

**LEY 383 DE 1997
(JULIO 10)**

DIARIO OFICIAL NO. 43.083, DE 14 DE JULIO DE 1997. PAG. 83

**POR LA CUAL SE EXPIDEN NORMAS TENDIENTES A FORTALECER LA
LUCHA CONTRA LA EVASION Y EL CONTRABANDO, Y SE DICTAN OTRAS
DISPOSICIONES"**

EL CONGRESO DE COLOMBIA

DECRETA :

ARTICULO 1.- Adiciónase el Estatuto Tributario con el siguiente artículo:

"Artículo 684-3. - Tarjeta fiscal.- El Gobierno Nacional podrá establecer la tarjeta fiscal como un sistema técnico para el control de la evasión, y determinar sus controles, condiciones, y características, así como los sectores de personas o entidades, contribuyentes, o responsables obligados a adoptarla. Su no adopción dará lugar a la aplicación de la sanción establecida en el inciso segundo del artículo 684-2 de este Estatuto. El costo de adquisición de la tarjeta fiscal, será descontable del impuesto sobre la renta del período gravable en que empiece a operar.

En las condiciones señaladas en el inciso anterior, también sera descontable el costo del programa de computador y de las adaptaciones necesarias para la implantación de la tarjeta fiscal, hasta por una suma equivalente al cincuenta (50%) del valor de las tarjetas instaladas durante el respectivo año.

Parágrafo: Los sectores de contribuyentes que deban adoptar la tarjeta fiscal establecida en el presente artículo, deberán corresponder preferencialmente a los sectores proclives a la evasión, de acuerdo con las recomendaciones de la Comisión Mixta de Gestión Tributaria y Aduanera.

ARTICULO 2.- Adiciónase el Estatuto Tributario con el siguiente artículo:

"Artículo 779-1. Facultades de Registro. La Dirección de Impuestos y Aduanas Nacionales podrá ordenar mediante resolución motivada, el registro de oficinas, establecimientos comerciales, industriales o de servicios y demás locales del contribuyente o responsable, o de terceros depositarios de sus documentos contables o sus archivos, siempre que no coincida con su casa de habitación, en el caso de personas naturales.

En desarrollo de las facultades establecidas en el inciso anterior, la Dirección de Impuestos y Aduanas Nacionales podrá tomar las medidas necesarias para evitar que las pruebas obtenidas sean alteradas, ocultadas o destruidas, mediante su inmovilización y aseguramiento.

Para tales efectos, la fuerza pública deberá colaborar, previo requerimiento de los funcionarios fiscalizadores, con el objeto de garantizar la ejecución de las respectivas diligencias. La no atención del anterior requerimiento por parte del miembro de la fuerza pública a quien se le haya solicitado, será causal de mala conducta.

Parágrafo 1.- La competencia para ordenar el registro y aseguramiento de que trata el presente artículo, corresponde al Administrador de Impuestos y Aduanas Nacionales y al Subdirector de Fiscalización de la Dirección de Impuestos y Aduanas Nacionales. Esta competencia es indelegable.

Parágrafo 2.- La providencia que ordena el registro de que trata el presente artículo, será notificada en el momento de practicarse la diligencia a quien se encuentre en el lugar, y contra la misma no procede recurso alguno"

ARTICULO 3.-Adiciónase el Estatuto Tributario con el siguiente artículo:

"Artículo 771-2.- Procedencia de costos, deducciones e impuestos descontables.

Para la procedencia de costos y deducciones en el impuesto sobre la renta, así como de los impuestos descontables en el impuesto sobre las ventas, se requerirá de facturas con el cumplimiento de los requisitos establecidos en los literales b), c), d), e), f) y g) del artículo 617 y 618 del Estatuto Tributario.

Tratándose de documentos equivalentes se deberán cumplir los requisitos contenidos en los literales b), d) e) y g) del artículo 617 del Estatuto Tributario.

Cuando no exista la obligación de expedir factura o documento equivalente, el documento que pruebe la respectiva transacción que da lugar a costos, deducciones o impuestos descontables, deberá cumplir los requisitos mínimos que el gobierno nacional establezca.

Parágrafo: En lo referente al cumplimiento del requisito establecido en el literal d) del Art. 617 del Estatuto Tributario para la procedencia de costos, deducciones y de impuestos descontables, bastará que la factura o documento equivalente contenga la correspondiente numeración."

ARTICULO 4.- Adiciónase el Estatuto Tributario con el siguiente artículo:

"Artículo 771-3 Control Integral. El valor de los bienes introducidos al territorio nacional sin el pago de los tributos aduaneros correspondientes, no podrá ser tratado como costo o deducción en el impuesto sobre la renta por el infractor, por quien de cualquier forma participe en la infracción o por quienes a sabiendas de tal hecho efectúan compras de estos bienes.

ARTICULO 5.- Adiciónase el Estatuto Tributario con el siguiente artículo:

"Artículo 771-4 Control en la expedición del registro o licencia de importación.

El Instituto Colombiano de Comercio Exterior - INCOMEX- verificará toda la información suministrada por el usuario en la solicitud de registro o licencia de importación. Cuando exista diferencia entre el precio declarado y los precios oficiales o de referencia, según sea el caso, podrá postergar el trámite de la solicitud, hasta que el importador demuestre la veracidad de la información consignada en la solicitud de registro o licencia de importación.

En todos los casos, informará a la autoridad aduanera para que inicie las investigaciones a que hubiere lugar.

Parágrafo.- El control que realice el Incomex se efectuará sin perjuicio de las facultades de fiscalización de la Dirección de Impuestos y Aduanas Nacionales."

ARTICULO 6.- Control cambiario en la introducción de mercancías. Se presume que existe violación al régimen cambiario, cuando se introduzcan bienes al territorio nacional sin declarar su valor aduanero existiendo la obligación de hacerlo, o cuando su valor declarado sea inferior en más de un veinticinco por ciento (25%), al valor en aduana de la respectiva mercancía.

El término de prescripción de la acción sancionatoria en el proceso administrativo destinado a la determinación de la infracción cambiaria, se contará a partir de la notificación del acto administrativo de Liquidación Oficial de Revisión de Valor.

Para los efectos de este artículo, la sanción cambiaria se aplicará sobre el monto que corresponda al valor en aduana de la mercancía no declarada, o la diferencia entre el valor declarado y el valor en aduana establecido por la Dirección de Impuestos y Aduanas Nacionales, en los actos administrativos a que se refiere el inciso anterior.

Parágrafo.- Cuando la declaración de legalización se presente voluntariamente sin previa intervención de la autoridad aduanera, no procederá la sanción por la infracción al régimen cambiario establecida en este artículo

ARTICULO 7.- El artículo 867 del Estatuto quedará así:

"Artículo 867. Garantía para demandar. Para acudir a la vía contencioso administrativa no será necesario hacer la consignación del monto de los impuestos que hubiere liquidado la administración.

Cuando el monto discutido sea de cuantía igual o superior a diez millones de pesos (10.000.000.00) (Año base 1.997), será necesario acreditar la constitución de una garantía bancaria o de compañía de seguros a favor de la Nación - Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales, cuya vigencia deberá ser por el término de duración del proceso y tres meses más, contados a partir de la fecha de la sentencia o decisión jurisdiccional ejecutoriada.

En materia del impuesto de renta y complementarios la garantía será por un monto equivalente al 20% de los valores determinados por la Administración y que

AVISO INFORMATIVO. Consulte también las normas en la página del Diario Oficial en la siguiente dirección www.imprenta.gov.co

sean objeto de discusión. En materia de retención en la fuente, la garantía será por un valor igual al 60% de la suma materia de impugnación. Cuando se trate del impuesto sobre las ventas, la garantía será del 30% del valor impugnado.

Parágrafo: Se podrá descontar del impuesto de renta del año gravable en el cual quede ejecutoriada la sentencia definitiva a favor del contribuyente, el valor de la prima cancelada para la adquisición de la garantía a que se refiere el presente artículo."

ARTICULO 8.- Corrección de las declaraciones tributarias. El término establecido en el artículo 589 del Estatuto Tributario, para que los contribuyentes, responsables y agentes retenedores corrijan las declaraciones tributarias, es de un (1) año contado a partir de la fecha de vencimiento del plazo para declarar, y en las condiciones exigidas en el mismo artículo.

ARTICULO 9.- Adiciónase el Estatuto Tributario con el siguiente Artículo:

ARTICULO 88-1. - Desconocimiento de costos y gastos por campañas de publicidad de productos extranjeros.

No se aceptarán como deducción los gastos y costos en publicidad, promoción y propaganda de productos importados que correspondan a renglones calificados de contrabando masivo por el gobierno nacional, cuando dichos gastos superen el quince por ciento (15%) de las ventas de los respectivos productos importados legalmente, en el año gravable correspondiente.

Previa autorización del Director de Impuestos y Aduanas Nacionales podrá aceptarse, en los casos de productos importados que correspondan a renglones calificados de contrabando masivo por el gobierno nacional, como deducción en publicidad, hasta un veinte por ciento (20%) de la proyección de ventas de los

AVISO INFORMATIVO: Consulte también las normas en la página del Diario Oficial en la siguiente dirección www.imprenta.gov.co

productos importados legalmente. La solicitud deberá presentarse en los tres primeros meses del año gravable y el Director de Impuestos y Aduanas Nacionales, tendrá un mes para decidir; de no pronunciarse en el término anterior, se entenderá que la decisión es negativa.

Sobre los bienes introducidos al territorio Nacional sin el pago de los tributos aduaneros correspondientes, no se aceptarán expensas por concepto de publicidad. Al contribuyente que en la declaración de renta solicite como deducción por concepto de publicidad una suma superior a las mencionadas en éste artículo, se le rechazará la totalidad de los costos y gastos incurridos en publicidad, sin perjuicio de la sanción por inexactitud.

Cuando los gastos de publicidad de productos importados que correspondan a renglones calificados de contrabando masivo por el gobierno nacional, sean contratados desde el exterior por personas que no tengan residencia o domicilio en el país, a las agencias publicitarias se les desconocerán los costos y gastos asociados a dichas campañas.

Parágrafo 1: Cuando se trate de campañas publicitarias cuyo objetivo sea el posicionamiento inicial de productos extranjeros en el país, que correspondan a renglones calificados de contrabando masivo por el gobierno nacional, tal hecho podrá demostrarse con los correspondientes estudios de mercadeo y proyección de ingresos, caso en el cual procederán los costos y gastos. "

Parágrafo 2: La calificación de productos importados que correspondan a renglones calificados de contrabando masivo por el gobierno nacional, deberá hacerse en todos los casos, previo concepto de la comisión mixta de gestión Tributaria y Aduanera.

ARTICULO 10.- Adiciónase el literal a) del artículo 623 del Estatuto Tributario con la siguiente expresión final:

"número de la cuenta o cuentas"

ARTICULO 11.- Adiciónase el Estatuto Tributario con el siguiente artículo:

"Artículo 623-2. Información por otras entidades de crédito.- Las Cooperativas de Ahorro y Crédito, los Organismos Cooperativos de grado superior, las Instituciones auxiliares del Cooperativismo, las Cooperativas Multiactivas e Integrales y los Fondos de Empleados, deberán presentar la información establecida en el artículo 623 de este Estatuto.

Igualmente, deberán informar los Apellidos y Nombres o Razón Social y NIT de cada una de las personas o entidades a las cuales se les hayan efectuado préstamos cuyo valor anual acumulado sea superior a doscientos millones de pesos (\$200.000.000), (Valor año gravable base 1.997), con indicación del concepto de la operación y del monto acumulado por concepto.

Parágrafo : La información exigida en el segundo inciso del presente artículo, igualmente deberán presentarla todas las entidades vigiladas por la Superintendencia Bancaria."

ARTICULO 12.- Adiciónase el Estatuto Tributario con el siguiente artículo:

"Artículo 623-3. - Las entidades enumeradas en el literal a) del artículo 623 y en el artículo 623-2 del Estatuto Tributario, deberán informar anualmente el Nombre y Razón Social y Nit, y el número de las cuentas corrientes y de ahorros que hayan sido abiertas, saldadas y/o canceladas en el respectivo año."

ARTICULO 13.- Adiciónase el Estatuto Tributario con el siguiente artículo:

"Artículo 629-1. - Información de las personas o entidades que elaboran facturas o documentos equivalentes. Las empresas que elaboren facturas de venta o documentos equivalentes, deberán informar anualmente, dentro de los plazos que indique el Gobierno Nacional, los Apellidos y Nombres o Razón Social y NIT, con indicación del intervalo de numeración elaborada de cada uno de sus clientes, correspondientes a los trabajos realizados en el año inmediatamente anterior.

Si el obligado tiene un patrimonio bruto en el año inmediatamente anterior, superior a cien millones de pesos, la información a que se refiere el presente artículo, deberá presentarse en medios magnéticos."

ARTICULO 14.- Adiciónase el Artículo 631 del Estatuto Tributario con los siguientes literales y un párrafo:

l) El valor global de las ventas o prestación de servicios por cada uno de los establecimientos comerciales con indicación del número y tipo de máquina registradora y o intervalos de numeración de facturación de venta utilizada en el año, ciudad y dirección del establecimiento.

m) Cuando el valor de la factura de venta de cada uno de los beneficiarios de los pagos o abonos, que constituyan costo, deducción u otorguen derecho a impuesto descontable, incluida la compra de activos fijos o movibles, sea superior a cinco millones de pesos (\$5.000.000) (Valor base año gravable 1.997), se deberá informar el número de la factura de venta, con indicación de los Apellidos y Nombres o Razón Social y NIT del tercero.

Parágrafo 3.- La información a que se refiere el presente artículo, así como la establecida en los artículos 624, 625, 628 y 629 del Estatuto Tributario, deberá presentarse en medios magnéticos o cualquier otro medio electrónico para la transmisión de datos, cuyo contenido y características técnicas serán definidas por la Dirección de Impuestos y Aduanas Nacionales, por lo menos con dos meses de anterioridad al último día del año gravable por el cual se solicita la información.

ARTICULO 15.- CONTRABANDO. Quien introduzca o saque bienes del territorio nacional, sin declararlos o presentarlos ante la autoridad aduanera, o por lugar no habilitado o sin los documentos soporte de la operación de comercio exterior, incurrirá en pena de prisión de tres (3) a seis (6) años, y multa equivalente al doscientos por ciento (200%) del valor CIF de los bienes involucrados, sin perjuicio del concurso de hechos punibles.

La pena descrita en el inciso primero no se aplicará cuando la cuantía de los bienes involucrados sea inferior a mil (1.000) salarios mínimos legales mensuales vigentes, sin perjuicio de las sanciones administrativas.

Parágrafo 1. Los vehículos automotores que transiten en departamentos que tienen zonas de frontera de acuerdo a lo estipulado en el artículo 272 de la ley 223 de Dic. 20/95, no estarán sometidos a lo establecido en éste artículo.

Parágrafo 2. Cuando el contrabando por cuantía superior a mil salarios mínimos legales mensuales vigentes se realice fraccionadamente en diferentes actos de inferior importe cada uno y sean sancionados administrativamente, tendrán éstos el carácter de delito continuado si existe unidad de propósito, y así se infiere de la identidad de su autor y de los medios utilizados en su comisión.

ARTICULO 16.- Favorecimiento de Contrabando. El que en cuantía superior a cien (100) salarios mínimos legales mensuales vigentes, transporte, almacene, distribuya o enajene mercancía introducida al territorio Nacional sin haber sido declarada, o sin haber sido presentada ante la autoridad aduanera, o ingresada por lugar no habilitado, o sin los documentos soporte, incurrirá en pena de arresto de seis (6) a veinticuatro (24) meses, y multa de cien (100) a quinientos (500) salarios mínimos legales mensuales vigentes, sin perjuicio de las sanciones administrativas a que haya lugar.

El juez al imponer la pena, privará al responsable del derecho de ejercer el comercio por el término del arresto y un (1) año más.

Parágrafo Transitorio: Para los efectos del presente artículo, no serán responsables penalmente los comerciantes minoristas que, dentro de los dos meses siguientes a la entrada en vigor de la presente ley, presenten ante la Administración de Impuestos y Aduanas Nacionales de su jurisdicción, relación de las mercancías respecto de las cuales no se pueda acreditar su legal introducción o permanencia en el territorio nacional, y que a mas tardar dentro de los cuatro meses siguientes a la entrada en vigor de la presente ley, las legalicen de conformidad con lo establecido en los artículos 57, 58 y 82 del Decreto 1909 de 1.992. La eximente de responsabilidad establecida en éste parágrafo, se aplica de manera exclusiva respecto de las mercancías legalizadas en el plazo aquí establecido.

ARTICULO 17.- Defraudación a las rentas de aduana. El que declare tributos aduaneros por un valor inferior al que por Ley le corresponde, en una cuantía superior a veinte (20) salarios mínimos legales mensuales vigentes, incurrirá en pena de multa equivalente a veinte (20) veces lo dejado de declarar por concepto de tributos aduaneros.

Parágrafo.- Lo dispuesto en el presente artículo no aplica en los casos en que el valor informado corresponda a controversias sobre clasificación arancelaria.

ARTICULO 18.- Favorecimiento por servidor público.- El servidor público que colabore, participe, transporte, distribuya, enajene o de cualquier forma facilite la introducción de mercancía de prohibida importación al país, o el ingreso de mercancía sin declarar o sin presentar ante la autoridad aduanera, o por lugar no habilitado o sin los documentos soporte, u omita los controles legales o reglamentarios propios de su cargo para lograr los mismos fines, incurrirá en prisión de dos (2) a cuatro (4) años y la pérdida e interdicción de funciones públicas.

La pena se aumentará de una tercera parte a la mitad, si el favorecimiento se presenta en ejercicio de sus funciones, sin perjuicio del concurso de hechos punibles.

ARTICULO 19.- Colaboración eficaz. La Dirección de Impuestos y Aduanas Nacionales reconocerá, a favor de las entidades territoriales que presten colaboración eficaz en la aprehensión de mercancías de contrabando, un sesenta por ciento (60%) del total de la venta efectiva correspondiente, deduciendo los costos relacionados con el manejo de la mercancía, su almacenamiento y demás en que se incurra para realizar su venta.

Cuando no exista colaboración eficaz, se reconocerá a las entidades territoriales un porcentaje del sesenta por ciento (60%), correspondiente al valor global de las ventas diferentes de las que trata el inciso anterior, descontados los costos de manejo y almacenamiento de las mercancías a cargo de la DIAN y demás incurridos para realizar su venta; distribuido a prorrata del monto total de las

AVISO INFORMATIVO. Consulte también las normas en la página del Diario Oficial en la siguiente dirección www.imprenta.gov.co

aprehensiones e incautaciones efectuadas en la jurisdicción de la correspondiente entidad territorial en el año inmediatamente anterior.

Parágrafo. El reconocimiento previsto en el presente artículo, sólo será procedente una vez sea agotado el procedimiento administrativo de venta de la mercancía

ARTICULO 20.- Definición de la situación jurídica de las mercancías. Toda determinación referente a la aprehensión, carácter, valor aduanero, decomiso y disposición de las mercancías, será responsabilidad de la Dirección de Impuestos y Aduanas Nacionales o de la entidad que haga sus veces.

ARTICULO 21.- Los recursos provenientes de la venta o remate de mercancías abandonadas o decomisadas por la autoridad aduanera, serán invertidos en programas de lucha contra la evasión y el contrabando. Para estos efectos, el presupuesto nacional adicionará anualmente al presupuesto de la Dirección de Impuestos y Aduanas Nacionales, o de la entidad que haga sus veces, una partida equivalente al valor de las ventas o remates de las mercancías comercializadas en el año inmediatamente anterior.

ARTICULO 22.- Adiciónase el Estatuto Tributario con el siguiente artículo:

"Artículo 665. Responsabilidad penal por no consignar las retenciones en la fuente y el IVA.

El Agente Retenedor que no consigne las sumas retenidas dentro de los dos (2) meses siguientes a aquel en que se efectuó la respectiva retención, queda sometido a las mismas sanciones previstas en la ley penal para los servidores públicos que incurran en el delito de peculado por apropiación.

En la misma sanción incurrirá el responsable del impuesto sobre las ventas que, teniendo la obligación legal de hacerlo, no consigne las sumas recaudadas por dicho concepto, dentro del mes siguiente a la finalización del bimestre correspondiente.

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 de la cual sea contribuyente, 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 éste artículo, recaerán sobre el representante legal.

Parágrafo 1. - El agente retenedor o responsable del impuesto a las ventas que extinga la obligación tributaria por pago o compensación de las sumas adeudadas, se hará beneficiario de la cesación de procedimiento dentro del proceso penal que se hubiera iniciado por tal motivo.

Parágrafo 2. - Lo dispuesto en el presente artículo no será aplicable para el caso de las sociedades que se encuentren en proceso concordatario, o en liquidación forzosa administrativa, en relación con el impuesto sobre las ventas y las retenciones en la fuente causadas."

ARTICULO 23.- Beneficios fiscales concurrentes: Interpretase con autoridad a partir de la vigencia de la presente ley, que un mismo hecho económico no podrá generar más de un beneficio tributario para el mismo contribuyente.

La utilización de beneficios múltiples, basados en el mismo hecho económico, ocasiona para el contribuyente la pérdida del mayor beneficio, sin perjuicio de las sanciones por inexactitud a que haya lugar.

Para los efectos de este artículo, se considera que únicamente son beneficios tributarios concurrentes los siguientes:

a.Las deducciones autorizadas por la ley, que no tengan relación directa de causalidad con la renta; b.Los descuentos tributarios.

Parágrafo 1. Para los mismos efectos, la Inversión se considera un hecho económico diferente de la utilidad o renta que genera.

Parágrafo 2. Lo dispuesto en el presente artículo no será aplicable a los ingresos provenientes de la relación laboral y legal o reglamentaria".

ARTICULO 24.- Adiciónase el Estatuto Tributario con el siguiente artículo:

"Artículo 19-1. - Retención en la fuente sobre rendimientos financieros a cargo de contribuyentes del Régimen Tributario Especial.

Los contribuyentes del régimen Tributario Especial de que trata el artículo 19 del presente Estatuto, están sujetos a retención en la fuente de acuerdo con las normas vigentes, sobre los ingresos por rendimientos financieros que perciban durante el respectivo ejercicio gravable.

Parágrafo : Cuando las entidades del régimen especial resulten gravadas sobre su beneficio neto o excedente, en la forma prevista en el artículo 356 del Estatuto Tributario, podrán descontar del impuesto a cargo, la retención que les haya sido efectuada en el respectivo ejercicio, de acuerdo con lo señalado en el presente artículo.

Cuando resulten saldos a favor por exceso en las retenciones practicadas, podrán solicitar la devolución de dichas retenciones, conforme al procedimiento especial que, mediante reglamento, establezca el Gobierno Nacional."

ARTICULO 25.- El parágrafo tercero del artículo 19 del Estatuto Tributario quedará así:

" Parágrafo 3. - Las entidades cooperativas a las que se refiere el numeral cuarto de este artículo, solo estarán sujetas a retención en la fuente por concepto de rendimientos financieros, en los términos que señale el reglamento, sin perjuicio de las obligaciones que les correspondan como agentes retenedores, cuando el gobierno nacional así lo disponga."

ARTICULO 26.- Adiciónase el artículo 23-1 del Estatuto Tributario con el siguiente inciso: "Interprétase con autoridad que tampoco se consideran contribuyentes del impuesto sobre la renta y complementarios los fondos parafiscales, agropecuarios y pesqueros, de que trata el Capítulo V de la Ley 101 de 1993".

ARTICULO 27.- El numeral 2 del artículo 125-2 del Estatuto Tributario quedará así:

"2) Cuando se donen títulos valores, se estimarán a precios de mercado de acuerdo con el procedimiento establecido por la Superintendencia de Valores. Cuando se donen otros activos, su valor se estimará por el costo de adquisición más los ajustes por inflación efectuados hasta la fecha de la donación, menos las depreciaciones acumuladas hasta esa misma fecha."

ARTICULO 28.- Modifícase el artículo 126-1 del Estatuto Tributario en la siguiente forma:

Adiciónase el inciso primero con la siguiente frase final:

"Los aportes del empleador a los fondos de pensiones, serán deducibles en la misma vigencia fiscal en que se realicen."

El inciso tercero quedará así:

"Los aportes voluntarios que haga el trabajador o el empleador, o los aportes del partícipe independiente a los fondos de pensiones de jubilación e invalidez, a los fondos de pensiones de que trata el Decreto 2513 de 1.987, a los seguros privados de pensiones y a los fondos privados de pensiones en general, no harán parte de la base para aplicar la retención en la fuente y serán considerados como un ingreso no constitutivo de renta ni ganancia ocasional hasta una suma que adicionada al valor de los aportes obligatorios del trabajador, de que trata el inciso anterior, no exceda del 20% de su salario o de su ingreso tributario del año, según el caso."

Adiciónase al inciso cuarto la siguiente frase final:

"... , siempre y cuando se trate de aportes provenientes de ingresos que se excluyeron de retención en la fuente".

Adiciónase como inciso quinto, el siguiente texto:

"Se causa retención en la fuente sobre los rendimientos que generen los ahorros en los fondos o seguros enumerados en el inciso anterior, de acuerdo con las normas generales de retención en la fuente sobre rendimientos financieros, en el evento de que éstos sean retirados por el trabajador, sin haber tenido acceso al beneficio de la pensión, o cuando sean retirados con anterioridad al término previsto en el párrafo tercero de éste artículo."

Adiciónase el siguiente párrafo:

" Parágrafo 2. - Constituye renta líquida para el empleador, la recuperación de las cantidades concedidas en uno o varios años o períodos gravables, como deducción de la renta bruta por aportes voluntarios de éste a fondos de pensiones, así como los rendimientos que se hayan obtenido, cuando no haya lugar al pago de pensiones a cargo de dichos fondos y se restituyan los recursos al empleador.

Parágrafo 3. - La limitación para gozar del beneficio de que trata el inciso tercero del presente artículo, consiste en que en ningún caso los aportes, los rendimientos o las pensiones se podrán pagar al trabajador con el carácter de no gravados o exentos, antes de cinco (5) años de permanencia de los aportes en los fondos o seguros enumerados en el inciso cuarto del presente artículo, salvo en el caso de muerte o incapacidad que de derecho a pensión, debidamente certificada de acuerdo con el régimen legal de la seguridad social."

ARTICULO 29.- El artículo 259 del Estatuto Tributario quedará así:

"Artículo 259. - Límite de los descuentos. En ningún caso los descuentos tributarios pueden exceder el valor del impuesto básico de renta.

La determinación del impuesto después de descuentos, en ningún caso podrá ser inferior al 75% del impuesto determinado por el sistema de renta presuntiva sobre patrimonio líquido, antes de cualquier descuento tributario.

Parágrafo 1.- El límite establecido en el inciso segundo del presente artículo, no será aplicable a las inversiones de que trata el artículo quinto (5o.) de la Ley 218 de 1995, ni a las rentas exentas.

Parágrafo 2.- Cuando los descuentos tributarios estén originados exclusivamente en certificados de reembolso tributario, la determinación del impuesto a cargo no podrá ser inferior al cincuenta por ciento (50%) del impuesto determinado por el sistema de renta presuntiva antes de cualquier descuento."

ARTICULO 30.- Adiciónase el artículo 408 del Estatuto Tributario con el siguiente inciso y parágrafo:

"Los pagos o abonos en cuenta por concepto de servicios técnicos y de asistencia técnica prestados por personas no residentes o no domiciliadas en Colombia, desde el exterior, están sujetos a retención en la fuente a la tarifa única del diez (10%), a título de impuestos de renta y de remesas. Cuando se trate de servicios técnicos y de asistencia técnica prestados en el territorio nacional por personas no residentes o no domiciliadas en Colombia, únicamente se causará el impuesto sobre la renta a la tarifa del 35%.

Parágrafo Transitorio.- No se considera renta de fuente nacional, ni forman parte de la base para la determinación de impuesto sobre las ventas, los pagos o abonos en cuenta por concepto de servicios técnicos y de asistencia técnica prestados por personas no residentes o no domiciliadas en Colombia, desde el exterior, necesarios para la ejecución de proyectos públicos y privados de infraestructura física, que hagan parte del Plan Nacional de Desarrollo, y cuya iniciación de obra sea anterior al 31 de diciembre de 1997, según certificación que respecto del cumplimiento de estos requisitos expida el Departamento Nacional de Planeación."

ARTICULO 31.- Adiciónase el artículo 369 del Estatuto Tributario con el siguiente parágrafo:

"Parágrafo: Las transacciones realizadas a través de la Bolsa de Energía en ningún caso están sometidas a retención en la fuente."

ARTICULO 32.- El inciso segundo del Artículo 615-1 del Estatuto Tributario quedará así:

"Las entidades señaladas como agentes de retención del impuesto sobre las ventas, en el numeral 1 del artículo 437-2, deberán discriminar el valor del impuesto sobre las ventas retenido en el documento que ordene el reconocimiento del pago. Este documento reemplaza el certificado de retención del impuesto sobre las ventas."

ARTICULO 33.- Adiciónase el artículo 420 del Estatuto Tributario con los siguientes párrafos:

" Parágrafo 3. Para la prestación de servicios en el territorio nacional se aplicarán las siguientes reglas:

Los servicios se considerarán prestados en la sede del prestador del servicio, salvo en los siguientes eventos:

1.Los servicios relacionados con bienes inmuebles se entenderán prestados en el lugar de su ubicación. 2.Los siguientes servicios se entenderán prestados en el lugar donde se realicen materialmente:

- a. Los de carácter cultural, artístico, así como los relativos a la organización de los mismos.

- b. Los de carga y descarga, transbordo y almacenaje.

3.Los siguientes servicios se considerarán prestados en la sede del destinatario o beneficiario:

- a.Los servicios de arrendamiento o licencias de uso y explotación de bienes incorporeales o intangibles que tengan producción nacional, incluidos los derechos de propiedad intelectual o industrial, según lo determine el reglamento; así como los servicios prestados por artistas extranjeros de todo tipo. b.Los servicios

AVISO INFORMATIVO. Consulte también las normas en la página del Diario Oficial en la siguiente dirección www.imprenta.gov.co

profesionales de consultoría, asesoría y auditoría. c.Los arrendamientos de bienes corporales muebles, con excepción de los correspondientes a naves, aeronaves y demás bienes muebles destinados al servicio de transporte internacional, por empresas dedicadas a esa actividad. d.Los servicios de traducción, corrección o composición de texto. e.Los servicios de seguro, reaseguro y coaseguro salvo los expresamente exceptuados. f.Los realizados en bienes corporales muebles, con excepción de aquellos directamente relacionados con la prestación del servicio de transporte internacional.

Lo previsto por el numeral tercero del presente artículo se entiende sin perjuicio de lo dispuesto por el literal e) del artículo 481 del Estatuto Tributario.

Parágrafo 4. Lo dispuesto en el presente artículo no será aplicable a los servicios de reparación y mantenimiento en naves y aeronaves prestados en el exterior."

ARTICULO 34.- Adiciónase el Estatuto Tributario con el siguiente artículo:

"ARTICULO 482-1: Limitación a las exenciones y exclusiones en importación de bienes: No podrá aplicarse exención ni exclusión del IVA en las importaciones de bienes, cuando tengan producción nacional y se encuentren gravados con el impuesto sobre las ventas.

Cuando en cualquier caso se requiera certificación de la no existencia de producción nacional, para que no se cause el impuesto sobre las ventas en las importaciones, dicha certificación deberá expedirse por parte del Incomex.

Parágrafo.- La limitación prevista en el primer inciso de éste artículo, no será aplicable a las empresas determinadas en el Decreto 1264 de 1994, ni a las

AVISO INFORMATIVO: Consulte también las normas en la página del Diario Oficial en la siguiente dirección www.imprenta.gov.co

importaciones que al amparo del convenio de cooperación aduanera Colombo Peruano (CCACP) ingresan al departamento del Amazonas, de conformidad con el artículo 27 de la ley 191/95, ni a las importaciones de que tratan los literales b) y d) del artículo 428 del Estatuto Tributario."

ARTICULO 35.- El inciso primero del artículo 519 del Estatuto Tributario quedará así:

" El impuesto de timbre nacional, se causará a la tarifa del uno por ciento (1%) sobre los instrumentos públicos y documentos privados, incluidos los títulos valores, que se otorguen o acepten en el país, o que se otorguen fuera del país pero que se ejecuten en el territorio nacional o generen obligaciones en el mismo, en los que se haga constar la constitución, existencia, modificación o extinción de obligaciones, al igual que su prórroga o cesión, cuya cuantía sea superior a diez millones de pesos (\$10.000.000), (valor año base 1992), en los cuales intervenga como otorgante, aceptante o suscriptor una entidad pública, una persona jurídica o asimilada, o una persona natural que tenga la calidad de comerciante, que en el año inmediatamente anterior tuviere unos ingresos brutos o un patrimonio bruto superior a ciento sesenta y ocho millones ochocientos mil pesos (\$168.800.000), (valor año base 1992).

Para los contratos celebrados por constructores para programas de vivienda, el aumento de tarifa dispuesto en este artículo solo será aplicable a partir del primero (1) de Julio de 1.998."

ARTICULO 36. - El inciso cuarto del artículo 519 del estatuto Tributario quedará así:

"Cuando tales documentos sean de cuantía indeterminada, el impuesto se causará sobre cada pago o abono en cuenta derivado del contrato o documento, durante el tiempo que dure vigente.

Lo anterior será aplicable para los contratos que se suscriban, modifiquen o prorroguen a partir de la presente ley."

ARTICULO 37.- La exención prevista en el artículo 6 de la Ley 218 de 1995, no cobija las materias primas agropecuarias o pesqueras, ni las materias primas industriales producidas en la Subregión Andina. Tampoco es aplicable a los equipos o enseres que no se destinen en forma directa a la producción, tales como los vehículos, muebles y otros elementos destinados a la administración de la empresa y a la comercialización de los productos.

Cuando la producción Subregional Andina sea altamente insuficiente, el Consejo Superior de Comercio Exterior podrá establecer exenciones sobre las mercancías mencionadas en este artículo, caso en el cual dichos beneficios tendrán el tratamiento establecido en el artículo 6 de la Ley 218 de 1995.

ARTICULO 38.- Modifícase el párrafo primero del artículo tercero del Decreto 1264 de 1994, el cual quedará así:

"PARAGRAFO 1.- Para gozar de la exención no podrá transcurrir un plazo mayor de tres (3) años entre la fecha del establecimiento de la empresa y el momento en que empieza la fase productiva".

ARTICULO 39.- Modifícase el artículo quinto de la Ley 218 de 1995, el cual quedará así:

"Las empresas domiciliadas en el país que realicen durante los cinco años siguientes a 1994, inversiones de capital en efectivo en el patrimonio de las empresas determinadas en el artículo segundo del decreto 1264 de 1994, podrán optar en el período gravable en el cual efectuó la inversión, por uno de los siguientes beneficios tributarios:

a. Descontar del impuesto sobre la renta y complementarios a su cargo, el cuarenta por ciento (40%) del valor de las inversiones que haya efectuado en las empresas determinadas en el artículo segundo del decreto 1264 de 1994.

b. Deducir de la renta el ciento quince por ciento (115%) del valor de las inversiones que haya efectuado en las empresas determinadas en el artículo segundo del decreto 1264 de 1994.

Parágrafo.- Los beneficios aquí previstos son excluyentes. La solicitud concurrente o complementaria de los beneficios basada en el mismo hecho, ocasiona la pérdida de los dos beneficios solicitados, sin perjuicio de las sanciones por inexactitud a que haya lugar."

ARTICULO 40.- Las empresas determinadas en el artículo segundo del Decreto 1264 de 1994, receptoras de inversiones, deberán destinar la totalidad de los recursos de capital correspondientes a la inversión recibida, a la adquisición de planta, equipo, inventarios de materias primas y demás activos que se relacionen directamente con el desarrollo del objeto social, dentro de los doce (12) meses siguientes a la fecha en la cual los inversionistas hayan efectuado la inversión de capital.

Cuando las condiciones técnicas y operativas de la empresa receptora de la inversión requieran la utilización de un término mayor al previsto en el inciso

AVISO INFORMATIVO. Consulte también las normas en la página del Diario Oficial en la siguiente dirección www.imprenta.gov.co

anterior, la Administración de Impuestos y Aduanas Nacionales correspondiente, podrá ampliarlo mediante acto motivado, teniendo en cuenta las circunstancias específicas demostradas por la empresa. En ningún caso, dicha ampliación podrá ser superior al período improductivo señalado por el reglamento.

En el evento de que la empresa receptora de la inversión no destine la totalidad de la inversión recibida, en la forma y plazo previstos en el presente artículo, o el inversionista no conserve la inversión de capital que realice en el patrimonio de las Empresas determinadas en el artículo segundo del Decreto 1264 de 1.994, por lo menos durante cinco años, el inversionista deberá reintegrar en la declaración de renta correspondiente al año gravable en el cual se produzca el incumplimiento del destino de la inversión, el valor de los beneficios tributarios obtenidos en virtud de la Ley 218 de 1995 que corresponde a la parte no invertida, más los intereses moratorios por cada mes o fracción de mes calendario, calculados sobre dicho valor desde la fecha del vencimiento del plazo para declarar, correspondiente al año gravable en el cual se hizo uso del beneficio, aumentados estos últimos en un cincuenta por ciento (50%).

PARAGRAFO.- Para los efectos previstos en este artículo, el reintegro de los beneficios consistirá en su utilización como renta líquida por recuperación de deducciones, cuando ha sido tratada como deducción y como mayor valor del saldo a pagar o menor valor del saldo a favor, cuando ha sido tratada como descuento tributario.

ARTICULO 41.- Cuando la Administración de Impuestos y Aduanas Nacionales determine que las empresas señaladas en el artículo segundo del Decreto 1264 de 1994, receptoras de inversión, no hayan destinado la totalidad de la inversión recibida, en la forma y plazo previstos en el artículo anterior, el término de revisión de la declaración de renta presentada por el inversionista por el año gravable en el

cual se hizo uso del beneficio tributario por concepto de la inversión, será de tres (3) años.

ARTICULO 42.- Para los efectos de la Ley 218 de 1995, entiéndese que la zona afectada por el fenómeno natural es la comprendida dentro de la jurisdicción territorial de los siguientes Municipios de los Departamentos de Cauca y Huila:

En el Cauca: Caldon, Inzá, Jambaló, Toribío, Caloto, Totoró, Silvia, Páez, Santander de Quilichao, Popayán, Miranda, Morales, Padilla, Puracé, El tambo, Timbío, Suárez, Cajibío, Piendamó, Sotaró, Buenos Aires, La Sierra, Puerto Tejada, Corinto y Patía.

En el Huila: La Plata, Paicol, Yaguará, Nátaga, Iquira, Tesalia, Neiva, Aipe, Campoalegre, Gigante, Hobo, Rivera, Villavieja, Acevedo, La Argentina, Palermo, Pitalito, Tello, Teruel, San Agustín, Algeciras y Garzón.

ARTICULO 43.- Títulos de descuento tributario.- Créanse los Títulos de Descuento Tributario (TDT) de la Nación, no negociables, cuyo único beneficiario es la Nación, destinados a pagar los tributos administrados por la Dirección de Impuestos y Aduanas Nacionales, con excepción del impuesto sobre la renta y complementarios, que se causen en proyectos de inversión financiados con recursos del Presupuesto Nacional, en la proporción que estos recursos financien el proyecto y en las condiciones que establezca el Gobierno Nacional, y con cargo al respectivo rubro presupuestal.

La emisión y entrega de los TDT las efectuará la Dirección del Tesoro Nacional del Ministerio de Hacienda y Crédito Público, con fundamento en la información que le suministre el órgano o entidad ejecutora y con cargo a los respectivos proyectos de inversión.

La Dirección de Impuestos y Aduanas Nacionales, DIAN, adoptará los procedimientos que considere necesarios a fin de autorizar y controlar el pago de los impuestos nacionales con los Títulos de Descuento Tributario, (TDT).

ARTICULO 44.- Para efectos de los beneficios previstos en los artículos 14,15 y 16 de la Ley 10 de 1991, se excluyen las rentas provenientes del ejercicio de profesionales liberales y los servicios inherentes a las mismas.

ARTICULO 45.- Intereses en el pago de la Contribución de Valorización.- El artículo 11 del Decreto 1604 de 1966 quedará así:

"Las contribuciones nacionales de valorización que no sean canceladas de contado, generarán intereses de financiación equivalentes a la tasa DTF más seis (6) puntos porcentuales. Para el efecto, el Ministro de Transporte señalará en resolución de carácter general, antes de finalizar cada mes, la tasa de interés que regirá para el mes inmediatamente siguiente, tomando como base la tasa DTF efectiva anual más reciente, certificada por el Banco de República.

El incumplimiento en el pago de cualquiera de las cuotas de la contribución de valorización, dará lugar a intereses de mora, que se liquidarán por cada mes o fracción de mes de retardo en el pago, a la misma tasa señalada en el artículo 635 del Estatuto Tributario para la mora en el pago de los impuestos administrados por la DIAN.

Los Departamentos, los Distritos y los Municipios quedan facultados para establecer iguales tipos de interés por mora en el pago de las contribuciones de valorización por ellos distribuidas."

ARTICULO 46.- Impuesto global a la gasolina regular.

El impuesto global a la gasolina regular a que hace referencia el primer inciso del artículo 59 de la Ley 223 de 1995, se liquidará y pagará de la siguiente manera, en la forma y dentro de los plazos señalados por el Gobierno Nacional:

Año

Gasolina regular

(pesos de 1997 por galón)

1997

189

1998

239

1999

289

2000

339

2001 y siguientes

389

Parágrafo 1.- El uno punto uno por ciento (1.1%) del impuesto global a la gasolina motor regular, a que hace referencia el inciso segundo del artículo 59 de la Ley 223 de 1995, se liquidará todos los años sobre una base de \$389 por galón (valores de 1997).

Parágrafo 2.- Los valores absolutos expresados en moneda nacional incluidos en este artículo, corresponden a valores en pesos de 1997 y se reajustarán el primero de marzo de cada año, de conformidad con la meta de inflación que establezca el Banco de la República para el año correspondiente, los cuales se reflejarán en el respectivo precio al público.

ARTICULO 47.- Compensación de deudas tributarias.- Cuando la Nación a través de cualquiera de las entidades que la conforman, adquiera empresas, antes de proceder a su pago, solicitará a la Dirección de Impuestos y Aduanas Nacionales la verificación de las deudas pendientes de pago por concepto de tributos nacionales, y en caso de resultar obligación por pagar a favor del Tesoro Nacional, se podrán compensar dichas obligaciones hasta concurrencia del valor de la empresa adquirida, sin que sea necesaria operación presupuestal alguna.

ARTICULO 48.- Los certificados de desarrollo turístico que se encontraban en trámite para su expedición en los términos del artículo 4o. del Decreto 2272 de 1.974 y hubieren recibido aprobación de la Corporación Nacional de Turismo y hubieren sido presentados para su aprobación a consideración del Consejo Nacional de Política Económica y Social, CONPES, antes del 22 de Diciembre de 1.995, deberán ser otorgados a los inversionistas beneficiarios de los mismos, en los términos que establezca el reglamento.

ARTICULO 49.- Adiciónase el Estatuto Tributario con el siguiente artículo:

"Artículo 579-2. Presentación electrónica de declaraciones: Sin perjuicio de lo dispuesto en el artículo 579, el Gobierno Nacional podrá autorizar la presentación de las declaraciones y pagos tributarios a través de medios electrónicos, en las condiciones y con las seguridades que establezca el reglamento. Cuando se adopten dichos medios, el cumplimiento de la obligación de declarar no requerirá para su validez de la firma autógrafa del documento."

ARTICULO 50.- El inciso segundo del artículo 851 del Estatuto Tributario quedará así:

"La Dirección de Impuestos y Aduanas Nacionales podrá establecer sistemas de devolución de saldos a favor de los contribuyentes, que opere de oficio, con posterioridad a la presentación de las respectivas declaraciones tributarias."

ARTICULO 51.- Para efectos del artículo 24-1 de la Ley 142 de 1994, el impuesto de industria y comercio en la prestación de los servicios públicos domiciliarios, se causa en el municipio en donde se preste el servicio al usuario final sobre el valor promedio mensual facturado.

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

1.La generación de energía eléctrica continuará gravada de acuerdo con lo previsto en el artículo 7º de la Ley 56 de 1981. 2.En las actividades de transmisión y conexión de energía eléctrica, el impuesto se causa en el municipio en donde se encuentre ubicada la subestación y, en la de transporte de gas combustible, en puerta de ciudad. En ambos casos, sobre los ingresos promedios obtenidos en

AVISO INFORMATIVO. Consulte también las normas en la página del Diario Oficial en la siguiente dirección www.imprenta.gov.co

dicho municipio. 3. En la compraventa de energía eléctrica realizada por empresas no generadoras y cuyos destinatarios no sean usuarios finales, el impuesto se causa en el municipio que corresponda al domicilio del vendedor, sobre el valor promedio mensual facturado.

Parágrafo 1. 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 2. Cuando el impuesto de industria y comercio causado por la prestación de los servicios públicos domiciliarios a que se refiere éste 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."

ARTICULO 52.- La Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales podrá ajustar los saldos de las cuentas de los estados de las funciones recaudadora y pagadora, a los valores reales que se establezcan mediante procesos de depuración, previa presentación de un informe técnico avalado por la Oficina de Control Interno, y aprobado por la Contraloría General de la República y la Unidad Administrativa Especial Dirección de la Contaduría Pública.

ARTICULO 53.- Interpretase con autoridad que los descuentos originados en la enajenación de títulos derivados de obligaciones fiscales y cambiarias, no se consideran costo o deducción en el impuesto sobre la renta.

ARTICULO 54.- Remisión de Normas de Administración y Control.- Las normas de procedimiento, sanciones, determinación, discusión y cobro contenidas en el Libro Quinto del Estatuto Tributario Nacional, serán aplicables a la administración y control de las contribuciones y aportes inherentes a la nómina, tanto del sector privado como del sector público, establecidas en las Leyes 58 de 1.963, 27 de 1.974, 21 de 1.982, 89 de 1.988 y 100 de 1.993.

ARTICULO 55.- Aplazamiento de la estratificación socioeconómica de las zonas rurales. Aplázase hasta el 31 de diciembre de 1998 la fecha para adoptar la estratificación socioeconómica de las zonas rurales, y hasta el 30 de junio de 1.999 la aplicación de las estratificaciones rurales adoptadas en desarrollo de la Ley 142 de 1994.

ARTICULO 56.- Adiciónase el Estatuto Tributario con el siguiente artículo.

"Artículo 530-1. - En ningún caso estarán sometidas al impuesto de Timbre las escrituras públicas de enajenación de inmuebles para viviendas urbanas clasificadas en los estratos socio económicos uno, dos y tres.

ARTICULO 57.- Adiciónase el Estatuto Tributario con el siguiente artículo:

"Artículo 126-3.- Deducción por inversiones o donaciones para proyectos de investigación o desarrollo científico o tecnológico: Las personas jurídicas, contribuyentes del impuesto sobre la renta que realicen inversiones o hagan donaciones para proyectos de investigación o desarrollo de actividades calificadas por el Consejo Nacional de Ciencia y Tecnología como de carácter científico o tecnológico, tendrán derecho a deducir de su renta el ciento veinticinco por ciento (125%) del valor invertido o donado, en el periodo gravable en que se realizó la inversión o donación.

Para gozar de éste beneficio, se deberá acreditar el cumplimiento de los requisitos establecidos en los artículos 125-1, 125-2 y 125-3 del Estatuto Tributario, y los demás que establezca el reglamento. "

ARTICULO 58.- Los literales n) y p) del artículo 3º. Del Decreto 1092 de 1.996, quedarán así:

"n) Por infracciones derivadas de la no utilización del mercado cambiario cuando las operaciones correspondientes deban ser canalizadas a través del mismo, la multa será del ciento por ciento (100%) del monto de la operación no canalizada. En los casos de infracciones derivadas de la no canalización de divisas a través del mercado cambiario por operaciones de comercio exterior de bienes que ingresan o salen del país de manera irregular, la multa será del ciento por ciento (100%) del monto de la diferencia entre el valor de la declaración de cambios y el valor aduanero de la mercancía."

"p) Por infracciones derivadas de la no presentación de la declaración de cambios o del documento que haga sus veces, con relación a operaciones de competencia de la Dirección de Impuestos y aduanas Nacionales, la multa será del ciento por ciento (100%) del valor de la operación no declarada. Si la omisión en la presentación de la declaración de cambios se origina en operaciones de comercio exterior de bienes que ingresan o salen del país de manera irregular, la multa será del ciento por ciento (100%) del valor aduanero de la mercancía."

ARTICULO 59.- Adiciónase el inciso segundo del numeral segundo del artículo 468 del Estatuto Tributario con la siguiente frase final:

"atendiendo prioritariamente las regiones y comunidades señaladas como de alto riesgo de CHAGAS por parte del Ministerio de Salud."

ARTICULO 60.- Modifícase el artículo 201 de la ley 223 de 1.995, que quedará con el siguiente texto:

"Artículo 201.- Destino de los productos aprehendidos y decomisados, o en situación de abandono. Una vez decomisados los productos gravados con el impuesto al consumo de que trata este capítulo, o declarados en abandono, la entidad competente nacional, departamental o del distrito capital, deberán proceder a su destrucción, dentro de los tres meses siguientes a la fecha de ejecutoria de la resolución que declara el decomiso o abandono de la mercancía, salvo que la entidad territorial titular del monopolio rentístico, los comercialice directamente."

ARTICULO 61.- De Los Descuentos a favor de Prosocial. El valor de tres (3) días de los quince (15) días de prima de vacaciones de todos los Servidores Públicos del Orden Nacional, salvo disposición legal en contrario, aún en los casos que se autoricen vacaciones en dinero, será depositado por el respectivo organismo en la promotora de vacaciones y recreación social -PROSOCIAL-, Entidad que manejará dichos recursos en cuenta especial y facilitará la expedición de un certificado sobre su valor para que el beneficiario obtenga bajos costos en sus planes vacacionales.

ARTICULO 62.- Adiciónase al artículo 211 del Estatuto Tributario el siguiente párrafo:

"PARAGRAFO 5.- Se entiende que los beneficios previstos en este artículo, también serán aplicables, con los porcentajes y el cronograma consagrados en el

AVISO INFORMATIVO. Consulte también las normas en la página del Diario Oficial en la siguiente dirección www.imprenta.gov.co

mismo, a los excedentes o utilidades que transfieran a la nación las empresas de servicios públicos domiciliarios."

ARTICULO 63.- El subsidio para la compra de inmuebles rurales previsto en los capítulos V y VI de la ley 160/94, podrá cancelarse hasta en su totalidad con bonos agrarios.

ARTICULO 64.- Se propone modificar el texto de los numerales 5 y 6 del artículo 468 del Estatuto Tributario con los siguientes contenidos:

"5. Al menos el tres por ciento (3%) para la prevención, promoción, diagnóstico, tratamiento médico quirúrgico y rehabilitación integral, incluidos transplantes en los casos que sean indicados, de las enfermedades cardiovasculares, diabetes, hematológicas, hepáticas, oncológicas, renales y plástica reconstructivas, de los niños de padres de escasos recursos, programa que será ejecutado por el Ministerio de Salud.

6. Dos por ciento (2%) para desarrollar programas para la tercera edad diferentes al programa revivir; para el mejoramiento de las Instituciones de salud mental del país y la atención de inimputables y para programas de discapacidad de los niños de padres de escasos recursos y de rehabilitación psicosocial de los niños."

ARTICULO 65.- Los recursos excedentes de la vigencia 1996 de las tasas establecidas para financiar la subcuenta de seguro de riesgos catastróficos y accidentes de tránsito del Fondo de Solidaridad y Garantía en Salud se destinarán a financiar los servicios asistenciales prestados a la población vinculada al sistema, no amparada por beneficios de los regímenes contributivo o subsidiado del Sistema General de Seguridad Social en Salud. Estos recursos se distribuirán de acuerdo con los criterios que para tal efecto señale el Consejo Nacional de Seguridad Social en Salud, entre las instituciones públicas prestadoras de

AVISO INFORMATIVO: Consulte también las normas en la página del Diario Oficial en la siguiente dirección www.imprenta.gov.co

servicios de salud o aquellas privadas con las cuales la Nación o las entidades territoriales suscriban contratos para tal fin.

Los recursos de la Unidad de Pago por Capitación de los regímenes subsidiado y contributivo del Sistema General de Seguridad Social en Salud no podrán ser sujetos de Retención en la fuente por impuestos de ningún orden.

Parágrafo 1.- Durante 1997, los recursos de las subcuentas de Solidaridad y riesgos catastróficos y accidentes de tránsito del Fondo de Solidaridad y Garantía en Salud, podrán financiar los faltantes generados por las Disminuciones del situado fiscal hasta por montos equivalentes.

Parágrafo 2.- Los recursos a los que se refiere este artículo serán transferidos con base en el sistema de facturación por venta de servicios de vinculados.

ARTICULO 66.- Administración y control. Los Municipios y Distritos para efectos de las Declaraciones Tributarias y los procesos de Fiscalización, liquidación Oficial, imposición de sanciones, discusión y cobro relacionados con los impuestos Administrados por ellos aplicarán los procedimientos establecidos en el Estatuto Tributario para los Impuestos del Orden Nacional".

ARTICULO 67.- Para efectos del Impuesto de Industria y Comercio, los distribuidores de derivados del petróleo y demás combustibles, liquidarán dicho impuesto, tomando como base gravable el margen bruto de comercialización de los combustibles.

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

AVISO INFORMATIVO: Consulte también las normas en la página del Diario Oficial en la siguiente dirección www.imprenta.gov.co

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.

ARTICULO 68.- Los Departamentos del Valle del Cauca y del Cauca, podrán invertir en los recursos de que habla el Decreto Ley 1275 de junio 21 de 1994 en planes y proyectos de desarrollo regional".

ARTICULO 69.- Adicionase el Estatuto Tributario con el artículo 634-1:

ARTICULO 634-1: Suspensión de los intereses moratorios. 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.

ARTICULO 70.- Adiciónase el artículo 851 del Estatuto Tributario con un párrafo que dice así:

Parágrafo.- La Dirección de Impuestos y Aduanas priorizará dentro del sistema de devolución automática previsto en este artículo, las devoluciones de las entidades sin ánimo de lucro.

ARTICULO 71.- El impuesto a las ventas de los vehículos y las motos importados, no podrá ser inferior al IVA promedio ponderado por marca que paguen los vehículos y las motos ensambladas en el país con características similares, en cuanto al cilindraje se refiere.

Para tal efecto, la DIAN certificará trimestralmente el valor del impuesto pagado por los vehículos y las motos nacionales.

ARTICULO 72.- Para mejorar el nivel de vida de la población colombiana, el Gobierno Nacional podrá destinar recursos para atender programas de inversión social destinados al manejo integral del agua que incluyan, entre otros, el tratamiento de aguas residuales, la reutilización del agua residual tratada y la adecuada disposición o uso de los productos sólidos y líquidos generados por dichos procesos.

ARTICULO 73.- Derógase el Literal a) del artículo 12 de la Ley 218 de 1995".

ARTICULO 74.- Vigencia y Derogatorias.- La presente ley rige a partir de la fecha de su publicación y deroga los artículos 53, el inciso final del 795-1, el inciso final del artículo 863, del Estatuto Tributario; los artículos 254 y 260 de la Ley 223 de 1995, y el artículo 56 del Decreto 1394 de 1970 y la referencia al régimen salarial y prestacional del artículo 53 de la ley 105 de 1993.

El Presidente del honorable Senado de la República,

Luis Fernando Londoño Capurro.

El Secretario General del honorable Senado de la República,

Pedro Pumarejo Vega.

El Presidente de la honorable Cámara de Representantes,

Giovanni Lamboglia Mazzilli.

El Secretario General de la honorable Cámara de Representantes,

Diego Vivas Tafur.

República de Colombia - Gobierno Nacional

Publíquese y ejecútese.

Dada en Santa Fe de Bogotá, D. C., a los 10 días del mes de Julio de 1997

ERNESTO SAMPER PIZANO

El Ministro de Hacienda y Crédito Público,

José Antonio Ocampo Gaviria.

La Ministra de Justicia y del Derecho,

Almabeatriz Rengifo López.

El Ministro de Trabajo y Seguridad Social,

Néstor Iván Moreno Rojas.