

CONCEJO MUNICIPAL

Ciudad Bolívar - Antioquia

ACUERDO No.24
(Diciembre 13 de 2014)

“POR MEDIO DEL CUAL SE EXPIDE LA NORMATIVIDAD SUSTANTIVA, SANCIONATORIA Y PROCEDIMENTAL APLICABLE A LOS INGRESOS TRIBUTARIOS DEL MUNICIPIO DE CIUDAD BOLÍVAR.”

EL CONCEJO DEL MUNICIPIO DE CIUDAD BOLÍVAR En ejercicio de sus facultades constitucionales y legales, en especial las conferidas por los artículos 287-3, 294, 313-4, 338 y 363 de la Constitución Política; la Ley 14 de 1983, el Decreto Ley 1333 de 1986, las Leyes 44 de 1990 y 136 de 1994, el artículo 59 de la Ley 788 de 2002, la Ley 1430 de 2010, la Ley 1450 de 2011 y la Ley 1551 de 2012 y la Ley 1607 de 2012.

ACUERDA

TÍTULO I PARTE SUSTANTIVA

CAPÍTULO 1 NORMAS GENERALES

ARTÍCULO 1. OBJETO Y CONTENIDO. El presente acuerdo tiene por objeto establecer y adoptar los impuestos, tasas y contribuciones que se aplicarán en el municipio de Ciudad Bolívar y las normas para su administración, determinación, discusión, control y recaudo, así como el régimen sancionatorio. El acuerdo 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 correspondientes a la administración de los tributos.

ARTÍCULO 2. DEBER CIUDADANO. Es deber de todo ciudadano contribuir al financiamiento de los gastos e inversiones del estado mediante el pago de los tributos fijados por éste, dentro de los principios de justicia y equidad.

Fuente: C. P., art. 95, num. 9.

ARTÍCULO 3. PRINCIPIOS. La administración tributaria deberá aplicar las disposiciones que regulan las actuaciones y procedimientos administrativos a la luz de los principios consagrados en la Constitución Política, en este Estatuto Tributario, en el Código de Procedimiento Administrativo y de lo Contencioso Administrativo y en las leyes especiales.

La gestión tributaria se desarrollará con arreglo a los principios de legalidad, equidad, eficiencia, progresividad y justicia.

Las normas tributarias no se aplicarán con retroactividad.

Fuente: C. P., art. 363.

ARTÍCULO 4. AUTONOMÍA. El Municipio de Ciudad Bolívar goza de autonomía para el establecimiento de los tributos necesarios para el cumplimiento de sus funciones, dentro de los límites de la Constitución y la Ley.

Fuente: C. P., art. 287

ARTÍCULO 5. ADMINISTRACIÓN Y CONTROL. La administración y control de los tributos municipales es competencia de la alcaldía del municipio de Ciudad Bolívar por intermedio de su Secretaría de

CONCEJO MUNICIPAL

Ciudad Bolívar - Antioquia

Hacienda o Tesorería, que ejercerá, entre otras, la fiscalización, el cobro, la liquidación oficial, la discusión, el recaudo y las devoluciones.

Los contribuyentes, responsables, agentes de retención y terceros, están obligados a facilitar las tareas de la administración tributaria municipal, observando los deberes y obligaciones que les impongan las normas tributarias.

ARTÍCULO 6. IMPOSICIÓN DE TRIBUTOS. En tiempos 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 deberán fijar, directamente, los sujetos activos y pasivos, los hechos y las bases gravables, y las tarifas de los impuestos.

Fuente: C. P., art. 338.

En desarrollo de este mandato constitucional el Concejo de Ciudad Bolívar, acorde con la Ley, fija los elementos propios de cada tributo y establece los sistemas de recaudo y administración de los mismos, para el cumplimiento de su misión.

ARTÍCULO 7. EXENCIONES Y TRATAMIENTOS PREFERENCIALES. “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.”

Fuente: C. P., art. 294.

Únicamente el municipio de Ciudad Bolívar, como entidad territorial, puede decidir sobre el destino de sus propios tributos y si es del caso, conceder alguna exención o tratamiento preferencial.

El concejo municipal sólo podrá otorgar exenciones por plazo limitado, las cuales, en ningún caso, excederán de diez (10) años, todo de conformidad con los planes de desarrollo municipal.

ARTÍCULO 8. IDENTIFICACIÓN TRIBUTARIA. Para efectos tributarios, se identificarán los contribuyentes, responsables, agentes retenedores y declarantes, mediante el número de identificación tributaria (NIT) para personas Jurídicas o número de identificación de la seguridad social (NISS), el cual estará conformado por el número de la cédula de ciudadanía, o el que haga sus veces, adicionado por un código alfanumérico asignado por la Dirección de Impuestos y Aduanas Nacionales para las personas naturales

ARTÍCULO 9. COMPILACIÓN DE LOS TRIBUTOS. El presente Estatuto es la compilación de las normas sustanciales, procedimentales y sancionatorias de los impuestos Municipales, contribuciones, sobretasas vigentes que se señalan en el artículo siguiente. Esta compilación tributaria es de carácter impositivo e incluye las tasas y derechos:

1. Impuesto Predial Unificado.
2. Sobretasa Ambiental
3. Impuesto de Industria y Comercio.
4. Impuesto de Avisos y Tableros.
5. Impuesto de Publicidad Exterior Visual.
6. Impuesto de Espectáculos Públicos.
7. Impuesto a las Rifas y Juegos de Azar.
8. Impuesto a las Ventas por Club.
9. Impuesto de Degüello de Ganado Menor.
10. Impuesto de Delineación Urbana.
11. Tasa por Estacionamiento.
12. Impuesto de Alumbrado Público.
13. Impuesto de Teléfonos.

**Calle 49 51-20 Piso 4º. Teléfono 841 2838 PBX 841 1183 Ext. 17 Fax 841 1782
concejo@ciudadbolivar-antioquia.gov.co**

CONCEJO MUNICIPAL

Ciudad Bolívar - Antioquia

14. Participación en Plusvalía.
15. Sobretasa a la Gasolina.
16. Contribución especial sobre contratos de obra pública
17. Participación del Municipio en el impuesto de vehículos automotores.
18. Contribución por Valorización
19. Sobretasa para la actividad bomberil.
20. Estampilla Pro Cultura
21. Estampilla Pro Bienestar del anciano.
22. Estampilla Pro Hospital.
23. Impuesto de Circulación y Transito

ARTÍCULO 10. RÉGIMEN APLICABLE A OTROS IMPUESTOS. Los nuevos tributos que se establezcan y aquellos no comprendidos en la presente compilación se regirán por las normas sustanciales que los regulen, pero en los aspectos procedimentales se someterán a lo establecido en este Acuerdo.

CAPÍTULO 2

IMPUESTO PREDIAL UNIFICADO

ARTÍCULO 11. AUTORIZACIÓN LEGAL Y NATURALEZA. El impuesto predial unificado es un impuesto de carácter Municipal que grava la propiedad inmueble tanto urbana como rural, está autorizado por la Ley 44 de 1990 y el Decreto 1421 de 1993 y es el resultado de la fusión de los siguientes gravámenes

1. El Impuesto Predial regulado en el Código de Régimen Municipal adoptado por el Decreto 1333 de 1986 y demás normas complementarias, especialmente las Leyes 14 de 1983, 55 de 1985, 75 de 1986 y 44 de 1990.
2. El Impuesto de Parques y Arborización, regulado por el Código de Régimen Municipal adoptado por el Decreto 1333 de 1986.
3. El Impuesto de Estratificación Socioeconómica creado por la Ley 9 de 1989.
4. La Sobretasa de Levantamiento Catastral a que se refieren las Leyes 128 de 1941, 50 de 1984 y 9 de 1989.

ARTÍCULO 12. DEFINICIÓN DE IMPUESTO PREDIAL. El Impuesto Predial Unificado es un gravamen real que recae sobre los bienes raíces ubicadas dentro del municipio de Ciudad Bolívar. Podrá hacerse efectivo con el respectivo predio, independientemente de quien sea su propietario, de tal suerte que el municipio de Ciudad Bolívar podrá perseguir su pago sobre el inmueble, sea quien fuere el que lo posea y el título con el 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 los cargos con el producto del remate.

Para autorizar el otorgamiento de escritura pública por actos de transferencia de dominio sobre el inmueble, deberá acreditarse ante el notario que el predio se encuentra a paz y salvo por concepto de Impuesto Predial Unificado.

Fuente: Ley 1430 de 2010, art. 60.

ARTÍCULO 13. DEFINICIÓN DEL AVALÚO CATASTRAL. El avalúo catastral consiste en la determinación del valor de los predios, obtenidos mediante investigación y análisis estadísticos del mercado inmobiliario. El avalúo catastral de cada predio se determinará por la adición de los avalúos parciales practicados independientemente para los terrenos y para las edificaciones en él comprendidas.

PARÁGRAFO: Para efectos del avalúo catastral se entenderá por mejora, las edificaciones o construcciones en predio propio o las instaladas en predio ajeno, incorporadas por catastro

Calle 49 51-20 Piso 4º. Teléfono 841 2838 PBX 841 1183 Ext. 17 Fax 841 1782
concejo@ciudadbolivar-antioquia.gov.co

ARTÍCULO 14. ELEMENTOS DEL TRIBUTO. Son los elementos esenciales del tributo:

1. **SUJETO ACTIVO.** El municipio de Ciudad Bolívar es el sujeto activo del impuesto predial unificado que se cause en su jurisdicción, y en él radican las potestades tributarias de administración, control, recaudo, fiscalización, liquidación, discusión, devolución y cobro.
2. **SUJETO PASIVO.** El sujeto pasivo del Impuesto Predial Unificado es la persona natural o jurídica, propietaria o poseedora o usufructuaria de predios ubicados en la jurisdicción del municipio de Ciudad Bolívar. También tienen el carácter de sujeto pasivo las entidades oficiales de todo orden. Igualmente son sujetos pasivos del impuesto, los tenedores de inmuebles públicos a título de concesión.

Son sujetos pasivos los tenedores a título de arrendamiento, uso, usufructo u otra forma de explotación comercial que se haga mediante establecimiento mercantil dentro de las áreas objeto del contrato de concesión correspondiente a puertos aéreos y marítimos.

Para los inmuebles administrados por fideicomisos, es al fideicomitente y/o beneficiario a quien le corresponden las obligaciones formales y sustanciales del Impuesto Predial Unificado, salvo que en el contrato de fiducia se haya dispuesto otra cosa, situación que deberá ser acreditada por el interesado

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.

Son sujetos pasivos los bienes de uso público y obra de infraestructura que estén ocupadas por establecimientos mercantiles.

Para efectos tributarios, en la enajenación de inmuebles, la obligación de pago de los impuestos que graven el bien raíz, corresponderá al enajenante.

Fuentes: Ley 1430 de 2010, art. 54; C. de Co. art. 1226.

3. **HECHO GENERADOR.** Es una renta del orden municipal, de carácter directo y real que recae sobre los bienes raíces ubicados en la jurisdicción del Municipio de Ciudad Bolívar y se genera por la existencia del predio, independientemente de quien sea su propietario o poseedor.

De igual manera, de conformidad con el numeral tercero del artículo sexto de la Ley 768 de 2002, están gravadas con el Impuesto Predial Unificado las construcciones, edificaciones o cualquier tipo de mejora sobre bienes de uso público de la Nación, cuando estén en manos de particulares.

4. **BASE GRAVABLE.** La base gravable del Impuesto Predial Unificado estará constituida por avalúo catastral resultante de los procesos de formación, actualización y conservación catastral, conforme a la Ley 14 de 1983 determinado por Catastro Departamental o quien haga sus veces, bajo los procedimientos utilizados para determinar el avalúo catastral y serán los regulados por el Instituto Geográfico Agustín Codazzi, en las Resoluciones 2555 de 1983, 070 de 2011 y las demás normas que lo complementen, modifiquen o sustituyan o el auto avalúo cuando el propietario o poseedor haya optado por él, previa aprobación de la Oficina de Catastro Correspondientes, o quien haga sus veces. En los términos de la ley 675 de 2001 y de conformidad con lo establecido en el inciso 2º 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.
5. **TARIFAS.** Se entiende por tarifa el milaje que se aplica sobre la base gravable y oscila entre el cinco y el dieciséis por mil (5 x 1.000 y 16 x 1.000) anual, dependiendo de la destinación del inmueble.

CONCEJO MUNICIPAL

Ciudad Bolívar - Antioquia

Excepcionalmente, los lotes urbanizables no urbanizados y lotes urbanizados no edificados, tendrán una tarifa entre el cinco por mil (5 x 1.000) y el treinta y tres por mil (33 x 1.000).

Fuente: Ley 1450 de 2011, art. 23.

Fíjense las siguientes tarifas diferenciales para la liquidación del Impuesto Predial Unificado:

CATEGORÍAS O GRUPOS	Tarifa
GRUPO I	
1.1 Predios Urbanos Edificados	
a. Vivienda	
Estrato 1 y 2	6
Estrato 3	8
Estrato 4 y 5	12
b. Inmuebles dedicados al comercio	13
c. Inmuebles dedicados a la industria	11
d. Inmuebles dedicados al servicio	13
e. Inmuebles vinculados al sector financiero	13
f. Los predios vinculados en forma mixta	13
1.2 Predios Urbanos No Edificados	
a. Predios Urbanizables no urbanizados dentro del perímetro urbano	31
b. Predios Urbanizados no edificados	25
GRUPO II	
Predios rurales con destinación económica	
a. Predios destinados al turismo recreación y servicios	16
b. Predios destinados a instalaciones y montaje de equipos para la extracción y explotación de minerales e hidrocarburos, industria, agroindustria y explotación pecuaria	16
c. Los predios donde se extrae arcilla, balastro, arena o cualquier otro material para la construcción	13
d. Parcelaciones, fincas de recreo, condominios, conjuntos residenciales cerrados, o urbanizaciones campestres	16
e. Predios con destinación de uso mixto	13
GRUPO III	
Pequeña propiedad rural destinada a actividad agrícola	
a. Pequeña propiedad rural hasta cinco (5) hectáreas, cuando su avalúo catastral fuere inferior a cien (100) smmlv	13
b. Mediana propiedad rural cuyo avalúo catastral fuere igual o superior a cien (100) smmlv e inferior a ciento cincuenta (150) smmlv, y además su área fuere igual o superior a 5 Hectáreas e inferior a 30 Hectáreas	14

CONCEJO MUNICIPAL

Ciudad Bolívar - Antioquia

CATEGORÍAS O GRUPOS	Tarifa
c. La gran propiedad rural con extensión mayor a 30 hectáreas	16
d. Los predios con destinación económica mixta	14

PARAGRAFO TRANSITORIO: Con ocasión de la actualización catastral en la parte rural del año 2015 que será aplicada en el año 2016, los siguientes serán los topes máximos para grabar el incremento de la liquidación del impuesto predial unificado para todos los predios rurales objeto de la actualización:

VIGENCIA	INCREMENTO
2016	25 % máximo de lo liquidado el año anterior
2017	25 % máximo de lo liquidado el año anterior
2018	25 % máximo de lo liquidado el año anterior
2019	Para este año será aplicado en su totalidad el 100% de la actualización para liquidar el impuesto predial unificado.

Lo anterior excepto casos que correspondan a predios que cambien los elementos físicos o económicos que se identifiquen en los procesos de actualización catastral de conformidad con la ley 1450 de 2011

ARTÍCULO 15. PERÍODO DE CAUSACIÓN. El Impuesto Predial Unificado se causa el 1º de enero del respectivo año gravable y su período es anual.

ARTÍCULO 16. CLASIFICACIÓN DESTINO ECONÓMICO DE PREDIOS. El destino económico de los predios se clasifica por su uso en:

- HABITACIONAL:** Es el predio definido para vivienda, no dependiendo de su ocupación, comprende los siguientes aspectos: Casas unifamiliares, casas o apartamentos unifamiliares, condominios residenciales, garajes cuartos útiles y áreas comunes de unidades residenciales.
- INDUSTRIAL:** Es el predio dedicado a la producción, fabricación, confección, preparación, transformación o ensamble de cualquier clase de material o bien tales casos son: ciudadelas industriales, fábricas, galpones o ladrilleras, manufactureras, talleres de artesanía, talleres de carpintería, confecciones, ensamble, textilera, entre otras.
- COMERCIAL:** Es el predio reservado a la compra, venta y distribución de bienes o mercancías, tanto al mayor como al de tal, así como también los destinados a la prestación de servicios para satisfacer las necesidades de la comunidad, tales como: agro-centros, bancos, bares, estaciones de gasolina, carnicería, centros comerciales, consultorios, depósitos discotecas, funerarias, galerías comerciales, hoteles, hipermercados, lavanderías, locales comerciales, mini-mercados, oficinas, panaderías, parqueaderos, peluquerías, plazas de mercado, restaurantes, salas de velación, supermercados, tabernas, terminal de transporte, casas de chance, prenderías o compraventa, entre otros.
- AGROPECUARIO:** Es el predio dispuesto a la producción ganadera y agrícola; se incluyen los productores como sembrados, bosques, entre otros, éste no puede ser usado en el sector urbano porque la función del sector urbano es ser construido, por esta razón las pequeñas fincas en el sector urbano se les debe asignar el código y el destino del lote urbanizable no urbanizado.
- MINERO:** Es el predio predefinido a la explotación de minas ya sea en subsuelo o en la superficie, como son las minas carboníferas, de oro, asbesto, canteras.
- CULTURAL:** Es el predio dedicado a una de las siguientes actividades: Bibliotecas, museos, hemerotecas, salones comunales, casas comunales, entre otros y demás determinados en la ley general de cultura.
- RECREACIONAL:** Es el predio destinado para el descanso, el esparcimiento o la diversión del propietario y sus familiares y amigos, dado el caso este destino puede estar contemplado en el título que lo acredite o el POT. Evento en el cual se debe contar con la certificación expedida por

CONCEJO MUNICIPAL

Ciudad Bolívar - Antioquia

- la Secretaría de Planeación o quien haga sus veces y que haya otorgado la licencia de urbanismo.
8. **SALUBRIDAD:** Son los predios dedicados a una de las siguientes actividades: Clínica, hospital, unidad intermedia, centro médico, laboratorio, puesto de salud, entre otros, relacionados con los servicios de salud.
 9. **INSTITUCIONAL:** Son predios de propiedad del estado en los cuales funcionan las instituciones públicas a nivel Nacional, Departamental, Municipal, o de establecimientos públicos descentralizados, así como las instalaciones Militares, las embajadas o similares.
 10. **MIXTO:** Este destino económico no se diligenciará porque está implícito en la combinación de porcentajes de destino económico.
 11. **OTROS:** No se utiliza dado que el Instituto Geográfico Agustín Codazzi creó puntualmente los destinos económicos correspondientes a éste.
 12. **LOTE URBANIZADO NO CONSTRUIDO:** Es el lote no edificado pero que cuenta con infraestructura vial y redes primarias de energía, acueducto y alcantarillado.
 13. **LOTE URBANIZABLE NO URBANIZADO:** Es el lote urbano de posible urbanización que por carácter actualmente de servicios públicos se destina a otros usos.
 14. **LOTE NO URBANIZABLE:** Hace referencia a la zona legal constituida por medio de acto administrativo o condiciones físicas naturales que impide su desarrollo urbanístico, tales como retiro obligado, zonas de alto riesgo no mitigable, zonas de reserva, servidumbres, suelos geológicamente inestables, relieves no desarrollados.
 15. **VIAS:** Es el área destinada al desplazamiento de vehículos, cargas y peatones, puede ser con espacios de parqueo ocasional o con zonas de control ambiental, serán censadas únicamente por los casos que sean delimitados por escritura pública y sometidas al registro, correspondiéndoles por tanto una matrícula inmobiliaria, igualmente se clasifican aquí aquellas áreas que pertenecen a un predio y el dueño al realizar una división material no las menciona dentro de éste y por lo tanto, la Oficina de Registro deja de darle una matrícula inmobiliaria para la inscripción catastral, esta última se hace con la matrícula madre, es decir con la que figuraba el predio, mientras dicha vía es cedida u organizada legalmente; se entiende que es solamente para propietarios con calidad de particular.
 16. **UNIDAD PREDIAL NO CONSTRUIDA:** Es la unidad predial que aunque se encuentre sometida al régimen de propiedad horizontal aún no ha sido construida, caso típico son las terrazas o aire dentro de la correspondiente edificación.
 17. **PARQUES NACIONALES:** Son áreas establecidas para la protección y conservación de las especies naturales de flora y fauna, con un valor excepcional para el patrimonio nacional en beneficio de la nación; por esta razón se reserva y se declara su conservación y protección por parte del estado.
 18. **COMUNIDADES ÉTNICAS:** Son aquellas que poseen una cultura propia, comparten una historia y tienen sus propias tradiciones y costumbres dentro de la relación campo poblado, que revelan y conservan conciencia de identidad que las distinguen de otros grupos étnicos, son tierras para uso colectivo y donde se desarrollan prácticas de producción agrícolas, mineras, extracción forestal, pecuarias, caza, pesca y recolección de productos naturales y son debidamente reconocidas como comunidades étnicas, indígenas y Afrocolombianos.
 19. **BIEN DE DOMINIO PÚBLICO:** Son todos aquellos inmuebles que pertenecen a la nación, al departamento o al municipio, pero su aprovechamiento de uso y goce lo disfrutan los habitantes de un territorio, estos bienes son clasificados de acuerdo a la destinación jurídica como: calles, puentes, plazas, caminos, parques, aeropuertos, entre otros.
 20. **RESERVA FORESTAL;** Es el predio que se reserva para destinarlo exclusivamente al embellecimiento o mantenimiento y utilización racional de bosques naturales o artificiales, para proteger estos mismos recursos u otros naturales renovables y debe existir decreto o resolución que así lo estipule.
 21. **PARCELA HABITACIONAL:** Corresponde al predio con licencia urbanística en la cual, de acuerdo con los usos permitidos en el POT., se le aprobó un destino de unidad habitacional o residencial; esta circunstancia estará reflejada en el título de propiedad, como quiera que los Notarios no pueden estar ajenos a la misma, o en su defecto la licencia urbanística o certificación expedida por la respectiva oficina de Planeación o quien haga sus veces.

- 22. PARCELA RECREACIONAL:** Corresponde al predio con licencia urbanística en la cual de acuerdo a los usos permitidos en el POT. Se le aprobó un destino de unidad recreacional; esta circunstancia estará reflejada en el título de propiedad, como quiera que los Notarios no puedan estar ajenos a la misma, o en su defecto en la licencia urbanística o certificación expedida por la respectiva oficina de Planeación o Curaduría según sea el caso.
- 23. PARCELA PRODUCTIVA:** Corresponde al predio con licencia urbanística en la cual de acuerdo con los usos permitidos en el POT., se le aprobó un destino de unidad productivo; esta circunstancia está reflejada en el título de propiedad, como quiera que los Notarios no pueden ser ajenos a la misma, o en su defecto en la licencia urbanística o certificación expedida por la respectiva oficina de Planeación o Curaduría según sea el caso.
- 24. AGRÍCOLA:** Son predios destinados exclusivamente a la siembra y aprovechamientos de especies vegetales, exceptuando los predios con destinación forestal.
- 25. PECUARIO:** Son predios destinados a la cría, beneficio y aprovechamiento de especies animales, (empresas agrícolas y empresas porciculturas).
- 26. SERVICIOS ESPECIALES:** Son predios cuya actividad genera alto impacto ambiental y/o social estos son: centros de almacenamiento de combustible, ensambles, rellenos sanitarios, lagunas de oxidación, mataderos, frigoríficos y cárceles.
- 27. EDUCATIVO:** Predios destinados al desarrollo de actividades académicas (educación, universidades, colegios, escuelas, jardines infantiles, guarderías, institutos de educación no formal, seminarios, conventos o similares).
- 28. AGROINDUSTRIAL:** Predios destinados a la actividad que implica cultivos y su transformación en los sectores agrícolas, pecuarios y forestales,
- 29. RELIGIOSO:** Predios destinados a la práctica del culto religioso exclusivamente (culto religioso, iglesias, capillas o similares).
- 30. FORESTAL:** Predios destinados a la explotación de especies maderables y no maderables.
- 31. LOTE RURAL:** Predios localizados en el suelo rural que tienen un área por debajo de la unidad familiar que no se pueden incluir dentro de las demás clasificaciones de destino y no tengan construcción.

PARÁGRAFO 1°: Los procedimientos utilizados por la administración municipal para determinar el avalúo catastral, serán los regulados por el Instituto Geográfico Agustín Codazzi en la Resolución 70 de 2011 y las demás normas que la complementen o modifiquen.

PARÁGRAFO 2°: Los inmuebles situados en el área rural del municipio de Ciudad Bolívar que hagan parte de parcelaciones o que estén destinados a fincas de recreo, se considerarán como predios urbanos para fines del impuesto predial y como tales serán gravados.

Fuentes: Ley 388 de 1997, art. 14; Decreto 1469 de 2010, art. 5°.

PARÁGRAFO 3°: Cuando en el área rural no haya estratificación, se liquidará el Impuesto Predial Unificado con las tarifas correspondientes al estrato uno (1).

PARÁGRAFO 4°: El predio dividido por el perímetro urbano, definido por el Plan de Ordenamiento Territorial, se inscribirá una sola vez y se considerará como urbano o rural dependiendo de dónde se localice la mayor extensión de terreno.

Fuente: IGAC, Manual de Reconocimiento Predial.

PARÁGRAFO 5°: La administración municipal aplicará la tarifa máxima permitida por la Ley a los siguientes inmuebles:

1. Edificaciones que sean destinadas a otros usos no autorizados en el Plan de Ordenamiento Territorial.
2. Proyectos de construcción de Vivienda de Interés Prioritario que obtengan licencia de construcción para tal fin y que en el momento de la inscripción se identifique que el valor comercial no está acorde con lo licenciado.

CONCEJO MUNICIPAL

Ciudad Bolívar - Antioquia

ARTÍCULO 17. IMPUESTO PREDIAL PARA LOS BIENES EN COPROPIEDAD. En los términos de la Ley 675 de 2001 y de conformidad con lo establecido en el inciso 2º 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.

ARTÍCULO 18. ÁREAS DE RETIRO: Sobre las áreas de los predios de retiro obligatorio de vías públicas se compensará el impuesto Predial Unificado.

ARTÍCULO 19: FAJAS MINIMAS DEL RETIRO: Las fajas mínimas de retiro de vías que conforman la red vial nacional de 30 metros a lado y lado de las vías y en aquellas de doble calzada 20 metros adicionales tomados a partir del eje de la calzada exterior, y las franjas contempladas en el Decreto nacional 3600 de 2007, la norma que lo modifique, adicione o sustituya, el retiro de las vías intermunicipales 22.5 metros al lado y lado de la vía y 15 metros a lado y lado de las vías veredales. Se constituyen en franjas de reserva o de exclusión para carreteras, por lo tanto se prohíbe levantar cualquier tipo de construcción o de mejora en las mencionadas áreas. En consecuencia, se autoriza al Alcalde Municipal para compensar parcial o totalmente de conformidad con el presente artículo los pagos de indemnizaciones que deba hacer por las áreas afectadas con cargo al Impuesto Predial Unificado que recaiga sobre el predio del cual se reserva la franja sin tener en cuenta indemnizaciones por construcción de obras nuevas o mejoras hechas con posterioridad a la entrada en vigencia de la Ley 1228 de 2008.

ARTÍCULO 20. BIENES DE DOMINIO PÚBLICO: A los bienes de dominio público que comprenden los bienes fiscales y de uso público serán gravados con el Impuesto Predial Unificado de la siguiente forma: los bienes fiscales están gravados con el impuesto predial unificado y los bienes de uso público serán gravados cuando se encuentren en manos de particulares a cualquier título.

PARÁGRAFO PRIMERO: Los bienes de dominio público de propiedad del Municipio de Ciudad Bolívar cuyo destino económico corresponda a habitacional y comercial, se aplicará las tarifas correspondientes al estrato respectivo y el pago del impuesto predial estará a cargo de quien usufructúe el bien y los demás predios de su propiedad serán exentos del pago del Impuesto Predial Unificado.

PARÁGRAFO SEGUNDO: En todo caso los bienes de uso público que correspondan a calles, plazas, puentes y caminos de que trata el Artículo 674 del Código Civil serán exentos del pago de Impuesto Predial Unificado.

ARTÍCULO 21. COBRO MÁXIMO DEL IMPUESTO PREDIAL UNIFICADO: A partir del año en que entre en aplicación las modificaciones de las tarifas, el cobro total del impuesto predial unificado resultante con base en ellas, no podrá exceder el 25% del monto liquidado por el mismo concepto en el año inmediatamente anterior, excepto en los casos que corresponda a cambios de los elementos que se identifiquen en los procesos de actualización del catastro.

PARÁGRAFO PRIMERO: Lo consagrado en el presente artículo no se aplicará para los predios que se incorporen por primera vez al catastro municipal, ni para los terrenos urbanizables no urbanizados o urbanizados no edificados tampoco se aplicará para los lotes que figuraban como lotes no construidos.

PARÁGRAFO SEGUNDO: Aquellos predios cuyo incremento del avalúo catastral sea determinado por procesos de formación o actualización catastral de manera considerable por sus aspectos físicos, jurídicos, fiscales, económicos y sociales el impuesto Predial Unificado será ajustado durante una transición necesaria en los años siguientes hasta llegar al límite de éste y posterior a ello se continuará aplicando única y exclusivamente los incrementos de los avalúos fijados por el gobierno nacional hasta tanto entre en vigencia otra nueva actualización.

ARTÍCULO 22. LIQUIDACIÓN Y FACTURACIÓN DEL IMPUESTO PREDIAL UNIFICADO. El valor del Impuesto Predial Unificado se cobrará al propietario y/o poseedor por la totalidad de los predios, a través de documento de cobro, conforme al avalúo catastral resultante de los procesos catastrales.

CONCEJO MUNICIPAL

Ciudad Bolívar - Antioquia

Cuando el contribuyente no cancele la totalidad de los documentos de cobro correspondientes a un año fiscal, corresponderá a la secretaría de hacienda o tesorería, según sus funciones, expedir el acto administrativo o la factura que constituirá la liquidación oficial del tributo y que presta mérito ejecutivo.

Frente a estos actos procederá el recurso de reconsideración.

Fuente: Ley 1430 de 2010, art. 58.

ARTÍCULO 23. COBRO Y PAGO DEL IMPUESTO PREDIAL UNIFICADO. El cobro del Impuesto Predial Unificado se hará en cuatro (4) cuotas trimestrales durante el año fiscal respectivo y su pago se hará en los lugares que para tal efecto disponga la administración municipal o mediante los mecanismos electrónicos que adopte o llegare a adoptar. Se les liquidarán intereses de mora conforme a lo establecido en el estatuto tributario nacional, por la mora luego de la fecha de vencimiento para el pago.

ARTÍCULO 24. COBRO PROVISIONAL DEL IMPUESTO PREDIAL UNIFICADO CUANDO SE ENCUENTRE EN DISCUSIÓN SU BASE GRAVABLE. Cuando el Impuesto Predial Unificado se exija mediante documento de cobro y se encuentre en discusión el avalúo catastral, la administración municipal podrá cobrarlo provisionalmente con base en el avalúo catastral discutido.

ARTÍCULO 25. PAZ Y SALVO. La secretaría de hacienda o tesorería, según sus funciones, expedirá paz y salvo por concepto del Impuesto Predial Unificado.

PARÁGRAFO 1º: Cuando el contribuyente, propietario y/o poseedor de varios inmuebles, requiera certificación de paz y salvo por concepto de Impuesto Predial Unificado relacionado con uno de sus inmuebles, deberá cancelar el total del impuesto causado por dicho inmueble, hasta el año correspondiente a su solicitud.

PARÁGRAFO 2º: Cuando se trate de un inmueble sometido al régimen de comunidad, el paz y salvo se expedirá por la correspondiente cuota, acción o derecho en el bien proindiviso.

PARÁGRAFO 3º: Cuando se trate de compraventa de acciones y derechos herenciales, vinculados a un predio, el paz y salvo será el del respectivo predio en su unidad catastral, La secretaría de hacienda o tesorería podrá expedir certificados de paz y salvo sobre los bienes inmuebles que hayan sido objeto de venta forzosa en pública subasta, 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 informe tal situación.

PARAGRAFO 4º: Los notarios tendrán la obligación de exigir el paz y salvo para todas las actuaciones que impliquen transferencia del derecho de dominio.

PARÁGRAFO 5º: Los contribuyentes que requieran paz y salvo por concepto de Impuesto Predial Unificado sobre lotes, deberán presentar comprobante de servicio de tasa de aseo y alumbrado público.

ARTÍCULO 26. ACTUALIZACIÓN DE LOS RANGOS DE AVALÚOS. Los rangos de avalúos establecidos en este capítulo, se incrementarán anualmente en el porcentaje que ordene el gobierno nacional mediante decreto según recomendación del Consejo Nacional de Política Económica y Social (CONPES).

Fuente: Ley 44 de 1990, art. 8º.

ARTÍCULO 27. BENEFICIO TRIBUTARIO Y LAS EXENCIONES PARA EL IMPUESTO PREDIAL UNIFICADO. REQUISITOS GENERALES Y RECONOCIMIENTO. Para gozar de los beneficios de prohibido gravamen y de exenciones contenidas en este capítulo, la persona interesada deberá cumplir con los siguientes requisitos generales:

CONCEJO MUNICIPAL

Ciudad Bolívar - Antioquia

1. El propietario o poseedor del inmueble, su representante legal o apoderado debidamente constituido, deberá presentar solicitud escrita ante el Secretario de Hacienda, el Tesorero o quien cumpla las funciones, la cual contendrá como mínimo:
 - a. Fecha de la solicitud
 - b. Nombre completo del solicitante
 - c. Identificación del solicitante
 - d. Identificación del inmueble, tal como figura en la respectiva factura de cobro
 - e. Petición
 - f. Dirección, teléfono y celular para efectos de notificaciones
 - g. Firma
2. En el caso de las personas jurídicas se acreditará la existencia y representación legal.
3. Se presentará paz y salvo por concepto de pago del Impuesto Predial Unificado referido al inmueble objeto del beneficio o la constancia de haber suscrito facilidad de pago con la secretaría de hacienda o la tesorería donde conste que se encuentra al día en las cuotas causadas.

PARÁGRAFO 1°. El reconocimiento de los beneficios consagrados en materia de Impuesto Predial Unificado corresponderá a la administración municipal a través de la secretaría de hacienda o la tesorería, según sus funciones, mediante resolución motivada.

PARÁGRAFO 2°. Los beneficios regirán por un tiempo no mayor de diez (10) años contados a partir del trimestre siguiente a la presentación de la solicitud escrita con el cumplimiento de los requisitos exigidos.

ARTÍCULO 28. INMUEBLES DE PROHIBIDO GRAVAMEN. Es prohibido gravar con el Impuesto Predial Unificado:

1. Los inmuebles de propiedad de la iglesia católica destinados al culto, las curias diocesanas, las casas episcopales, las casas curales y los seminarios. Las demás propiedades serán gravadas en la misma forma que las de los particulares.
2. Los inmuebles de propiedad de otras iglesias distintas a la católica, destinados al culto y vivienda de los religiosos, siempre y cuando presenten ante la secretaría de hacienda o la tesorería, según sus funciones, la constancia sobre la inscripción en el registro público de entidades religiosas ante la autoridad competente.
3. Los predios que se encuentren definidos legalmente como parques naturales o como parques públicos de propiedad de entidades estatales.
4. Los inmuebles de propiedad de entidades públicas destinados a plazas de mercado.

PARÁGRAFO. Los beneficios de que tratan los numerales 1 y 2 se concederán únicamente en los porcentajes de destinación del inmueble a los fines allí señalados y mientras dure dicha destinación.

ARTÍCULO 29. EXENCIONES. Están exentos del pago del Impuesto Predial Unificado, los siguientes inmuebles:

- a) Los edificios declarados específicamente como monumentos Municipales por el Concejo Municipal, siempre y cuando el sujeto pasivo del tributo no tenga ánimo de lucro.
- b) Las edificaciones sometidas a tratamientos especiales de conservación histórica, artística, o arquitectónica, durante el tiempo en el que se mantengan bajo el imperio de las normas específicas de dichos tratamientos.
- c) Los predios de propiedad de legaciones extranjeras, acreditadas ante el Gobierno Colombiano y destinados a la sede, uso y servicio exclusivo de la misión diplomática respectiva.
- d) Los inmuebles de propiedad de las iglesias, reconocidas por el Estado Colombiano, destinados exclusivamente para el culto. Esta exención aplicará únicamente al área del predio que se destine para las actividades de culto. Para esto la Autoridad Tributaria podrá realizar verificaciones conducentes a

determinar el uso parcial o total de estos predios en cualquier momento, mediante la comisión de funcionarios competentes.

e) Los predios de Propiedad de las Juntas de Acción Comunal, en cuanto al Salón Comunal se refiere.

f) Los predios de Propiedad de los establecimientos públicos del orden Municipal

g) Los inmuebles de propiedad de los colegios oficiales.

h) Los inmuebles destinados total y permanentemente a la educación especial de niños, jóvenes y adultos con deficiencias de carácter físico, mental o psicológico, cuya propiedad sea de las entidades o instituciones dedicadas a prestar estos servicios sin ánimo de lucro y sean reconocidas por autoridad competente.

PARÁGRAFO 1°. El concejo municipal sólo podrá otorgar exenciones por plazo limitado, las cuales, en ningún caso, excederán de diez (10) años, todo de conformidad con los planes de desarrollo municipal.

ARTÍCULO 30. MECANISMOS DE ALIVIO DE LO ADEUDADO POR EL IMPUESTO PREDIAL UNIFICADO Y OTROS IMPUESTOS, TASAS O CONTRIBUCIONES EN CONEXIÓN CON EL PREDIO Y EN RELACIÓN CON LOS PASIVOS DE LAS VÍCTIMAS DE DESPLAZAMIENTO, ABANDONO FORZADO O DESPOJO.

Frente a los pasivos de las víctimas generados durante la época de despojo o de desplazamiento señalados por la ley, el municipio de Ciudad Bolívar tendrá en cuenta como medidas con efecto reparador, un sistema de alivio de la cartera morosa del impuesto predial y otros impuestos, tasas o contribuciones del orden municipal relacionadas con el predio restituído o formalizado. Para estos efectos el municipio aplicará el sistema en los siguientes términos:

1. En los casos de desplazamiento, abandono forzado o despojo, el municipio se abstendrá de cobrar las tasas, impuestos y/o contribuciones municipales relacionados con el predio objeto de tales situaciones y durante todo el tiempo que dure la situación irregular.
2. Durante el mismo período, las autoridades tributarias municipales, no podrán iniciar procesos de cobro coactivo ni juicios ejecutivos, y se interrumpirá el término de prescripción de la acción de cobro.
3. Para el reconocimiento del alivio, la víctima deberá presentar la constancia de inscripción en el registro único de víctimas de la Unidad Administrativa Especial para la Atención y Reparación Integral a las Víctimas a que hace referencia el artículo 154 de la Ley 1448 de 2011 y/o en el registro de tierras despojadas y abandonadas forzosamente de la Unidad Administrativa Especial de Gestión de Restitución de Tierras Despojadas de que trata el artículo 76 de dicha ley y no hayan podido ser explotados ni ocupados como consecuencia del conflicto, previa constancia de verificación por parte de la Secretaría de Gobierno municipal, constancia que deberá ser renovada anualmente mientras dure la situación de despojo, abandono o de desplazamiento, a solicitud de la víctima.

PARÁGRAFO 1°. Los mecanismos de alivio consagrados en este artículo tendrán vigencia hasta por el término de tres (03) años contados a partir de la fecha en que entre a regir el presente estatuto.

PARAGRAFO 2°. A las personas naturales que le sean restituidos sus predios en el municipio de Ciudad Bolívar en el marco de la Ley 1448 de 2011, con certificación de la Unidad Administrativa de Restitución de Tierras y con el fallo judicial de restitución en firme, tendrán un descuento del 8% del impuesto predial unificado a partir del año 2014 hasta que termine la vigencia de la Ley 1448 de 2011, la aplicación de este descuento tributario no es acumulable con lo estipulado en el artículo

El Alcalde Municipal tendrá la facultad para reglamentar este beneficio tributario en relación a reglamentar la inscripción y trámite para acceder al beneficio.

ARTÍCULO 31: PORCENTAJE CON DESTINO A LA CORPORACIÓN AUTÓNOMA DE ANTIOQUIA.

Adóptese como porcentaje con destino a la Corporación Autónoma de Antioquia, en desarrollo del artículo 44 de la Ley 99 de 1993, la tarifa del 1.5 X 1000 sobre el avalúo catastral de cada predio por concepto del impuesto predial unificado de cada año.

ARTÍCULO 32. TÍTULO EJECUTIVO: Para el cobro del Impuesto Predial Unificado y demás tributos las dependencias donde se originen serán los responsables de constituir el título ejecutivo de manera clara, expresa y exigible, valiéndose de herramientas tales como resoluciones de determinación oficial del tributo o factura que reúna los requisitos del título ejecutivo.

ARTÍCULO 33. DETERMINACIÓN OFICIAL DEL IMPUESTO PREDIAL UNIFICADO. Cuando el contribuyente no haya cumplido con su obligación de pagar el impuesto predial unificado, dentro de los plazos establecidos por la administración Municipal, la Administración Municipal expedirá acto administrativo que constituirá la liquidación oficial del tributo mediante resolución o factura, con el lleno de los requisitos legales.

Contra la liquidación oficial del impuesto determinada en la resolución o factura, procede el recurso de Reconsideración. La resolución o factura, una vez ejecutoriada, prestará mérito ejecutivo para adelantar el proceso administrativo de cobro de que trata el presente Estatuto.

PARÁGRAFO: El hecho de no recibir la factura, cuenta de cobro o estado de cuenta del impuesto predial unificado no exime al contribuyente del pago respectivo y oportuno del mismo, así como de los intereses moratorios que se causen en caso de pago extemporáneo.

CAPÍTULO 3 IMPUESTO DE INDUSTRIA Y COMERCIO

ARTÍCULO 34. 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 con las modificaciones posteriores de la Ley 49 de 1990 y la Ley 383 de 1997.

ARTÍCULO 35. DEFINICIÓN. El Impuesto de Industria y Comercio es un gravamen de carácter obligatorio, el cual recaerá, en cuanto a materia imponible, sobre todas las actividades industriales, comerciales, de servicios y financieras que se ejerzan o realicen dentro de la jurisdicción del municipio de Ciudad Bolívar, que se cumplan en forma permanente u ocasional, formal o informalmente, con establecimiento de comercio o sin ellos.

ARTÍCULO 36. ELEMENTOS DEL TRIBUTO. Son los elementos esenciales del tributo:

- 1. SUJETO ACTIVO.** El municipio de Ciudad Bolívar es el Sujeto Activo del Impuesto de Industria y Comercio que se genere dentro de su jurisdicción, sobre el cual tendrá las potestades tributarias de administración, determinación, control, fiscalización, investigación, discusión, liquidación, cobro, recaudo, devolución e imposición de sanciones
- 2. SUJETO PASIVO.** Son sujetos pasivos del Impuesto de Industria y Comercio las personas naturales, jurídicas, sociedades de hecho, y aquellas en quienes se realice el hecho gravado, a través de consorcios, uniones temporales, patrimonios autónomos, consistente en el ejercicio de actividades industriales, comerciales, de servicio y financieras en el municipio de Ciudad Bolívar.

Fuente: Ley 1430 de 2010, art. 54

Para todos los efectos tributarios de este impuesto, la administración tributaria municipal podrá clasificar a los contribuyentes y declarantes por la forma de desarrollar sus operaciones, el volumen de las mismas o por su participación en su recaudo, respecto de uno o varios ingresos tributarios administrados, clasificación adoptada por resolución emanada de la secretaría de hacienda municipal o tesorería, según sus funciones.

Los contribuyentes del régimen simplificado de industria y comercio no están obligados a presentar la declaración privada y su impuesto será igual a las sumas canceladas de acuerdo con lo establecido en el

CONCEJO MUNICIPAL

Ciudad Bolívar - Antioquia

artículo sobre la liquidación de que trata el sistema simplificado de industria y comercio. No obstante, podrán presentar, si así lo prefieren, la declaración anual de industria y comercio de conformidad con el procedimiento previsto en este Acuerdo.

3. HECHO GENERADOR. El impuesto de industria y comercio recaerá, en cuanto a materia imponible, sobre todas las actividades comerciales, industriales y de servicio que ejerzan o realicen en las respectivas jurisdicciones Municipales, directa o indirectamente, por personas naturales, jurídicas o por sociedades de hecho, ya sea que se cumplan en forma permanente u ocasional, en inmuebles determinados, con establecimientos de comercio o sin ellos.

a. ACTIVIDADES INDUSTRIALES. Se consideran actividades industriales las dedicadas a la producción, extracción, fabricación, confección, preparación, maquila, transformación, manufactura y ensamblaje de cualquier clase de materiales o bienes por venta directa o por encargo y en general, cualquier proceso por elemental que éste sea.

b. ACTIVIDADES COMERCIALES: Se entiende por actividades comerciales las destinadas al expendio, compraventa o distribución de bienes o mercancías, tanto al por mayor como al por menor y las demás definidas como tales en el Código de Comercio, siempre y cuando no estén consideradas por el mismo código o por las leyes vigentes, como actividades industriales o de servicios.

c. ACTIVIDADES DE SERVICIOS. Son todas las tareas, labores o trabajos dedicados a satisfacer necesidades de la comunidad, ejecutadas por persona natural o jurídica, por sociedad de hecho o por cualquier otro sujeto pasivo sin que medie relación laboral con quien lo contrata, que genere una contraprestación en dinero o en especie y que se concrete en la obligación de hacer, sin importar que en ella predomine el factor material o intelectual, mediante la realización de una o varias de las siguientes actividades: expendio de bebidas y comidas, servicio de restaurante, cafés, hoteles, casas de huéspedes, moteles, amoblados, transportes y aparcaderos y formas de intermediación comercial, tales como: el corretaje, la comisión, los mandatos y la compraventa y administración de inmuebles; el servicio de publicidad, interventoría, construcción y urbanización; radio y televisión, clubes sociales, sitios de recreación, salones de belleza, peluquerías, servicios de portería y vigilancia, servicios funerarios, talleres de reparaciones eléctricas, mecánicas, automoviliarias y afines; lavado y limpieza, casas de cambio de moneda nacional o extranjera, salas de cines y arrendamiento de películas y de todo tipo de reproducciones que contengan audio y vídeo; casas de empeño o compraventa, los servicios profesionales prestados a través de sociedades regulares o de hecho, servicios públicos básicos, servicios públicos domiciliarios, telecomunicaciones, computación y demás actividades de servicios análogas.

4. BASE GRAVABLE: El Impuesto de Industria y Comercio se liquidará sobre el promedio mensual de ingresos brutos al año inmediatamente anterior, expresados en moneda nacional y obtenidos por las personas y sociedades de hecho indicadas en el artículo anterior, con exclusión de: Devoluciones- ingresos provenientes de venta de activos fijos y de exportaciones-, Recaudos de impuestos de aquellos productos cuyo precio esté regulado por el Estado y Percepción de Subsidios.

PARÁGRAFO PRIMERO: En las actividades de servicio, el ingreso se entiende percibido en el Municipio de Ciudad Bolívar cuando se ejecute la prestación del mismo dentro de su jurisdicción.

PARÁGRAFO SEGUNDO: En las actividades industriales se pagará el impuesto en el Municipio donde se encuentre ubicada la fábrica o planta industrial, teniendo como base los ingresos brutos provenientes de la comercialización de la producción.

El impuesto de industria y comercio sobre actividades industriales, se liquidará sobre la totalidad de los ingresos brutos provenientes de la comercialización de la producción, sin importar el lugar, ni modalidad de su comercialización.

PARÁGRAFO TERCERO: Las entidades integrantes del sistema general de seguridad social en salud pagarán el impuesto de industria y comercio teniendo como base gravable el promedio mensual de todos los ingresos brutos, excluyéndose de éstos el porcentaje de la Unidad de Pago por Capitación, UPC, destinados obligatoriamente a las prestación de servicios de salud.

CONCEJO MUNICIPAL

Ciudad Bolívar - Antioquia

PARÁGRAFO CUARTO: Las entidades propietarias de obras públicas que se construyan para generación y transmisión de energía eléctrica, acueductos, riego y regulación de ríos y caudales serán gravadas con el impuesto de industria y comercio conforme a lo establecido por el literal a) del artículo 7o de la Ley 56 de 1981.

El Gobierno Nacional fijara mediante decreto la proporción en que dicho impuesto debe distribuirse entre los diferentes Municipios afectados en donde se realicen las obras y su monto será reajustado anualmente en un porcentaje igual a la meta de inflación fijada para el año en que procederá el reajuste.

PARÁGRAFO QUINTO: En el caso de actividades de transporte el ingreso se entenderá percibido en el Municipio de Ciudad Bolívar, siempre y cuando, desde éste se haya despachado el bien o mercancía o persona.

PARÁGRAFO SEXTO: En los servicios de televisión por suscripción e internet, el ingreso se entiende percibido en el Municipio de Ciudad Bolívar, siempre y cuando, el suscriptor del servicio haya informado como domicilio el Municipio de Ciudad Bolívar.

PARÁGRAFO SÉPTIMO: En el servicio de telefonía móvil, el ingreso se entiende percibido en el Municipio de Ciudad Bolívar, siempre y cuando el usuario registre en el momento de la suscripción del contrato o en el documento de actualización como domicilio principal el Municipio de Ciudad Bolívar.

PARÁGRAFO OCTAVO: En las actividades desarrolladas por patrimonios autónomos el impuesto se causa a favor del el Municipio de Ciudad Bolívar, siempre y cuando, en éste se realice la actividad y se liquidara sobre la base gravable general, aplicando la tarifa de la actividad ejercida.

PARÁGRAFO NOVENO: En las actividades de intermediación, la base gravable estará constituida por el total de ingresos brutos percibidos para sí, entendidos como el valor de los honorarios, comisiones y demás ingresos propios.

PARÁGRAFO DÉCIMO: Sobre la base gravable definida en este artículo se aplicará la tarifa que determinen los Concejos Municipales dentro de los siguientes límites:

1. Del dos al siete por mil (2 – 7 x 1.000) mensual para actividades industriales, y
2. Del dos al diez por mil (2 – 10 x 1.000) mensual para actividades comerciales y de servicios.

Fuente: Ley 14 de 1983, art 33.

5. TARIFA: Las ventas directas al consumidor a través de correo, catálogos, compras en línea, tele ventas y ventas electrónicas se entenderán como una actividad comercial gravada en el Municipio de Ciudad Bolívar cuando en éste se haya realizado la entrega.

ARTÍCULO 37. BASES GRAVABLES ESPECIALES PARA ALGUNOS CONTRIBUYENTES. Los siguientes contribuyentes tendrán base gravable especial, así:

1. Las agencias de publicidad, administradores y corredores de bienes inmuebles y corredores de seguros, los cuales pagarán el Impuesto de Industria y Comercio y de Avisos y Tableros sobre los ingresos brutos, entendiendo como tales, el valor de los honorarios, comisiones y demás ingresos propios percibidos para sí.
2. Los distribuidores de derivados del petróleo y demás combustibles, liquidarán dicho impuesto tomando como base gravable el margen bruto de comercialización de los combustibles.

Fuente: Ley 383 de 1997, art. 67.

Se entenderá 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.

CONCEJO MUNICIPAL

Ciudad Bolívar - Antioquia

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. Lo anterior se entiende sin perjuicio de la determinación de la base gravable respectiva, de conformidad con las normas generales, cuando los distribuidores desarrollen paralelamente otras actividades sometidas al impuesto.

3. En la prestación de los servicios públicos domiciliarios, el impuesto se causará por el servicio que se preste al usuario final sobre el valor promedio mensual facturado, teniendo 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. Si la subestación para la transmisión y conexión de energía eléctrica se encuentra ubicada en el municipio de Ciudad Bolívar, el impuesto se causará sobre los ingresos promedio obtenidos en este municipio por esas actividades.
 - c. En las actividades de transporte de gas combustible, el impuesto se causará sobre los ingresos promedio obtenidos por esta actividad, siempre y cuando la puerta de ciudad se encuentre situada en jurisdicción del municipio de Ciudad Bolívar.
 - d. En la compraventa de energía eléctrica realizada por empresas no generadoras y cuyos destinatarios no sean usuarios finales, el impuesto se causará siempre y cuando el domicilio del vendedor sea el municipio de Ciudad Bolívar y la base gravable será el valor promedio mensual facturado.

PARÁGRAFO 1º: 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.

PARÁGRAFO 2º: Cuando el Impuesto de Industria y Comercio causado por la prestación de los servicios públicos domiciliarios a que se refiere este artículo, se determine anualmente, se tomará el total de los ingresos mensuales promedio obtenidos en el año correspondiente. Para la determinación del impuesto por períodos inferiores a un año, se tomará el valor mensual promedio del respectivo período.

4. Para los fondos mutuos de inversión la base gravable la constituyen los ingresos operacionales y no operacionales del periodo fiscal, más el recaudo en efectivo de los rendimientos de los títulos de deuda y los dividendos o utilidades que se perciban, contabilizados como menor valor de la inversión en las cuentas de activo correspondientes a inversiones en acciones y otras inversiones en títulos negociables con recursos propios. Si el fondo no registra discriminadamente por tercero, el recaudo de los rendimientos, deberá llevar el control aparte y respaldarlo con el certificado correspondiente que le otorga la compañía generadora del título.
5. Para los inversionistas que utilicen en su contabilidad el método de participación, los dividendos se gravan con el Impuesto de Industria y Comercio, cuando éstos se causen.
6. La base gravable para las personas o entidades que realicen actividades industriales, siendo el municipio de Ciudad Bolívar la sede fabril, se determinará por el total de los ingresos provenientes de la comercialización de la producción, de conformidad con la Ley 49 de 1990 y demás disposiciones legales vigentes.
7. La base gravable de las Empresas de Servicios Temporales serán los ingresos brutos, entendiendo por éstos, el valor del servicio de colaboración temporal menos los salarios, seguridad social, parafiscales, indemnizaciones y prestaciones sociales de los trabajadores en misión.
8. La actividad de compra venta de medios de pago de los servicios de telecomunicaciones, bajo la modalidad de pre-pago con cualquier tecnología, el ingreso bruto del vendedor estará constituido por la diferencia entre el precio de venta de los medios y su costo de adquisición. Para propósitos de la aplicación de la retención en la fuente a que haya lugar, el agente retenedor la practicará con base en la información que le emita el vendedor
9. Para los servicios integrales de aseo y cafetería, de vigilancia, autorizados por la Superintendencia de Vigilancia Privada, de servicios temporales prestados por empresas autorizadas por el Ministerio del Trabajo y en los prestados por las cooperativas y pre cooperativas de trabajo asociado en cuanto

CONCEJO MUNICIPAL

Ciudad Bolívar - Antioquia

a mano de obra se refiere, vigiladas por la Superintendencia de Economía Solidaria o quien haga sus veces, a las cuales se les haya expedido resolución de registro por parte del Ministerio del Trabajo, de los regímenes de trabajo asociado, compensaciones y seguridad social, como también a los prestados por los sindicatos con personería jurídica vigente en desarrollo de contratos sindicales debidamente depositados ante el Ministerio de Trabajo, la tarifa será del 16% en la parte correspondiente al AIU (Administración, Imprevistos y Utilidad), que no podrá ser inferior al diez por ciento (10%) del valor del contrato.

Para efectos de lo previsto en este artículo, el contribuyente deberá haber cumplido con todas las obligaciones laborales, o de compensaciones si se trata de cooperativas, pre cooperativas de trabajo asociado o sindicatos en desarrollo del contrato sindical y las atinentes a la seguridad social. La base gravable descrita en el presente numeral aplicará para efectos de la retención en la fuente del impuesto sobre la renta, al igual que para los impuestos territoriales.

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

Fuente: Ley 1430 de 2010, art. 31, Ley 1607 de 2012 y 1559 de 2012.

ARTÍCULO 38. BASE IMPOSITIVA PARA EL SECTOR FINANCIERO. La base impositiva para la cuantificación del impuesto, es la siguiente:

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 e 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 y operaciones con entidades públicas.
 - d. Ingresos varios.
3. Para las corporaciones de ahorro y vivienda, hoy entidades bancarias, los ingresos operacionales anuales representados en los siguientes rubros:
 - a. Intereses.
 - b. Comisiones.
 - c. Ingresos varios.
 - d. Corrección monetaria, menos la parte exenta.
4. Para compañías de seguros de vida, seguros generales y compañías reaseguradoras, los ingresos operacionales anuales representados en el monto de las primas retenidas.
5. Para las compañías de financiamiento comercial, los ingresos operacionales anuales representados en los siguientes rubros:
 - a. Intereses.

CONCEJO MUNICIPAL

Ciudad Bolívar - Antioquia

- b. Comisiones.
- c. Ingresos varios.

6. Para almacenes generales de depósito, los ingresos operacionales anuales representados en los siguientes rubros:

- a. Servicio de almacenaje en bodegas y silos.
- b. Servicio de aduana.
- c. Servicios varios.
- d. Intereses recibidos.
- e. Comisiones recibidas.
- f. Ingresos varios.

7. Para sociedades de capitalización, los ingresos operacionales anuales representados en los siguientes rubros:

- a. Intereses.
- b. Comisiones.
- c. Dividendos.
- d. Otros rendimientos financieros.

8. Para los demás establecimientos de crédito, calificados como tales por la Superintendencia Financiera y entidades financieras definidas por la ley, diferentes a las mencionadas en los numerales anteriores, la base impositiva será la establecida en el numeral 1º de este artículo en los rubros pertinentes.

Los establecimientos públicos de cualquier orden, que actúen como establecimientos de crédito o instituciones financieras con fundamento en la ley, pagarán el Impuesto de Industria y Comercio y de Avisos y Tableros con base en la tarifa establecida para los bancos.

9. Para el Banco de la República, los ingresos operacionales anuales señalados en el numeral 1º 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.

10. Para los comisionistas de bolsa, los ingresos operacionales anuales representados en los siguientes rubros:

- a. Comisiones de operaciones en moneda nacional y extranjera.
- b. Intereses de operaciones con entidades públicas, intereses de operaciones en moneda nacional e intereses de operaciones en moneda extranjera.
- c. Rendimientos de inversiones de la sección de ahorros.
- d. Ingresos varios.

Fuente: Ley 1430 de 2010, art. 52

ARTÍCULO 39. IMPUESTO POR OFICINA ADICIONAL (SECTOR FINANCIERO). Los establecimientos de crédito, instituciones financieras y compañías de seguros y reaseguros de que trata el presente capítulo que realicen sus operaciones en Ciudad Bolívar, además del impuesto que resulte de aplicar como base gravable los ingresos previstos en el presente estatuto, pagarán por cada oficina comercial adicional la suma equivalente a 27,8 UVT por cada año.

ARTÍCULO 40. INGRESOS OPERACIONALES (SECTOR FINANCIERO). Los ingresos operacionales generados por la prestación de servicios a personas naturales o jurídicas, se entenderán prestados en el municipio de Ciudad Bolívar por aquellas entidades financieras cuya oficina principal, sucursal, agencia u oficinas abiertas al público operen en esta jurisdicción. Para estos efectos, las entidades financieras deberán comunicar a la Superintendencia Financiera el movimiento de sus operaciones discriminadas por las oficinas principales, sucursales, agencias u oficinas abiertas al público que operen en el municipio de Ciudad Bolívar.

CONCEJO MUNICIPAL

Ciudad Bolívar - Antioquia

ARTÍCULO 41. SUMINISTRO DE INFORMACIÓN POR PARTE DE LA SUPERINTENDENCIA FINANCIERA. La Superintendencia Financiera suministrará al Municipio de Ciudad Bolívar, dentro de los cuatro (4) primeros meses de cada año, el monto de la base gravable descrita en el artículo 45 de este Estatuto, para efectos de su recaudo.

ARTÍCULO 42. GRAVAMEN A LAS ACTIVIDADES DE TIPO OCASIONAL. Las actividades de tipo ocasional gravables con el Impuesto de Industria y Comercio, son aquellas cuya permanencia en el ejercicio de su actividad, en jurisdicción del municipio de Ciudad Bolívar, es igual o inferior a un año dentro de la misma anualidad y deberán cancelar el impuesto correspondiente, conforme a lo establecido en este acuerdo.

PARÁGRAFO 1º. Las actividades ocasionales bien sean éstas industriales, comerciales o de servicios serán gravadas por la secretaría de hacienda o la tesorería, según sus funciones, de acuerdo con el volumen de operaciones previamente determinados por el contribuyente o, en su defecto, estimados por la dependencia municipal.

PARÁGRAFO 2º. Las personas naturales o jurídicas que realicen actividades en forma ocasional, deberán declarar y pagar el impuesto con base en los ingresos gravables generados durante el ejercicio de su actividad, bien sea anualmente o por la fracción a que hubiere lugar.

ARTÍCULO 43. GRAVAMEN A LAS ACTIVIDADES DE CONSTRUCCIÓN. Las personas naturales, jurídicas y sociedades de hecho que desarrollen proyectos de construcción directamente o a través de sociedades fiduciarias que administren fideicomisos de administración inmobiliaria que desarrollen esta clase de proyectos en sus diferentes modalidades, deben acreditar, como responsables del proyecto, “certificado de estar al día” en el pago de las obligaciones liquidadas por concepto del Impuesto de Industria y Comercio para obtener el recibo de obra y el certificado de ocupación ante la administración municipal, de conformidad con las normas vigentes.

Lo anterior, sin perjuicio de que tributen por el desarrollo de otras actividades gravadas con el Impuesto de Industria y Comercio.

ARTÍCULO 44. GRAVAMEN POR ACTIVIDADES DE CONSTRUCCIÓN EN DIFERENTES MUNICIPIOS. Para los servicios de interventoría, obras civiles, construcción de vías y urbanizaciones, el sujeto pasivo deberá liquidar, declarar y pagar el impuesto de industria y comercio en cada municipio donde se construye la obra. Cuando la obra cubre varios municipios, el pago del tributo será proporcional a los ingresos recibidos por las obras ejecutadas en cada jurisdicción. Cuando en las canteras para la producción de materiales de construcción se demuestre que hay transformación de los mismos se aplicará la normatividad de la actividad industrial.

ARTÍCULO 45. CAUSACIÓN. Es aquella que surge a cargo del sujeto pasivo y a favor del sujeto activo como consecuencia de la realización del hecho generador.

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

En los contratos de cuentas en participación el responsable es el socio gestor. En los consorciados, socios o partícipes de los consorcios y uniones temporales, lo será el representante de la forma contractual.

Fuente: Ley 1430 de 2010, art. 54

ARTÍCULO 46. PERÍODO DE CAUSACIÓN Y DE PAGO: El Impuesto de Industria y Comercio se causará a partir de la fecha de generación del primer ingreso gravable y se pagará desde su causación, con base en el promedio mensual estimado y consignado en la matrícula y los ingresos denunciados en la declaración privada. Pueden existir períodos menores (fracción de año).

CONCEJO MUNICIPAL

Ciudad Bolívar - Antioquia

Entiéndase año o periodo gravable como aquel lapso en el cual se generan los ingresos gravables en desarrollo de la actividad que deben ser declarados al año siguiente

TARIFA: Consiste en los milajes definidos por la ley y adoptados por los acuerdos vigentes que aplicados a la base gravable, determinan la cuantía del impuesto.

Las siguientes son las tarifas del impuesto de Industria y Comercio:

ACTIVIDAD	NOMBRE	Tarifa
1	ACTIVIDADES INDUSTRIALES	
1001	Producción de alimentos y bebidas	5
1002	Fabricación de productos automotores	5
1003	Fabricación y Manufacturación de artículos de cuero	5
1004	Fabricación y Reparación de maquinaria y artículos eléctricos	5
1005	Fabricación y Transformación de materias primas	5
1006	Fabricación y Transformación de artículos en madera	5
1007	Fabricación y Transformación de artículos metálicos	5
1008	Fabricación de Artículos y productos químicos	5
1009	Manufacturas textiles	5
1010	Otras Industrias	5

ACTIVIDAD	NOMBRE	Tarifa
2	ACTIVIDADES COMERCIALES	
2001	Actividades Comerciales- Alimentos y bebidas	7
2002	Actividades Comerciales- Combustibles	7
2003	Actividades Comerciales- Drogas	7
2004	Actividades Comerciales- Ferreterías	5
2005	Actividades Comerciales- Maquinaria y equipo industrial	7
2006	Actividades Comerciales- Muebles	7
2007	Actividades Comerciales- Productos agropecuarios	5
2008	Actividades Comerciales- Telas y prendas de vestir	7
2009	Otras Actividades Comerciales	7
2010	Supermercados y mini mercados	6
2011	Actividades Comerciales- Compra y venta de Café y Pasilla	6
2012	Actividades Comerciales-Distribuidoras al por mayor	6
2013	Actividades Comerciales -Automotores	6

CONCEJO MUNICIPAL

Ciudad Bolívar - Antioquia

ACTIVIDAD	NOMBRE	Tarifa
3	ACTIVIDADES DE SERVICIOS	
3001	Actividades de servicios- Estudios fotográficos	10
3002	Actividades de servicios- Servicios Médicos	7
3003	Actividades de servicios- Peluquerías, Salones de Belleza, barberías y Spa	10
3004	Actividades de servicios- Parqueaderos	7
3005	Actividades de servicios- Transporte	7
3006	Actividades de servicios- Prenderías	10
3007	Actividades de servicios- Esparcimientos (bares, Cafés Tabernas y Otros)	10
3008	Actividades de servicios- Cines, Circos, Atracciones Mecánicas y Conciertos	10
3009	Actividades de servicios- Heladerías y Fuentes de Soda (sin venta de licor)	10
3010	Actividades de servicios- Heladerías y Fuentes de Soda (con venta de licor)	10
3011	Actividades de servicios- Clubes Sociales	10
3012	Actividades de servicios- Hoteles y Pensiones	10
3013	Actividades de servicios- Restaurantes, Loncherías, Cafeterías (sin venta de Licor)	10
3014	Actividades de servicios- Restaurantes, Loncherías, Cafeterías (con Venta de Licor)	10
3015	Actividades de servicios- Reposterías y Bizcocherías	7
3016	Actividades de servicios- Agencias de Arrendamiento	7
3017	Actividades de servicios- Almacenes generales de depósito y bodegas	7
3018	Actividades de servicios- Salas de Baile	10
3019	Actividades de servicios- Contratistas de Construcción	7
3020	Actividades de servicios- Agencia y Corredores de Seguros	10
3021	Actividades de servicios- Servicios Públicos	10
3022	Actividades de servicios- Otros Servicios Varios	7
3023	Actividades de servicios- Notarias	2

ACTIVIDAD	NOMBRE	Tarifa
4	SECTOR FINANCIERO	
4001	Sector Financiero Corporación Ahorro y Vivienda	3
4002	Demás Entidades Financieras	5
4003	Entidades Financiera del Sector Cooperativo	5

CONCEJO MUNICIPAL

Ciudad Bolívar - Antioquia

PARAGRAFO PRIMERO: Fijase como impuesto mínimo mensual de Industria y Comercio en Ciudad Bolívar para cualquier clase de actividad, la suma de un (1) salario mínimo diario vigente.

PARAGRAFO SEGUNDO: RECARGO POR EXTENSIÓN DE HORARIO: Los establecimientos con autorización para extender su horario de funcionamiento habitual, deberán cancelar como recargo 2 SMDLV por cada día.

ARTÍCULO 47. ACTIVIDAD DE VERIFICACIÓN. La secretaria de Hacienda o el órgano que haga sus veces, adelantará las gestiones de información anualmente a la Cámara de Comercio, la unidad de gestión Pensional y parafiscal UGPP, Unidad de Análisis e Información Financiera UAIF y a la Dirección de Impuestos y Aduanas Nacionales DIAN sobre los datos de actividad económica y reporte de ingresos de cada contribuyente sujeto al impuesto de industria y comercio con el fin de prevenir la evasión o elusión fiscal.

ARTÍCULO 48. ACTIVIDADES DE FISCALIZACIÓN. La secretaria de Hacienda o el órgano que haga sus veces con el acompañamiento de la inspección de Policía verificará, mediante visitas a las personas naturales o jurídicas que ejercen actividad industrial, comercial, o de servicios en la jurisdicción del municipio que se encuentran morosos en el pago de industria y comercio y hará los procedimientos legales para aplicar las sanciones correspondientes.

También hará la respectiva verificación sobre la apertura de cualquier actividad industrial, comercial y de servicios en la jurisdicción del municipio de Ciudad Bolívar.

ARTÍCULO 49. CONCURRENCIA DE ACTIVIDADES. Los sujetos pasivos del Impuesto de Industria y Comercio que ejerzan dos o más actividades gravables, liquidarán el impuesto aplicando la tarifa que corresponda a cada actividad, es decir, determinando el código y la tarifa según el régimen tarifario vigente para cada actividad.

ARTÍCULO 50. BASES GRAVABLES PARA LAS ACTIVIDADES DE COMERCIO Y DE SERVICIOS. La base gravable la constituyen los ingresos ordinarios y extraordinarios, los obtenidos por rendimientos financieros, comisiones y en general, todos los que no estén expresamente excluidos por disposiciones legales vigentes.

PARÁGRAFO. Cuando la cuantía de los ingresos por rendimientos financieros, incluida la diferencia en cambio resultante de inversiones en operaciones financieras, sea inferior al treinta por ciento (30%) de los ingresos brutos de la actividad principal, comercial o de servicios, deberán tributar por los rendimientos financieros con la tarifa que corresponde a la actividad principal.

ARTÍCULO 51. VALORES DEDUCIBLES O EXCLUIDOS. De las bases gravables descritas en el presente acuerdo, quedarán excluidas:

1. El monto de las devoluciones y descuentos, pie factura o no condicionados en ventas, debidamente comprobados por medios legales.
2. Los ingresos provenientes de la enajenación de activos fijos. Para efectos del Impuesto de Industria y Comercio se consideran activos fijos cuando cumplan las siguientes condiciones:
 - a. Que el activo no haya sido adquirido para destinarlo a la venta.
 - b. Que el activo sea de naturaleza permanente.
 - c. Que el activo se haya usado en el desarrollo del giro ordinario de las actividades del negocio.
3. El monto de los subsidios percibidos por Certificados de Reembolso Tributario (CERT).
4. Los ingresos provenientes de exportaciones de bienes o servicios y su correspondiente diferencia en el cambio de la moneda.
5. Los ingresos por recuperaciones e ingresos recibidos por indemnización de seguros por daño emergente.
6. Las donaciones recibidas, las cuotas de sostenimiento y las cuotas de administración de la propiedad horizontal de conformidad con la Ley 675 de 2001.

7. Los ingresos deducibles de los fondos mutuos de inversión por concepto de ajustes por valorización de inversiones, redención de unidades, utilidad en venta de inversiones permanentes cuando se poseen por un término superior a un año y 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 y tabaco elaborado.
9. Los ingresos recibidos por personas naturales por concepto de dividendos, rendimientos financieros y arrendamiento de inmuebles.
10. Los ingresos por dividendos y participaciones registrados en la contabilidad por el método de participación que, según normas contables y de la Superintendencia de Sociedades, solo se gravarán cuando sean causados.

PARÁGRAFO. Para efectos de excluir de la base gravable los ingresos provenientes de la venta de artículos de producción nacional destinados a la exportación de que trata el numeral 4 del presente artículo, se consideran exportadores:

1. Quienes vendan directamente al exterior artículos de producción nacional.
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 a Sociedades de Comercialización Internacional, a condición y prueba de que tales bienes sean efectivamente exportados.

ARTÍCULO 52. 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 al exterior por intermedio de una comercializadora internacional debidamente autorizada, en el evento de investigación se le exigirá al interesado:
 - a. La presentación del certificado de compra al productor que haya expedido la comercializadora internacional a favor del productor, o copia auténtica del mismo.
 - b. Certificación expedida por la sociedad 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.

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 53. BENEFICIOS TRIBUTARIOS Y EXENCIONES PARA EL IMPUESTO DE INDUSTRIA Y COMERCIO. REQUISITOS GENERALES Y RECONOCIMIENTO. Para gozar de los beneficios tributarios y de exenciones contenidas en este capítulo, la persona interesada deberá cumplir con los siguientes requisitos generales:

1. El contribuyente deberá presentar solicitud escrita ante el secretario de hacienda, el tesorero o quien cumpla las funciones, la cual contendrá como mínimo:
 - a. Fecha de la solicitud
 - b. Nombre completo del solicitante
 - c. Identificación del solicitante
 - d. Identificación del inmueble, tal como figura en la respectiva factura de cobro

CONCEJO MUNICIPAL

Ciudad Bolívar - Antioquia

- e. Petición
- f. Dirección, teléfono y celular para efectos de notificaciones
- g. Firma
2. En el caso de las personas jurídicas se acreditará la existencia y representación legal.
3. Se presentará paz y salvo por concepto de pago del Impuesto de Industria y Comercio referido a la actividad económica objeto del beneficio o la constancia de haber suscrito facilidad de pago con la secretaría de hacienda o la tesorería donde conste que se encuentra al día en las cuotas causadas.

PARÁGRAFO PRIMERO. El reconocimiento de los beneficios consagrados en materia de Impuesto de Industria y Comercio corresponderá a la administración municipal a través de la secretaría de hacienda o de la tesorería, según sus funciones, mediante resolución motivada.

PARÁGRAFO SEGUNDO. Los beneficios regirán por un tiempo no mayor de diez (10) años contados a partir del mes siguiente a la presentación de la solicitud con el cumplimiento de los requisitos exigidos.

ARTÍCULO 54. PRUEBA DE LA DISMINUCIÓN DE LA BASE GRAVABLE. Toda detracción o disminución de la base gravable del impuesto de industria y comercio, deberá estar sustentada en los documentos y soportes contables en que se fundamenten, los que deberá conservar el contribuyente y exhibir cuando las autoridades tributarias Municipales así lo exijan.

El incumplimiento de estas obligaciones, dará lugar al desconocimiento del beneficio fiscal y a la imposición de las sanciones respectivas, sin perjuicio de la liquidación de los nuevos valores por impuestos e intereses que se hayan causado.

ARTÍCULO 55. ACTIVIDADES DE PROHIBIDO GRAVAMEN. No se gravarán 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 los municipios, mediante contratos celebrados en desarrollo de la legislación anterior.
2. Las mercancías de cualquier género que crucen por la jurisdicción del municipio de Ciudad Bolívar encaminadas a un lugar diferente de este, tal como lo prevé la Ley 26 de 1904.
3. La producción primaria agrícola, ganadera y avícola, sin que se incluyan en esta prohibición las fábricas de productos alimenticios o toda industria donde haya un proceso de transformación por elemental que éste sea.
4. 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.
5. La producción de artículos nacionales destinados a la exportación.
6. La explotación de canteras y minas diferentes a las de sal, esmeraldas y metales preciosos, cuando las regalías o participaciones para el municipio sean iguales o superiores a lo que correspondería pagar por concepto del Impuesto de Industria y Comercio.
7. Las realizadas por los establecimientos educativos públicos, las entidades de beneficencia, las culturales y deportivas, los sindicatos, las asociaciones de profesionales y gremiales sin ánimo de lucro, los partidos políticos y los hospitales adscritos o vinculados al Sistema Nacional de Salud.
8. 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.
9. 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.

CONCEJO MUNICIPAL

Ciudad Bolívar - Antioquia

10. La persona jurídica originada en la constitución de la propiedad horizontal, en relación con las actividades propias de su objeto.
11. El ejercicio individual de las profesiones liberales.

PARÁGRAFO 1°: Cuando las entidades anteriores realicen actividades industriales o comerciales, serán sujeto del Impuesto de Industria y Comercio en lo relativo a tales actividades.

PARÁGRAFO 2°: La exclusión del impuesto a que hace referencia el numeral 7 del presente artículo, incluye todas las actividades de salud que desarrollan las clínicas y hospitales sin distinción del régimen al que pertenezcan.

ARTÍCULO 56. EXENCIONES PARA EL IMPUESTO DE INDUSTRIA Y COMERCIO. Las actividades generadoras del gravamen exentas del pago del Impuesto de Industria y Comercio son las siguientes:

1. Las actividades generadoras del gravamen que realicen las organizaciones de Acción Comunal legalmente constituidas del Municipio de Ciudad Bolívar.
2. Las actividades generadoras del gravamen que realicen el Cuerpo de Bomberos Voluntarios de Ciudad Bolívar.

PARÁGRAFO 1. El concejo municipal sólo podrá otorgar exenciones por plazo limitado, las cuales, en ningún caso, excederán de diez (10) años, todo de conformidad con los planes de desarrollo municipal.

ARTÍCULO 57. MATRÍCULA DE OFICIO: Cuando las personas obligadas a pagar el impuesto de Industria y Comercio no cumplieren con la obligación de matricular sus negocios dentro del plazo estipulado o se negaren a hacerlo, el Secretario de Hacienda o tesorero, según sus funciones, dispondrá del registro oficioso de ellos para efectos del impuesto, con base en los informes de los visitadores y analistas de impuestos de su dependencia y procederán las sanciones correspondientes conforme al formato utilizado por la Oficina de Industria y Comercio.

ARTÍCULO 58. OBLIGACION DE LLEVAR CONTABILIDAD. Los sujetos pasivos de los Impuestos de Industria y Comercio, Avisos y Tableros, estarán obligados a llevar para efectos tributarios un sistema contable que se ajuste a lo previsto en el Código de Comercio y demás disposiciones que lo complementen.

ARTÍCULO 59. OBLIGACIÓN DE LLEVAR REGISTROS DISCRIMINADOS DE INGRESOS POR MUNICIPIOS. En el caso de los contribuyentes, que realicen actividades industriales, comerciales y/o de servicios, en la jurisdicción de municipios o Municipios diferentes del Municipio de Ciudad Bolívar, a través de sucursales, agencias o establecimientos de comercio, deberán llevar en su contabilidad registros que permitan la determinación del volumen de ingresos obtenidos por las operaciones realizadas en dichos municipios.

Igual obligación deberán cumplir, quienes teniendo su domicilio principal en municipio distinto al Municipio de Ciudad Bolívar, realizan actividades industriales, comerciales y/o de servicios en esta jurisdicción.

ARTÍCULO 60. OBLIGACIÓN DE INFORMAR LA ACTIVIDAD ECONÓMICA. Los obligados a presentar la declaración de Industria y Comercio, Avisos y Tableros, deberán informar su actividad económica, de conformidad con las actividades señaladas en este Estatuto.

La Secretaria de Hacienda o Tesorería, según sus funciones, podrá establecer, previas las verificaciones del caso, la actividad económica que corresponda al contribuyente.

ARTÍCULO 61. OBLIGACION DE INFORMAR EL CESE DE ACTIVIDADES. Los responsables del impuesto de Industria, Comercio y Avisos y tableros, que cesen definitivamente 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 Municipal procederá a cancelar el registro, previa las verificaciones a que haya lugar.

CONCEJO MUNICIPAL

Ciudad Bolívar - Antioquia

Mientras el responsable no informe el cese de actividades, estará obligado a presentar la declaración del impuesto de Industria, Comercio y Avisos y tableros cuando corresponde.

ARTÍCULO 62. FORMAS DE CANCELACIÓN DEL REGISTRO. Operará la cancelación del registro de los establecimientos de comercio de los contribuyentes del Impuesto de Industria y Comercio, en los siguientes eventos:

1. **Definitiva:** Cuando cese el ejercicio de las actividades gravables a solicitud del mismo, una vez comprobado el hecho por la secretaría de hacienda o la tesorería, según sus funciones.
2. **Parcial:** Cuando cese el ejercicio de las actividades gravables en alguno o algunos de sus establecimientos de comercio a solicitud del mismo, una vez comprobado el hecho por la secretaría de hacienda o la tesorería, según sus funciones.
3. **De oficio.** Cuando cese el ejercicio de las actividades gravables sin que el contribuyente lo manifieste, caso en cual la administración municipal realizará el cierre de oficio mediante resolución motivada anexando prueba de este hecho, desde el momento que haya ocurrido.

ARTÍCULO 63. CIERRE RETROACTIVO: Cuando los Contribuyentes, por alguna circunstancia no efectuaren oportunamente ante la Administración Municipal el cierre en el término estipulado, podrán solicitarlo posteriormente a la Secretaria de Hacienda o tesorería, según sus funciones, Para ello deberán presentar solicitud escrita y suministrar todos los documentos necesarios para comprobar la veracidad de la fecha del cierre.

ARTÍCULO 64. MODIFICACIÓN EN EL REGISTRO DE CONTRIBUYENTES. Todo cambio o actualización en el registro de contribuyente del Impuesto de industria y Comercio cuando haya modificaciones efectuadas con relación a la actividad económica, sujeto pasivo o establecimientos (venta, enajenación, modificación de la razón social, tipo de actividades, cambio de dirección y cualquier otra susceptible de modificar en el registro), deberá informarse por escrito.

ARTÍCULO 65. DEFINICIÓN DE RÉGIMEN SIMPLIFICADO. Es un tratamiento de excepción por medio del cual la secretaría de hacienda o la tesorería, según sus funciones, libera de la obligación de presentar la declaración privada de industria y comercio anual a los pequeños contribuyentes sometidos a dicho régimen.

ARTÍCULO 66. REQUISITOS PARA PERTENECER AL RÉGIMEN SIMPLIFICADO. Los contribuyentes que desarrollen actividades comerciales, industriales o de servicios, estarán sometidos al régimen simplificado siempre y cuando reúnan la totalidad de los siguientes requisitos:

1. Que sean personas naturales.
2. Que ejerzan la actividad gravable en un sólo lugar físico, ya sea ambulante o estacionario, de forma temporal o permanente o como actividad gravable informal en el municipio.
3. Que los ingresos brutos mensuales totales provenientes de la actividad sean inferiores a 60 UVT, valor tomado de la solicitud de inclusión en este régimen allegada por el contribuyente o fijado por la secretaría de hacienda o quien cumpla las funciones, mediante inspección tributaria.
4. Que el contribuyente haya presentado las dos primeras declaraciones del impuesto de Industria y Comercio desde el inicio de su actividad, en esta jurisdicción.

ARTÍCULO 67. OBLIGACIONES DEL RÉGIMEN SIMPLIFICADO. Los contribuyentes del régimen simplificado deberán llevar el libro de registro de operaciones diarias y demás soportes establecidos en las normas nacionales.

PARÁGRAFO 1º: Los contribuyentes del régimen simplificado, deberán informar todo cambio de actividad y dirección, en el término de un mes a partir de la ocurrencia del hecho, mediante solicitud escrita.

CONCEJO MUNICIPAL

Ciudad Bolívar - Antioquia

PARÁGRAFO 2º: Las declaraciones del impuesto de Industria y Comercio que presenten los contribuyentes del Régimen Simplificado, posteriores a las señaladas en el numeral 4 del artículo anterior, no tendrán validez, esto es, se tendrán como no presentadas.

ARTÍCULO 68. INGRESO DE OFICIO AL RÉGIMEN SIMPLIFICADO. La administración municipal podrá incluir oficiosamente en el régimen simplificado a aquellos contribuyentes a quienes mediante inspección tributaria les haya comprobado la totalidad de los requisitos para pertenecer a dicho régimen.

ARTÍCULO 69. INGRESO AL RÉGIMEN SIMPLIFICADO POR SOLICITUD DEL CONTRIBUYENTE. El contribuyente que reúna los requisitos señalados en el presente estatuto podrá solicitar su inclusión en el régimen simplificado hasta el último día hábil del mes de enero de cada período gravable. Dicha petición deberá realizarse por escrito dirigida a la secretaría de hacienda o a la tesorería, según sus funciones, la cual se pronunciará en el término de dos meses sobre la inclusión en dicho régimen. En la solicitud el contribuyente deberá probar plenamente el cumplimiento de los requisitos que se exigen para pertenecer a este régimen, establecidos en el presente estatuto.

El contribuyente que presente la solicitud por fuera del término estipulado continuará en el régimen ordinario y de persistir sus condiciones para cambiar de régimen, deberá formular nueva solicitud dentro del término estipulado en el inciso primero de este artículo.

ARTÍCULO 70. INFORMACIÓN SOBRE RETIRO DEL RÉGIMEN SIMPLIFICADO. Los contribuyentes incluidos en el régimen simplificado que incumplan alguno de los requisitos establecidos en este estatuto, ingresarán al régimen ordinario y deberán presentar la declaración y liquidación privada de industria y comercio y de avisos y tableros, dentro del plazo establecido para ello.

A aquellos contribuyentes que permanezcan en el régimen simplificado sin reunir los requisitos establecidos y que no cumplan con la obligación de declarar, la secretaría de hacienda o la tesorería, según sus funciones, les practicará el procedimiento tributario con las sanciones a que hubiere lugar, sin que para salir del régimen especial medie acto administrativo, pues opera su salida de pleno derecho.

ARTÍCULO 71. LIQUIDACIÓN Y COBRO DEL RÉGIMEN SIMPLIFICADO. Para la liquidación del Impuesto de Industria y Comercio de los contribuyentes del régimen simplificado se establecerá mensualmente la tarifa de un salario mínimo legal diario vigente (1 S.M.L.D.V).

ARTÍCULO 72. AGENTES DE RETENCIÓN DEL IMPUESTO DE INDUSTRIA Y COMERCIO. Con relación al impuesto de industria y comercio administrado por la secretaría de hacienda o la tesorería, según sus funciones, son agentes de retención: los establecimientos públicos del orden nacional, departamental y municipal; las empresas industriales y comerciales del orden nacional, departamental y municipal; las sociedades de economía mixta de todo orden y las unidades administrativas con régimen especial; la Nación, el departamento de Antioquia, el municipio de Ciudad Bolívar y demás entidades estatales de cualquier naturaleza jurídica con jurisdicción en el municipio de Ciudad Bolívar.

También son agentes retenedores los contribuyentes cuya actividad sea el transporte y que presten su servicio bajo la modalidad de encargo para terceros.

Así mismo, quienes sean nombrados dentro de dicha categoría, mediante acto administrativo, por la secretaría de hacienda o por la tesorería, según sus funciones, en virtud de las facultades de gestión y administración tributaria, atendiendo aspectos tales como las calidades y características del contribuyente y demás condiciones establecidas en la resolución motivada y expedida para tal fin.

ARTÍCULO 73. CONTRIBUYENTES OBJETO DE RETENCIÓN. Se hará retención a todos los sujetos pasivos del Impuesto de Industria y Comercio, esto es, a los que realizan actividades comerciales, industriales, de servicios, financieras y en general, a las que reúnen los requisitos para ser gravadas con este impuesto y que se desarrollen en la jurisdicción del municipio de Ciudad Bolívar, directa o indirectamente, por persona natural o jurídica o sociedad de hecho, en forma permanente u ocasional, con establecimientos de comercio o sin ellos.

CONCEJO MUNICIPAL

Ciudad Bolívar - Antioquia

También serán objeto de retención por el valor del Impuesto de Industria y Comercio:

1. Los constructores al momento de obtener el paz y salvo para la venta del inmueble.
2. Las personas naturales o jurídicas que realicen actividades ocasionales gravables en el municipio de Ciudad Bolívar, a través de la ejecución de contratos adjudicados por licitación pública o contratación directa para suministrar bienes o servicios a las entidades oficiales de cualquier orden.
3. En los casos en que exista contrato de mandato comercial con o sin representación, en el que el mandante sea uno de los agentes retenedores enunciados en este artículo, el mandatario tendrá la obligación de cumplir con todas las obligaciones formales establecidas para los agentes de retención.

ARTÍCULO 74: Los agentes de retención nombrados mediante acto o resolución señalados en este acuerdo no practicarán retención a los sujetos pasivos del impuesto de industria y comercio en esta jurisdicción, que hayan sido nombrados por la Dirección de Impuestos y Aduanas Nacionales (DIAN) como grandes contribuyentes, lo cual acreditarán por medio de la resolución respectiva, al igual que a las entidades vigiladas por la Superintendencia Financiera.

ARTÍCULO 75. CONTRIBUYENTES Y ACTIVIDADES QUE NO SON OBJETO DE RETENCIÓN DE INDUSTRIA Y COMERCIO. No se efectuará retención:

1. En la adquisición de bienes o servicios por intermedio de cajas menores o fondos fijos siempre que el valor de la transacción no supere los 63 UVT.
2. En los contratos de prestación de servicios profesionales realizados por personas naturales en forma individual.
3. A los contribuyentes con tratamiento especial o exención reconocidas sobre el Impuesto de Industria y Comercio, quienes acreditarán esta calidad ante el agente retenedor con la copia de la resolución que expedirá la secretaría de hacienda municipal o la tesorería, según sus funciones.
4. A las entidades prestadoras de servicios públicos sobre los pagos efectuados en relación con la facturación de estos servicios.
5. A las entidades cuyas actividades son de prohibido gravamen o excluidas del impuesto, consagradas en este estatuto.

PARÁGRAFO: Para la aplicación de lo dispuesto en el numeral 2, se entiende por profesión liberal toda actividad reconocida por el Estado en la cual predomine el ejercicio del intelecto y para cuyo ejercicio se requiera la habilitación a través de un título académico.

Fuente: Decreto 3050 de 1997, art. 25.

ARTÍCULO 76. BASE Y TARIFA PARA LA RETENCIÓN DE INDUSTRIA Y COMERCIO. La base para la retención será el total de los pagos que debe efectuar el agente retenedor, siempre y cuando el concepto del pago corresponda a una actividad gravable con el Impuesto de Industria y Comercio, sin incluir en la base gravable otros impuestos diferentes al de industria y comercio a que haya lugar.

Los agentes retenedores, para efectos de la retención, aplicarán el cien por ciento (100%) de la tarifa correspondiente a la actividad objeto de retención, de acuerdo con el régimen tarifario previsto en este estatuto.

Aquellos contribuyentes del Impuesto de Industria y Comercio que por disposición legal tengan una base gravable especial, deberán informarlo al agente retenedor y en caso de no hacerlo, se les practicará la retención sobre el total del ingreso.

Las entidades vigiladas por la Superintendencia Financiera solo practicarán la retención sobre pagos o abonos en cuenta diferentes a servicios y operaciones financieras y de seguros.

El valor de la retención deberá aproximarse a miles de pesos de conformidad con lo dispuesto en el estatuto tributario nacional.

ARTÍCULO 77. CAUSACIÓN DE LA RETENCIÓN. La retención se causará en el momento del pago o abono en cuenta, según lo que ocurra primero.

ARTÍCULO 78. DECLARACIÓN DE RETENCIÓN. Los agentes retenedores del Impuesto de Industria y Comercio, estarán obligados a presentar la declaración cada dos (2) meses y cancelar lo retenido y declarado, dentro del mes siguiente al vencimiento del respectivo periodo que se declara. El incumplimiento de esta disposición acarreará la sanción por extemporaneidad y el cobro de intereses moratorios de conformidad con lo establecido en el estatuto tributario nacional. Para estos efectos la administración de impuestos municipales fijará mediante resolución, las fechas para presentar la declaración.

Con la última declaración de retención que presenten los agentes retenedores en cada periodo gravable (año o fracción de año), deberán anexar en medio magnético la siguiente información en relación con cada bimestre declarado durante el respectivo período gravable:

1. Identificación tributaria, dirección, correo electrónico, celular y teléfono del agente retenedor.
2. Nombre o razón social del agente retenedor.
3. Número de Identificación Tributaria (NIT), dirección y teléfono del contribuyente objeto de retención en los respectivos bimestres.
4. Base(s) y tarifa(s) de la retención de industria y comercio practicada en los respectivos bimestres.
5. Valor de la retención de industria y comercio practicada en los respectivos bimestres.
6. Fecha en que se efectuaron las respectivas retenciones.

La anterior información se considerará como anexo de la declaración y debe ser remitida a la secretaría de hacienda o a la tesorería, según sus funciones, en forma escrita o de manera virtual.

La presentación de la declaración de retención de industria y comercio será obligatoria en todos los casos. Cuando en el bimestre, no se hayan realizado operaciones sujetas a retención, la declaración se presentará en ceros y no es obligatorio allegar anexo o información en medio magnético a la secretaría de hacienda o a la tesorería, según sus funciones, por el respectivo periodo.

La declaración tributaria por el periodo correspondiente deberá estar suscrita por el representante legal de los agentes de retención. Esta responsabilidad podrá ser delegada en funcionarios de la entidad, designados para el efecto, en cuyo caso deberán acreditar tal hecho ante la secretaría de hacienda o ante la tesorería, según sus funciones, mediante certificado expedido por la entidad competente.

ARTÍCULO 79. APLICACIÓN DE LAS RETENCIONES. Los valores retenidos durante un período gravable constituirán abono o anticipo del impuesto de industria y comercio a cargo de los contribuyentes que presenten su declaración privada dentro de los plazos establecidos.

Para aquellos contribuyentes del Impuesto de Industria y Comercio con actividad ocasional, los valores retenidos constituirán el impuesto de industria y comercio del respectivo período gravable.

En el evento en que el contribuyente declare la retención por un mayor valor frente a las retenciones efectuadas, se le impondrá la sanción por inexactitud consagrada en este estatuto.

ARTÍCULO 80. PROCEDIMIENTO CUANDO SE EFECTÚAN RETENCIONES DE INDUSTRIA Y COMERCIO POR MAYOR VALOR O EN EXCESO. Cuando se efectúen retenciones por concepto del Impuesto de Industria y Comercio, en un valor superior al que ha debido efectuarse, el agente retenedor podrá reintegrar los valores retenidos en exceso o indebidamente, previa solicitud escrita del afectado con la retención, acompañada de las pruebas, cuando a ello hubiere lugar.

En el mismo período en el cual el agente retenedor efectúe el respectivo reintegro podrá descontar este valor de las retenciones de industria y comercio por declarar y pagar. Cuando el monto de las retenciones sea insuficiente, podrá efectuar el descuento del saldo en los períodos siguientes.

CONCEJO MUNICIPAL

Ciudad Bolívar - Antioquia

Para que proceda el descuento, el agente retenedor deberá anular el certificado de retención de industria y comercio, si ya lo hubiere expedido y conservarlo junto con la solicitud escrita del interesado.

Cuando el reintegro se solicite en el período gravable siguiente a aquel en el cual se efectuó la retención, el solicitante deberá, además, expresar en su petición que la retención no ha sido, ni será imputada en la declaración del Impuesto de Industria y Comercio correspondiente.

ARTÍCULO 81. PROCEDIMIENTO EN RESCISIONES, ANULACIONES O RESOLUCIONES DE OPERACIONES SOMETIDAS A RETENCIÓN DEL IMPUESTO DE INDUSTRIA Y COMERCIO. En los casos de devolución, rescisión, anulación o resolución de operaciones sometidas a retención por el impuesto de industria y comercio, el agente retenedor podrá descontar las sumas que hubiere retenido por tales operaciones, del monto de las retenciones por declarar y consignar las correspondientes a este impuesto, en el período en el cual aquellas situaciones hayan tenido ocurrencia

Si el monto de las retenciones de industria y comercio que debió efectuarse en tal período no fuere suficiente, con el saldo podrá afectar la de los períodos inmediatamente siguientes.

Para que proceda el descuento, el agente retenedor deberá anular cualquier certificado que hubiere expedido sobre tales retenciones.

ARTÍCULO 82. RESPONSABILIDADES Y OBLIGACIONES DE LOS AGENTES DE RETENCIÓN. El agente retenedor que no efectúe la retención, según lo contemplado en este estatuto, se hará responsable del valor a retener, sin perjuicio de su derecho de reembolso contra el contribuyente, cuando aquel satisfaga la obligación.

Los agentes retenedores deberán expedir anualmente un certificado de retención, en el formato diseñado por la secretaría de hacienda o la tesorería, según sus funciones, dentro de los tres (3) primeros meses del año siguiente a aquel en el que se efectuó la retención.

ARTÍCULO 83. DUDAS SOBRE EL RÉGIMEN DE RETENCIÓN DEL IMPUESTO DE INDUSTRIA Y COMERCIO. Los agentes retenedores, cuando tengan duda en la aplicación del régimen de retención por el Impuesto de Industria y Comercio, podrán elevar consulta a la secretaría de hacienda o a la tesorería, según sus funciones.

ARTÍCULO 84. MEDIDAS DE PROTECCIÓN A LAS VÍCTIMAS DE LOS DELITOS DE SECUESTRO, TOMA DE REHENES Y DESAPARICIÓN FORZADA, A SUS FAMILIAS Y A LAS PERSONAS QUE DEPENDAN ECONÓMICAMENTE DE ELLAS. El municipio de Ciudad Bolívar suspenderá de pleno derecho los plazos para declarar y pagar las obligaciones tributarias municipales correspondientes a las víctimas de secuestro, toma de rehenes y desaparición forzada, durante el tiempo de cautiverio y por un período adicional igual a éste que no podrá ser, en ningún caso, superior a un año contado a partir de la fecha en que la persona recupere su libertad. La suspensión también cesará cuando se establezca la ocurrencia de la muerte o se declare la muerte presunta de la víctima.

La suspensión de términos operará siempre que la declaración y el pago de los valores respectivos no se realicen mediante agencia oficiosa en los términos previstos en la legislación tributaria.

Cuando se aplique la suspensión definida en el presente artículo, no se generarán sanciones ni intereses moratorios por obligaciones tributarias municipales durante este período. Así mismo, se suspenderán, tanto para el contribuyente como para la administración municipal, todos los términos que rigen los procedimientos de corrección, información, revisión o sanción, discusión de los actos administrativos, solicitud de devoluciones, emplazamientos y los relativos a la extinción de obligaciones tributarias y cualquiera otro que se derive de la presentación de las declaraciones tributarias. El mismo tratamiento cobijará al cónyuge y a los familiares que dependan económicamente de la víctima, hasta el segundo grado de consanguinidad.

CONCEJO MUNICIPAL

Ciudad Bolívar - Antioquia

Durante el mismo período, las autoridades tributarias municipales no podrán iniciar procesos de cobro coactivo ni juicios ejecutivos y se interrumpirá el término de prescripción de la acción de cobro.

Para el reconocimiento de este beneficio, el curador, provisional o definitivo o la misma víctima, deberá presentar la constancia de inscripción en el registro único de beneficiarios del sistema de protección al que hace referencia la Ley 986 de 2005 ante la Secretaría Técnica del Consejo Nacional de Lucha contra el Secuestro y demás atentados contra la Libertad Personal, CONASE, o la entidad que haga sus veces.

PARÁGRAFO 1°: La suspensión definida en el presente artículo se aplicará también a cualquier servidor público que sea víctima de los delitos de secuestro, toma de rehenes y desaparición forzada, con posterioridad a la terminación del periodo para el cual fue designado.

La suspensión de términos también cobijará a los familiares y las personas que dependan económicamente de los destinatarios de quienes habla el inciso anterior.

Para acceder a este tratamiento es necesario que el secuestro, la toma de rehén y la desaparición forzada, se produzca durante el tiempo en que la persona se encontraba inhabilitada, de acuerdo con las disposiciones vigentes, para ejercer un empleo público o actividad profesional en razón del cargo que venía desempeñando.

La inhabilidad de que trata el presente párrafo en ningún momento deberá entenderse como aquella producto de sanciones impuestas por las autoridades competentes por violación a las disposiciones vigentes.

PARÁGRAFO 2°: La suspensión consagrada en el presente artículo será aplicable a las víctimas de los delitos de secuestro, toma de rehenes y desaparición forzada, así como a sus familiares y personas que dependan económicamente de éstas, que al momento de entrada en vigencia de este estatuto, se encuentren aún en cautiverio.

Se aplicará también a quienes habiendo estado secuestrados, retenidos como rehenes o en desaparición forzada hayan sido liberados en cualquier circunstancia o declarados muertos de acuerdo con las normas vigentes.

Fuente: Ley 1436 de 2011.

CAPÍTULO 4

IMPUESTO DE AVISOS Y TABLEROS

ARTÍCULO 85. AUTORIZACIÓN LEGAL. El Impuesto de Avisos y Tableros al que hace referencia este estatuto se encuentra autorizado por las Leyes 97 de 1913, la Ley 84 de 1915 y la Ley 14 de 1983, el Decreto Reglamentario 3070 de 1983, el Decreto Ley 1333 de 1986.

ARTÍCULO 86. ELEMENTOS DEL IMPUESTO DE AVISOS Y TABLEROS. El Impuesto de Avisos y Tableros comprende los siguientes elementos:

1. **SUJETO ACTIVO:** Municipio de Ciudad Bolívar es el sujeto activo del impuesto de avisos y tableros que se cause en su jurisdicción territorial, y en él radican las potestades tributarias de administración, control, fiscalización, liquidación, discusión, recaudo, devolución y cobro.
2. **SUJETO PASIVO:** Son sujetos pasivos del impuesto de avisos y tableros los contribuyentes sujetos pasivos del impuesto de industria y comercio que realicen cualquiera de los hechos generadores de este impuesto.

Las entidades del sector financiero también son sujetos del gravamen de Avisos y Tableros, de conformidad con lo establecido en el artículo 78 de la Ley 75 de 1986.

3. **MATERIA IMPONIBLE:** Para efectos del Impuesto de Avisos y Tableros, la materia imponible está constituida por la colocación de avisos y tableros que se utilizan como propaganda o identificación de una actividad o establecimiento público, dentro de la jurisdicción del municipio de Ciudad Bolívar.
4. **HECHO GENERADOR:** La manifestación externa de la materia imponible en el Impuesto de Avisos y Tableros está dada por:
 1. La colocación de vallas, avisos, tableros y emblemas en la vía pública, en lugares públicos o privados visibles desde el espacio público.
 2. La colocación de avisos en cualquier clase de vehículos.

El Impuesto de Avisos y Tableros 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.

5. **BASE GRAVABLE:** Será el total del Impuesto de Industria y Comercio.
6. **TARIFA:** Será el quince por ciento (15%) sobre el Impuesto de Industria y Comercio.
7. **LIQUIDACIÓN Y PAGO:** El Impuesto de Avisos y Tableros se liquidará y pagará conjuntamente con el Impuesto de Industria y Comercio.

PARÁGRAFO 1º. Los retiros de avisos solo proceden a partir de la fecha de presentación de la solicitud, siempre y cuando no haya sido informado en la declaración privada de la respectiva vigencia.

PARÁGRAFO 2º: No habrá lugar a su cobro cuando el aviso o tablero se encuentre ubicado en el interior de un edificio o en la cartelera de éste o cuando, no obstante encontrarse ubicado en la parte exterior, no trascienda al público en general. El hecho de utilizar avisos y tableros con los cuales se promocionen productos o marcas comerciales sin que se haga referencia a la actividad, productos o nombre comercial del contribuyente, no generará para éste, el impuesto en comento.

CAPÍTULO 5 **IMPUESTO DE PUBLICIDAD EXTERIOR VISUAL Y AVISOS**

ARTÍCULO 87. AUTORIZACIÓN LEGAL. El Impuesto de Publicidad Exterior Visual y Avisos, se encuentra autorizado por la Ley 140 de 1994.

ARTÍCULO 88. DEFINICIÓN. Es el impuesto mediante el cual se grava la publicidad masiva que se hace a través de elementos visuales como leyendas, inscripciones, dibujos, fotografías, signos o similares, visibles desde las vías de uso o dominio público, bien sean peatonales o vehiculares, terrestres o aéreas y que se encuentren montados o adheridos a cualquier estructura fija o móvil, la cual se integra física, visual, arquitectónica y estructuralmente al elemento que lo soporta, siempre y cuando tenga una dimensión igual o superior a ocho metros cuadrados (8 mts²).

ARTÍCULO 89. SEÑALIZACIONES NO CONSTITUTIVAS DE IMPUESTO DE PUBLICIDAD EXTERIOR VISUAL. Para efectos del presente capítulo, no se considerará 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 por ciento (30%) del tamaño del respectivo mensaje o aviso. Tampoco se considerará publicidad exterior visual las expresiones artísticas como pinturas, murales, siempre que no contengan mensajes comerciales o de otra naturaleza.

Fuente: Ley 140 de 1994, art. 1º

CONCEJO MUNICIPAL

Ciudad Bolívar - Antioquia

ARTÍCULO 90. OBLIGACIONES. El propietario de los elementos de Publicidad Exterior Visual o el anunciante, informará a la Secretaría de Hacienda o Tesorería, según sus funciones, el desmonte de la Publicidad Exterior Visual con el fin de suspender la causación del impuesto, en caso contrario, este se seguirá facturando y deberá ser cancelado.

PARÁGRAFO 1°: El propietario responsable de la Publicidad Exterior Visual o el anunciante, deberá informar por escrito a la Secretaría de Gobierno, la contratación de la Publicidad Exterior Visual en el Municipio de Ciudad Bolívar, a más tardar dentro de los tres días de instalada.

Este procedimiento deberá ser observado por el responsable de la publicidad exterior visual móvil cuando circule en jurisdicción del Municipio de Ciudad Bolívar.

Ley 140 de 1994, art. 11.

PARÁGRAFO 2°: La Secretaría de Gobierno, verificará que el propietario de los elementos de Publicidad Exterior Visual o el anunciante, se encuentre al día en el pago por concepto del impuesto de Publicidad Exterior Visual, para conceder el registro de instalación de nuevos elementos de publicidad.

ARTÍCULO 91. ELEMENTOS DEL IMPUESTO. Cada uno de los elementos de publicidad exterior visual que se encuentren ubicados en la jurisdicción del municipio de Ciudad Bolívar, generará a favor de éste, un impuesto que se cobrará por mes anticipado, sea que éstos permanezcan instalados por mes o fracción de mes.

- 1. SUJETO ACTIVO:** Municipio de Ciudad Bolívar es el sujeto activo del impuesto de Publicidad Exterior Visual que se cause en su jurisdicción y en él radican las potestades tributarias de administración, control, fiscalización, liquidación, discusión, recaudo, devolución y cobro.
- 2. SUJETO PASIVO:** Son sujetos pasivos del impuesto a la publicidad exterior visual, las personas naturales o jurídicas o sociedades de hecho propietarias de los elementos visuales. Responderán solidariamente por el pago del impuesto, el propietario de la estructura en la que se anuncia, el propietario del establecimiento, el propietario del inmueble o vehículo, o la agencia de publicidad.
- 3. HECHO GENERADOR:** El hecho generador del impuesto de Publicidad Exterior Visual será la exhibición efectiva de la Publicidad Exterior Visual.
- 4. BASE GRAVABLE:** Se liquidará este impuesto por año sobre toda valla que tenga una dimensión igual o superior a ocho metros cuadrados (8 M2) y a los avisos inferiores a 8 M2, distintos a los que correspondan al aviso y tablero de su domicilio comercial y contenga mensajes comerciales, y su impuesto será liquidado en UVT. Mientras la estructura de la valla siga instalada se causará el impuesto.
- 5. TARIFAS.** Establézcase la siguiente tarifa para el cobro del impuesto de Publicidad Exterior Visual por concepto de instalación o fijación de avisos, carteles o afiches y la distribución de volantes así:
 - a. PASACALLES:** El máximo que podrán permanecer instalados será inferior a 30 días calendario y se cobrará 0,4 UVT por mes o fracción de mes, por cada uno (1).
 - b. AVISOS NO ADOSADOS A LA PARED INFERIOR A 8 METROS CUADRADOS:** Se cobrará 8 UVT por año instalado o fracción de año.
 - c. AVISOS NO ADOSADOS A LA PARED SUPERIOR A 8 METROS CUADRADOS:** Se cobrará 30 UVT por año instalado o fracción de año.
 - c. PENDONES Y FESTONES:** El máximo que podrán permanecer instalados será inferior a 30 días calendario y se cobrará 0,1 UVT por mes o fracción, por cada uno (1).
- 6. CAUSACIÓN.** El impuesto se causa en el momento de exhibición o colocación de la valla o elemento de publicidad exterior visual por primera vez o a la renovación.

Mientras la estructura de la valla siga instalada se causará el impuesto.

**Calle 49 51-20 Piso 4°. Teléfono 841 2838 PBX 841 1183 Ext. 17 Fax 841 1782
concejo@ciudadbolivar-antioquia.gov.co**

CONCEJO MUNICIPAL

Ciudad Bolívar - Antioquia

7. **EXCLUSIONES.** No estarán obligados a pagar el impuesto, la publicidad exterior visual de propiedad de:
 - a. La Nación, el Departamento y el Municipio, excepto las empresas comerciales e Industriales del Estado y las de Economía Mixta del Orden Nacional, Departamental o Municipal.
 - b. Las entidades de beneficencia o de socorro.
 - c. Los Partidos Políticos y Candidatos, durante las campañas electorales.
8. **PERIODO GRAVABLE.** El período gravable es por cada mes o fracción de fijación de la publicidad exterior visual.
9. **LUGARES DE UBICACIÓN.** Podrá colocarse Publicidad Exterior Visual en todos los lugares del territorio nacional, salvo en los siguientes:
 - a. En las áreas que constituyen espacio público de conformidad con las normas municipales, distritales y de las entidades territoriales indígenas que se expidan con fundamento en la Ley 9a. de 1989 o de las normas que la modifiquen o sustituyan. Sin embargo, podrá colocarse Publicidad Exterior Visual en los recintos destinados a la presentación de espectáculos públicos, en los paraderos de los vehículos de transporte público y demás elementos de amoblamiento urbano, en las condiciones que determinen las autoridades que ejerzan el control y la vigilancia de estas actividades
 - b. Dentro de los 200 metros de distancia de los bienes declarados monumentos nacionales.
 - c. Donde lo prohíban los Concejos Municipales y Distritales conforme a los numerales 7o. y 9o. del artículo 313 de la Constitución Nacional;
 - d. En la propiedad privada sin el consentimiento del propietario o poseedor;
 - e. Sobre la infraestructura, tales como postes de apoyo a las redes eléctricas y telefónicas, puentes, torres eléctricas y cualquier otra estructura de propiedad del Estado.
10. **RETIRO DE PUBLICIDAD.** El propietario de la publicidad comercial temporal o anunciante, deberá desfijarla, una vez se cumpla la fecha para la cual fue autorizado, so pena de que la Administración lo haga a costa del mismo.
11. **FORMA DE PAGO.** Una vez liquidado el impuesto y expedido el documento de cobro o factura respectiva, el impuesto deberá cancelarse mensualmente o por fracción de mes. En aquellos casos en los que se presenten pagos extemporáneos, parciales o incumplimiento, se aplicarán los intereses de mora, según lo establece el Estatuto Tributario Nacional.

PARÁGRAFO: La cancelación de la tarifa prevista en este estatuto otorgará derecho al interesado para localizar pasacalles en la ciudad sujetándose para su ubicación, a las limitaciones legales y reglamentarias vigentes.

12. **CUMPLIMIENTO DE NORMAS SOBRE ESPACIO PÚBLICO.** Los contribuyentes del impuesto sobre publicidad exterior visual deben dar cumplimiento a lo dispuesto en la Ley 140 de 1994, 9° de 1989, 388 de 1997, y leyes que las adicionen o modifiquen.

CAPÍTULO 6

IMPUESTO DE ESPECTÁCULOS PÚBLICOS

ARTÍCULO 92. 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, la Ley 181 de 1995 y la Ley 1493 de 2011.

ARTÍCULO 93. DEFINICIÓN. Se entiende por espectáculos públicos del ámbito municipal, las corridas de toros, deportivos, ferias artesanales, desfiles de modas, reinados, atracciones mecánicas, peleas de gallos, de perros, circos con animales, carreras hípcas, 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

CONCEJO MUNICIPAL

Ciudad Bolívar - Antioquia

representación que se celebre en teatro, circo, salón, estadio, espacio público o cualquier otro edificio o lugar en el que se congreguen las personas para presenciarlo u oírlo.

Incluye también el ingreso a ferias o eventos comerciales promocionales.

PARÁGRAFO 1. La administración municipal velará por que los espectáculos que incluyen personas o animales se presenten dentro del marco del respeto a la dignidad humana y el buen trato a los animales.

PARÁGRAFO 2. 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.

Fuente: Ley1493 de 2011, art. 3°.

ARTÍCULO 94. ELEMENTOS DEL IMPUESTO.

- 1. SUJETO ACTIVO:** El Municipio de Ciudad Bolívar es el sujeto activo del impuesto de espectáculos públicos, 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 Ciudad Bolívar 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 oportuno del impuesto, a la secretaría de hacienda o a la tesorería, según sus funciones, es la persona natural o jurídica que realiza el evento.
- 3. HECHO GENERADOR:** Lo constituyen los espectáculos públicos definidos en el presente estatuto que se presenten dentro de la jurisdicción del municipio de Ciudad Bolívar.
- 4. BASE GRAVABLE:** Es el valor impreso de cada boleta de entrada personal en el cual está incluido el valor del impuesto o de los impuestos (impuesto de espectáculo público y el definido por la ley del deporte).

PARÁGRAFO 1°: Cuando el valor de la boleta no sea cotizado en dinero, la base gravable se determinará así:

- a.** 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, valor que se tomará de la factura de venta al público o al distribuidor.
 - b.** Cuando el valor de la boleta de entrada sea determinado en bonos y donaciones, para efectos del impuesto, se tomará el valor expresado en dicho documento.
- 5. TARIFA:** El diez por ciento (10%) del valor de la correspondiente entrada al espectáculo, excluidos los demás impuestos indirectos que hagan parte de dicho valor, de acuerdo a lo dispuesto por la Ley 181 de 1995.

PARÁGRAFO 2°: El número de boletas de cortesía autorizadas para el evento será hasta el diez por ciento (10%) de las aprobadas para la venta por el comité de precios, para cada localidad del escenario. Cuando las cortesías excedan el porcentaje autorizado, se gravarán al mismo precio de cada localidad.

El ingreso de personas a los espectáculos públicos mediante escarapelas, listas y otro tipo de documento, se sujetará a la aprobación de la secretaría de hacienda o de la tesorería, según sus funciones, para lo cual el empresario deberá solicitarlo, con un mínimo de dos (2) días de antelación a la presentación del evento.

En todo caso, el número de personas que ingresen mediante boletas de cortesía, escarapelas, listas y otro tipo de documentos, no puede sobrepasar el porcentaje establecido en el inciso primero del presente parágrafo.

CONCEJO MUNICIPAL

Ciudad Bolívar - Antioquia

En los escenarios donde se presentan espectáculos públicos, los funcionarios de la secretaría de hacienda municipal o la tesorería, según sus funciones, vigilarán que las boletas, bonos o donaciones cumplan con los requisitos establecidos para el control, arqueos y liquidación de los impuestos.

ARTICULO 95. REQUISITOS: Toda persona natural o jurídica que promueva la presentación de un espectáculo público en el Municipio de Ciudad Bolívar, deberá elevar ante la Alcaldía Municipal, solicitud de permiso en la cual se indicará el sitio donde se ofrecerá el espectáculo, la clase del mismo, un cálculo aproximado del número de espectadores, indicación del valor de las entradas y fecha de presentación. A la solicitud deberán anexarse los siguientes documentos:

1. Póliza de responsabilidad civil extracontractual, cuya cuantía y términos será fijada por el Alcalde Municipal.
2. Si la solicitud se hace a través de persona jurídica, deberá acreditar su existencia y representación con el Certificado de la respectiva Cámara de Comercio o entidad competente.
3. Fotocopia auténtica del Contrato de arrendamiento o certificación de autorización del propietario o administrador del inmueble donde se presentará el espectáculo.
4. Paz y Salvo de Sayco y Acimpro, de conformidad con lo dispuesto por la Ley 23 de 1982, cuando haya lugar.
5. Pago de los derechos correspondientes por el servicio de vigilancia expedido por el Departamento de Policía, cuando a juicio de la Administración ésta lo requiera.
6. Constancia de la Tesorería del Municipio de la garantía del pago de los impuestos o Resolución de aprobación de pólizas.

PARAGRAFO 1°: Para el funcionamiento de Circos o Parque de Atracción Mecánica, será necesario cumplir, además, con los siguientes requisitos:

- a. Constancia de revisión del Cuerpo de Bomberos.
- b. Visto Bueno de la Secretaría de Planeación Municipal.

PARAGRAFO 2°: Los espectáculos públicos de carácter permanente, incluidas las salas de cine, deberán cumplir con todos los requisitos que para todos los establecimientos públicos se exija, por lo cual, para cada presentación o exhibición solo se requerirá que la Tesorería lleve el control de la boletería respectiva para efectos del control de la liquidación privada del impuesto, que harán los responsables que presenten espectáculos públicos de carácter permanente, en la respectiva declaración.

ARTÍCULO 96. FORMA DE PAGO. El impuesto deberá pagarse dentro de los tres (3) días hábiles siguientes a la fecha de presentación del espectáculo. Una vez recibida la devolución de la boletería y liquidado el impuesto, por ningún motivo se recibirán boletas no vendidas. En caso de mora, se aplicarán los intereses según lo establecido en el Estatuto Tributario Nacional.

PARÁGRAFO 1°: Cuando el espectáculo sea presentado por los clubes de fútbol profesional, la secretaría de hacienda o la tesorería, según sus funciones, autorizará la venta de la boletería siempre y cuando éstos se encuentren al día en el pago de este impuesto.

PARÁGRAFO 2°: 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.

ARTÍCULO 97. CAUCIÓN. La persona natural o jurídica organizadora del espectáculo, garantizará el pago de los impuestos, mediante póliza de cumplimiento, cheque de gerencia o en efectivo, consistente en el dieciséis por ciento (16%) del valor bruto del aforo total de la taquilla del lugar donde se realiza el evento, con el fin de garantizar el pago de las obligaciones tributarias que se generen con ocasión del mismo. Una vez constituida la caución la secretaría de hacienda o la tesorería, según sus funciones, autorizará hasta un cincuenta por ciento (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 hasta quince (15) días calendario posteriores, contados a partir de la fecha de la

presentación. Sin el otorgamiento de la caución, la secretaría de gobierno o el estamento competente, se abstendrá de autorizar el permiso correspondiente.

CAPÍTULO 7

IMPUESTO A LAS RIFAS Y JUEGOS DE AZAR

ARTÍCULO 98. AUTORIZACIÓN LEGAL. El Impuesto a las Rifas y Juegos de Azar, se encuentra autorizado por las Leyes 12 de 1932, 69 de 1946, 4ª de 1963, 33 de 1968 y 643 de 2001, Decreto Nacional 130 de 2010, única y exclusivamente cuando este hecho se presente en jurisdicción del municipio de Ciudad Bolívar.

ARTÍCULO 99. DEFINICIÓN. Entiéndase por rifa la modalidad de juego de suerte y azar mediante la cual se sortean premios en especie entre quienes hubieran adquirido o fueren poseedores de una o varias boletas, emitidas en serie continua, distinguidas con un número de no más de cuatro dígitos y puestas en el mercado a precio fijo para una fecha determinada por un operador previa y debidamente autorizado. Se incluyen los juegos de suerte y azar de carácter tradicional, familiar y escolar, que no sean objeto de explotación lucrativa por los jugadores o por terceros, las competiciones de puro pasatiempo o recreo, los sorteos promocionales que realicen para impulsar sus ventas los comerciantes, industriales o los operadores de juegos de suerte y azar, los sorteos de las beneficencias departamentales para desarrollar su objeto y los sorteos que efectúen directamente las sociedades de capitalización. La Comisión de Regulación de Juegos de Suerte y Azar establecerá las condiciones de operación, periodicidad, autorizaciones y garantías, de estos sorteos excluidos, a efectos de controlar su incidencia en la eficiencia y las rentas del monopolio.

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.

Todos los premios de una promoción deben quedar en poder del público.

ARTÍCULO 100. ELEMENTOS DEL IMPUESTO DE RIFAS Y JUEGOS DE AZAR. Son elementos esenciales:

- 1. SUJETO ACTIVO.** El Municipio de Ciudad Bolívar es el sujeto activo del impuesto a los juegos de suerte y azar y en él radican las potestades tributarias de administración, control, fiscalización, liquidación, discusión, recaudo, devolución y cobro.
- 2. SUJETO PASIVO Y HECHO GENERADOR.** Se considera la existencia de dos sujetos pasivos dependiendo del hecho Generador, presentado así.
 - a. DEL IMPUESTO DE EMISIÓN Y CIRCULACIÓN DE BOLETERÍA:** El sujeto pasivo es la persona, empresario, dueño o concesionario que quiera llevar a cabo la actividad del juego o rifa.
 - b. DEL IMPUESTO AL GANADOR:** El sujeto pasivo es el ganador del plan de premios.

ARTÍCULO 101. HECHO GENERADOR: Se constituyen de la siguiente forma:

- 1. DEL IMPUESTO DE EMISIÓN Y CIRCULACIÓN DE BOLETERÍA:** El hecho generador lo constituye la emisión y puesta en circulación de la boletería.
- 2. PARA EL IMPUESTO AL GANADOR:** El hecho generador lo constituye el ganarse uno o más premios del plan de premios de la rifa.

ARTICULO 102. BASE GRAVABLE: Se configura la existencia de dos bases gravables que se constituyen de la siguiente manera:

- a. PARA EL IMPUESTO DE EMISIÓN Y CIRCULACIÓN DE BOLETERÍA:** La Base Gravable la constituye el valor de cada boleta vendida.

CONCEJO MUNICIPAL

Ciudad Bolívar - Antioquia

- b. **PARA EL IMPUESTO AL GANADOR:** La base gravable estará constituida por el valor comercial del plan de premios antes de IVA.

ARTÍCULO 103. TARIFA: Se constituye de la siguiente manera:

1. **EL DERECHO DE EXPLOTACIÓN DE 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 la Ley 69 de 1946.
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 104. PAGO DE LOS DERECHOS DE EXPLOTACION Y LA FORMA DE GARANTIZARLA.

Al momento de la autorización, la persona gestora de la rifa deberá acreditar el pago de los derechos de explotación equivalentes al catorce por ciento (14%) de los ingresos brutos, los cuales corresponden al cien por ciento (100%) del valor de las boletas emitidas. Para tal fin utilizará los formularios prescritos por la secretaría de hacienda o la tesorería municipales, según sus funciones.

Para garantizar el pago del impuesto, la persona natural o jurídica operadora de la rifa local, está obligada a otorgar previamente una caución consistente en el catorce por ciento (14%) del valor total de las boletas emitidas. Dicha caución podrá estar representada en cheque de gerencia, póliza expedida por entidad aseguradora debidamente autorizada por la Superintendencia Financiera o garantía bancaria. La vigencia de la caución, cuando se constituya mediante póliza, será desde el día anterior a la realización de la rifa local, hasta seis (6) meses después. Sin el otorgamiento de esta caución, la secretaría de gobierno o el estamento que haga sus veces, se abstendrá de otorgar el permiso. El alcalde fijará el procedimiento.

ARTÍCULO 105. PROHIBICIÓN. Se prohíben las rifas de carácter permanente en el municipio de Ciudad Bolívar, las de bienes usados y las de premios en dinero.

No están sujetos al pago del impuesto de rifas y juegos de azar y del de espectáculos públicos:

- a. Los espectáculos públicos y conferencias culturales, cuyo producto íntegro se destine a obras de beneficencia.
- b. Todos los espectáculos y rifas que se verifiquen en beneficio de la Cruz Roja Nacional.
- c. Las presentaciones que se configuren como espectáculos en desarrollo de actividad cultural.
- d. Las exhibiciones deportivas que tengan el visto bueno del Instituto de Deportes y Recreación del municipio o la entidad que haga sus veces.
- e. El Instituto de Deportes y Recreación, o la entidad que haga sus veces, queda exonerado del pago de gravámenes, impuestos y derechos relacionados con su constitución, organización y funcionamiento, conforme a las disposiciones vigentes para los organismos de derecho público.
- f. Las entidades sin ánimo de lucro que realicen rifas menores de veinte millones de pesos (\$20.000.000), cuyo producto sea destinado exclusivamente a la realización de obras sociales.

PARÁGRAFO 1°: La entidad sin ánimo de lucro beneficiada con esta excepción deberá presentar al municipio los soportes de los beneficios sociales prestados, so pena de perder el beneficio.

PARÁGRAFO 2°: Para efectos de la aplicación de este impuesto, se tendrá en cuenta el Decreto 1968 de 2001, sin perjuicio de las reglamentaciones administrativas que para su eficacia disponga el alcalde.

ARTÍCULO. 106. JUEGOS PROHIBIDOS Y PRÁCTICAS NO AUTORIZADAS. Están prohibidas en todo el territorio municipal, de manera especial, las siguientes prácticas:

- a. La circulación o venta de juegos de suerte y azar cuya oferta disimule el carácter aleatorio del juego o sus riesgos.
- b. El ofrecimiento o venta de juegos de suerte y azar a menores de edad y a personas que padezcan enfermedades mentales que hayan sido declaradas interdictas judicialmente.

- c. La circulación o venta de juegos de suerte y azar cuyos premios consistan o involucren directa o indirectamente bienes o servicios que violen los derechos fundamentales de las personas o atenten contra las buenas costumbres.
- d. La circulación o venta de juegos de suerte y azar que afecten la salud de los jugadores.
- e. La circulación o venta de juegos de suerte y azar cuyo premio consista o involucre bienes o servicios que las autoridades deban proveer en desarrollo de sus funciones legales.
- f. La circulación, venta u operación de juegos de suerte y azar cuando se relacionen o involucren actividades, bienes o servicios ilícitos o prohibidos y
- g. La circulación, venta u operación de juegos de suerte y azar que no cuenten con la autorización de la entidad o autoridad competente, desconozcan las reglas del respectivo juego o los límites autorizados.

Las autoridades de policía o la entidad de control competente del municipio de Ciudad Bolívar deberán suspender definitivamente los juegos no autorizados y las prácticas prohibidas. Igualmente deberán dar traslado a las autoridades competentes cuando pueda presentarse detrimento patrimonial del Estado, pérdida de recursos públicos o delitos.

CAPÍTULO 8 **IMPUESTO A LAS VENTAS POR EL SISTEMA DE CLUBES**

ARTÍCULO 107. AUTORIZACIÓN LEGAL. El Impuesto a las Ventas por el sistema de clubes, se encuentra autorizado por las leyes 69 de 1946, 33 de 1968 y el decreto 1333 de 1986.

ARTÍCULO 108. 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 109. ELEMENTOS DE LA OBLIGACIÓN TRIBUTARIA EN LAS VENTAS POR CLUB.

1. **SUJETO ACTIVO:** El Municipio de Ciudad Bolívar el sujeto activo del Impuesto a las ventas por el sistema de club que se cause en su jurisdicción y en él radican las potestades tributarias de administración, control, fiscalización, liquidación, discusión, recaudo, devolución y cobro.
2. **SUJETO PASIVO:** El 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:** Para el impuesto municipal la base gravable es el valor de la financiación del club.
5. **TARIFA:** Estará determinada por la siguiente operación aritmética: $10\% \text{ de la serie } \times 100 \text{ talonarios } \times 10\% \times N^{\circ} \text{ de series}$

ARTÍCULO 110. 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 secretaría de hacienda o de la tesorería, según sus funciones, para lo cual presentará solicitud escrita en la cual exprese:

1. Nombre del establecimiento de comercio, dirección, correo electrónico, celular y teléfono.
2. Nombre o razón social del propietario del establecimiento de comercio.
3. Número de Identificación Tributaria (NIT).

CONCEJO MUNICIPAL

Ciudad Bolívar - Antioquia

4. Nombre y número de cédula de ciudadanía del representante legal, si se trata de una persona natural.

Para autorizar el sistema de ventas por club, la secretaría de hacienda o la tesorería, según sus funciones, 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 111. ACTUALIZACIÓN DE DATOS DE LA ACTIVIDAD DE VENTAS POR CLUB. Si se presentare la necesidad de actualizar datos que impliquen nueva información y ésta obligue al ajuste en la liquidación del impuesto, o se decide suspender la actividad de ventas por club, el contribuyente deberá informar la novedad del caso a la secretaría de hacienda o a la tesorería, según sus funciones, dentro de los treinta (30) días hábiles siguientes a la ocurrencia de la misma.

ARTÍCULO 112. SANCIÓN. Si pasado el término de que trata el artículo anterior, el propietario del establecimiento o el administrador del mismo omite presentar la información señalada, se hará acreedor a los intereses por mora en la obligación de la actividad de ventas por club, de conformidad con lo establecido en el Estatuto Tributario Nacional.

ARTÍCULO 113. FORMAS DE PAGO. El impuesto deberá ser cancelado dentro de los tres (3) días hábiles siguientes a la fecha en que la secretaría de hacienda o la tesorería, según sus funciones, efectúe la liquidación y expida el correspondiente documento de cobro.

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 el Estatuto Tributario Nacional.

CAPÍTULO 9

IMPUESTO DE DEGÜELLO DE GANADO MENOR

ARTÍCULO 114. AUTORIZACIÓN LEGAL. El Impuesto de Degüello de Ganado Menor, se encuentra autorizado por el Artículo 17, Numeral 3º de la Ley 20 de 1908, y el artículo 226 del Decreto 1333 de 1986.

ARTÍCULO 115. DEFINICIÓN. Entiéndase por Impuesto de Degüello de Ganado Menor el sacrificio de ganado menor, diferente al bovino, en mataderos oficiales u otros sitios autorizados por la administración municipal, cuando existan motivos que lo justifiquen.

ARTÍCULO 116. ELEMENTOS DEL IMPUESTO: Los elementos del Impuesto de Degüello de Ganado Menor son los siguientes:

1. **SUJETO ACTIVO:** El Municipio de Ciudad Bolívars el sujeto activo del Impuesto de degüello de ganado menor que se cause en su jurisdicción y en él radican las potestades tributarias de administración, control, fiscalización, liquidación, discusión, recaudo, devolución y cobro.
2. **SUJETO PASIVO:** Es el propietario o poseedor o comisionista del ganado que va a ser sacrificado.
3. **SUJETO RESPONSABLE:** Es la persona natural o jurídica autorizada por la Administración Municipal para el sacrificio del ganado menor, diferente al bovino; quién está obligada a recaudar, declarar y pagar este impuesto.

CONCEJO MUNICIPAL

Ciudad Bolívar - Antioquia

- 4. HECHO GENERADOR:** El sacrificio de cada cabeza de ganado menor.
- 5. BASE GRAVABLE:** La constituye cada cabeza de ganado menor sacrificado.
- 6. TARIFA:** La tarifa será 0.5 del salario mínimo legal diario vigente (0.5 S.M.L.D.V)

ARTÍCULO 117. CAUSACIÓN Y PAGO DEL TRIBUTO: El impuesto se causa al momento del sacrificio del ganado menor diferente al bovino.

Dentro de los diez (10) primeros días de cada mes se deberá declarar y pagar el impuesto correspondiente a los sacrificios realizados durante el mes inmediatamente anterior. El no pago oportuno genera interés de mora, de acuerdo a lo previsto en el Estatuto Tributario Nacional.

ARTÍCULO 118. REQUISITOS PARA EL RESPONSABLE. Quien pretenda expender para el consumo carne de ganado menor, deberá obtener previamente licencia ante la secretaría de salud o la entidad que haga sus veces, con la cual se inscribirá ante la administración de impuestos municipales.

Para la expedición de la licencia se requiere la presentación de certificado de sanidad que permita el consumo.

ARTÍCULO 119. SANCIONES PARA EL RESPONSABLE QUE NO POSEA LA LICENCIA O QUE SACRIFIQUE POR FUERA DE LOS SITIOS AUTORIZADOS. El contribuyente que no posea la licencia y que lleve a efecto el hecho generador del presente impuesto, o que sacrifique por fuera de los sitios autorizados, incurrirá en las siguientes sanciones:

1. Decomiso del material.
2. Sanción equivalente al doscientos por ciento (200%) del impuesto por cada animal que fuere sacrificado. Estas sanciones serán aplicadas por la secretaría de gobierno o quien haga sus veces.

El mismo tratamiento se le aplicará a quien sacrificaré por fuera de los sitios legalmente autorizados.

PARÁGRAFO. En estos casos, el material decomisado en buen estado se donará a establecimientos de beneficencia y el material decomisado que no reúna las condiciones higiénicas para el consumo, se enviará al matadero municipal para su incineración.

CAPÍTULO 10

IMPUESTO DE DELINEACIÓN URBANA

ARTÍCULO 120. AUTORIZACIÓN LEGAL. El Impuesto de Delineación Urbana se encuentra autorizado por las Leyes 97 de 1913, 84 de 1915, 72 de 1926, 89 de 1930, 79 de 1946, 33 de 1968, 9ª de 1989, 388 de 1997 y el artículo 233 del Decreto 1333 de 1986 y Decreto 1469 de 2010.

ARTÍCULO 121. DEFINICIÓN. Es el impuesto que recae sobre la construcción, reparación adición de cualquier clase de edificación.

ARTÍCULO 122. ELEMENTOS DEL IMPUESTO. Los elementos que lo componen son los siguientes:

- 1. SUJETO ACTIVO.** Municipio de Ciudad Bolívar.
- 2. SUJETOS PASIVOS.** Son sujetos pasivos del impuesto de delineación urbana los titulares de derechos reales principales, los poseedores, los propietarios del derecho de do2minio a título de fiducia de los inmuebles sobre los que se realicen la construcción, ampliación, modificación o adecuación de obras o construcciones en el municipio y solidariamente los fideicomitentes de las mismas, siempre y cuando sean propietarios de la construcción, ampliación, modificación, adecuación de obras o

CONCEJO MUNICIPAL

Ciudad Bolívar - Antioquia

construcciones. En todos casos se considerará contribuyente a quien ostente la condición de dueño o responsable de la obra. Subsidiariamente son sujetos pasivos los titulares de las licencias de construcción, ampliación, modificación o adecuación de las obras o construcciones en el municipio o distrito y para el caso de reconocimiento de construcciones, el titular del acto de reconocimiento de construcción.

3. HECHO GENERADOR. El hecho generador del impuesto de delineación urbana es la construcción, ampliación, modificación, demolición o adecuación de obras o construcciones y el reconocimiento de construcciones en la jurisdicción del municipio, así como la subdivisión en suelo rural, suelo urbano y de expansión y reloteo.

4. BASE GRAVABLE. La base gravable para la aplicación de la tarifa del impuesto de delineación urbana será el valor total de la inversión total, el cual deberá soportarse a través de la presentación del presupuesto de obra civil, elaborado por un profesional o tecnólogo en la rama de la construcción o la arquitectura., el cual deberá tener todas las características técnicas de la materia.

5. TARIFAS. Se aplicará una tarifa del dos (2%) por ciento sobre el valor total de la inversión a realizar.

PARÁGRAFO 1. El impuesto de delineación urbana se causa cada vez que se realice el hecho generador, es decir, cada vez que se inicie la construcción, ampliación, modificación o adecuación de obras o construcciones en la respectiva jurisdicción.

PARÁGRAFO 2. Para la expedición de resolución de subdivisión en suelo rural, suelo urbano y expansión urbana; reloteo y desenglobes de propiedad horizontal se aplicará una tarifa con base en la siguiente cuadro.

Subdivisión urbana	
Tarifa a cobrar en pesos	
Entre 0 y 500 m ²	0.5 SMLV
501 y 1500 m ²	1.0 SMLV
Mayor a 1501 m ²	1.5 SMLV
Subdivisión rural	
1.0 SMDLV x hectárea	
Reglamento de propiedad Horizontal	
2.0 SMDLV	

ARTÍCULO 123. CLASES DE LICENCIAS.

1. Licencia de urbanización. Es la autorización previa para ejecutar en uno o varios predios localizados en suelo urbano, la creación de espacios públicos y privados y la construcción de las obras de infraestructura de servicios públicos y de vías que permitan la adecuación y dotación de estos terrenos para la futura construcción de edificaciones con destino a usos urbanos, de conformidad con el Plan de Ordenamiento Territorial, los instrumentos que lo desarrollen y complementen y demás normatividad vigente.

PARÁGRAFO. De conformidad con lo previsto en el artículo 19 de la Ley 388 de 1997 o la norma que lo adicione, modifique o sustituya, la licencia de urbanización en suelo de expansión urbana sólo podrá expedirse previa adopción del respectivo plan parcial.

2. Licencia de parcelación. Es la autorización previa para ejecutar en uno o varios predios localizados en suelo rural o suburbano, la creación de espacios públicos y privados y la ejecución de obras para vías e infraestructura que garanticen la auto prestación de los servicios domiciliarios que permitan destinar los predios resultantes a los usos permitidos por el Plan de Ordenamiento Territorial, los instrumentos que desarrollen y complementen y la normatividad agraria y ambiental aplicable a esta clase de suelo.

CONCEJO MUNICIPAL

Ciudad Bolívar - Antioquia

Estas parcelaciones podrán proyectarse como unidades habitacionales, recreativas o productivas y podrán acogerse al régimen de propiedad horizontal. En todo caso, para adelantar cualquier tipo de edificación en los predios resultantes, se requerirá de la respectiva licencia de construcción.

3. Licencia de subdivisión y sus modalidades. Es la autorización previa para dividir uno o varios predios, ubicados en suelo rural, urbano o de expansión urbana, de conformidad con lo dispuesto en el Plan de Ordenamiento Territorial, conforme los instrumentos que desarrollen y complementen la normatividad vigente a las anteriores clases de suelo.

Cuando la subdivisión de predios para urbanizar o parcelar haya sido aprobada mediante la respectiva licencia de urbanización o prelación, no se requerirá adicionalmente de las licencias de subdivisión.

Son modalidades de la licencia de subdivisión:

- a. En suelo rural y de expansión urbana: Subdivisión rural.
- b. En suelo urbano: Subdivisión urbana y reloteo.

4. Licencia de construcción y sus modalidades. Es la autorización previa para desarrollar edificaciones en uno o varios predios, de conformidad con lo previsto en el Plan de Ordenamiento Territorial, los instrumentos que lo desarrollan y complementen y demás normatividad que regule la materia. Son modalidades de la licencia de construcción las siguientes:

- a. Obra nueva
- b. Ampliación
- c. Adecuación
- d. Modificación
- e. Restauración
- f. Reforzamiento estructural
- g. Demolición
- h. Cerramiento

5. Licencias de intervención y ocupación del espacio público. Es la autorización previa para ocupar o para intervenir bienes de uso público incluidos en el espacio público, de conformidad con las normas urbanísticas adoptadas en el Plan de Ordenamiento Territorial, en los instrumentos que lo desarrollen y complementen y demás normatividad vigente.

ARTÍCULO 124. PROHIBICIÓN. Prohíbese la expedición de licencias para construir, reparar o adicionar cualquier clase de edificaciones, lo mismo que la tolerancia a esta actividad sin el pago previo del impuesto que se trata en el presente artículo.

PARÁGRAFO: Prohíbese la expedición de licencias sin el pago previo del impuesto correspondiente.

ARTÍCULO 125. PROYECTOS POR ETAPAS. En el caso de licencias de construcción para varias etapas, las declaraciones y el pago del anticipo, impuesto, sanciones e intereses, se podrán realizar sobre cada una de ellas, de manera independiente, cada vez que se inicie y se finalice la respectiva etapa.

ARTÍCULO 126. DECLARACIÓN POR RECONOCIMIENTO DE OBRA O CONSTRUCCIÓN. En el caso de reconocimiento de obra o construcción, se deberá presentar la declaración que contenga el pago total del impuesto a cargo y las sanciones a que haya lugar. El impuesto a cargo se liquidará sobre el valor final que resulte al finalizar la construcción, ampliación, modificación o adecuación de obras o construcciones, correspondiente a todas las erogaciones realizadas para poner en condiciones de venta o de ocupación el inmueble construido o mejorado.

ARTÍCULO 127. FACULTAD DE REVISIÓN DE LAS DECLARACIONES DEL IMPUESTO DE DELINEACIÓN URBANA. La administración tributaria municipal podrá adelantar procedimientos de

CONCEJO MUNICIPAL

Ciudad Bolívar - Antioquia

fiscalización y determinación oficial del Impuesto de Delineación Urbana, de conformidad con la normatividad vigente y podrá expedir las correspondientes liquidaciones oficiales con las sanciones a que hubiere lugar.

ARTÍCULO 128. CONSTRUCCIONES SIN LICENCIA. La presentación de la declaración del Impuesto de Delineación Urbana y el pago respectivo, no impide la aplicación de las sanciones pecuniarias a que haya lugar por la infracción urbanística derivada de la realización de la construcción sin la respectiva licencia.

ARTÍCULO 129. LEGALIZACION DE EDIFICACIONES. Autorícese permanentemente la legalización de edificaciones que reúnan los requisitos que a continuación se señalan sin que haya lugar al cobro del impuesto de construcción o recargo por concepto alguno pero sí al pago del servicio de alineamiento.

1. Que la construcción, reforma, mejora u obra similar acredite diez (10) años de antigüedad, de acuerdo con los elementos probatorios que se establezcan en la respectiva reglamentación.
2. Que posea servicios de acueducto, alcantarillado, y energía debidamente legalizados.
3. Que la fachada correspondiente respete la línea de paramento establecida y vigente al momento de formularse la solicitud.
4. Que la construcción posea estabilidad y no ofrezca riesgos para sus usuarios o los vecinos.
5. Que no interfiera proyectos viales o el desarrollo de obras públicas o planes de desarrollo urbano debidamente decretados.

PARÁGRAFO: Podrán acogerse a lo dispuesto en este artículo los interesados en edificaciones localizadas en cualquier sector del municipio, sea cual fuere su destinación al momento de formular la solicitud, tratándose de usos diferentes a vivienda.

ARTÍCULO 130. SUJETOS OBLIGADOS A PRESENTAR INFORMACIÓN PERIÓDICA PARA EL CONTROL DEL IMPUESTO DE DELINEACIÓN URBANA. Entre otras, las siguientes entidades deberán suministrar la información que a criterio de la administración tributaria municipal sea necesaria para el efectivo control del impuesto dentro de los plazos y condiciones que se señalen.

1. Las entidades vigiladas por la Superintendencia Financiera y por la Superintendencia de Economía Solidaria y las Administradoras de Fondos de Cesantías, deberán suministrar información relacionada con los costos totales directos consignados en los presupuestos totales de obra o construcción, cuyo desembolso haya sido realizado por la respectiva entidad y cuyo pago o abono en cuenta tenga como destino final la construcción, ampliación, modificación o adecuación de obras o construcciones en el respectivo municipio.
2. Las Empresas de Servicios Públicos que operen en el municipio, deberán suministrar información relacionada con los suscriptores a quienes se les presta el servicio en la respectiva jurisdicción.

PARÁGRAFO 1°. Este artículo no exime al funcionario competente de otorgar las licencias, de practicar las visitas, de ejercer vigilancia y control y hacer seguimientos a las construcciones que se aprueben o adelanten en el municipio.

PARÁGRAFO 2°. Con la excepción del Impuesto de Delineación Urbana queda prohibido el establecimiento y cobro de tasas y derechos sobre las actividades descritas en el hecho generador del impuesto.

ARTÍCULO 131. FORMA DE PAGO. Una vez liquidado el impuesto y expedido el documento de cobro deberá ser cancelado dentro de los treinta (30) días hábiles siguientes a la fecha de expedición del documento de cobro. En aquellos casos en los que se presenten pagos extemporáneos, parciales o de incumplimiento, se aplicarán los intereses de mora, de acuerdo con lo establecido en el Estatuto Tributario Nacional.

CAPÍTULO 11
TASA POR ESTACIONAMIENTO

ARTÍCULO 132. AUTORIZACIÓN LEGAL. La Tasa por Estacionamiento se encuentra autorizada por la Ley 105 del 30 de Diciembre de 1993.

ARTÍCULO 133. DEFINICIÓN. Es la tasa por el parqueo sobre las vías públicas que se cobra a los propietarios o poseedores de vehículos automotores, en zonas determinadas por la administración municipal.

ARTÍCULO 134. ELEMENTOS. Los elementos que constituyen esta tasa son los siguientes:

1. **SUJETO ACTIVO:** El Municipio de Ciudad Bolívar es el sujeto activo de la tasa por estacionamiento y en él radican las potestades tributarias de administración, control, fiscalización, liquidación, discusión, recaudo, devolución y cobro.
2. **SUJETO PASIVO:** Es el propietario o poseedor del vehículo que hace uso del parqueo en zonas reguladas.
3. **HECHO GENERADOR:** Lo constituye el parqueo de vehículos en las vías públicas.
4. **BASE GRAVABLE:** La constituye el tiempo de parqueo del vehículo en la vía pública destinado para este fin por la Administración Municipal.
5. **TARIFA:** Será aplicada por hora o fracción, de conformidad con la zona municipal y lo reglamentado por la autoridad competente en el municipio, con un máximo de 1% del UVT por metro lineal.

ARTÍCULO 135. PROHIBICION: Prohíbese el parqueo de vehículos automotores en zonas residenciales y comerciales del municipio en la vía pública que no esté destinada para ello.

ARTÍCULO 136. REGLAMENTACION: Este capítulo será reglamentado por el alcalde, con base en el proyecto que para tal fin le presenten las secretarías de planeación y/o de tránsito del municipio, y fijará las excepciones y sanciones pertinentes de acuerdo con el Código Nacional de Tránsito y Transporte.

CAPÍTULO 12
IMPUESTO DE ALUMBRADO PÚBLICO

ARTÍCULO 137. AUTORIZACIÓN LEGAL. El Impuesto por el Servicio de Alumbrado Público, se encuentra autorizado por la Ley 97 de 1913 y Ley 84 de 1915.

ARTÍCULO 138. DEFINICIÓN. El impuesto sobre el servicio de alumbrado público se cobra por el servicio público no domiciliario que se presta por el municipio de Ciudad Bolívar a sus habitantes, con el objeto de proporcionar exclusivamente la iluminación de los bienes de uso público y demás espacios de libre circulación, con tránsito vehicular o peatonal, dentro del perímetro urbano y rural del municipio.

El servicio de alumbrado público comprende las actividades de suministro de energía al sistema de alumbrado público y la administración, operación, mantenimiento, expansión, renovación y reposición del sistema de alumbrado público.

ARTÍCULO 139. ELEMENTOS DEL IMPUESTO DE ALUMBRADO PÚBLICO.

1. **SUJETO ACTIVO:** El Municipio de Ciudad Bolívar es el sujeto activo del impuesto de alumbrado público que se cause en su jurisdicción y en él radican las potestades tributarias de administración, control, fiscalización, liquidación, discusión, recaudo, devolución y cobro.

CONCEJO MUNICIPAL

Ciudad Bolívar - Antioquia

- SUJETO PASIVO:** Los usuarios residenciales y no residenciales regulados y no regulados, del servicio público domiciliario de energía eléctrica, domiciliados en el Municipio de Ciudad Bolívar.
- HECHO GENERADOR:** Es el uso y beneficio del alumbrado público en el Municipio de Ciudad Bolívar, entendido éste en los términos del Decreto del Ministerio de Minas y Energía 2424 de 2006 o las normas que lo deroguen, modifiquen o aclaren.
- BASE GRAVABLE:** El impuesto de alumbrado público se establece con base en el estrato socioeconómico y el sector.
- TARIFAS:** Se aplican la siguiente tabla:

Tarifas del Impuesto de Alumbrado Público

ESTRATO – SECTOR	TARIFA AREA URBANA Y CENTROS POBLADOS	TARIFA AREA RURAL (BENEFICIARIOS INDIRECTOS)
ESTRATO 1	15% S.M.D.L.V.	10% S.M.D.L.V.
ESTRATO 2	18% S.M.D.L.V.	12% S.M.D.L.V.
ESTRATO 3	25% S.M.D.L.V.	14% S.M.D.L.V.
ESTRATO 4	40% S.M.D.L.V.	20% S.M.D.L.V.
SECTOR INDUSTRIAL	60% S.M.D.L.V.	30% S.M.D.L.V.
SECTOR COMERCIAL	60% S.M.D.L.V.	30% S.M.D.L.V.
SECTOR OFICIAL	60% S.M.D.L.V.	30% S.M.D.L.V.
OTROS ESTRATOS Y SECTORES	60% S.M.D.L.V.	30% S.M.D.L.V.

ARTÍCULO 140. DESTINACIÓN. Los recursos que se obtengan por impuesto sobre el servicio de alumbrado público, serán de libre destinación.

ARTÍCULO 141. 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 que prestan los servicios públicos domiciliarios, en su calidad de agentes de recaudo, podrán facturar el Impuesto de Alumbrado Público no sólo en la cuenta que expidan para el cobro del servicio público de energía, sino también, en la cuenta de cobro o factura de cualquier servicio público que presten.

CAPÍTULO 13 IMPUESTO DE TELÉFONOS

Calle 49 51-20 Piso 4º. Teléfono 841 2838 PBX 841 1183 Ext. 17 Fax 841 1782
concejo@ciudadbolivar-antioquia.gov.co

CONCEJO MUNICIPAL

Ciudad Bolívar - Antioquia

ARTÍCULO 142. AUTORIZACION LEGAL. El Impuesto de Teléfonos se encuentra autorizado por las Leyes 97 de 1913, 84 de 1915 y la Ordenanza 34 de 1914.

ARTÍCULO 143. DEFINICION. El Impuesto de Teléfonos es un gravamen municipal, directo y proporcional, que recae sobre la disposición de cada línea telefónica básica convencional, sin considerar las extensiones internas existentes.

ARTÍCULO 144. ELEMENTOS DEL IMPUESTO. Los elementos que conforman el Impuesto de Teléfonos, son los siguientes:

1. SUJETO ACTIVO. Municipio de Ciudad Bolívar.

2. SUJETO PASIVO. Es la persona usuaria del teléfono, bien sea que se trate del propietario de la línea, el arrendatario del inmueble o el poseedor de la línea instalada.

3. HECHO GENERADOR. Lo constituye la propiedad, la tenencia o la posesión de cada línea de teléfono, sin considerar las extensiones que tenga.

4. BASE GRAVABLE. Cada línea de teléfono.

5. TARIFA. Cada línea o número de teléfono quedará gravada, mensualmente, según la siguiente clasificación:

RESIDENCIALES	
ESTRATO	TARIFA EN UVT
1	0,02
2	0,04
3	0,06
4	0,10
5	0,15
6	0,20
Línea de Servicio Comercial	0,20
Línea de Servicio Industrial	0,15
Línea de Servicio Especial	0,15

PARÁGRAFO 1°. Para efectos de lo dispuesto en este artículo, se entiende por línea de servicios especiales aquella que corresponda a las siguientes entidades: Iglesias de cualquier culto o religión y hospitales que no sean adscritos a la dirección local de salud del municipio, clínicas particulares, centros de urgencias particulares y centros educativos de carácter privado.

PARÁGRAFO 2°. Mediante acto administrativo, el alcalde podrá ordenar a las empresas de teléfonos del municipio la adopción y cobro del presente impuesto, así como su recaudo y demás procedimientos para la obtención de los recursos.

CAPÍTULO 14

PARTICIPACIÓN EN PLUSVALÍA

ARTÍCULO 145. AUTORIZACIÓN LEGAL. De conformidad con lo dispuesto en el artículo 82 de la Constitución Política y en la Ley 388 de 1997, las acciones urbanísticas que regulan la utilización del suelo y del espacio aéreo urbano incrementando su aprovechamiento, generan beneficios que dan derecho a las entidades públicas a participar en las plusvalías resultantes de dichas acciones.

ARTÍCULO 146. ELEMENTOS DE LA PARTICIPACIÓN EN PLUSVALÍA.

CONCEJO MUNICIPAL

Ciudad Bolívar - Antioquia

1. **SUJETO ACTIVO:** El municipio de Ciudad Bolívar es el sujeto activo de la participación en la plusvalía que se cause en su jurisdicción y en él radican las potestades tributarias de administración, control, fiscalización, liquidación, discusión, recaudo, devolución y cobro
2. **SUJETO PASIVO:** Es la persona natural o jurídica, propietaria o poseedora de predios ubicados en la jurisdicción del municipio de Ciudad Bolívar, que ostente el derecho de propiedad o posesión, quien responderá solidariamente por el pago de la participación en plusvalía. También tienen el carácter de sujeto pasivo, las entidades oficiales de todo orden.

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

3. **HECHOS GENERADORES.** Son hechos generadores de la Participación en Plusvalía:
 - a. La incorporación del suelo rural al suelo de expansión urbana o la consideración de parte del suelo rural como suburbano.
 - b. El establecimiento o modificación del régimen o la zonificación de usos del suelo.
 - c. 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.
 - d. Las obras públicas en los términos señalados en la ley.

En los sitios donde acorde con los Planes Parciales se dé alguno de los hechos generadores de que tratan los literales b y c, la administración municipal en el mismo plan parcial, podrá decidir si se cobra la Participación en Plusvalía.

Cuando se ejecuten obras públicas previstas en el Plan de Ordenamiento Territorial o en los instrumentos que lo desarrollen, y no se haya utilizado para su financiación la contribución de valorización, el alcalde podrá determinar el mayor valor adquirido por tales obras, el monto de la Participación en Plusvalía y liquidarla, siguiendo las reglas señaladas en la Ley 388 de 1997 y sus decretos reglamentarios y todas las normas que adicionen o modifiquen las anteriores disposiciones.

Los sistemas para el cálculo de la plusvalía se ajustarán a los procedimientos establecidos en la Ley 388 de 1997 y las normas que la modifiquen, adicionen o complementen.

4. **MONTO DE LA PARTICIPACIÓN.** El monto de la Participación en Plusvalía corresponderá al determinado en el Plan de Ordenamiento Territorial o los instrumentos que lo desarrollen. En el mismo decreto que apruebe el Plan Parcial, se decidirá el cobro de la Participación en Plusvalía. El procedimiento para el cálculo del efecto plusvalía se iniciará cuando se adopte el respectivo Plan Parcial, o en los decretos reglamentarios en los otros hechos generadores de la Participación en Plusvalía.

ARTÍCULO 147. EXIGIBILIDAD Y COBRO DE LA PARTICIPACIÓN. La Participación en la Plusvalía sólo será exigible en el momento en que se presente para el propietario o poseedor del inmueble respecto del cual se haya declarado un efecto de plusvalía, una cualquiera de las siguientes situaciones:

1. Solicitud de licencia de urbanización o construcción, aplicable para el cobro de la Participación en la Plusvalía generada por cualquiera de los hechos de que trata este estatuto.
2. Cambio efectivo de uso del inmueble aplicable para el cobro de la Participación en la Plusvalía generada por la modificación del régimen o zonificación del suelo.
3. Actos que impliquen transferencia del dominio sobre el inmueble aplicable al cobro de la Participación en la Plusvalía de que trata de este estatuto.
4. Mediante la adquisición de títulos valores representativos de los derechos adicionales de construcción y desarrollo.

PARÁGRAFO: El alcalde expedirá la reglamentación que desarrolle el procedimiento de la Participación en Plusvalía.

CAPÍTULO 15
SOBRETASA A LA GASOLINA

ARTÍCULO 148. AUTORIZACIÓN. La Sobretasa a la Gasolina fue autorizada mediante la Ley 86 de 1989, el artículo 259 de la Ley 223 de 1995, el artículo 4° de la Ley 681 de 2001 y el Artículo 56 de la Ley 788 de 2002.

ARTÍCULO 149. ELEMENTOS DE LA SOBRETASA A LA GASOLINA.

- 1. SUJETO ACTIVO.** El Municipio de Ciudad Bolívar es el sujeto activo de la sobretasa a la gasolina motor y en él radican las potestades tributarias de administración, control, fiscalización, liquidación, discusión, recaudo, devolución y cobro.
- 2. SUJETO PASIVO.** El consumidor final del combustible.
- 3. SUJETOS RESPONSABLES.** Son responsables de la Sobretasa los distribuidores mayoristas de gasolina motor extra y corriente, los productores o importadores. Además son responsable directos del Impuesto los transportadores y expendedores al detal, cuando no puedan justificar debidamente la procedencia de la gasolina que transportan y expenden, 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 Ciudad Bolívar. No generan la sobretasa las exportaciones de gasolina motor extra y corriente.
- 5. 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. El valor de referencia será único para cada tipo de producto.
- 6. TARIFA.** Equivale al 18.5% sobre el consumo de gasolina motor extra y corriente, nacional o importada, que se comercialice en jurisdicción del Municipio de Ciudad Bolívar, de conformidad con el artículo 85 de la Ley 788 de 2002.

ARTÍCULO 150. CAUSACIÓN. La Sobretasa a la Gasolina se causa en el momento en que el distribuidor mayorista, productor o importador enajena la gasolina motor extra o corriente al distribuidor minorista o al consumidor final.

Igualmente se causa en el momento en que el distribuidor mayorista, productor o importador retira el bien para su propio consumo.

ARTÍCULO 151. DECLARACIÓN Y PAGO. Los responsables cumplirán mensualmente con la obligación de declarar y pagar las sobretasas en las entidades financieras autorizadas por el municipio para tal fin, dentro de los dieciocho (18) primeros días calendario del mes siguiente al de causación. Además de las obligaciones de declaración y pago, los responsables de la sobretasa informarán al Ministerio de Hacienda y Crédito Público-Dirección de Apoyo Fiscal, la distribución del combustible, discriminado mensualmente por entidad territorial, tipo de combustible y cantidad del mismo. Los responsables deberán cumplir con la obligación de declarar en aquellas entidades territoriales donde tengan operación, aun cuando dentro del periodo gravable no se hayan realizado operaciones gravadas.

PARÁGRAFO. Para el caso de las ventas de gasolina que no se efectúen directamente a las estaciones de servicio, la sobretasa se pagará en el momento de la causación. En todo caso, se especificará al

distribuidor mayorista el destino final del producto para efectos de la distribución de la sobretasa respectiva.

Fuente concordada: artículo 4 de la ley 681 de 2001.

CAPÍTULO 16

CONTRIBUCIÓN ESPECIAL SOBRE CONTRATOS DE OBRA PÚBLICA

ARTÍCULO 152. AUTORIZACIÓN LEGAL. La Contribución Especial a que hace referencia el presente acuerdo se estableció mediante los Decretos Legislativos 2009 del 14 de diciembre de 1992 y 265 del 5 de febrero de 1993 y 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 153. ELEMENTOS DE LA CONTRIBUCIÓN ESPECIAL. Los elementos que integran la Contribución Especial, son:

- 1. SUJETO ACTIVO:** El Municipio de Ciudad Bolívar es el sujeto activo de la contribución especial sobre contratos de obra pública y en él radican las potestades tributarias de administración, control, fiscalización, liquidación, discusión, recaudo, devolución y cobro.
- 2. SUJETO PASIVO:** La persona natural o jurídica y las asociaciones público- privadas que suscriban contratos de obra pública, o adiciones a los mismos, con entidad de derecho público del nivel municipal o sea concesionario de construcción, mantenimiento y operaciones de vías de comunicación, terrestre o fluvial, puertos aéreos, marítimos o fluviales o en las concesiones que ceden el recaudo de impuestos o contribuciones y los subcontratistas que con ocasión de convenios de cooperación con organismos multilaterales, realicen construcción de obras o su mantenimiento.

Los socios, copartícipes y asociados de los consorcios y uniones temporales, uniones temporales y las asociaciones público-privadas, que celebren los contratos y convenios que constituyen el hecho generador del tributo, responderán solidariamente por el pago de la contribución a prorrata de sus aportes o de su participación.

Actuará como responsable del recaudo y pago de la Contribución Especial, la entidad de derecho público del nivel municipal que actué como contratante o concedente en los hechos sobre los que recae la contribución.

3. HECHO GENERADOR: Son hechos generadores de la Contribución Especial:

- a.** La suscripción de contratos de obra pública y sus adiciones.
- b.** Las concesiones de construcción, mantenimiento y operaciones de vías de comunicación, terrestre o fluvial, puertos aéreos, marítimos o fluviales.
- c.** Las concesiones otorgadas por las entidades territoriales para ceder el recaudo de sus impuestos o contribuciones.
- d.** La ejecución a través de subcontratistas de convenios de cooperación suscritos entre entidades públicas con organismos multilaterales que tengan por objeto la construcción de obras o su mantenimiento.

4. BASE GRAVABLE: La base gravable es el valor total del contrato de obra pública o de la respectiva adición.

Cuando se trate de concesiones, la base gravable es el valor total del recaudo bruto que genere la respectiva concesión

CONCEJO MUNICIPAL

Ciudad Bolívar - Antioquia

5. **TARIFA:** Cuando se trate de contratos de obra pública o sus adiciones, se aplicará una tarifa del cinco por ciento (5%) sobre el valor total del contrato o su adición.

Cuando se trate de concesiones de construcción, mantenimiento y operaciones de vías de comunicación, terrestre o fluvial, puertos aéreos, marítimos o fluviales, se aplicará una tarifa del dos con cinco por mil (2.5 x 1.000) del total del recaudo bruto de la respectiva concesión.

Cuando se trate de concesiones otorgadas por las entidades territoriales para ceder el recaudo de sus impuestos o contribuciones, se aplicará una tarifa del tres por ciento (3%) del recaudo bruto de la respectiva concesión.

Cuando se trate de la ejecución de convenios de cooperación suscritos entre entidades públicas con organismos multilaterales que tengan por objeto la construcción de obras o su mantenimiento, se aplicará una tarifa del cinco por ciento (5%) del valor del respectivo contrato.

ARTÍCULO 154. CAUSACIÓN DEL PAGO. La Contribución Especial debe ser descontada del valor del anticipo y de cada cuenta cancelada al contratista.

ARTÍCULO 155. DECLARACIÓN Y PAGO DE LA CONTRIBUCIÓN ESPECIAL. Las entidades recaudadoras tienen la obligación de presentar la declaración de la Contribución Especial en forma mensual dentro de los diez (10) primeros días hábiles del mes siguiente a aquel en el que se efectuó la retención, en la taquilla que para tal efecto designe la secretaría de hacienda o la tesorería, según sus funciones. Esta declaración será la base para emitir el documento de cobro, el cual se expedirá a la presentación de aquella y deberá ser cancelada inmediatamente en los bancos u otras entidades financieras con las cuales el municipio de Ciudad Bolívar tenga convenio sobre el particular o en la oficina de recaudo de la entidad territorial.

El incumplimiento en el pago de la Contribución Especial acarreará interés moratorio, de conformidad con lo establecido en el Estatuto Tributario Nacional y sin perjuicio de la configuración y aplicación de otras sanciones.

Anexa a la declaración, las entidades recaudadoras deberán presentar en medio magnético, la siguiente información:

1. Nombre del contratista y su Número de Identificación Tributaria (NIT).
2. Base gravable, tarifa y valor de la Contribución Especial pagada.
3. Identificación del contrato o convenio (su número y fecha) respecto del cual se efectúa el pago de la Contribución Especial.
4. Fecha y documento de la entidad contratante, por medio del cual le efectuó anticipo o pago al contratista (consecutivo).
5. Mes al cual corresponde el pago de la Contribución Especial. El valor de la declaración debe coincidir con el valor de la contribución especial respecto de la cual se allega la información.

ARTÍCULO 156. INFORMACIÓN RELATIVA A LA SUSCRIPCIÓN DE ACUERDOS. La entidad pública contratante debe enviar a la secretaría de hacienda, tesorería o a la entidad que haga sus veces, a más tardar, el día siguiente al vencimiento del término para declarar y pagar, información sobre los contratos, convenios o concesiones suscritos en el mes inmediatamente anterior, en medio magnético, indicando:

1. Nombre del contratista y su Número de Identificación Tributaria (NIT).
2. Objeto contractual.
3. Valor del Contrato.

4. Identificación del contrato o convenio indicando su número y fecha.

Esta información no se requiere para los contratos de trabajo y consultaría suscritos por la entidad de derecho público del nivel municipal.

En el evento en que no se suscriban contratos en un determinado mes, se deberá indicar tal situación a la secretaría de hacienda o a la tesorería, según sus funciones, mediante oficio, en el término anteriormente establecido.

ARTÍCULO 157. APLICACIÓN DEL RÉGIMEN DE RETENCIÓN. Las entidades públicas contratantes encargadas de retener la Contribución Especial aplicarán las normas del régimen de retención para el Impuesto de Industria y Comercio, en lo no previsto en las disposiciones del presente capítulo.

ARTÍCULO 158. DESTINACIÓN. Los ingresos por concepto de la contribución de que trata el presente capítulo deberán ingresar al fondo de seguridad del municipio, creado mediante decreto municipal y serán destinados a lo previsto en el artículo 122 de la Ley 418 de 1997 y artículo 3 de la Ley 548 de 1999.

CAPÍTULO 17
PARTICIPACIÓN DEL MUNICIPIO EN EL IMPUESTO SOBRE
VEHÍCULOS AUTOMOTORES

ARTÍCULO 159. AUTORIZACIÓN LEGAL. La Participación en el Impuesto sobre Vehículos Automotores, se encuentra autorizada por la Ley 488 de 1998, artículo 138.

ARTÍCULO 160. IMPUESTO SOBRE VEHÍCULOS AUTOMOTORES. De conformidad con el artículo 150 de la Ley 488 de 1998, del total de lo recaudado a través del Departamento de Antioquia por concepto del impuesto de vehículos automotores, creado en el artículo 138 de la misma ley, así como de las sanciones e intereses, corresponderá al municipio de Ciudad Bolívar el veinte por ciento (20%) de lo liquidado y pagado por los propietarios o poseedores de vehículos automotores que informaron en su declaración, como dirección de vecindad, la jurisdicción del municipio de Ciudad Bolívar.

ARTÍCULO 161. DEFINICIÓN. Es un impuesto directo que se liquida y cobra por la propiedad de vehículos automotores.

ARTÍCULO 162. PARTICIPACIÓN: Corresponde a la establecida en el artículo 150 de la Ley 488 de 1998, que determina que del total recaudado, corresponde: el 80% al departamento y el 20% al municipio respectivo, cuando en la declaración de los contribuyentes, éste sea informado como domicilio.

CAPÍTULO 18
CONTRIBUCIÓN DE VALORIZACIÓN.

ARTÍCULO 163. AUTORIZACION LEGAL. La contribución de valorización municipal está autorizada por la Ley 25 de 1921, Decreto Ley 868 de 1956, el Decreto Ley 1333 de 1986, la Ley 105 de 1993 y la Ley 383 de 1997.

ARTÍCULO 164. SUJETO ACTIVO. El Municipio de Ciudad Bolívar es el sujeto activo de la contribución de valorización que se cause en su jurisdicción y en él radican las potestades tributarias de administración, control, fiscalización, liquidación, discusión, recaudo, devolución y cobro.

ARTÍCULO 165. SUJETO PASIVO. Corresponde el pago de la contribución de Valorización por una obra ejecutada por este sistema, a quien sea propietario en el momento en que se ejecute la

Resolución administrativa que distribuye la citada contribución, o a quien posea el inmueble con ánimo de señor o dueño sin reconocer dominio ajeno.

ARTÍCULO 166. HECHO GENERADOR Y CAUSACIÓN. La Contribución de Valorización es un gravamen real producido por el mayor valor económico en un inmueble del contribuyente por causa de la ejecución de obras de interés público, contando con la participación de los propietarios y poseedores materiales, realizada en la jurisdicción del municipio de Ciudad Bolívar.

ARTÍCULO 167. SISTEMA DE CONTRIBUCIÓN DE VALORIZACIÓN. Es el conjunto de normas y procedimientos que permiten la ejecución de proyectos de interés público, utilizando la contribución de valorización como mecanismo de financiación total o parcial del mismo.

ARTÍCULO 168. ELEMENTOS DE LA VALORIZACIÓN. La Contribución de Valorización está conformada por los siguientes elementos:

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

ARTÍCULO 169. OBRAS QUE SE PUEDEN EJECUTAR POR EL SISTEMA DE VALORIZACIÓN. Podrán ejecutarse por el sistema de valorización todo tipo de obras públicas de interés común que produzcan un beneficio económico a la propiedad del inmueble y se hallen en los planes establecidos o se establezcan por acuerdo municipal, por solicitud suscrita por un porcentaje considerable de los contribuyentes o por solicitud del alcalde ante el concejo municipal.

ARTÍCULO 170. LÍMITES PARA LA DISTRIBUCIÓN. Para la distribución del proyecto por el sistema de la Contribución de Valorización se realizará una evaluación comparativa de los valores globales estimados de presupuesto y beneficio, teniendo en cuenta la capacidad de pago. Si el presupuesto es mayor que el beneficio o la capacidad de pago en la zona de influencia, se podrá distribuir hasta el beneficio o capacidad de pago, siempre y cuando se cuente con otros recursos para la ejecución del proyecto.

PARÁGRAFO: El estudio socio económico determinará los plazos y las cuotas mensuales de aporte de los contribuyentes.

ARTÍCULO 171. ESTABLECIMIENTO, ADMINISTRACIÓN Y DESTINACIÓN. El establecimiento y la distribución de la Contribución de Valorización se realizarán por la secretaría de obras públicas, planeación o la dependencia que cumpla sus funciones por competencia. Su administración y recaudo se llevará a cabo por intermedio de la secretaría de hacienda, tesorería o la dependencia cumpla su funciones y los ingresos se invertirán en la construcción, mantenimiento y conservación de las obras distribuidas en las correspondientes zonas de influencia.

ARTÍCULO 172. COBRO. La secretaría de planeación municipal será 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.

ARTÍCULO 173. PRESUPUESTO DE LA OBRA. Decretada la construcción de una obra por el sistema de valorización, se deberá proceder de inmediato a la elaboración del presupuesto respectivo, que será el valor total de las obras civiles, obras por servicios públicos, ornato y amoblamiento, bienes raíces, adquisiciones e indemnizaciones, estudios, diseño, interventoría, costos ambientales, gastos de distribución y recaudo, gastos jurídicos, gastos financieros, gastos para administración e imprevistos.

CONCEJO MUNICIPAL

Ciudad Bolívar - Antioquia

ARTÍCULO 174. LIQUIDACIÓN PARCIAL. Todo proyecto ejecutado por el sistema de la Contribución de Valorización deberá ser objeto de la liquidación parcial una vez expirado el plazo, liquidación que deberá ser notificada por edicto, para su ejecución, con el fin de conocer su estado financiero y obrar en consecuencia, redistribuyendo el déficit e invirtiendo o devolviendo el superávit.

ARTÍCULO 175. DEFICIT O SUPERÁVIT. La distribución del déficit o la devolución del superávit y la inversión se someterán a la aprobación la junta de valorización municipal, previa aprobación de la junta de representantes del proyecto.

ARTÍCULO 176. DISTRIBUCIÓN DE LOS MAYORES COSTOS. Cuando al liquidarse un proyecto se establezca que se incurrió en un déficit, se procederá a la distribución de los mayores costos, lo cual se hará mediante resolución motivada de la junta de valorización.

ARTÍCULO 177. LIQUIDACIÓN DEFINITIVA. Una vez expirado el plazo definido para el recaudo de la contribución, la junta de valorización municipal procederá, mediante resolución, a la liquidación contable del proyecto.

Los activos que no puedan ser objeto de devolución al momento de la liquidación definitiva del proyecto, por la dificultad de su realización, entrarán a constituirse en patrimonio del fondo de valorización del municipio.

ARTÍCULO 178. SISTEMA 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 razón de equidad, que sólo se distribuyan por una parte o porcentaje del costo de la obra.

ARTÍCULO 179. 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 puedan ser objeto de la Contribución de Valorización.

PARÁGRAFO. La Contribución de Valorización podrá liquidarse y exigirse antes de la ejecución de las obras, durante su construcción o una vez terminada.

ARTÍCULO 180. CAPACIDAD DE PAGO. 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 éstas será el que recomiende el estudio socioeconómico de la zona de influencia que se levantará con el fin de determinar la capacidad de pago de los presuntos contribuyentes y la valorización de las propiedades.

ARTÍCULO 181. ZONAS DE INFLUENCIA. Antes de iniciarse la distribución de contribuciones de valorización, la junta de valorización fijará previamente la zona de influencia de las obras, basándose para ello en un estudio realizado por la Junta de valorización o aceptado por esta.

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

PARÁGRAFO 2°. De la zona de influencia se levantará 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.

PARÁGRAFO 3°. Entiéndase junta de valorización la creada de conformidad con el artículo 5 de la Ley 25 de 1921.

CONCEJO MUNICIPAL

Ciudad Bolívar - Antioquia

ARTÍCULO 182. AMPLIACIÓN DE ZONAS. La zona de influencia que inicialmente se hubiere señalado podrá ampliarse posteriormente si resultaren áreas territoriales beneficiadas que no hubieren sido incluidas o comprendidas dentro de la zona previamente establecida.

ARTÍCULO 183. EXENCIONES. Con excepción de los inmuebles contemplados en el concordato con la Santa Sede 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.

Están suprimidas todas las exenciones consagradas en normas anteriores al Decreto 1604 de 1986 (artículo 237 del Código de Régimen Municipal).

ARTÍCULO 184. REGISTRO DE LA CONTRIBUCIÓN. Expedida una resolución distribuidora de contribuciones de valorización, la sección de valorización municipal correspondiente procederá a comunicar a los registradores de instrumentos públicos de los círculos de registro donde se hallen ubicados los inmuebles, el gravamen para su inscripción en el libro de anotación de contribuciones de valorización.

ARTÍCULO 185. PROHIBICIÓN A REGISTRADORES. Los registradores de instrumentos públicos no podrán registrar escritura pública alguna, ni participaciones y adjudicaciones en juicio de sucesión o divisorios, ni diligencias de remates sobre inmuebles afectados por el gravamen fiscal de valorización, hasta tanto la entidad pública que distribuyó 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, donde se le exigirá la declaración juramentada del comprador de que es consciente de la obligatoriedad que surgió. En este último caso, se dejará constancia de la respectiva comunicación y así se asentará en el registro, sobre las cuotas que aún queden pendientes de pago.

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

ARTÍCULO 186. AVISO A LA SECRETARÍA DE HACIENDA O TESORERÍA. Liquidadas las contribuciones de valorización por una obra, la sección de valorización las comunicará a la secretaría de hacienda o tesorería, la cual se encargará del recaudo y todo lo relacionado con la expedición de certificados requeridos, los cuales no se expedirán a los propietarios del inmueble para el otorgamiento de escrituras para transferir el dominio o constituir gravámenes sobre el respectivo inmueble, mientras no presenten los recibos de paz y salvo por este concepto.

ARTÍCULO 187. 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 ni mayor a cinco (5) a juicio de la junta de valorización.

ARTÍCULO 188. CAMBIO, ERROR O INCONSISTENCIA EN LA IDENTIFICACIÓN DEL CONTRIBUYENTE. El cambio, error o inconsistencia acerca de la identificación del contribuyente que ha de pagar el gravamen, no afecta la validez o seguridad del mismo, pero sí afecta la exigibilidad, en cuyo caso el contribuyente verdadero o el nuevo contribuyente estará obligado a cancelar su contribución actualizada a la fecha de expedición de la resolución modificadora, mediante la aplicación de los índices de precios al consumidor establecidos por el Departamento Administrativo Nacional de Estadística (DANE), desde el momento en el cual se le notifique dicha resolución o se realice el traslado de la contribución por parte de la junta de valorización.

PARÁGRAFO 1°. Idéntico tratamiento se dará a quien, siendo propietario de un inmueble en la zona de influencia, fue omitido en la resolución distribuidora de la contribución.

PARÁGRAFO 2°. La validez de la contribución no depende del acierto en la designación del nombre del contribuyente, sino de la realidad del predio y del beneficio económico que sobre él produce la ejecución de la obra pública.

ARTÍCULO 189. PLAZOS PARA EL PAGO DE LA CONTRIBUCIÓN. La junta de valorización podrá conceder plazos especiales, sin exceder del máximo fijado en este acuerdo, a aquellas personas cuya situación económica no permita atender el pago en el plazo general decretado para los contribuyentes por la misma obra.

ARTÍCULO 190. ATRASO DEL PLAZO PARA EL PAGO. El atraso en el pago efectivo de tres (3) 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 exigible en la misma fecha.

ARTÍCULO 191. DESCUENTO POR PAGO ANTICIPADO. La Junta de Valorización podrá dictar normas sobre descuentos por el pago total anticipado de la contribución de valorización, descuento que no podrá exceder del veinticinco por ciento (25%) sobre el monto total de la Contribución de Valorización.

ARTÍCULO 192. FINANCIACIÓN Y MORA EN EL PAGO. Los intereses que se cobraren, tanto por la financiación ordinaria como por la mora, no podrán exceder las tasas máximas que para el efecto determine la ley o las autoridades monetarias.

PARÁGRAFO. En el evento en que las tasas sean diferentes se tomará la que más beneficie al contribuyente.

ARTÍCULO 193. JURISDICCIÓN COACTIVA. Una vez en firme el acto administrativo que impone las contribuciones, la secretaría de hacienda o la tesorería, según sus funciones, adquiere el derecho de percibir las y el contribuyente asume la obligación de pagarlas. Si éste no cumple voluntariamente su obligación, aquel exigirá su crédito de manera compulsiva, mediante el ejercicio de la jurisdicción coactiva.

ARTÍCULO 194. 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.

ARTÍCULO 195. PAZ Y SALVO. Un contribuyente está a paz y salvo por concepto de Contribución de Valorización cuando la ha cancelado totalmente o cuando está al día en el pago de las cuotas periódicas de amortización.

ARTÍCULO 196. INEHERENCIA DEL CERTIFICADO DE PAZ Y SALVO. Los certificados de paz y salvo se expedirán al interesado con relación al predio afectado por el gravamen.

CAPÍTULO 19 SOBRETASA PARA LA ACTIVIDAD BOMBERIL

ARTÍCULO 197. AUTORIZACIÓN LEGAL DE LA SOBRETASA PARA LA ACTIVIDAD BOMBERIL. La Ley 322 de 1996 artículo 2°. Parágrafo, dice: "Los concejos municipales y distritales, a iniciativa del alcalde podrán establecer sobretasas o recargos a los impuestos de industria y comercio, circulación y tránsito, demarcación urbana, predial, telefonía móvil o cualquier otro impuesto de ese nivel territorial, de acuerdo con la ley para financiar la actividad bomberil" y la Ley 1575 de 2012.

La sobretasa de bomberos en el municipio de Ciudad Bolívar es un gravamen del impuesto predial que recae sobre todos los predios ubicados en la jurisdicción del municipio.

CONCEJO MUNICIPAL

Ciudad Bolívar - Antioquia

ARTÍCULO 198. ELEMENTOS DE LA SOBRE TASA PARA LA ACTIVIDAD BOMBERIL:

1. **SUJETO ACTIVO.** El Municipio de Ciudad Bolívar es el sujeto activo de la sobretasa para la actividad bomberil que se cause en su jurisdicción y en él radican las potestades tributarias de administración, control, fiscalización, liquidación, discusión, recaudo, devolución y cobro.
2. **SUJETOS PASIVOS.** Los contribuyentes responsables del pago del tributo son las personas naturales o jurídicas, asimiladas, sociedades de hecho y sucesiones ilíquidas y todos los responsables del pago del impuesto predial en el Municipio.
3. **HECHO GENERADOR.** Recae sobre el impuesto predial anual liquidado sobre los bienes raíces ubicados en el Municipio de Ciudad Bolívar y se genera por la existencia del predio independientemente de quien sea su propietario o poseedor.
4. **BASE GRAVABLE.** Lo constituye el valor del impuesto de predial y se calcula sobre el avalúo catastral del predio.
5. **TARIFA.** El 0.3 x 1000 del avalúo catastral del predio que esté establecido en el Municipio.

ARTÍCULO 199. DESTINACION. Los dineros recaudados por concepto de la Sobretasa Bomberil serán destinados a la prevención y control de gestión del riesgo como incendios y demás calamidades a cargo de las instituciones bomberiles del municipio debidamente acreditadas.

Para el caso de Bomberos Voluntarios, se deberá suscribir un convenio o contrato para la prestación del servicio conforme la Ley 1575 de 2012, en el cual se dispondrán los requisitos y controles para realizar los respectivos pagos.

ARTÍCULO 200. PAGO DEL GRAVAMEN. La Sobretasa Bomberil será liquidada como gravamen al impuesto predial y será pagada por los contribuyentes en los términos y condiciones establecidas para el impuesto predial.

CAPÍTULO 20 ESTAMPILLA PRO-CULTURA

ARTÍCULO 201. AUTORIZACIÓN LEGAL. Autorizada por el artículo 38 de la Ley 397 de 1997, en concordancia con la Ley 666 de 2001, normas que facultan 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 202. ELEMENTOS DEL IMPUESTO DE ESTAMPILLA PRO-CULTURA

1. **SUJETO ACTIVO.** El Municipio de Ciudad Bolívar es el sujeto activo de la estampilla pro cultura y en él radican las potestades tributarias de administración, control, fiscalización, liquidación, discusión, recaudo, devolución y cobro.
2. **SUJETO PASIVO.** Son sujetos pasivos de la estampilla pro-cultura, los contratistas que suscriban contratos con el Municipio de Ciudad Bolívar y con sus entidades descentralizadas.
3. **HECHO GENERADOR.** Constituye hecho generador la suscripción de contratos con el municipio de Ciudad Bolívar y sus entidades descentralizadas.
4. **BASE GRAVABLE.** La base gravable está constituida por el valor bruto del Contrato.

CONCEJO MUNICIPAL

Ciudad Bolívar - Antioquia

5. TARIFA. La tarifa aplicable es del dos por ciento (2%) La administración municipal podrá pactar el recaudo mediante la retención a los pagos efectuados.

PARAGRAFO 1°: La Administración municipal podrá pactar el recaudo mediante la retención a los pagos efectuados.

PARAGRAFO 2°: La tarifa de estampilla pro cultura no le será aplicada a los contratos de prestación de servicios de apoyo de la gestión que devenguen un salario inferior a cuatro salarios mínimos legales mensuales vigentes, a los convenios interadministrativos que suscriba el Municipio de Ciudad Bolívar con entidades de derecho público, juntas de acción comunal y a las entidades exentas de impuestos, tasas y contribuciones.

PARAGRAFO 3°. Las entidades descentralizadas del municipio de Ciudad Bolívar, girarán los primeros 5 días hábiles de cada mes, los recaudos generados por estampilla pro cultura a la Secretaría de Hacienda o Tesorería Municipal

ARTÍCULO 203. DESTINACIÓN. Los recaudos por concepto del Impuesto de Estampilla Pro-Cultura de que trata este capítulo deberán ingresar a la cuenta que se designe para el manejo de estos recursos y estarán destinados a: El diez por ciento (10%), a seguridad social del creador y del gestor cultural. El veinte por ciento (20%), a los fondos de pensiones de la entidad destinataria de dichos recaudos y si no existiera, se destinará al municipio o el departamento, de conformidad con el artículo 47 de la Ley 863 del 29 de diciembre 2003. Otro diez por ciento (10%) para bibliotecas según la Ley 1379 de 2010, artículo 41 y el restante sesenta por ciento 60% para cumplir las siguientes actividades:

1. Acciones dirigidas a estimular y promocionar la creatividad, 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.
2. 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.
3. Fomentar la formación y capacitación técnica y cultural del creador y del gestor cultural.
4. 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.

ARTÍCULO 204. La parte correspondiente del 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.

ARTÍCULO 205. CONTROL FISCAL. La vigilancia. El control fiscal sobre los recaudos provenientes de la Estampilla Pro cultura creada mediante el presente Acuerdo, estará a cargo de la Contraloría General de Antioquia o por la entidad que ejerza el respectivo control Fiscal.

CAPÍTULO 21

ESTAMPILLA PRO-DOTACIÓN Y FUNCIONAMIENTO DE LOS CENTROS DE BIENESTAR DEL ANCIANO, INSTITUCIONES Y CENTROS DE VIDA PARA LOS ADULTOS MAYORES

ARTÍCULO 206. AUTORIZACIÓN LEGAL. Autorizada por La Ley 687 de 2001, la Ley 1276 de 2009 y la Ley 1551 de 2012, como recurso para contribuir a la dotación, funcionamiento y desarrollo de programas de prevención y promoción de centros de bienestar del anciano y centros de vida para los adultos mayores.

PARÁGRAFO. Ordénese la emisión y cobro de la estampilla denominada “Estampilla Para el Bienestar del Adulto Mayor”, en la jurisdicción del municipio de Ciudad Bolívar y sus entidades descentralizadas como recurso de obligatorio recaudo para contribuir a la construcción, instalación, dotación,

CONCEJO MUNICIPAL

Ciudad Bolívar - Antioquia

funcionamiento y desarrollo de programas de prevención y promoción de los centros de bienestar del anciano y centros de vida para los adultos mayores del municipio.

ARTÍCULO 207. ELEMENTOS DEL TRIBUTO. Son elementos del presente tributo:

1. **SUJETO ACTIVO.** El Municipio de Ciudad Bolívar es el sujeto activo del impuesto de estampilla pro-anciano que se cause en su jurisdicción, y le corresponde la gestión, administración, control, recaudación, fiscalización, determinación, discusión, devolución y cobro.
2. **SUJETO PASIVO.** Son sujetos pasivos los contratistas que suscriban contratos con el Municipio y con sus entidades descentralizadas.
3. **HECHO GENERADOR.** El cobro de la estampilla será aplicado a la suscripción del respectivo contrato o su adición, orden de servicio, compra u obra o su adición en el Municipio de Ciudad Bolívar.
4. **BASE GRAVABLE.** La base gravable está constituida por el valor bruto del hecho generador.
5. **TARIFAS.** El valor anual a recaudar por la emisión de la estampilla a la cual se refiere el presente acuerdo, será del 4% del valor bruto de todo contrato, sin excepciones o su adición, orden de servicio, compra u obra o su adición.

PARÁGRAFO 1°: Las entidades que conforman el presupuesto anual del Municipio de Ciudad Bolívar y sus entidades descentralizadas serán agentes de retención de la “Estampilla para el Bienestar del Adulto Mayor”, por lo cual descontarán, al momento de los pagos y de los pagos anticipados del respectivo contrato o adición, orden de servicio, compra u obra o su adición, que suscriban, el equivalente al 4% del valor bruto de estos.

PARÁGRAFO 2°: Las entidades descentralizadas del municipio de Ciudad Bolívar girarán los primeros 5 días hábiles de cada mes, los recaudos generados por estampilla pro dotación y funcionamiento de los Centro de Bienestar del Anciano (CBA) cultura a la Secretaría de Hacienda o Tesorería Municipal.

ARTÍCULO 208. OBLIGATORIEDAD Emítase en el Municipio de Ciudad Bolívar, 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 los adultos mayores del Municipio de Ciudad Bolívar.

ARTÍCULO 209. RECAUDO. El recaudo de la estampilla será aplicado, en su totalidad a la dotación y funcionamiento de los centros de bienestar del anciano y de los centros vida para los adultos mayores.

ARTÍCULO 210. BENEFICIARIOS. Serán beneficiarios de los Centros Vida los adultos mayores de los niveles I y II del SISBEN o quienes según evaluación socioeconómica por el profesional experto, requieran de este servicio para mitigar condiciones de vulnerabilidad, aislamiento o carencia de soporte social.

PARÁGRAFO. Los Centros Vida deberán garantizar el soporte nutricional, actividades educativas, recreativas, culturales y ocupacionales mínimas fijadas por la ley, acotando que estos servicios serán gratuitos para los ancianos indigentes.

ARTÍCULO 211. DEFINICIONES. Para los fines del presente acuerdo, tal como lo establece la ley 1276 de 2009, se adoptan las siguientes definiciones:

1. Centro Vida. Es el 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.
2. 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 sesenta (60) años y mayor de cincuenta y cinco (55), cuando sus condiciones de desgaste físico, vital y psicológico así lo determinen.
3. 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.
4. 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.
5. Geriátrica. Especialidad médica que se encarga del estudio terapéutico, clínico, social y preventivo de la salud y de la enfermedad de los ancianos.
6. Atención Primaria al Adulto Mayor. Conjunto de protocolos y servicios que se ofrecen al adulto mayor, en un centro vida, para garantizar la promoción de la salud, la prevención de las enfermedades y su remisión oportuna a los servicios de salud para su atención temprana y rehabilitación, cuando sea el caso. El proyecto de atención.
7. Gerontólogo. Profesional de la salud especializado en Geriátrica 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.).
8. Gerontología. Ciencia interdisciplinaria que estudia el envejecimiento y la vejez teniendo en cuenta los aspectos biopsicosociales (psicológicos, biológicos, sociales).

ARTÍCULO 212. RESPONSABILIDADES. El alcalde municipal será el responsable del desarrollo de los programas que se deriven de la aplicación de los recursos de la estampilla y podrá delegar en la unidad administrativa competente que tenga a su cargo el proceso misional, la ejecución de los proyectos que componen los centros vida y creará todos los sistemas de información que permitan un seguimiento completo a la gestión por éstos realizada.

PARÁGRAFO 1°. El alcalde municipal podrá suscribir convenios con entidades reconocidas para el manejo de los centros vida; no obstante, deberá prever, dentro de su estructura administrativa, la unidad encargada de su seguimiento y control como estrategia de una política pública orientada a mejorar las condiciones de vida de las personas de los adultos mayores.

PARÁGRAFO 2°. El alcalde municipal, mediante una convocatoria amplia, establecerá la población beneficiaria de acuerdo con los parámetros que le fijan las leyes 687 de 2001 y 1276 de 2009 y los decretos reglamentarios que para el efecto expida el gobierno nacional y departamental, conformando la base de datos que se requiera para la planeación del centro vida.

PARÁGRAFO 3°. El alcalde municipal queda autorizado para dar cumplimiento al parágrafo 2° del artículo 9° de la ley 1276 de 2009, pudiendo para ello establecer varios centros vida ubicados estratégicamente en el perímetro municipal, en las condiciones allí fijadas.

ARTÍCULO 213. SERVICIOS POR DISPOSICIÓN LEGAL. Los servicios que mínimamente ofrecerá el centro vida al adulto mayor serán los siguientes:

1. Alimentación que asegure la ingesta necesaria, a nivel proteico-calórico y de micronutrientes que garanticen buenas condiciones de salud para el adulto mayor, de acuerdo con los menús que de manera especial para los requerimientos de esta población, elaboren los profesionales de la nutrición.
2. Orientación Psicosocial. Prestada de manera preventiva a toda la población objetivo, la cual persigue mitigar el efecto de las patologías de comportamiento en los adultos mayores y los efectos a los que

CONCEJO MUNICIPAL

Ciudad Bolívar - Antioquia

ellas conducen, a cargo de profesionales en psicología y trabajo social. Cuando sea necesario, los adultos mayores serán remitidos a las entidades de la seguridad social para una atención más especializada.

3. Atención Primaria en Salud. La cual abarcará la promoción de estilos de vida saludable, de acuerdo con las características de los adultos mayores, prevención.
4. de enfermedades, detección oportuna de patologías y remisión a los servicios de salud cuando ello se requiera, incluyendo la atención primaria, entre otras, de patologías relacionadas con la malnutrición, medicina general, geriatría y odontología, apoyados en los recursos y actores de la seguridad social en salud vigente en Colombia, en los términos que establecen las normas correspondientes.
5. Aseguramiento en Salud. Será universal en todos los niveles de complejidad, incluyendo a los adultos mayores dentro de los grupos prioritarios que define la seguridad social en salud, como beneficiarios del régimen subsidiado.
6. Capacitación en actividades productivas de acuerdo con los talentos, gustos y preferencias de la población beneficiaria.
7. Deporte, cultura y recreación, suministrado por personas capacitadas.
8. Encuentros intergeneracionales, en convenio con las instituciones educativas oficiales.
9. Promoción del trabajo asociativo de los adultos mayores para la consecución de ingresos, cuando ello fuere posible.
10. Promoción de la constitución de redes para el apoyo permanente de los adultos mayores.
11. Uso de Internet con el apoyo de los servicios que ofrece Compartel, como organismo de la conectividad nacional.
12. Auxilio Exequial de por lo menos, un (1) salario mínimo mensual legal vigente, de acuerdo con las posibilidades económicas del ente territorial.

ARTÍCULO 214. FUNCIONALIDAD. De conformidad con lo establecido en el artículo 12 de la ley 1276 de 2009, los centros vida se organizarán de manera que se “asegure su funcionalidad y un trabajo interdisciplinario en función de las necesidades de los Adultos Mayores; contará como mínimo con el talento humano necesario para atender la dirección general y las áreas de Alimentación, Salud, Deportes y Recreación y Ocio Productivo, garantizando el personal que hará parte de estas áreas para asegurar una atención de alta calidad y pertinencia a los Adultos Mayores beneficiados, de acuerdo con los requisitos que establece para, el talento humano de este tipo de centros, el Ministerio de la Protección Social”.

ARTÍCULO 215. FINANCIACIÓN. Los centros vida se financiarán con el setenta por ciento (70%) del recaudo proveniente de la estampilla municipal y departamental que establece la ley 1279 de 2009; de igual manera el ente territorial podrá destinar a estos fines, parte de los recursos que se establecen en la Ley 715 de 2001, “Destinación de Propósito General y de sus Recursos Propios”, para apoyar el funcionamiento de los centros vida, los cuales podrán tener coberturas crecientes y graduales, en la medida en que las fuentes de recursos se fortalezcan.

CAPÍTULO 22

ESTAMPILLA PRO HOSPITALES PÚBLICOS.

ARTÍCULO 216. AUTORIZACIÓN LEGAL. Créase la estampilla Pro-Hospitales Públicos en el municipio de Ciudad Bolívar, de conformidad con la Ley 655 de 2001 y la Ordenanza 25 de 2001 emanada de la Asamblea del Departamento de Antioquia.

ARTÍCULO 217. ELEMENTOS DE LA ESTAMPILLA PRO HOSPITALES PÚBLICOS.

1. **SUJETO ACTIVO.** El Municipio de Ciudad Bolívar es el sujeto activo de la estampilla pro hospitales públicos y en él radican las potestades tributarias de administración, control, fiscalización, liquidación, discusión, recaudo, devolución y cobro.

- 2. SUJETO PASIVO.** Lo es quien suscriba contratos, pedidos o facturas con la Administración municipal, Concejo Municipal, Personería, entidades descentralizadas del orden municipal.
- 3. HECHO GENERADOR.** Lo constituye la suscripción de contratos, pedidos o facturas con la Administración municipal, Concejo Municipal, Personería, entidades descentralizadas del orden municipal.
- 4. BASE GRAVABLE.** La base gravable está constituida por el valor del contrato suscrito, factura o cuenta de cobro que se pague en la Secretaría de Hacienda o Tesorería, según sus funciones, excepto nóminas de salarios, viáticos, prestaciones sociales, contratos por prestación de servicios personales y honorarios del Concejo Municipal, contratos celebrados con entidades oficiales, juntas de acción comunal, ligas deportivas, préstamos de vivienda, contratos de empréstito y, además, los pagos efectuados en cumplimiento de sentencias judiciales o actas de conciliación.
- 5. TARIFA.** El 1% del valor total del respectivo pago.

PARÁGRAFO: La causación del pago del valor de la estampilla nace en el momento de suscribir el contrato u orden de compra.

ARTÍCULO 218. DESTINACIÓN. El producto de la estampilla de que trata el presente capítulo, será aplicado en su totalidad a programas y proyectos que el Gerente de la Empresa Social presente al Departamento de Antioquia.

ARTÍCULO 219. RESPONSABILIDAD. El recaudo de este impuesto que dará a cargo de los funcionarios Municipales que intervengan en los actos o hechos sujetos al gravamen, determinados por el presente acuerdo. El incumplimiento de esta obligación se sancionará por la autoridad disciplinaria correspondiente.

Los dineros objeto del recaudo de la estampilla deberán ser girados a la tesorería general del Departamento de Antioquia, dentro de los diez (10) primeros días de cada mes.

Para efectos de facturación de servicios y acceder a los recursos del fondo de la estampilla del departamento, se procederá de acuerdo con la ordenanza de 25 de 2001 y la ley 655 del mismo año.

CAPITULO 23 IMPUESTO DE CIRCULACION Y TRANSITO SOBRE VEHICULOS DE SERVICIO PÚBLICO

ARTÍCULO 220.- AUTORIZACIÓN LEGAL. El impuesto de Circulación y Tránsito de vehículos se encuentra autorizado por las leyes 97 de 1913, 48 de 1998, 14 de 1983, 33 de 1946, 44 de 1990.

ARTÍCULO 221. DEFINICION. El impuesto de Circulación y Tránsito de vehículos es un gravamen Municipal directo, real y proporcional que grava al propietario de los mismos cuando están matriculados en la jurisdicción del Municipio.

ARTÍCULO 222. ELEMENTOS DEL IMPUESTO. Los elementos que conforman el impuesto de Circulación y Tránsito de Vehículos de Servicio Público, son los siguientes:

- 1. HECHO GENERADOR.** Lo constituye la circulación habitual de vehículos automotores de servicio público en la jurisdicción del Municipio.
- 2. SUJETO PASIVO.** Persona propietaria o poseedor del vehículo automotor.

CONCEJO MUNICIPAL

Ciudad Bolívar - Antioquia

- 3. SUJETO ACTIVO.** El Municipio de Ciudad Bolívar es el sujeto activo del impuesto de circulación y tránsito y en él radican las potestades tributarias de administración, control, fiscalización, liquidación, discusión, recaudo, devolución y cobro.
- 4. BASE GRAVABLE.** Se determina sobre los vehículos automotores de servicio público, en relación con el avalúo comercial dado por el Ministerio de Transporte.
- 5. TARIFA.** Facúltase al Alcalde Municipal para que mediante acto administrativo fije las tarifas para circulación y tránsito.

TÍTULO II SANCIONES

CAPÍTULO 1 ASPECTOS GENERALES

ARTÍCULO 223. Las sanciones a que se refiere el Régimen Tributario Municipal se deberán imponer teniendo en cuenta los siguientes principios:

- 1. LEGALIDAD.** Los contribuyentes sólo serán investigados y sancionados por comportamientos que estén taxativamente descritos como faltas en la presente Ley.
- 2. LESIVIDAD.** La falta será antijurídica cuando afecte el recaudo.
- 3. FAVORABILIDAD.** En materia sancionatoria la ley permisiva o favorable, aun cuando sea posterior se aplicará de preferencia a la restrictiva o desfavorable.
- 4. PROPORCIONALIDAD.** La sanción debe corresponder a la gravedad de la falta cometida.
- 5. GRADUALIDAD.** La sanción deberá ser aplicada en forma gradual de acuerdo con la falta de menor a mayor gravedad, se individualizará teniendo en cuenta la gravedad de la conducta, los deberes de diligencia y cuidado, la reiteración de la misma, los antecedentes y el daño causado.
- 6. PRINCIPIO DE ECONOMÍA.** Se propenderá para que los procedimientos se adelanten en el menor tiempo posible y con la menor cantidad de gastos para quienes intervengan en el proceso, que no se exijan más requisitos o documentos y copias de aquellos que sean estrictamente legales y necesarios.
- 7. PRINCIPIO DE EFICACIA.** Con ocasión, o en desarrollo de este principio, la Administración removerá todos los obstáculos de orden formal, evitando decisiones inhibitorias; las nulidades que resulten de vicios de procedimiento, podrán sanearse en cualquier tiempo, de oficio o a solicitud del interesado.
- 8. PRINCIPIO DE IMPARCIALIDAD.** Con el procedimiento se propone asegurar y garantizar los derechos de todas las personas que intervienen en los servicios, sin ninguna discriminación; por consiguiente, se dará el mismo tratamiento a todas las partes.
- 9. APLICACIÓN DE PRINCIPIOS E INTEGRACIÓN NORMATIVA.** En la aplicación del régimen sancionatorio prevalecerán los principios rectores contenidos en la Constitución Política y la Ley.

Fuente: Art. 197 Ley 1607 de 2012.

ARTÍCULO 224. ACTOS EN LOS CUALES SE PUEDEN IMPONER SANCIONES. Las sanciones podrán imponerse en las liquidaciones oficiales o mediante actuaciones administrativas independientes.

ARTÍCULO 225. 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.

Vencido el término de respuesta del pliego de cargos, la Secretaría de Hacienda o Tesorería, según sus funciones, tendrá un plazo de seis meses para aplicar la sanción correspondiente, previa la práctica de las pruebas a que hubiere lugar.

ARTÍCULO 226. SANCIÓN MÍNIMA. El valor mínimo de cualquier sanción, incluidas las sanciones reducidas, ya sea que deba liquidarla la persona o entidad sometida a ella, o la Secretaría de Hacienda o Tesorería, según sus funciones, será equivalente a 3,32 UVT. Lo dispuesto en este artículo, no será aplicable a los intereses de mora

ARTÍCULO 227. 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.

La reincidencia elevará las sanciones en un cien por ciento (100%) de su valor.

CAPÍTULO 2 SANCIONES RELATIVAS A LAS DECLARACIONES

ARTÍCULO 228. SANCIÓN POR DECLARACIÓN EXTEMPORÁNEA PREVIO AL EMPLAZAMIENTO. Los contribuyentes que estando obligados, no presenten declaración dentro del término establecido en el presente Estatuto, incurrirán en una sanción por extemporaneidad.

Los contribuyentes que estando obligados a declarar, presenten las declaraciones tributarias en forma extemporánea, deberán liquidar y pagar una sanción por cada mes o fracción de mes calendario de retardo, equivalente al uno punto cinco por ciento (1.5%) del total del impuesto a cargo objeto de la declaración tributaria, sin exceder del ciento por ciento (100%) del impuesto.

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

Cuando en la declaración tributaria no resulte impuesto a cargo, la sanción procedente corresponderá a la sanción mínima contemplada en el presente Estatuto.

ARTÍCULO 229. SANCIÓN POR EXTEMPORANEIDAD EN LA DECLARACIÓN PRIVADA CON POSTERIORIDAD AL EMPLAZAMIENTO. El contribuyente o responsable, que presente la declaración con posterioridad al emplazamiento, deberá liquidar y pagar una sanción por extemporaneidad por cada mes o fracción de mes calendario de retardo, equivalente al cinco por ciento (5%) del total del impuesto a cargo, objeto de la declaración tributaria, sin exceder del doscientos por ciento (200%) del impuesto.

Cuando en la declaración tributaria no resulte impuesto a cargo, la sanción procedente corresponderá a la sanción mínima contemplada en el presente Estatuto.

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

Cuando la declaración se presente con posterioridad a la notificación del auto que ordene inspección tributaria, también se deberá liquidar y pagar la sanción por extemporaneidad, a que se refiere el presente artículo.

ARTÍCULO 230. SANCIÓN POR NO DECLARAR. La falta absoluta de declaración acarreará una sanción equivalente al sesenta por ciento (60%) del total del impuesto anual a cargo de industria y comercio y avisos y tableros.

Cuando se trate de una declaración que se da por no presentada, la sanción será del treinta por ciento (30%) del total del impuesto anual a cargo de industria y comercio y avisos y tableros.

Cuando se responda el auto declarativo dentro del término previsto para ello, siempre y cuando, no se haya notificado sanción por no declarar, podrá corregirse liquidando una sanción equivalente al 2% de la sanción de que trata el párrafo anterior.

Cuando en la declaración tributaria no resulte impuesto a cargo, la sanción procedente corresponderá a la sanción mínima contemplada en el presente Estatuto.

ARTÍCULO 231. SANCIÓN POR CORRECCIÓN DE LAS DECLARACIONES. Cuando los contribuyentes o declarantes corrijan sus declaraciones tributarias, deberán liquidar y pagar una sanción equivalente a:

1. El diez por ciento (10%) del mayor valor a pagar o del menor saldo a favor que se genere entre la corrección y la declaración inmediatamente anterior a aquella, cuando la corrección se realice antes de que se produzca solicitud de información, emplazamiento, requerimiento especial o auto de inspección tributaria, pliego de cargos.
2. El veinte por ciento (20%) del mayor valor a pagar o del menor saldo a favor que se genere entre la corrección y la declaración inmediatamente anterior a aquella, si la corrección se realiza después de notificada la solicitud de información, emplazamiento, requerimiento especial o auto de inspección tributaria, pliego de cargos.
3. Cuando la solicitud de corrección que disminuye el valor a pagar o aumenta el saldo a favor no sea procedente, se aplicará una sanción equivalente al veinte por ciento (20%) del pretendido menor valor anual a pagar o mayor saldo a favor.

Fuente: artículo 589 del E. T. N

Esta sanción será aplicada, en el mismo acto mediante el cual se produzca el rechazo de la solicitud por improcedente.

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

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

PARÁGRAFO 3º: Para efectos del cálculo de la sanción de que trata este artículo, el mayor valor a pagar o menor saldo a favor que se genere en la corrección, no deberá incluir la sanción aquí prevista.

PARÁGRAFO 4º: La sanción de que trata el presente artículo no es aplicable a las declaraciones de corrección que disminuyen el valor a pagar o aumentan el saldo a favor.

ARTÍCULO 232. SANCIÓN POR INEXACTITUD. Constituye inexactitud en la declaración privada: la omisión de ingresos susceptibles de ser gravados con el impuesto, así como la inclusión de deducciones, descuentos y exenciones inexistentes; el abono de retenciones por industria y comercio no practicadas en el Municipio, no comprobadas o no establecidas en el presente Estatuto; la clasificación indebida de actividades; no liquidar avisos y tableros cuando exista la obligación y en general, la utilización en las declaraciones tributarias de datos o factores falsos, equivocados o incompletos, de los cuales se derive un menor impuesto o saldo a pagar, o un mayor saldo a favor del contribuyente o responsable.

La sanción por inexactitud en la declaración presentada por el contribuyente, será equivalente al sesenta por ciento (60%) de la diferencia entre el saldo a pagar o saldo a favor, según el caso, determinado en la

CONCEJO MUNICIPAL

Ciudad Bolívar - Antioquia

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

Sin perjuicio de los intereses moratorios a que haya lugar y las sanciones de tipo penal vigentes por no consignar los valores retenidos, constituye inexactitud, el hecho de no incluir en la declaración la totalidad de retenciones que han debido efectuarse, o efectuarlas y no declararlas, o el declararlas por un valor inferior. En estos casos, la sanción por inexactitud será equivalente al sesenta por ciento (60%) del valor de la retención no efectuada o no declarada.

PARÁGRAFO 1: No se configura inexactitud, cuando el menor valor a pagar que resulte en las declaraciones tributarias, se derive de errores de apreciación o de diferencias de criterio entre la Administración y el declarante, relativos a la interpretación del derecho aplicable, siempre que los hechos y cifras denunciados sean completos y verdaderos.

PARÁGRAFO 2: LA SANCIÓN POR INEXACTITUD PROCEDE SIN PERJUICIO DE LAS SANCIONES PENALES: Lo dispuesto en el artículo anterior, se aplicará sin perjuicio de las sanciones que resulten procedentes de acuerdo con el Código Penal, cuando la inexactitud en que se incurra en las declaraciones constituya delito. Si el Secretario de Hacienda o Tesorera según sus funciones, consideran que en determinados casos se configuran inexactitudes sancionables de acuerdo con el Código Penal, deben enviar las informaciones del caso a la autoridad que tenga competencia para adelantar las correspondientes investigaciones penales.

ARTÍCULO 233. SANCIÓN POR CORRECCIÓN ARITMÉTICA. Cuando la Secretaría de Hacienda o Tesorería, según sus funciones, efectúe una liquidación de corrección aritmética sobre la liquidación privada, y resulte un mayor valor a pagar por concepto del impuesto, o un menor saldo a su favor para compensar o devolver, se aplicará una sanción equivalente al treinta por ciento (30%) o del mayor valor a pagar o menor saldo a favor determinado, según el caso, sin perjuicio de los intereses moratorios a que haya lugar.

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

CAPÍTULO 3

SANCIONES RELATIVAS AL PAGO DE LOS TRIBUTOS

ARTÍCULO 234 SANCIÓN POR MORA EN EL PAGO DE TRIBUTOS, ANTICIPOS Y RETENCIONES. Los contribuyentes, responsables o agentes retenedores de los tributos administrados por el Secretario de Hacienda o Tesorero según sus funciones, que no cancelen oportunamente los impuestos, contribuciones, tasas, sobretasas, anticipos y retenciones a su cargo, deberán liquidar y pagar intereses moratorios, por cada día calendario de mes de retardo en el pago.

ARTÍCULO 235. INTERESES PARA LIQUIDACIONES OFICIALES. Los mayores valores de impuestos determinados por la Secretaría de Hacienda o Tesorería, según sus funciones, en las liquidaciones de Revisión o Aforo, para los cuales haya mediado solicitud formal de información, inspección contable o investigación, generarán intereses moratorios por el período gravable correspondiente.

ARTÍCULO 236. INTERESES MORATORIOS. Para efectos de las obligaciones administradas por el municipio Ciudad Bolívar, el interés moratoria se liquidará diariamente a la tasa de interés diario que sea equivalente a la tasa de usura vigente determinada por la Superintendencia Financiera de Colombia para las modalidades de crédito de consumo. Las obligaciones insolutas a la fecha de entrada en vigencia de esta norma generarán intereses de mora a la tasa prevista en este artículo sobre los saldos de capital que no incorporen los intereses de mora generados antes de la entrada en vigencia de la presente ley.

CONCEJO MUNICIPAL

Ciudad Bolívar - Antioquia

PARÁGRAFO 1º. Lo previsto en este artículo y en el artículo 867-1 del Estatuto Tributario Nacional tendrá efectos en relación con los impuestos nacionales, departamentales, municipales y distritales.
Fuente: Art. 141 Ley 1607 de 2012.

No hay lugar al cobro de interés moratorio en las sanciones liquidadas.

PARÁGRAFO 2º: Durante el tiempo transcurrido entre el primer día del mes siguiente a la presentación de una petición de cancelación de matrícula y el último día del mes en el cual se resuelve dicha solicitud, no habrá lugar al cobro de intereses.

PARÁGRAFO 3º: Los mayores valores de impuestos, determinados por la Secretaría de Hacienda o Tesorería, según sus funciones, en las liquidaciones oficiales, causarán intereses de mora, a partir del vencimiento del término en que debieron haberse cancelado por el contribuyente o responsable de acuerdo con los plazos del período gravable al que se refiera la liquidación oficial.

PARÁGRAFO 4º: Después de dos años contados a partir de la fecha de admisión de la demanda ante la jurisdicción contenciosa administrativa, se suspenderán los intereses moratorios a cargo del contribuyente hasta la fecha en que quede ejecutoriada la providencia definitiva.

CAPÍTULO 4

SANCIONES A LAS ENTIDADES RECAUDADORAS

ARTÍCULO 237. SANCIÓN POR MORA EN LA CONSIGNACIÓN DE LOS VALORES RECAUDADOS POR LAS ENTIDADES AUTORIZADAS. Cuando una entidad autorizada para recaudar tributos, no efectúe la consignación de los recaudos dentro de los términos establecidos para tal fin, se generarán a su cargo y sin necesidad de trámite previo alguno, intereses moratorios, liquidados diariamente a la tasa de mora que rija para efectos tributarios, sobre el monto exigible no consignado oportunamente, desde la fecha en que se debió efectuar la consignación y hasta el día en que ella se produzca.

Cuando la sumatoria de la casilla “Total Pago” de los formularios y recibos de pago, informada por la entidad autorizada para recaudar, no coincida con el valor real que figure en ellos, los intereses de mora imputables al recaudo no consignado oportunamente, se liquidarán al doble de la tasa prevista en este artículo.

ARTÍCULO 238. SANCIONES RELATIVAS AL MANEJO DE LA INFORMACIÓN. Cuando las entidades recaudadoras incurran en errores de verificación, inconsistencias en la información remitida a la Administración Tributaria municipal o extemporaneidad en la entrega de la información, se aplicará lo dispuesto en los Artículos 674, 675, 676 y 678 del Estatuto Tributario Nacional.

ARTÍCULO 239. CANCELACIÓN DE LA AUTORIZACIÓN PARA RECAUDAR TRIBUTOS Y RECIBIR DECLARACIONES: El Secretario de Hacienda o Tesorero según sus funciones podrá en cualquier momento excluir de la autorización para recaudar tributos y recibir declaraciones tributarias, a la entidad que incumpla las obligaciones originadas en la autorización, cuando haya reincidencia o cuando la gravedad de la falta así lo amerite

CAPÍTULO 5

SANCIONES RELATIVAS A INFORMACIONES Y EXPEDICIÓN DE FACTURAS.

ARTÍCULO 240. SANCIÓN POR NO ENVIAR INFORMACIÓN. Las personas naturales y jurídicas obligadas a suministrar información tributaria, así como aquellas a quienes se les haya solicitado

CONCEJO MUNICIPAL

Ciudad Bolívar - Antioquia

información o pruebas que no la suministren dentro del plazo establecido para ello o cuyo contenido presente errores o no corresponda a lo solicitado, incurrirán en la siguiente sanción:

- a. Se cobrará una sanción por no suministrar la información exigida o presentada en forma errónea, equivalente al tres por ciento (3%) del impuesto anual establecido para el periodo gravable correspondiente.
- b. A las personas, entidades y aquellos contribuyentes que no generen impuesto a cargo, se les cobrará una sanción por no suministrar la información exigida, o que se presente en forma errónea, equivalente a 20 UVT.
- c. El desconocimiento de deducciones, exenciones, retenciones y tributos descontables, según el caso, cuando la información requerida se refiera a estos conceptos y de acuerdo con las normas vigentes, deba conservarse y mantenerse a disposición del Secretario de Hacienda o Tesorero según sus funciones.

Cuando la sanción se imponga mediante resolución independiente, previamente se dará traslado de cargos a la persona o entidad sancionada, quien tendrá un término de un (1) mes para responder.

La sanción a que se refiere el presente artículo, se reducirá al diez por ciento (10%) de la suma determinada según lo previsto en el literal a), si la omisión es subsanada antes de que se notifique la imposición de la sanción; o al veinte por ciento (20%) de tal suma, si la omisión es subsanada dentro de los dos (2) meses siguientes a la fecha en que se notifique la sanción. Para tal efecto, en uno y otro caso, se deberá presentar ante la oficina que está conociendo de la investigación, un memorial de aceptación de la sanción reducida en el cual se acredite que la omisión fue subsanada, así como el pago o acuerdo de pago de la misma.

En todo caso, si el contribuyente subsana la omisión con anterioridad a la notificación de la liquidación oficial, no habrá lugar a aplicar la sanción de que trata el literal b). Una vez notificada la liquidación sólo serán aceptados los factores citados en el literal b), que sean probados plenamente.

PARÁGRAFO: No se aplicará la sanción prevista en este artículo, cuando la información presente errores que sean corregidos voluntariamente por el contribuyente antes de que se le notifique pliego de cargos.

ARTÍCULO 241. SANCIÓN POR NO INFORMAR LA ACTIVIDAD ECONÓMICA. Cuando el declarante no informe la actividad económica, se aplicará una sanción hasta 20 UVT que se graduará según la capacidad económica del declarante. El procedimiento para la aplicación será el señalado en el inciso 2o., del artículo 651 del Estatuto Tributario Nacional.

Esta disposición será igualmente aplicable cuando se informe una actividad económica diferente a la que corresponde o a la que le hubiere señalado el Secretario de Hacienda o Tesorero según sus funciones una vez efectuados las verificaciones previas al caso.

ARTÍCULO 242. SANCIÓN POR EXTEMPORANEIDAD EN LA INSCRIPCIÓN EN EL REGISTRO: Los contribuyentes de los impuestos de industria y comercio y su complementario de avisos y tableros, publicidad exterior visual, sobretasa a la gasolina que se inscriban con posterioridad al plazo establecido y antes de que el Secretario de Hacienda o Tesorero según sus funciones lo haga de oficio, deberán liquidar y cancelar una sanción equivalente al 5 UVT por cada año o fracción de año de extemporaneidad en la inscripción. Cuando se trate de contribuyentes del impuesto de industria y comercio que pertenezcan al régimen simplificado, la sanción será de 2 UVT.

Cuando la inscripción se haga de oficio, se aplicará una sanción de 5 UVT por cada año o fracción de año de retardo en la inscripción. Cuando se trate de contribuyentes del impuesto de industria y comercio que pertenezcan al régimen simplificado, la sanción será de 3 UVT.

ARTÍCULO 243. SANCIÓN POR NO INFORMAR NOVEDADES Cuando el declarante no informe novedades, se aplicará una sanción equivalente al diez por ciento (10%) del impuesto determinado en la última declaración.

Lo dispuesto en el inciso anterior, será igualmente aplicable cuando se informe una actividad económica diferente a la que le corresponde o a la que le hubiere señalado el Secretario de Hacienda o Tesorero según sus funciones, una vez efectuadas las verificaciones previas del caso.

ARTÍCULO 244. SANCIÓN POR NO INFORMAR CAMBIOS Y MUTACIONES. Quienes siendo sujetos pasivos de los tributos municipales, no cumplieren con la obligación de informar las mutaciones, cambios o cancelaciones, en las circunstancias y dentro de los plazos establecidos en este estatuto, se harán acreedores a la sanción mínima. La conducta aquí sancionada comprende la omisión de informar toda modificación a cualquiera de los datos inicialmente consignados en la matrícula o registro inicial.

ARTÍCULO 245. SANCIÓN POR EXPEDIR FACTURAS SIN REQUISITOS. Quienes estando obligados a expedir facturas, lo hagan sin el cumplimiento de los requisitos establecidos en los literales a), h) e i) del artículo 617 del estatuto tributario nacional, incurrirán en una sanción del uno por ciento (1%) del valor de las operaciones facturadas sin el cumplimiento de los requisitos legales, sin exceder de 360 UVT. Cuando haya reincidencia se dará la aplicación a lo previsto en el artículo 657 del estatuto tributario nacional.

ARTÍCULO 246. SANCIÓN POR NO FACTURAR. Quienes estando obligados a expedir facturas no lo hagan, podrán ser objeto de sanción de clausura o cierre del establecimiento de comercio, oficina o consultorio, o sitio donde se ejerza la actividad, profesión u oficio de conformidad con lo dispuesto en la sanción por clausura del establecimiento y la sanción por incumplimiento de clausura.

CAPITULO 6 SANCIONES RELATIVAS A LAS CERTIFICACIONES DE CONTADORES PÚBLICOS

ARTÍCULO 247. SANCIÓN POR VIOLAR NORMAS QUE RIGEN LA PROFESIÓN. Las sanciones previstas en los Artículos 659, 659-1,660 y 661-del Estatuto Tributario Nacional, se aplicarán cuando los hechos allí previstos, se den con relación a los impuestos administrados por el Secretario de Hacienda o Tesorero según sus funciones.

CAPÍTULO 7 OTRAS SANCIONES

ARTÍCULO 248. SANCIÓN POR HECHOS IRREGULARES EN LA CONTABILIDAD DEL CONTRIBUYENTE. Sin perjuicio del rechazo de las deducciones, impuestos descontables, exenciones, descuentos tributarios y demás conceptos que carezcan de soporte en la contabilidad, o que no sean plenamente probados de conformidad con las normas vigentes, la sanción por libros de contabilidad será del cero punto cinco (0.5%) del mayor valor entre el patrimonio líquido y los ingresos netos del año anterior al de su imposición, sin exceder 20.000 UVT.

Cuando la sanción a que se refiere el presente artículo, se imponga mediante resolución independiente, previamente, se hará traslado del acta de visita a la persona o entidad a sancionar, quien tendrá el término de un mes para responder.

Habrà lugar a la sanción por los siguientes hechos:

1. No llevar libros de contabilidad si existe obligación, o llevar éstos sin que se ajusten a los principios contables y tributarios vigentes.

CONCEJO MUNICIPAL

Ciudad Bolívar - Antioquia

2. No tener registrado los libros de contabilidad, si hubiera obligación de registrarlos de conformidad con el Código de Comercio y demás normas vigentes.
3. No exhibir los libros de contabilidad, cuando la autoridad tributaria los exigiere.
4. Llevar doble contabilidad.

PARÁGRAFO: No se podrá imponer más de una sanción pecuniaria por libros de contabilidad en un mismo año calendario, ni más de una sanción respecto de un mismo año gravable.

ARTÍCULO 249. REDUCCIÓN DE LAS SANCIONES POR LIBROS DE CONTABILIDAD. Las sanciones pecuniarias contempladas en el artículo anterior, se reducirán en la siguiente forma:

1. A la mitad de su valor, cuando se acepte la sanción después del traslado de cargos y antes de que se haya producido la resolución que la impone, y
2. Al setenta y cinco por ciento (75%) de su valor, cuando después de impuesta se acepte la sanción y se desista de interponer el respectivo recurso.

Para tal efecto, en uno y otro caso, se deberá presentar ante la Secretaría de Hacienda o Tesorería, según sus funciones, un memorial de aceptación de la sanción reducida, en el cual se acredite la facilidad de pago de la misma.

ARTÍCULO 250. SANCIÓN POR NO PRESENTAR LIBRO FISCAL: La administración tributaria municipal podrá imponer la sanción establecida en el Estatuto Tributario Nacional si el contribuyente no presente el libro fiscal de registro de operaciones diarias al momento que lo requiera el Secretario de Hacienda o Tesorero según sus funciones, o cuando se constate el atraso en el mismo.

ARTÍCULO 251. SANCIÓN POR CANCELACIÓN FICTICIA. Cuando se compruebe que una actividad para la cual se solicita cancelación, no ha cesado, se procederá a sancionar al contribuyente con el treinta y siete por ciento (37%) del valor del impuesto anual, vigente a la fecha de la solicitud.

ARTÍCULO 252. RESPONSABILIDAD PENAL POR NO CONSIGNAR LA SOBRETASA A LA GASOLINA. Los responsables de la sobretasa a la gasolina motor que no consignen las sumas recaudadas por concepto de dicha sobretasa, dentro de los quince (15) días calendario siguiente al mes de la causación, 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 le aplicarán las multas, sanciones e intereses establecidos en el Estatuto Tributario Municipal para los responsables de la retención.

Tratándose de sociedades u otras entidades, quedan sometidas a esas mismas sanciones las personas naturales encargadas en cada entidad del cumplimiento de dichas obligaciones. Para tal, efecto, las empresas deberán informar a la administración municipal, con anterioridad al ejercicio; de sus funciones, la identidad de la persona que tiene la autonomía suficiente para realizar tal encargo y la constancia de su aceptación. De no hacerlo las sanciones previstas en este artículo recaerán en el representante legal.

En caso de que los distribuidores minoristas no paguen el valor de la sobretasa a los distribuidores mayoristas dentro del plazo estipulado en la presente ley, se harán acreedores a los intereses moratorios establecidos en el estatuto tributario para los responsables de retención y a la sanción penal contemplada en este artículo.

ARTÍCULO 253. SANCIÓN POR NO LLEVAR REGISTROS QUE DISCRIMINEN DIARIAMENTE LA FACTURACIÓN Y VENTA DE LA GASOLINA. Los responsables de la sobretasa a la gasolina motor que incumplan con el deber de llevar registros que discriminen diariamente la facturación y venta de la gasolina motor, así como la que retiren para su consumo propio se les impondrán una multa sucesiva de hasta 100 UVT.

ARTÍCULO 254. SANCIONES PARA ENTIDADES EXENTAS O CON TRATAMIENTO ESPECIAL. A los contribuyentes con tratamientos especiales o exentos de que trata el presente Estatuto, les serán aplicables las sanciones establecidas en este capítulo.

Las entidades que gozan de exención en el pago del impuesto de industria y comercio, liquidarán las sanciones relativas a las declaraciones tributarias con base en el impuesto a cargo.

Quienes suministren información falsa con el propósito de obtener los beneficios tributarios consagrados en el presente Acuerdo, deberán reintegrar el valor obtenido por dichos beneficios y además se harán acreedores a una sanción correspondiente al doscientos por ciento (200%) del valor de las exenciones o tratamientos preferenciales, según corresponda; sin perjuicio de los intereses y sanciones penales a que haya lugar

ARTÍCULO 255. SANCIÓN POR NO INFORMAR RETIRO DEL RÉGIMEN SIMPLIFICADO. El contribuyente que no cumpla con la obligación de informar su retiro del régimen simplificado, se hará acreedor a una sanción equivalente a un mes del impuesto de la liquidación oficial practicada.

ARTÍCULO 256. SANCIONES PARA LOS AGENTES DE RETENCIÓN. A los agentes de retención se les aplicarán las sanciones previstas para los contribuyentes del impuesto de Industria y Comercio, en relación con las declaraciones de retención.

ARTÍCULO 257. SANCIÓN POR NO CERTIFICAR CORRECTAMENTE VALORES RETENIDOS O NO EXPEDIRLOS. Los retenedores que expidan certificados por sumas distintas a las efectivamente retenidas, así como los contribuyentes que alteren el certificado expedido por el agente retenedor, quedarán sometidos a las mismas sanciones previstas en la ley penal para el delito de falsedad.

Los retenedores que, dentro del plazo establecido por la Secretaría de Hacienda o Tesorería, según sus funciones, no cumplan con la obligación de expedir los certificados de retención en la fuente, incurrirán en una multa hasta del cinco por ciento (5%) del valor de los pagos o abonos correspondientes a los certificados no expedidos.

Cuando la sanción a que se refiere el presente artículo, se imponga mediante resolución independiente, previamente, se dará traslado de cargos a la persona o entidad sancionada, quien tendrá un término de un (1) mes para responder.

La sanción a que se refiere este artículo, se reducirá al diez por ciento (10%) de la suma inicialmente propuesta, si la omisión es subsanada antes de que se notifique la resolución de sanción; o al veinte por ciento (20%) de tal suma, si la omisión es subsanada dentro de los dos meses siguientes a la fecha en que se notifique la sanción. Para tal efecto, en uno y otro caso, se deberá presentar, ante la oficina que está conociendo de la investigación, un memorial de aceptación de la sanción reducida, en el cual se acredite que la omisión fue subsanada, así como el pago o acuerdo de pago de la misma.

ARTÍCULO 258. SANCIONES POR RIFAS. Quien lleve a cabo una rifa o sorteo y diere a la venta boletas, tiquetes, quinielas, planes de juego, etc., sin los requisitos que determina este estatuto o las normas pertinentes, será sancionado con una multa igual al valor total del Plan de Premios respectivo, sin perjuicio del impuesto que se cause.

Quien diere a la venta boletas, tiquetes, quinielas, planes de juegos, etc., no legalizados en el Municipio de Ciudad Bolívar, estará sujeto al decomiso de tales elementos, los cuales se incinerarán en diligencia de la cual se levantará acta suscrita por los funcionarios representantes de la Administración Municipal.

ARTÍCULO 259. SANCIÓN POR NO RESPONDER SOLICITUD DE INFORMACIÓN. Los sujetos pasivos de los impuestos, las personas y entidades obligadas a suministrar información tributaria, así como a quienes se les haya solicitado información o pruebas, que no la suministren dentro del plazo

CONCEJO MUNICIPAL

Ciudad Bolívar - Antioquia

establecido para ello, o cuyo contenido presente errores o no corresponda a lo solicitado, incurrirán en la siguiente sanción:

1. A los sujetos pasivos de impuestos, se les cobrará una sanción por no suministrar la información exigida o presentada en forma errónea, equivalente al tres por ciento (3%) del impuesto anual establecido para el periodo gravable correspondiente.
2. A las personas, entidades y aquellos contribuyentes que no generen impuesto a cargo, se les cobrará una sanción por no suministrar la información exigida, o que se presente en forma errónea, equivalente a 41,85 UVT.

Cuando la sanción se imponga mediante resolución independiente, previamente, se dará traslado de cargos a la persona o entidad y sujetos pasivos sancionados, quienes tendrán un término de un mes para responder.

La sanción a que se refiere el presente artículo, se reducirá al diez por ciento (10%) de la suma determinada, si la omisión es subsanada antes de que se le notifique la imposición de la sanción; o al veinte por ciento (20%) de tal suma, si la omisión es subsanada dentro de los dos (2) meses siguientes a la fecha en que se notifique la sanción. Para tal efecto, en uno y otro caso, se deberá presentar ante la Secretaría de Hacienda o Tesorería, según sus funciones, un memorial de aceptación de la sanción reducida en el cual se acredite que la omisión fue subsanada, así como la facilidad de pago de la misma, suscrita con la Secretaría de Hacienda o Tesorería.

ARTÍCULO 260. 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 Secretaría de Hacienda o Tesorería, según sus funciones, las liquidará incrementadas en un quince por ciento (15%). Cuando la sanción se imponga mediante resolución independiente, procede el recurso de reconsideración.

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

ARTÍCULO 261. SANCIÓN POR IMPROCEDENCIA DE LAS DEVOLUCIONES O COMPENSACIONES.

Las devoluciones o compensaciones efectuadas, de acuerdo con las declaraciones de los impuestos no constituyen un reconocimiento definitivo a favor del contribuyente o responsable.

Si la Secretaría de Hacienda o Tesorería, según sus funciones, dentro del proceso de determinación mediante liquidación oficial, rechaza o modifica el saldo a favor objeto de imputación, compensación y/o devolución, deberán reintegrarse las sumas devueltas o compensadas en exceso más los intereses moratorios que corresponda, aumentados estos últimos, en un veinticinco por ciento (25%).

Esta sanción deberá imponerse dentro los dos (2) años contados a partir de la fecha en que se notifique la liquidación oficial de revisión.

Cuando en el proceso de determinación del impuesto, se modifiquen o rechacen saldos a favor, que hayan sido imputados por el contribuyente o responsable en sus declaraciones del período siguiente, la Secretaría de Hacienda o Tesorería, según sus funciones, exigirá su reintegro incrementado en los intereses moratorios correspondientes.

Cuando utilizando documentos falsos o mediante fraude, se obtenga una devolución o compensación, adicionalmente se impondrá una sanción equivalente al doscientos por ciento (200%) del monto devuelto o compensado improcedentemente.

Para efectos de lo dispuesto en el presente artículo, se hará traslado del pliego de cargos por el término de un mes para responder.

Para tal efecto, en uno y otro caso, se deberá presentar ante la oficina que está conociendo de la investigación, un memorial de aceptación de la sanción reducida, en el cual se acredite el pago o acuerdo de pago de la misma.

ARTÍCULO 262. SANCIÓN POR NO REGISTRAR LA PUBLICIDAD EXTERIOR VISUAL FIJA O MÓVIL. La Secretaría de Hacienda o Tesorería, según sus funciones, impondrá una sanción equivalente al cien por ciento (100 %) del valor del impuesto mensual generado, a partir de la fecha que se detecte la instalación, por parte de la administración municipal, previa inspección sustentada en el acta respectiva.

ARTÍCULO 263. SANCIÓN POR INCUMPLIMIENTO DE LOS REQUISITOS EXIGIDOS PARA ESPECTÁCULOS PÚBLICOS. En los escenarios donde se presentan espectáculos públicos, la Secretaría de Hacienda o Tesorería, según sus funciones, podrá desplazar funcionarios que vigilarán que las boletas, bonos, donaciones o cualquier otro mecanismo de ingreso, cumpla con todos los requisitos establecidos en este Estatuto.

Si se comprueba que el responsable entregó boletas, bonos o donaciones o autorizó el ingreso sin los requisitos exigidos, se decomisarán las boletas, escarapelas, listados u otros medios que autoricen el ingreso y se rendirá informe por escrito de las anomalías a la Secretaría de Hacienda o Tesorería, según sus funciones, para que aplique una sanción equivalente al doscientos por ciento (200%) del valor del impuesto, sin perjuicio del Impuesto a cargo.

PARÁGRAFO: Para evitar falsificaciones, el empresario deberá presentar boletería con trama de seguridad, código de barras o cualquier otro sistema de seguridad aprobado por la Secretaría de Hacienda o Tesorería, según sus funciones.

ARTÍCULO 264. SANCIÓN POR PRESENTACIÓN DE ESPECTÁCULOS NO AUTORIZADOS. Quien organice y realice un espectáculo público sin autorización, se sancionará con el equivalente al quinientos por ciento (500%) del valor del impuesto que se cause, de acuerdo al valor cobrado y cantidad de personas que asistan, sin perjuicio, del impuesto a que haya lugar.

Dicha sanción se impondrá mediante resolución motivada de la Secretaría de Hacienda o Tesorería, según sus funciones, de acuerdo con el informe escrito rendido por funcionarios de la Secretaría de Gobierno o el competente del caso. Lo anterior, sin perjuicio de las medidas administrativas que le corresponda tomar a la Secretaría de Gobierno o el competente.

ARTÍCULO 265. SANCIÓN EN VENTA DE BOLETERÍA MEDIANTE ABONOS Y ANTICIPOS: Quién sin haber obtenido el permiso para la realización del espectáculo por parte de la Secretaría de Gobierno o el competente, efectuó la venta de boletería mediante abonos y/o anticipos, se sancionará con el 10% del valor de la taquilla bruta del evento.

ARTÍCULO 266. SANCIONES PARA EL CONTRIBUYENTE QUE NO POSEA LA LICENCIA PARA EL DEGÜELLO DE GANADO MENOR O QUE SACRIFIQUE POR FUERA DE LOS SITIOS AUTORIZADOS. Quien sin estar provisto de la respectiva licencia, diere o tratara de dar al consumo, carne de ganado menor en el municipio, incurrirá en las siguientes sanciones:

1. Decomiso del material.
2. Sanción de 0,0025 UVT por cada kilogramo o fracción del material que fuere dado fraudulentamente al consumo. Estas sanciones serán aplicadas por la Secretaría de Hacienda o Tesorería, según sus funciones.

El mismo tratamiento se le aplicará a quien sacrificaré por fuera de los sitios legalmente autorizados.

PARÁGRAFO. En estos casos, el material decomisado en buen estado se donará a establecimientos de beneficencia y el material decomisado que no reúna las condiciones higiénicas para el consumo, se enviará al matadero municipal para su incineración.

ARTÍCULO 267. SANCIONES EN PROCESO DE LICENCIAS DE CONSTRUCCIÓN Y SUS MODALIDADES. Quienes inicien obras de construcción, urbanización, ampliaciones, adecuaciones, modificaciones, reparaciones, etc., sin los requisitos exigidos por las normas pertinentes, se harán acreedores a la suspensión y cierre de la obra respectiva. Adicionalmente, quien incurra en este tipo de omisiones se hará acreedor a las sanciones consagradas en los artículos 104 y s.s. de la Ley 388 de 1997.

ARTÍCULO 268. RESPONSABILIDAD PENAL POR NO CERTIFICAR CORRECTAMENTE VALORES RETENIDOS. Los retenedores que expidan certificados por sumas distintas a las efectivamente retenidas, así como los contribuyentes que alteren el certificado expedido por el retenedor, quedan sometidos a las mismas sanciones previstas en la ley penal para el delito de falsedad

Tratándose de sociedades y otras entidades quedan sometidas a esas mismas sanciones las personas naturales encargadas en cada entidad del cumplimiento de las obligaciones. Para tal efecto, las empresas deberán informar a la respectiva administración o recaudación, la identidad de la persona que tiene la autonomía suficiente para realizar tal encargo. De no hacerlo, las sanciones recaerán sobre el representante legal de la entidad. En la información debe constar la aceptación del empleado.

ARTÍCULO 269. SANCIONES RELATIVAS A LA INFORMACIÓN DE LA CONTRIBUCIÓN ESPECIAL: Con relación a la información requerida en los artículos relativos a la contribución especial del presente Estatuto, su no envío, acarreará las siguientes sanciones, para la entidad de derecho público del nivel municipal:

Respecto de los contratos, convenios o concesiones suscritas en el mes inmediatamente anterior, la sanción corresponderá al cinco por mil (5 x 1.000) del valor total de estos. Cuando la entidad pública contratante no envíe oficio informando el no haber suscrito contratos en un determinado mes, la sanción a aplicar equivale a 42 UVT.

Respecto a la información sobre la contribución especial declarada y pagada, la sanción corresponderá al quince por ciento (15%) del valor retenido por contribución especial en el respectivo mes.

Si la información se presenta de manera extemporánea, con errores, inconsistencias u omisiones o con ocasión de la notificación del pliego de cargos por su no envío, se aplicarán las sanciones anteriormente fijadas reducidas al cincuenta por ciento (50%).

En todo caso, la sanción liquidada no podrá ser inferior a la sanción mínima establecida en el presente Estatuto ni exceder el uno por ciento (1%) del valor de los contratos, convenios o concesiones suscritas en el mes inmediatamente anterior o el ciento por ciento (100%) del valor retenido por contribución especial en el respectivo mes.

CAPÍTULO 8

SANCIONES RELACIONADAS CON EXENCIONES.

ARTÍCULO 270. SANCIONES PARA ENTIDADES EXENTAS O CON TRATAMIENTO ESPECIAL. A los contribuyentes con tratamientos especiales o exentos de que trata el presente Estatuto, les serán aplicables las sanciones establecidas en este capítulo.

Las entidades que gozan de exención en el pago del impuesto de industria y comercio, liquidarán las sanciones relativas a las declaraciones tributarias con base en el impuesto a cargo.

Quienes suministren información falsa con el propósito de obtener los beneficios tributarios consagrados en el presente Acuerdo, deberán reintegrar el valor obtenido por dichos beneficios y además se harán acreedores a una sanción correspondiente al doscientos por ciento (200%) del valor de las exenciones o

tratamientos preferenciales, según corresponda; sin perjuicio de los intereses y sanciones penales a que haya lugar.

CAPÍTULO 9
SANCIONES ESPECIALES CONTEMPLADAS POR NORMAS TRIBUTARIAS, APLICABLES A
FUNCIONARIOS DE LA ADMINISTRACIÓN

ARTÍCULO 271. INCUMPLIMIENTO DE DEBERES. Sin perjuicio de las sanciones por la violación al régimen disciplinario de los empleados públicos y de las sanciones penales, por los delitos, cuando fuere del caso, son causales de destitución de los funcionarios públicos con nota de mala conducta, las siguientes infracciones:

- a. La violación de la reserva de las declaraciones y de los documentos relacionados con ellas.
- b. La exigencia o aceptación de emolumentos o propinas por el cumplimiento de funciones relacionadas con la presentación de las declaraciones, liquidación de los tributos, tramitación de recursos y, en general, la administración y recaudación de los tributos.
- c. La reincidencia de los funcionarios de El Secretario de Hacienda o Tesorero según sus funciones, o de otros empleados públicos en el incumplimiento de los deberes señalados en las normas tributarias, cuando a juicio del respectivo superior así lo justifique la gravedad de la falta.

TÍTULO III
PROCEDIMIENTO TRIBUTARIO.
ASPECTOS GENERALES

CAPÍTULO 1
IDENTIFICACIÓN, ACTUACIÓN Y REPRESENTACIÓN

ARTÍCULO 272. IDENTIFICACIÓN TRIBUTARIA. Para efectos de la identificación de los contribuyentes en el municipio se utilizará el RUT, asignado por la Dirección de Impuestos y Aduanas Nacionales — DIAN—, y en su defecto la cédula de ciudadanía.

ARTÍCULO 273. ACTUACIÓN Y REPRESENTACIÓN. El contribuyente, responsable, preceptor, agente retenedor o declarante, puede actuar ante las oficinas de impuestos locales personalmente o por medio de sus representantes o apoderados.

Sólo los abogados en ejercicio podrán ser apoderados y actuar como agentes oficiosos en los términos de este código. 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.

PARÁGRAFO 1°. Los contribuyentes mayores de catorce (14) años se consideran plenamente capaces para ejercer los derechos y las obligaciones relativas a los impuestos municipales.

PARÁGRAFO 2°. Se permite conferir poder a personas diferentes a los Abogados. Sólo se requiere ser abogado para interponer recursos ante la Administración pública.

Fuente. Concordado: El decreto 019 del 2012.

ARTÍCULO 274. REPRESENTACIÓN DE PERSONAS JURÍDICAS. La representación de las personas jurídicas será ejercida por el presidente, el gerente o cualquiera de sus suplentes, en su orden, de

CONCEJO MUNICIPAL

Ciudad Bolívar - Antioquia

acuerdo con lo establecido por los artículos 372, 440, 441 y 442 del Código de Comercio, o por la persona señalada en los estatutos de la sociedad, si no se tiene la denominación de presidente o gerente, para la actuación de un suplente no se requiere comprobar la ausencia temporal o definitiva del principal, sólo será necesaria la certificación de la Cámara de Comercio sobre su inscripción en el Registro Mercantil.

ARTÍCULO 275. AGENCIA OFICIOSA. Los abogados en ejercicio de la profesión podrán actuar como agentes oficiosos para contestar requerimientos e interponer recursos.

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 276: Para efectos de las normas de procedimiento tributario, se tendrán como equivalentes los términos de contribuyente o responsable.

ARTÍCULO 277. COMPETENCIA PARA EL EJERCICIO DE LAS FUNCIONES. Sin perjuicio de las competencias establecidas en normas especiales, son competentes para proferir las actuaciones de la administración tributaria los jefes de las divisiones y dependencias de la misma de acuerdo con la estructura funcional que se establezca, así como los funcionarios del nivel profesional en quienes se deleguen tales funciones.

El Secretario de Hacienda o Tesorería, según sus funciones, tendrá competencia para ejercer cualquiera de las funciones y conocer de los asuntos que se tramitan en su administración, previo aviso al jefe de la unidad correspondiente.

ARTÍCULO 278. ACTUALIZACIÓN DEL REGISTRO DE CONTRIBUYENTES. La administración tributaria podrá actualizar los registros de los contribuyentes, responsables, agentes de retención o declarantes, a partir de la información obtenida de terceros. La información que se obtenga de la actualización autorizada en este artículo, una vez comunicada al interesado, tendrá validez legal en lo pertinente, dentro de las actuaciones que se adelanten de conformidad con el Libro V del Estatuto Tributario Nacional.

CAPÍTULO 2 DIRECCIÓN Y NOTIFICACIÓN

ARTÍCULO 279. DIRECCIÓN FISCAL. La notificación de las actuaciones de la Administración Tributaria Municipal deberá efectuarse a la dirección informada por el contribuyente, responsable o agente retenedor o declarante, en la última declaración del respectivo impuesto, o mediante formato oficial de cambio de dirección; la antigua dirección continuará siendo válida durante los tres (3) meses siguientes, sin perjuicio de la validez de la nueva dirección informada.

Cuando el contribuyente, responsable, agente retenedor o declarante, no hubiere informado una dirección a la Administración Tributaria Municipal, la actuación administrativa correspondiente se podrá notificar a la que se establezca 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 Tributaria Municipal le serán notificados por medio de publicación en el portal web del Municipio, que incluya mecanismos de búsqueda por número identificación personal y, en todo caso, en un lugar de acceso al público de la misma entidad. La notificación se entenderá surtida para efectos de los términos de la administración, en la primera fecha de introducción al correo, pero para el contribuyente, el término para responder o impugnar se contará desde el día hábil siguiente a la publicación del aviso en el portal o de la corrección de la notificación.

ARTÍCULO 280. DIRECCIÓN PROCESAL. Si durante el proceso de determinación y discusión del respectivo tributo, el contribuyente señala expresamente una dirección para que se le notifiquen los actos correspondientes, la notificación se deberá efectuar a dicha dirección.

ARTÍCULO 281. FORMAS DE NOTIFICACIÓN DE LAS ACTUACIONES ADMINISTRATIVAS. Las notificaciones se practicarán:

1. Personal
2. Por correo
3. Por edicto
4. Por publicaciones en un diario de amplia circulación.

PARÁGRAFO. Por publicaciones en un diario de amplia circulación, esta notificación se hace por medio de la página web de la Alcaldía.

Fuente. Concordado: El decreto 019 del 2012.

ARTÍCULO 282. NOTIFICACIÓN DE LAS ACTUACIONES. Las actuaciones administrativas en general, deberán notificarse por correo o personalmente.

La notificación de las actuaciones de las oficinas de impuestos locales, deberá hacerse a la dirección informada por el responsable en su última declaración, relación o informe, o a la última registrada en la Secretaría de Hacienda o Tesorería, según sus funciones, o informada como cambio de dirección. Cuando no se haya informado una dirección, la actuación administrativa se notificará a la que establezcan las oficinas de rentas, por cualquier medio.

Agotados los medios anteriores sin establecer dirección alguna, la notificación se hará por publicación en un medio de amplia divulgación.

Las providencias que reciban recursos se notificarán personalmente o por edicto una vez pasados diez días siguientes contados a partir de la recepción de la citación en la residencia o domicilio del contribuyente.

ARTÍCULO 283. NOTIFICACIÓN PERSONAL. Para efectos de la notificación personal, ésta se efectuará directamente al contribuyente, previa citación, con el fin de que comparezca a notificarse en el término de diez (10) días contados a partir de la fecha de recepción de la misma. La constancia de la citación se anexará al expediente.

Al hacerse la notificación personal, se entregará al notificado copia íntegra, auténtica y gratuita de la decisión correspondiente.

ARTÍCULO 284. NOTIFICACIÓN POR CORREO. La notificación por correo se practicará mediante el envío de una copia del acto correspondiente a la dirección informada por el contribuyente, responsable, retenedor o declarante, o la establecida por la Secretaría de Hacienda o Tesorería, según sus funciones, según el caso, se entenderá surtida en la fecha de la recepción de la citación en la residencia o domicilio del contribuyente.

ARTÍCULO 285. NOTIFICACIÓN POR EDICTO. Cuando se trate de fallos sobre recursos y no se pudiese hacer la notificación personal al cabo de diez (10) días de efectuada la citación, se fijará edicto de diez (10) días, con inserción de la parte resolutive de la providencia.

ARTÍCULO 286. NOTIFICACIÓN POR PUBLICACIÓN. Las actuaciones de la administración notificadas por correo, que por cualquier razón sean devueltas, podrán ser enviadas nuevamente a la dirección correcta, en su defecto, serán notificadas mediante publicación en un medio de amplia divulgación en la respectiva entidad territorial o la página web que la Alcaldía del Municipio disponga para ello. La notificación se entenderá surtida para efectos de los términos de la Administración, en la primera fecha

CONCEJO MUNICIPAL

Ciudad Bolívar - Antioquia

de introducción al correo. Para el contribuyente, el término se contará desde la fecha de notificación en debida forma o de la publicación.

Concordado: Fuente. El decreto 019 del 2012.

PARÁGRAFO. En la misma forma se procederá respecto de las citaciones devueltas por el correo.

ARTÍCULO 287. INFORMACIÓN SOBRE RECURSOS. En el texto de toda notificación o publicación, se indicarán los recursos que legalmente proceden contra las decisiones respectivas, las autoridades ante quienes deben interponerse y los plazos para hacerlo.

Sin el lleno de los requisitos señalados en el presente artículo no se tendrá por surtida la notificación, ni producirá efectos legales la decisión, a menos que la parte interesada, dándose por suficientemente enterada convenga en ella o utilice en tiempo los recursos legales.

ARTÍCULO 288. CORRECCIÓN DE ACTUACIONES ENVIADAS A DIRECCIÓN ERRADA. Cuando la liquidación de impuestos se hubiere 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 enviándola a la dirección correcta.

En este último caso, los términos legales sólo comenzarán a correr a partir de la notificación hecha en forma debida. La misma regla se aplicará en lo relativo al envío de citaciones, requerimientos y otros comunicados.

CAPÍTULO 3

REGIMEN PROCEDIMENTAL DE LOS DERECHOS, DEBERES, OBLIGACIONES Y ATRIBUCIONES DE LOS CONTRIBUYENTES, RESPONSABLES Y LA ADMINISTRACIÓN

ARTÍCULO 289: DERECHOS DEL CONTRIBUYENTE. Los contribuyentes, responsables, agentes retenedores o declarantes, según se trate, tienen los siguientes derechos:

- a. Obtener de la Administración Municipal todas las informaciones y aclaraciones relativas al cumplimiento de su obligación tributaria.
- b. Impugnar los actos de la Administración Municipal, conforme a los procedimientos establecidos en la ley y en este Decreto.
- c. Obtener los certificados que requiera, previo el pago de los derechos correspondientes.
- d. Inspeccionar por sí mismo o a través de apoderado legalmente constituido, sus expedientes, solicitando si así lo requiere, copia de los autos, providencias y demás actuaciones que obren en ellos y cuando la oportunidad procesal lo permita.
- e. Solicitar prórrogas para presentar documentos y pruebas.
- f. La Secretaría de Hacienda o Tesorería, según sus funciones, informará al contribuyente los datos concernientes al Impuesto Predial Unificado, previa consulta en el sistema de información catastral.

PARÁGRAFO. La Secretaría de Hacienda Municipal o Tesorería, según sus funciones, reglamentará sobre la naturaleza, finalidad y tarifa de precios de la información que se suministre.

ARTÍCULO 290: OBLIGACIONES DEL CONTRIBUYENTE. Los contribuyentes, responsables, agentes retenedores o declarantes, según corresponda, deberán cumplir las siguientes obligaciones:

- a. Presentar y pagar oportunamente la declaración y liquidación privada del tributo de que se trate, en el evento de estar obligado.
- b. Atender las solicitudes que haga la Secretaría de Hacienda Municipal o Tesorería, según sus funciones.

CONCEJO MUNICIPAL

Ciudad Bolívar - Antioquia

- c. Recibir a los funcionarios competentes de las dependencias de la Secretaría de Hacienda Municipal o Tesorería, según sus funciones, y presentar los documentos que conforme a la ley, se le solicite.
- d. Comunicar oportunamente a la respectiva dependencia de la Secretaría de Hacienda Municipal o Tesorería, según sus funciones, cualquier novedad que pueda afectar los registros del contribuyente en la Administración Municipal, de conformidad con las instrucciones divulgadas, en los formatos implementados para el efecto.
- e. Informar la dirección para las diversas actuaciones de la Administración Municipal.
- f. Efectuar los pagos relativos a la obligación tributaria de conformidad con las disposiciones vigentes.
- g. Llevar un sistema contable que se ajuste a lo previsto en el Código de Comercio, normas que rigen la contabilidad y demás disposiciones vigentes, que permitan determinar los tributos, retenciones y demás factores que incidan en la liquidación.
- h. Conservar informaciones y pruebas por un término igual al transcurrido mientras queda en firme la declaración del tributo de que se trate, que permita determinar los hechos generadores, bases gravables, tributos, anticipos, retenciones, sanciones y valores a pagar.

Fuentes y concordancias: Artículo 46 de la Ley 962 de 2005.

- i. Atender requerimientos de informaciones y pruebas relacionadas con investigaciones que realice la Administración Municipal. También deben hacerlo los no contribuyentes de los tributos administrados por el Municipio de Ciudad Bolívar, cuando a juicio de ésta, sean necesarios para verificar la situación impositiva de unos y otros, o de terceros relacionados con ellos. Para tales efectos, el plazo mínimo para responder será de quince (15) días calendario.
- j. El propietario o poseedor de inmuebles deberá informar cuando no se le haya facturado el impuesto predial unificado por todos los predios de su propiedad o en posesión. El hecho de no incluir en la facturación el impuesto causado y a pagar por uno o algunos de los predios, en uno o varios períodos, no lo libera de la obligación de pagar.

Fuentes y concordancias: Artículo 159 de la Resolución 2555 de 1988 del Instituto Geográfico Agustín Codazzi.

- k. Cuando se trate del impuesto de industria y comercio, deberán inscribirse en la Secretaría de Hacienda Municipal o Tesorería, según sus funciones, dentro de los treinta (30) días siguientes a la fecha de iniciación de la actividad gravable y cuando la ejerza en más de un establecimiento dentro de la jurisdicción del Municipio de Ciudad Bolívar, deberá registrar ante la Administración cada uno de sus establecimientos.
- l. Los agentes retenedores, deberán expedir anualmente un certificado de retención, de conformidad con el artículo 381 del Estatuto Tributario Nacional dentro de los tres primeros meses (3) del año siguiente al que se efectuó la retención.

ARTÍCULO 291: OBLIGACIONES DE LA ADMINISTRACIÓN MUNICIPAL EN MATERIA TRIBUTARIA.

En relación con la administración de los tributos, la Secretaría de Hacienda Municipal o Tesorería, según sus funciones, a través de sus dependencias tendrá las siguientes obligaciones:

- a. Llevar duplicados de todos los actos administrativos que se expidan.
- b. Mantener un sistema de información que refleje el estado de las obligaciones y de la cuenta corriente de los contribuyentes, responsables, agentes retenedores o declarantes frente a la Administración Municipal.
- c. Diseñar e implementar toda la documentación y formatos referentes a los tributos por ella administrados.
- d. Mantener un archivo organizado de los expedientes relativo a los tributos Municipales.
- e. Emitir circulares y conceptos explicativos referentes a los tributos.
- f. Notificar las diferentes actuaciones y actos administrativos proferidos por la Secretaría de Hacienda Municipal o Tesorería, según sus funciones.
- g. Tramitar y resolver oportunamente los recursos y peticiones.
- h. Mantener la reserva respecto de las bases gravables y la determinación privada de los tributos que figuren en las declaraciones tributarias y demás información respecto de la determinación oficial del impuesto. Por consiguiente, los funcionarios de la Administración Municipal sólo podrán utilizarla para el control, recaudo, determinación, discusión y administración de los tributos y para efectos de informaciones impersonales de estadística. La Administración Municipal velará para que no se viole

la reserva de los documentos e informaciones que conforme con la Constitución y la ley, tienen dicho carácter.

ARTÍCULO 292: ATRIBUCIONES DE LA ADMINISTRACIÓN MUNICIPAL EN MATERIA TRIBUTARIA.

Con sujeción a las reglas establecidas en el presente Acuerdo, la Secretaría de Hacienda Municipal o Tesorería, tendrá las siguientes funciones y atribuciones, sin perjuicio de las que se le hayan asignado o asignen en otras disposiciones:

- a. Verificar la exactitud de las declaraciones u otros informes, cuando lo considere necesario.
- b. Adelantar las investigaciones que estime convenientes para establecer la ocurrencia de hechos generadores de obligaciones tributarias, no declarados.
- c. Citar o requerir al contribuyente, responsable, agente retenedor, declarante o a terceros para que rindan informes o contesten interrogatorios.
- d. Exigir del contribuyente, responsable, agente retenedor, declarante o de terceros la presentación de documentos que registren sus operaciones cuando unos u otros estén obligados a llevar libros registrados.
- e. Ordenar la exhibición y examen parcial de los libros, comprobantes y documentos, tanto del contribuyente, responsable, agente retenedor, declarante, como de terceros, legalmente obligados a llevar contabilidad o el libro fiscal de registro de operaciones diarias y demás soportes establecidos en las normas nacionales para las personas del régimen simplificado.
- f. Efectuar todas las diligencias necesarias para la correcta y oportuna determinación de los tributos, facilitando al contribuyente, responsable, agente retenedor o declarante la aclaración de toda duda u omisión que conduzca a una correcta determinación.
- g. 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 los impuestos, anticipos y retenciones, y todos los tributos y demás actos previos a la aplicación de sanciones con respecto a las obligaciones de informar, declarar y determinar correctamente los tributos, anticipos y retenciones.
- h. Adelantar las visitas, investigaciones, estudios, verificaciones, cruces, obtener pruebas, emitir requerimientos ordinarios y en general, las actuaciones preparatorias a los actos de trámite y definitivos.
- i. Proferir las ampliaciones a los requerimientos especiales; las liquidaciones de revisión; corrección y aforo; las resoluciones de sumas indebidamente devueltas y sus sanciones así como los demás actos de determinación oficial de tributos, anticipos y retenciones.
- j. Aplicar y reliquidar las sanciones a que hubiere lugar por el incumplimiento de las obligaciones tributarias Municipales.
- k. Expedir las liquidaciones oficiales, resoluciones que impongan sanciones y realizar las demás actuaciones y actos administrativos que estime convenientes o necesarios, para la correcta administración de los tributos Municipales.
- l. Inscribir oficiosamente aquellas personas que no cumplieren con ésta obligación, sus establecimientos o actividades industriales, comerciales y/o de servicio.
- m. Incluir de oficio, en el régimen del impuesto de industria y comercio que corresponda, simplificado u ordinario, a los contribuyentes según los requisitos señalados así en este Acuerdo Municipal.

ARTÍCULO 293. OBLIGADOS A CUMPLIR LOS DEBERES FORMALES. Los contribuyentes o responsables del pago del tributo deberán cumplir los deberes formales señalados en la ley, los acuerdos, los decretos o los reglamentos, personalmente o por medio de sus representantes.

Deben cumplir los deberes formales de sus representados, sin perjuicio de lo dispuesto en otras normas:

1. Los padres por sus hijos menores.
2. Los tutores y curadores por los incapaces.
3. Los representantes legales por las personas jurídicas y sociedades de hecho.
4. Los albaceas o herederos con la administración de bienes y a falta de estos el curador de la herencia yacente, por las sucesiones.

CONCEJO MUNICIPAL

Ciudad Bolívar - Antioquia

5. Los administradores privados o judiciales por las comunidades que administra, a falta de aquellos, los comuneros que hayan tomado parte en la administración de los bienes comunes.
6. Los donatarios o asignatarios.
7. Los liquidadores por las sociedades en liquidación y los síndicos por las personas declaradas en quiebra o concurso de acreedores.
8. Los mandatarios o apoderados generales y especiales, por sus mandantes o poderdantes.

ARTÍCULO 294. 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 295. 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.

ARTÍCULO 296. DEBER DE INFORMAR LA DIRECCIÓN. Los responsables del pago de los tributos municipales, deben informar su dirección en las declaraciones o relaciones que presenten y registrarla en la Secretaría de Hacienda o Tesorería, según sus funciones. Cuando exista cambio de dirección, el término para informarla será de un (1) mes contado a partir de la fecha del cambio.

ARTÍCULO 297. DEBER DE INFORMAR SOBRE LA ÚLTIMA CORRECCIÓN DE LA DECLARACIÓN. Cuando se inicie proceso de determinación de impuestos o de imposición de sanciones y no se haya tenido en cuenta la última declaración de corrección presentada por el contribuyente o declarante, éste deberá informar de tal hecho a la autoridad que conoce del proceso, para que incorpore esta declaración al mismo. No será causal de nulidad de los actos administrativos, el hecho de que no se tenga en cuenta la última corrección presentada por el contribuyente o declarante, cuando éste no hubiere suministrado la información a que hace referencia este artículo.

ARTÍCULO 298. OBLIGACIÓN DE PAGAR EL IMPUESTO DETERMINADO EN LAS DECLARACIONES. Es obligación de los contribuyentes, responsables o preceptores del impuesto, pagarlo o consignarlo, en los plazos señalados por la ley.

ARTÍCULO 299. OBLIGACIÓN DE PRESENTAR DECLARACIONES, RELACIONES O INFORMES. Es obligación de los sujetos pasivos del impuesto, responsables o recaudadores presentar las declaraciones, relaciones o informes previstos en este código o en normas especiales.

ARTÍCULO 300. 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 Territorial, en relación con los impuestos de su propiedad, dentro de los quince días siguientes a la fecha de solicitud.

ARTÍCULO 301. OBLIGACIÓN DE CONSERVAR LA INFORMACIÓN. Para efectos del control de los impuestos a que hace referencia este código, los contribuyentes y declarantes deberán conservar por un período mínimo de cinco (5) años, contados a partir del 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:

CONCEJO MUNICIPAL

Ciudad Bolívar - Antioquia

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 posibles verificar la exactitud de los ingresos, costos, deducciones, descuentos e impuestos consignados en ellos.

Cuando la contabilidad se lleve en computadora, 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 302. OBLIGACIÓN DE ATENDER CITACIONES Y REQUERIMIENTOS. Es obligación de los contribuyentes y de terceros, atender las citaciones y requerimientos que le haga la Secretaría de Hacienda Municipal o Tesorería, según sus funciones, dentro de los términos ya establecidos en este código.

ARTÍCULO 303. OBLIGACIÓN DE ATENDER A LOS FUNCIONARIOS DE LA SECRETARÍA DE HACIENDA O TESORERÍA. Los responsables de impuestos municipales, están obligados a recibir a los funcionarios de la entidad Territorial debidamente identificados y presentar los documentos que les soliciten conforme a la Ley.

ARTÍCULO 304. 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 305. OBLIGACIÓN DE REGISTRARSE. Es obligación de los contribuyentes registrarse en la Secretaría de Hacienda del Municipio o Tesorería, según sus funciones, cuando las normas especiales de cada tributo así lo exijan.

ARTÍCULO 306. OBLIGACIÓN DE COMUNICAR NOVEDADES. Los responsables de impuestos municipales están en la obligación de comunicar a la Secretaría de Hacienda o Tesorería, según sus funciones, cualquier novedad que pueda afectar los registros de dicha dependencia, dentro de los treinta (30) días siguientes a la ocurrencia de dicha novedad.

ARTÍCULO 307. OBLIGACIÓN DE UTILIZAR EL FORMULARIO OFICIAL. Todas las solicitudes, actuaciones, declaraciones, relaciones, informes, etc., que presenten los contribuyentes se harán en los formularios oficiales cuando la norma así lo exija.

ARTÍCULO 308. OBLIGACIÓN DE EXPEDIR FACTURA. La obligación de expedir factura o documento de equivalente para los sujetos pasivos de los impuestos municipales, se rige por las mismas disposiciones del Estatuto Tributario Nacional, sin perjuicio de la facultad que tiene el Municipio para reglamentar esta obligación, señalando grupos de contribuyentes no obligados a facturar.

ARTÍCULO 309. OBLIGACIÓN DE PRESENTAR GUÍAS. Los responsables del impuesto de degüello de ganado están obligados a presentar la guía de degüello a la autoridad municipal correspondiente.

ARTÍCULO 310. 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 correspondiente.

ARTÍCULO 311. OBLIGACIONES EN LOS IMPUESTOS AL AZAR. Los contribuyentes o responsables de los impuestos al azar, además de registrarse como tal en la Secretaría de Hacienda Municipal o Tesorería, según sus funciones, 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 párrafos anteriores se asimilarán a declaraciones tributarias.

CAPÍTULO 4 **DECLARACIONES DE IMPUESTOS** **DISPOSICIONES GENERALES**

ARTÍCULO 312. DECLARACIONES DE IMPUESTOS. Los responsables de impuestos municipales estarán obligados a presentar las declaraciones, relaciones o informes previstos en este código. Los contribuyentes de impuestos municipales están obligados a presentar las siguientes declaraciones:

1. Declaración y liquidación privada del impuesto de industria y comercio y su complementario de avisos y tableros, así como declaración de retención en la fuente.
2. Declaración y liquidación privada del impuesto sobre espectáculos públicos permanentes.
3. Declaración y liquidación privada del impuesto sobre rifas permitidas.
4. Declaración y liquidación privada del impuesto a juegos permitidos.

ARTÍCULO 313. LAS DECLARACIONES DEBEN COINCIDIR CON EL PERÍODO FISCAL. Las declaraciones corresponderán al período o ejercicio gravable.

ARTÍCULO 314. ASIMILACIÓN A DECLARACIÓN DE IMPUESTOS. Se asimila a declaración toda relación o informe que soporte la liquidación de cada impuesto.

ARTÍCULO 315. OBLIGADOS A DECLARAR POR CONTRIBUYENTES SIN RESIDENCIA O DOMICILIO EN EL MUNICIPIO. Deberán presentar la declaración de los contribuyentes con domicilio o residencia fuera del municipio los sujetos pasivos de cualquier impuesto, tasa o contribución que se genere en la jurisdicción del municipio. Si quienes quedan sujetos a esta obligación no la cumplieren, serán responsables por los impuestos que se dejaren de pagar.

ARTÍCULO 316. PRESENTACIÓN EN LOS FORMULARIOS OFICIALES. Las declaraciones de impuestos, relaciones e informes, se presentarán en los formatos que determine para cada caso la Secretaría de Hacienda Municipal o Tesorería, según sus funciones.

ARTÍCULO 317. RECEPCIÓN DE LAS DECLARACIONES. El funcionario que reciba la declaración deberá firmar, sellar y numerar en orden riguroso, cada uno de los ejemplares, con anotación de la fecha de recibo y devolver un ejemplar al contribuyente.

ARTÍCULO 318. RESERVA DE LAS DECLARACIONES. La información incluida en las declaraciones de impuestos respecto de las bases gravables y determinación privada de los tributos, tendrá el carácter de información reservada. Por consiguiente, sólo podrá ser utilizada para el control, recaudo, determinación, discusión, cobro y administración de los impuestos y para informaciones impersonales de estadística. En los procesos penales y en los que surten ante la procuraduría, podrá suministrarse copia de las declaraciones, cuando la correspondiente autoridad lo decrete como prueba en la providencia respectiva.

PARÁGRAFO. Sin perjuicio de lo dispuesto en este artículo, las entidades territoriales podrán intercambiar información con la Dirección General de Apoyo Fiscal y con la Unidad Administrativa especial Dirección de Impuestos Nacionales, del Ministerio de Hacienda y Crédito Público, para los fines estadísticos y de control que sean necesarios.

ARTÍCULO 319. EXAMEN DE LA DECLARACIÓN CON AUTORIZACIÓN DEL DECLARANTE. Las declaraciones podrán ser examinadas cuando se encuentren en las oficinas de impuestos, por cualquier persona autorizada para el efecto, mediante escrito presentado ante un funcionario administrativo o judicial, este no requiere presentación personal.

Fuente: Concordancia: El decreto 019 del 2012.

ARTÍCULO 320. INTERCAMBIO DE INFORMACIÓN. Para los efectos de liquidación y control, se podrán intercambiar información sobre los datos de los contribuyentes, el Ministerio de Hacienda y las secretarías de Hacienda departamentales y municipales.

El Municipio solicitará a la Dirección General de Impuestos Nacionales 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.

ARTÍCULO 321. DECLARACIONES O RELACIONES QUE SE TIENEN POR NO PRESENTADAS. No se entenderá cumplido el deber de presentar la declaración, relación o informe de impuestos, en los siguientes casos:

1. Cuando no se suministre la identificación del declarante, la dirección o se haga en forma equivocada.
2. Cuando no contenga los factores necesarios para establecer las bases gravables.
3. Cuando se omita la firma de quien debe cumplir el deber formal de declarar.
4. Cuando la declaración no se presente en los lugares señalados por las autoridades.

PARÁGRAFO. La omisión de la información a que se refiere este artículo será subsanable dentro de los dos (2) meses siguientes a la fecha de presentación de la declaración de impuestos.

ARTÍCULO 322. CORRECCIONES QUE AUMENTAN EL IMPUESTO O DISMINUYEN EL SALDO A FAVOR. Sin perjuicio de lo dispuesto en los artículos 709 y 713 del Estatuto Tributario Nacional, los contribuyentes, responsables o agentes retenedores, podrán corregir sus declaraciones tributarias dentro de los dos años siguientes al vencimiento del plazo para declarar y antes de que se les haya notificado requerimiento especial o pliego de cargos, en relación con la declaración tributaria que se corrige, y se liquide la correspondiente sanción por corrección.

Toda declaración que el contribuyente, responsable, agente retenedor o declarante, presente con posterioridad a la declaración inicial, será considerada como una corrección a la declaración inicial o a la última corrección presentada, según el caso.

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 las oficinas de impuestos 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.

En los casos previstos en este anterior 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 323. 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 de Impuestos y Aduanas correspondiente, dentro de los dos años siguientes al vencimiento del término para presentar la declaración.

La Administración 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 contará 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 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

ARTÍCULO 324. CORRECCIONES PROVOCADAS POR LA ADMINISTRACIÓN. Los contribuyentes pueden corregir sus declaraciones con ocasión de la respuesta al pliego de cargos, al emplazamiento o al requerimiento especial que formule la Secretaría de Hacienda Municipal o Tesorería, según sus funciones.

ARTÍCULO 325. FACULTAD DE MODIFICAR LA LIQUIDACIÓN PRIVADA. La Secretaría de Hacienda o Tesorería, según sus funciones, podrá modificar, por una sola vez, las liquidaciones privadas de los contribuyentes, responsables, agentes, retenedores o declarantes, mediante liquidación de revisión, la cual deberá contraerse exclusivamente a la respectiva declaración y a los hechos que hubieren sido contemplados en el requerimiento especial o en su ampliación si la hubiere.

ARTÍCULO 326. 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 (2) años se contarán a partir de la fecha de presentación de la misma.

La declaración tributaria que presente un saldo a favor del contribuyente o responsable, quedará en firme si dos (2) años después de la fecha de presentación de la solicitud de devolución o compensación, no se ha notificado requerimiento especial.

También quedará en firme la declaración tributaria, si vencido el término para practicar la liquidación de revisión, ésta no se notificó.

Igualmente quedará en firme cuando transcurridos seis (6) meses desde el vencimiento del término para dar respuesta el requerimiento especial no se haya practicado y notificado la liquidación de revisión.

ARTÍCULO 327. LUGARES Y PLAZOS PARA LA PRESENTACIÓN DE LA DECLARACIÓN DE IMPUESTOS. La presentación de las declaraciones de impuestos se efectuará dentro de los plazos y en los lugares que señale el Gobierno municipal para cada período fiscal. Así mismo se establecerán los plazos para cancelar las cuotas del respectivo impuesto.

ARTÍCULO 328. DEMOSTRACIÓN DE LA VERACIDAD DE LA DECLARACIÓN. Cuando la Secretaría de Hacienda o Tesorería, según sus funciones, lo solicite, los contribuyentes estarán en la obligación de demostrar la veracidad de los datos que suministren en la respectiva declaración, con las pruebas establecidas en la Ley y demás normas vigentes.

ARTÍCULO 329. FIRMA DE LAS DECLARACIONES. Las declaraciones tributarias indicadas en el presente código deberán estar firmadas por:

1. Quien cumpla el deber formal de declarar.
2. Contador público o revisor fiscal, según el caso, cuando se trate de personas jurídicas obligadas a llevar contabilidad y cumplan con los montos fijados por el Gobierno nacional.

Cuando se diere aplicación a lo dispuesto en el literal 2 deberá informarse en la declaración el nombre completo y el número de matrícula de contador público o revisor fiscal que firma la declaración.

ARTÍCULO 330. LIBROS CONTABLES. Sin perjuicio de la facultad de investigación que tiene la Administración de Impuestos Municipales, para asegurar el cumplimiento de las obligaciones por parte de los contribuyentes y la obligación de mantener a disposición de la misma entidad los documentos, informaciones de pruebas necesarias para verificar la veracidad de los datos declarados así como el cumplimiento de las obligaciones que sobre contabilidad exige la ley y demás normas vigentes, la firma del contador público o revisor fiscal en la declaración certifica los siguientes hechos:

- a. Que los libros de contabilidad se encuentran llevados en debida forma, de acuerdo con los principios de contabilidad generalmente aceptados y con las normas vigentes sobre la materia.
- b. Que los libros de contabilidad reflejan razonablemente la situación financiera de la empresa o actividad.

ARTÍCULO 331. CONTENIDO DE LA DECLARACIÓN. Las declaraciones tributarias deberán contener la información solicitada en los formularios que para el efecto diseñe la Secretaría de Hacienda Municipal o Tesorería, según sus funciones, y deberá presentarse con los anexos en ellos señalados.

CAPÍTULO 5 **FISCALIZACIÓN, LIQUIDACIÓN OFICIAL, DISCUSIÓN DEL TRIBUTO,** **APLICACIÓN DE SANCIONES Y NULIDADES**

DISPOSICIONES GENERALES

ARTÍCULO 332. PRINCIPIOS. Las actuaciones administrativas deberán regirse por los principios de celeridad, eficiencia, economía, imparcialidad, publicidad y contradicción de conformidad con lo dispuesto en el artículo 3 del Código de Procedimiento Administrativo y de lo Contencioso Administrativo.

ARTÍCULO 333. PREVALENCIA EN LA APLICACIÓN DE LAS NORMAS PROCEDIMENTALES. Las normas atinentes a la ritualidad de los procesos prevalecen sobre las anteriores desde el momento en que deben empezar a regir, pero los términos que hubieren empezado a correr y las actuaciones que estuvieren iniciadas, se regirán por el precepto vigente al tiempo de su iniciación.

ARTÍCULO 334. ESPÍRITU DE JUSTICIA EN LA APLICACIÓN DEL PROCEDIMIENTO. Los funcionarios con atribuciones y deberes que cumplir respecto de la determinación, recaudo, control y discusión de las rentas municipales, deberán tener siempre por norma en el ejercicio de sus funciones que son servidores públicos; la aplicación recta de las leyes deberá estar precedida por un relevante espíritu de justicia y que el Municipio 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 335. INOPONIBILIDAD DE PACTOS PRIVADOS. Los convenios referentes a la materia tributaria celebrados entre particulares no son oponibles al Fisco.

ARTÍCULO 336. PRINCIPIOS APLICABLES. Las situaciones que no puedan ser resueltas por las disposiciones de este código o por normas especiales, se resolverán mediante la aplicación de las normas de Estatuto Tributario Nacional, del Derecho Administrativo, Procesal y los principios generales del derecho.

CONCEJO MUNICIPAL

Ciudad Bolívar - Antioquia

ARTÍCULO 337. CÓMPUTO DE LOS TÉRMINOS. Los plazos o términos se contarán de la siguiente manera:

1. Los plazos por años o meses serán continuos y terminarán el día equivalente del año o mes respectivo.
2. Los plazos establecidos por días se entienden referidos a días hábiles.
3. En todos los casos los términos y plazos que venzan en día inhábil, se entienden prorrogados hasta el primer día hábil siguiente.

CAPÍTULO 6 DE LAS FACULTADES Y OBLIGACIONES DE LA ADMINISTRACIÓN TRIBUTARIA MUNICIPAL

ARTÍCULO 338. FACULTADES. Salvo las competencias establecidas para las entidades descentralizadas, corresponde a la Secretaría de Hacienda del Municipio a través de los funcionarios de sus dependencias, así como de la Tesorería, la Administración, coordinación, determinación, discusión, control y recaudo de los ingresos municipales, de conformidad con las normas fiscales y orgánicas.

En desarrollo de las mismas, coordinará las dependencias encargadas de la recepción de las declaraciones y demás informes y documentos; del registro de los contribuyentes, de la investigación, fiscalización y liquidación de impuestos, de la discusión del impuesto, del cobro coactivo y en general, organizará las divisiones o secciones que la integran para lograr un moderno efectivo sistema administrativo tributario en el Municipio.

ARTÍCULO 339. OBLIGACIONES DE LA SECRETARÍA DE HACIENDA O TESORERÍA EN RELACIÓN CON LA ADMINISTRACIÓN. La Secretaría de Hacienda o Tesorería, según sus funciones, tendrá las siguientes obligaciones:

1. Mantener un sistema de información que refleje el estado de las obligaciones de los contribuyentes frente a la administración.
2. Diseñar toda la documentación y formatos referentes a los impuestos municipales.
3. Mantener un archivo organizado de los expedientes relativos a los impuestos municipales.
4. Emitir circulares y conceptos explicativos referentes a los impuestos municipales.
5. Guardar la reserva tributaria de los datos consignados por los contribuyentes en su declaración. El funcionario que violare esta reserva incurrirá en causal de mala conducta.
6. Notificar los diversos actos proferidos de conformidad con el presente código.

ARTÍCULO 340. COMPETENCIA PARA EL EJERCICIO DE FUNCIONES. Sin perjuicio de las competencias establecidas en normas especiales, son competentes para proferir las actuaciones de la administración tributaria los Secretarios y jefes de división de impuestos, sección o grupo, de acuerdo con la estructura funcional que se establezca, así como los funcionarios en quienes se deleguen o asignen tales funciones.

Competencia funcional de fiscalización. Corresponde a los Secretarios y jefes de división de impuestos o funcionarios, quienes se encargan de adelantar las visitas, investigaciones, verificaciones, cruces de información, proferir los requerimientos ordinarios y especiales, los pliegos y traslados de cargas o actas, los emplazamientos para corregir y declarar y demás actos de trámite en los procesos de determinación oficial de tributos, anticipos retenciones, y todos los demás actos previos a la aplicación de sanciones con respecto a las obligaciones tributarias o relacionadas con las mismas.

CAPÍTULO 7 FISCALIZACIÓN

ARTÍCULO 341. FACULTAD DE INVESTIGACIÓN Y FISCALIZACIÓN. La Secretaría de Hacienda Municipal o Tesorería, según sus funciones, estará investida de amplias facultades de fiscalización e investigación tributaria.

En ejercicios de estas facultades podrá:

1. Verificar la exactitud de las declaraciones o informaciones presentadas por los contribuyentes, retenedores, preceptores y declarantes o por terceros.
2. Adelantar las investigaciones conducentes a establecer la ocurrencia de hechos generadores de obligaciones tributarias no informados.
3. Ordenar la exhibición y practicar la revisión parcial o general de los libros de contabilidad así como de los documentos que les sirvan de soporte, tanto de los contribuyentes del impuesto, como de terceros.
4. Solicitar, ya sea a los contribuyentes o a terceros, los informes necesarios para establecer las bases reales de los impuestos, mediante requerimientos ordinarios o especiales.
5. Proferir requerimientos ordinarios, especiales y efectuar todas las diligencias necesarias para la correcta y oportuna determinación de los tributos, guardando el debido proceso.
6. Practicar todas las pruebas legalmente establecidas en la ley o en el presente código.
7. Aplicar índices de rentabilidad y márgenes de utilidad por actividades o sectores económicos.

ARTÍCULO 342. CRUCES DE INFORMACIÓN. Para fines tributarios la Secretaría de Hacienda municipal o Tesorería, según sus funciones, directamente o por intermedio de sus funcionarios competentes, podrá solicitar información a las entidades de derecho público y en reciprocidad atenderá los requerimientos que en el mismo sentido le formulen éstas.

ARTÍCULO 343. EMPLAZAMIENTOS PARA CORREGIR O DECLARAR. Cuando la Secretaría de Hacienda o Tesorería, según sus funciones, tenga indicios sobre la inexactitud de la declaración del contribuyente, responsable o agente retenedor podrá enviarle un emplazamiento para corregir, con el fin de que dentro del mes siguiente a su notificación, la persona o entidad emplazada, si lo considera procedente, corrija la declaración liquidando la sanción de corrección respectiva. La falta de respuestas a este emplazamiento no ocasiona sanción alguna.

Igualmente se enviará emplazamiento a quien estando obligado a declarar no lo haga, para que cumpla con su obligación dentro del término perentorio de un (1) mes. La no presentación de la declaración dará lugar a la sanción por no declarar.

CAPÍTULO 8 **LIQUIDACIONES OFICIALES**

ARTÍCULO 344. CLASES DE LIQUIDACIONES OFICIALES. Las liquidaciones oficiales pueden ser:

1. Liquidación de corrección aritmética
2. Liquidación de revisión
3. Liquidación de aforo
4. Liquidación mediante facturación

ARTÍCULO 345. INDEPENDENCIA DE LAS LIQUIDACIONES. La liquidación del impuesto de cada período gravable constituye una obligación individual e independiente a favor del Municipio y a cargo del contribuyente.

ARTÍCULO 346. SUSTENTO DE LAS LIQUIDACIONES OFICIALES. 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 las que correspondan, en cuanto éstos sean compatibles con aquellos.

CAPÍTULO 9
LIQUIDACIÓN DE CORRECCIÓN ARITMÉTICA

ARTÍCULO 347. ERROR ARITMÉTICO. Existe error aritmético en las declaraciones tributarias cuando:

1. Pese a haberse declarado correctamente el valor correspondiente a la base gravable se anota como valor resultante un dato equivocado.
2. Se anota un valor equivocado como resultado de la aplicación de tarifas prefijadas por la ley o por este código.
3. Al efectuar cualquier operación aritmética resulte un valor equivocado que implique un menor impuesto a cargo del contribuyente.

ARTÍCULO 348. LIQUIDACIÓN DE CORRECCIÓN ARITMÉTICA. La Secretaría de Hacienda Municipal o Tesorería, según sus funciones, podrá dentro de los (2) dos años siguientes a la presentación de la declaración, relación informe o su corrección, modificar mediante liquidación de corrección aritmética, las declaraciones presentadas por los contribuyentes, para corregir los errores de que trata el artículo anterior cuando en ellas se genere mayor impuesto a su cargo.

ARTÍCULO 349. La corrección prevista en el artículo anterior, se entiende sin perjuicio de la facultad de efectuar investigaciones tributarias y de practicar y notificar liquidaciones oficiales como resultado de tales investigaciones.

ARTÍCULO 350. CONTENIDO DE LA LIQUIDACIÓN DE CORRECCIÓN ARITMÉTICA. La liquidación de corrección aritmética debe contener:

1. La fecha, si no se indica se tendrá como tal la de su notificación.
2. Clase de impuestos y período fiscal al cual corresponda.
3. El nombre o razón social del contribuyente.
4. La identificación del contribuyente.
5. Indicación del error aritmético contenido.
6. La manifestación de los recursos que proceden contra ella y de los términos para su interposición.
7. Los demás datos correspondientes al impuesto que se esté liquidando.

CAPÍTULO 10
LIQUIDACIÓN DE REVISIÓN

ARTÍCULO 351. FACULTAD DE REVISIÓN. La Secretaría de Hacienda Municipal o Tesorería, según sus funciones, podrá modificar las liquidaciones privadas, por una sola vez, mediante liquidación de revisión, siguiendo el procedimiento que se establece en los siguientes artículos.

ARTÍCULO 352. REQUERIMIENTO ESPECIAL. Previamente a la práctica de la liquidación de revisión y dentro de los dos (2) años siguientes a la fecha de presentación de la declaración o de su última corrección, se enviará al contribuyente un requerimiento especial que contenga todos los puntos que se propone modificar, con las explicaciones de las razones en que se fundamenta.

El requerimiento deberá contener la cuantificación de los impuestos, anticipos, retenciones y sanciones que se pretende adicionar a la liquidación privada.

ARTÍCULO 353. CONTESTACIÓN DEL REQUERIMIENTO. En el término de tres (3) mes, contado a partir de la fecha de notificación, el contribuyente deberá presentar sus descargos y aportar o solicitar pruebas. La sanción deberá ser aplicada en el mismo cuerpo de la liquidación.

ARTÍCULO 354. APLICACIÓN DEL 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 aplicación, 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 será de tres (3) a seis (6) mes.

ARTÍCULO 355. CORRECCIÓN DE LA DECLARACIÓN CON OCASIÓN DE LA RESPUESTA AL REQUERIMIENTO. Con ocasión de la respuesta al requerimiento el contribuyente podrá corregir su declaración aceptando total o parcialmente los hechos planteados en el requerimiento y en tal caso la sanción por inexactitud planteada se reducirá a la cuarta parte, en relación con los hechos aceptados. Para que haya lugar a la reducción de la sanción deberá anexarse a la respuesta al requerimiento copia o fotocopia de la corrección y de la prueba del pago o acuerdo de pago de los impuestos y sanciones, incluida la sanción reducida.

ARTÍCULO 356. LIQUIDACIÓN DE REVISIÓN. Dentro de los tres (3) meses siguientes al vencimiento del término para dar respuesta al requerimiento especial o su ampliación, deberá practicarse y notificarse la liquidación de revisión, cuando de las investigaciones adelantadas y las respuestas al requerimiento, resulte mérito para ello. De lo contrario, se dictará auto de archivo.

ARTÍCULO 357. CORRECCIÓN DE LA DECLARACIÓN CON MOTIVO DE LA LIQUIDACIÓN DE REVISIÓN. Una vez notificada la liquidación de revisión y dentro del término que tenga para interponer los recursos, el contribuyente podrá corregir su declaración aceptando los impuestos o partes de los determinados en la liquidación de revisión y la sanción de la inexactitud reducida a la mitad sobre los hechos aceptados. Para la procedencia de la reducción deberá presentar ante el funcionario que deba conocer del recurso, un memorial adjunto a la copia de la declaración corregida en la cual consten los mayores valores aceptados y la sanción por inexactitud reducida, copia del recibo de pago y renunciar expresamente a interponer los recursos en relación con los hechos aceptados.

ARTÍCULO 358. CONTENIDO DE LA LIQUIDACIÓN DE REVISIÓN. La liquidación de revisión deberá contener:

1. Fecha, en caso de no indicarse, se tendrá como tal la de su notificación y período al cual corresponde.
2. Nombre o razón social del contribuyente.
3. Número de identificación del contribuyente.
4. Las bases de cuantificación del tributo.
5. Monto de los tributos y sanciones.
6. Explicación sumaria de las modificaciones efectuadas.
7. Firma y sello del funcionario competente.
8. La manifestación de los recursos que proceden y de los términos para su interposición.
9. Los demás datos correspondientes al impuesto materia de la liquidación.

ARTÍCULO 359. CORRESPONDENCIA ENTRE LA DECLARACIÓN, EL REQUERIMIENTO Y LA LIQUIDACIÓN DE REVISIÓN. La liquidación de revisión deberá contraerse a la declaración del contribuyente, a los hechos que hubieren sido contemplados en el requerimiento especial o su aplicación si lo hubiere y las pruebas regular y oportunamente aportadas o practicadas.

CAPÍTULO 11 LIQUIDACIÓN DE AFORO

ARTÍCULO 360. EMPLAZAMIENTO PREVIO POR NO DECLARAR. Quienes incumplan con la obligación de presentar las declaraciones tributarias, estando obligados a ello, serán emplazados por la Administración de Impuestos, 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.

CONCEJO MUNICIPAL

Ciudad Bolívar - Antioquia

El contribuyente, responsable, agente retenedor o declarante, que presente la declaración con posterioridad al emplazamiento, deberá liquidar y pagar la sanción por extemporaneidad prevista en el presente estatuto.

Vencido el término que otorga el emplazamiento de que trata el inciso anterior, sin que se hubiere presentado la declaración respectiva, la Administración de Impuestos procederá a aplicar la sanción por no declarar prevista en este estatuto.

ARTÍCULO 361. LIQUIDACIÓN DE AFORO. Una vez agotado el procedimiento previsto en el artículo anterior se podrá determinar la obligación tributaria al contribuyente obligado a declarar que no hubiere presentado la declaración, mediante la práctica de una liquidación de aforo, que se debe notificar dentro de los cinco (5) años siguientes al vencimiento del plazo señalado para declarar.

Igualmente habrá lugar a practicar liquidación de aforo, cuando no existiendo la obligación legal de declarar, presentar relación o informe, se compruebe la existencia de hechos generadores del tributo.

La explicación sumaria de aforo tendrá como fundamento el acta de visita, la declaración de rentas o ventas u otras pruebas sugeridas del proceso de investigación tributaria.

ARTÍCULO 362. CONTENIDO DE LA LIQUIDACIÓN DE AFORO. La liquidación de aforo debe tener el mismo contenido de la liquidación de revisión, con explicación sumaria de los fundamentos de hecho en los cuales se sustenta el aforo.

ARTÍCULO 363. LIQUIDACIÓN MEDIANTE FACTURACIÓN. Cuando los impuestos se determinen por medio del sistema de facturación, la factura constituye la liquidación oficial del tributo siempre y cuando cumpla con las características propias de un título ejecutivo, siendo clara, expresa y exigible, contra de la cual procede el recurso de reconsideración previsto en el presente acuerdo.

Las facturas deberán contener como mínimo:

1. Identificación de la entidad y dependencia que la profiere.
2. Nombre, identificación y dirección del contribuyente.
3. Clase de impuesto y período gravable a que se refiere.
4. Base gravable y tarifa.
5. Valor del impuesto.
6. Identificación del predio, en el caso del impuesto predial

CAPÍTULO 12

DISCUSIÓN DE LOS ACTOS DE LA ADMINISTRACIÓN

ARTÍCULO 364. RECURSOS TRIBUTARIOS. Una vez practicadas las actuaciones mediante las cuales la administración determina los impuestos o sanciones a cargo de un contribuyente, ya que sea que éstas se llamen liquidaciones de revisión, corrección, aforo, por medio de facturación o resoluciones, el contribuyente, agente retenedor, responsable o declarante, puede mostrar su inconformidad interponiendo el recurso de reconsideración, dentro de los dos (2) mes siguiente a la notificación, ante el funcionario competente.

ARTÍCULO 365. REQUISITOS DEL RECURSO DE RECONSIDERACIÓN. El recurso de reconsideración debe reunir los siguientes requisitos:

1. Expresión correcta de los motivos de inconformidad.
2. Que se interponga dentro de la oportunidad legal.
3. Que se instaure directamente por el contribuyente, responsable o agente retenedor, preceptor o se acredite la personería si quien lo interpone actúa como operador o representante legal. Cuando se trate de agente oficioso quien deberá ser abogado, la persona por quien obra, ratificará la actuación del agente dentro del término de dos (2) mes, contado a partir de la notificación del auto de admisión

CONCEJO MUNICIPAL

Ciudad Bolívar - Antioquia

del recurso, si no hubiere ratificación se entenderá que el recurso no se presentó en debida forma y se revocará el acto admisorio.

ARTÍCULO 366. SANEAMIENTO DE REQUISITOS. La omisión de los requisitos de que tratan los literales 1 y 3 del artículo anterior podrán sanearse dentro del término de interposición del recurso, el numeral 2 por extemporaneidad no es saneable.

ARTÍCULO 367. CONSTANCIA DE PRESENTACIÓN DEL RECURSO. El funcionario que reciba el memorial del recurso dejará constancia escrita, en su original, de la presentación personal y de la fecha de presentación del recurso. No será necesario presentar personalmente ante la oficina correspondiente de la Secretaría de Rentas, el memorial del recurso de reconsideración y los poderes, cuando las firmas de quienes los suscriban estén autenticadas.

ARTÍCULO 368. LOS HECHOS ACEPTADOS NO SON OBJETOS DE RECURSO. En la etapa del recurso, el recurrente no podrá objetar los hechos aceptados por él expresamente en la respuesta al requerimiento especial.

ARTÍCULO 369. IMPOSIBILIDAD DE SUBSANAR REQUISITOS. El contribuyente no podrá, en la etapa de los recursos, subsanar requisitos de la declaración ni efectuar enmiendas o adiciones a ésta.

ARTÍCULO 370. ADMISIÓN O INADMISIÓN DEL RECURSO. Dentro del mes siguiente a la interposición del recurso, se dictará auto admisorio en caso de que se cumplan los requisitos del mismo, cuando no se cumplan tales requisitos el auto inadmitirá el recurso.

ARTÍCULO 371. NOTIFICACIÓN DEL AUTO ADMISORIO O INADMISORIO. El auto admisorio o inadmisorio se notificará personalmente, o por edicto si pasados diez (10) días contados a partir de la citación para el efecto, el interesado no se presenta a notificarse personalmente.

ARTÍCULO 372. RECURSOS CONTRA EL AUTO INADMISORIO. Contra el auto inadmisorio, podrá interponerse el recurso de reposición dentro de los diez (10) días siguientes a su notificación.

ARTÍCULO 373. TÉRMINO PARA RESOLVER EL RECURSO CONTRA EL AUTO INADMISORIO. El recurso de reposición deberá resolverse dentro de los cinco (5) días siguientes a su interposición. La providencia respectiva se notificará personalmente o por edicto.

ARTÍCULO 374. TÉRMINOS PARA FALLAR EL RECURSO DE RECONSIDERACIÓN. El funcionario competente de la Secretaría de Hacienda o Tesorería, según sus funciones, tendrá un plazo de un (1) año para resolver el recurso de reconsideración contado a partir de la fecha de notificación del auto admisorio del mismo.

ARTÍCULO 375. SUSPENSIÓN DEL TÉRMINO PARA RESOLVER EL RECURSO DE RECONSIDERACIÓN. El término para resolver el recurso de reconsideración, se suspenderá durante el tiempo en que se practique la inspección tributaria máximo durante tres meses.

ARTÍCULO 376. SILENCIO ADMINISTRATIVO POSITIVO. Si transcurrido el término señalado para resolver el recurso, éste no se ha resuelto, se entenderá fallado a favor del recurrente, en cuyo caso, el funcionario competente, así lo declarará.

ARTÍCULO 377. AGOTAMIENTO DE LA VÍA GUBERNATIVA. La notificación del pronunciamiento expreso del funcionario competente sobre el recurso de reconsideración agota la vía gubernativa, así como la notificación del auto que confirma la admisión del recurso.

CAPÍTULO 13
PROCEDIMIENTO PARA IMPONER SANCIONES

ARTÍCULO 378. TÉRMINO PARA IMPONER SANCIONES. Cuando las sanciones se impongan en resolución independiente, el término para imponerlas es de dos (2) años, contados a partir de la fecha en que se presentó la declaración, del período durante el cual ocurrió la irregularidad sancionable o cesó la irregularidad. Para el caso de las infracciones continuas, salvo en el caso de la sanción por no declarar y de los intereses de mora, que prescriben en el término de cinco (5) años.

ARTÍCULO 379. SANCIONES APLICADAS DENTRO DEL CUERPO DE LA LIQUIDACIÓN OFICIAL. Cuando la sanción se imponga en la liquidación oficial, el procedimiento para su imposición, será el mismo establecido para la práctica de la liquidación oficial.

ARTÍCULO 380. SANCIONES APLICADAS MEDIANTE RESOLUCIÓN INDEPENDIENTE. Cuando la sanción se imponga mediante resolución independiente, previamente a su imposición deberá informarse pliego o traslado de cargos al interesado, con el fin de que presente objeciones y pruebas o solicite la práctica.

ARTÍCULO 381. CONTENIDO DEL PLIEGO DE CARGOS. Estableciendo los hechos materiales de la sanción, se proferirá pliego de cargos el cual deberá contener:

1. Número y fecha.
2. Nombres y apellidos o razón social del interesado
3. Identificación y dirección.
4. Resumen de los hechos que configuren el cargo.
5. Términos para responder.
6. Pruebas sobre las que se está fundamentando.

ARTÍCULO 382. TÉRMINO PARA LA RESPUESTA. Dentro de los diez (10) días siguientes a la fecha de notificación del pliego de cargos, el procesado debe dar respuesta escrita ante la oficina competente, exponiendo los hechos que configuran sus descargos y solicitando o aportando todas aquellas pruebas que estime necesarias.

ARTÍCULO 383. TÉRMINO Y PRUEBAS Y RESOLUCIÓN. Vencido el término de que trata el artículo anterior, el funcionario competente dispondrá de un término máximo de treinta (30) días para practicar las pruebas solicitadas y las decretadas de oficio.

ARTÍCULO 384. RESOLUCIÓN DE SANCIÓN. Agotado el término probatorio, se proferirá la resolución de sanción o se ordenará el archivo del expediente según el caso, dentro de los treinta (30) días siguientes.

PARÁGRAFO. En caso de haber dado respuesta al pliego de cargos en el tiempo estipulado, se proferirá la resolución de que trata este artículo dentro de los diez (10) días siguientes al vencimiento del plazo para la respuesta.

ARTÍCULO 385. RECURSOS QUE PROCEDE. Contra las resoluciones procede el recurso de reconsideración, ante el funcionario que profirió la actuación dentro de los dos (2) meses siguientes a su notificación.

PARÁGRAFO. El recurso de reconsideración deberá reunir los requisitos señalados en este código.

ARTÍCULO 386. REDUCCIÓN DE SANCIONES. Sin perjuicios de las normas especiales señaladas para cada sanción, las sanciones pecuniarias impuestas mediante resolución se reducirán a la mitad cuando el afectado dentro del término para recurrir acepta los hechos, desiste de los recursos y cancela el valor correspondiente reducido.

CONCEJO MUNICIPAL

Ciudad Bolívar - Antioquia

PARÁGRAFO 1. Los intereses moratorios no pueden ser objeto de reducción.

PARÁGRAFO 2. La sanción reducida no podrá ser inferior a la mínima.

CAPÍTULO 14 NULIDADES

ARTÍCULO 387. CAUSALES DE NULIDAD. Los actos de liquidación de impuestos, resolución de sanciones y resolución de recursos son nulos:

1. Cuando se practiquen con funcionarios incompetentes.
2. Cuando se omita el requerimiento especial previo a la liquidación del impuesto, o se predetermine 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 se omita el pliego de cargos o el emplazamiento en los casos en que fueren obligatorios.
4. Cuando no se notifiquen dentro del término legal.
5. Cuando se omitan las bases gravables, el momento de los tributos o la explicación de las modificaciones efectuadas respecto de la declaración, o de los fundamentos del aforo.
6. Cuando corresponda a procedimientos legalmente concluidos.
7. Cuando adolezcan de otros vicios procedimentales, expresamente señalados por la ley como causal de nulidad.

ARTÍCULO 388. 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.

CAPÍTULO 15 RÉGIMEN PROBATORIO

DISPOSICIONES GENERALES

ARTÍCULO 389. LAS DECISIONES DE LA ADMINISTRACIÓN TRIBUTARIA DEBEN FUNDARSE EN LOS HECHOS PROBADOS. La determinación de tributos y la imposición de sanciones deben fundarse en los hechos que parezcan demostrados en el respectivo expediente, por los medios de prueba señalados en el presente código en el código de procedimiento civil, en cuanto éstos sean compatibles con aquellos.

ARTÍCULO 390. 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 de otras, de su mayor o menor conexión con el hecho que trate de probarse y del valor de convencimiento que pueda atribuírsele, de acuerdo con las reglas de sana crítica.

ARTÍCULO 391. 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.
3. Haberse acompañado o solicitado en la respuesta al requerimiento.
4. Haberse acompañado al memorial de recurso o pedido en éste.
5. Haberse decretado y practicado de oficio. La Secretaría de Hacienda o Tesorería, según sus funciones, podrá oficiosamente decretar y practicar pruebas en cualquier etapa del proceso.

ARTÍCULO 392. VACÍOS PROBATORIOS. Las dudas provenientes de vacíos probatorios existentes en el momento de practicar las liquidaciones, imponer las sanciones 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 disposiciones legales.

ARTÍCULO 393. PRESUNCIÓN DE VERACIDAD. Se consideran ciertos los hechos consignados en las declaraciones tributarias, en las correcciones a las mismas o en las respuestas a requerimientos administrativos, siempre que sobre tales hechos, no se haya solicitado una comprobación especial ni la ley la exija.

ARTÍCULO 394. TÉRMINO PARA PRACTICAR PRUEBAS. Cuando sea del caso practicar pruebas, se señalará para ello un término no mayor de treinta (30) días, ni menor de diez (10). Los términos podrán prorrogarse por una sola vez, hasta por un término igual al inicialmente señalado.

En el auto que decreta la práctica de pruebas se indicará con toda exactitud el día en que vence el término probatorio.

CAPÍTULO 16 PRUEBA DOCUMENTAL

ARTÍCULO 395. DOCUMENTOS EXPEDIDOS POR LAS OFICINAS DE IMPUESTOS. Los contribuyentes podrán invocar como prueba, documentos expedidos por la administración tributaria municipal, siempre que se individualice y se indique su fecha, número y oficina que lo expidió.

ARTÍCULO 396. FECHA CIERTA DE LOS DOCUMENTOS PRIVADOS. Un documento privado, cualquiera que sea su naturaleza, tiene fecha cierta o auténtica, desde cuando ha sido registrado o presentado ante un notario, juez o autoridad administrativa, siempre que lleve la constancia y fecha de tal registro o presentación.

ARTÍCULO 397. CERTIFICACIONES CON VALOR DE COPIA AUTÉNTICA. 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 lo que aparezca registrado en sus libros de contabilidad o que conste 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 respalden tales asientos.

ARTÍCULO 398. RECONOCIMIENTO DE FIRMA DE DOCUMENTOS PRIVADOS. El reconocimiento de la firma de documentos privados puede hacerse ante la Administración municipal.

ARTÍCULO 399. VALOR PROBATORIO DE LAS COPIAS. Las copias tendrán el mismo valor probatorio del original en los siguientes casos:

1. Cuando hayan sido autorizadas por notario, director de oficina administrativa o de policía de oficina judicial, previa orden de juez, donde se encuentre el original o una copia auténtica.
2. Cuando sean autenticadas por notario, previo cotejo con el original o la copia autenticada que se le presente.
3. Cuando sean compulsadas del original o de copia autenticada en el curso de inspección judicial, salvo que la ley disponga otra cosa.

CAPÍTULO 17
PRUEBA CONTABLE

ARTÍCULO 400. LA CONTABILIDAD COMO MEDIO DE PRUEBA. Los libros de contabilidad del contribuyente, constituye prueba a su favor, siempre que se lleve en debida forma.

ARTÍCULO 401. FORMA Y REQUISITOS PARA LLEVAR LA CONTABILIDAD. Para efectos fiscales, la contabilidad de los comerciantes deberá sujetarse al Título IV del libro del Código de Comercio, a lo consagrado en el Título V del libro I del Estatuto Tributario y las disposiciones legales que se expiden sobre el particular, y mostrar finalmente el movimiento diario de ventas y compras, cuyas operaciones correspondientes podrán expresarse globalmente, siempre que se especifique de modo preciso los comprobantes externos que respalden los valores anotados.

ARTÍCULO 402. 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 Comercio, en la Administración de Impuestos Nacionales o en las entidades correspondientes, si tienen la obligación legal y expresa de hacerlo.
2. Estar respaldados por comprobantes internos y externos.
3. Reflejar completamente la situación de la entidad o persona natural.
4. No encontrarse en las circunstancias del artículo 74 del Código de Comercio.

ARTÍCULO 403. PREVALENCIA DE LOS COMPROBANTES SOBRE LOS ASIENTOS DE CONTABILIDAD. Si las cifras registradas en los asientos contables referentes a costos, deducciones, exenciones especiales y pasivos exceden del valor de los comprobantes externos, los conceptos correspondientes se entenderán comprobados hasta concurrencia del valor de dichos comprobantes.

ARTÍCULO 404. LA CERTIFICACIÓN DE CONTADOR PÚBLICO Y REVISOR FISCAL ES PRUEBA CONTABLE. Cuando se trate de presentar en las oficinas de la Secretaría de Hacienda o Tesorería, según sus funciones, pruebas contables, serán suficientes las de los contadores o revisores fiscales de conformidad con las normas legales vigentes, sin perjuicio de la facultad que tienen estas dependencias de hacer las comprobaciones pertinentes.

PARÁGRAFO. Los contadores públicos, auditores y revisores fiscales que lleven contabilidades, elaboren estados financieros, o expidan certificaciones que no reflejen la realidad económica de acuerdo con los principios de contabilidad generalmente aceptados, que no coincidan con los asientos registrados en el libro, o emitan dictámenes u opiniones sin sujeción a las normas de auditoría generalmente aceptadas, que sirvan de base para la elaboración de declaraciones tributarias, o para soportar actuaciones ante la Administración municipal, incurrirán, en los términos de la Ley 43 de 1990, en las sanciones de multa, suspensión de su inscripción profesional de acuerdo con la gravedad de la falta. Las sanciones previstas en este párrafo serán impuestas por la junta central de contadores.

ARTÍCULO 405. VALIDEZ DE LOS REGISTROS CONTABLES. Cuando haya contradicción entre los datos contenidos en la declaración y los registros del contribuyente, prevalecerán estos últimos.

ARTÍCULO 406. CONTABILIDAD DEL CONTRIBUYENTE QUE NO PERMITE IDENTIFICAR LOS BIENES VENDIDOS. Cuando la contabilidad del responsable no permita identificar los bienes vendidos o los servicios prestados, se presumirá que la totalidad de los ingresos no identificados corresponden a bienes y servicios gravados con la tarifa más alta de los bienes que venda el contribuyente.

ARTÍCULO 407. EXHIBICIÓN DE LIBROS. El contribuyente deberá exhibir los libros y demás medios de prueba en la fecha anunciada previamente por la Secretaría de Hacienda o Tesorería, según sus funciones. Si por causa de fuerza mayor, aquel no los pudiere exhibir en la fecha señalada, se podrá conceder por escrito una prórroga hasta por cinco (5) días.

PARÁGRAFO. La exhibición de los libros de contabilidad y demás medios de prueba, se tendrá como inicio en contra del contribuyente y no podrá invocarlo posteriormente como prueba a su favor.

ARTÍCULO 408. LUGAR DE REPRESENTACIÓN DE LOS LIBROS DE CONTABILIDAD. La obligación de presentar los libros de contabilidad deberá cumplirse, en las oficinas o establecimientos del contribuyente obligado a llevarlos.

CAPÍTULO 18 INSPECCIONES TRIBUTARIAS

ARTÍCULO 409. VISITAS TRIBUTARIAS. La Administración podrá ordenar la realización de inspecciones tributarias y la exhibición o examen parcial o general de los libros, comprobantes y documentos tanto del contribuyente como de terceros, legalmente obligados a llevar contabilidad, para verificar la exactitud de las declaraciones o para establecer la existencia de hechos gravables declarados o no.

ARTÍCULO 410. ACTA DE VISITA. Para efectos de la visita, los funcionarios visitantes deberán observar las siguientes reglas:

1. Acreditar la calidad de visitador, mediante carné expedido por la Secretaría de Hacienda o Tesorería, según sus funciones y exhibir la orden de visita respectiva.
2. Solicitar los libros de contabilidad con sus respectivos comprobantes internos y externos de conformidad con lo prescrito por el Código de Comercio y el artículo 22 del Decreto 1798 de 1990 y efectuar las conformaciones pertinentes.
3. Elaborar el acta de visita que debe contener los siguientes datos:
 - a. Número de la visita.
 - b. Fecha y horas de iniciación y terminación de la visita.
 - c. Nombre de identificación del contribuyente y dirección del establecimiento visitado.
 - d. Fecha de iniciación de actividades.
 - e. Información sobre los cambios de actividad, traslado, traspasos y clausura ocurridos.
 - f. Descripción de las actividades desarrolladas de conformidad con las normas del presente código.
 - g. Una explicación sucinta de las diferencias encontradas entre los datos declarados y los establecidos en la visita.
 - h. Firma y nombres completos de los funcionarios visitantes, del contribuyente o su representante. En caso de que estos se negaren a firmar, el visitador la hará firmar por un testigo.

PARÁGRAFO. El funcionario comisionado deberá rendir el informe respectivo en un término no mayor de diez (10) días, contados a partir de la fecha de finalización de la visita.

ARTÍCULO 411. SE PRESUME QUE EL ACTA COINCIDE CON LOS LIBROS DE CONTABILIDAD. Se considera que los datos consignados en el acta están fielmente tomados de los libros, salvo que el contribuyente o responsable demuestre su inconformidad.

ARTÍCULO 412. TRASLADO DEL ACTA DE VISITA. Cuando no proceda el requerimiento especial o traslado de cargos del acta de visita de la inspección tributaria, deberá darse traslado por el término de un (1) mes, que se presenten los descargos que se tenga a bien.

CAPÍTULO 19 LA CONFESIÓN

ARTÍCULO 413. HECHOS QUE SE CONSIDERAN CONFESADOS. Las manifestaciones que se hacen mediante escrito dirigido a las oficinas competentes por el contribuyente legalmente capaz, en los cuales se informa la existencia de un hecho que lo perjudique, constituye prueba en su contra.

CONCEJO MUNICIPAL

Ciudad Bolívar - Antioquia

Contra esta confesión solo es admisible la prueba de error o fuerza sufridos por quien confiesa, dolo de un tercero, y falsedad material del escrito que contiene la confesión.

ARTÍCULO 414. CONFESIÓN FICTA O PRESUNTA. Cuando a un contribuyente se le haya requerido verbalmente o por su escrito dirigido a su última dirección informada, para que responda si es cierto o no un hecho determinado, se tendrá como verdadero si el contribuyente da una respuesta evasiva o contradictoria.

La confesión a que se refiere este artículo admite prueba en contrario y puede ser desvirtuada por el contribuyente, demostrando cambio de dirección o un error al citarlo. En este evento no es suficiente la prueba de testigo, salvo que exista indicio escrito.

ARTÍCULO 415. INDIVISIBILIDAD DE LA CONFESIÓN. La confesión es indivisible, cuando la afirmación de ser cierto un hecho va acompañada de circunstancias lógicamente inseparables de él.

Cuando la confesión va acompañada de circunstancias que constituyen hechos distintos, aunque tenga íntima relación con el hecho confesado, como cuando se afirma haber recibido o haber vendido pero a nombre de un tercero, o poseer bienes por un valor inferior al real, el contribuyente debe probar tales hechos.

CAPÍTULO 20 TESTIMONIO

ARTÍCULO 416. HECHOS CONSIGNADOS EN LAS DECLARACIONES, RELACIONES O INFORMES. Los hechos consignados en las declaraciones tributarias de terceros, en informaciones rendidas bajo juramento ante autoridades competentes, o escritos dirigidos a éstas, o en repuestas de terceros a requerimientos o emplazamientos, relacionados con obligaciones tributarias, se tendrán como testimonio sujeto a principio de publicidad y contradicción de la prueba.

ARTÍCULO 417. LOS TESTIMONIOS INVOCADOS POR EL INTERESADO DEBEN HABERSE RENDIDO ANTES DEL REQUERIMIENTO O LIQUIDACIÓN. Cuando el interesado invoque como prueba el testimonio de que trata el artículo anterior, éste surtirá 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 418. INADMISIBILIDAD DEL TESTIMONIO. La prueba testimonial no es admisible para demostrar hechos que de acuerdo con las 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 indicio escrito.

ARTÍCULO 419. TESTIMONIOS RENDIDOS FUERA DEL PROCESO TRIBUTARIO. Las declaraciones rendidas fuera de la actuación tributaria administrativa, pueden ratificarse ante las oficinas competentes, si en concepto del funcionario que debe apreciar al testimonio, resulte conveniente contrainterrogar al testigo.

ARTÍCULO 420. DATOS ESTADÍSTICOS QUE CONSTITUYEN INDICIO. Los datos estadísticos producido por la Dirección General de Apoyo Fiscal del Ministerio de Hacienda y Crédito Público, Dirección de Impuestos y Aduana Nacionales —DIAN—, Secretarías de Hacienda departamentales, municipales, distritales, Departamento Administrativo Nacional de Estadística, Banco de la República y demás entidades oficiales, constituyen indicio grave en caso de ausencia absoluta de pruebas directas, para establecer el valor de los ingresos, ventas, costos, deducciones, cuya existencia haya sido probada.

CAPÍTULO 21
EXTINCIÓN DE LA OBLIGACIÓN TRIBUTARIA

FORMAS DE EXTINCIÓN

ARTÍCULO 421. FORMAS DE EXTINCIÓN DE LA OBLIGACIÓN TRIBUTARIA. La obligación tributaria se extingue por los siguientes medios:

1. La solución o pago
2. La compensación
3. La remisión
4. La prescripción

ARTÍCULO 422. LA SOLUCIÓN O EL PAGO. La solución o pago efectivo es la prestación de lo que se debe al Fisco Municipal por concepto de impuesto, anticipos, recargos, intereses y sanciones.

ARTÍCULO 423. RESPONSABILIDAD DEL PAGO. Son responsables del pago del tributo las personas naturales, jurídicas o sociedades de hecho sobre las cuales recaiga directa o solidariamente la obligación tributaria, así como quienes estén obligados a retener a título de impuesto.

Efectuada la retención o percepción al agente es el único responsable ante el fisco por el importe retenido o percibido. Cuando no se realice la retención o percepción, estando obligado a ello, responderá solidariamente.

ARTÍCULO 424. RESPONSABILIDAD SOLIDARIA. Son responsables solidarios con el contribuyente por el pago de los tributos:

1. Los herederos y legatarios por las obligaciones del causante y de la sucesión ilíquida, a prorrata de sus respectivas cuotas hereditarias o legados, sin perjuicio del beneficio de inventario.
2. Los socios, coparticipes, cooperados, accionistas y comuneros, por los impuestos de la sociedad, a prorrata de sus aportes o acciones en la misma y del tiempo durante el cual los hubiere poseído en el respectivo período gravable.
3. Los socios de sociedades disueltas hasta la concurrencia del valor recibido en la liquidación social, sin perjuicio de lo previsto en el literal siguiente.
4. Las sociedades absorbentes respecto de las obligaciones tributarias incluidas en el aporte de la absorción.
5. Las sociedades subordinadas, solidariamente entre sí y su matriz domiciliada en el exterior que no tenga sucursal en el país, por las obligaciones de ésta.
6. Los titulares del respectivo patrimonio asociados o coparticipes, solidariamente entre sí, por las obligaciones de los entes colectivos sin personalidad colectiva.
7. Los obligados al cumplimiento de deberes formales de terceros, corresponden solidariamente cuando omitan cumplir tales deberes, por las consecuencias que se deriven de su omisión.
8. Los establecimientos bancarios que paguen o negocien o en cualquier forma violen lo previsto en la ley cheque fiscal, responderán en su totalidad por el pago irregular, sin perjuicio de la acción penal que corresponde contra el empleado responsable.
9. Los demás responsables solidarios que expresamente los haya establecido la ley en normas especiales.

ARTÍCULO 425. RESPONSABILIDAD SUBSIDIARIA POR INCUMPLIMIENTO DE DEBERES FORMALES. Los obligados al cumplimiento de deberes formales relacionados con el pago de los impuestos municipales de terceros, responden subsidiariamente cuando omitan cumplir tales deberes, por las consecuencias que se deriven de la omisión.

ARTÍCULO 426. LUGAR DE PAGO. El pago de los impuestos, anticipados, recargos, intereses y sanciones liquidadas a favor del Municipio deberá efectuarse en la Tesorería Municipal, sin embargo el

CONCEJO MUNICIPAL

Ciudad Bolívar - Antioquia

Gobierno municipal podrá recaudar total o parcialmente los impuestos, anticipos, sanciones e intereses, a través de los bancos locales.

ARTÍCULO 427. OPORTUNIDAD PARA EL PAGO. El pago de los impuestos municipales debe efectuarse en los plazos establecidos para el efecto por el Gobierno municipal, las ordenanzas o la ley.

ARTÍCULO 428. FECHA EN QUE SE ENTIENDE PAGO EL IMPUESTO. Se tendrá como fecha de pago del impuesto, respecto de cada contribuyente, aquella en que los valores imputables hayan ingresado a las oficinas de impuestos municipales o a los bancos y entidades financieras autorizadas, aún en los casos en que se haya recibido inicialmente como simple depósito, buenas cuentas, retenciones o que resulten como saldos a favor del contribuyente por cualquier concepto.

ARTÍCULO 429. REMISIÓN. La Secretaría de Hacienda Municipal o Tesorería, según sus funciones, a través sus funcionarios, queda facultada para suprimir de los registros y cuentas corrientes las deudas o cargos de personas fallecidas sin dejar bienes. Para poder hacer uso de esta facultad dichos funcionarios deberán dictar la correspondiente resolución motivada, allegando previamente al expediente respectivo la partida de defunción del contribuyente y la constancia de no haber dejado bienes según investigación de cobranzas.

Podrán 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 o embargables ni garantía alguna, siempre que además de no tener noticia del deudo, la deuda tenga una anterioridad de más de cinco (5) años.

Cuando los contribuyentes tengan saldos a su favor por concepto los impuestos, podrán solicitar de la Administración municipal su compensación con otros impuestos del año siguiente, para lo cual deberá presentar solicitud acompañada de certificación expedida por funcionario competente donde conste el saldo a favor, la clase de impuesto y el período gravable.

La oficina competente mediante resolución motivada, ordenará la compensación y expedirá al contribuyente constancia del abono efectuado.

ARTÍCULO 430. COMPENSACIÓN POR CRUCE DE CUENTAS. El proveedor o contratista solicitará por escrito a la Junta de Hacienda por intermedio de la Secretaría de Hacienda o Tesorería, según sus funciones, el cruce de cuentas entre los impuestos que adeuda contra los valores que el Municipio le deba por concepto de suministro o contratos.

La Administración municipal procederá a efectuar la liquidación de los impuestos correspondientes que adeuda por el proveedor o contratista al Municipio 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 del contratista el Municipio efectuará el giro correspondiente, de lo contrario el proveedor o contratista cancelará la diferencia a favor del Municipio. La compensación o cruce de cuentas se debe conceder por medio de resolución motivada.

ARTÍCULO 431. TÉRMINO PARA LA COMPENSACIÓN. El término para solicitar la compensación vence dentro de los dos (2) años siguientes al pago en exceso o de lo no debido.

El Secretario de Hacienda o Tesorería, según sus funciones, dispone de un término máximo de cincuenta (50) días, para resolver sobre la solicitud de compensación.

ARTÍCULO 432. PRESCRIPCIÓN DE LA ACCIÓN DE COBRO. La obligación tributaria se extingue por la declaratoria de prescripción, emanada de autoridad competente. La prescripción de la acción de cobro tributario comprende las sanciones que se determinen conjuntamente con aquel y extingue el derecho a los intereses corrientes de mora.

ARTÍCULO 433. TÉRMINO 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 de Impuestos Municipales, 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.

PARÁGRAFO. La competencia para decretar la prescripción de la acción de cobro será de la Administración Municipal de Impuestos, y será decretada de oficio o a petición de parte.

ARTÍCULO 434. INTERRUPCIÓN DE LA PRESCRIPCIÓN. El término de la prescripción se interrumpe en los siguientes casos:

1. Por la notificación de mandamiento de pago.
2. Por el otorgamiento de prórrogas u otras facilidades de pago
3. Por la admisión de la solicitud de concordato o proceso de insolvencia.
4. Por la declaratoria oficial de liquidación forzosa administrativa.

Interrumpida la prescripción comenzará a correr de nuevo el tiempo desde el día siguiente al de notificación del mandamiento de pago, desde la fecha en que quede ejecutoriada la resolución que revoca el plazo para el pago, desde la terminación del concordato o proceso de insolvencia, o desde la terminación de la liquidación forzosa administrativa.

ARTÍCULO 435. SUSPENSIÓN DEL TÉRMINO 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 concordato y por la declaratoria oficial de la liquidación forzosa administrativa.

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 concordato o desde la terminación de la liquidación forzosa administrativa.

El término de prescripción de la acción de cobro se suspende desde que se dicte el auto de suspensión de la diligencia del remate y hasta:

- La ejecutoria de la providencia que decide la revocatoria,
- La ejecutoria de la providencia que resuelve la situación contemplada en el artículo 567 del Estatuto Tributario Nacional.
- El pronunciamiento definitivo de la Jurisdicción Contencioso Administrativa en el caso contemplado en el artículo 835 del Estatuto Tributario Nacional.

ARTÍCULO 436. EL PAGO DE LA OBLIGACIÓN PRESCRITA NO SE PUEDE COMPENSAR NI DEVOLVER. Lo pagado para satisfacer una obligación prescrita no se puede compensar ni devolver, es decir que no se puede repetir aunque el pago se hubiere efectuado sin conocimiento de la prescripción.

CONCEJO MUNICIPAL

Ciudad Bolívar - Antioquia

ARTÍCULO 437. ACUERDOS DE PAGO. La autoridad tributaria, a través del jefe de la dependencia correspondiente o su delegado, podrá, mediante resolución, conceder facilidades al deudor, o a un tercero en su nombre, para el pago de los impuestos, anticipos y sanciones que le adeude, acogándose a lo estipulado en la Ley 1066 de 2006, sus decretos reglamentarios y demás normas tributarias que expida el Gobierno nacional.

CAPÍTULO 22 DEVOLUCIONES

PROCEDIMIENTO

ARTÍCULO 438. DEVOLUCIÓN DE SALDOS A FAVOR. Los contribuyentes o responsables que liquiden saldos a favor en sus declaraciones tributarias, podrán solicitar su devolución. La solicitud de devolución deberá presentarse a más tardar dos años después de la fecha de vencimiento del término para declarar.

Cuando el saldo a favor 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 439. TRÁMITE. Hecho el estudio de los débitos y créditos imputados en la cuenta corriente del contribuyente, la Secretaría de Hacienda o Tesorería, según sus funciones, dentro de los cincuenta (50) días siguientes a la presentación de la solicitud expedirá certificación con destino a la Tesorería Municipal.

Recibida la certificación y demás antecedentes, el Tesorero dentro de los diez (10) días siguientes, verificará la inexistencia de otras obligaciones a cargo del solicitante, y remitirá dentro del mismo término los documentos al Secretario de Hacienda o su superior, quien dentro de los tres (3) días siguientes, por medio de resolución motivada, hará el reconocimiento y ordenará la devolución del sobrante correspondiente si lo hubiere; en caso contrario, negará la solicitud.

ARTÍCULO 440. TÉRMINO PARA LA DEVOLUCIÓN. El caso de que sea procedente la devolución, la Administración municipal dispone de un plazo máximo de seis meses contados a partir de la fecha de ejecutoria de la resolución que la ordene para efectuar los ajustes presupuestales necesarios y devolver el dinero al interesado.

CAPÍTULO 23 DEL RECAUDO DE LAS RENTAS

DISPOSICIONES VARIAS

ARTÍCULO 441. CUMPLIMIENTO DE LAS OBLIGACIONES POR PARTE DE LOS BANCOS Y ENTIDADES FINANCIERAS. Los bancos y entidades financieras autorizadas para recaudar deberán cumplir con todos los requisitos exigidos por el Gobierno municipal con el fin de garantizar el oportuno y debido recaudo de los impuestos municipales, anticipos, recargos, intereses y sanciones, así como control y la plena identificación del contribuyente, debiendo además consignar dentro de los plazos establecidos las sumas recaudadas a favor del Fisco Municipal.

El incumplimiento de lo dispuesto en el inciso anterior por parte de las entidades autorizadas para recaudar impuestos, les acarrea que el Gobierno municipal pueda excluirlas de la autorización para recaudar los impuestos y recibir las declaraciones de impuestos, sin perjuicio de las sanciones establecidas en normas especiales o fijadas en los convenios.

CONCEJO MUNICIPAL

Ciudad Bolívar - Antioquia

ARTÍCULO 442. PRELACIÓN DE CRÉDITOS FISCALES. Los créditos fiscales gozan del privilegio que la ley establece de la prelación de créditos.

ARTÍCULO 443. INCORPORACIÓN DE NORMAS. Las normas nacionales que modifiquen los valores absolutos contenidos en este código, se entenderán automáticamente incorporados al mismo.

ARTÍCULO 444. TRÁNSITO DE LEGISLACIÓN. En los procesos iniciados antes, los recursos interpuestos, la evaluación de las pruebas decretadas, los términos que hubieren comenzado a correr y las notificaciones que se estén surtiendo se regirán por las normas vigentes cuando se interpuso el recurso, se decretaron las pruebas, empezó el término o empezó a surtirse la notificación.

ARTÍCULO 445. INTERVENCIÓN DE LA CONTRALORÍA DEPARTAMENTAL. La Contraloría departamental o municipal ejercerá las funciones que le son propias respecto del recaudo de los impuestos municipales, anticipos, recargos, intereses y sanciones, en forma posterior y selectiva, conforme a lo estipulado en la Constitución y la ley.

CAPÍTULO 24 COBRO COACTIVO

ARTÍCULO 446. COBRO DE OBLIGACIONES FISCALES. Las obligaciones fiscales a favor del Municipio de Ciudad Bolívar podrán ser cobradas a través de procedimientos persuasivos o coactivos.

Para estos efectos, se entiende por obligaciones fiscales todas aquellas que deriven de la facultad impositiva de los municipios, incluyendo las tasas, contribuciones y multas.

ARTÍCULO 447. FACULTAD DE NEGOCIACIÓN DEL COBRO COACTIVO. El funcionario de la administración municipal que tenga la facultad del cobro coactivo aplicará las normas tributarias vigentes consagradas en el Estatuto Tributario o demás disposiciones que sobre la materia disponga el Gobierno nacional.

ARTÍCULO 448. EJECUTORIA DE LOS ACTOS. Se entienden ejecutoriados los actos administrativos que determinan un debido cobrar y sirvan 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 nulidad y restablecimiento del derecho se hayan decidido en forma definitiva, según el caso.

ARTÍCULO 449. MANDAMIENTO DE PAGO. El funcionario competente para exigir el cobro coactivo de las obligaciones fiscales, 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 se haga por correo, deberá informarse de ello por cualquier medio de comunicación de amplia cobertura en la jurisdicción correspondiente. La omisión de esta formalidad no invalida la notificación efectuada. El mandamiento de pago podrá referirse a más de un título ejecutivo del mismo deudor.

CONCEJO MUNICIPAL

Ciudad Bolívar - Antioquia

ARTÍCULO 450. VINCULACIÓN DE DEUDORES SOLIDARIOS. La vinculación de deudores solidarios al proceso de cobro se hará mediante la notificación del mandamiento de pago, en la misma forma prevista en el artículo anterior, determinando individualmente el monto de la obligación a su cargo.

ARTÍCULO 451. DETERMINACIÓN DEL IMPUESTO A CARGO DEL DEUDOR SOLIDARIO. Previamente a la vinculación al proceso de que trata el artículo anterior, la autoridad tributaria deberá determinar en un acto administrativo los fundamentos de hecho y de derecho que configura la responsabilidad solidaria, el cual será el título ejecutivo para estos efectos. Contra el mencionado acto procede el recurso de reconsideración en los mismos términos previstos en el presente acuerdo.

ARTÍCULO 452. EFECTOS DE LA REVOCATORIA DIRECTA. La solicitud de revocatoria directa, no suspenderá el proceso de cobro, pero el remate no se realizará hasta que exista un pronunciamiento definitivo.

ARTÍCULO 453. TÉRMINO 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 que se señalan en el artículo siguiente.

ARTÍCULO 454. EXCEPCIONES. Contra el mandamiento de pago procederán las siguientes excepciones:

1. El pago efectivo.
2. La existencia de acuerdo de pago.
3. La falta de ejecutoria del título.
4. La pérdida de ejecutoria del título por revocación o suspensión provisional del acto administrativo, hecha por autoridad competente.
5. La interposición de demandas de nulidad y restablecimiento del derecho, 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 1°. Contra el mandamiento de pago que vincule a los deudores solidarios procederán además, las siguientes excepciones:

- a. La calidad de deudor solidario
- b. La indebida tasación del monto de la deuda.

PARÁGRAFO 2°. En el procedimiento administrativo de cobro no podrán debatirse cuestiones que debieron ser objeto de discusión en la vía gubernativa.

ARTÍCULO 455. TRÁMITE DE EXCEPCIONES. Dentro del mes siguiente a la presentación del escrito mediante el cual se propongan las excepciones, el funcionario competente decidirá sobre ellas, ordenando previamente la práctica de las pruebas, cuando sea del caso.

ARTÍCULO 456. EXCEPCIONES PROBADAS. Si se encuentran probadas las excepciones, el funcionario competente así lo declarará ordenando la terminación del proceso y el levantamiento de las medidas cautelares cuando se hubieren decretado. En igual forma procederá si en cualquier etapa del proceso el deudor cancela la totalidad de las obligaciones.

Cuando la excepción probada lo sea parcial o totalmente respecto de uno o varios de los títulos comprendidos en el mandamiento de pago, el proceso de cobro continuará en relación con los demás.

ARTÍCULO 457. 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 en las que en forma expresa se señalen en este acuerdo.

ARTÍCULO 458. RECURSO CONTRA LA RESOLUCIÓN QUE DECIDE LAS EXCEPCIONES. En la resolución que rechace total o parcialmente 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 que la profirió, dentro de los quince (15) días siguientes a su notificación, quien tendrá para resolver quince (15) días contados a partir de su interposición en debida forma.

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.

ARTÍCULO 459. DEMANDANTE LA JURISDICCIÓN DE LO CONTENCIOSO ADMINISTRATIVO. Dentro del proceso de cobro administrativo coactivo, sólo serán demandables ante la Jurisdicción Contencioso Administrativa las resoluciones que fallan las excepciones y ordenan llevar adelante la ejecución; la admisión de la demanda no suspende el proceso de cobro, pero el remate no se realizará hasta el pronunciamiento definitivo de dicha jurisdicción.

ARTÍCULO 460. GASTOS EN EL PROCEDIMIENTO ADMINISTRATIVO DE COBRO COACTIVO. En el procedimiento administrativo de cobro el deudor deberá cancelar además del monto de la obligación, los gastos en que incurra la autoridad tributaria para hacer efectivo el crédito.

ARTÍCULO 461. MEDIDAS PREVIAS. Previo 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, el funcionario competente podrá identificar los bienes del deudor por medio de las informaciones tributarias o de las informaciones suministradas por entidades públicas o privadas, que estarán obligadas en todos los casos a dar pronta y cumplida respuesta a la Administración.

PARÁGRAFO. Cuando se hubieren decretado medidas cautelares y el deudor demuestre que se ha admitido demanda contra el título ejecutivo y que ésta se encuentra pendiente de fallo ante la Jurisdicción de lo Contencioso Administrativo, se ordenará levantarlas.

Las medidas cautelares también podrán levantarse cuando admitida la demanda ante la Jurisdicción de lo Contencioso Administrativo contra las resoluciones que fallan las excepciones y ordenan llevar adelante la ejecución, se presta garantía bancaria o de compañía de seguros, por el valor adeudado.

ARTÍCULO 462. LÍMITE DE EMBARGOS. El valor de los bienes embargados no podrá exceder del doble de la obligación cobrada más sus intereses. Si efectuado el avalúo de los bienes, su valor excede la suma indicada, deberá reducirse el embargo si ello fuere posible, hasta dicho valor, oficiosamente o a solicitud del interesado.

El avalúo de los bienes embargados lo hará la Administración, teniendo en cuenta su valor comercial y lo notificará personalmente o por correo.

Si el deudor no estuviere de acuerdo, podrá solicitar, dentro de los diez (10) días siguientes a su notificación, un nuevo avalúo con intervención de un perito particular designado por la Administración, caso en el cual, el deudor deberá cancelar sus honorarios, para que pueda ser apreciado. Contra este avalúo no procede recurso alguno.

CONCEJO MUNICIPAL

Ciudad Bolívar - Antioquia

PARÁGRAFO. En los aspectos compatibles y no contemplados en este acuerdo, se observarán los del Procedimiento Administrativo de Cobro del Estatuto Tributario y las demás disposiciones de tipo procesal que regulan el embargo, secuestro y remate de bienes.

ARTÍCULO 463. OPOSICIÓN AL SECUESTRO. En la misma diligencia de secuestro, se practicarán las pruebas conducentes y se decidirá la oposición presentada, salvo que existan pruebas que no se puedan practicar en ese momento, caso en el cual se resolverá dentro de los (5) días siguientes.

ARTÍCULO 464. REMATE DE BIENES. Con base en el avalúo de bienes del cual se debe dar traslado al ejecutado, en la forma prevista para cuando se solicite su reducción, la Administración realizará el remate de los bienes o los entregará para tal efecto a una entidad especializada, autorizada para ello por el Gobierno municipal.

Las entidades autorizadas para llevar a cabo el remate de los bienes objeto de embargo y secuestro, podrán sufragar los costos o gastos que demande el servicio del remate, con el producto de los mismos y de acuerdo con las tarifas que para el efecto establezca el Gobierno nacional.

ARTÍCULO 465. SUSPENSIÓN POR OTORGAMIENTO DE FACILIDADES DE PAGO. En cualquier etapa del procedimiento administrativo coactivo, el deudor podrá celebrar un acuerdo de pago con la Administración, en cuyo caso este se suspenderá, por una sola vez, pudiendo levantarse 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 466. COBRO ANTE LA JURISDICCIÓN ORDINARIA. La Administración podrá demandar el pago de las deudas fiscales por la vía municipales ejecutiva ordinaria ante los jueces civiles del Circuito. Para este efecto podrá contratar apoderados especiales que sean abogados titulados, o conferir poder a uno de sus funcionarios. En el primer caso, los honorarios y costas del proceso serán de cargo del ejecutado.

ARTÍCULO 467. TERMINACIÓN DEL PROCESO ADMINISTRATIVO DE COBRO. El proceso administrativo de cobro termina:

1. Cuando prosperen las excepciones propuestas, caso en el cual, en la resolución que las decida, así se declarará.
2. Cuando con posterioridad al mandamiento ejecutivo, o la notificación de la resolución que decida sobre las excepciones propuestas, y antes de que se efectúe el remate, se cancele la obligación, caso en el cual se deberá proferir el respectivo auto de terminación.
3. Cuando se declare la remisión o prescripción de la obligación, o se encuentre acreditada la anulación o revocación del título en que se fundó, caso en el cual, se proferirá el respectivo auto de terminación.

En cualquiera de los casos previstos, la Administración declarará la terminación del proceso administrativo de cobro, ordenará el levantamiento o cancelación de las medidas cautelares que se encuentren vigentes; la devolución de los títulos de depósito, si fuere del caso; el desglose de los documentos a que haya lugar y demás.

ARTÍCULO 468. APLICACIÓN DE TÍTULOS DE DEPÓSITO. Los títulos de depósito que se constituyan a favor de la administración tributaria territorial con ocasión del proceso administrativo de cobro, que no sean reclamados dentro del año siguiente a la terminación del proceso, ingresarán a sus fondos comunes.

TÍTULO IV
DISPOSICIONES FINALES

ARTÍCULO 469. APLICABILIDAD DE LAS MODIFICACIONES DEL ESTATUTO TRIBUTARIO NACIONAL ADOPTADAS POR MEDIO DEL PRESENTE ACUERDO. Las disposiciones relativas a modificación de los procedimientos que se adopten por medio del presente acuerdo en armonía con el Estatuto Tributario Nacional, se aplicarán a las actuaciones que se inicien a partir de la vigencia de la respectiva modificación, sin perjuicio de la aplicación especial en el tiempo que se establezca en las disposiciones legales.

ARTÍCULO 470. FACULTAD DE CORRECCIÓN. Facúltese al señor Alcalde municipal para que haga correcciones aritméticas, gramaticales y orden del articulado. Para que reglamente las actividades aquí estipuladas en caso de ser necesario de una reglamentación para su correcta implementación y cobro.

ARTÍCULO 471. UNIDAD DE VALOR TRIBUTARIO-UVT. Adóptese la UVT, según lo previsto en el Estatuto Tributario Nacional con el fin de unificar y facilitar el cumplimiento de las obligaciones tributarias, la cual permite ajustar los valores contenidos en las disposiciones relativas a los tributos administrados en el Municipio de Ciudad Bolívar.

Todas las cifras y valores absolutos aplicables a tributos, sanciones y en general a los asuntos previstos en las disposiciones tributarias sustanciales y procedimentales se expresarán en UVT.

Cuando las normas tributarias expresadas en UVT se conviertan en valores absolutos, se empleará el siguiente procedimiento de aproximación:

- a. Se prescindirá de las fracciones de peso, tomando el número entero más próximo cuando el resultado sea de cien pesos (\$100) o menos;
- b. Se aproximará al múltiplo de cien (100) más cercano, si el resultado estuviere entre cien pesos (\$100) y diez mil pesos (\$10.000);
- c. Se aproximará al múltiplo de mil (1.000) más cercano, cuando el resultado fuere superior a diez mil pesos (\$10.000).

ARTÍCULO 472. NORMA GENERAL DE REMISIÓN. En lo no contemplado en este acuerdo municipal sobre procedimiento tributario y sanciones, se deberá remitir a lo contemplado en el Estatuto Tributario Nacional y sus Decretos Reglamentarios en primera instancia, ante su silencio, a las normas de Procedimiento Administrativo y a las de Procedimiento General.

ARTÍCULO 473. IMPLEMENTACIÓN DE TECNOLOGÍAS. La Administración Municipal implementará los desarrollos tecnológicos que se requiera para que los contribuyentes cumplan con sus obligaciones formales en forma virtual a través del portal o sitio web de la administración, en los casos que por disposición y mediante Decreto del Alcalde se implementen estos servicios electrónicos.

ARTÍCULO 474. DECLARATORIA DE NEGOCIOS. El Alcalde de Ciudad Bolívar podrá declarar como empresas de interés municipal a aquellos negocios que en función del volumen de las operaciones, la cantidad de empleos generados o la necesidad de impedir la relocalización sea necesario crearle ventajas administrativas y de tratamiento preferente en su relación con la administración.

ARTÍCULO 475. VIGENCIA DE LAS NORMAS CITADAS COMO FUENTES. Cuando se citen fuentes y concordancias, se entenderá que es la norma vigente o la que la sustituye, modifica o reforma.

ARTÍCULO 476. VIGENCIA Y DEROGATORIAS. El presente Acuerdo rige desde su publicación en la Gaceta Municipal y deroga las demás normas que le sean contrarias.

CONCEJO MUNICIPAL

Ciudad Bolívar - Antioquia

COMUNÍQUESE, PUBLÍQUESE Y CÚMPLASE

Dado en el salón de Sesiones del Honorable Concejo Municipal de Ciudad Bolívar Antioquia, a los trece (13) días del mes de diciembre del año 2014.

HONORIO DE J. ÁLVAREZ SÁNCHEZ
Presidente Concejo Municipal

MÓNICA LILIANA TABORDA
Secretaria General

Constancia Secretarial: El presente Acuerdo sufrió el primer debate en Comisión de Presupuesto el 28 de noviembre de 2014 y el segundo en plenaria en Sesión Extraordinaria el día 13 de diciembre de 2014, celebrados en distintas fechas de acuerdo a la Ley y fue aprobado en cada uno de ellos.

MÓNICA LILIANA TABORDA
Secretaria General