, siempre que lleve la constancia y fecha de tal registro o presentación.

ARTÍCULO 536. RECONOCIMIENTO DE FIRMA DE DOCUMENTOS PRIVADOS. El reconocimiento de la firma de los documentos privados puede hacerse ante la Administración Tributaria Municipal.

ARTÍCULO 537. CERTIFICADOS CON VALOR DE COPIA AUTENTICA. Los certificados tienen el valor de copias auténticas, en los casos siguientes:

1. Cuando han sido expedidos por funcionarios públicos, y hacen relación a hechos que consten en protocolos o archivos oficiales.
2. 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.
3. 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.

**CAPITULO VI
PRUEBA CONTABLE**

ARTÍCULO 538. LA CONTABILIDAD COMO MEDIO DE PRUEBA. Los libros de contabilidad del contribuyente constituyen prueba a su favor, siempre que se lleven en debida forma.

ARTÍCULO 539. 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:

ESTATUTO TRIBUTARIO MUNICIPAL

1. 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.
2. 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.

ARTÍCULO 540. 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:

1. Estar registrados en la Cámara de, cuando fuere del caso.
2. Estar respaldados por comprobantes internos y externos.
3. Reflejar completamente la situación de la entidad o persona natural.
4. No haber sido desvirtuados por medios probatorios directos o indirectos que no estén prohibidos por la ley.
5. No encontrarse en las circunstancias del artículo 74 del Código de Comercio.

ARTÍCULO 541. PREVALENCIA DE LOS LIBROS DE CONTABILIDAD FRENTE A LA DECLARACIÓN. Cuando haya desacuerdo entre las declaraciones tributarias y los asientos de contabilidad de un mismo contribuyente, prevalecen éstos.

ARTÍCULO 542. PREVALENCIA DE LOS COMPROBANTES SOBRE LOS ASIENTOS DE CONTABILIDAD. Si las cifras registradas en los asientos contables referentes a exclusiones, no sujeciones, deducciones y exenciones, exceden del valor de los comprobantes externos, los conceptos correspondientes se entenderán comprobados hasta concurrencia del valor de dichos comprobantes.

ARTÍCULO 543. LA CERTIFICACIÓN DE CONTADOR PÚBLICO Y REVISOR FISCAL ES PRUEBA CONTABLE. Cuando se trate de presentar en las oficinas de la Administración Tributaria Municipal 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.

CAPITULO VII
INSPECCIONES TRIBUTARIAS

ESTATUTO TRIBUTARIO MUNICIPAL

ARTÍCULO 544. DERECHO DE SOLICITAR LA INSPECCIÓN. El contribuyente puede solicitar la práctica de inspecciones tributarias. Si se solicita con intervención de testigos actuarios, serán nombrados, uno por el contribuyente y otro por la Administración Tributaria Municipal.

ARTÍCULO 545. INSPECCIÓN TRIBUTARIA. La Administración Tributaria Municipal podrá ordenar la práctica de inspección tributaria, 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 Administración Tributaria Municipal, para verificar su existencia, características y demás circunstancias de tiempo, modo y lugar, en la cual pueden decretarse todos los medios de prueba autorizados por la legislación tributaria y otros ordenamientos legales, previa la observancia de las 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 acta que contenga todos los hechos, pruebas y fundamentos en que se sustenta y la fecha de cierre de investigación debiendo ser suscrita por los funcionarios que la adelantaron.

Cuando de la práctica de la inspección tributaria se derive una actuación administrativa, el acta respectiva constituirá parte de la misma.

ARTÍCULO 546. FACULTADES DE REGISTRO. La Administración Tributaria Municipal podrá ordenar mediante resolución motivada, el registro de oficinas, establecimientos comerciales, industriales o de servicios y demás locales del contribuyente o responsable, o de terceros depositarios de sus documentos contables o sus archivos, siempre que no coincida con su casa de habitación, en el caso de personas naturales.

En desarrollo de las facultades establecidas en el inciso anterior, la Administración Tributaria Municipal podrá tomar las medidas necesarias para evitar que las pruebas obtenidas sean alteradas, ocultadas 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 funcionario con facultades de fiscalización de conformidad con la estructura orgánica del Municipio de Palmar de Varela.

ESTATUTO TRIBUTARIO MUNICIPAL

Parágrafo 2. La providencia que ordena el registro de que trata el presente artículo será notificado en el momento de practicarse la diligencia a quien se encuentre en el lugar, y contra la misma no procede recurso alguno.

ARTÍCULO 547. 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.

ARTÍCULO 548. LA NO PRESENTACIÓN DE LOS LIBROS DE CONTABILIDAD SERA 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 exclusiones, exenciones 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.

ARTÍCULO 549. INSPECCIÓN CONTABLE. La Administración Tributaria Municipal podrá ordenar la práctica de la 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 gravados o no, y para verificar el cumplimiento de obligaciones formales.

De la diligencia de inspección contable, se extenderá un acta de la cual deberá entregarse copia una vez cerrada y suscrita por los funcionarios visitantes 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 considera 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.

ARTÍCULO 550. 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 presenten los descargos que se tenga a bien.

**CAPITULO VIII
PRUEBA PERICIAL**

ARTÍCULO 551. *DESIGNACIÓN DE PERITO.* Para efectos de las pruebas periciales, la Administración Tributaria Municipal nombrará como perito a una 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.

ARTÍCULO 552. *VALORACIÓN DEL DICTAMEN.* La fuerza probatoria del dictamen pericial será apreciada por la oficina de impuestos, 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.

**CAPITULO IX
CIRCUNSTANCIAS ESPECIALES QUE DEBEN SER PROBADAS POR EL
CONTRIBUYENTE**

ARTÍCULO 553. *LOS INGRESOS NO GRAVADOS, EXCLUIDOS O NO SUJETOS AL IMPUESTO.* Cuando exista alguna prueba distinta de la declaración de industria y comercio del contribuyente, sobre la existencia de un ingreso, y éste alega haberlo recibido en circunstancias que no lo hacen gravado, está obligado a demostrar tales circunstancias.

ARTÍCULO 554. *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 suficiente conocer solamente la naturaleza del hecho gravado.

**TITULO IX
-EXTINCIÓN DE LA OBLIGACIÓN TRIBUTARIA-**

**CAPITULO I
RESPONSABILIDAD POR EL PAGO DEL TRIBUTO**

ARTÍCULO 555. *RESPONSABILIDAD SOLIDARIA.* Responden con el contribuyente por el pago del tributo:

ESTATUTO TRIBUTARIO MUNICIPAL

1. 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.
2. Los socios de sociedades disueltas hasta concurrencia del valor recibido en la liquidación social, sin perjuicio de lo previsto en el artículo siguiente.
3. La sociedad absorbente respecto de las obligaciones tributarias incluidas en el aporte de la absorbida.
4. Las sociedades subordinadas, solidariamente entre sí y con su matriz domiciliada en el exterior que no tenga sucursal en el país, por las obligaciones de ésta.
5. Los titulares del respectivo patrimonio asociados o copartícipes, solidariamente entre sí, por las obligaciones de los entes colectivos sin personalidad jurídica.
6. Los terceros que se comprometían a cancelar obligaciones del deudor.

ARTÍCULO 556. RESPONSABILIDAD SOLIDARIA DE LOS SOCIOS POR LOS IMPUESTOS DE LA SOCIEDAD. En todos los casos los socios, copartícipes, asociados, cooperados, comuneros y consorciados, 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 de sus aportes o participaciones en las mismas y del tiempo durante el cual los 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 los fondos de pensiones de jubilación e invalidez, a los suscriptores de los fondos de inversión y de los fondos mutuos de inversión, ni será aplicable a los accionistas de sociedades por acciones y asimiladas a anónimas.

Parágrafo. En el caso de cooperativas, la responsabilidad solidaria establecida en el presente artículo, sólo es predicable de los cooperadores que se hayan desempeñado como administradores o gestores de los negocios o actividades de la respectiva entidad cooperativa.

ARTÍCULO 557. 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 los mismos, 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.

ARTÍCULO 558. PROCEDIMIENTO PARA DECLARACIÓN DE DEUDOR SOLIDARIO. En los casos de los artículos anteriores, simultáneamente con la notificación del acto de determinación oficial o de aplicación de sanciones, la Administración Tributaria 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

ESTATUTO TRIBUTARIO MUNICIPAL

presentar sus descargos. Una vez vencido éste término, se dictará la resolución mediante la cual se declare la calidad de deudor solidario, por los impuestos, sanciones, retenciones, anticipos y sanciones establecidos por las investigaciones que dieron lugar a este procedimiento, así como por los intereses que se generen hasta su cancelación.

Contra dicha resolución procede el recurso de reconsideración y en el mismo sólo podrá discutirse la calidad de deudor solidario.

ARTÍCULO 559. 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.

**CAPITULO II
SOLUCIÓN O PAGO**

ARTÍCULO 560. LUGAR DE PAGO. El pago de los impuestos, anticipos y retenciones, deberá efectuarse en los lugares que para tal efecto señale la Administración Municipal.

El Administración Tributaria Municipal podrá recaudar total o parcialmente los impuestos, anticipos, retenciones, sanciones e intereses administrados por ella administrados, a través de bancos y demás entidades financieras.

ARTÍCULO 561. AUTORIZACIÓN PARA RECAUDAR IMPUESTOS. En desarrollo de lo dispuesto en el artículo anterior, la Administración Municipal, señalará los bancos y demás entidades especializadas, que cumpliendo con los requisitos exigidos, están autorizados para recaudar y cobrar impuestos, anticipos, retenciones, sanciones e intereses, y para recibir declaraciones tributarias.

ARTÍCULO 562. APROXIMACIÓN DE LOS VALORES EN LOS RECIBOS DE PAGO. Los valores diligenciados en las declaraciones deberán aproximarse al múltiplo de mil (1.000) más cercano.

ARTÍCULO 563. FECHA EN QUE SE ENTIENDE PAGADO EL IMPUESTO. Se tendrá como fecha de pago del impuesto, respecto de cada contribuyente, aquélla en que los valores imputables hayan ingresado a las oficinas de la Administración Municipal o a los Bancos y entidades financieras autorizadas, aún 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.

ARTÍCULO 564. 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 período e impuesto que estos indiquen, en las mismas proporciones con que participan las sanciones actualizadas, intereses, anticipos, impuestos y retenciones, dentro de la obligación total al momento del pago.

ESTATUTO TRIBUTARIO MUNICIPAL

Cuando el contribuyente, responsable o agente de retención impute el pago en forma diferente a la establecida en el inciso anterior, la Administración lo re imputará en el orden señalado sin que se requiera de acto administrativo previo.

ARTÍCULO 565. DESCUENTO POR PRONTO PAGO. La Administración Municipal podrá otorgar a los contribuyentes que opten por cancelar de forma anticipada los impuestos, un descuento por pronto pago.

CAPITULO III ACUERDOS DE PAGO

ARTÍCULO 566. FACILIDADES PARA EL PAGO. La Administración Tributaria Municipal, podrá mediante resolución conceder facilidades para el pago al deudor o a un tercero a su nombre, hasta por cinco (5) años, para el pago de los tributos municipales y la retención en la fuente, o de cualquier otro impuesto administrado por el municipio, 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 suembargo y secuestro, garantías personales, reales, bancarias o de compañías de seguros, o cualquiera otra garantía que respalde suficientemente la deuda a satisfacción de la Administración. Se podrán aceptar garantías personales cuando la cuantía de la deuda no sea superior a 32 SMLMV.

Igualmente podrán concederse plazos sin garantías, cuando el término no sea superior a un año y el deudor denuncie bienes para su posterior embargo y secuestro.

En casos especiales y solamente bajo la competencia del Secretario Administrativo y Financiero, podrá concederse un plazo adicional de dos (2) años, al establecido en el inciso primero de este artículo.

Parágrafo. Cuando el respectivo deudor haya celebrado un acuerdo de restructuración, en el marco de un proceso de insolvencia empresarial o de persona natural, de su deuda con establecimientos financieros, de conformidad con la reglamentación expedida para el efecto por la Superintendencia Financiera, y el monto de la deuda reestructurada represente no menos del cincuenta por ciento (50%) del pasivo del deudor, la Administración Tributaria Municipal podrá mediante Resolución conceder facilidades para el pago con garantías diferentes, tasas de interés inferiores y plazo para el pago superior a los establecidos en el presente artículo, siempre y cuando se cumplan la totalidad de las siguientes condiciones:

1. En ningún caso el plazo para el pago de las obligaciones fiscales podrá ser superior al plazo más corto pactado en el acuerdo de restructuración con entidades financieras para el pago de cualquiera de dichos acreedores.

ESTATUTO TRIBUTARIO MUNICIPAL

2. Las garantías que se otorguen al Municipio serán iguales o equivalentes a las que se hayan establecido de manera general para los acreedores financieros en el respectivo acuerdo.
3. Los intereses que se causen por el plazo otorgado en el acuerdo de pago para las obligaciones fiscales susceptibles de negociación se liquidarán a la tasa que se haya pactado en el acuerdo de restructuración con las entidades financieras, observando las siguientes reglas:
 - a) En ningún caso la tasa de interés efectiva de las obligaciones fiscales podrá ser inferior a la tasa de interés efectiva más alta pactada a favor de cualquiera de los otros acreedores;
 - b) La tasa de interés de las obligaciones fiscales que se pacte en acuerdo de pago, no podrá ser inferior al índice de precios al consumidor certificado por el DANE incrementado en el cincuenta por ciento (50%).

ARTÍCULO 567. COMPETENCIA PARA CELEBRAR CONTRATOS DE GARANTIA. La Administración Municipal, a través del funcionario con competencia para conceder facilidades de pago de conformidad con la estructura orgánica del Municipio de Palmar de Varela, tendrá la facultad de celebrar los contratos relativos a las garantías a que se refiere el artículo anterior.

ARTÍCULO 568. COBRO DE GARANTIAS. Dentro de los diez (10) días siguientes a la ejecutoria de la resolución que ordene hacer efectiva la garantía otorgada, el garante deberá consignar el valor garantizado hasta concurrencia del saldo insoluto. Vencido este término, si el garante no cumpliere 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.

En ningún caso el garante podrá alegar excepción alguna diferente a la de pago efectivo.

ARTÍCULO 569. 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 cualquiera otra obligación tributaria surgida con posterioridad a la notificación de la misma, la Administración Tributaria Municipal, 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 la terminación de los contratos, si fuere del caso.

Contra esta providencia procede el recurso de reposición ante el mismo funcionario que la profirió, dentro de los diez (10) días siguientes a su notificación, quien deberá resolverlo dentro del mes siguiente a su interposición en debida forma.

**CAPITULO IV
COMPENSACIÓN DE LAS DEUDAS FISCALES**

ALCALDIA MUNICIPAL DE PALMAR DE VARELA

ESTATUTO TRIBUTARIO MUNICIPAL

ARTÍCULO 570. COMPENSACIÓN CON SALDOS A FAVOR. Los contribuyentes o responsables que liquiden saldos a favor en sus declaraciones tributarias podrán:

1. Imputarlos dentro de su liquidación privada del mismo impuesto, correspondiente al siguiente período gravable.
2. Solicitar su compensación con deudas por concepto de impuestos, anticipos, retenciones, intereses y sanciones que figuren a su cargo.
3. Solicitar su compensación con deudas por concepto de impuestos, tasas, contribuciones, retenciones, intereses y sanciones que figuren a cargo de un tercero igualmente contribuyente del municipio de Palmar de Varela.

Parágrafo. La Administración Tributaria Municipal podrá aceptar la compensación de que trata el numeral 3 de este artículo, previa presentación del documento que dé cuenta de la aceptación de la cesión por parte del tercero.

ARTÍCULO 571. TERMINO PARA SOLICITAR LA COMPENSACIÓN. La solicitud de compensación de impuestos deberá presentarse a más tardar dentro de los dos (2) años después de la fecha de vencimiento del término para declarar o al momento en que se produjo el pago en exceso o de lo no debido.

Cuando el saldo a favor de las declaraciones 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.

Parágrafo. En todos los casos, la compensación se efectuará oficiosamente por la Administración Tributaria Municipal cuando se hubiese solicitado la devolución de un saldo y existan deudas fiscales a cargo del solicitante.

ARTÍCULO 572. COMPENSACIÓN POR CRUCE DE CUENTAS. El proveedor o contratista solicitará por escrito a la Administración Tributaria Municipal, el cruce de cuentas entre los impuestos que adeuda contra los valores que el Municipio de Palmar de Varela le deba por concepto de suministro o contratos.

La Administración Tributaria Municipal procederá a efectuar la liquidación de los impuestos correspondientes que adeuda el proveedor o contratista al Municipio de Palmar de Varela descontando de las cuentas, el valor proporcional o igual a la suma que adeuda el Municipio al proveedor o contratista y si el saldo es a favor de éste, el Municipio efectuará el giro correspondiente o de lo contrario el proveedor o contratista cancelará la diferencia a favor de aquél.

CAPITULO V PRESCRIPCIÓN DE LA ACCIÓN DE COBRO

ESTATUTO TRIBUTARIO MUNICIPAL

ARTÍCULO 573. TERMINO DE PRESCRIPCIÓN DE LA ACCIÓN DE COBRO. La acción de cobro de las obligaciones fiscales, prescribe en el término de cinco (5) años, contados a partir de:

1. La fecha de vencimiento del término para declarar, fijado por la Administración Tributaria Municipal, para las declaraciones presentadas oportunamente.
2. La fecha de presentación de la declaración, en el caso de las presentadas en forma extemporánea.
3. La fecha de presentación de la declaración de corrección, en relación con los mayores valores.
4. La fecha de ejecutoria del respectivo acto administrativo de determinación o discusión.

La competencia para decretar la prescripción de la acción de cobro será de la Subsecretaría de Rentas Municipales o quien haga sus veces dentro de la estructura orgánica del Municipio de Palmar de Varela, y será decretada de oficio o a petición de parte.

ARTÍCULO 574. INTERRUPCIÓN Y SUSPENSIÓN DEL TERMINO DE PRESCRIPCIÓN. El término de la prescripción de la acción de cobro se interrumpe por la notificación del mandamiento de pago, por el otorgamiento de facilidades para el pago, por la admisión de la solicitud del proceso de insolvencia empresarial o de persona natural y por la declaratoria de la liquidación judicial.

Interrumpida la prescripción en la forma aquí prevista, el término empezará a correr de nuevo desde el día siguiente a la notificación del mandamiento de pago, desde la terminación del proceso de insolvencia empresarial o de persona natural o desde la terminación de la liquidación judicial.

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:

1. La ejecutoria de la providencia que decide la revocatoria.
2. La ejecutoria de la providencia que resuelve la situación contemplada de este Estatuto.
3. El pronunciamiento definitivo de la Jurisdicción Contencioso Administrativa.

ARTÍCULO 575. EL PAGO DE LA OBLIGACIÓN PRESCRITA, NO SE PUEDE COMPENSAR, NI DEVOLVER. Lo pagado para satisfacer una obligación prescrita no puede ser materia de repetición, aunque el pago se hubiere efectuado sin conocimiento de la prescripción.

**CAPITULO VI
REMISIÓN DE LAS DEUDAS TRIBUTARIAS**

ESTATUTO TRIBUTARIO MUNICIPAL

ARTÍCULO 576. FACULTAD DEL SECRETARIO DE HACIENDA. El Secretario de Hacienda Municipal queda facultado para suprimir de los registros y cuentas corrientes de los contribuyentes de su jurisdicción, 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 (5) años.

El Secretario de Hacienda Municipal queda facultado para suprimir de los registros y cuentas corrientes de los contribuyentes, las deudas a su cargo por concepto de los impuestos administrados por el Municipio de Palmar de Varela, sanciones, intereses y recargos sobre los mismos, hasta por un límite de (2) S.M.L.M.V. para cada deuda siempre que tengan al menos tres años de vencidas. Los límites para las cancelaciones anuales serán señalados a través de resoluciones de carácter general.

TITULO X
-COBRO COACTIVO-

ARTÍCULO 577. PROCEDIMIENTO ADMINISTRATIVO COACTIVO. Para el cobro coactivo de las deudas fiscales por concepto de impuestos, anticipos, retenciones, intereses y sanciones, de competencia de la Administración Tributaria Municipal, deberá seguirse el procedimiento administrativo coactivo que se establece en los artículos siguientes. Para lo no determinado en ellos, se deberá realizar el procedimiento señalado en el Estatuto Tributario Nacional en lo procedente para los tributos territoriales.

ARTÍCULO 578. COMPETENCIA FUNCIONAL. Para exigir el cobro coactivo de las deudas por los conceptos referidos en el artículo anterior, es competente La Administración Tributaria Municipal, y los funcionarios en los que se delegue esta función, de conformidad con la estructura orgánica Municipal.

ARTÍCULO 579. COMPETENCIA PARA INVESTIGACIONES TRIBUTARIAS. Dentro del procedimiento administrativo de cobro los funcionarios de la Administración Tributaria

ESTATUTO TRIBUTARIO MUNICIPAL

Municipal con competencia para ejercer el cobro coactivo de conformidad con la estructura orgánica Municipal, para efectos de la investigación de bienes, tendrán amplias facultades de investigación.

ARTÍCULO 580. MANDAMIENTO DE PAGO. El funcionario competente para exigir el cobro coactivo de conformidad con la estructura orgánica Municipal, 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.

ARTÍCULO 581. COMUNICACIÓN SOBRE ACEPTACIÓN DEL PROCESO DE INSOLVENCIA. Cuando el funcionario que esté conociendo del Proceso de Insolvencia le dé aviso a la Administración Tributaria Municipal, el funcionario que esté adelantando el proceso administrativo coactivo, deberá suspender el proceso e intervenir en el mismo conforme a las disposiciones legales.

ARTÍCULO 582. TITULOS EJECUTIVOS. Prestan mérito ejecutivo:

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 y resoluciones ejecutoriadas.
3. Los demás actos de la Administración de Impuestos debidamente ejecutoriados, en los cuales se fijen sumas líquidas de dinero a favor del fisco municipal.
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 de la Administración 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, anticipos, retenciones, sanciones e intereses que administra el Municipio de Palmar de Varela.
6. Las facturas que, por concepto de tributos que carezcan de liquidación privada y de otros derechos, expida la Administración Municipal.

ESTATUTO TRIBUTARIO MUNICIPAL

Parágrafo. Para efectos de los numerales 1 y 2 del presente artículo, bastará con la certificación del Subsecretario de Hacienda Municipal o su delegado, sobre la existencia y el valor de las liquidaciones privadas u oficiales.

Para el cobro de los intereses será suficiente la liquidación que de ellos haya efectuado el funcionario competente.

ARTÍCULO 583. 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 respectivo deudor y se notificará en la forma indicada.

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.

Previamente a su vinculación al proceso de cobro, el deudor solidario debe ser citado oportunamente al proceso de determinación de la obligación tributaria a fin de que se entere del contenido del mismo y asuma su derecho de defensa si lo considera necesario.

ARTÍCULO 584. 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.
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.

ARTÍCULO 585. EFECTOS DE LA REVOCATORIA DIRECTA. En el procedimiento administrativo de cobro, no podrán debatirse cuestiones que debieron ser objeto de discusión en la vía gubernativa.

La interposición de la revocatoria directa o la petición de que trata el artículo 567 del Estatuto Tributario Nacional, no suspende el proceso de cobro, pero el remate no se realizará hasta que exista pronunciamiento definitivo.

ARTÍCULO 586. TERMINO PARA PAGAR O PRESENTAR EXCEPCIONES. Dentro de los quince (15) días siguientes a la notificación del mandamiento de pago, el 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.

ESTATUTO TRIBUTARIO MUNICIPAL

ARTÍCULO 587. EXCEPCIONES. Contra el mandamiento de pago procederán las siguientes excepciones:

1. El pago efectivo.
2. La existencia de acuerdo de pago.
3. La de 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.
7. La falta de título ejecutivo o incompetencia del funcionario que lo profirió.

Parágrafo. Contra el mandamiento de pago que vincule los deudores solidarios procederán además, las siguientes excepciones:

1. La calidad de deudor solidario.
2. La indebida tasación del monto de la deuda.

ARTÍCULO 588. TRAMITE 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 del caso.

ARTÍCULO 589. 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.

ARTÍCULO 590. 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.

ARTÍCULO 591. RECURSO CONTRA LA RESOLUCIÓN QUE DECIDE LAS

ESTATUTO TRIBUTARIO MUNICIPAL

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 reposición ante el funcionario de la Administración Tributaria Municipal que expidió el mandamiento de pago, dentro del mes siguiente a su notificación, quien tendrá para resolver un mes, contado a partir de su interposición en debida forma.

ARTÍCULO 592. INTERVENCIÓN DEL CONTENCIOSO ADMINISTRATIVO. Dentro del proceso de cobro administrativo coactivo, sólo serán demandables ante la Jurisdicción 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.

ARTÍCULO 593. 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.

ARTÍCULO 594. GASTOS EN EL PROCEDIMIENTO ADMINISTRATIVO COACTIVO. En el procedimiento administrativo de cobro, el contribuyente deberá cancelar además del monto de la obligación, los gastos en que incurrió la administración para hacer efectivo el crédito.

ARTÍCULO 595. 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 Tributaria Municipal.

Parágrafo. Cuando se hubieren decretado medidas cautelares y el deudor demuestre que se ha admitido demanda contra el título ejecutivo y que esta se encuentra pendiente de fallo ante la Jurisdicción de lo Contencioso Administrativo se ordenará levantarlas.

ESTATUTO TRIBUTARIO MUNICIPAL

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 ordenan llevar adelante la ejecución, se presta garantía bancaria o de compañía de seguros, por el valor adeudado.

ARTÍCULO 596. LÍMITE DE INEMBARGABILIDAD. Para efecto de los embargos a cuentas de ahorro, librados por la Administración Tributaria Municipal dentro de los procesos administrativos de cobro que esta adelante contra personas naturales, el límite de inembargabilidad es de 16 SMLMV, 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 Administración Tributaria Municipal y demás entidades públicas, los bienes inmuebles afectados con patrimonio de familia inembargable o con afectación a vivienda familiar, y las cuentas de depósito en el Banco de la República.

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.

ARTÍCULO 597. LIMITE DE LOS EMBARGOS. El valor de los bienes embargados no podrá exceder del doble de la deuda más sus intereses. Si efectuado el 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 Administración 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 Administración, caso en el cual, el deudor le deberá cancelar los honorarios. Contra este avalúo no procede recurso alguno.

ESTATUTO TRIBUTARIO MUNICIPAL

ARTÍCULO 598. REGISTRO DEL EMBARGO. De la resolución que decreta el embargo de bienes se enviar

á una copia a la Oficina de Registro correspondiente. Cuando sobre dichos bienes ya existiere otro embargo registrado, el funcionario lo inscribirá y comunicará a la Administración y al juez que ordenó el embargo anterior.

En este caso, si el crédito que originó el embargo anterior es de grado inferior al del Municipio, el funcionario competente continuará con el procedimiento, informando de ello al juez respectivo y si éste lo solicita, pondrá a su disposición el remanente del remate. Si el crédito que originó el embargo anterior es de grado superior al del Municipio, el funcionario competente se hará parte en el proceso ejecutivo y velará porque se garantice la deuda con el remanente del remate del bien embargado.

Parágrafo. Cuando el embargo se refiera a salarios, se informará al patrono o pagador respectivo, quien consignará dichas sumas a órdenes de la Administración y responderá solidariamente con el deudor en caso de no hacerlo.

ARTÍCULO 599. TRAMITE PARA ALGUNOS EMBARGOS. 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 figure la inscripción, al funcionario de la Administración Tributaria 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 embargo de oficio 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 Administración de Impuestos 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 Municipio, el funcionario que adelante el proceso de cobro 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 Municipio, 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 que esté adelantando el proceso de cobro 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.

ESTATUTO TRIBUTARIO MUNICIPAL

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.

El embargo de saldos bancarios, depósitos de ahorro, títulos de contenido crediticio y de los demás valores de 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 o las normas que lo modifiquen.

Parágrafo 2. Lo dispuesto en 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.

ARTÍCULO 600. 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 General del Proceso que regulan el embargo, secuestro y remate de bienes.

ARTÍCULO 601. OPOSICIÓN AL SECUESTRO. En la misma diligencia que ordena el secuestro se practicarán las pruebas conducentes y se decidirá la oposición presentada, salvo que existan pruebas que no se puedan practicar en la misma diligencia, caso en el cual se resolverá dentro de los (5) días siguientes a la terminación de la diligencia.

ARTÍCULO 602. REMATE DE BIENES. En firme el avalúo, la Administración 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, en los términos que establezca el reglamento.

ESTATUTO TRIBUTARIO MUNICIPAL

La Administración Municipal, directamente o a través de terceros, administrará y dispondrá de los bienes adjudicados en favor del Municipio de conformidad con lo previsto en este artículo, de aquellos recibidos en pago de obligaciones tributarias, dentro de los procesos de liquidación judicial, así como los recibidos dentro de los procesos de insolvencia empresarial o de persona natural, en la forma y términos que establezca el reglamento.

ARTÍCULO 603. SUSPENSIÓN POR ACUERDO DE PAGO. En cualquier etapa del procedimiento administrativo coactivo el deudor podrá celebrar un acuerdo de pago con la Administración, en cuyo caso se suspenderá el procedimiento y se podrán levantar las medidas preventivas que hubieren sido decretadas.

Sin perjuicio de la exigibilidad de garantías, cuando se declare el incumplimiento del acuerdo de pago, deberá reanudarse el procedimiento si aquellas no son suficientes para cubrir la totalidad de la deuda.

ARTÍCULO 604. COBRO ANTE LA JURISDICCIÓN ORDINARIA. El Municipio podrá demandar el pago de las deudas fiscales por la vía ejecutiva ante los jueces civiles competentes. Para este efecto, la respectiva autoridad competente, podrá otorgar poderes a funcionarios abogados de la administración municipal o contratar apoderados especiales que sean abogados titulados.

ARTÍCULO 605. AUXILIARES. Para el nombramiento de auxiliares la Administración Tributaria 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 Administración Tributaria se regirá por las normas del Código General del Proceso, aplicables a los auxiliares de la justicia.

Los honorarios, se fijarán por el funcionario que esté adelantando el proceso de cobro de acuerdo a las tarifas que la Administración establezca.

ARTÍCULO 606. APLICACIÓN DE DEPOSITOS. Los títulos de depósito que se efectúen a favor del Municipio de Palmar de Varela y que correspondan a procesos administrativos de cobro, adelantados por dicho ente, que no fueren 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 para el mejoramiento de la Gestión Tributaria Municipal.

TITULO XI

ESTATUTO TRIBUTARIO MUNICIPAL

-INTERVENCIÓN DE LA ADMINISTRACIÓN-

ARTÍCULO 607. EN LOS PROCESOS DE SUCESIÓN. Los funcionarios ante quienes se adelanten o tramiten sucesiones, cuando la cuantía de los bienes sea superior a 3% deberán informar a la Administración Tributaria Municipal, y previamente a la partición, el nombre del causante y el avalúo o valor de los bienes.

Si dentro de los veinte (20) días siguientes a la comunicación, el Municipio 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.

ARTÍCULO 608. EN OTROS PROCESOS. En los procesos de intervención, de insolvencia o de liquidación judicial, el Juez o funcionario informará dentro de los diez (10) días siguientes a la solicitud o al acto que inicie el proceso, a la Administración Tributaria Municipal, 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, los jueces o funcionarios deberán respetar la prelación de los créditos fiscales señalada en la ley, al proceder a la cancelación de los pasivos.

ARTÍCULO 609. EN LIQUIDACIÓN DE SOCIEDADES. Cuando una sociedad comercial o civil entre en cualquiera de las causales de disolución contempladas en la ley, 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 Administración Tributaria Municipal, 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.

Parágrafo. Los representantes legales que omitan dar el aviso oportuno a la Administración y los liquidadores que desconozcan la prelación de los créditos fiscales, serán solidariamente responsables por las deudas insolutas que sean determinadas por la Administración Tributaria Municipal, sin perjuicio de la señalada en el artículo 429 del Estatuto Tributario Nacional, entre los socios y accionistas y la sociedad.

ARTÍCULO 610. PERSONERÍA DEL FUNCIONARIO DE COBRO. Para la intervención de la Administración Municipal en los casos señalados en los artículos anteriores, será suficiente que los funcionarios acrediten su personería mediante la exhibición del Auto

ESTATUTO TRIBUTARIO MUNICIPAL

Comisorio proferido por el funcionario competente de la Administración Tributaria Municipal, de conformidad con la estructura orgánica del Municipio.

En todos los casos contemplados, la Administración Municipal deberá presentar o remitir la liquidación de los impuestos, anticipos, retenciones, sanciones e intereses 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 hiciera, el juez, funcionario o liquidador podrá continuar el proceso o diligencia, sin perjuicio de hacer valer las deudas fiscales u obligaciones tributarias municipales 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.

ARTÍCULO 611. INDEPENDENCIA DE PROCESOS. La intervención de la Administración en los procesos de sucesión y liquidaciones, se hará sin perjuicio de la acción de cobro coactivo administrativo.

ARTÍCULO 612. 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 los 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.

ARTÍCULO 613. PROVISIÓN PARA EL PAGO DE IMPUESTOS. En los procesos de insolvencia y liquidación judicial, en los cuales intervenga la Administración Tributaria Municipal, deberán efectuarse las reservas correspondientes constituyendo el respectivo depósito o garantía, en el caso de existir algún proceso de determinación o discusión en trámite.

ARTÍCULO 614. RESERVA DEL EXPEDIENTE EN LA ETAPA DE COBRO. Los expedientes de los procesos de cobro solo podrán ser examinados por el contribuyente o su apoderado legalmente constituido, o abogados autorizados mediante memorial presentado personalmente por el contribuyente.

TITULO XII
-DEVOLUCIONES-

ARTÍCULO 615. DEVOLUCIÓN DE SALDOS A FAVOR. Los contribuyentes o responsables que liquiden saldos a favor en sus declaraciones tributarias podrán solicitar su devolución.

ESTATUTO TRIBUTARIO MUNICIPAL

La Administración Tributaria Municipal deberá devolver oportunamente a los contribuyentes, los pagos en exceso o de lo no debido, que éstos hayan efectuado por concepto de obligaciones tributarias, cualquiera que fuere el concepto del pago, siguiendo el mismo procedimiento que se aplica para las devoluciones de los saldos a favor.

ARTÍCULO 616. FACULTAD PARA FIJAR TRAMITES DE DEVOLUCIÓN DE IMPUESTOS. La Administración Municipal establecerá trámites especiales que agilicen la devolución de tributos pagados y no causados o pagados en exceso.

La Administración 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.

ARTÍCULO 617. COMPETENCIA FUNCIONAL DE LAS DEVOLUCIONES. Corresponde a la Administración Tributaria Municipal, a través del funcionario competente de conformidad con la estructura orgánica del ente territorial, proferir los actos para ordenar, rechazar o 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 los funcionarios de la Administración Tributaria Municipal, de conformidad con la estructura orgánica territorial, previa autorización, comisión o reparto de su superior, estudiar, verificar las devoluciones y proyectar los fallos, y en general todas las actuaciones preparatorias y necesarias para proferir los actos de su competencia.

ARTÍCULO 618. TERMINO PARA SOLICITAR LA DEVOLUCIÓN DE SALDOS A FAVOR. La solicitud de devolución de tributos municipales deberá presentarse a más tardar dos años después de la fecha de vencimiento del término para declarar.

Cuando el saldo a favor de las declaraciones 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.

ARTÍCULO 619. TERMINO PARA EFECTUAR LA DEVOLUCIÓN. La Administración Tributaria Municipal deberá devolver, previa las compensaciones a que haya lugar, los saldos a favor originados en las declaraciones tributarias, dentro de los cincuenta (50) días siguientes a la fecha de la solicitud de devolución presentada oportunamente y en debida forma.

El término previsto en el presente artículo aplica igualmente para la devolución de impuestos pagados y no causados o pagados en exceso.

Parágrafo 1. En el evento de que la Contraloría Departamental efectúe algún control previo en relación con el pago de las devoluciones, el término para tal control no podrá ser superior a dos (2) días, en el caso de las devoluciones con garantía, o a cinco (5) días en los demás casos, términos estos que se entienden comprendidos dentro del término para devolver.

ESTATUTO TRIBUTARIO MUNICIPAL

Parágrafo 2. La Contraloría Departamental no podrá objetar las resoluciones de la Administración Tributaria Municipal, por medio de las cuales se ordenen las devoluciones de impuestos, sino por errores aritméticos o por falta de comprobantes de pago de los gravámenes cuya devolución se ordene.

Parágrafo 3. Cuando la solicitud de devolución se formule dentro de los dos (2) meses siguientes a la presentación de la declaración o de su corrección, la Administración Tributaria dispondrá de un término adicional de un (1) mes para devolver.

ARTÍCULO 620. VERIFICACIÓN DE LAS DEVOLUCIONES. La Administración Tributaria Municipal seleccionará de las solicitudes de devolución que presenten los contribuyentes o responsables, aquellas que deban ser objeto de verificación, la cual se llevará a cabo dentro del término previsto para devolver. En la etapa de verificación de las solicitudes seleccionadas, la Administración hará una constatación de la existencia de las retenciones, impuestos descontables, exclusiones, exenciones o pagos en exceso que dan lugar al saldo a favor.

Para este fin bastará con que la Administración compruebe que existen uno o varios de los agentes retenedores señalados en la solicitud de devolución que se somete a verificación, y que el agente o agentes comprobados, efectivamente practicaron la retención denunciada por el solicitante, o que el pago o pagos en exceso que manifiesta haber realizado el contribuyente efectivamente fueron recibidos por la Administración Tributaria.

ARTÍCULO 621. RECHAZO E INADMISIÓN DE LAS SOLICITUDES DE DEVOLUCIÓN O COMPENSACIÓN. Las solicitudes de devolución o compensación se rechazarán en forma definitiva:

1. Cuando fueren presentadas extemporáneamente.
2. Cuando el saldo materia de la solicitud ya haya 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.

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 consagra el presente estatuto.
2. Cuando la solicitud se presente sin el lleno de los requisitos formales que exigen las normas pertinentes.

ESTATUTO TRIBUTARIO MUNICIPAL

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 período anterior diferente al declarado.

Parágrafo 1. Cuando se inadmita 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.

En todo caso, si para subsanar la solicitud debe corregirse la declaración tributaria, su corrección no podrá efectuarse fuera del término previsto en el artículo 588 del Estatuto Tributario Nacional.

Parágrafo 2. Cuando sobre la declaración que originó el saldo a favor exista requerimiento especial, la solicitud de devolución o compensación solo procederá sobre las sumas que no fueron materia de controversia. Las sumas sobre las cuales se produzca requerimiento especial serán objeto de rechazo provisional, mientras se resuelve sobre su procedencia.

ARTÍCULO 622. INVESTIGACIÓN PREVIA A LA DEVOLUCIÓN O COMPENSACIÓN. El término para devolver o compensar se podrá suspender hasta por un máximo de noventa (90) días, para que los funcionarios fiscalizadores adelanten 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 porque 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 administración.
2. Cuando se verifique que alguno ingresos excluidos o exentos denunciados por el solicitante no cumple los requisitos legales para su procedencia, o cuando sean inexistentes.
3. Cuando a juicio del administrador exista 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.

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, sólo 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

ESTATUTO TRIBUTARIO MUNICIPAL

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 garantía a favor del Municipio, no procederá a la suspensión prevista en este artículo.

ARTÍCULO 623. 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.

ARTÍCULO 624. DEVOLUCIÓN DE RETENCIONES NO CONSIGNADAS. La Administración Tributaria Municipal deberá efectuar las devoluciones de impuestos, originadas en exceso de retenciones legalmente practicadas, cuando el retenido acredite o la Administración compruebe 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.

ARTÍCULO 625. DEVOLUCIÓN CON PRESENTACIÓN DE GARANTIA. Cuando el contribuyente o responsable presente con la solicitud de devolución una garantía a favor del Municipio, otorgada por entidades bancarias o de compañías de seguros, por valor equivalente al monto objeto de devolución, la Administración Tributaria Municipal, dentro de los veinte (20) 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 Administración Tributaria Municipal notifica el requerimiento especial o el contribuyente corrige la declaración, el garante será solidariamente responsable por las obligaciones garantizadas, incluyendo el monto de las sanciones por improcedencia de la devolución, las cuales se harán efectivas junto con los intereses correspondientes, una vez quede 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.

En el texto de toda garantía constituida a favor del Municipio de Palmar de Varela (Atlántico), deberá constar expresamente la mención de que la entidad bancaria o compañía de seguros renuncia al beneficio de excusión.

El Secretario de Hacienda Municipal, previa evaluación de los factores de riesgo en las devoluciones, podrá prescribir mediante resolución motivada, los contribuyentes o sectores que se sujetarán al término general, aunque la solicitud de devolución y/o compensación sea presentada con garantía, caso en el cual podrá ser suspendido el término para devolver y/o compensar hasta por un máximo de noventa (90) días.

ALCALDIA MUNICIPAL DE PALMAR DE VARELA

ESTATUTO TRIBUTARIO MUNICIPAL

En todos los casos en que el contribuyente o responsable corrija la declaración tributaria cuyo saldo a favor fue objeto de devolución y/o compensación, tramitada con o sin garantía, la Administración Tributaria Municipal impondrá las sanciones, previa formulación del pliego de cargos y dará traslado por el término de un (1) mes para responder, para tal efecto, el pliego de cargos debe proferirse dentro de los dos (2) años siguientes a la presentación de la declaración de corrección.

ARTÍCULO 626. 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.

ARTÍCULO 627. INTERESES A FAVOR DEL CONTRIBUYENTE. Cuando hubiere un pago en exceso o en las declaraciones tributarias resulte un saldo a favor del contribuyente, sólo se causarán intereses comentes y moratorios, en los siguientes casos:

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 ejecutoria del acto o providencia que confirme total o parcialmente el saldo a favor.

Se causan intereses moratorios, a partir del vencimiento del término para devolver y hasta la fecha del giro del cheque.

En todos los casos en que el saldo a favor hubiere sido discutido, se causan intereses moratorios desde el día siguiente a la ejecutoria del acto o providencia que confirme total o parcialmente el saldo a favor, hasta la fecha del giro del cheque o consignación.

ARTÍCULO 628. TASA DE INTERES PARA DEVOLUCIONES. El interés a que se refiere el artículo anterior, será igual a la tasa de interés prevista en el artículo 635 del Estatuto Tributario Nacional.

Los intereses corrientes se liquidarán a una tasa equivalente al interés bancario corriente certificado por la Superintendencia Financiera de Colombia; para la liquidación de los intereses moratorios, se descontará el término del plazo originario para devolver no utilizado por la administración a la fecha del rechazo total o parcial del saldo a favor.

ARTÍCULO 629. APROPIACIONES PRESUPUESTALES PARA LAS DEVOLUCIONES. La Administración Municipal efectuará las apropiaciones presupuestales que sean necesarias para garantizar la devolución de los saldos a favor a que tengan derecho los contribuyentes.

TITULO XIII OTRAS DISPOSICIONES PROCEDIMENTALES.

ARTÍCULO 630. CORRECCION 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 631. CAMBIO DE LEGISLACIÓN. Cualquiera modificación, subrogación o derogatoria que se produzca en el régimen de procedimiento consagrado en el Estatuto Tributario Nacional, se entiende incorporada en el presente Estatuto Municipal, sin que se requiera de Acuerdo que así lo disponga.

LIBRO CUARTO

»BENEFICIOS TRIBUTARIOS Y DISPOSICIONES FINALES«

CAPITULO I

ASPECTOS GENERALES

ARTÍCULO 632. EXENCIONES Y TRATAMIENTOS PREFERENCIALES. Únicamente el Municipio de Palmar de Varela como entidad territorial autónoma puede conceder alguna exención o tratamiento preferencial, de acuerdo al Plan de Desarrollo Municipal.

Se entiende por exención, la dispensa legal, total o parcial, de la obligación tributaria establecida de manera expresa y pro-témpore por el Concejo Municipal.

La norma que establezca exenciones tributarias deberá 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.

Las exenciones tendrán un plazo limitado, el cual 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.

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.

Las exenciones, los tratamientos especiales, exclusiones y no sujeciones son taxativas, por tanto, no se permite la analogía y son de interpretación restrictiva.

ESTATUTO TRIBUTARIO MUNICIPAL

ARTÍCULO 633. RECONOCIMIENTO. El reconocimiento de los beneficios de exentos y del tratamiento especial consagrados en el presente Acuerdo en cada caso particular, corresponderá a la Administración Tributaria Municipal, mediante resolución motivada, previa solicitud del contribuyente con el lleno de los requisitos exigidos.

ARTÍCULO 634. DE LAS EXENCIONES YA RECONOCIDAS. Los contribuyentes que hayan obtenido el beneficio de la exención o tratamiento especial en el pago de los impuestos municipales, en virtud de normas que el presente Acuerdo deroga, continuarán gozando de dicho beneficio por el término que se les haya concedido, teniendo la posibilidad una vez vencido este, de acogerse al beneficio del régimen especial consagrado en el presente acuerdo, siempre y cuando cumplan con lo establecido para tal efecto.

Los sujetos pasivos que obtuvieron beneficio de exención total de la carga impositiva en virtud de acuerdos anteriores, y una vez venza el plazo concedido en el último acto administrativo; no podrán adquirir nuevamente tal beneficio, en aras al principio de equidad y justicia tributaria.

Se exceptúan de la disposición, aquellos sujetos pasivos de los impuestos municipales, que en virtud de Ley nacional, se consideren exentos; los cuales podrán adquirir dicho tratamiento en vigencia del presente acuerdo.

ARTÍCULO 635. PERDIDA DE LOS BENEFICIOS Y EXENCIONES YA RECONOCIDAS. El cambio de las condiciones que dieron origen al tratamiento preferencial dará lugar a la pérdida de los beneficios y exenciones ya reconocidas, previa verificación de la Administración Tributaria Municipal.

CAPITULO II

PREDIOS EXCLUIDOS, EXENTOS Y CON TRATAMIENTO ESPECIAL EN EL IMPUESTO PREDIAL UNIFICADO

ARTÍCULO 636. PREDIOS EXCLUIDOS DEL IMPUESTO PREDIAL UNIFICADO.

Considérense excluidos del Impuesto Predial Unificado los siguientes predios:

1. En consideración a su especial destinación, los bienes de uso público reconocidos por la autoridad municipal competente.
2. Los predios de propiedad de los establecimientos públicos descentralizados del orden municipal.
3. En consideración a su especial destinación, los predios destinados a la prestación de servicios de salud de propiedad de la entidades departamentales.

ESTATUTO TRIBUTARIO MUNICIPAL

4. Los bienes inmuebles propiedad de las Cámaras de Comercio destinado al desarrollo exclusivo de su objeto.
5. Los bienes inmuebles propiedad de entidades sin ánimo de lucro destinado a bibliotecas públicas.
6. 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.
7. Los bienes fiscales del Municipio, exceptuando los que se encuentren bajo tenencia a título de concesión.

Parágrafo. Lo predios consagrados en este artículo como excluidos del Impuesto Predial Unificado no requerirán expedición del Acto Administrativo para su reconocimiento. Para ello la Administración Tributaria Municipal mediante Acta de Visita en diligencia administrativa, verificará la destinación del inmueble y el cumplimiento de los presupuestos aquí exigidos.

ARTÍCULO 637. PREDIOS EXENTOS DEL IMPUESTO PREDIAL UNIFICADO. Son exentos del impuesto predial unificado por el término determinado por la Administración Tributaria Municipal, que en ningún caso podrá exceder diez (10) vigencias fiscales:

1. A los inmuebles que sean entregados en comodato al Cuerpo de Bomberos de Palmar de Varela y que sean destinados exclusivamente a su funcionamiento.
2. Los bienes recibidos por el Municipio de Palmar de Varela en calidad de comodato, por el término de duración del mismo, siempre y cuando se encuentre a paz y salvo al momento de iniciar la relación contractual.
3. Los inmuebles de propiedad de las juntas de acción comunal y/o las juntas administradoras locales, debidamente reconocidos por el funcionario competente, destinados a salones comunales y/o actividades propias de la acción comunal.
4. Los inmuebles de propiedad de entidades sin ánimo de lucro, cuya exclusiva destinación económica sea de asistencia, protección y atención a la niñez, juventud, personas de la tercera edad o indigentes, rehabilitación de limitados físicos, mentales, sensoriales, drogadictos, reclusos y atención de damnificados de emergencias y desastres siempre que se cumpla en todo momento con los requisitos inicialmente exigidos.
5. Los inmuebles de propiedad de entidades públicas o privadas destinados exclusivamente a la educación, que otorguen becas a estudiantes de bajos recursos, siempre y cuando el valor de las becas otorgadas anualmente, sea igual o superior al impuesto predial unificado que le correspondía pagar en el respectivo periodo gravable.

ESTATUTO TRIBUTARIO MUNICIPAL

Parágrafo 1: Los predios incluidos en el presente Artículo, requieren para su exoneración el cumplimiento total de los siguientes requisitos:

1. El propietario o poseedor del inmueble, su representante legal o apoderado debidamente constituido, deberá presentar solicitud escrita ante la Administración Tributaria Municipal, la cual deberá ser radicada a más tardar el último día hábil de mes de Febrero de la respectiva vigencia fiscal.
2. Aportar Certificado de Libertad y Tradición del predio a exonerar con no más de un mes de expedido.
3. Encontrarse a paz y salvo por concepto de Impuesto Predial Unificado a la vigencia anterior a la solicitud.

Parágrafo 2: En caso de venta o cesión del inmueble a cualquier título se suspenderá el beneficio de que trata el presente artículo. Igualmente ocurrirá en caso de suspenderse la función social que viene proporcionado a la comunidad.

Parágrafo 3. Los bienes descritos en el numeral 5 del presente artículo, que pretendan acceder a la exención aquí estipulada, deberán contar con el lleno de los requisitos aquí descritos y con los demás que para el efecto reglamente la Administración Municipal.

ARTÍCULO 638. INMUEBLES DE IGLESIAS O COMUNIDADES RELIGIOSAS. Las propiedades de cualquier iglesia o comunidad religiosa podrán ser gravadas en la misma forma y extensión que la de los particulares. Sin embargo, en consideración a su finalidad, son exentos del impuesto predial unificado, por el término de diez (10) vigencias fiscales los inmuebles destinados al culto, la educación o enseñanza religiosa, las curias diocesanas, las casas episcopales, cúrales y los seminarios.

Parágrafo 1. Para obtener el beneficio, deberán llenar ante la Administración Tributaria Municipal los siguientes requisitos:

1. El propietario o poseedor del inmueble, su representante legal o apoderado debidamente constituido, deberá presentar solicitud escrita ante la Administración Tributaria Municipal, la cual deberá ser radicada a más tardar el último día hábil de mes de Febrero de la respectiva vigencia fiscal.
2. Anexar escritura pública registrada donde acredite la calidad de propietario.
3. Anexar constancia sobre la inscripción en el registro público de entidades religiosas ante el Ministerio del Interior o de la autoridad Católica competente.
4. Estar a paz y salvo por concepto de impuesto predial con el Municipio de Palmar de Varela, o que haya suscrito acuerdo de pago.

ESTATUTO TRIBUTARIO MUNICIPAL

Parágrafo 2. Los inmuebles descritos en este artículo, si llegasen a liquidar saldos por concepto de impuesto predial unificado, gozarán del beneficio tributario de la condonación, el cual se les reconocerá por medio de notas de ajuste por la Secretaría de Hacienda Municipal.

ARTÍCULO 639. CONTRIBUYENTES CON TRATAMIENTO ESPECIAL. Serán contribuyentes con tratamiento especial y como tales gozarán del beneficio de una tarifa especial del cinco (05) por mil anual en la liquidación del impuesto predial unificado, los contribuyentes que acrediten las siguientes especificaciones:

1. Los predios ubicados en zona de amenaza alta por deslizamiento en masa o avenidas torrenciales establecidos en el Plan de Ordenamiento Territorial, siempre y cuando desarrollen planes de conservación y mitigación del riesgo avalados por la autoridad municipal competente y que en dichos predios no existan construcciones de ningún tipo.
2. Los inmuebles localizados dentro del Distrito de Manejo Integral de la divisoria en Palmar de Varela - Atlántico que presenten afectación por categoría ambiental.

Parágrafo 1. Requisitos. Para gozar del beneficio del régimen especial en la tarifa deben acreditar ante la Secretaria de Hacienda los siguientes requisitos, además de los consagrados en cada caso particular:

1. Solicitud suscrita por el representante legal o apoderado.
2. Certificado de existencia y representación legal con vigencia no superior a (3) tres meses.
3. Escritura pública registrada donde acredite la calidad de propietario.
4. Copia de los estatutos.
5. Estar a paz y salvo por concepto de impuesto predial unificado o haber suscrito compromiso de pago y estar al día en su pago.

Parágrafo 2. Además de los requisitos anteriores, deberán contar con el lleno de los parámetros que para el efecto de su verificación reglamente la Administración Municipal.

CAPITULO III

TRATAMIENTO ESPECIAL EN EL IMPUESTO DE INDUSTRIA Y COMERCIO

ARTÍCULO 640. INVERSIONES EN CONTROL Y MEJORAMIENTO DEL MEDIO AMBIENTE. Los sujetos pasivos del impuesto de industria y comercio que realicen directamente inversiones en control y mejoramiento del medio ambiente, tendrán derecho a deducir anualmente de los ingresos gravables obtenidos exclusivamente de su actividad, el valor de las inversiones que hayan realizado en el período que sirve de base para liquidar el

ESTATUTO TRIBUTARIO MUNICIPAL

impuesto. El valor anual a deducir por este concepto, en ningún caso podrá ser superior al 30% de la base gravable determinada por la actividad.

Para obtener el beneficio se deben cumplir la totalidad de los siguientes requisitos:

1. Que el contribuyente se encuentre inscrito como tal en el sistema de información del Municipio de Palmar de Varela.
2. Que se encuentre a paz y salvo por concepto de impuesto de industria y comercio y complementarios.
3. Que el contribuyente esté participando en el convenio de producción más limpia, consistente en la producción en el sector industrial del Municipio de Palmar de Varela, de un programa de adopción de tecnologías limpias, encaminadas al mejoramiento del medio ambiente en esta jurisdicción, lo cual se acredita aportando al momento de solicitar el beneficio, una constancia de su participación en el mismo, expedida por el Comité de Producción más Limpia o quien haga sus veces.
4. Certificación expedida por comité que impulsa el convenio, aprobada por la autoridad administrativa correspondiente, donde conste que el contribuyente ha cumplido con la normatividad ambiental y con las condiciones establecidas en el convenio.
5. Certificación anual expedida por el Representante Legal, Contador Público o Revisor Fiscal, según el caso, indicando el año y el valor de la inversión realizada, datos que pueden ser verificados en cualquier momento por los funcionarios competentes de la Administración Tributaria Municipal.

Los documentos atrás exigidos, deben anexarse a la declaración de industria y comercio y complementarios, del período gravable objeto del beneficio.

Parágrafo. Para gozar del beneficio de que trata este artículo, se requiere Resolución motivada, emitida por el funcionario competente, donde se convalide lo pretendido, sin perjuicio de las facultades de investigación tributaria de que está investida la Administración Tributaria Municipal.

ARTÍCULO 641. CONTRIBUYENTES Y ACTIVIDADES CON TRATAMIENTO ESPECIAL CON RESPECTO AL IMPUESTO DE INDUSTRIA Y COMERCIO. Tendrán tratamiento especial en el impuesto de industria y comercio y sobre la totalidad de los ingresos, aplicando la tarifa del dos (2) por mil, las siguientes actividades y contribuyentes:

1. Las entidades sin ánimo de lucro que presten el servicio de educación privada formal o no formal y que acrediten la prestación del servicio por la entidad oficial competente.

ESTATUTO TRIBUTARIO MUNICIPAL

2. Las entidades sin ánimo de lucro que dentro de sus objetivos y actividades realicen el reciclaje de desechos mediante su recolección, clasificación, beneficio o procesamiento como insumos, en centros de acopio dependientes de la respectiva entidad y que ocupen mínimo la mitad de las personas que desempeñen las labores de reciclaje, mediante contratos de trabajo a término indefinido, siempre y cuando con sus actividades no deterioren el medio ambiente por contaminación del aire, de las aguas o cauces hidrográficos y demás recursos naturales, a juicio de la autoridad competente.
3. Las entidades sin ánimo de lucro y dedicadas a las siguientes actividades:
 - 3.1. La asistencia, protección y atención de la niñez, la juventud, las personas de la tercera edad e indigentes.
 - 3.2. La rehabilitación de limitados físicos, mentales y sensoriales, de los drogadictos y de los reclusos.
 - 3.3. La atención a damnificados de emergencias y desastres.
 - 3.4. La investigación científica y tecnológica y su divulgación, avalados por la autoridad competente.
 - 3.5. La promoción del empleo mediante la creación y asesoría de famiempresas y microempresas.

ARTÍCULO 642. REQUISITOS PARA OBTENER TRATAMIENTO ESPECIAL CON RESPECTO AL IMPUESTO DE INDUSTRIA Y COMERCIO. Las entidades interesadas en gozar del beneficio consagrado en el artículo anterior, deberán cumplir y acreditar ante la Administración tributaria municipal los siguientes requisitos, además de los especiales para cada caso en particular:

1. Presente solicitud por escrito firmada por el Contribuyente, o por el Representante Legal, o Apoderado debidamente constituido.
2. Acreditar existencia y representación legal.
3. Adjuntar copia autenticada de los estatutos.
4. Que la entidad se encuentre registrada en la Administración Tributaria Municipal.
5. Que la entidad se encuentre a paz y salvo por concepto del respectivo Impuesto o haya suscrito compromiso de pago con la Tesorería Municipal y esté al día en su pago.

Parágrafo. Los requisitos especiales en cada caso son:

1. Las entidades sin ánimo de lucro que presten el servicio de educación privada formal y no formal, deberán allegar certificado expedido por la Secretaría de Educación, donde se acredite la prestación del servicio.

ALCALDIA MUNICIPAL DE PALMAR DE VARELA

ESTATUTO TRIBUTARIO MUNICIPAL

2. Las entidades sin ánimo de lucro que realicen el reciclaje de desechos, deberán allegar:
 - 2.1. Certificación de la Dirección Regional de Trabajo, sobre la aprobación del reglamento interno del trabajo, el número de personas vinculadas por contrato de trabajo, la clase de vínculo y el objeto social de la entidad.
 - 2.2. Certificado de la entidad competente donde conste que no deteriora el medio ambiente por su actividad.
3. Las entidades sin ánimo de lucro que desarrollen las actividades indicadas en el numeral 3 del artículo anterior, deberán anexar:
 - 3.1. Licencia de funcionamiento expedida por el Instituto Colombiano de Bienestar Familiar – ICBF, para las entidades sin ánimo de lucro dedicadas a la asistencia, protección y atención a la niñez y el fomento de la integración familiar.
 - 3.2. Concepto favorable expedido por la dependencia respectiva de la Secretaría de Bienestar Social del Municipio de Palmar de Varela, sobre el desarrollo real y efectivo del objeto social de la entidad sin ánimo de lucro, que asista, atienda y proteja personas de la tercera edad o indigentes.
 - 3.3. Certificado del ICFES, de COLCIENCIAS o de la autoridad competente que avale su actividad, según el caso, donde conste que la entidad sin ánimo de lucro solicitante del tratamiento especial, realmente se dedica a la investigación científica o tecnológica y su divulgación.
 - 3.4. Certificación o concepto favorable del Servicio Nacional de Aprendizaje – SENA o del Servicio Nacional de Empleo – SENALDE, donde conste que la entidad sin ánimo de lucro solicitante del tratamiento especial, realmente se dedica a la promoción de empleo, mediante la creación o asesoría de famiempresas y microempresas.

CAPITULO IV DISPOSICIONES FINALES

ARTÍCULO 643. COMITE DE DOCTRINA TRIBUTARIA MUNICIPAL. Créese el Comité de Doctrina Tributaria Municipal como órgano asesor y consultor de la Administración Tributaria Municipal encargado de realizar la interpretación oficial de las dudas, divergencias, conflicto de normas y aspectos oscuros que en materia tributaria surjan en la administración municipal o entre esta y los contribuyentes.

El Comité estará integrado por los siguientes funcionarios:

1. El Secretario Administrativo y Financiero que lo presidirá.

ESTATUTO TRIBUTARIO MUNICIPAL

2. El Auxiliar Administrativo con funciones de Recaudador.
3. El Contador o quien haga sus veces.
4. Un representante de la Oficina Jurídica.

El Alcalde Municipal reglamentará el presente artículo y la forma de deliberar y pronunciarse el Comité entre otros aspectos.

ARTÍCULO 644. VIGENCIA Y DEROGATORIAS. El presente Acuerdo rige a partir de su publicación, deroga y modifica las disposiciones que le sean contrarias, en especial las contenidas en los Acuerdos 018 de 2006, 009 de 2011, y sus modificaciones y adiciones.

DADO EN EL CONCEJO MUNICIPAL DE PALMAR DE VARELA A LOS VEINTIOCHO (28) DÍAS DEL MES DE AGOSTO DE DOS MIL CATORCE (2014), DESPUÉS DE HABER SIDO DEBATIDO Y APROBADO EN DOS (02) SESIONES VERIFICADAS EN FECHAS DIFERENTES.

ALCALDIA MUNICIPAL DE PALMAR DE VARELA

ESTATUTO TRIBUTARIO MUNICIPAL

ALDIA MUNICIPAL DE PALMAR DE VARELA

ESTATUTO TRIBUTARIO MUNICIPAL

ALDIA MUNICIPAL DE PALMAR DE VARELA

ESTATUTO TRIBUTARIO MUNICIPAL
