

Concejo Distrital
Cartagena de Indias

Concejo Distrital de Cartagena de Indias D. T. y C.

ACUERDO No.
(041 del 21 de diciembre de 2006)

“POR EL CUAL SE DICTAN DISPOSICIONES EN MATERIA DE IMPUESTOS DE CARTAGENA D. T. Y C., SE ARMONIZA SU ADMINISTRACIÓN, PROCESOS Y PROCEDIMIENTOS CON EL ESTATUTO TRIBUTARIO NACIONAL, SE EXPIDE EL ESTATUTO DE RENTAS DISTRITAL O CUERPO JURÍDICO DE LAS NORMAS SUSTANCIALES Y PROCEDIMENTALES DE LOS TRIBUTOS DISTRITALES Y SE DICTAN OTRAS DISPOSICIONES DE CARÁCTER TRIBUTARIO”

EL HONORABLE CONCEJO DISTRITAL DE CARTAGENA DE INDIAS D. T. y C.

En uso de sus facultades Constitucionales y Legales, en particular las otorgadas por el artículo 313 de la Constitución Nacional, la Ley 136 de 1994 y el decreto 1333 de 1986

A C U E R D O:

CARTAGENA D.T Y C.

**ESTATUTO DE RENTAS DISTRITAL
UNA HERRAMIENTA PARA LA COMPETITIVIDAD DE CARTAGENA**

LIBRO PRIMERO

PARTE SUSTANTIVA

TITULO PRELIMINAR

PRINCIPIOS GENERALES

ARTÍCULO 1: OBJETO Y CONTENIDO. - El Estatuto de Cartagena D. T. y C. tiene por objeto la definición general de las rentas e ingresos Distritales y la administración, control, fiscalización, determinación, liquidación, discusión, recaudo y cobro de los tributos Distritales, las sanciones y el procedimiento aplicable.

Concejo Distrital
Cartagena de Indias

Concejo Distrital de Cartagena de Indias D. T. y C.

ACUERDO No.
(041 del 21 de diciembre de 2006)

ARTÍCULO 2: AMBITO DE APLICACIÓN. - Las disposiciones contempladas en este estatuto rigen en toda la jurisdicción de Cartagena D. T. y C.

ARTÍCULO 3: PRINCIPIOS GENERALES DE LA TRIBUTACION. El sistema Tributario se funda en los principios de igualdad, equidad, eficiencia, exclusividad, no confiscatoriedad, eficacia, economía, justicia, certeza, comodidad, progresividad, buena fe, transparencia, generalidad, legalidad, razonabilidad, neutralidad e irretroactividad.

Las Leyes tributarias no se aplican con retroactividad.

ARTÍCULO 4: PRINCIPIO DE IGUALDAD. Los contribuyentes serán iguales en derecho y oportunidad ante la constitución y la Ley, condicionándose en materia tributaria a la capacidad económica del sujeto, de tal forma que a igual capacidad económica igual tratamiento fiscal.

ARTICULO 5: PRINCIPIO DE EQUIDAD. Los contribuyentes con iguales bases gravables se les aplicará el mismo tratamiento tributario, diferenciándolo de aquellos que tengan mayor base gravable.

ARTICULO 6: PRINCIPIO DE EFICIENCIA. La Administración Distrital velará por el pronto recaudo de sus ingresos fiscales, creando procedimientos simplificados, facilitando al sujeto pasivo de la obligación su cumplimiento.

ARTICULO 7: PRINCIPIO DE EXCLUSIVIDAD. El ente territorial es el único titular del derecho de imponer y establecer a su favor cargas fiscales permitidas por la ley y la Constitución.

ARTICULO 8: PRINCIPIO DE NO CONFISCATORIEDAD. Las cargas fiscales creadas por la ley y adoptadas por el Distrito, en ningún momento producirán lesiones de tal magnitud en las propiedades del contribuyente, en su esencia o en cualquiera de sus atributos que terminen siendo manifiestamente injusta, atentando contra el derecho a la propiedad.

ARTÍCULO 9: PRINCIPIO DE LA EFICACIA. Los funcionarios de la Administración Tributaria Distrital, velarán por adoptar los mecanismos y

Concejo Distrital
Cartagena de Indias

Concejo Distrital de Cartagena de Indias D. T. y C.

ACUERDO No. (041 del 21 de diciembre de 2006)

estrategias para hacer llegar el recaudo a las arcas del Distrito en forma ágil y oportuna y éste se acerque a lo presupuestado.

ARTÍCULO 10: PRINCIPIO DE ECONOMIA. El recaudo, control y administración de los tributos, deberá ser mínimo en su costo para el ente territorial.

ARTICULO 11: PRINCIPIO DE JUSTICIA. En virtud de este principio, los funcionarios de la administración Distrital con atribuciones y deberes que cumplir en relación con la liquidación de Impuestos Distritales deberán tener siempre por Norma en el ejercicio de sus actividades que son servidores públicos, que la aplicación recta de las leyes deberá estar precedida por un relevante espíritu de justicia, y que el Distrito no aspira a que al contribuyente se le exija mas de lo que se establece en este Acuerdo con lo que se ha querido que coadyuve a las cargas públicas del mismo.

ARTÍCULO 12: PRINCIPIO DE LA CERTEZA. Los ingresos fiscales recaudados y administrados por el ente territorial deberán estar plenamente definidos y estatuidos sus elementos y demás aspectos referidos a los mismos, tanto para los servidores públicos, como para los sujetos pasivos.

ARTICULO 13: PRINCIPIO DE COMODIDAD. La Administración Distrital reglamentará la forma y tiempo de recaudo de sus ingresos fiscales, en concordancia con la ocurrencia del hecho generador, de tal forma que se efectuara de la manera más conveniente para la administración como para el contribuyente; fijado los plazos para el pago de dichos ingresos.

ARTICULO 14: PRINCIPIO DE PROGRESIVIDAD. La Administración Tributaria acudirá a este principio para contrarrestar los efectos negativos de la carga fiscal, estableciendo la distinción entre los sujetos pasivos según la obtención de sus ingresos y/o propiedad.

ARTÍCULO 15: PRINCIPIO DE BUENA FE. Las actuaciones de los particulares y de las autoridades públicas deberán ceñirse a los postulados de la buena fe, la cual se presumirá en todas las gestiones que aquellos adelanten ante esas según lo consagrado en el artículo 83 de la constitución Nacional.

Concejo Distrital
Cartagena de Indias

Concejo Distrital de Cartagena de Indias D. T. y C.

ACUERDO No.
(041 del 21 de diciembre de 2006)

ARTICULO 16: PRINCIPIO DE TRANSPARIENCIA. Toda actuación administrativa deberá ser clara de tal suerte que existan las plenas garantías a los sujetos pasivos a fin de aplicar o discutir las mismas.

ARTICULO 17: PRINCIPIO DE GENERALIDAD. Las cargas fiscales contempladas en esta norma se aplicaran en igualdad de condiciones a todo el conglomerado social.

ARTICULO 18: PRINCIPIO DE LEGALIDAD. Todo impuesto, Tasa, contribución o sanción debe estar expresamente establecido por la Ley y en consecuencia ninguna carga impositiva puede aplicarse por analogía.

ARTICULO 19: PRINCIPIO DE RAZONABILIDAD. Los ingresos fiscales contenidos en la Ley deberán ser coherentes con la situación fáctica del lugar y sujetos a los cuales van dirigidos.

ARTICULO 20: PRINCIPIO DE IRRETROACTIVIDAD. Los Acuerdos Distritales que versen en materia tributaria o mejor llamados de rentas Distritales no serán aplicables con retroactividad.

ARTÍCULO 21: RENTAS E INGRESOS DISTRITALES. - Constituye rentas Distritales el producto de los impuestos, las tasas e importes por servicios, las contribuciones y las sumas de dinero de origen contractual.

Constituye ingresos todas las entradas de dinero al tesoro Distrital provenientes de rentas, participaciones, aportes, aprovechamientos, ingresos ocasionales y recursos de capital.

ARTÍCULO 22: CLASIFICACION DE LOS INGRESOS. - Son ingresos corrientes los que se encuentran conformados por los recursos que en forma permanente y en razón de sus funciones y competencias obtiene el Distrito y que no se originan por efectos contables o presupuestales, por variación del patrimonio por la creación de un pasivo y se clasifican en:

Concejo Distrital
Cartagena de Indias

Concejo Distrital de Cartagena de Indias D. T. y C.

ACUERDO No.

(041 del 21 de diciembre de 2006)

a) **Tributarios:** Son creados por la potestad soberana del estado sobre los ciudadanos.

b) **No Tributarios:** Son los que corresponden al precio que el Distrito cobra por la prestación de un servicio o por otras razones, como multas, contribuciones, rentas contractuales ocasionales, producto de empresas industriales y comerciales o de sociedades de economía mixta de las cuales hace parte el Distrito, aportes, participaciones de otros organismos.

ARTÍCULO 23: RECURSOS DE CAPITAL. - Los recursos de capital están conformados por el cómputo de los recursos del balance del tesoro, los recursos del crédito interno y externo, los rendimientos financieros.

Los recursos del balance del tesoro se presentan del superávit fiscal más los saldos financiados y con los recursos disponibles en tesorería a treinta y uno (31) de diciembre del año inmediatamente anterior y venta de bienes. Recursos del crédito son aquellos que constituyen un medio de financiación del Distrito para acometer programas de inversión.

ARTÍCULO 24: ESTRUCTURA DE LOS INGRESOS DISTRITALES. - La estructura de los ingresos de Cartagena D. T. y C. está conformada así:

CONCEPTO	CLASIFICACIÓN	TIPO DE GRAVAMEN
	Directos	<u>Impuesto Predial Unificado</u> <u>Impuesto unificado de vehículos</u>
	Indirectos	<u>Impuesto de Industria y Comercio y el Complementario de Avisos y Tableros</u>
		<u>Impuesto de Delineación Urbana</u>
		<u>Impuesto de Ocupación de Vías y Espacio Público</u>
		<u>Impuesto de Publicidad Exterior Visual</u>
		<u>Impuesto de Degüello de Ganado Menor</u>
		<u>Sobretasa a la Gasolina Motor</u>
		<u>Servicio de Alumbrado Público</u>

Concejo Distrital
Cartagena de Indias

Concejo Distrital de Cartagena de Indias D. T. y C.

ACUERDO No.
(041 del 21 de diciembre de 2006)

INGRESOS CORRIENTES TRIBUTARIOS		<u>Registro de Patentes, Marcas y Herretes</u>
		<u>Guías de Movilización de Ganado</u>
	Tasas, Importes y Derechos	Rifas Menores
		<u>Rotura de Vías y Espacio Público</u>
		<u>Concepto de Uso del Suelo</u>
		Uso del Espacio Publico aparcadero de vehículos
<u>Sobretasa Bomberil</u>		
INGRESOS CORRIENTES NO TRIBUTARIOS	Rentas Ocasionales	<u>Coso Distrital</u>
		<u>Malas marcas</u>
		<u>Sanciones y Multas</u>
		<u>Intereses por mora</u>
		<u>Aprovechamiento, Recargos.</u>
	Rentas Contractuales	<u>Arrendamientos o Alquileres</u>
		<u>Interventorías, Explotación</u>
		Otras Rentas Contractuales
	Aportes	<u>Nacionales, Departamentales y Otras</u>
	Participaciones	<u>S.G.P. Ley 715</u>
		<u>ETESA</u>
		Medio Ambiente
	Rentas con Destinación Específica	<u>Plusvalía</u>
		<u>Contribución Especial de Seguridad</u>
		<u>Sobretasa Deportiva</u>
		<u>Gaceta Distrital</u>
		<u>Nomenclatura</u>
		<u>Estampilla pro-cultura</u>
		<u>Estampilla "Años Dorados - Cartagena de Indias"</u>
		<u>Bono ambiental</u>
RECURSOS DE CAPITAL	<u>Donaciones recibidas</u>	
	<u>Venta de Bienes</u>	
	<u>Recursos del crédito</u>	
	<u>Recursos de balance del tesoro</u>	

ARTÍCULO 25: TRIBUTOS DISTRITALES. - Existen las siguientes clases de Tributos: Impuestos, tasas, importes o derechos y contribuciones.

Concejo Distrital
Cartagena de Indias

Concejo Distrital de Cartagena de Indias D. T. y C.

ACUERDO No.
(041 del 21 de diciembre de 2006)

ARTÍCULO 26: IMPUESTOS. - Es el valor que el contribuyente debe pagar de forma obligatoria al Distrito sin derecho a percibir contraprestación individualizada o inmediata.

El impuesto puede ser directo e indirecto. Los impuestos directos pueden ser personales o reales. Los indirectos sólo pueden ser reales.

PARÁGRAFO PRIMERO: Impuesto personal es el que se aplica a las cosas con relación a las personas y se determina por este medio su situación económica y su capacidad tributaria.

PARÁGRAFO SEGUNDO:- Impuesto real es el que se aplica sobre las cosas prescindiendo de las personas, como en el caso del predial que grava un bien raíz sin considerar la situación personal de su dueño.

ARTÍCULO 27: TASA, IMPORTE O DERECHO. - Corresponde al precio fijado por el Distrito por la prestación de un servicio y que debe cubrir la persona natural o jurídica que haga uso de éste o las que tienen una contraprestación individualizada y es obligatoria en la medida en que se haga uso del servicio.

ARTÍCULO 28: CLASES DE IMPORTES. - El importe puede ser:

- a) Único o fijo, cuando el servicio es de costo constante, o sea que no tiene en cuenta la cantidad de servicio utilizado por el usuario.
- b) Múltiple o variable, cuando el servicio es de costo creciente o decreciente, es decir, se cobra en proporción de la cantidad de servicio utilizado. A mayor servicio, aumenta el costo y a menor servicio disminuye el costo.

ARTÍCULO 29: CONTRIBUCION ESPECIAL. - Son aquellos recaudos que ingresan al Distrito como contraprestación de los beneficios económicos que recibe el ciudadano por la realización de una obra pública de carácter Distrital.

ARTÍCULO 30: AUTONOMIA Y REGLAMENTACION DE LOS TRIBUTOS. - Cartagena D. T. y C. goza de autonomía para el establecimiento de los tributos

Concejo Distrital
Cartagena de Indias

Concejo Distrital de Cartagena de Indias D. T. y C.

ACUERDO No.
(041 del 21 de diciembre de 2006)

necesarios para el cumplimiento de sus funciones, dentro de los límites de la Constitución y la Ley. (Art 313 CN, Ley 136/94)

Corresponde al Concejo Distrital establecer, reformar o eliminar tributos, impuestos y sobretasas, ordenar exenciones tributarias y establecer sistemas de retención con el fin de garantizar el efectivo recaudo de aquellos.

Así mismo le corresponde organizar tales rentas y dictar las normas sobre su administración, recaudo, control e inversión.

ARTÍCULO 31: EXENCIONES. - Se entiende por exención la dispensa total o parcial de la obligación tributaria establecida por el Concejo Distrital por plazo limitado, de conformidad con el plan de desarrollo adoptado por el Distrito.

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

El beneficio de exenciones no podrá excederse de diez (10) años ni podrá ser solicitado con retroactividad y se dará por una sola vez. En consecuencia, los pagos efectuados antes de declararse la exención no serán reembolsables.

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

ARTÍCULO 32: INCENTIVOS TRIBUTARIOS. - La Administración Distrital podrá establecer incentivos tributarios por tiempo limitado, con el fin de estimular el recaudo dentro de los plazos de presentación y pago establecido.

TITULO PRIMERO

INGRESOS CORRIENTES TRIBUTARIOS

CAPITULO INICIAL

Concejo Distrital
Cartagena de Indias

Concejo Distrital de Cartagena de Indias D. T. y C.

ACUERDO No.
(041 del 21 de diciembre de 2006)

PRINCIPIOS GENERALES Y ELEMENTOS DE LA OBLIGACION TRIBUTARIA

ARTÍCULO 33: DEBER CIUDADANO Y OBLIGACION TRIBUTARIA. - Es deber de la persona y del ciudadano contribuir con los gastos e inversiones de Cartagena D. T. y C., dentro de los conceptos de justicia y de igualdad.

Los contribuyentes deben cumplir con la obligación tributaria que surge a favor de Cartagena D. T. y C., cuando en calidad de sujetos pasivos del impuesto, realizan el hecho generador del mismo.

ARTÍCULO 34: OBLIGACION TRIBUTARIA. - La obligación tributaria sustancial se origina a favor del Distrito y a cargo de los sujetos pasivos al realizarse el presupuesto previsto en la ley y en este estatuto, como hecho generador del impuesto y tiene por objeto la liquidación del impuesto y el pago del Tributo.

ARTÍCULO 35: HECHO GENERADOR. - Es hecho generador de impuestos la circunstancia, el suceso o el acto que da lugar a la imposición del tributo. En cada uno de los impuestos se definirá expresamente el hecho generador del mismo.

ARTÍCULO 36: SUJETO ACTIVO. - Cartagena D. T. y C. es el sujeto activo de todos los impuestos que se causen en su jurisdicción y en él radican las potestades tributarias de administración, gestión, control, fiscalización, investigación, liquidación, discusión, recaudo, devolución, compensación, cobro e imposición de sanciones de los mismos y en general de administración de las rentas que por disposición legal le pertenecen.

ARTÍCULO 37: SUJETO PASIVO. - Es sujeto pasivo de los impuestos Distritales, la persona natural o jurídica, sociedad de hecho, la sucesión ilíquida o las demás señaladas específicamente en este estatuto, sobre quien recaiga la obligación formal y material de declarar y pagar dicho impuesto, sea en calidad de contribuyente o responsable.

Son contribuyentes las personas respecto de las cuales se verifica el hecho generador de la obligación tributaria. Son responsables las personas que sin tener

Concejo Distrital
Cartagena de Indias

Concejo Distrital de Cartagena de Indias D. T. y C.

ACUERDO No.
(041 del 21 de diciembre de 2006)

el carácter de contribuyente, deben por disposición expresa de la ley, cumplir las obligaciones atribuidas a éstos.

En cada uno de los impuestos se definirá expresamente el sujeto pasivo del mismo.

ARTÍCULO 38: BASE GRAVABLE.- La base gravable es el valor monetario o unidad de medida del hecho imponible sobre el cual se aplica la tarifa y del cual resulta el impuesto.

En cada uno de los impuestos se definirá expresamente la base gravable del mismo.

ARTÍCULO 39: TARIFA. - La tarifa es el factor que se aplica a la base gravable para determinar el impuesto.

La tarifa se puede expresar en cantidades absolutas, como cuando se indica pesos o salarios mínimos legales; también puede ser en cantidades relativas, como cuando se señalan por cientos (o/o) o por miles (o/oo).

En cada uno de los impuestos se definirá expresamente las tarifas del mismo.

ARTÍCULO 40: ADMINISTRACION DE LOS TRIBUTOS. - Le corresponde a la Secretaria de Hacienda Distrital la gestión y administración de los tributos Distritales, sin perjuicio de las normas especiales.

ARTÍCULO 41: IMPUESTOS Y CONTRIBUCIONES QUE GRAVAN LA PROPIEDAD RAIZ. - Para efectos tributarios, en la enajenación de inmuebles, la obligación de pago de los impuestos y/o contribuciones que gravan el bien raíz, corresponderá al enajenante y esta obligación no podrá transferirse o descargarse en el comprador.

CAPITULO I

IMPUESTOS DIRECTOS

Concejo Distrital
Cartagena de Indias

Concejo Distrital de Cartagena de Indias D. T. y C.

ACUERDO No.
(041 del 21 de diciembre de 2006)

1. IMPUESTO PREDIAL UNIFICADO

ARTICULO 42: AUTORIZACION LEGAL Y NATURALEZA. El impuesto predial unificado es un tributo de carácter municipal que grava la propiedad inmueble tanto urbana como rural, esta autorizado por la Ley 44 de 1990 y es el resultado de la fusión de los siguientes gravámenes.

1. El impuesto predial regulado en el Estatuto del Régimen Municipal adoptado por el Decreto 1333 de 1986 y demás normas complementarias especialmente las Leyes 14 de 1983, 55 de 1985 y 75 de 1986.
2. El impuesto de parques y arborización regulado en el código del 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 que se refiere a las Leyes 128 de 1941, 50 de 1984 y 9 de 1989

ARTÍCULO 43: DEFINICION DE CATASTRO. - El catastro es el inventario o censo, debidamente actualizado y clasificado de la propiedad inmueble perteneciente al estado y a los particulares, con el objeto de lograr la correcta identificación física, jurídica, fiscal y económica de los inmuebles.

ARTÍCULO 44: ASPECTO FISICO. - El aspecto físico consiste en la identificación de los linderos del terreno y edificaciones del predio sobre documentos gráficos o fotografías aéreas u ortofotografías y la descripción y clasificación del terreno y de las edificaciones.

ARTÍCULO 45: ASPECTO JURIDICO. - El aspecto jurídico consiste en indicar y anotar en los documentos catastrales la relación entre el propietario o poseedor y el objeto o bien inmueble, de acuerdo con los artículos 656, 669, 673, 738, 739, 740, y 762 del código civil y normas concordantes, mediante la identificación ciudadana o tributaria del propietario o poseedor y de la escritura de registro o matrícula del predio respectivo.

Concejo Distrital
Cartagena de Indias

Concejo Distrital de Cartagena de Indias D. T. y C.

ACUERDO No.
(041 del 21 de diciembre de 2006)

ARTÍCULO 46: ASPECTO FISCAL. - Es la aplicación de la tarifa correspondiente al Impuesto Predial Unificado que tiene como base el avalúo catastral.

ARTÍCULO 47: ASPECTO ECONOMICO. - El aspecto económico consiste en la determinación del avalúo catastral del predio por parte del Instituto Geográfico Agustín Codazzi a través de sus seccionales y/o regionales, o la entidad catastral vigente en Cartagena D. T y C.

ARTÍCULO 48: DEFINICION DEL AVALUO 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.

ARTÍCULO 49: PREDIO. - Se denominara predio, el inmueble perteneciente a toda persona natural o jurídica o sociedad de hecho, o comunidad, situado en la jurisdicción de Cartagena D. T y C., y que no este separado por otro predio público o privado.

ARTÍCULO 50: PREDIO URBANO. - Predio urbano es el inmueble que se encuentra ubicado dentro del perímetro urbano del Distrito, según lo establecido en el POT.

PARÁGRAFO ÚNICO: Las partes del predio, como apartamentos, garajes, locales y otros no constituyen por sí solas unidades independientes salvo que estén reglamentadas por el régimen de propiedad horizontal y censada en el catastro.

ARTÍCULO 51: PREDIO RURAL. - Predio rural es el inmueble que está ubicado fuera del perímetro urbano, dentro de las coordenadas y límites del Distrito, según lo establecido en le POT.

Concejo Distrital
Cartagena de Indias

Concejo Distrital de Cartagena de Indias D. T. y C.

ACUERDO No.
(041 del 21 de diciembre de 2006)

PARÁGRAFO PRIMERO: El predio rural no pierde ese carácter por estar atravesado por vías de comunicación, corrientes de agua u otras.

PARÁGRAFO SEGUNDO: SUELO SUBURBANO. Constituye esta categoría las áreas ubicadas dentro del suelo rural, en la que se mezclan los usos del suelo y las formas de vida del campo y la ciudad, diferentes a las clasificadas como áreas de expansión urbana, que pueden ser objeto de desarrollo con restricciones de uso, de intensidad y de densidad, garantizando el auto abastecimiento en servicios públicos domiciliarios, de conformidad con lo establecido en la Ley 99 de 1993 y en la Ley 142 de 1994. Podrán formar parte de esta categoría los suelos correspondientes a los corredores urbanos interregionales.

ARTÍCULO 52: PREDIOS EN PROPIEDAD HORIZONTAL O EN CONDOMINIOS. - Dentro del régimen de propiedad horizontal o de condominio, habrá tantos predios como unidades independientes que se hayan establecido en el inmueble matriz de acuerdo con el plano y el reglamento respectivo.

ARTÍCULO 53: URBANIZACIÓN. - Se entiende por urbanización el fraccionamiento material del inmueble o conjunto de inmuebles urbanos pertenecientes a una o varias personas jurídicas o naturales, destinado a la venta por lotes en zonas industriales, residenciales, comerciales o mixtas, con servicios públicos y autorizada según normas y reglamentos urbanos.

ARTÍCULO 54: PARCELACIÓN. - Se entiende por parcelación el fraccionamiento del inmueble o conjunto de inmuebles rurales en parcelas debidamente autorizadas.

ARTÍCULO 55. LOTES URBANIZADOS NO EDIFICADOS. - Entiéndase por lotes urbanizados no edificados, todo predio que se encuentre dentro del perímetro urbano de Cartagena D. T. y C., desprovisto de áreas construidas, que disponen de servicios públicos básicos y de infraestructura vial.

ARTÍCULO 56: LOTES URBANIZABLES NO URBANIZADOS.- Entiéndase por lote urbanizable no urbanizado, todo predio que se encuentre dentro del perímetro urbano de Cartagena D. T. y C., desprovisto de obras de urbanización, y que de

Concejo Distrital
Cartagena de Indias

Concejo Distrital de Cartagena de Indias D. T. y C.

ACUERDO No. (041 del 21 de diciembre de 2006)

acuerdo con certificación expedida por la Oficina de Planeación Distrital, esté en capacidad para ser dotado de servicios públicos y desarrollar una infraestructura vial adecuada que lo vincule a la malla urbana.

ARTÍCULO 57: MEJORAS NO INCORPORADAS. - Los propietarios o poseedores de mejoras deberán informar al instituto Geográfico Agustín Codazzi o entidad catastral vigente en Cartagena D. T. y C., con su identificación ciudadana o tributaria, el valor, área construida y ubicación del terreno donde se encuentran las mejoras, la escritura registrada o documento de protocolización de las mejoras, así como la fecha de terminación de las mismas, con el fin de que catastro incorpore estos inmuebles.

PARÁGRAFO: Para un mejor control sobre incorporación de nuevas mejoras o edificaciones, las Curadurías Distritales deben informar al instituto Geográfico Agustín Codazzi o la entidad catastral vigente, sobre las licencias de construcción y planos aprobados.

ARTÍCULO 58: VERIFICACIÓN DE LA INSCRIPCIÓN CATASTRAL.- Todo propietario o poseedor de predios está obligado a cerciorarse ante la oficina de catastro, que estén incorporados en la vigencia, y la no incorporación no valdrá como excusa para la demora en el pago del impuesto predial unificado.

ARTÍCULO 59: LIQUIDACIÓN OFICIAL. - El Impuesto Predial Unificado se liquidará oficialmente por parte de la Secretaria de Hacienda Distrital.

PARÁGRAFO PRIMERO: 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.

PARÁGRAFO SEGUNDO: Constituirá operación administrativa de liquidación del Impuesto Predial Unificado, la aplicación sistematizada de la tarifa correspondiente sobre el avalúo catastral determinado por la entidad catastral correspondiente.

Concejo Distrital
Cartagena de Indias

Concejo Distrital de Cartagena de Indias D. T. y C.

ACUERDO No.
(041 del 21 de diciembre de 2006)

Para el procedimiento administrativo de cobro, que trata el Capítulo XI del Libro Tercero del presente estatuto, sobre el Impuesto Predial Unificado prestará mérito ejecutivo la certificación de la Tesorería Distrital o la oficina que haga sus veces, sobre el monto de la liquidación correspondiente.

ARTÍCULO 60: CAUSACIÓN Y PERÍODO GRAVABLE. - El Impuesto Predial Unificado se causa el 1º de enero del respectivo año gravable, y su período gravable es anual, el cual está comprendido entre el 1º de enero y el 31 de diciembre del respectivo año fiscal.

ARTÍCULO 61: VENCIMIENTO PARA EL PAGO. - A partir del año gravable 2007 los contribuyentes que cancelen su impuesto predial unificado desde el primero de junio deben pagar intereses de mora a la tasa efectiva de usura vigente para el respectivo mes de mora

PARÁGRAFO PRIMERO: La Administración Distrital podrá establecer descuentos por pronto pago y sus respectivas fechas

PARÁGRAFO SEGUNDO: Los contribuyentes que cancelen su impuesto predial unificado a partir del 1 de junio deben pagar intereses de mora a la tasa vigente en la fecha del pago

ARTÍCULO 62: HECHO GENERADOR. - El Impuesto Predial Unificado se genera por la existencia del predio, como quiera que es un gravamen real que recae sobre los bienes raíces ubicados dentro de la Jurisdicción de Cartagena D. T y C.

ARTÍCULO 63: SUJETO ACTIVO. - Cartagena D. T y C. es el sujeto activo de todos los impuestos que se causen en su jurisdicción, y en él radican las potestades tributarias de administración, gestión, control, fiscalización, investigación, liquidación, discusión, recaudo, devolución, compensación, cobro e imposición de sanciones de los mismos y en general de administración de las rentas que por disposición legal le pertenecen.

ARTÍCULO 64: SUJETO PASIVO. - Es sujeto pasivo del Impuesto Predial Unificado, la persona natural o jurídica o sociedad de hecho, propietaria o poseedora de predios ubicados en la jurisdicción de Cartagena D.T y C..

Concejo Distrital
Cartagena de Indias

Concejo Distrital de Cartagena de Indias D. T. y C.

ACUERDO No.
(041 del 21 de diciembre de 2006)

Son solidariamente responsables por el pago del impuesto, el propietario y el poseedor del predio.

Si los predios están sometidos al régimen de comunidad, serán sujetos pasivos del gravamen los respectivos propietarios, cada uno 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.

ARTÍCULO 65: BASE GRAVABLE. - La base gravable para liquidar el impuesto predial unificado, será el avalúo catastral establecido por el Instituto Geográfico Agustín Codazzi

ARTÍCULO 66: DESTINACIÓN ECONOMICA DE LOS PREDIOS. - Según lo ordenado por la ley y con el objeto de aplicar el principio de equidad vertical o progresividad, las tarifas del Impuesto Predial Unificado se aplicarán de conformidad con la destinación económica que tenga el mismo, para lo cual se tendrá en cuenta la siguiente clasificación:

1. EL USO RESIDENCIAL. El uso residencial es aquel que se desarrolla en edificaciones destinadas a vivienda o habitación de una o más personas, que cuentan con las comodidades mínimas o esenciales para tal objeto, la actividad residencial se desarrolla en varias modalidades, de acuerdo con el tipo de vivienda: unifamiliar, bifamiliar y multifamiliar.

Los conjuntos residenciales, urbanizaciones y otros tipos de agrupaciones de vivienda pertenecen a la modalidad de multifamiliar.

Para los efectos de este Decreto, se establecen 4 tipos de actividad residencial, de acuerdo con el área del lote.

2. EL USO INSTITUCIONAL: El uso institucional es aquel que se adelanta en establecimientos destinados al funcionamiento de las instituciones nacionales, departamentales, municipales y locales que prestan los diferentes servicios y

Concejo Distrital
Cartagena de Indias

Concejo Distrital de Cartagena de Indias D. T. y C.

ACUERDO No. (041 del 21 de diciembre de 2006)

cumplen funciones constitucionales y legales requeridos para el soporte de todas las actividades de la población.

3. EL USO COMERCIAL. El uso comercial es aquel que se adelanta en locales y/o edificaciones comerciales destinadas al intercambio mercantil de bienes y/o servicios.

4. EL USO INDUSTRIAL. El uso industrial es aquel que se adelanta en locales, terrenos y/o edificaciones donde se realiza la extracción, explotación y/o transformación de materias primas y ocasionalmente el intercambio de los bienes producto de dichas operaciones. Supone la utilización de tecnologías modernas para la producción y fabricación en serie.

5. EL USO TURÍSTICO. El uso turístico es aquel que se adelanta en locales, terrenos y/o edificaciones destinados a la industria turística, tal como lo establece y denomina la Ley.

6. EL USO PORTUARIO. El uso portuario es aquel que se adelanta en establecimientos y muelles marítimos y fluviales que prestan servicios de atraque, cargue y descargue, mantenimiento y abastecimiento de las embarcaciones destinadas a la navegación marítima y/o fluvial, requeridos para el soporte de las actividades económicas de la ciudad (turismo, exportación e importación de materia prima y productos terminados, transporte, deportes náuticos) y de manera particular al complejo industrial de Mamonal.

ARTÍCULO 67: LIMITE DEL IMPUESTO A LIQUIDAR.- Si por objeto de las formaciones y/o actualizaciones catastrales, el impuesto resultante fuere superior al doble del monto establecido en el año inmediatamente anterior por el mismo concepto, únicamente se liquidará como incremento del tributo una suma igual al cien por ciento (100%) del impuesto predial unificado de dicho año. Este límite se hará extensivo para la Sobretasa del Medio Ambiente.

La limitación prevista en el inciso anterior, no se aplicará cuando se trate de terrenos urbanizables no urbanizados o urbanizados no edificados. Tampoco se aplicará esta limitación, cuando el inmueble correspondía a un predio urbano no

Concejo Distrital
Cartagena de Indias

Concejo Distrital de Cartagena de Indias D. T. y C.

ACUERDO No.
(041 del 21 de diciembre de 2006)

edificado y este pasa a ser urbano edificado, así como aquellos predios que sean incorporados por primera vez en catastro.

ARTÍCULO 68: TARIFAS.- En desarrollo de lo señalado en el artículo 4 de la ley 44 de 1990, las tarifas del impuesto predial unificado en el Distrito de Cartagena serán las siguientes:

Tarifas del impuesto.

GRUPO I

1. PREDIOS URBANOS EDIFICADOS

A Viviendas	TARIFA
Residencial	
Estrato 1 y 2	2.0 por mil
Estrato 3	4.5 por mil
Estrato 4	6.5 por mil
Estrato 5	6.5 por mil
Estrato 6	6.5 por mil
B.- Comerciales	9.5 por mil
C.- Industriales	10.5 por mil
D.- Hoteleros	5.5 por mil
E.- Que sean de propiedad de entidades educativas y en ellos desarrollen su actividad.	7.5 por mil
F. Que sean de propiedad de entidades de beneficencia sin ánimo de lucro y en ellos desarrollen su actividad.	6.5 por mil

2. PREDIOS URBANOS NO EDIFICADOS

A Predios urbanizables no urbanizados y predios urbanizados no edificados	25.5 por mil
B Predios urbanizados no edificados en Sectores con suspensión de la construcción.	10.5 por mil

Concejo Distrital
Cartagena de Indias

Concejo Distrital de Cartagena de Indias D. T. y C.

ACUERDO No.
(041 del 21 de diciembre de 2006)

**3. PREDIOS URBANOS LOCALIZADOS EN SUELO
DE PROTECCIÓN AMBIENTAL** 4.0 por mil

GRUPO II

1. PREDIOS RURALES

1.1 Predios con destinación económica

- A. Predios con destinación agropecuaria 7.5 por mil
- B. Predios con destinación agroindustrial 10.5 por mil
- C. Parcelaciones, fincas de recreo, condominios, conjuntos residenciales cerrados, urbanizaciones campestres y predios explotados con actividades a la recreación y al turismo . 10.5 por mil
- D. Los predios con destinos comerciales, de propiedad de entidades educativas, de propiedad de entidades de beneficencia y en ellas se desarrolle su actividad, se les aplicará las mismas tarifas estipuladas en este artículo para predios urbanos.
- E. Los predios edificados localizados en centros poblados de tratamiento especial y el resto de corregimientos se les aplicará las mismas tarifas contempladas en el GRUPO I del presente artículo para predios urbanos.

1.2 Predios rurales no edificados sin destinación económica

- A. Predios rurales no edificados ubicados en suelo suburbano 16.0 x mil
- B. Los predios no edificados localizados en centros poblados de tratamiento especial de la Boquilla, Pasacaballo y Bayunca se les aplicará la tarifa contemplada en el GRUPO I del presente artículo para predios urbanos no

Concejo Distrital
Cartagena de Indias

Concejo Distrital de Cartagena de Indias D. T. y C.

ACUERDO No.
(041 del 21 de diciembre de 2006)

edificados. A los predios no edificados ubicados en el resto de corregimientos se les aplicará la tarifa de 16.0 x mil.

GRUPO III

PREDIOS INSTITUCIONALES

1.- TARIFAS POR CATEGORIAS:

Para efectos de aplicar la tarifa del Impuesto Predial Unificado a los predios edificados de propiedad de personas jurídicas de carácter oficial independientemente de su destino económico se determinan tres (3) categorías:

Categoría 1: Empresas Industriales y Comerciales del Estado, Banco Emisor, las Establecimientos Públicos, Superintendencias, Departamentos Administrativos, Sociedades de Economía Mixta, Entidades Financieras y demás entidades oficiales del Orden Nacional se les aplicará el 16.0 por mil.

Categoría 2: Empresas Industriales y Comerciales del Estado, Establecimientos Públicos, Sociedades de Economía Mixta, Entidades Financieras, Departamentos Administrativos y demás entidades oficiales del Orden Departamental, se les aplicará el 15.5 por mil.

Categoría 3: Los predios institucionales destinados a la defensa nacional se les aplicará la tarifa del 4.0 por mil.

PARAGRAFO 1: Los demás predios del Ministerio de Defensa Nacional destinados a vivienda, hospitales, y educación tributarán de acuerdo con las tarifas correspondientes establecidas en el presente Acuerdo.

PARAGRAFO 2: Los predios no edificados de propiedad de personas jurídicas de carácter oficial se les aplicará la tarifa conforme a lo dispuesto en este ordenamiento para tal fin.

Concejo Distrital
Cartagena de Indias

Concejo Distrital de Cartagena de Indias D. T. y C.

ACUERDO No.
(041 del 21 de diciembre de 2006)

PARÁGRAFO 3: Los predios de propiedad de la iglesia católica y otros cultos religiosos que no estén excluidos del impuesto predial unificado, se gravarán de conformidad con las tarifas generales establecidas en el presente acuerdo.

PARAGRAFO 4: Para el caso de predios urbanos edificados con uso mixto residencial y comercial se aplicarán las siguientes tarifas:

Estratos 1 y 2: 3.0 por mil
Estrato 3: 6.5 por mil
Estratos 4, 5 y 6: 8.0 por mil

PARAGRAFO 5: Las construcciones, edificaciones o cualquier tipo de mejora sobre bienes de uso público de la Nación, cuando por cualquier razón, estén en manos de particulares se les aplicarán las mismas tarifas contempladas en este artículo, y los particulares ocupantes serán responsables exclusivos de este tributo.

PARAGRAFO 6: Para el caso de aquellos predios en donde se desarrollen proyectos de nuevas empresas y que estén destinados dentro del plan de Ordenamiento Territorial a la actividad industrial, establécese una tarifa diferencial del 6 x 1000 por el término de cinco (5) años.

El pago de este impuesto no genera ningún derecho sobre el terreno ocupado.

PARAGRAFO 7: Clasificación de predios. Para efectos de la liquidación del impuesto predial unificado se entiende por predio urbano edificado cuando no menos del 15% del área total del lote se encuentra construido.

Cuando se trate de predios destinados a la actividad industrial, para efectos de calcular el área construida, se tendrá en cuenta los tanques de almacenamiento o depósito, las tuberías de conducción de productos, subproductos, gases, residuos y demás instalaciones inherentes al desarrollo del objeto social de la empresa.

Cuando se trate de predios destinados a la actividad de servicio portuario, se tendrá en cuenta para efectos de calcular el área construida, las instalaciones de muelles y parqueaderos.

Cuando se trate de predios destinados a la actividad de servicio educativo, se

Concejo Distrital
Cartagena de Indias

Concejo Distrital de Cartagena de Indias D. T. y C.

ACUERDO No.
(041 del 21 de diciembre de 2006)

tendrá en cuenta para los efectos de calcular el área de construcción, las ocupadas por las instalaciones deportivas y recreativas al aire libre.

Cuando se trate de predios explotados a estaciones de venta de combustible se tendrá en cuenta para efectos de calcular el área de construcción los pavimentados y ocupados para el estacionamiento de vehículos.

PARAGRAFO 8: Definición y clasificación de los predios. Para los efectos de liquidación del impuesto predial, los predios se definen y clasifican de acuerdo a las disposiciones pertinentes contenidas en el Plan de Ordenamiento Territorial.

ARTÍCULO 69: EXONERACIONES. - Están exonerados del pago del impuesto predial por el término de cinco (5) años, los predios que se especifican seguidamente, para lo cual se requiere, previa la solicitud formulada a la Secretaria de Hacienda, de la expedición del acto administrativo proferido por el Alcalde, antes del inicio de la vigencia fiscal y con el cumplimiento de los requisitos legales:

- 1) Las entidades de beneficencia y asistencia pública y utilidad pública de interés social del pago del impuesto predial unificado que recaiga sobre aquellos predios que en su integridad se destinen exclusiva y permanentemente a servicios de bancos de sangre, debidamente aprobados por el Ministerio de Salud Pública y los predios de propiedad de las fundaciones, asociaciones o corporaciones sin ánimo de lucro que se destinen exclusivamente a la atención de asilos de ancianos y mendigos, en un número no menor de cincuenta personas, de manera permanente ; a la salud y/o educación especial de personas epilépticas, con deficiencias físicas y/o mentales y a la rehabilitación y tratamiento de drogadictos.

La entidad que aspire a la mencionada exención solicitará a la entidad distrital de salud competente que, mediante visita constate que cumple con las funciones y servicios de que habla el inciso anterior, que las personas que manejan la institución son profesionales e idóneas para dirigir y manejar la institución, que tiene cinco (5) años o más de funcionamiento y que la construcción tiene las condiciones técnicas, la higiene y salubridad requeridas para este tipo de servicios. Igualmente, con la solicitud, aportará copia de los estatutos y certificación de entidad competente sobre existencia y representación legal.

Concejo Distrital
Cartagena de Indias

Concejo Distrital de Cartagena de Indias D. T. y C.

ACUERDO No.
(041 del 21 de diciembre de 2006)

- 2) Los inmuebles declarados específicamente como monumentos nacionales por el Consejo de Monumentos Nacionales y/o Ministerio de Cultura y cuando el sujeto pasivo del tributo no tenga ánimo de lucro.
- 3) Continuará vigente hasta el 31 de diciembre de 2007 el Acuerdo 016 del 18 de Agosto de 2004 "exoneración del pago del impuesto predial por la ejecución de obras mediante el sistema de participación comunitaria".
- 4) Continuará vigente hasta el 31 de diciembre de 2009 el Acuerdo 016 del 22 de Agosto de 2005 y las adiciones contenidas en el Acuerdo 013 de mayo 16 de 2006. "Por el cual se establecen incentivos para el desarrollo económico, industrial, comercial y de servicios, el aumento de la inversión y la generación de empleos en el Distrito de Cartagena".

PARAGRAFO.- Las exoneraciones que hayan sido reconocidas por la administración distrital antes del presente Acuerdo, tendrán como vigencia la señalada en la norma que las consagró.

ARTÍCULO 70: EXCLUSIONES.- Están excluidos del Impuesto Predial Unificado.

- a. Los predios que deban recibir tratamiento de exentos en virtud de tratados internacionales.
- b. Los predios que sean de propiedad de la Iglesia Católica destinados al culto y a la vivienda de las comunidades religiosas, a las curias diocesanas y arquidiócesanas, casas episcopales y curales y seminarios conciliares. Los demás predios o áreas de propiedad de la Iglesia Católica con destinación diferente serán gravados con el impuesto predial.
- c. Los predios de propiedad de otras iglesias reconocidas por el Estado Colombiano diferentes de la Católica, en la parte destinada al templo para el culto religioso y la casa pastoral adjunta. Los demás predios o áreas de propiedad de dichas iglesias con destinación diferente serán gravados con el impuesto predial unificado.

Concejo Distrital
Cartagena de Indias

Concejo Distrital de Cartagena de Indias D. T. y C.

ACUERDO No.

(041 del 21 de diciembre de 2006)

- d. Los predios de propiedad del Distrito y exclusivamente mientras sean de propiedad del mismo, estarán igualmente exentos del impuesto predial unificado.
- e. En consideración a su especial destinación, los bienes de uso público de que trata el artículo 674 del Código Civil.
- f. Las tumbas y bóvedas de los cementerios, siempre y cuando estén en cabeza de personas naturales, no tengan ánimo de lucro respecto del bien inmueble, debiendo cancelarse los impuestos por el resto de áreas libres y comunes a nombre de los parques cementerios y/o de sus dueños.

ARTICULO 71: ESTIMULOS TRIBUTARIOS A LA PROTECCIÓN DEL PATRIMONIO INMUEBLE DEL DISTRITO T Y C DE CARTAGENA DE INDIAS.- De conformidad con lo dispuesto en el inciso 7 del artículo 36 de la Ley 768 de 2002, las edificaciones del centro histórico y su área de influencia y los inmuebles patrimoniales ubicados en la periferia histórica, podrán gozar de estímulos tributarios en el pago del impuesto predial unificado.

ARTICULO 72: DE LOS ESTIMULOS AL IMPUESTO PREDIAL UNIFICADO.- Los inmuebles relacionados en el listado de reglamentación predial y en el catálogo de Monumentos Nacionales y Distritales señalados en los artículos 413 y 522 del decreto 0977 de 2001 que tengan establecido el uso para desarrollo de la actividad residencial como vivienda permanente, tendrán los siguientes estímulos tributarios:

- a. BIENES DE INTERES CULTURAL DE CARÁCTER NACIONAL: (Monumento Nacional), tendrá derecho al 100% de exoneración. Se reconocen las exoneraciones anteriores que hayan sido otorgadas por el Concejo o el Alcalde Mayor de Cartagena D.T. y C.
- b. BIEN DE INTERES CULTURAL DE CARÁCTER DISTRITAL: (monumento Distrital), tendrá derecho al 100% de exoneración. Se reconocen las exoneraciones anteriores que hayan sido otorgadas por el Concejo o el Alcalde Mayor de Cartagena D.T. y C.
- c. PREDIOS DEL CENTRO HISTORICO Y PERIFERIA CON TIPOS HISTORICOS Y USO RESIDENCIAL PERMANENTE DEMOSTRADO: tiene derecho al 100% de descuento.

Concejo Distrital
Cartagena de Indias

Concejo Distrital de Cartagena de Indias D. T. y C.

ACUERDO No.
(041 del 21 de diciembre de 2006)

- d. PREDIOS DEL CENTRO HISTORICO, CON TIPOS CONTEMPORÁNEOS Y USO RESIDENCIAL PERMANENTE DEMOSTRADO: tienen derecho al 50% de descuento.
- e. La exoneración del impuesto predial unificado de que trata este artículo, no cobija lo correspondiente a la sobretasa del medio ambiente

PARÁGRAFO: Se entiende por actividad residencial como vivienda permanente la que se desarrolla en forma cotidiana para el desenvolvimiento de faenas domesticas en edificaciones individuales o colectivas. No se considera actividad residencial permanente, los alojamientos temporales, ocasionales o vacacionales, tales como, hostales, moteles, hoteles, residencias y establecimientos afines.

PARÁGRAFO PRIMERO: No se consideran residentes permanentes, el personal de servicio y mantenimiento, tales como: administrador, celador, aseador, cocineros, empleados domésticos, choferes, jardineros y demás auxiliares.

PARÁGRAFO SEGUNDO: USOS COMERCIALES COMPATIBLES CON LA ACTIVIDAD RESIDENCIAL, Estos inmuebles y/o predios podrán acceder a la exoneración siempre y cuando la actividad comercial se desarrolle en un área no mayor a 30 metros cuadrados (30m²), dentro de la edificación.

ARTICULO 73: PROCEDIMIENTO PARA LA OBTENCION DE LAS EXONERACIONES PARA LA PROTECCIÓN DEL PATRIMONIO INMUEBLE DEL DISTRITO T Y C DE CARTAGENA DE INDIAS.- Para obtener esta exoneración, el propietario debe diligenciar la solicitud ante la secretaria de hacienda, anexando los siguientes documentos:

- a. Certificación expedida por el alcalde de la localidad, de la jurisdicción en donde se encuentre el inmueble y de la personería distrital, acerca de la actividad que se desarrolla en el inmueble, con una permanencia no inferior a un (1) año.
- b. Certificado expedido por el Instituto de Patrimonio y Cultura y la Secretaría de Hacienda Distrital, previa visita física, que en el inmueble se está desarrollando la actividad residencial de vivienda permanente.
- c. Paz y salvo o convenio de pago vigente, a la fecha de la radicación de la solicitud, del impuesto predial Unificado expedido por la Secretaría de Hacienda Distrital, a través de la división de impuestos.

Concejo Distrital
Cartagena de Indias

Concejo Distrital de Cartagena de Indias D. T. y C.

ACUERDO No.
(041 del 21 de diciembre de 2006)

PARÁGRAFO - En el evento que el propietario fuere una persona jurídica, la solicitud se hará a través del representante legal y deberá aportar el certificado de existencia y representación legal con no menos dos meses de haberse expedido con la entidad competente para ello.

La Secretaría de Hacienda Distrital otorgará la exoneración a través de un acto administrativo de acuerdo con el procedimiento establecido en el decreto 01 de 1984 y Acuerdo 30 de 2001.

ARTICULO 74: La exoneración para los bienes descritos en el artículo 72 del presente Acuerdo, serán otorgadas por dos (2) años a partir de la ejecutoria del acto administrativo que declare el beneficio. Para su renovación, la cual se hará anualmente, el propietario solicitará concepto favorable del Instituto de Patrimonio y Cultura, en donde conste que las obras adelantadas en el inmueble con ocasión del otorgamiento de la exoneración, cumplan con el mejoramiento y conservación del inmueble y verificará que el inmueble cumple con la normatividad urbanista vigente.

PARÁGRAFO.- El Instituto de Patrimonio y Cultura elaborará una ficha técnica del inmueble, objeto de la exoneración, en donde conste el proceso de mejoramiento.

ARTÍCULO 75: EXTINCIÓN DE LA EXONERACIÓN.- El bien inmueble objeto de la exoneración, perderá los beneficios e incentivos en cualquier momento cuando se advierta el deterioro del inmueble, la destinación a un uso no permitido e intervenciones no autorizadas y que no cumplan con la normatividad urbanística vigente.

ARTÍCULO 76: PAZ Y SALVO. - La factura del Impuesto Predial, con la correspondiente constancia de cancelación estampada por la entidad financiera, constituirá el paz y salvo por concepto del Impuesto Predial y el mismo tendrá vigencia sólo para el periodo gravable en ella liquidado.

ARTÍCULO 77: DACION EN PAGO.- PAGO DEL IMPUESTO PREDIAL UNIFICADO CON EL PREDIO. - Se establece la figura jurídica de la dación en

Concejo Distrital
Cartagena de Indias

Concejo Distrital de Cartagena de Indias D. T. y C.

ACUERDO No.
(041 del 21 de diciembre de 2006)

pago como modo de extinguir las obligaciones de carácter tributario causadas a favor de Cartagena D.T y C., incluidos los intereses, sanciones y demás expensas que se causen hasta el momento en que se verifique el pago.

PARÁGRAFO PRIMERO.- La dación en pago a que se refiere el presente artículo, procederá de manera excepcional en los eventos en que los bienes inmuebles ofrecidos en esa calidad, resulten de interés para el Distrito, circunstancia que se determinará en cada caso en particular previo concepto del comité integrado además del Secretario de Hacienda, por los Secretarios de servicios Administrativos y asuntos jurídicos.

Así mismo el predio a recibir en dación en pago deberá tener un destino específico para poder ser recibido

PARÁGRAFO SEGUNDO.- El Alcalde Mayor queda facultado para celebrar los contratos a que haya lugar (avalúo, peritazgo, etc) para recibir a nombre del Distrito, la titularidad de los derechos de dominio y demás derechos reales sobre los bienes entregados en calidad de dación en pago

ARTÍCULO 78: CORRECCIÓN DE LA FACTURACIÓN.- Los errores de la facturación cometidos por la administración, o en los pagos, que afecten la cuenta corriente del contribuyente, podrán ser corregidos de oficio o a petición de parte en cualquier época, sin que requieran formalidad especial distinta a la autorización del funcionario responsable.

Cuando la corrección de la facturación implique un mayor valor en el impuesto y sea realizada de oficio, debe ser enviada nuevamente por correo al contribuyente; en las correcciones que implican un mayor valor del impuesto, solo se causarán intereses moratorios sobre el mayor valor facturado a partir de los quince días del envío de la nueva facturación y se tendrá en cuenta el descuento ganado al momento del pago.

La discusión sobre el avalúo catastral, sobre el estrato y sobre el destino del inmueble, cuando los mismos sean fijados por las autoridades catastrales o de planeación, no es competencia de la Secretaría de Hacienda y deberá efectuarse ante las autoridades competentes, en su oportunidad legal correspondiente.

Concejo Distrital
Cartagena de Indias

Concejo Distrital de Cartagena de Indias D. T. y C.

ACUERDO No.
(041 del 21 de diciembre de 2006)

La Secretaria de Hacienda deberá responder los reclamos de su competencia, debidamente presentadas dentro del año siguiente a su interposición, al cabo del cual operará el silencio administrativo positivo.

Cuando el contribuyente hubiese pagado conforme a la facturación, pero tenga un desacuerdo con la misma y presente solicitud de corrección sobre ella, en caso de respuesta favorable se procederá a devolver el valor pagado en exceso. En caso de que sea negativa la respuesta y el contribuyente hubiese consignado como abono en cuenta el valor por él estimado de acuerdo con su solicitud de corrección, sobre dichos valores no se cobrarán intereses moratorios.

Los saldos a favor sobre los cuales no se haya solicitado devolución o compensación, originados en errores de pago del impuesto predial o en correcciones de la liquidación, serán abonados automáticamente a la siguiente vigencia.

2. IMPUESTO UNIFICADO DE VEHICULOS

ARTÍCULO 79: BENEFICIARIO DEL IMPUESTO.- La renta de los vehículos automotores corresponderá al Distrito según el domicilio principal de vehículos en las condiciones y términos establecidos en la Ley 488 de 1998.

ARTÍCULO 80: HECHO GENERADOR

Constituye hecho generador del impuesto la propiedad o posesión de los vehículos gravados con domicilio en Cartagena D.T y C.. Dichos vehículos serán gravados según lo establecido en el artículo 141 de la Ley 488 de 1998.

ARTÍCULO 81: SUJETO PASIVO

Es el propietario o poseedor de los vehículos gravados.

ARTÍCULO 82: BASE GRAVABLE.

Esta constituida por el valor comercial de los vehículos gravados, establecido anualmente mediante resolución, expedida en el mes de noviembre del año inmediatamente anterior al gravable, por el Ministerio de Transporte.

Concejo Distrital
Cartagena de Indias

Concejo Distrital de Cartagena de Indias D. T. y C.

ACUERDO No.
(041 del 21 de diciembre de 2006)

ARTÍCULO 83: TARIFAS

Las tarifas aplicadas a los vehículos gravados serán las establecidas por el departamento, de acuerdo con los avalúos expedidos por el ministerio del transporte.

PARÁGRAFO SEGUNDO.- Todas las motos independientemente de su cilindraje deberán adquirir el seguro obligatorio. El incumplimiento de ésta obligación dará lugar a las sanciones establecidas para los vehículos que no porten la calcomanía a que se refiere la Ley 488/98.

El Distrito será beneficiario del 20% del valor total cancelado por impuesto, sanciones e intereses

ARTÍCULO 84: DECLARACIÓN Y PAGO

El impuesto de vehículos automotores se declarara y pagará anualmente, el impuesto será administrado por los departamentos.

La Dirección de Apoyo Fiscal del Ministerio de Hacienda y Crédito Público, prescribirá los formularios correspondientes, en los cuales habrá una casilla para indicar la compañía que expidió los seguros obligatorios de accidentes de tránsito y el número de la póliza, así mismo discriminará el porcentaje correspondiente al Distrito, al Departamento y al Corpes respectivo.

La institución financiera consignará en las respectivas cuentas el monto correspondiente a los Municipios, al departamento y al Corpes.

ARTÍCULO 85: ADMINISTRACIÓN Y CONTROL.

El recaudo, fiscalización liquidación, discusión, cobro, y devolución de impuestos sobre vehículos automotores es competencia del Departamento.

El Distrito deberá efectuar un censo de vehículos gravados, cuyos propietarios o poseedores residan en la jurisdicción del mismo.

Concejo Distrital
Cartagena de Indias

Concejo Distrital de Cartagena de Indias D. T. y C.

**ACUERDO No.
(041 del 21 de diciembre de 2006)**

El Distrito deberá efectuar campañas que motiven a los responsables de los vehículos gravados para que al momento de declarar y pagar la obligación informen en la declaración la dirección de Cartagena D.T y C.

El Distrito informará a la Secretaria de Hacienda Departamental para identificar las entidades financieras autorizadas con convenio para la recepción de las declaraciones y pagos del impuesto. Además informará a cada entidad financiera recaudadora (o directamente a la Secretaria Departamental) el número de cuenta y entidad financiera ante la cual deben consignarle a favor del Distrito el 20% que le corresponde.

De igual forma el Distrito deberá hacerle saber a cada entidad financiera recaudadora la dirección a la cual ésta deberá remitirle al Distrito copia de la declaración del impuesto, (el diseño oficial de la Dirección de Apoyo Fiscal del formulario de declaración del impuesto prevé una copia para el municipio beneficiario del recaudo).

El Distrito controlará el envío periódico, por parte de las entidades recaudadoras de las copias de las declaraciones en las que el contribuyente declarante informó la de Cartagena D. T y C. y verificar en cada una de ellas la liquidación correcta del 20%, así como la sumatoria de los valores liquidados en todas las declaraciones frente a las consignaciones efectuadas por cada entidad recaudadora en la cuenta informada.

Si el Distrito encuentra inexactitudes en las declaraciones, susceptibles de corrección aritmética u otras que perjudiquen a Cartagena D.T. y C. respecto de su participación en el recaudo, informe de ello al Departamento, ante quien presento la declaración pues es solo él quien puede requerir al contribuyente para que corrija o en dado caso iniciar un proceso de determinación oficial del tributo.

CAPITULO II

IMPUESTOS INDIRECTOS

1. IMPUESTO DE INDUSTRIA Y COMERCIO, AVISOS Y TABLEROS

Concejo Distrital
Cartagena de Indias

Concejo Distrital de Cartagena de Indias D. T. y C.

ACUERDO No.
(041 del 21 de diciembre de 2006)

ARTICULO 86: AUTORIZACIÓN LEGAL Y NATURALEZA. El Impuesto de Industria y Comercio es un gravamen de carácter general y obligatorio, autorizado por la Ley 97 de 1913, la Ley 14 de 1983, y los Decretos 1333 de 1986

ARTÍCULO 87: HECHO GENERADOR. - El hecho generador del impuesto de industria y comercio está constituido por el ejercicio o realización directa o indirecta de cualquier actividad industrial, comercial o de servicios en la jurisdicción de Cartagena D. T y C., ya sea que se cumplan de forma permanente u ocasional, en inmueble determinado, con establecimientos de comercio o sin ellos.

ARTÍCULO 88: ACTIVIDAD INDUSTRIAL. - Es actividad industrial la producción, extracción, fabricación, manufactura, confección, preparación, reparación, ensamblaje de cualquier clase de materiales y bienes y en general cualquier proceso de transformación por elemental que éste sea.

PARÁGRAFO.- Para efecto del impuesto de industria y comercio, es actividad artesanal aquella realizada 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.

ARTÍCULO 89: ACTIVIDAD COMERCIAL. - Es actividad comercial, la destinada al expendio, compraventa o distribución de bienes y/o mercancías, tanto al por mayor como al por menor y las demás actividades definidas como tales por el Código de Comercio, siempre y cuando no estén consideradas por la ley como actividades industriales o de servicios.

ARTÍCULO 90: ACTIVIDAD DE SERVICIO. - Se entiende por actividad de servicio, toda tarea, labor o trabajo ejecutado por persona natural o jurídica o por sociedad de hecho, 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.

ARTICULO 91: PERÍODO GRAVABLE, DE CAUSACIÓN Y DECLARABLE. - Por período gravable se entiende el tiempo dentro del cual se causa la obligación tributaria del impuesto de industria y comercio, el cual es anual

Concejo Distrital
Cartagena de Indias

Concejo Distrital de Cartagena de Indias D. T. y C.

ACUERDO No.
(041 del 21 de diciembre de 2006)

PARAGRAFO.- A los contribuyentes que presenten voluntariamente la declaración privada del impuesto de Industria y Comercio y su complementario de Avisos y Tableros y sobretasa Bomberil, de manera bimestral y paguen la totalidad del impuesto dentro de los plazos establecidos por la Administración Distrital, se les otorgará a manera de estímulo un descuento igual al índice de predios al consumidor (IPC) del año inmediatamente anterior, certificado por el DANE.

ARTÍCULO 92: VENCIMIENTOS PARA LA DECLARACION Y EL PAGO. - Los contribuyentes del Impuesto de Industria y Comercio, deberán presentar su declaración privada y pagar simultáneamente el impuesto de conformidad con el decreto de plazo que para el efecto establezca el Alcalde Mayor de Cartagena D. T y C.

ARTICULO 93: PERCEPCIÓN DEL INGRESO. - Son percibidos en Cartagena D. T y C., como ingresos originados en la actividad industrial, los generados en la venta de bienes producidos en el mismo, sin consideración a su lugar de destino o a la modalidad que se adopte para su comercialización.

Son percibidos en Cartagena D. T y C., los ingresos originados en actividades comerciales o de servicios cuando no se realizan o prestan a través de un establecimiento de comercio registrado en otro municipio y que tributen en él.

Para el sector financiero, los ingresos operacionales generados por los servicios prestados a personas naturales o jurídicas, se entenderán realizados en Cartagena D. T y C., donde opera la principal, sucursal o agencia u oficina abierta al público. Para estos efectos, las entidades financieras deberán comunicar a la Superintendencia Bancaria el movimiento de sus operaciones discriminadas por las principales, sucursales, agencias u oficinas abiertas al público que operen en Cartagena D. T y C.

ARTÍCULO 94: CAUSACIÓN DEL IMPUESTO EN LAS EMPRESAS DE SERVICIOS PUBLICOS DOMICILIARIOS

Para efectos del artículo 24-1 de la Ley 142 de 1994, el impuesto de industria y comercio en la prestación de los servicios públicos domiciliarios, se causa en el

Concejo Distrital
Cartagena de Indias

Concejo Distrital de Cartagena de Indias D. T. y C.

ACUERDO No. (041 del 21 de diciembre de 2006)

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:

La generación de energía eléctrica continuará gravada de acuerdo con lo previsto en el artículo 7º de la Ley 56 de 1981.

En las actividades de transmisión y conexión de energía eléctrica, el impuesto se causa en el municipio en donde se encuentre ubicada la subestación y, en la de transporte de gas combustible, en puerta de ciudad. En ambos casos, sobre los ingresos promedio obtenidos en dicho municipio.

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 PRIMERO.- 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 SEGUNDO.- 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.

ARTICULO 95: ACTIVIDADES NO SUJETAS. - Son actividades no sujetas al Impuesto de Industria y Comercio en Cartagena D.T y C. las determinadas por el artículo 39 del la Ley 14 de 1983 y normas concordantes.

ARTÍCULO 96: SUJETO ACTIVO.- Cartagena D.T y C. es el sujeto activo del impuesto de industria y comercio que se cause en su jurisdicción, y en él radican

Concejo Distrital
Cartagena de Indias

Concejo Distrital de Cartagena de Indias D. T. y C.

ACUERDO No. (041 del 21 de diciembre de 2006)

las potestades tributarias de administración, control, fiscalización, liquidación, discusión, recaudo, devolución y cobro.

ARTÍCULO 97: SUJETO PASIVO.- Es sujeto pasivo del impuesto de industria y comercio la persona natural o jurídica, o la sociedad de hecho, que realice el hecho generador de la obligación tributaria.

También son contribuyentes del impuesto de industria y comercio, las sociedades de economía mixta y las empresas industriales y comerciales del Estado del orden Nacional, Departamental y Distrital.

Los establecimientos de crédito definidos como tales por la Superintendencia Bancaria y las instituciones financieras reconocidas por la ley, son contribuyentes con base gravable especial.

Las personas jurídicas sometidas al control y vigilancia de la Superintendencia Bancaria, no definidas o reconocidas por ésta o por la ley, como entidades o establecimientos de crédito o instituciones financieras, pagarán el impuesto de industria y comercio conforme a las reglas generales que regulan dicho impuesto.

ARTÍCULO 98: BASE GRAVABLE.- Se liquidará el impuesto de industria y comercio correspondiente a cada año, con base en los ingresos brutos del contribuyente obtenidos durante el período, expresados en moneda nacional.

Para determinar los ingresos brutos gravables, se restará de la totalidad de los ingresos ordinarios y extraordinarios, los correspondientes a actividades exentas y no sujetas, así como las devoluciones, rebajas y descuentos, la venta de activos fijos y los ingresos obtenidos en otra jurisdicción municipal.

Hacen parte de la base gravable, los ingresos obtenidos por rendimientos financieros, comisiones y en general todos los que no estén expresamente excluidos en este artículo.

PARÁGRAFO PRIMERO.- Para la determinación del impuesto de industria y comercio no se aplicarán los ajustes integrales por inflación.

Concejo Distrital
Cartagena de Indias

Concejo Distrital de Cartagena de Indias D. T. y C.

ACUERDO No.
(041 del 21 de diciembre de 2006)

PARÁGRAFO SEGUNDO. - Los contribuyentes que desarrollen actividades parcialmente exentas o no sujetas, deducirán de la base gravable de sus declaraciones, el monto de los ingresos correspondientes a la parte exenta o no sujeta.

PARÁGRAFO TERCERO. - Las agencias de publicidad, administradoras y corredoras de bienes inmuebles, y corredores de seguros, pagarán el impuesto sobre el promedio mensual de ingresos brutos, entendiéndose como tales el valor de los honorarios, las comisiones y demás ingresos propios percibidos para sí.

ARTÍCULO 99: 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:

a) Cuando los ingresos sean 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 los ingresos provenientes de la venta de artículos de producción nacional destinados a la exportación, cuando se trate de ventas hechas al exterior por intermedio de una comercializadora internacional debidamente autorizada, en caso de investigación se le exigirá al interesado:

1) La presentación del certificado de compra al productor que haya expedido la comercializadora internacional a favor del productor, o copia auténtica del mismo, y

2) Certificación expedida por la sociedad de comercialización internacional, en la cual se identifique el número del documento único de exportación y copia auténtica del conocimiento de embarque, cuando la exportación la efectúe la sociedad de comercialización internacional dentro de los noventa días calendario siguientes a la fecha de expedición del certificado de compra al productor. Cuando las mercancías adquiridas por la sociedad de comercialización internacional ingresen a una zona franca colombiana o a una zona aduanera de propiedad de la

Concejo Distrital
Cartagena de Indias

Concejo Distrital de Cartagena de Indias D. T. y C.

ACUERDO No. (041 del 21 de diciembre de 2006)

comercializadora con reglamento vigente, para ser exportadas por dicha sociedad dentro de los ciento ochenta (180) días calendario siguientes a la fecha de expedición del certificado de compra al productor, copia auténtica del documento anticipado de exportación -DAEX- de que trata el artículo 25 del Decreto 1519 de 1984.

3) Certificado de cámara y comercio en el que conste la calidad de exportador. El contribuyente para obtener el beneficio de la exclusión debe cumplir con los requisitos del numeral 1, 2 y 3.

b) En el caso de los ingresos por venta de activos fijos, cuando lo solicite la administración tributaria Distrital, 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.

c) Cuando los ingresos sean obtenidos en otra jurisdicción municipal, en el momento que lo solicite la administración tributaria Distrital en caso de investigación, deberá mostrar la declaración tributaria presentada en el municipio donde se presentó el hecho generador del impuesto.

ARTÍCULO 100: TRATAMIENTO ESPECIAL PARA EL SECTOR FINANCIERO. - El tratamiento especial para este sector será el establecido por el artículo 41 de la Ley 14 1983 y demás normas concordantes.

ARTÍCULO 101: BASE GRAVABLE ESPECIAL PARA EL SECTOR FINANCIERO. - La base gravable será la determinada por el artículo 42 de la Ley 14 de 1983 y demás normas concordantes.

ARTÍCULO 102: PAGO COMPLEMENTARIO PARA EL SECTOR FINANCIERO.- Los establecimientos de crédito, instituciones financieras y compañías de seguros y reaseguros, de que tratan los artículos anteriores, que realicen sus operaciones en Cartagena D.T y C. a través de más de un establecimiento, sucursal, agencia u oficina abierta al público, además de la cuantía que resulte liquidada como impuesto de industria y comercio en su declaración anual, pagarán por cada unidad comercial adicional la suma equivalente a veintiún

Concejo Distrital
Cartagena de Indias

Concejo Distrital de Cartagena de Indias D. T. y C.

ACUERDO No.
(041 del 21 de diciembre de 2006)

(21) salarios mínimos diarios legales vigentes, por cada unidad comercial adicional.

ARTÍCULO 103: BASE ESPECIAL PARA LA DISTRIBUCION DE DERIVADOS DEL PETROLEO.- Para la actividad comercial de distribución de derivados del petróleo, sometidos al control oficial de precios, se entenderá como ingresos brutos, los correspondientes al margen bruto de comercialización fijado por el Gobierno Nacional para los respectivos distribuidores.

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 de Industria y comercio.

ARTICULO 104: TARIFAS DEL IMPUESTO DE INDUSTRIA Y COMERCIO. El impuesto de industria y comercio se liquidará de acuerdo con las siguientes tarifas:

a) Para las actividades industriales

CODIGO	ACTIVIDAD	TARIFA POR MIL
101	Productos alimenticios, excepto producción de helados, gaseosas, cebadas, hielo, agua envasada o empacada.	4.0
102	Extracción, transporte, refinación de hidrocarburos, sus derivados y afines y distribuidores de gas.	7.0
103	Todas las demás actividades industriales	7.0

b) Para las actividades comerciales

CODIGO	ACTIVIDAD	TARIFA POR MIL
201	Tienda de víveres y abarrotes, graneros, carnicerías y salsamentarías, panaderías, fruterías, cigarrerías, mercados, distribuidora de productos lácteos, distribuidores de carnes, pollos, pescados y mariscos, librerías, expendios de textos	4.5

Concejo Distrital
Cartagena de Indias

Concejo Distrital de Cartagena de Indias D. T. y C.

ACUERDO No.
(041 del 21 de diciembre de 2006)

	escolares, comercializadora de cemento.	
202	Tiendas con juegos electrónicos (maquinitas), supermercados, cooperativas y cajas de compensación familiar que además de alimentos, vendan otros artículos de consumo general como ropa, zapatos, drogas	5.0
203	Estaciones de gasolina (bombas) y derivados del petróleo, joyerías, relojerías y actividades de compraventa; comercialización del agua, (hielo, agua envasada o empacada), refrescos, y bebidas gaseosas; distribución y venta de licores o bebidas alcohólicas.	10.0
204	Todas las actividades comerciales	7.0

c) Para las actividades de servicios

CODIGO	ACTIVIDAD	TARIFA POR MIL
301	Hoteles, apartahoteles, residencias, pensiones, posadas y similares.	6.0
302	Restaurantes, cafeterías, piqueteaderos, asaderos, salones de té, fuentes de soda, heladerías, fondas, estaderos, Agentes y corredores de seguros, agencias de publicidad y de intermediación inmobiliaria	7.0
303	Moteles amoblados, coreográficos, bares, cafés, cantinas, griles, discotecas, billares, tabernas, salas de juego, casinos, maquinas de juegos de azar o de cualquier otro tipo, sitios de recreación con expendió de licor, parqueaderos, prenderías y cajas de cambio.	10.0
304	Instituciones de educación privada	3.0
305	Muelles públicos y privados; servicio de transporte terrestre de	8.0

Concejo Distrital
Cartagena de Indias

Concejo Distrital de Cartagena de Indias D. T. y C.

ACUERDO No.
(041 del 21 de diciembre de 2006)

	mercancía despachados desde cualquier lugar, ubicados en la jurisdicción del Distrito de Cartagena y hacia cualquier lugar del territorio nacional o del exterior	
306	Servicio de vigilancia privada y empresas de servicios temporales.	3.5
307	Transporte colectivo de pasajeros	5.0
308	Instituciones de educación privada ubicados en el perímetro histórico y barrios de Bocagrande, Manga, Pie de la Popa, Pie del Cerro, Cabrero y Marbella.	6.0
309	Todas las demás actividades de servicio.	8.0

d) Para las actividades financieras

CODIGO	ACTIVIDAD	TARIFA POR MIL
401	Todas las actividades financieras	5.0

PARÁGRAFO. - Los ingresos obtenidos por rendimientos financieros, tributarán con la tarifa correspondiente a la actividad principal que desarrolle el contribuyente.

ARTÍCULO 105: TARIFAS POR VARIAS ACTIVIDADES. - Cuando un mismo contribuyente realice varias actividades, ya sean varias comerciales, varias industriales, varias de servicios, o industriales con comerciales, industriales con servicios, comerciales con servicios, o cualquier otra combinación, a las que de conformidad con lo previsto en el presente Estatuto Tributario Distrital correspondan diversas tarifas, determinará la base gravable de cada una de ellas y aplicará la tarifa correspondiente. El resultado de cada operación se sumará para determinar el impuesto a cargo del contribuyente. La administración no podrá exigir la aplicación de tarifas sobre la base del sistema de actividad predominante.

ARTICULO 106: ANTICIPO DEL IMPUESTO.- Los contribuyentes del impuesto de Industria y Comercio liquidarán y pagarán a título de anticipo, un cuarenta por

Concejo Distrital
Cartagena de Indias

Concejo Distrital de Cartagena de Indias D. T. y C.

ACUERDO No. (041 del 21 de diciembre de 2006)

ciento (40%) del valor determinado como impuesto en su declaración privada, suma que deberá cancelarse dentro de los mismos plazos establecidos para el pago del respectivo impuesto.

Este monto será descontable del impuesto a cargo del contribuyente en el año o periodo gravable siguiente.

PARAGRAFO. Los contribuyentes que se acojan a este artículo no están obligados a presentar y pagar la declaración bimestral de Industria y Comercio, Avisos y Tableros y Sobretasa Bomberíl, ni la declaración bimestral de autoretenciones.

ARTÍCULO 107: RÉGIMEN SIMPLIFICADO DEL IMPUESTO DE INDUSTRIA Y COMERCIO. A partir del año gravable 2007 pertenecen al régimen simplificado los contribuyentes del impuesto de Industria y Comercio, que cumplan con la totalidad de las condiciones contenidas en el artículo 499 del estatuto tributario nacional para el impuesto del IVA.

Se presume que los contribuyentes que inicien actividades dentro del respectivo año y cumplan con los requisitos establecidos pertenecen al régimen simplificado del impuesto de Industria y Comercio. Sin embargo, es necesario definir la pertenencia al Régimen Simplificado o al Régimen Común dentro de los dos meses siguientes a la iniciación de actividades. Para efectos de establecer el cumplimiento de los requisitos, los ingresos brutos que se tomarán de base, son los que resulten de multiplicar por 360, el promedio diario de ingresos brutos obtenidos durante los primeros sesenta días calendario, contados a partir de la iniciación de actividades.

Dentro del mes siguiente a la iniciación de actividades, el contribuyente deberá inscribirse en el Registro de Industria y Comercio informando el régimen al cual pertenece por el mencionado año gravable. De no hacerlo así, la Tesorería General los clasificará e inscribirá de conformidad con los datos estadísticos que posea. Esto último se entiende sin perjuicio del ejercicio de la facultad consagrada en el artículo 508-1 del Estatuto Tributario Nacional.

Concejo Distrital
Cartagena de Indias

Concejo Distrital de Cartagena de Indias D. T. y C.

ACUERDO No.
(041 del 21 de diciembre de 2006)

PARÁGRAFO.- En todo caso no podrá pertenecer al régimen simplificado, cuando respecto del año inmediatamente anterior el contribuyente presente alguna de las siguientes circunstancias:

1. Que haya tenido a su servicio ocho (8) o más trabajadores, o
2. Que haya cancelado un valor anual por concepto de servicios públicos superior a veinte (20) salarios mínimos legales mensuales vigentes, o
3. Que haya cancelado en el año por concepto de arrendamiento del local, sede, establecimiento, negocio u oficina un valor superior a treinta y cinco (35) salarios mínimos legales mensuales vigentes, o cuando el local, sede, establecimiento, negocio u oficina sea de propiedad del contribuyente o responsable, salvo en el caso en que coincida con su vivienda de habitación.

ARTICULO 108.- CAMBIO DE RÉGIMEN SIMPLIFICADO AL RÉGIMEN COMÚN. Cuando los ingresos brutos del sujeto pasivo del impuesto de Industria y Comercio perteneciente al régimen simplificado, superen en lo corrido del respectivo año gravable los montos establecidos en el artículo 499 del estatuto tributario nacional para el impuesto del IVA, el contribuyente pasará a ser parte del régimen común a partir de la iniciación del período bimestral siguiente, siendo responsable de los deberes propios de este régimen, incluyendo informar la novedad correspondiente al Registro del impuesto de Industria y Comercio.

ARTICULO 109: CAMBIO DE RÉGIMEN COMÚN AL RÉGIMEN SIMPLIFICADO. Cuando un contribuyente que pertenece al régimen común y cumpla con los requisitos para pertenecer al régimen simplificado, deberá solicitar el cambio de régimen dentro de los dos (2) primeros meses del año para el cual cumpla con dichos requisitos. Mientras el contribuyente no informe esta novedad, continuará perteneciendo al régimen común.

ARTICULO 110: OBLIGACIONES PARA LOS RESPONSABLES DEL RÉGIMEN SIMPLIFICADO. Los responsables del régimen simplificado del impuesto de Industria y Comercio, deberán:

1. Inscribirse e informar las novedades en el Registro de Industria y Comercio

Concejo Distrital
Cartagena de Indias

Concejo Distrital de Cartagena de Indias D. T. y C.

ACUERDO No.
(041 del 21 de diciembre de 2006)

2. Presentar declaración de industria y comercio junto con el pago correspondiente
3. Cumplir con los sistemas de control que determine el Gobierno Distrital
4. Llevar un sistema de contabilidad simplificada o el libro fiscal de registro de operaciones diarias con el cual se puedan determinar los ingresos gravables para el impuesto de Industria y Comercio.
5. Cumplir las obligaciones que en materia contable y de control se establezcan para el régimen simplificado del impuesto sobre las ventas.

PARAGRAFO PRIMERO.- Los pagos de la obligación tributaria de los contribuyentes del régimen simplificado deberán efectuarse anualmente, atendiendo los plazos especiales que para el efecto establezca el Alcalde Mayor.

PARAGRAFO SEGUNDO.- Del régimen simplificado de que trata los artículos anteriores se exceptúan las actividades correspondientes a bares, grilles, discotecas, tabernas, estas actividades pertenecerán únicamente al régimen común

ARTICULO 111: IMPUESTO COMPLEMENTARIO DE AVISOS Y TABLEROS.

- El impuesto de avisos y tableros deberá ser liquidado y pagado por todas las actividades industriales, comerciales y de servicios, como complemento del impuesto de industria y comercio, a la tarifa del 15% sobre el valor de dicho impuesto.

Para liquidar el impuesto complementario se multiplicará el impuesto de industria y comercio por el 15%. (Ley 14 de 1983).

PARAGRAFO.- Cuándo no exista el hecho generador, el contribuyente no está obligado a declarar ni pagar el impuesto complementario de avisos y tableros, o cuando su base gravable sea igual a cero, es decir no tenga impuesto de Industria y comercio a cargo

ARTÍCULO 112: OBLIGACION DE PRESENTAR LA DECLARACION.

- Están obligados a presentar una Declaración del Impuesto de Industria y Comercio, Avisos y Tableros, por cada periodo, los sujetos pasivos del mismo, que realicen dentro del territorio de la jurisdicción de Cartagena D. T y C., las actividades gravadas o exentas del impuesto.

Concejo Distrital
Cartagena de Indias

Concejo Distrital de Cartagena de Indias D. T. y C.

ACUERDO No.
(041 del 21 de diciembre de 2006)

PARÁGRAFO PRIMERO.- Cuando el contribuyente realice varias actividades sometidas al impuesto, la declaración deberá comprender los ingresos provenientes de la totalidad de las actividades, así sean ejercidas en uno o en varios locales u oficinas.

PARÁGRAFO SEGUNDO.- Cuando la iniciación o el cese definitivo de la actividad se presente en el transcurso de un período declarable, la declaración de Industria y Comercio, Avisos y Tableros deberá presentarse por el período comprendido entre la fecha de iniciación de la actividad y la fecha de terminación del respectivo período, o entre la fecha de iniciación del período y la fecha del cese definitivo de la actividad, respectivamente. En este último caso, la declaración deberá presentarse dentro del mes siguiente a la fecha de haber cesado definitivamente las actividades sometidas al impuesto, la cual, en el evento de liquidación, corresponderá a la indicada en el artículo 595 del Estatuto Tributario Nacional, para cada situación específica allí contemplada

ARTÍCULO 113: INSCRIPCIÓN EN EL REGISTRO DE INDUSTRIA Y COMERCIO.- Todos los contribuyentes del Impuesto de Industria y Comercio, Avisos y Tableros, están obligados a inscribirse en el registro de Industria y Comercio, hasta el segundo mes de inicio de actividades, informando los establecimientos donde ejerzan las actividades industriales, comerciales o de servicios, mediante el diligenciamiento de formato, que la Administración Tributaria Distrital adopte para el efecto.

ARTÍCULO 114: 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 115: 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 diferentes de Cartagena D. T. y C., 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.

Concejo Distrital
Cartagena de Indias

Concejo Distrital de Cartagena de Indias D. T. y C.

ACUERDO No.
(041 del 21 de diciembre de 2006)

Igual obligación deberán cumplir, quienes teniendo su domicilio principal en municipio distinto a Cartagena D. T. y C., realizan actividades industriales, comerciales y/o de servicios en esta jurisdicción.

ARTÍCULO 116: OBLIGACIÓN DE INFORMAR LA ACTIVIDAD ECONOMICA. - 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 Administración Tributaria Distrital podrá establecer, previas las verificaciones del caso, la actividad económica que corresponda al contribuyente.

ARTÍCULO 117: OBLIGACIÓN DE EXPEDIR FACTURA. - Los contribuyentes del Impuesto de Industria y Comercio, Avisos y Tableros, del régimen común, estarán obligados a expedir factura o documento equivalente, de conformidad con lo señalado en el artículo 615 del Estatuto Tributario Nacional.

PARÁGRAFO.- Cuando no se cumpla con lo establecido en el presente artículo, se incurrirá en la sanción prevista en el artículo 652 del Estatuto Tributario Nacional.

ARTÍCULO 118: FUNCIÓN DE SOLIDARIDAD. - Los adquirientes o beneficiarios de un establecimiento de comercio donde se desarrollen actividades gravables serán solidariamente responsables por las obligaciones tributarias, sanciones e intereses insolutos causados con anterioridad a la adquisición del establecimiento de comercio, relativos al Impuesto de Industria y Comercio, Avisos y Tableros.

SISTEMA DE RETENCIONES EN EL IMPUESTO DE INDUSTRIA Y COMERCIO.

ARTÍCULO 119: RETENCIÓN EN LA FUENTE. Los agentes retenedores están obligados a efectuar Retención en la Fuente a título del Impuesto de Industria y Comercio, sobre todos los pagos o abonos en cuenta que constituyan para quien los

Concejo Distrital
Cartagena de Indias

Concejo Distrital de Cartagena de Indias D. T. y C.

ACUERDO No. (041 del 21 de diciembre de 2006)

percibe ingresos por actividades industriales, comerciales y de servicios sometidos al impuesto de industria y comercio en el Distrito de Cartagena.

La base sobre la cual se efectuará la retención será el valor total del pago o abono en cuenta, excluido el IVA facturado.

La Retención en la Fuente debe efectuarse en el momento del pago o abono en cuenta, lo que ocurra primero.

ARTICULO 120: TARIFAS DE LA RETENCIÓN. Las tarifas que debe aplicar el agente retenedor sobre los pagos o abonos sometidos a retención son las que corresponden al impuesto de industria y comercio previstas en las normas vigentes.

Cuándo no sea posible determinar la tarifa o el contribuyente no se encuentre inscrito en la Secretaría de Hacienda, la tarifa de retención será del diez por mil y esta será la tarifa a la cual estará sujeta la operación.

ARTÍCULO 121: AGENTES DE RETENCIÓN. Son agentes de retención del impuesto de Industria y Comercio los siguientes:

- a) Todas las personas jurídicas y sus asimiladas y las entidades públicas que realicen pagos o abonos en cuenta en el Distrito o por operaciones realizadas en el mismo, bien sea que tengan domicilio, sucursal, agencia, establecimiento o representante que efectúe el pago.
- b) Las personas naturales que tengan la calidad de comerciantes y que sean agentes de retención del impuesto sobre la renta.
- c) Las sociedades fiduciarias por los pagos o abonos que efectúen en desarrollo de los contratos y encargos fiduciarios que constituyan para sus beneficiarios ingresos gravados con el impuesto de Industria y Comercio y los agentes intermediarios.
- d) Las sociedades administradoras de tarjetas de crédito o débito, por los pagos efectuados a los establecimientos afiliados.

Concejo Distrital
Cartagena de Indias

Concejo Distrital de Cartagena de Indias D. T. y C.

ACUERDO No.
(041 del 21 de diciembre de 2006)

e) Los bancos y las entidades que presten servicios financieros vigilados por la superintendencia bancaria o la superintendencia de la economía solidaria, por los rendimientos financieros que obtengan las personas jurídicas que tengan servicios financieros con éstas. No se hará retención sobre las cuentas interbancarias o sobre las de las personas jurídicas que informen por escrito su calidad de no contribuyente o de contribuyente exento del Impuesto de Industria y Comercio. En este último evento la entidad financiera reportará a la Secretaría de Hacienda la relación de las personas con su correspondiente NIT, que hubiesen informado en el mes anterior ser no contribuyentes o contribuyentes exentos del impuesto de Industria y Comercio, en los diez primeros días de cada mes. Si no se enviare esta relación la entidad financiera a título de sanción pagará la retención que se cause, hasta que se diese aviso de la misma.

PARÁGRAFO: Para efectos de la obligación de efectuar la retención se entienden como entidades públicas, la Nación, los Ministerios, superintendencias, unidades administrativas especiales, las Contralorías, Procuradurías, Personerías, Fiscalías, Defensorías, los departamentos, municipios, el Distrito, los establecimientos públicos, las empresas industriales y comerciales del Estado de todos los niveles territoriales, las sociedades de economía mixta en las cuáles el Estado tenga una participación superior al 50%, así como las entidades descentralizadas indirectas y directas y las demás personas jurídicas en las que exista dicha participación pública mayoritaria, cualquiera que sea la denominación que ellas adopten, en todos los ordenes territoriales y niveles y en general todos los organismos del Estado a los cuales la ley les otorgue la capacidad de celebrar contratos, sea que los hagan directamente o por interpuesta persona.

ARTÍCULO 122: NO ESTARÁN SUJETOS A RETENCIÓN POR COMPRAS: No estarán sujetos a retención por compras:

a) Los pagos o abonos que se efectúen a entidades no sujetas al impuesto o exentas del mismo, conforme a los Acuerdos distritales, para lo cual se deberá acreditar tal calidad ante el agente retenedor

Concejo Distrital
Cartagena de Indias

Concejo Distrital de Cartagena de Indias D. T. y C.

ACUERDO No.
(041 del 21 de diciembre de 2006)

- b) Cuando la operación no esté gravada o no se presuma gravada con el impuesto de industria y comercio, conforme a la Ley o el presente Estatuto.
- c) Cuando la actividad no se realice o se presuma realizada en el Distrito conforme al presente Estatuto.
- d) Cuando quien realice el pago o abono no sea agente de retención.

PARAGRAFO. Los pagos o abonos en cuenta cuya cuantía individual sea inferior a un cuarto de salario mínimo mensual legal vigente (0,25 SMMLV) cuando se trate de servicios o compras, no estarán sometidos a retención. Sin embargo el agente de retención por razones administrativas podrá efectuar retenciones sobre sumas inferiores a las cuantías citadas.

En los casos de fraccionamiento de los pagos para evitar la retención, será responsable del pago de la misma el agente retenedor.

Este párrafo no se aplicara a los pagos que se realizan a través de Tarjetas débito o crédito.

ARTÍCULO 123: AUTORETENCIÓN. Las entidades sometidas a control y vigilancia por parte de la Superintendencia Bancaria, las estaciones de Combustibles, los grandes contribuyentes del impuesto de renta clasificados como tal por la DIAN, las empresas que presten servicios públicos domiciliarios, los contribuyentes que para efectos de control determine la Secretaria de Hacienda, están obligados a efectuar auto retención sobre sus propios ingresos obtenidos por sus actividades gravadas en el Distrito de Cartagena.

La base para efectuar la auto retención será el total de los ingresos gravados en el Distrito de Cartagena durante el bimestre y la tarifa que deberá aplicar el agente auto retenedor es la que le corresponda al impuesto de Industria y Comercio de conformidad con las normas vigentes.

Las auto retenciones deben ser declaradas y pagadas en los formularios bimestrales que para tal efecto diseñe la Secretaria de Hacienda Distrital y se deben presentar dentro de los plazos establecidos por la administración.

Concejo Distrital
Cartagena de Indias

Concejo Distrital de Cartagena de Indias D. T. y C.

ACUERDO No.
(041 del 21 de diciembre de 2006)

PARAGRAFO.- Los Contribuyentes clasificados en este artículo como auto retenedores y que declaren y paguen sus auto retenciones junto con las retenciones efectuadas, se abstendrán de declarar y pagar de manera bimestral el impuesto de industria y comercio, avisos y tableros y sobretasa bomberil, así como, también de declarar y pagar el 40% de anticipo en su declaración anual

ARTICULO 124: AGENTES INTERMEDIARIOS. Son agentes intermediarios para efectos de la obligación de retener, las agencias de publicidad, las agencias de viajes, las administradoras y corredoras de bienes inmuebles, las corredoras de seguros, las sociedades de intermediación aduanera, los concesionarios de vehículos, los administradores delegados en las obras de construcción, los mandatarios, deberán efectuar retención del impuesto de industria y comercio, en las operaciones en las cuales actúan en nombre propio o representación de terceros.

En tal caso deben identificar en la contabilidad y con los soportes respectivos los beneficiarios de los ingresos sobre los cuales realicen las retenciones. Las responsabilidades como agente retenedor son del intermediario, salvo cuando dicho intermediario sea una persona natural, en cuyo caso será la persona jurídica que efectúa el pago o abono quien efectuará la retención.

ARTICULO 125: EMPRESAS DE TRANSPORTE DE CARGA Y DE PASAJEROS. Están obligadas a efectuar retención sobre los ingresos de los propietarios de los vehículos, naves o aeronaves siempre que estén sometidos al impuesto de Industria y Comercio en el Distrito de Cartagena las empresas de transporte de carga y de pasajeros con domicilio, sucursal, agencia o establecimiento en Cartagena.

ARTICULO 126: IMPUTACIÓN DE LA RETENCIÓN POR COMPRAS. Los sujetos a retención sobre sus ingresos por concepto del impuesto de industria y comercio imputarán en la correspondiente declaración bimestral de retenciones, cuya presentación está fijada en el bimestre siguiente a aquél en el cual se practicó la retención, las sumas retenidas, siempre y cuándo estén debidamente certificadas.

Concejo Distrital
Cartagena de Indias

Concejo Distrital de Cartagena de Indias D. T. y C.

ACUERDO No. (041 del 21 de diciembre de 2006)

Cuando los sujetos pasivos del impuesto de industria y comercio no estén obligados a presentar declaración de Industria y Comercio, la cuota pagada y la suma de las retenciones practicadas sobre sus ingresos durante el periodo constituirán el impuesto de industria y comercio a cargo de dichos contribuyentes por los ingresos del respectivo periodo.

PARÁGRAFO.- También servirán como soporte de la retención practicada los comprobantes de egreso o de pago. En cualquier caso, tales comprobantes o certificados deberán identificar el nombre o razón social, la dirección y NIT del agente retenedor, el nombre o razón social y NIT del sujeto sometido a retención, la fecha en la cual se practica la retención, el valor de la operación sujeta a retención y el valor retenido.

ARTICULO 127: OBLIGACIONES DE LOS AGENTES DE RETENCIÓN. Son agentes de retención y autoretención los señalados en este Acuerdo y tienen las siguientes obligaciones:

- 1-Efectuar la retención cuando estén obligados conforme a las disposiciones contenidas en este Acuerdo.
- 2-Llevar una cuenta separada en la cual se registren las retenciones efectuadas que se denominará "Retención del impuesto de industria y comercio por pagar", debidamente respaldada con los soportes y comprobantes externos e internos que correspondan a las operaciones, en la cual se refleje el movimiento de las retenciones que deben efectuar.
- 3-Presentar dentro del formulario de declaración bimestral de retenciones, las retenciones que conforme a las disposiciones de este Acuerdo deban efectuar en el bimestre correspondiente.
- 4-Cancelar el valor de las retenciones en el plazo establecido para presentar esta declaración.
- 5-Expedir a petición del interesado el certificado de las retenciones practicadas en los periodos gravables respectivos.
- 6-Todos los bimestres debe presentarse la declaración con pago o en ceros si no hay retención en el bimestre
- 7-Conservar los documentos soportes de las operaciones efectuadas por un término de cinco años contados a partir del vencimiento del término para declarar la respectiva operación.

Concejo Distrital
Cartagena de Indias

Concejo Distrital de Cartagena de Indias D. T. y C.

ACUERDO No.
(041 del 21 de diciembre de 2006)

ARTICULO 128: DEVOLUCIONES, RESCISIONES O ANULACIONES DE OPERACIONES. En los casos de devoluciones, rescisiones, anulaciones o resoluciones de operaciones sometidas al sistema de retención en el impuesto de industria y comercio, el agente de retención podrá descontar las sumas que hubiere retenido por tales operaciones del monto de las retenciones correspondientes a este impuesto por declarar y consignar en el periodo en el cual aquellas situaciones hayan ocurrido. Si el monto de las retenciones que debieron efectuarse en tal periodo no fueren suficientes, con el saldo podrá afectar los períodos inmediatamente siguientes.

En todo caso, el agente de retención deberá conservar los soportes y registros correspondientes a disposición de la Secretaria de Hacienda para cualquier verificación y responderá por cualquier inconsistencia.

ARTICULO 129: RETENCIONES INDEBIDAS O POR MAYOR VALOR.- Cuando se efectúen retenciones indebidamente o por un valor superior al que corresponda, salvo en los casos en los cuales no se informe la tarifa, el agente de retención reintegrará los valores retenidos en exceso, previa solicitud escrita del afectado acompañando las pruebas cuando fuere del caso. En tal periodo se descontará dicho valor de las retenciones por declarar y consignar, si no es suficiente el saldo lo descontará en el período siguiente.

ARTÍCULO 130: PRESUNCIÓN DE INGRESOS POR UNIDAD EN CIERTAS ACTIVIDADES. Establécese las siguientes tablas de ingreso promedio mínimo diario por unidad de actividad:

a) PARA LOS MOTELES, RESIDENCIAS Y HOSTALES:

CLASE	PROMEDIO DIARIO POR CAMA
A	1 SMDLV
B	0.5 SMDLV
C	0.25 SMDLV

Concejo Distrital
Cartagena de Indias

Concejo Distrital de Cartagena de Indias D. T. y C.

ACUERDO No.
(041 del 21 de diciembre de 2006)

Son clase A, aquellos cuyo valor promedio ponderado de arriendo por cama es superior a cuatro salarios mínimos diarios. Son clase B, los que su promedio es superior a dos salarios mínimos diarios e inferior a cuatro salarios mínimos diarios. Son clase C los de valor promedio inferior a dos salarios mínimos diarios.

b) PARA LOS PARQUEADEROS:

CLASE	PROMEDIO DIARIO POR METRO CUADRADO
A	1.5% de 1 SMDLV
B	1.0% de 1 SMDLV
C	0.8% de 1 SMDLV

Son clase A, aquellos cuya tarifa por vehículo - hora es superior a 0.25 salarios mínimos diarios. Son clase B, aquellos cuya tarifa por vehículo - hora es superior a 0.10 salarios mínimos diarios e inferior 0.25. Son clase C, los que tienen un valor por hora inferior a 0.10 salarios mínimos diarios.

c) PARA LOS BARES:

CLASE	PROMEDIO DIARIO POR SILLA O PUESTO
TODAS	11% de 1 SMDLV

2. IMPUESTO DE DELINEACION URBANA

ARTÍCULO 131: HECHO GENERADOR. - El hecho generador del Impuesto de Delineación Urbana es la solicitud ante Planeación Distrital de la expedición de la licencia para la construcción, ampliación, modificación, adecuación y reparación de obras y urbanización de terrenos en Cartagena D. T y C. quien liquidará el valor de acuerdo con el presupuesto de obra

Concejo Distrital
Cartagena de Indias

Concejo Distrital de Cartagena de Indias D. T. y C.

ACUERDO No.
(041 del 21 de diciembre de 2006)

También constituye hecho generador del impuesto el reconocimiento de construcciones en Cartagena D. T y C.

PARÁGRAFO.- De no ser otorgada la licencia a que hace referencia este artículo, el declarante dentro de los treinta días calendarios siguientes a la notificación de su negativa, podrá solicitar la devolución del 100% del valor del impuesto liquidado u optar por la compensación, todo de conformidad con las normas que reglamentan la devolución o compensación establecidas en el libro tercero del presente estatuto.

ARTÍCULO 132: CAUSACIÓN DEL IMPUESTO. El impuesto de Delineación Urbana se causa en el momento de iniciarse la construcción, ampliación, modificación o adecuación de obras o construcciones en Cartagena D. T y C.

PARÁGRAFO.- Aquellas construcciones que se hayan efectuado sin la correspondiente licencia de construcción deberán pagar el impuesto, sin perjuicio de las sanciones a que haya lugar.

ARTÍCULO 133: SUJETO ACTIVO. - Cartagena D. T y C. es el sujeto activo del impuesto de Delineación Urbana que se cause en su jurisdicción.

ARTÍCULO 134: SUJETOS PASIVOS. Son sujetos pasivos del impuesto de Delineación Urbana los titulares de derechos reales principales, los poseedores, los propietarios del derecho de dominio a título de fiducia de los inmuebles sobre los que se realicen la construcción, ampliación, modificación o adecuación de obras o construcciones en Cartagena D. T y C. y solidariamente los fideicomitentes de las mismas, siempre y cuando sean propietarios de la construcción, ampliación, modificación, adecuación de obras o construcciones. En los demás casos, se considerará contribuyente a quien ostente la condición de dueño de la obra.

Subsidiariamente son sujetos pasivos los titulares de las licencias de construcción, ampliación, modificación o adecuación de obras o construcciones en Cartagena D.T y C. y para el caso de reconocimiento de construcciones, el titular del acto de reconocimiento de construcción.

Concejo Distrital
Cartagena de Indias

Concejo Distrital de Cartagena de Indias D. T. y C.

ACUERDO No.
(041 del 21 de diciembre de 2006)

ARTÍCULO 135: BASE GRAVABLE. La base gravable del impuesto de Delineación Urbana es el monto total del presupuesto previsto de la construcción, ampliación, modificación o adecuación de obras o construcción.

ARTÍCULO 136: TARIFA. El impuesto a la construcción se cobrará en todo el perímetro de la ciudad de Cartagena, cuando el hecho generador sea la construcción, urbanización y parcelación de predios no construidos en un porcentaje equivalente al uno por ciento (1%) del monto del presupuesto de la construcción. Cuando se trate de ampliaciones, modificaciones, remodelaciones, demoliciones, adecuaciones y reparaciones de predios ya construidos, la tarifa es del uno punto cinco por ciento (1.5%).

PARAGRAFO PRIMERO.- En cumplimiento de sus funciones legales la Secretaría de Planeación Distrital a través de la Oficina de Control Urbano, asumirá el control y verificación del cumplimiento de la licencia otorgada en acatamiento de lo previamente autorizado. En caso de no coincidencia efectuará la respectiva reliquidación sin perjuicio de las sanciones urbanística a que halla lugar.

PARAGRAFO SEGUNDO.- Las construcciones del perímetro histórico y de aquellos otros sectores en que no exista ante jardín o no se exija, pagarán adicionalmente el diez por ciento (10%) del impuesto a la construcción por la utilización de andamios que ocupen el espacio publico e impidan su uso.

ARTÍCULO 137: 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, conforme a lo establecido en el presente artículo.

ARTÍCULO 138: FACULTAD DE REVISIÓN DE LAS DECLARACIONES DEL IMPUESTO DE DELINEACIÓN URBANA. La Secretaria de Hacienda o la oficina que haga sus veces, podrá adelantar procedimientos de fiscalización y determinación oficial del tributo sobre la declaración presentada del impuesto de Delineación Urbana, de conformidad con la normatividad vigente, y podrá expedir las correspondientes liquidaciones oficiales de revisión o de aforo según el caso, con las sanciones a que hubiere lugar.

Concejo Distrital
Cartagena de Indias

Concejo Distrital de Cartagena de Indias D. T. y C.

ACUERDO No.
(041 del 21 de diciembre de 2006)

ARTÍCULO 139: CONSTRUCCIONES SIN LICENCIA. La presentación de las declaraciones del impuesto de Delineación Urbana y el pago respectivo, no sana la infracción urbanística derivada de la realización de la construcción sin la respectiva licencia.

ARTÍCULO 140: EXONERACION. - Quedan exonerados de pagar el impuesto a la construcción las siguientes edificaciones localizadas en los siguientes barrios y según las circunstancias aquí señaladas:

- 1) Centro, San Diego y Getsemaní: según las normas del Acuerdo 6 de 1992 así:
 - a) Restauración Monumental y Restauración Tipológica. Serán exoneradas del cien por ciento(100%).
 - b) Restauraciones tipológicas en fachada y Adecuación interior. Serán exoneradas del setenta y cinco por ciento (75%).
 - c) Edificación Nueva. Será exonerada del veinte y cinco por ciento (25%).
 - d) Las obras de cualquier tipo que preserven las edificaciones de valor histórico o arquitectónico de los barrios Manga, Pie de la Popa, El Cabrero y Sector Viejo de Marbella, identificadas en los planos oficiales de zonificación de los respectivos barrios, serán exonerados del cien por ciento (100%).
 - e) Las construcciones de templos de diferentes cultos quedan exonerados en el cien por ciento (100%).
 - f) Las construcciones que se realicen en los barrios Daniel Lemaitre, Torices, Papayal, Canapote, Espinal, El Prado, Amberes, España, Bruselas, Paraguay y Alcibia, se exoneraran en un cincuenta por ciento (50%). Estos barrios se consideran de renovación urbana para efectos fiscales.
 - g) Se exonera del impuesto de delineación a la construcción las edificaciones ubicadas en las zonas de desarrollo prioritario y zonas de construcción prioritarias, declaradas como tales mediante Acuerdo en cumplimiento al plan de desarrollo de ley 09 de 1989, destinadas a viviendas de interés social a través de Corvivienda y el programa subsidiado por Inurbe.
 - h) Se exonera del impuesto de Delineación a la Construcción, a todos los proyectos de edificación destinados a vivienda de interés social, ejecutados a través del Fondo de Vivienda de Interés Social y a los ejecutados por los

Concejo Distrital
Cartagena de Indias

Concejo Distrital de Cartagena de Indias D. T. y C.

ACUERDO No. (041 del 21 de diciembre de 2006)

constructores del sector privado, tanto para obras nuevas y obras de urbanismo en cualquier zona.

Las Curadurías Urbanas Distritales procederán a reconocer esta exoneración en la liquidación del impuesto de Delineación a la Construcción, previa certificación expedida por el Fondo de Vivienda de Interés Social y Reforma Urbana Distrital "Corvivienda" de que se trata de un proyecto de vivienda de interés social, según lo establecido en la Ley 9 de 1989, la Ley 3 de 1991 y la Ley 388 de 1997.

- i) Las clínicas, hospitales, colegios, institutos tecnológicos y universidades pagarán por cada metro cuadrado el cincuenta por ciento (50%) del valor del impuesto a la construcción que le corresponda, según su ubicación en los diferentes barrios o zonas.
- j) Las construcciones que se realicen en las Zonas Francas de la ciudad de Cartagena de Indias.

3. IMPUESTO DE OCUPACION DE VIAS Y ESPACIO PUBLICO

ARTÍCULO 141: IMPUESTO DE OCUPACION DE VIAS Y ESPACIO PUBLICO. La ocupación de andenes y vías con materiales destinados a las obras, así como los campamentos provisionales causaran el impuesto de ocupación de vías que corresponde al 2 salarios mínimos diarios legales vigentes por día. El permiso de ocupación de vías no se entiende como el permiso para mantener materiales en la vía pública y los andenes, sino como la ocupación temporal mientras se hace el descargue y se introducen a la obra.

El permiso debe ser tramitado ante la secretaria del Interior de Cartagena D.T.y C.

4. IMPUESTO DE PUBLICIDAD EXTERIOR VISUAL

ARTÍCULO 142: DEFINICION. Se entiende por Publicidad Exterior Visual, el medio masivo de comunicación destinado a informar o llamar la atención del público a través de elementos visuales como leyendas, inscripciones, dibujos, fotografías, signos o similares, visibles desde las vías de uso o dominio público, bien sean peatonales o vehiculares, terrestres, fluviales, o aéreas, con una dimensión igual o superior a ocho (8) metros cuadrados.

Concejo Distrital
Cartagena de Indias

Concejo Distrital de Cartagena de Indias D. T. y C.

ACUERDO No.
(041 del 21 de diciembre de 2006)

PARÁGRAFO.- No se consideran publicidad visual exterior la señalización vial, la nomenclatura urbana y/o rural, la información sobre sitios históricos turísticos o culturales, siempre y cuando no se tenga ánimo de lucro.

Igualmente no se considera publicidad exterior visual, aquella información temporal de carácter educativo, cultural o deportivo que coloquen las autoridades públicas u otras personas por encargo de éstas, la cual podrá incluir mensajes comerciales o de otra naturaleza siempre y cuando estos no ocupen más del cuarenta por ciento (40%) del tamaño del respectivo mensaje o aviso.

Tampoco se considera publicidad exterior visual las expresiones artísticas como pinturas o murales, siempre y cuando no contengan mensajes comerciales o de otra naturaleza.

ARTÍCULO 143: HECHO GENERADOR. De conformidad con lo establecido en el artículo 14 de la Ley 140 de 1994, constituye hecho generador del impuesto de Publicidad Exterior Visual, la colocación de toda Publicidad Exterior Visual, incluidas las vallas, avisos en centros o pasajes comerciales, avisos luminosos, electrónicos, pasacalles y otros similares a los enunciados.

ARTÍCULO 144: CAUSACION. - El impuesto se causa desde el momento de su colocación. Y debe ser registrado ante la Secretaria de Gobierno quien liquidara el valor del impuesto con base en los parámetros establecidos en este estatuto

ARTÍCULO 145: SUJETO ACTIVO. -- Cartagena D.T y C. es el sujeto activo del impuesto de publicidad exterior visual que se cause en su jurisdicción.

ARTÍCULO 146: SUJETO PASIVO. - Es la persona natural o jurídica por cuya cuenta se instala la publicidad visual exterior.

ARTÍCULO 147: BASE GRAVABLE. - Esta constituida por cada una de las vallas, pancartas, pasacalles, pasavías, carteles, anuncios, letreros, avisos o similares, cuya dimensión sea igual o superior a ocho metros cuadrados (8 m2).

Concejo Distrital
Cartagena de Indias

Concejo Distrital de Cartagena de Indias D. T. y C.

ACUERDO No.
(041 del 21 de diciembre de 2006)

ARTÍCULO 148: TARIFAS. - Las tarifas del Impuesto de Publicidad Visual Exterior se expresan en Salarios Mínimos Diarios Legales Vigentes (SMDLV), y para la determinación de las tarifas de este impuesto se tendrá en cuenta las siguientes reglas:

CLASE DE VALLAS, PANCARTAS, PASACALLES, PASA-VÍAS, CARTELES, ANUNCIOS, LETREROS, AVÍOS O ANÁLOGOS.	TARIFA
Entre Ocho y Diez metros cuadrados (8-10M2)	5 SMLDVG
Más de diez metros cuadrados (10M2)	7SMLDVG

PARÁGRAFO.- El valor que resulte al aplicar la tarifa a la base gravable se aproximará al múltiplo de mil más cercano.

ARTÍCULO 149: SANCIÓN DE EXTEMPORANEIDAD POR EL INCUMPLIMIENTO DE LA OBLIGACIÓN DE DECLARAR EL IMPUESTO DE PUBLICIDAD EXTERIOR VISUAL. A los sujetos pasivos del impuesto de Publicidad Exterior Visual, que no paguen dentro de los plazos fijados para el efecto, les serán aplicables las sanciones por extemporaneidad del impuesto de Industria y Comercio.

ARTICULO 150: SANCIÓN POR NO DECLARAR EL IMPUESTO DE PUBLICIDAD EXTERIOR VISUAL. Cuando los sujetos pasivos del impuesto de Publicidad Exterior visual no cumplan con su obligación de declarar y pagar el impuesto, la administración podrá determinarlo mediante liquidación oficial. En la misma liquidación se impondrá una sanción equivalente al cuatro por ciento (4%) del valor del impuesto a cargo por mes o fracción de mes de retardo.

ARTÍCULO 151: EXCLUSIONES. - No estarán obligados a pagar el impuesto, la publicidad exterior visual de propiedad de:

- a) La Nación, el Departamento y el Distrito, excepto las empresas comerciales e Industriales del Estado y las de Economía Mixta del orden Nacional, departamental o Distrital.
- b) Las entidades de beneficencia o de socorro.
- c) Los Partidos Políticos y Candidatos, durante las campañas electorales.

Concejo Distrital
Cartagena de Indias

Concejo Distrital de Cartagena de Indias D. T. y C.

ACUERDO No.
(041 del 21 de diciembre de 2006)

ARTÍCULO 152: PERIODO GRAVABLE. - El período gravable es por cada mes o fracción de fijación de la publicidad visual exterior.

ARTÍCULO 153: RESPONSABILIDAD SOLIDARIA. - Serán responsables solidariamente por el impuesto no consignados oportunamente, que se causen a partir de la vigencia del presente Estatuto, y por correspondientes sanciones, las agencias de publicidad, el anunciante, los propietarios, arrendatarios o usuarios de los lotes, o edificaciones que permitan la colocación de publicidad visual exterior.

ARTÍCULO 154: LUGARES DE UBICACION, CONDICIONES PARA LA MISMA, MANTENIMIENTO, CONTENIDO Y REGISTRO. - La Secretaría de Gobierno Distrital expedirá los permisos de acuerdo a las normas de la ley 140 de 1994 y normas de carácter general relacionadas con los lugares de ubicación, condiciones para su ubicación en zonas urbanas y en zonas rurales, el mantenimiento, el contenido y el registro de las vallas, pancartas, pasacalles, pasavías, carteles, anuncios, letreros, avisos o similares que se ubiquen en la jurisdicción de Cartagena D.T y C., para lo cual tendrá un término de tres (3) meses contados a partir del 1° de enero del año 2007.

5. IMPUESTO DE DEGÜELLO DE GANADO MENOR

ARTÍCULO 155: HECHO GENERADOR. - Lo constituye el sacrificio de ganado menor, tales como el porcino, ovino, caprino y demás especies menores que se realicen en la jurisdicción de Cartagena D.T y C..

ARTÍCULO 156: SUJETO ACTIVO. -- Cartagena D.T y C. es el sujeto activo del Impuesto de Degüello De Ganado Menor que se cause en su jurisdicción.

ARTÍCULO 157: SUJETO PASIVO. - Es el propietario o poseedor del ganado menor que se va a sacrificar.

ARTÍCULO 158: BASE GRAVABLE. - Está constituida por el número de semovientes menores por sacrificar y los sacrificios que demande el usuario.

Concejo Distrital
Cartagena de Indias

Concejo Distrital de Cartagena de Indias D. T. y C.

ACUERDO No.
(041 del 21 de diciembre de 2006)

ARTÍCULO 159: TARIFA. La tarifa correspondiente a este impuesto será de 0.5 salarios mínimos diarios legales vigentes. Y será liquidado por la UMATA de acuerdo con el número de semovientes a sacrificar

ARTÍCULO. 160: RESPONSABILIDAD DE LA PLANTA DE SACRIFICIO. - El matadero o frigorífico que sacrifique ganado sin acreditar el pago del tributo señalado asumirá la responsabilidad del tributo.

Ningún animal objeto del gravamen podrá ser sacrificado sin el previo pago del impuesto.

6. SOBRETASA A LA GASOLINA MOTOR

ARTÍCULO 161: MARCO LEGAL. La sobretasa a la Gasolina Motor Extra y Corriente, esta autorizada por la Ley 488 de 1998 y Ley 788 de 2002

ARTICULO 162: SOBRETASA A LA GASOLINA: La sobretasa a la gasolina motor extra y corriente, es del dieciocho punto cinco por ciento (18.5%) del precio.

ARTICULO 163: HECHO GENERADOR: El hecho generador está constituido por el consumo de gasolina motor extra y corriente nacional o importada en jurisdicción de Cartagena D. T. y C.

ARTICULO 164: BASE GRAVABLE: La base gravable está constituida por el valor de la referencia de venta al público de la gasolina motor tanto extra como corriente, por galón, que certifique mensualmente el Ministerio de Minas y Energía.

ARTÍCULO 165: SUJETO ACTIVO: es Cartagena D. T. y C.

ARTICULO 166: SUJETO PASIVO: Son sujetos pasivos de la sobretasa a la gasolina los productores, importadores y distribuidores mayoristas de gasolina extra y corriente. Además son responsables del impuesto los transportadores y expendedores al detal, cuando no puedan justificar debidamente la procedencia de

Concejo Distrital
Cartagena de Indias

Concejo Distrital de Cartagena de Indias D. T. y C.

ACUERDO No.
(041 del 21 de diciembre de 2006)

la gasolina que transporta o 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.

ARTICULO 167: RESPONSABLES DEL RECAUDO: Son responsables del recaudo de la sobretasa los distribuidores mayoristas de gasolina motor extra y corriente.

PARAGRAFO.- Además, son responsables directos del impuesto los transportadores y expendedores al detal, cuando no puedan justificar debidamente la procedencia de la gasolina que transporten y expendan y los distribuidores minoristas en cuanto al pago de la sobretasa de la gasolina a los distribuidores mayoristas.

ARTICULO 168: CAUSACIÓN: La sobretasa se causa en el momento en que el distribuidor mayorista 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 retira el bien para su propio consumo.

ARTICULO 169: DECLARACIÓN Y PAGO : Los responsables del recaudo, o sean, los distribuidores mayoristas, cumplirán mensualmente con la obligación de declarar y pagar la sobretasa en la Tesorería Distrital o en la entidad financiera señalada para tal fin, dentro de los quince (15) primeros días calendario del mes siguiente al de la causación.

La declaración se presentará en los formularios que para el efecto diseñe u homologue el Ministerio de Hacienda y Crédito público a través de la Dirección de Apoyo Fiscal, y deben ser presentadas y pagadas en las entidades bancarias autorizadas por el Distrito de Cartagena de Indias.

PARAGRAFO.- La Administración Distrital, a través de la Secretaría de Hacienda, será la encargada de administrar coordinar y vigilar el recaudo de la sobretasa.

ARTICULO 170: OBLIGACIONES DE LOS RECAUDADORES DE LA SOBRETASA : Los responsables de la sobretasa deberán:

Concejo Distrital
Cartagena de Indias

Concejo Distrital de Cartagena de Indias D. T. y C.

ACUERDO No.
(041 del 21 de diciembre de 2006)

- 1-Presentar ante las entidades financieras autorizadas y dentro de los 18 días calendario del mes siguiente al de la Causación, señalada en el artículo anterior, suscrita por el representante legal y el contador, anexando los recibos de consignación, actas de consumo, calibración y manejo y cualquier información adicional que el recaudador considere necesaria para demostrarla veracidad del recaudo.
- 2-Atender todos los requerimientos que la Secretaría de Hacienda Distrital realice para la administración, vigilancia y control de la sobretasa.
- 3-Informar dentro de los primeros ocho (8) días de cada mes, los cambios que se presenten en el expendio, originados por las modificaciones en el propietario, razón social, representante legal y/o cambio de surtidores.

ARTICULO 171: RESPONSABILIDAD PENAL Y SANCIONES : El responsable de la sobretasa a la gasolina motor extra y corriente que no consigne las sumas recaudadas por concepto de dichas sobretasas, dentro de los quince (15) primeros días calendario del mes siguiente al 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.

Los recaudadores de la sobretasa serán sancionados por la Secretaría de Hacienda así:

- 1-Los responsables del recaudo de la sobretasa que declaren una suma inferior a lo realmente recaudado por dicho concepto les serán aplicadas la sanción por inexactitud establecida en este Estatuto.
- 2-Cuando la Secretaria de Hacienda conozca por algún medio que el responsable del recaudo de la sobretasa no está cumpliendo con lo establecido y no atiende los requerimientos o no presente las declaraciones, será sancionado de conformidad con lo establecido por el presente Estatuto, sin perjuicio del pago de lo que corresponda a la sobretasa del quince (15%) del precio de venta. El recaudador responsable de la sobretasa que no consigne dentro del término aquí previsto, será sancionado de conformidad con lo previsto en este Estatuto.

Concejo Distrital
Cartagena de Indias

Concejo Distrital de Cartagena de Indias D. T. y C.

ACUERDO No.
(041 del 21 de diciembre de 2006)

ARTICULO 172: PROCEDIMIENTO PARA IMPONER SANCIONES : Salvo en lo dispuesto expresamente en este capitulo, la Secretaría de Hacienda aplicará el procedimiento general para imponer sanciones consagrado en el presente Estatuto.

ARTICULO 173: SANCIÓN POR NO PRESENTAR LA DECLARACIÓN MENSUAL DE LA SOBRETASA: Cuando el responsable de la sobretasa a la gasolina no presente la declaración mensual correspondiente se le se impondrá sanción de cierre del establecimiento que en todo caso no puede ser inferior a un día. También se aplicará el cierre hasta por ocho días cuando no presente las actas y documentos de control o realice ventas por fuera de los registros. Esta sanción se reducirá conforme a la gradualidad del proceso de determinación oficial. En los casos de reincidencia se aplicará el doble de la sanción por cada nueva infracción.

ARTICULO 174: SANCIÓN POR INCUMPLIR LA CLAUSURA : Sin perjuicio de las sanciones de tipo policivo en que incurra el contribuyente, responsable o agente retenedor, cuando rompa los sellos oficiales, o por cualquier otro medio abra o utilice el sitio o sede clausurado durante el término de la clausura, se le podrá incrementar el término de clausura, hasta por un mes.

Esta ampliación de la sanción de clausura, se impondrá mediante resolución, previo traslado de cargos por el término de diez días para responder.

Contra esta providencia procede el recurso de reposición ante el mismo funcionario que la profirió, dentro de los diez días siguientes a su notificación, quien deberá fallar dentro de los diez días siguientes a su interposición.

ARTICULO 175: SANCIONES POR EVASIÓN DE LA SOBRETASA A LA GASOLINA: Se presume que existe evasión de la sobretasa a la gasolina motor extra y corriente, cuando se transporte, almacene o enajene por quienes no tengan autorización de las autoridades competentes.

En estos casos, además del cobro de la sobretasa, determinada directamente o por estimación, se ordenará el decomiso de la gasolina motor y solo se devolverá cuando se acredite el pago de la sobretasa y de las sanciones. Adicionalmente, se tomarán las siguientes medidas policivas y de tránsito:

Concejo Distrital
Cartagena de Indias

Concejo Distrital de Cartagena de Indias D. T. y C.

ACUERDO No. (041 del 21 de diciembre de 2006)

Los vehículos automotores que transporten sin autorización gasolina motor extra y corriente, serán retenidos por 60 días y hasta por 120 días en caso de reincidencia.

Los sitios de almacenamiento o expendio de gasolina motor extra y corriente que no tengan autorización para realizar tales actividades serán cerrados inmediatamente como medida preventiva de seguridad, por un mínimo de ocho días y hasta tanto se desista de tales actividades o se adquiera la correspondiente autorización.

Las autoridades de tránsito y de policía, deberán colaborar para el cumplimiento de las anteriores medidas y podrán actuar en caso de flagrancia.

ARTÍCULO 176: INSCRIPCIÓN DE RESPONSABLES DE LA SOBRETASA A LA GASOLINA MOTOR. - Los responsables de la Sobretasa a la Gasolina Motor deberán inscribirse ante la Secretaría de Hacienda Distrital, mediante el diligenciamiento del formato diseñado para ello.

ARTÍCULO 177: OBLIGACIONES DEL RESPONSABLE DE LA SOBRETASA. - Los responsables de la sobretasa a la gasolina motor, deberán liquidarla, recaudarla, declararla y pagarla, llevar libros y cuentas contables, y en general tendrán todas las obligaciones que para los responsables del impuesto de industria y comercio, se establecen en el presente Estatuto.

Los responsables de la sobretasa, están obligados al recaudo y pago de la misma. En caso de que no lo hicieren responderán por ella, bien sea mediante determinación privada u oficial de la sobretasa.

Para efectos de la administración, procedimientos y régimen sancionatorio, se aplicará lo previsto en este estatuto respecto del impuesto de industria y comercio.

ARTÍCULO 178: PRESUNCIÓN DE EVASIÓN EN LA SOBRETASA A LA GASOLINA MOTOR. - Se presume que existe evasión de la sobretasa a la gasolina motor, cuando se transporte, se almacene o se enajene por quienes no tengan autorización de las autoridades competentes.

Concejo Distrital
Cartagena de Indias

Concejo Distrital de Cartagena de Indias D. T. y C.

ACUERDO No.
(041 del 21 de diciembre de 2006)

7. SERVICIO DE ALUMBRADO PUBLICO

ARTICULO 179: HECHO GENERADOR: Lo constituye la instalación, mantenimiento, ampliación de las redes de alumbrado de las calles, avenidas, parques y en general todo espacio público que necesite de iluminación, tales como escenarios deportivos y culturales en el territorio de su jurisdicción del Distrito.

ARTICULO 180: PRESTACIÓN DEL SERVICIO DE ALUMBRADO PÚBLICO: El Distrito, directamente o a través de concesionarios, es la entidad encargada de la prestación del Servicio de Alumbrado Público (calles, avenidas, parques y espacios públicos en general), en el territorio de su jurisdicción, y la electrificadora contratada por el concesionario del servicio es la encargada de suministrar la energía para la eficiente prestación del servicio.

ARTICULO 181: SUJETO ACTIVO Y SUJETO PASIVO DEL SERVICIO :

a) Sujeto Activo: Cartagena D. T. y C. es el sujeto responsable de gestionar la prestación del servicio, directamente o indirectamente, a través del concesionario contratado de conformidad con las facultades conferidas por el Concejo en el Acuerdo 015 de 1998 y es el sujeto activo del servicio.

b) Sujeto Pasivo: Son todos aquellos beneficiarios del servicio de alumbrado público y se agrupan en las siguientes categorías:

- Usuarios Regulados
- Usuarios no Regulados
- Autogenerador
- Generadores
- Cogeneradores
- Usuarios Residenciales
- Usuarios no residenciales atendidos por la empresa prestadora del servicio de energía eléctrica.
- Usuarios no residenciales atendidos por otros comercializadores
- Usuarios de subestaciones eléctricas

Concejo Distrital
Cartagena de Indias

Concejo Distrital de Cartagena de Indias D. T. y C.

ACUERDO No.
(041 del 21 de diciembre de 2006)

ARTICULO 182: GESTIÓN DE SERVICIO: Se entiende por gestión del servicio, la acción pública de prestar el servicio de alumbrado público, la cual recaerá sobre Cartagena D. T. y C. y/o sobre el concesionario respectivo si lo hubiere.

El Distrito podrá realizar la gestión del servicio de manera directa o indirecta por intermedio de concesionarios.

ARTICULO 183: COBRO DEL SERVICIO: Le corresponde al concesionario del servicio de alumbrado público cobrarlo mensualmente a todos sus usuarios dentro del Distrito, incluyendo a todos los autogeneradores, a través de la electrificadora que le suministre la energía eléctrica..

ARTÍCULO 184: DETERMINACIÓN DEL VALOR DEL SERVICIO: Los usuarios del servicio y los autogeneradores deberán pagar por concepto de alumbrado público, el valor correspondiente a la siguiente tabla:

a) SERVICIOS RESIDENCIALES Y NO RESIDENCIALES:

Estos servicios se pagarán acorde con la estratificación socioeconómica siguiente:

ESTRATO	TARIFA
UNO	Exento
DOS	\$1.558.00
TRES	\$3.326.00
CUATRO	\$4.811.00
CINCO	\$6.323.00
SEIS	\$9.338.00

Estos valores se incrementarán semestralmente de acuerdo al aumento del IPC establecido por el DANE.

b) SERVICIOS NO RESIDENCIALES ATENDIDOS POR LA EMPRESA PRESTADORA DEL SERVICIO DE ENERGIA ELECTRICA:

Concejo Distrital
Cartagena de Indias

Concejo Distrital de Cartagena de Indias D. T. y C.

ACUERDO No.
(041 del 21 de diciembre de 2006)

b. 1) A los servicios no residenciales atendidos por esta empresa, se les liquidará el servicio de alumbrado público como un porcentaje del valor total de la factura de energía, excluyendo de ella cualquier otro servicio

El porcentaje a aplicar para el calculo del tributo, así como, los valores mínimos a cobrar, se determinaran de conformidad con la siguiente tabla:

SEGMENTO	PORCENTAJE DEL VALOR FACTURADO	VALOR MINIMO ALUMBRADO PÚBLICO
COMERCIAL REGULADO	3.38%	5.000.00
COMERCIAL NO REGULADO	5.0%	5.000.00
HOTELEROS	3.61%	10.000.00
INDUSTRIALES	5.0%	15.000.00
OFICIALES	5.0%	15.000.00

El valor mínimo del tributo de alumbrado público para estos segmentos de la tabla se indexará mensualmente de acuerdo con el crecimiento del IPC del mes inmediatamente anterior, publicado por autoridad competente

b. 2) Para los servicios no residenciales atendidos por otros comercializadores de energía distintos a la empresa prestadora actual del servicio en toda la ciudad, se les aplicara la tarifa regulada aprobada por la comisión de regulación de energía y gas CREG para el segmento al que pertenecen, para efectos de calcular el consumo de energía y proceder a liquidar el tributo correspondiente de conformidad con la tabla anterior

b. 3) La empresas dedicadas a las actividades de producción y/o transformación y/o comercialización de energía eléctrica, la base se determinara así:

Las personas naturales o jurídicas que tengan como objeto social principalmente el desarrollo de actividades de generación y cogeneración de energía eléctrica, pagaran el tributo de alumbrado público de conformidad con la siguiente tabla

CAPACIDAD INSTALADA

VALOR DE IMPUESTO

Concejo Distrital
Cartagena de Indias

Concejo Distrital de Cartagena de Indias D. T. y C.

ACUERDO No.
(041 del 21 de diciembre de 2006)

EN KILOVATIOS (FP=0.9)

0 - 5.000	1.375.000.00
5.001 - 50.000	2.750.000.00
50.001 - 10.000	5.500.000.00
100.001 - 200.000	11.000.000.00
200.001 - 300.000	15.000.000.00
300.001 en adelante	27.500.000.00

Estos valores se reajustaran mensualmente en un porcentaje igual al índice de precios al productor (IPP) causado en el mes inmediatamente anterior a aquel en que se facture, fijado por autoridad competente

b. 4) Los autogeneradores y/o cogeneradores que desarrollen otras actividades de generación complementarias para satisfacer sus necesidades de consumo de energía eléctrica, se les facturará mensualmente el servicios de alumbrado publico, de acuerdo con la capacidad de las maquinas de generación y a la tarifa de UN MIL CIENTO CINCUENTA Y CINCO PESOS (\$1.155.00) por Kw instalado. Este valor se incrementará mensualmente de acuerdo con el aumento del índice de precios al productor (IPP)

En el caso que un autogenerador y/o cogenerador además de la energía generada, adquiera energía adicional de la empresa prestadora del servicio y/o de otras empresas del sistema interconectado, el valor adicional a cobrar será el resultante de la aplicación de las tarifas de los numerales b. 1 ó b. 2 anteriores, según sea su clasificación.

b. 5) Las empresas dedicadas a la refinación de hidrocarburos y/u otros combustibles: En relación con las plantas de refinación de hidrocarburos y/u otros combustibles, la base gravable se determinara así:

Las Personas naturales o jurídicas que sean propietarias, poseedoras, arrendatarias, ocupante o usufructuarias de sistemas de refinación de hidrocarburos y otros combustibles cuyas necesidades de consumo de energía eléctrica son atendidas con la autogeneración en mas de un 30%, pagaran mensualmente por concepto de servicio de alumbrado publico prestado en toda el área de la jurisdicción de Cartagena D.T.y C., una suma que se calculara de la siguiente forma:

Concejo Distrital
Cartagena de Indias

Concejo Distrital de Cartagena de Indias D. T. y C.

ACUERDO No.
(041 del 21 de diciembre de 2006)

La Energía que autogenerere mensualmente en KWH será gravada con el equivalente al 5% del valor de esa energía liquidada a la tarifa industrial sencilla regulada aprobada por la CREG para el nivel de voltaje correspondiente. Esta energía autogenerada será el resultado de multiplicar la capacidad instalada en KW por un factor de carga de 0.50 y por 720. En todo caso el resultado de la aplicación de esta formula no excederá el equivalente a sesenta millones de pesos (\$60.000.000.00) mensuales, valor este que se indexará cada mes utilizando con referencia el índice de precio al productor (IPP) del mes inmediatamente anterior, publicado por autoridad competente.

A los sujetos pasivos establecidos en el presente numeral no se les podrá cobrar el servicio de alumbrado publico fijado en los numerales b.1), b.2) y b.3) anteriores.

PARAGRAFO.- Las personas naturales o jurídicas que sean propietaria y/o poseedoras y/o arrendatarios y/o ocupantes y/o usufructuarios de subestaciones eléctricas iguales o superiores a 66KV y que no están pagando el tributo de alumbrado publico por ninguno de los conceptos señalados antes, pagaran u tributo equivalente al 3.6% del valor de su consumo mensual liquidado a la tarifa industrial regulada y fijada por la CREG para el nivel de voltaje respectivo

ARTICULO 185: ALCANCE Y DESTINO COMPLEMENTARIO DEL TRIBUTOS DE ALUMBRADO PUBLICO.- Con fundamento en el articulo primero de la resolución 043 de 1995 de la GREC, se destinará un porcentaje del tributo de alumbrado público para financiar el costo el costo requerido para la modernización, rehabilitación, actualización tecnológica, operación y mantenimiento del sistema semaforizado y circuito cerrado de televisión para la ciudad.

Igualmente de los mayores recaudos que se obtengan como consecuencia del presente acuerdo, se tomaran los recursos necesarios, sin afectar las concesión de alumbrado público, para realizar las nuevas obras de electrificación que se relacionan mas adelante.

Las partidas que se requieran para la ejecución de las nuevas obras no acrecerán las rentas cedidas al concesionario del servicio de alumbrado publico, y por el contrario, ellas deberán ser giradas por la entidad recaudadora, a las arcas del

Concejo Distrital
Cartagena de Indias

Concejo Distrital de Cartagena de Indias D. T. y C.

ACUERDO No.
(041 del 21 de diciembre de 2006)

Distrito de Cartagena o a quien o quienes éste indique de conformidad con los compromisos que se contraigan para tales fines.

PARAGRAFO PRIMERO.- El valor correspondiente al costo del recaudo que cobre la empresa prestadora del servicio de energía eléctrica al concesionario del sistema de alumbrado, será proporcionalmente descontado de las partidas para el sistema de semaforización.

PARAGRAFO SEGUNDO.- El concesionario para la prestación del servicio de alumbrado público deberá garantizar la energía que sea necesaria para el funcionamiento de los sistemas de semaforización, circuito cerrado de televisión y relojes electrónicos de la ciudad.

ARTICULO 186: NUEVAS OBRAS A EJECUTAR.- Las obras que se realizarán financiadas con los mayores recaudos del tributo de alumbrado público derivados de la extensión de los sujetos pasivos y el aumento de las tarifas del alumbrado público adoptados por el presente acuerdo, son las siguientes:

- 1.- Reposición de las luminarias ineficientes no incluidas en el inventario inicial que se incorpore en el anexo E de los pliegos de condiciones de la licitación pública para la concesión del servicio de alumbrado público, las que deberán sustituirse por lámparas de vapor de sodio de alta presión según las especificaciones de calidad establecidas en el pliego de condiciones y con plena observancia de todos los demás requerimientos allí previstos. El concesionario del servicio de alumbrado público, será el responsable de llevar a cabo la reposición en los términos de su contrato con el Distrito.
- 2.- Semaforización y circuito cerrado de televisión.
- 3.- Construcción de la red de alumbrado público de los sectores subnormales de Cartagena, según los estudios, planes y proyectos preexistentes.
- 4.- La remodelación, optimización y ampliación del sistema de alumbrado público del Centro Histórico Colonial.
- 5.- Sistema nuevo de alumbrado público para el proyecto del paseo peatonal de la Avenida San Martín de Bocagrande.

Concejo Distrital
Cartagena de Indias

Concejo Distrital de Cartagena de Indias D. T. y C.

ACUERDO No.
(041 del 21 de diciembre de 2006)

6.- Optimización, modernización y construcción de la red de alumbrado público de la Avenida Santander, desde el mojón del hotel Las Americas hasta el edificio Seguros Bolívar, incluyendo el trayecto paseo del Pescador

8. REGISTRO DE PATENTES, MARCAS, HERRETES Y PLAQUETAS

ARTÍCULO 187: HECHO GENERADOR - El hecho generador se constituye por registro de toda marca, herrete o plaqueta que sea utilizado en Cartagena D.T y C..

ARTÍCULO 188: BASE GRAVABLE. - La base gravable la constituye la diligencia de inscripción de la patente, marca y/o herrete, ante la secretaria del Interior

ARTÍCULO 189: TARIFA. - La tarifa para el correspondiente registro de patentes, marcas y/o herretes es de dos (2) salarios mínimos diarios legales vigentes y para las plaquetas es de 0.5 salarios mínimos diarios legales vigentes.

PARÁGRAFO. - El valor que resulte se aproximará al múltiplo de mil más cercano.

ARTÍCULO 190: REGISTRO. - La Administración Distrital por intermedio de la Secretaria de Interior llevará un registro de todas las patentes, marcas o herretes con el dibujo o adherencia de los mismos para lo cual llevará un libro donde conste: Número de orden, nombre, identificación y dirección del propietario de la patente, marca y/o herrete, y fecha de registro.

9. GUIAS DE MOVILIZACION DE GANADO

ARTÍCULO 191: HECHO GENERADOR - Lo constituye la movilización y transporte de ganados.

ARTÍCULO 192: TARIFA. - La tarifa o valor de la guía para ganado mayor será del 20% del salario mínimo diario legal vigente y para ganado menor será del 10% por ciento del salario mínimo diario legal vigente y es liquidado por la secretaria del Interior por intermedio de sus inspecciones de Policía y cancelada en la Tesorería Distrital

Concejo Distrital
Cartagena de Indias

Concejo Distrital de Cartagena de Indias D. T. y C.

ACUERDO No.
(041 del 21 de diciembre de 2006)

ARTÍCULO 193: BASE GRAVABLE. La base gravable del impuesto la constituyen el número de semovientes a movilizar.

CAPITULO III

TASAS, IMPORTES Y DERECHOS

1. RIFAS MENORES

ARTÍCULO 194.: HECHO GENERADOR. - El hecho generador de los derechos de explotación de las Rifas, es una modalidad de juego de suerte y de azar en la cual se sortean, en una fecha predeterminada premios en especie entre quienes hubieren adquirido o fueren poseedores de una o varias boletas, emitidas en serie continua y puestas en venta en el mercado a precio fijo por un operador previa y debidamente autorizado y que el plan de premios no exceda de 250 salarios mínimos mensuales vigentes

PARAGRAFO: Se prohíben dentro de la jurisdicción de Cartagena D.T y C. todas las rifas de carácter permanente.

ARTÍCULO 195: VENCIMIENTOS PARA LA DECLARACIÓN Y EL PAGO. - Los operadores de Rifas Menores, al momento de la autorización deberán acreditar el pago mediante su declaración privada, por los derechos de la explotación correspondientes al ciento por ciento (100%) de la totalidad de la boletas emitidas.

PARÁGRAFO.- realizada la rifa se ajustará el pago de los derechos de explotación al total de la boletería vendida

ARTÍCULO 196: BASE GRAVABLE. - La base gravable será el valor de los ingresos brutos, obtenidos sobre el monto total de boletas, billetes o tiquetes de rifas.

ARTÍCULO 197: CAUSACIÓN. - La causación de los derechos de explotación de Rifas menores se da en el momento en que se efectúe la respectiva rifa.

Concejo Distrital
Cartagena de Indias

Concejo Distrital de Cartagena de Indias D. T. y C.

ACUERDO No.
(041 del 21 de diciembre de 2006)

PARÁGRAFO.- El derecho de explotación se causa sin perjuicio del impuesto de industria y comercio a que hubiere lugar..

ARTÍCULO 198: TARIFA. - La tarifa es del 14% sobre la base gravable correspondiente.

ARTÍCULO 199: EXENCIONES. - Estarán exentos del impuesto de que trata este capítulo hasta el año 2010:

- Las rifas cuyo producto integro se destine a obras de beneficencia.
- Todas las rifas que se verifiquen en beneficio de la Cruz Roja Nacional.

ARTÍCULO 200: OBLIGACIONES ESPECIALES PARA LOS OPERADORES. - Las autoridades Distritales encargadas de autorizar las actividades sujetas a este derecho de explotación, podrán exigir el registro de estos contribuyentes y la presentación de pólizas para garantizar el pago de los impuestos.

Las compañías de seguros sólo cancelarán dichas pólizas, cuando el asegurado acredite copia de la declaración presentada; si no lo hiciere dentro de los dos meses siguientes, la compañía pagará el derecho asegurado a Cartagena D.T. y C. y repetirá contra el contribuyente.

La garantía señalada en este artículo será equivalente al 20% del total del aforo de la boletería certificado por su superior u organizador.

Los operadores, deberán conservar el saldo de las boletas selladas y no vendidas para efectos de ponerlas a disposición de los funcionarios de la Administración Distrital, cuando exijan su exhibición.

ARTICULO 201: OBLIGACION DE LA SECRETARIA DE GOBIERNO DISTRITAL. - Para efectos de control, la Secretaría de Gobierno Distrital, deberá remitir dentro de los primeros cinco (5) días hábiles de cada mes, a la Tesorería General Distrital, copia de las resoluciones mediante las cuales se otorgaron y/o negaron permisos para la realización de rifas, expedidas en el mes inmediatamente anterior.

Concejo Distrital
Cartagena de Indias

Concejo Distrital de Cartagena de Indias D. T. y C.

ACUERDO No.
(041 del 21 de diciembre de 2006)

ARTÍCULO 202: PERMISO DE EJECUCION DE RIFAS. - El Secretario de Gobierno Distrital es competente para expedir permiso de ejecución de rifas.

ARTÍCULO 203: REQUISITOS PARA CONCEDER PERMISO DE OPERACION DE RIFAS. Solicitud escrita dirigida al Secretario de Gobierno Distrital en la cual debe constar:

- a) Nombre e Identificación del peticionario u organizador de la rifa.
 - b) Descripción del plan de premios y su valor.
 - c) Numero de boletas que se emitirán.
 - d) Fecha del sorteo y nombre de la lotería con la cual jugará.
 - e) Cuando el solicitante tenga la calidad de persona jurídica debe presentar certificado de existencia y representación expedido por la Cámara de Comercio y la autoridad competente y la autorización expedida por el representante legal de la persona jurídica cuando el organizador de la rifa sea persona diferente a este.
- Prueba de la propiedad del bien o bienes objeto de la rifa, en cabeza del organizador, para lo cual debe aportar facturas, contratos de compraventa etc.; tratándose de vehículos debe presentar original de manifiesto de aduana y factura de compra ó tarjeta de propiedad y seguro obligatorio.
- Avalúo comercial de los bienes inmuebles, muebles y demás premios que se rifen
- Anexar certificado judicial tanto del solicitante como los responsables de la rifa.

ARTÍCULO 204: TERMINO DEL PERMISO. Los permisos para la ejecución o explotación de cada rifa se concederán por un término máximo de cinco (5) meses, prorrogables por una sola vez en el mismo año, por un término igual.

ARTICULO 205: TERMINO DE PRESENTACION DE LA SOLICITUD: La solicitud de autorización para operar una rifa, deberá presentarse con una anterioridad no inferior a cuarenta y cinco (45) días calendario a la fecha prevista para la realización del sorteo

2. ROTURA DE VIAS Y ESPACIO PÚBLICO

ARTÍCULO 206: HECHO GENERADOR. - Es el valor que se cancela por derecho a romper las vías o espacio público con el fin de instalar redes primarias y secundarias de servicios públicos.

Concejo Distrital
Cartagena de Indias

Concejo Distrital de Cartagena de Indias D. T. y C.

ACUERDO No.
(041 del 21 de diciembre de 2006)

ARTÍCULO 207: TARIFAS. - La tarifa por metro lineal de rotura de vía será, de uno punto cinco (1.5) salarios mínimos diarios legales vigentes.

ARTÍCULO 208: OBTENCIÓN DEL PERMISO. - Para ocupar, iniciar y ejecutar trabajos, u obras que conlleven la rotura de vías por personas naturales o jurídicas sin excepción en Cartagena D. T y C. se debe obtener el permiso de rotura correspondiente ante la Oficina de Planeación Distrital o la oficina que haga sus veces y se debe dejar el sitio en el mismo estado en que se encontró

3. CONCEPTO DE USO DEL SUELO

ARTÍCULO 209: HECHO GENERADOR. - Lo constituye la expedición del certificado de uso del suelo, según concepto de la Oficina de Planeación.

ARTÍCULO 210: TARIFA. - Fijase como tarifa por la expedición del certificado de uso del suelo la suma de un (1) salario mínimo diario legal vigente.

PARÁGRAFO.- El valor señalado en el presente artículo se aproximará al múltiplo de mil más cercano.

4. USO DEL ESPACIO PÚBLICO POR EL APARCADERO DE VEHÍCULOS AUTOMOTORES.

ARTICULO 211: USO DEL ESPACIO PÚBLICO Y SU COBRO: De conformidad con el Decreto 1333 de 1986 y la Ley 09 de 1989, autorícese al Alcalde Mayor de Cartagena D.T. y C. para cobrar el uso del espacio público ocupado con parqueo por vehículos automotores en el perímetro del Distrito.

ARTICULO 212: VALOR POR SU USO: El valor por el uso del espacio público, por vehículo, no será inferior al equivalente al 20% del salario mínimo legal diario en la época en que se cause.

ARTICULO 213: DESTINACIÓN: Los dineros que se recauden serán empleados por el Distrito así: El 60% con destino a dotar a la ciudad de los mecanismos de

Concejo Distrital
Cartagena de Indias

Concejo Distrital de Cartagena de Indias D. T. y C.

ACUERDO No.
(041 del 21 de diciembre de 2006)

seguridad y vigilancia que requiere esta urbe, y al Departamento de Policía División Bolívar, de los elementos indispensables para el cumplimiento de sus funciones; el 40% restante será destinado al mantenimiento, construcción y dotación de parques, escenarios deportivos, la cultura, la recreación y el deporte en general.

ARTICULO 214: CONTROL: Las boletas de control y de recibos de vehículos automotores en los aparcaderos públicos de propiedad de particulares, serán elaborados y distribuidos por la Alcaldía Distrital o la entidad pública o privada que el Alcalde Mayor designe, el cual cobrará el equivalente a una treinta doceava (1/32) parte de un salario mínimo legal diario por cada boleta, valor que será cancelado a la entrega de la boletería sellada y prenumerada.

5. SOBRETASA BOMBERIL

ARTÍCULO 215: SOBRETASA BOMBERIL. La sobretasa bomberil es del siete por ciento (7%) sobre el impuesto de industria y comercio.

Los contribuyentes del impuesto de Industria y comercio, avisos y tableros liquidarán en la Declaración Privada, la sobretasa aquí establecida; la determinación oficial en los casos de revisión, corrección o aforo se hará conjuntamente con la modificación de la declaración del impuesto de industria y comercio, y se aplicaran todos los procedimientos y sanciones aplicables a este impuesto.

ARTICULO 216: DESTINACIÓN ESPECIFICA: Los recaudos por concepto de la sobretasa bomberil al impuesto de industria y comercio se destinarán al financiamiento de los gastos de funcionamiento e inversión relacionados con la actividad bomberil en el Distrito Turístico y Cultural de Cartagena de Indias.

TITULO SEGUNDO

CAPITULO I

Concejo Distrital
Cartagena de Indias

Concejo Distrital de Cartagena de Indias D. T. y C.

ACUERDO No.
(**041 del 21 de diciembre de 2006**)

INGRESOS CORRIENTES NO TRIBUTARIOS

RENTAS OCASIONALES

1. COSO DISTRITAL

ARTÍCULO 217: HECHO GENERADOR. - Lo constituye el hecho de la permanencia de semovientes, vacunos, caprinos y equinos que se encuentren deambulando sobre las vías públicas, zonas verdes, parques, zonas de reserva forestal y lotes de área urbana de Cartagena D.T y C. Esta debe ser cancelada por el dueño del semoviente.

ARTÍCULO 218: BASE GRAVABLE. - Está dada por el número de días en que permanezca el semoviente en el coso Distrital y por cabeza de ganado mayor o menor, más el transporte.

ARTÍCULO 219: TARIFA. - Se cobrará la suma de un (1) salario mínimo diario legal vigente por el transporte de cada semoviente, y cero punto cinco (0.5) salarios mínimos diarios legales vigentes de pastaje por día y por cabeza de ganado.

PARÁGRAFO.- El coso distrital será manejado por la UMATA o la dependencia que haga sus veces

2. MALAS MARCAS

ARTÍCULO 220: HECHO GENERADOR. - Se constituye cuando un semoviente no lleva la marca o herrete debidamente colocado y visible.

ARTÍCULO 221: BASE GRAVABLE. - Es cada cabeza de semoviente que pase por la báscula departamental o Distrital y al ser revisado incurra en el hecho generador.

ARTÍCULO 222: TASA. - Será equivalente a un (1) salario mínimo diario legal vigente por cada cabeza de ganado mayor que se revise e incurra en el hecho

Concejo Distrital
Cartagena de Indias

Concejo Distrital de Cartagena de Indias D. T. y C.

ACUERDO No.
(041 del 21 de diciembre de 2006)

generador. Es liquidado por la secretaria del Interior a través de sus inspecciones de policía

PARÁGRAFO.- El valor señalado en el presente artículo se aproximará al múltiplo de mil más cercano.

3. SANCIONES Y MULTAS

ARTÍCULO 223: CONCEPTO. - Corresponde a las sumas de dinero que el Distrito recauda de los contribuyentes y ciudadanos que incurren en hechos condenables con sanciones pecuniarias y/o multas, y son las señaladas en el Libro Segundo de este Estatuto.

4. INTERESES POR MORA

ARTÍCULO 224: CONCEPTO. - Corresponde a las sumas de dinero que el Distrito recauda de los contribuyentes que no pagan oportunamente sus obligaciones para con el fisco y son los señalados en el Libro Segundo de este Estatuto.

5. APROVECHAMIENTOS, RECARGOS Y REINTEGROS

ARTÍCULO 225: APROVECHAMIENTO, RECARGOS Y REINTEGROS. - Corresponde a los recaudos de dinero por conceptos diferentes a los tratados anteriormente, pudiendo ser el caso de venta de chatarra como maquinaria obsoleta, sobrantes, etc.

CAPITULO II

RENTAS CONTRACTUALES

Concejo Distrital
Cartagena de Indias

Concejo Distrital de Cartagena de Indias D. T. y C.

ACUERDO No.
(041 del 21 de diciembre de 2006)

1. ARRENDAMIENTOS O ALQUILERES

ARTÍCULO 226: ARRENDAMIENTOS O ALQUILERES. - Este ingreso proviene de los contratos de arrendamientos de bienes inmuebles (locales, oficinas, lotes etc.) o de alquiler de maquinaria de propiedad del Distrito.

PARÁGRAFO.- El Alcalde Mayor queda facultado para establecer las tarifas respectivas mediante decreto

ARTÍCULO 227: INVENTARIO DE BIENES INMUEBLES. - Autorícese al Alcalde Mayor de Cartagena D.T y C. , a través de la Dirección de Apoyo Logístico, para que en el término de seis meses contados a partir de la entrada en vigencia del presente Estatuto, inventaríe los bienes inmuebles que estén dados en arriendo y actualice el valor del canon a las exigencias del mercado inmobiliario actual.

2. INTERVENTORIAS Y EXPLOTACION

ARTÍCULO 228: DEFINICION. - Este ingreso proviene de los contratos por inspección, control y/o vigilancia que el Distrito deba realizar por obras nacionales y también por explotaciones que el Distrito permita de acuerdo con la ley 80 de 1993 y demás normas complementarias,

3. OTRAS RENTAS CONTRACTUALES

ARTICULO 229: OTRAS RENTAS CONTRACTUALES.- Son los recursos provenientes de la ventas de servicios e insumos producidos en el municipio

CAPITULO III

Concejo Distrital
Cartagena de Indias

Concejo Distrital de Cartagena de Indias D. T. y C.

ACUERDO No.
(041 del 21 de diciembre de 2006)

APORTES

ARTÍCULO 230: CONCEPTO. - Son los ingresos que el Distrito o sus entidades descentralizadas reciben de la Nación, el Departamento u otras entidades Estatales.

Estos recursos tienen el propósito de ayudar a impulsar ciertos programas de inversión local, debido a que requieren medios financieros con destinos específicos.

CAPITULO IV

PARTICIPACIONES

1. PARTICIPACIÓN DEL DISTRITO EN LOS INGRESOS CORRIENTES DE LA NACION (S.G.P.)

ARTÍCULO 231: CONCEPTO. - De conformidad con la Ley 715 de 2001, sobre sistema general de participaciones, el Distrito participa en el según lo establecido en dicha Ley.

Se entiende como Ingreso Corrientes de la Nación los tributarios y no tributarios, con excepción de los recursos de capital y de los impuestos nuevos, si la ley que crea el impuesto, así lo establece.

ARTÍCULO 232: PORCENTAJE. - El porcentaje de la participación correspondiente es la establecida en la Ley 715 de 2001.

2. ETESA

ARTÍCULO 233: DEFINICION. - Son las transferencias que se hacen de ETESA, la cual tiene el monopolio de explotación de los juegos de azar, con destinación

Concejo Distrital
Cartagena de Indias

Concejo Distrital de Cartagena de Indias D. T. y C.

ACUERDO No.
(041 del 21 de diciembre de 2006)

específica para la salud de acuerdo con el plan de inversiones establecido en el plan local de Salud.

3. SOBRETASA DE MEDIO AMBIENTE

ARTÍCULO 234: SOBRETASA DEL MEDIO AMBIENTE.- Conforme a lo establecido en el Acuerdo 70 de 1995, manténgase con destino a la Autoridad Ambiental Competente, una sobretasa del 1.5 por mil sobre el avalúo catastral de los predios a los cuales se les liquida el impuesto predial unificado.

PARAGRAFO PRIMERO.- La Tesorería del Distrito girará a la Autoridad Ambiental Competente lo efectivamente recaudado por este concepto.

PARAGRAFO SEGUNDO.- Cuando la ley establezca que las Corporaciones Autónomas Regionales, participan en un porcentaje del recaudo del impuesto predial, las tarifas del impuesto predial se incrementarán en el 1,5 por mil. Los predios exentos o exonerados del impuesto predial, salvo los originados en tratados internacionales, perderán dichos beneficios y tendrán como tarifa del impuesto predial el 1,5 por mil o la mínima consagrada en la ley, si esta última fuere superior.

CAPITULO V

RENTAS CON DESTINACION ESPECÍFICA

1. PLUSVALÍA

CONTRIBUCIÓN AL DESARROLLO URBANÍSTICO PARTICIPACIÓN EN LA PLUSVALÍA

ARTÍCULO 235: DEFINICIÓN. De conformidad con lo dispuesto por el artículo 82 de la Constitución Política de 1991, las acciones urbanísticas que regulan la utilización del suelo y del espacio aéreo urbano incrementado su aprovechamiento,

Concejo Distrital
Cartagena de Indias

Concejo Distrital de Cartagena de Indias D. T. y C.

ACUERDO No. (041 del 21 de diciembre de 2006)

generan beneficios que dan derecho al Distrito a participar en las plusvalías resultantes de dichas acciones (art.73 ley 388/97).

ARTÍCULO 236: HECHO GENERADOR. Se constituye en hechos generadores de la participación en la plusvalía de que trata el artículo 73 de la Ley 388 de 1997, las acciones urbanísticas según lo establecido en el artículo 8 de la Ley, y que autorizan específicamente ya sea de destinar el inmueble a un uso más rentable, o bien a incrementar el aprovechamiento del suelo permitiendo una mayor área edificada, de acuerdo con lo que se estatuya formalmente en el Plan de Ordenamiento o en los instrumentos que lo desarrollen. Son hechos generadores los siguientes:

1. La incorporación de suelo rural a suelo de expansión urbana o la consideración de parte del suelo rural como urbano.
2. El establecimiento o modificación del régimen de usos de suelo.
3. La autorización de un mayor aprovechamiento del suelo en edificación, bien sea elevado el índice de ocupación o el índice de construcción, o ambos a su vez (Art.74 Ley 388 de 1997).

Constituye también hecho generador de participación en el efecto plusvalía, la ejecución de obras públicas previstas en el plan de ordenamiento territorial o en los instrumentos que lo desarrollen, siempre y cuando su financiación no provenga de la contribución de valorización.

PARAGRAFO.- En el plan de ordenamiento territorial, o en los instrumentos que lo desarrollen, se especificaran y delimitaran las zonas o subzonas beneficiarias de una o varias de las acciones urbanísticas contempladas en este artículo, las cuales serán tenidas en cuenta, sea en conjunto o cada uno por separado, para determinar el efecto plusvalía o los derechos adicionales de construcción o desarrollo cuando fuere el caso

ARTÍCULO 237: SUJETOS PASIVOS.

Son sujetos pasivos de la Participación del Distrito en la Plusvalía generada por las acciones urbanísticas de acuerdo con el artículo 73 de la Ley 388 de 1997 las personas naturales y jurídicas, propietarios o poseedores de los inmuebles afectados por dichas actuaciones.

Concejo Distrital
Cartagena de Indias

Concejo Distrital de Cartagena de Indias D. T. y C.

ACUERDO No.
(041 del 21 de diciembre de 2006)

ARTÍCULO 238: SUJETOS ACTIVOS.

Se constituye en sujeto activo de la Participación en la Plusvalía Cartagena D.T y C. y las Entidades descentralizadas del orden Distrital que ejecuten actuaciones urbanísticas, de acuerdo con la reglamentación que haga el Concejo Distrital a iniciativa del Alcalde Mayor.

ARTÍCULO 239: DEL MONTO DE LA PARTICIPACIÓN.

La tasa de participación que se imputará a la plusvalía del mayor valor por metro cuadrado, es la siguiente:

TASAS DE PARTICIPACIÓN EN PLUSVALIA	
HECHOS GENERADORES	TASA DE PARTICIPACIÓN
V.I.S. con fondos Distritales	0%
V.I.S. con fondos particulares	30%
Mayor aprovechamiento del suelo	35%
Ejecución de obra pública	35%
Incorporación de suelo de expansión o suburbano	40%
Modificación del régimen o zonificación	45%

ARTÍCULO 240: DE LA CLASIFICACIÓN DEL EFECTO PLUSVALÍA.

Para efectos de liquidar la participación del Distrito en la Plusvalía generada por las acciones urbanísticas se tendrá en cuenta, si se trata de incorporación del Suelo Rural al de Expansión Urbana, de clasificación de parte del Suelo como suburbano, del cambio de uso, y del mayor aprovechamiento del suelo.

ARTÍCULO 241: DE LA PLUSVALÍA GENERADA POR LA INCORPORACIÓN DEL SUELO RURAL AL DE EXPANSIÓN URBANA Y POR LA CLASIFICACIÓN DE PARTE DEL SUELO RURAL COMO SUBURBANO.

Cuando se incorpore suelo rural al de expansión urbana, el efecto plusvalía se estimará de acuerdo con el siguiente procedimiento.

1. Se establecerá el precio comercial de los terrenos en cada una de las zonas o subzonas beneficiadas, con características geoeconómicas homogéneas, antes de

Concejo Distrital
Cartagena de Indias

Concejo Distrital de Cartagena de Indias D. T. y C.

ACUERDO No. (041 del 21 de diciembre de 2006)

la acción urbanística generadora de la Plusvalía. Esta determinación se hará una vez se expida el acto administrativo que defina la nueva clasificación del suelo correspondiente.

2. Una vez se apruebe el plan parcial o las normas específicas de las zonas o subzonas beneficiarias, mediante las cuales se asignen usos, intensidades y zonificación, se determina el nuevo precio comercial de los terrenos comprendidos en las correspondientes zonas o subzonas, como terrenos con características similares de zonificación, uso, intensidad de uso y localización. Este precio se denominará nuevo precio de referencia.
3. El valor mayor generado por metro cuadrado se estimará la diferencia entre el nuevo precio de referencia y el precio comercial antes de la acción urbanística, al tenor de lo establecido en los numerales 1 y 2 de este artículo. El efecto total de plusvalía, para cada predio individual, será igual al mayor valor por metro cuadrado multiplicado por el total de la superficie de cada predio objeto de la participación en la plusvalía (Art. 75 Ley 388 de 1997).

ARTÍCULO 242: DE LA PLUSVALÍA PRODUCTO DEL CAMBIO DE USO.

Cuando se autorice el cambio de uso a uno más rentable, el efecto plusvalía se estimará de acuerdo con el siguiente procedimiento:

1. Se establecerá el precio comercial de los terrenos en cada una de las zonas y subzonas beneficiarias, con características geoeconómicas y homogéneas, antes de la acción urbanísticas generadoras de la plusvalía.
2. Se determinará el nuevo precio comercial que se utilizará en cuanto base del cálculo del efecto plusvalía en cada una de las zonas o subzonas considerada, como equivalente al precio por metro cuadrado de terrenos con características similares de uso y localización. Este precio se denominará nuevo precio de referencia.
3. El valor mayor generado por metro cuadrado se estimará como la diferencia entre el nuevo precio de referencia y el precio comercial antes de la acción urbanística, al tenor de lo establecido en los numerales 1 y 2 de este artículo el efecto total de la plusvalía, para cada predio individual, será igual al mayor valor por metro cuadrado multiplicado por el total de la superficie de cada predio objeto de la participación en la Plusvalía (Art. 76 Ley 388 de 1997).

Concejo Distrital
Cartagena de Indias

Concejo Distrital de Cartagena de Indias D. T. y C.

ACUERDO No.
(041 del 21 de diciembre de 2006)

ARTÍCULO 243: DEL EFECTO PLUSVALÍA GENERADORA POR EL MAYOR APROVECHAMIENTO DEL SUELO.

1. Se determinará el precio comercial por metro cuadrado de los inmuebles en cada una de las zonas o subzonas beneficiarias, con características geoeconómicas homogéneas antes de la acción urbanística generadora de la plusvalía. Este precio servirá como precio de referencia por metro cuadrado.
2. El número total de metros cuadrados que se estimará como objeto del efecto plusvalía será para el caso predio individual igual al área potencial adicional de edificación autorizada. Por potencial adicional de edificación, se entenderá la cantidad de metros cuadrados de edificación que la nueva norma permite en la respectiva localización, como la diferencia en el aprovechamiento del suelo, antes y después de la acción urbanística generadora.
3. El monto total del mayor valor será igual al potencial adicional de edificación de cada predio individual multiplicado por el precio de referencia, y el efecto plusvalía por metro cuadrado será equivalente al producto de la división del monto total por área del predio objeto de la participación en la plusvalía (Art. 77 Ley 388 de 1997).

ARTÍCULO 244: DE LA PARTICIPACIÓN EN LA PLUSVALÍA POR EJECUCIÓN DE OBRAS PÚBLICAS.

Cuando se ejecuten obras públicas previstas en el Plan de Ordenamiento Territorial o en los planes parciales o en los instrumentos que lo desarrollen y no se haya utilizado para su financiación la contribución de valorización, las autoridades del Distrito, podrán determinar el mayor valor adquirido por los predios en razón de tales obras, y liquidar la participación que le corresponde, conforme a la siguiente regla.

1. El efecto plusvalía se calculará antes, durante o después de concluidas las obras, sin que constituya en límite al costo estimado o real de la ejecución de las obras. Para este efecto la Administración, mediante acto que no podrá producirse después de seis (6) meses de concluidas las obras, determinará el valor promedio de la plusvalía estimada que se produjo por metro cuadrado y definirá las excepciones a que haya lugar.

Concejo Distrital
Cartagena de Indias

Concejo Distrital de Cartagena de Indias D. T. y C.

ACUERDO No.
(041 del 21 de diciembre de 2006)

2. En todo caso cuando sea pertinente, se aplicará en las disposiciones de liquidación y valor de la participación de que trata el presente acápite de Participación en la Plusvalía.
3. La participación en la plusvalía generada por la construcción de obras pública se exigirá y cobrará en los mismo eventos y términos regulados en este Estatuto sobre exigibilidad y cobro de la participación.(artículo 77)

ARTÍCULO 245: ÁREA OBJETO DE LA PARTICIPACIÓN EN LA PLUSVALÍA.

El número total de metros cuadrados que se considerará como objeto de la participación en la plusvalía será, para el caso de cada inmueble, igual al área total del mismo destinada al nuevo uso o mejor aprovechamiento, descontada la superficie correspondiente a las cesiones urbanísticas obligatorias para espacio público de la ciudad, las cuales deben estar contempladas en el plan de ordenamiento en los instrumentos que lo desarrollen.

ARTÍCULO 246: DOS O MÁS HECHOS GENERADORES

Cuando sobre un mismo inmueble se produzcan simultáneamente dos o más hechos generadores en razón de las decisiones administrativas detalladas en los artículos precedentes, en el cálculo de mayor valor por metro cuadrado se tendrán en cuenta los valores acumulados, cuando hubiere lugar.

ARTÍCULO 247: EXIGIBILIDAD Y COBRO DE LA PARTICIPACIÓN.

La participación en la plusvalía a que tiene derecho el Distrito, 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, en una cualquiera de las siguientes situaciones:

2. Cuando se solicite licencia de Urbanización o de Construcción, aplicable para el cobro de la participación en la plusvalía generada por cualquiera de los hechos generadores de que trata el artículo 74 de la Ley 388 de 1997.

Concejo Distrital
Cartagena de Indias

Concejo Distrital de Cartagena de Indias D. T. y C.

ACUERDO No.
(041 del 21 de diciembre de 2006)

Para este evento el efecto plusvalía para el respectivo inmueble podrá recalcarse, aplicando el efecto plusvalía por metro cuadrado a número total del metro cuadrado adicionales objeto de la licencia correspondiente.

3. Cuando se trate del 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.
4. En actos que impliquen transferencia del dominio sobre el inmueble, aplicable al cobro de la participación en la plusvalía de que trata los numerales 1 y 3 del artículo 74 de la Ley 388 de 1997.
5. Mediante la adquisición de títulos valores representativos de los derechos adicionales de construcción y desarrollo, en los términos que se establecen en el artículo 88 y siguiente a la Ley 388 de 1997.

PARÁGRAFO PRIMERO.- Para la expedición de licencias o permisos, así como para el otorgamiento de los actos de transferencia de dominio, en relación con inmuebles sujetos a la aplicación de la participación en la plusvalía, será necesario acreditar su pago.

PARÁGRAFO SEGUNDO.- Si por cualquier causa no se efectúa el pago de la participación en los eventos previstos en este artículo, el cobro de la misma se hará exigible cuando ocurra cualquiera de las situaciones previstas. En todo caso responderán solidariamente el poseedor y el propietario, cuando fuere el caso.

ARTÍCULO 248: PROCEDIMIENTO DE CÁLCULO DEL EFECTO PLUSVALÍA.

Para el caso de Cartagena D.T y C. será el Instituto Geográfico Agustín Codazzi o los peritos técnicos debidamente inscritos en las Lonjas o instituciones análogas, los que establecerán los precios comerciales por metro cuadrado de los inmuebles,

Concejo Distrital
Cartagena de Indias

Concejo Distrital de Cartagena de Indias D. T. y C.

ACUERDO No. (041 del 21 de diciembre de 2006)

teniendo en cuenta su situación anterior a la acción o acciones urbanísticas; y determinara el correspondiente precio de referencia tomando como base de cálculo los parámetros establecidos en los artículos 75, 76 y 77 de la Ley 388 de 1997.

Para el efecto, dentro de los treinta (30) días hábiles siguientes a la entrada en vigencia de este estatuto de rentas de Cartagena D.T y C., y de acuerdo con el Plan de ordenamiento territorial o de los instrumentos que lo desarrollan o complementan, en el cual se concretan las acciones urbanísticas que constituyen los hechos generadores de la participación en la plusvalía, el Alcalde Mayor por intermedio de la Secretaría de Planeación Distrital, solicitará se proceda a estimar el mayor valor por metro cuadrado en cada una de las zonas o subzonas consideradas.

Una vez recibida la solicitud proveniente del Alcalde Mayor, el IGAG o el perito evaluador contarán con un plazo inmodificable de sesenta (60) días hábiles para ejecutar lo solicitado. Transcurrido este término, y sin perjuicio de las sanciones a que haya lugar por la morosidad de funcionario o los funcionarios responsables, y de la responsabilidad contractual en el caso del perito privado, la Administración podrá solicitar un nuevo peritazgo que determine el mayor valor o monto de la plusvalía de acuerdo con los procedimientos y parámetros instituidos.

ARTÍCULO 249: DE LA LIQUIDACIÓN DEL EFECTO PLUSVALÍA.

Con base en la determinación del efecto plusvalía por metro cuadrado calculado por el IGAC o por perito privado para cada zona o subzona objeto de la participación, el señor Alcalde Mayor a través de la Tesorería Distrital y en coordinación con la Secretaría de Planeación, dentro de los cuarenta y cinco (45) días siguientes, a la causación del efecto de plusvalía en relación con cada uno de los inmuebles objeto de la misma aplicará las tasas correspondientes, de conformidad con lo autorizado por el Concejo Distrital.

A partir de la fecha en que la Administración Distrital disponga de la liquidación del monto de la participación correspondiente a todos y cada uno de los predios beneficiados con las acciones urbanísticas, contará con un plazo de treinta (30) días hábiles para expedir el acto administrativo que la determina, y para notificarlo a los propietarios o poseedores, para lo cual procederán mediante tres (3) avisos publicados en el periódico regional de mayor circulación en la Ciudad.

Concejo Distrital
Cartagena de Indias

Concejo Distrital de Cartagena de Indias D. T. y C.

ACUERDO No.
(041 del 21 de diciembre de 2006)

PARÁGRAFO.- Contra los anteriores actos de la Administración procederá exclusivamente el recurso de reposición dentro de los términos previstos para tal efecto en el Código Contencioso Administrativo.

ARTÍCULO 250: DE LA PUBLICIDAD FRENTE A TERCEROS.

Para los fines de publicidad frente a terceros, una vez en firme el acto administrativo de liquidación del Efecto Plusvalía, se ordenará su inscripción en el folio de matrículas inmobiliarias en cada uno de los inmuebles. Para que puedan registrarse acto de transferencia del dominio sobre los mismos, será requisito esencial el certificado de la Administración Distrital en el cual se haga constar que se ha pagado la participación en la plusvalía correspondiente.

ARTÍCULO 251: DEL PAGO DE LA PARTICIPACIÓN EN LA PLUSVALÍA.

En razón de que el pago de la participación en la plusvalía al Distrito, se hace exigible en oportunidad posterior, de acuerdo con lo determinado en el artículo 83 de la Ley 388 de 1997 el monto de la participación correspondiente a cada predio se ajustará de acuerdo con la variación del índice de Precios al Consumidor (IPC), a partir del momento en que quede en firme el acto de liquidación de la participación.

ARTÍCULO 252: DE LAS FORMAS DE PAGO DE LA PARTICIPACIÓN EN LA PLUSVALÍA.

La participación en la plusvalía podrá pagarse al Distrito, mediante una de las siguientes formas:

1. Efectivo.
2. Transfiriendo al Distrito, o a una de sus entidades descentralizadas, una porción del predio objeto de la misma, de valor equivalente a su monto. Esta forma sólo será procedente si el propietario o poseedor, llegan a un acuerdo previo con la Administración sobre la parte del predio que será objeto de la transferencia, para lo cual la Administración Distrital tendrá en cuenta el avalúo que hará practicar por IGAC o por peritos privados debidamente contratados para tal efecto.

Concejo Distrital
Cartagena de Indias

Concejo Distrital de Cartagena de Indias D. T. y C.

ACUERDO No.
(041 del 21 de diciembre de 2006)

3. El pago mediante la transferencia de una porción del terreno podrá canjearse por terrenos localizados en otras zonas de área urbana, haciendo los cálculos de equivalencia de los valores correspondientes.
4. Reconociendo formalmente al Distrito o a una de sus entidades descentralizadas un valor accionario o un interés social equivalente a la participación, a fin de que el Distrito adelante conjuntamente con el propietario un programa o proyecto de construcción o urbanización determinado sobre el predio respectivo.
5. Mediante la ejecución de obras de infraestructura vial, de servicios públicos, domiciliarios, áreas de recreación y equipamientos sociales, para la adecuación de asentamientos urbanos en áreas de desarrollo incompleto o inadecuado, cuya inversión sea equivalente al monto de la plusvalía, previo acuerdo con la Administración Distrital a cerca de los términos de ejecución y equivalencia de las obras proyectadas.
6. Mediante la adquisición anticipada de títulos valores representativos de la participación en la plusvalía liquidada, en los términos previstos en el artículo 88 y siguiente de la Ley 388 de 1997.

2. CONTRIBUCIÓN ESPECIAL DE SEGURIDAD

ARTÍCULO 253: DEFINICION. - Establecida en la Ley 418 DE 1997, se aplica sobre los contratos de obra pública para la construcción y mantenimiento de vías. La contribución debe ser descontada del valor del anticipo y de cada cuenta que se cancele al contratista.

ARTÍCULO 254: HECHO GENERADOR. - Lo constituye la celebración o adición de contratos estatales de obra pública para la construcción y mantenimiento de vías.

ARTÍCULO 255: SUJETO PASIVO. - La persona natural o jurídica que suscriba contratos de obra pública generadores de la contribución.

ARTÍCULO 256: BASE GRAVABLE. - El valor total del contrato o de la adición.

Concejo Distrital
Cartagena de Indias

Concejo Distrital de Cartagena de Indias D. T. y C.

ACUERDO No.
(041 del 21 de diciembre de 2006)

ARTÍCULO 257: TARIFA. - Es del cinco por ciento (5%) sobre la base gravable.

ARTÍCULO 258: CAUSACIÓN. - La contribución especial de seguridad se causa en el momento de la celebración del contrato.

ARTÍCULO 259: DESTINACIÓN. - Los recaudos de esta contribución se destinarán para la dotación, material de seguridad, reconstrucción de cuarteles y otras instalaciones militares y/o de policía, recompensas a personas que colaboren con la justicia y seguridad de las mismas, servicios personales, dotación y raciones para nuevos agentes y soldados, seguridad ciudadana, bienestar social, convivencia pacífica y desarrollo comunitario.

3. SOBRETASA DEPORTIVA

ARTICULO 260: VIGENCIA: Manténgase la sobretasa deportiva de Cartagena, creada mediante Acuerdo No. 12 de 1991, con el fin de recaudar fondos para la construcción y mantenimiento de escenarios deportivos y para el fomento del deporte y la recreación.

ARTICULO 261.- TARIFA : La sobretasa deportiva es del dos por ciento (2%) y se descontará de las órdenes de pago emitidas por el Distrito, por las entidades descentralizadas del orden Distrital , tales como Empresas Públicas Distritales en liquidación, Edurbe, Empresa Promotora de Turismo en liquidación, Corvivienda, Instituto Distrital de Deportes y Recreación, Valorización y por Aguas de Cartagena S.A. E.S.P., Concejo, la Contraloría, la Personería Distrital, el Instituto Distrital de Cultura y Somecar en liquidación.

PARÁGRAFO PRIMERO.- Este descuento lo hará directamente el tesorero o el pagador de cada entidad al momento de pagar la respectiva factura y los representantes legales de dichas entidades serán responsables de que lo recaudado por este concepto sea girado dentro de los quince días siguientes al cierre del respectivo mes, al Instituto Distrital de Deporte y Recreación.

PARÁGRAFO SEGUNDO.- Quedan exonerados del descuento por concepto de sobretasa deportiva los pagos que se hagan a las entidades oficiales, entidades

Concejo Distrital
Cartagena de Indias

Concejo Distrital de Cartagena de Indias D. T. y C.

ACUERDO No.
(041 del 21 de diciembre de 2006)

prestadoras de servicios públicos en razón de éstos y los pagos por suministro de cemento, combustibles y lubricantes.

PARAGRAFO TERCERO.- Las autoridades fiscales ejercerán vigilancia sobre la facturación y cobro por parte de los tesoreros de las entidades distritales. En caso de que el empleado responsable no haya cumplido con la obligación de descontar de los pagos efectuados el valor de la sobretasa, el Instituto de Deportes y Recreación (IDER) de Cartagena podrá reclamarle a dicho funcionario el pago respectivo, mediante providencia administrativa que estando ejecutoriada prestará mérito ejecutivo. Las obligaciones que surjan de esta providencia se harán efectivas ante la Jurisdicción Ordinaria. Contra la decisión que imponga la sanción procederán los recursos de reposición y apelación. De la anterior decisión se dará aviso a la Procuraduría Distrital para los fines disciplinarios pertinentes.

ARTICULO 262: EXENCIONES: Quedan exentas de pagar esta sobretasa las entidades culturales y deportivas sin ánimo de lucro con personería jurídica vigente y ajustada a la ley, así como los pagos que haga el Distrito en razón del Acuerdo 32 del 29 de julio de 1998.

4. GACETA DISTRITAL

ARTICULO 263: La Gaceta Distrital de Cartagena D.T y C. Es el órgano oficial de publicidad de los actos administrativos de carácter general y de los contratos que expida o celebre la Alcaldía, la Contraloría la Personería y las entidades descentralizadas del Distrito, así como, los demás documentos que conforme a la Ley, las Ordenanzas o los Acuerdos Distritales, deban publicarse.

ARTICULO 264: Se entenderá surtido el requisito de la publicación de que trata el artículo anterior con la presentación por parte del contratista del correspondiente recibo de pago de los derechos de la publicación, expedido por la tesorería Distrital.

Concejo Distrital
Cartagena de Indias

Concejo Distrital de Cartagena de Indias D. T. y C.

ACUERDO No.
(041 del 21 de diciembre de 2006)

ARTICULO 265: Serán de cargo de las personas naturales o jurídicas privadas que celebren contratos con Cartagena D.T y C., la publicación de éstos en la Gaceta Distrital.

ARTICULO 266: Cancelado por el contratista el valor de los derechos de la publicación, el Tesorero Distrital remitirá dentro de los diez (10) días siguientes, a la entidad o persona encargada de la impresión de la Gaceta Distrital, copias de los contratos.

ARTICULO 267: En la Gaceta Distrital se podrá publicar todos aquellos contratos interadministrativos en donde sólo intervengan entidades del orden Distrital, en especial aquellos en los que participe Cartagena D.T. y C..

ARTICULO 268: TARIFAS.- El costo de los derechos de publicación de contratos en la Gaceta Distrital se determina conforme a las siguientes tarifas:

CUANTIA DEL CONTRATO		SALARIOS MINIMOS DIARIOS VIGENTE
DESDE	HASTA	
Indeterminada	1.000.000	1.25
1.000.001	1.400.000	2
1.400.001	1.800.000	3
1.800.001	2.200.000	4
2.200.001	2.600.000	5
2.600.001	3.000.000	6
3.000.001	4.000.000	6.5
4.000.001	5.000.000	7
5.000.001	7.000.000	8
7.000.001	9.000.000	9
9.000.001	11.000.000	10
11.000.001	14.000.000	10.5
14.000.001	17.000.000	11
17.000.001	20.000.000	12.5
20.000.001	25.000.000	14
25.000.001	30.000.000	15
30.000.001	35.000.000	16.5

Concejo Distrital
Cartagena de Indias

Concejo Distrital de Cartagena de Indias D. T. y C.

ACUERDO No.
(041 del 21 de diciembre de 2006)

35.000.001	40.000.000	18
40.000.001	50.000.000	19.5
50.000.001	60.000.000	22
60.000.001	70.000.000	25
70.000.001	90.000.000	27.5
90.000.001	110.000.000	30
110.000.001	140.000.000	35
140.000.001	170.000.000	38.5
170.000.001	220.000.000	48.5
220.000.001	300.000.000	58
300.000.001	500.000.000	72
500.000.001	1.000.000.000	99.5
1.000.000.001	EN ADELANTE	140

PARÁGRAFO PRIMERO.- Para los contratos adicionales, el valor se determinará en los mismos términos. Si dentro del objeto de la adición no hubiere modificación de la cuantía, el valor de la publicación será el valor previsto para contratos de cuantía indeterminada

PARÁGRAFO TERCERO.- Exceptúanse del sistema tarifario anterior, los siguientes actos y contratos, para los cuales el valor de la publicación se determinará así:

CLASE DE ACTO O CONTRATO	SALARIOS MÍNIMOS DIARIOS
Contrato de Fiducia	22
Contrato adicional de Fiducia	2
Contrato Interadministrativo	1
Contrato adicional Interadministrativo	1
Contrato de concesión	276
Contrato adicional de Concesión	27
Contrato de Empréstito	22
Contrato adicional de Empréstito	2
Otros Contratos	10
Otros Documentos	3

Concejo Distrital
Cartagena de Indias

Concejo Distrital de Cartagena de Indias D. T. y C.

ACUERDO No.
(041 del 21 de diciembre de 2006)

5. NOMENCLATURA

ARTICULO 269: Es la certificación que se expide a solicitud del interesado sobre la nomenclatura oficial existente en determinado predio y su valor esta tasado en un (1) salario mínimo diario legal vigente

6. ESTAMPILLA PROCULTURA

ARTICULO 270: ESTAMPILLA.- Por medio del Acuerdo 023 de diciembre de 2002 se crea la Estampilla Procultura “Cartagena de Indias 2011 – 200 años de independencia” con el fin de financiar programas y proyectos contemplados en el plan Distrital de Cultura.

ARTICULO 271: SUJETOS PASIVOS.- Son sujetos pasivos los siguientes:

1. Los funcionarios públicos del orden Distrital, tanto del nivel central como del descentralizado, así como, los funcionarios del Concejo, Personería y Contraloría Distrital.
2. Propietarios, poseedores o tenedores de vehículos automotores de cualquier categoría o cilindraje.
3. Propietarios, poseedores o tenedores de bienes inmuebles localizados dentro de la jurisdicción de Cartagena D.T. y C.
4. Los usuarios de los servicios ante la secretaria de Planeacion y Curadurias urbanas.
5. Propietarios o administradores de establecimientos comerciales ubicados dentro de la jurisdicción de Cartagena D.T. y C..
6. Alumnos de estudios superiores de entidades publicas, privadas o mixtas

ARTICULO 272: HECHO GENERADOR Y TARIFA.- El valor liquidado por la estampilla se obtendrá de aplicar la tarifa al hecho económico gravado, así:

Concejo Distrital
Cartagena de Indias

Concejo Distrital de Cartagena de Indias D. T. y C.

ACUERDO No.
(041 del 21 de diciembre de 2006)

A. En los actos de posesión de los servidores públicos enunciados en el numeral primero del artículo anterior, será el equivalente al 1% del salario mensual a devengar, descontado por una sola vez, por cada acto de posesión.

B. A los sujetos enunciados en el numeral segundo del artículo anterior será equivalente al 1% sobre las siguientes actuaciones:

I. Las solicitudes de matrícula.

II. Las solicitudes de traspaso, pignoración y despignoración.

III. Solicitudes de cambio de color.

IV. Las solicitudes de registro de traslado de cuentas, cambio de servicio, duplicados por pérdida de placas, duplicados de tarjeta de propiedad.

C. A los sujetos enunciados en el numeral tres del artículo anterior, será equivalente al 1% del valor del servicio en las siguientes actuaciones:

i. Certificados de propiedad

ii. Certificado de avalúo catastral.

D. A los sujetos enunciados en el numeral cuatro del artículo anterior, será equivalente al 1% sobre el valor del servicio en las siguientes actuaciones:

iii. Solicitudes de licencia de construcción y/o urbanismo o de reforma de inmueble

iv. Solicitudes de certificados de nomenclatura

E. A los sujetos enunciados en el numeral quinto del artículo anterior, será equivalente al 1% sobre el valor del servicio en las siguientes actuaciones:

v. Solicitudes de licencia de funcionamiento

vi. Solicitudes de licencia de sanidad

b. A los sujetos enunciados en el numeral sexto del artículo anterior será equivalente al 1% sobre el valor de las matrículas para cursar estudios superiores a nivel tecnológico o universitario en pregrado o postgrado en instituciones públicas o privadas.

Los establecimientos educativos deberán realizar el recaudo conjuntamente con el recaudo de la matrícula y los establecimientos que dentro de sus políticas otorguen

Concejo Distrital
Cartagena de Indias

Concejo Distrital de Cartagena de Indias D. T. y C.

ACUERDO No.
(041 del 21 de diciembre de 2006)

créditos para pagarla, efectuaran el descuento del valor de la estampilla conjuntamente con el valor de la primera cuota

PARAGRAFO.- Los recursos que se obtengan con el uso de la estampilla Procultura serán administrados en la cuenta especial “Fondo de Cultura de Cartagena D.T y C., así:

a.- Un 70% de los recursos para promoción e intercambios de eventos culturales de cualquier tipo y apoyo a grupos culturales reconocidos

b.- Un 20% de los recursos para invertir en proyectos de recuperación histórica, arqueológica y arquitectónica.

c.- Un 10% para la seguridad social del creador y del gestor cultural

ARTICULO 273.- PLAZOS PARA PRESENTAR Y PAGAR EL COBRO DE LAS ESTAMPILLAS.- A mas tardar los agentes responsables de efectuar el cobro de las estampillas deberán declarar y pagar a la administración central, los valores recaudados por este concepto, antes del quince (15) del mes siguiente al de la fecha de recaudo.

PARÁGRAFO.- Cuando el último día del plazo para el pago, no sea hábil, se trasladará para el día hábil siguiente.

7. ESTAMPILLA “AÑOS DORADOS - CARTAGENA DE INDIAS”

ARTICULO 274.- Mediante el acuerdo 038 de 2005 se creo la estampilla “Años Dorados - Cartagena de Indias” en la jurisdicción de Cartagena D.T. y C.

ARTICULO 275.- SUJETO PASIVO.- son sujetos pasivos de la presente estampilla las personas naturales y jurídicas de naturaleza pública o privada con o sin animo de lucro. Sociedades de hecho, consorcios o uniones temporales que suscriban contratos o convenios con el Distrito de Cartagena de Indias en su sector central y descentralizado y los que suscriban con la Contraloría Distrital, Concejo Distrital y Personería Distrital

Concejo Distrital
Cartagena de Indias

Concejo Distrital de Cartagena de Indias D. T. y C.

ACUERDO No.
(041 del 21 de diciembre de 2006)

ARTÍCULO 276.- SUJETO ACTIVO.- El sujeto activo es el Distrito de Cartagena de Indias.

ARTICULO 277.- HECHO GENERADOR.- Constituye hecho generador d la obligación de pagar la estampilla la celebración de contratos o convenios que realicen los sujetos pasivos con el Distrito de Cartagena de Indias en su sector central y descentralizado y los que los suscriban con la Contraloría Distrital, Personería Distrital y Concejo Distrital.

ARTÍCULO 278.- BASE GRAVABLE.- Para el cobro de la estampilla se tendrá como base gravable, el monto bruto de la contratación realizada.

ARTICULO 279.- TARIFA.- La tarifa de la presente estampilla es del 1% sobre el valor bruto del respectivo contrato.

PARAGRAFO.- En caso de de suscripción de contratos adicionales, esta misma tarifa se aplicara sobre el valor del contrato adicional.

ARTICULO 280.- La liquidación de la presente estampilla estará a cargo de la Secretaria de Hacienda Distrital y el recaudo se efectuara a través de la Tesorería Distrital, la cual dispondrá de una cuenta especial para el efecto. Las respectivas de la Contraloría Distrital, Personería Distrital y Concejo Distrital, también destinaran una cuenta especial para su recaudo y tendrán la obligación de girar sus recaudos a la Tesorería Distrital, dentro de los primeros diez (10) días de cada mes.

ARTICULO 281.- El producido de la estampilla será aplicado en su totalidad al funcionamiento, dotación, mantenimiento, ampliación, fortalecimiento, prevención, desarrollo y promoción de los programas de atención integral en beneficio de la población de la tercera edad, pertenecientes a los centros de vida y otras instituciones sin animo de lucro reconocidas, que tengan dentro de sus objetivos la atención integral al adulto mayor en el Distrito de Cartagena; los convenios con estas asociaciones a que se refiere el presente articulo se celebraran de conformidad con lo dispuesto en el articulo 96 de la Ley 489 de 1978.

PARAGRAFO PRIMERO .- Los recurso provenientes del recaudo por este concepto serán incorporados al presupuesto de la Secretaria de Participación y

Concejo Distrital
Cartagena de Indias

Concejo Distrital de Cartagena de Indias D. T. y C.

ACUERDO No.
(041 del 21 de diciembre de 2006)

Desarrollo Social, responsable de los planes, programas y proyectos de atención al adulto mayor

PARAGRAFO SEGUNDO.- En el desarrollo del objeto del presente artículo estarán incluidas todas las instituciones sin ánimo de lucro, reconocidas, que velen por el bienestar integral de las personas de la tercera edad, según los artículos 6 y 7 de la ley 687 de 2001

8 . BONO AMBIENTAL

ARTÍCULO 282.- Crease el Programa de Bono Ambiental para Cartagena D.T y C., el cual tendrá como fines:

- Recuperar el entorno ambiental y paisajístico del Distrito con una activa participación ciudadana.
- Honrar la memoria, rendir un homenaje a los seres cercanos y queridos o celebrar ocasiones especiales.
- Recaudar ingresos para el mantenimiento del vivero Distrital y la producción de material vegetal, con el principio de que por cada bono donado, representará la siembra y conservación de un árbol.

ARTICULO 283.- Los dineros provenientes del recaudo de los bonos ingresarán a un fondo cuenta agropecuario con destinación específica para la adecuación del vivero Distrital, producción y mantenimiento del material vegetal que será plantado y para la gestión ambiental de la UMATA.

ARTICULO 284.- La administración Distrital garantizará la permanencia en el tiempo, de este material vegetal y su mantenimiento será realizado por la Empresa de Servicios varios o quien haga sus veces en la zona urbana. En la zona rural el mantenimiento será realizado por la Empresa de Acueducto y Alcantarillado de Cartagena D.T y C. y por la UMATA. Dicho mantenimiento incluye la reposición del árbol en caso de no sobrevivencia, ya que para efectos de seguimiento, comprobación e identificación por parte de los beneficiarios del bono, este llevará una placa numerada.

Concejo Distrital
Cartagena de Indias

Concejo Distrital de Cartagena de Indias D. T. y C.

ACUERDO No.
(041 del 21 de diciembre de 2006)

PARAGRAFO.- Si por la necesidad de obras civiles o urbanísticas se debe remover el material sembrado, este se reubicará de ser posible, o en su defecto se plantará nuevos árboles para responder por el concepto y espíritu que encierra la compra y venta del Bono Ambiental.

ARTICULO 285.- Los diseños paisajísticos, la selección de áreas, los criterios técnicos de la plantación, así como, las especies a plantar, serán dirigidas y orientadas por la UMATA.

ARTICULO 286.- Se establece dos categorías de bonos así:

- Bono Ambiental "VIDA NUEVA", con un valor de un (1) salario mínimo diario legal vigente.
- Bono Ambiental "ESPERANZA VERDE", con un valor de dos (2) salarios mínimos diarios legales vigentes.

ARTICULO 287.- Autorízase al Alcalde Mayor para implementar la estrategia de mercadeo, comercialización y demás acciones necesarias para la puesta en marcha de este programa.

ARTICULO 288.- La publicación de los bonos se realizará con cargo al presupuesto general de gastos del Distrito en el rubro de publicaciones.

CAPITULO VI

RECURSOS DE CAPITAL

1. DONACIONES RECIBIDAS

ARTÍCULO 289. - DEFINICIÓN. - Son aquellas partidas que el Distrito recibe de entidades públicas o privadas, Nacionales, departamentales o Internacionales. Cuando las donaciones ingresen en especie deben ser contabilizadas en los activos fijos y utilizarse cumpliendo la voluntad del donante.

2. VENTA DE BIENES

Concejo Distrital
Cartagena de Indias

Concejo Distrital de Cartagena de Indias D. T. y C.

ACUERDO No.
(041 del 21 de diciembre de 2006)

ARTÍCULO 290. - VENTA DE BIENES. - Esta renta registra los recaudos que efectúa el Distrito por la venta de alguno de sus bienes. Su base legal está contenida en las Leyes 4º de 1913, 71 de 1916 y 80 de 1993.

3. RECURSOS DEL CREDITO

ARTÍCULO 291.- RECURSOS DE CREDITO. - El cálculo de estos recursos de crédito se hace con base en los empréstitos a más de un año de vencimiento.

La Administración Distrital deberá hacer las proyecciones de los ingresos y de los gastos e inversiones para todos los años en que se irán a cancelar empréstitos.

Para fines de análisis se considera deuda pública Interna a las obligaciones adquiridas por los entes públicos del sector central y obligaciones financieras, los créditos adquiridos por los entes descentralizados.

Los créditos permitirán desarrollar obras que de otra manera nunca se podrían construir.

Los recursos de crédito de Tesorería no deben afectar el presupuesto si se paga en la misma vigencia, puesto que se cancelan con los ingresos de esa misma vigencia como sucede con los sobregiros bancarios, los avances sobre renta, el recibo de depósitos y el descuento de documentos.

4. RECURSOS DE BALANCE DEL TESORO

ARTÍCULO 292.- RECURSOS DEL BALANCE DEL TESORO. - Los recursos del Balance del Tesoro se presentan del superávit fiscal más las reservas de apropiación a treinta y uno (31) de Diciembre del año inmediatamente anterior.

Concejo Distrital
Cartagena de Indias

Concejo Distrital de Cartagena de Indias D. T. y C.

ACUERDO No.
(041 del 21 de diciembre de 2006)

LIBRO SEGUNDO

REGIMEN SANCIONATORIO

CAPITULO PRELIMINAR

NORMAS GENERALES

ARTÍCULO 293.- FACULTAD DE IMPOSICION.- Salvo lo dispuesto en normas especiales, la Tesorería General Distrital, está facultada para imponer las sanciones de que trate el presente estatuto.

ARTÍCULO 294.- ACTOS EN LOS CUALES SE PUEDEN IMPONER SANCIONES. - Las sanciones podrán aplicarse en las liquidaciones oficiales, cuando ello fuere procedente, o mediante resolución independiente.

Sin perjuicio de lo señalado en normas especiales, cuando la sanción se imponga en resolución independiente, previamente a su imposición deberá formularse traslado de cargos al interesado por el término de un mes, con el fin de que presente sus objeciones y pruebas y/o solicite la práctica de las que estime convenientes.

ARTÍCULO 295.- PRESCRIPCION DE LA FACULTAD DE SANCIONAR. - 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.

Quando 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 realizó el hecho sancionable, o en que cesó la irregularidad si se trata de infracciones continuadas, salvo en el caso de los intereses de mora y de la sanción por no declarar, las cuales prescriben en el término de cinco (5) años, contados a partir de la fecha en que ha debido cumplirse la respectiva obligación.

Vencido el término para la respuesta al pliego de cargos, la administración tributaria Distrital tendrá un plazo de seis (6) meses para aplicar la sanción

Concejo Distrital
Cartagena de Indias

Concejo Distrital de Cartagena de Indias D. T. y C.

ACUERDO No.
(041 del 21 de diciembre de 2006)

correspondiente, previa la práctica de las pruebas a que haya lugar.

ARTÍCULO 296.- SANCION MÍNIMA. - Salvo en el caso de la sanción por mora , el valor mínimo de las sanciones, incluidas las que deban ser liquidadas por el contribuyente o declarante, o por la administración tributaria Distrital, será equivalente a seis (6) salarios mínimos diarios legales vigentes.

ARTÍCULO 297. - INCREMENTO DE LAS SANCIONES POR REINCIDENCIA. - Cuando se establezca que el infractor, por acto administrativo en firme en la vía gubernativa, ha cometido un hecho sancionable del mismo tipo dentro de los dos (2) años siguientes a la comisión del hecho sancionado por la administración tributaria Distrital, se podrá aumentar la nueva sanción hasta en un cien por ciento (100%).

CAPITULO I

SANCIONES RELATIVAS A LAS DECLARACIONES

ARTÍCULO 298. - SANCION POR NO DECLARAR. - La sanción por no declarar dentro del mes siguiente al emplazamiento o a la notificación del auto que ordena inspección tributaria, será equivalente a:

1. En el caso de que la omisión de la declaración se refiera al impuesto de industria, comercio y avisos y tableros, al diez por ciento (10%) de las consignaciones o ingresos brutos del período al cual corresponda la declaración no presentada, o al diez por ciento (10%) de los ingresos brutos que figuren en la última declaración presentada por dicho impuesto, la que fuere superior.
2. En el caso de que la omisión de la declaración se refiera a las retención del impuesto de industria y comercio, al diez por ciento (10%) del valor de las consignaciones, o al cien por ciento (100%) de las retenciones que figuren en la última declaración presentada, la que fuere superior.
3. En el caso de que la omisión de la declaración se refiera a los impuestos de rifas menores, espectáculos públicos, al diez por ciento (10%) de los ingresos brutos obtenidos durante el período al cual corresponda la declaración no presentada, o de los ingresos brutos que figuren en la última declaración presentada, la que fuere superior.

Concejo Distrital
Cartagena de Indias

Concejo Distrital de Cartagena de Indias D. T. y C.

ACUERDO No.
(041 del 21 de diciembre de 2006)

superior.

4. En el caso de que la omisión de la declaración se refiera al impuesto de delineación urbana, al diez por ciento (10%) del valor de la obra según el respectivo presupuesto.

5. En el caso de que la omisión de la declaración se refiera al impuesto de publicidad visual exterior, al cien por ciento (100%) del valor del impuesto correspondiente.

PARÁGRAFO PRIMERO. - Cuando la administración disponga solamente de una de las bases para liquidar las sanciones a que se refieren los numerales 1, 2 y 3 del presente artículo, podrá aplicarla sobre dicha base sin necesidad de calcular las otras.

PARÁGRAFO SEGUNDO. - Si dentro del término para interponer el recurso contra la resolución que impone la sanción por no declarar, el contribuyente o declarante, presenta la declaración, la sanción por no declarar se reducirá al diez por ciento (10%) de la inicialmente impuesta. En este evento, el contribuyente o declarante deberá liquidar y pagar la sanción reducida al presentar la declaración tributaria. En ningún caso, esta última sanción podrá ser inferior a la sanción por extemporaneidad aplicable por la presentación de la declaración después del emplazamiento.

ARTÍCULO 299. - SANCION POR EXTEMPORANEIDAD. - Los obligados a declarar, que presenten las declaraciones tributarias en forma extemporánea, deberán liquidar y pagar una sanción por cada mes o fracción de mes calendario de retardo, equivalente al cinco por ciento (5%) del total del impuesto a cargo, objeto de la declaración tributaria, sin exceder del ciento por ciento (100%) del impuesto y mínimo la sanción mínima establecida en el artículo [296](#) de este estatuto.

Cuando en la declaración tributaria no resulte impuesto a cargo, la sanción por cada mes o fracción de mes calendario de retardo, será equivalente al medio por ciento (0.5%) de los ingresos brutos percibidos por el declarante en el período objeto de declaración, sin exceder la cifra menor resultante de aplicar el cinco por ciento (5%) a dichos ingresos, o de la suma equivalente a diez (10) salarios mínimos diarios vigentes. En caso de que no haya ingresos en el período, la sanción por

Concejo Distrital
Cartagena de Indias

Concejo Distrital de Cartagena de Indias D. T. y C.

ACUERDO No. (041 del 21 de diciembre de 2006)

cada mes o fracción de mes será del uno por ciento (1%) del patrimonio líquido del año inmediatamente anterior, sin exceder la cifra menor resultante de aplicar el diez por ciento (10%) al mismo, o de la suma equivalente a diez (10) salarios mínimos diarios vigentes.

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

ARTÍCULO 300.- SANCION DE EXTEMPORANEIDAD POSTERIOR AL EMPLAZAMIENTO O AUTO QUE ORDENA INSPECCION TRIBUTARIA. -

El contribuyente o declarante, que presente la declaración con posterioridad al emplazamiento o al auto que ordena inspección tributaria, deberá liquidar y pagar una sanción por extemporaneidad por cada mes o fracción de mes calendario de retardo, equivalente al diez por ciento (10%) del total del impuesto a cargo objeto de la declaración tributaria, sin exceder del doscientos por ciento (200%) del impuesto o retención, según el caso.

Cuando en la declaración tributaria no resulte impuesto a cargo, la sanción por cada mes o fracción de mes calendario de retardo, será equivalente al uno por ciento (1%) de los ingresos brutos percibidos por el declarante en el período objeto de declaración, sin exceder la cifra menor resultante de aplicar el diez por ciento (10%) a dichos ingresos, o de la suma equivalente a veinte (20) salarios mínimos diarios vigentes. En caso de que no haya ingresos en el período, la sanción por cada mes o fracción de mes será del dos por ciento (2%) del patrimonio líquido del año inmediatamente anterior, sin exceder la cifra menor resultante de aplicar el veinte por ciento (20%) al mismo, o de la suma equivalente a veinte (20) salarios mínimos diarios vigentes .

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 declarante.

ARTÍCULO 301.- SANCION POR CORRECCION DE LAS DECLARACIONES.

- Cuando los contribuyentes o declarantes, corrijan sus declaraciones tributarias, deberán liquidar y pagar o acordar el pago de una sanción equivalente a:

1. El diez por ciento (10%) del mayor valor a pagar o del menor saldo a favor,

Concejo Distrital
Cartagena de Indias

Concejo Distrital de Cartagena de Indias D. T. y C.

ACUERDO No. (041 del 21 de diciembre de 2006)

que se genere entre corrección y la declaración inmediatamente anterior a aquella, cuando la corrección se realice antes de que se produzca emplazamiento para corregir, o auto que ordene visita de inspección tributaria.

2. El veinte por ciento (20%) del mayor valor a pagar o del menor saldo a favor, que se genere entre la corrección y la declaración inmediatamente anterior a aquella, si la corrección se realiza después de notificado el emplazamiento para corregir o auto que ordene visita de inspección tributaria y antes de notificarle el requerimiento especial o pliego de cargos.

PARÁGRAFO PRIMERO. - 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, por cada mes o fracción de mes calendario transcurrido entre la fecha de presentación de la declaración inicial y la fecha del vencimiento del plazo para declarar por el respectivo período, sin que la sanción total exceda del ciento por ciento (100) del mayor valor a pagar.

PARÁGRAFO SEGUNDO. - 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 TERCERO. - 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.

ARTÍCULO 302. - SANCION POR INEXACTITUD. - La sanción por inexactitud, procede en los casos en que se den los hechos señalados en el artículo 647 del Estatuto Tributario Nacional y será equivalente al ciento sesenta por ciento (160%) de la diferencia entre el saldo a pagar, determinado en la liquidación oficial y el declarado por el contribuyente o responsable.

La sanción por inexactitud a que se refiere este artículo, se reducirá cuando se cumplan los supuestos y condiciones de los artículos 709 y 713 del Estatuto Tributario Nacional.

ARTÍCULO 303. - SANCION POR ERROR ARITMETICO. - Cuando la

Concejo Distrital
Cartagena de Indias

Concejo Distrital de Cartagena de Indias D. T. y C.

ACUERDO No.
(041 del 21 de diciembre de 2006)

Administración de Impuestos Distritales efectúe una liquidación de corrección aritmética sobre la declaración tributaria, y resulte un mayor valor a pagar por concepto de impuestos a cargo del declarante, se aplicará una sanción equivalente al treinta por ciento (30%) del mayor valor a pagar, 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 declarante, dentro del término establecido para interponer el recurso respectivo, acepta los hechos de la liquidación de corrección, renuncia al mismo y cancela o acuerda el pago del mayor valor de la liquidación de corrección, junto con la sanción reducida.

CAPITULO II

SANCIONES RELATIVAS AL PAGO DE LOS TRIBUTOS

ARTÍCULO 304. - SANCION POR MORA. -Los contribuyentes o responsables de los impuestos administrados por la Secretaria de Hacienda Distrital, incluidos los agentes de retención, que no cancelen oportunamente los impuestos, y retenciones a su cargo, deberán liquidar y pagar intereses moratorios, por cada día calendario de retardo en el pago.

Los mayores valores de impuestos o retenciones, determinados por la Secretaria de Hacienda Distrital en las liquidaciones oficiales, causarán intereses de mora, a partir del vencimiento del término en que debieron haberse cancelado por el contribuyente, responsable, agente retenedor o declarante, de acuerdo con los plazos del respectivo año o período gravable al que se refiera la liquidación oficial.

ARTICULO 305.- TASA DE INTERES MORATORIO.- Para efectos tributarios y frente a las obligaciones cuyo vencimiento legal sea a partir del 1 de enero de 2006, la tasa de interés moratorio será la tasa equivalente a la tasa efectiva de usura certificada por la Superintendencia Financiera de Colombia para el respectivo mes de mora.

Concejo Distrital
Cartagena de Indias

Concejo Distrital de Cartagena de Indias D. T. y C.

ACUERDO No.
(041 del 21 de diciembre de 2006)

Las obligaciones con vencimiento anterior al primero de enero de 2006 y que se encuentren pendientes de pago a 31 de diciembre de 2005, deberán liquidar y pagar intereses moratorios a la tasa vigente el 31 de diciembre de 2005 por el tiempo de mora transcurrido hasta este día, sin perjuicio de los intereses que se generen a partir de esa fecha a la tasa y condiciones establecidas en el inciso anterior

CAPITULO III

OTRAS SANCIONES

ARTICULO 306.- SANCIONES POR NO EFECTUAR EL COBRO DE LAS ESTAMPILLAS.- Los agentes responsables de efectuar el cobro de la estampilla y por no hacerlo, incurrirán en una sanción igual a cinco (5) veces el valor dejado de cobrar, sin perjuicio de los intereses por mora a que haya lugar y demás sanciones de carácter administrativo y disciplinario.

ARTICULO 307.- SANCIÓN A LAS ENTIDADES RECAUDADORAS POR MORA EN LA CONSIGNACIÓN DE LOS VALORES RECAUDADOS.- Cuando una entidad autorizada para recaudar impuestos, no efectúe la consignación de los recaudos dentro de los términos establecidos para tal fin, se generarán a su cargo y sin necesidad de trámite previo alguno, intereses moratorios, liquidados diariamente a la tasa de mora que rija para efectos tributarios, sobre el monto exigible no consignado oportunamente, desde la fecha en que se debió efectuar la consignación y hasta el día en que ella se produzca.

ARTÍCULO 308.- SANCIÓN A LAS ENTIDADES RECAUDADORAS RELATIVAS AL MANEJO DE LA INFORMACIÓN.- Cuando las entidades recaudadoras incurran en errores de verificación, inconsistencias en la información remitida a la Tesorería General Distrital o en extemporaneidad en la entrega de la información, incurrirán en las siguientes sanciones:

Errores de verificación. Las entidades autorizadas para la recepción de las declaraciones y el recaudo de impuestos y demás pagos originados en obligaciones

Concejo Distrital
Cartagena de Indias

Concejo Distrital de Cartagena de Indias D. T. y C.

ACUERDO No. (041 del 21 de diciembre de 2006)

tributarias, incurrirán en las siguientes sanciones, en relación con el incumplimiento de las obligaciones derivadas de dicha autorización:

1. Hasta veinte mil pesos (\$20.000), por cada declaración, recibo o documento recepcionado con errores de verificación, cuando el nombre, la razón social o el número de identificación tributaria, no coincidan con los que aparecen en el documento de identificación del declarante, contribuyente, agente retenedor o responsable.
2. Hasta veinte mil pesos (\$20.000), por cada número de serie de recepción de las declaraciones o recibos de pago, o de las planillas de control de tales documentos, que haya sido anulado o que se encuentre repetido, sin que se hubiere informado de tal hecho a la respectiva Administración de Impuestos, o cuando a pesar de haberlo hecho, tal información no se encuentre contenida en el respectivo medio magnético.
3. Hasta veinte mil pesos (\$20.000), por cada formulario o recibo de pago que, conteniendo errores aritméticos, no sea identificado como tal; o cuando a pesar de haberlo hecho, tal identificación no se encuentre contenida en el respectivo medio magnético.

Inconsistencia en la información remitida. Sin perjuicio de lo dispuesto en el inciso anterior, cuando la información remitida en el medio magnético, no coincida con la contenida en los formularios o recibos de pago recepcionados por la entidad autorizada para tal efecto, y esta situación se presente respecto de un número de documentos que supere el uno por ciento (1%), del total de documentos correspondientes a la recepción o recaudo de un mismo día, la respectiva entidad será acreedora a una sanción, por cada documento que presente uno o varios errores, liquidada como se señala a continuación:

1. Hasta veinte mil pesos (\$20.000), cuando los errores se presenten respecto de un número de documentos mayor al uno por ciento (1%) y no superior al tres por ciento (3%) del total de documentos.
2. Hasta treinta mil pesos (\$30.000), cuando los errores se presenten respecto de un número de documentos mayor al tres por ciento (3%) y no superior al cinco por ciento (5%) del total de documentos.

Concejo Distrital
Cartagena de Indias

Concejo Distrital de Cartagena de Indias D. T. y C.

ACUERDO No.
(041 del 21 de diciembre de 2006)

3. Hasta cuarenta mil pesos (\$40.000), cuando los errores se presenten respecto de un número de documentos mayor al cinco por ciento (5%).

Extemporaneidad en la entrega de la información. Cuando las entidades autorizadas para recaudar impuestos, incumplan los términos fijados por la Secretaria de Hacienda Distrital, para entregar los documentos recibidos; así como para entregarle información en medios magnéticos en los lugares señalados para tal fin, incurrirán en una sanción hasta de trescientos mil pesos (\$300.000), por cada día de retraso.

ARTÍCULO 309.- COMPETENCIA PARA SANCIONAR A LAS ENTIDADES RECAUDADORAS.- Las sanciones de que trata el artículo anterior, se impondrán por el Secretario de Hacienda Distrital, previo traslado de cargos, por el término de quince (15) días para responder.

Contra la resolución que impone la sanción procede únicamente el recurso de reposición que deberá ser interpuesto dentro de los quince (15) días siguientes a la notificación de la misma, ante el mismo funcionario que profirió la resolución.

ARTÍCULO 310.- INSCRIPCION EXTEMPORANEA EN EL REGISTRO DE INDUSTRIA Y COMERCIO. - Quienes se inscriban en el Registro de Industria y Comercio con posterioridad al plazo establecido en el artículo [113](#) del presente estatuto, y antes de que la Secretaria de Hacienda lo haga de oficio, deberán liquidar y cancelar una sanción equivalente a cinco (5) salarios mínimos diarios legales vigentes, por cada año o fracción de año calendario de extemporaneidad en la inscripción.

Cuando la inscripción se haga de oficio, se aplicará una sanción de doce salarios mínimos diarios legales vigentes, por cada año o fracción de año calendario de retardo en la inscripción.

PARÁGRAFO. - La sanción dispuesta en este artículo se aplicará además a los responsables de la Sobretasa a la Gasolina Motor que no cumplan con la obligación

Concejo Distrital
Cartagena de Indias

Concejo Distrital de Cartagena de Indias D. T. y C.

ACUERDO No. (041 del 21 de diciembre de 2006)

de inscripción de que trata el presente estatuto.

ARTÍCULO 311. - SANCION POR NO ENVIAR INFORMACION. - Las personas y entidades obligadas a suministrar información tributaria, así como aquellas a quienes se les haya solicitado informaciones o pruebas, que no la suministren dentro del plazo establecido para ello o cuyo contenido presente errores o no corresponda a lo solicitado, incurrirán en la siguiente sanción:

a) Una multa hasta de Cien Millones de Pesos (\$100.000.000) , la cual será fijada teniendo en cuenta los siguientes criterios:

- Hasta del 5% de las sumas respecto de las cuales no se suministró la información exigida, se suministró en forma errónea o se hizo en forma extemporánea.

- Cuando no sea posible establecer la base para tasarla o la información no tuviere cuantía, hasta del 0,5% de los ingresos netos. Si no existiere ingresos, hasta del 0,5% del patrimonio bruto del contribuyente o declarante, correspondiente al año inmediatamente anterior.

b) El desconocimiento de los factores que disminuyen la base gravable o de los descuentos tributarios según el caso, cuando la información requerida se refiera a estos conceptos y de acuerdo con las normas vigentes deba conservarse y mantenerse a disposición de la administración tributaria Distrital.

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 312.- SANCIÓN DE CLAUSURA. - La Administración Distrital de Impuestos podrá imponer la sanción de clausura o cierre del establecimiento de comercio, oficina, consultorio, y en general el sitio donde se ejerza la actividad, profesión u oficio, en los siguientes casos:

a) Cuando no se expida factura o documento equivalente estando obligado a ello, o se expida sin los requisitos, o se reincida en la expedición sin el cumplimiento de los requisitos.

Concejo Distrital
Cartagena de Indias

Concejo Distrital de Cartagena de Indias D. T. y C.

ACUERDO No.
(041 del 21 de diciembre de 2006)

En estos eventos, cuando se trate de entes que prestan servicios públicos, o cuando a juicio de la Secretaria de Hacienda Distrital no exista un perjuicio grave, la entidad podrá abstenerse de decretar la clausura

b) Cuando se establezca que el contribuyente lleva doble contabilidad, doble facturación o que una factura o documento equivalente, expedido por el contribuyente no se encuentra registrada en la contabilidad.

Una vez aplicada la sanción de clausura, en caso de incurrir nuevamente en cualquiera de los hechos sancionables con esta medida, la sanción a aplicar será la clausura por diez (10) días calendario

La sanción a que se refiere el presente artículo, se impondrá mediante resolución, previo traslado de cargos a la persona o entidad infractora, quien tendrá un término de diez (10) días para responder.

La sanción se hará efectiva dentro de los diez (10) días siguientes al agotamiento de la vía gubernativa.

Para dar aplicación a lo dispuesto en el presente artículo, las autoridades de policía deberán prestar su colaboración, cuando los funcionarios competentes de la Secretaria de Hacienda Distrital así lo requieran.

ARTÍCULO 313.- SANCIÓN POR INCUMPLIR LA CLAUSURA.- Sin perjuicio de las sanciones de tipo policivo en que incurra el contribuyente, responsable o agente retenedor, cuando rompa los sellos oficiales, o por cualquier medio abra o utilice el sitio o sede clausurado durante el término de la clausura, se le podrá incrementar el término de clausura, hasta por un (1) mes. Esta ampliación de la sanción de clausura, se impondrá mediante resolución, previo traslado de cargos por el término de diez (10) días para responder.

PARÁGRAFO. - En caso de incumplimiento de la sanción de clausura impuesta por este artículo, se dará aplicación a lo establecido por el artículo 658 del mismo estatuto.

ARTÍCULO 314.- SANCIÓN POR EXPEDIR FACTURAS SIN REQUISITOS.-

Concejo Distrital
Cartagena de Indias

Concejo Distrital de Cartagena de Indias D. T. y C.

ACUERDO No.
(041 del 21 de diciembre de 2006)

Quienes estando obligados a expedir facturas, lo hagan sin el cumplimiento de los requisitos establecidos, 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 veinte millones de pesos (\$20.000.000), Cuando haya reincidencia se dará aplicación a lo previsto en este Estatuto Tributario sobre clausura del establecimiento.

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 a sancionar, quien tendrá un término de diez (10) días para responder.

PARÁGRAFO.- Esta sanción también procederá cuando en la factura no aparezca el NIT con el lleno de los requisitos legales.

ARTÍCULO 315.- SANCIÓN POR IMPROCEDENCIA DE LAS DEVOLUCIONES O COMPENSACIONES.-. Las devoluciones o compensaciones efectuadas de acuerdo con las declaraciones presentadas por los contribuyentes o responsables, no constituyen un reconocimiento definitivo a su favor.

Si la Secretaria de Hacienda Distrital dentro del proceso de determinación, mediante liquidación oficial rechaza o modifica el saldo a favor objeto de devolución o compensación, deberán reintegrarse las sumas devueltas o compensadas en exceso más los intereses moratorios que correspondan, aumentados éstos últimos en un cincuenta por ciento (50%).

Esta sanción deberá imponerse dentro del término de dos años contados a partir de la fecha en que se notifique la liquidación oficial de revisión.

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

Cuando utilizando documentos falsos o mediante fraude, se obtenga una devolución, adicionalmente se impondrá una sanción equivalente al quinientos por ciento (500%) del monto devuelto en forma improcedente.

Concejo Distrital
Cartagena de Indias

Concejo Distrital de Cartagena de Indias D. T. y C.

ACUERDO No.
(041 del 21 de diciembre de 2006)

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

PARÁGRAFO 1. Cuando la solicitud de devolución se haya presentado con garantía, el recurso contra la resolución que impone la sanción, se debe resolver en el término de un año contado a partir de la fecha de interposición del recurso. En caso de no resolverse en este lapso, operará el silencio administrativo positivo

PARÁGRAFO 2. Cuando el recurso contra la sanción por devolución improcedente fuere resuelto desfavorablemente, y estuviere pendiente de resolver en la vía gubernativa o en la jurisdiccional el recurso o la demanda contra la liquidación de revisión en la cual se discuta la improcedencia de dicha devolución, la Secretaria de Hacienda Distrital no podrá iniciar proceso de cobro hasta tanto quede ejecutoriada la resolución que falle negativamente dicha demanda o recurso.

ARTÍCULO 316. - SANCIÓN A CONTADORES PUBLICOS, REVISORES FISCALES Y SOCIEDADES DE CONTADORES. - Los Contadores Públicos, Auditores o Revisores Fiscales que lleven o aconsejen llevar 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 los libros, o emitan dictámenes u opiniones sin sujeción a las normas de auditoria generalmente aceptadas, que sirvan de base para la elaboración de declaraciones tributarias, o para soportar actuaciones ante la Administración Tributaria, incurrirán en los términos de la Ley 43 de 1990, en las sanciones de multa, suspensión o cancelación de su inscripción profesional de acuerdo con la gravedad de la falta.

En iguales sanciones incurrirán si no suministran a la Administración Tributaria oportunamente las informaciones o pruebas que les sean solicitadas.

Las sanciones previstas en este artículo, serán impuestas por el Secretario de Hacienda Distrital

ARTÍCULO 317.- SANCIÓN POR IRREGULARIDADES EN LA CONTABILIDAD.- Sin perjuicio del rechazo de deducciones, exenciones,

Concejo Distrital
Cartagena de Indias

Concejo Distrital de Cartagena de Indias D. T. y C.

ACUERDO No. (041 del 21 de diciembre de 2006)

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 medio por ciento (0.5%) del mayor valor entre el valor declarado y los ingresos brutos establecidos en la determinación, sin exceder de (\$300.000.000)

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

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 318.- SANCIÓN DE DECLARATORIA DE INSOLVENCIA. - Cuando la Secretaria de Hacienda Distrital encuentre que el contribuyente durante el proceso de determinación y discusión del tributo, tenía bienes que, dentro del procedimiento administrativo de cobro, no aparecieran como base para la cancelación de las obligaciones tributarias y se haya operado una disminución patrimonial, podrá declarar insolvente al deudor, salvo que se justifique plenamente la disminución patrimonial.

No podrán admitirse como justificación de disminución patrimonial, los siguientes hechos:

1. La enajenación de bienes, directamente o por interpuesta persona, hecha a parientes hasta el cuarto grado de consanguinidad, segundo de afinidad, único civil, a su cónyuge o compañero (a) permanente, realizadas con posterioridad a la existencia de la obligación fiscal.
2. La separación de bienes de mutuo acuerdo decretada con posterioridad a la existencia de la obligación fiscal.
3. La venta de un bien inmueble por un valor inferior al comercial y respecto del cual se haya renunciado a la lesión enorme.
4. La venta de acciones, cuotas o partes de interés social distintas a las que se coticen en bolsa por un valor inferior al costo fiscal.

Concejo Distrital
Cartagena de Indias

Concejo Distrital de Cartagena de Indias D. T. y C.

ACUERDO No.
(041 del 21 de diciembre de 2006)

5. La enajenación del establecimiento de comercio por un valor inferior al 50% del valor comercial.
6. La transferencia de bienes que en virtud de contratos de fiducia mercantil deban pasar al mismo contribuyente, a su cónyuge o compañera (o) permanente, parientes dentro del cuarto grado de consanguinidad, segundo de afinidad, único civil o sociedades en las cuales el contribuyente sea socio en más de un 20%.
7. El abandono, ocultamiento, transformación, enajenación o cualquier otro medio de disposición del bien que se hubiere gravado como garantía prestada en facilidades de pago otorgadas por la administración.

ARTÍCULO 319.- EFECTOS DE LA INSOLVENCIA. La declaración administrativa de la insolvencia conlleva los siguientes efectos:

- a) Para las personas naturales su inhabilitación para ejercer el comercio por cuenta propia o ajena, y
- b) Respecto de las personas jurídicas o sociedades de hecho, su disolución, la suspensión de sus administradores o representantes legales en el ejercicio de sus cargos o funciones y la inhabilitación de los mismos para ejercer el comercio por cuenta propia o ajena. Cuando se trate de sociedades anónimas la inhabilitación anterior se impondrá solamente a sus administradores o representantes legales.

Los efectos señalados en este artículo tendrán una vigencia hasta de cinco años, y serán levantados en el momento del pago.

ARTÍCULO 320.- MULTA POR OCUPACIÓN INDEBIDA DE ESPACIO PÚBLICO. Quienes realicen ventas ambulantes o estacionarias, valiéndose de carretas, carretillas o unidad montada sobre ruedas o similar a esta, incurrirán en multa a favor del Distrito por valor de (1.5) salarios mínimos diarios legales vigentes.

Quienes realicen ventas ambulantes o estacionarias en toldos, carpas tenderetes o ubicando los productos sobre el suelo, incurrirán en multa de dos (2) a cuatro(4) salarios mínimos diarios legales vigentes.

ARTÍCULO 321.- SANCIÓN RELATIVA AL COSO DISTRITAL -La persona

Concejo Distrital
Cartagena de Indias

Concejo Distrital de Cartagena de Indias D. T. y C.

ACUERDO No.
(041 del 21 de diciembre de 2006)

que saque del coso Distrital animal o animales que en él estén sin haber cancelado la tarifa correspondiente al coso Distrital, pagará una multa de diez (10) salarios mínimos diarios legales vigentes, sin perjuicio del pago del coso Distrital.

En el momento que un animal no sea reclamado en el término de diez (10) días hábiles, se puede declarar como bien mostrenco y por consiguiente se deberá rematar en subasta pública, cuyos recaudos ingresarán a la Tesorería General Distrital.

ARTÍCULO 322.- SANCIÓN EN EL IMPUESTO DE DEGÜELLO DE GANADO MENOR. - Todo fraude en la declaración del Impuesto de Degüello de Ganado Menor se sancionará con un recargo del cien por ciento (100%).

ARTÍCULO 323.- SANCIONES ESPECIALES EN LA PUBLICIDAD VISUAL EXTERIOR. - La persona natural o jurídica que anuncie cualquier mensaje por medio de la publicidad visual exterior, sin el lleno de los requisitos, formalidades y procedimientos que establezca la Secretaría del Interior, de conformidad con el presente estatuto, incurrirá en una multa por un valor de uno punto cinco (1.5) a diez (10) salarios mínimos mensuales legales vigentes, atendida la gravedad de la falta y las condiciones de los infractores.

Las multas serán impuestas a través de las Secretaria del Interior.

ARTÍCULO 324. - SANCIÓN POR NO INFORMAR LA ACTIVIDAD ECONOMICA O POR INFORMAR INCORRECTAMENTE LA MISMA. - Cuando el declarante no informe la actividad económica o informe una actividad económica diferente a la que le corresponde, se aplicará una sanción hasta de Un Millón de Pesos (\$1.000.000.00) que se graduará según la capacidad económica del declarante.

Lo dispuesto en este artículo será igualmente aplicable cuando el contribuyente informe una actividad diferente a la que le hubiere señalado la administración.

ARTÍCULO 325.- SANCIÓN POR OMITIR INGRESOS O SERVIR DE INSTRUMENTO DE EVASIÓN. - Los contribuyentes que realicen operaciones ficticias, omitan ingresos o representen sociedades que sirvan como instrumento

Concejo Distrital
Cartagena de Indias

Concejo Distrital de Cartagena de Indias D. T. y C.

ACUERDO No.
(041 del 21 de diciembre de 2006)

de evasión tributaria, incurrirán en una multa equivalente al valor de la operación que es motivo de la misma. Esta sanción se impondrá por el Secretario de Hacienda, previa comprobación del hecho y traslado de cargos al responsable por el término de un (1) mes para contestar.

ARTÍCULO 326.- SANCIONES PENALES GENERALES EN LA RETENCIÓN EN EL IMPUESTO DE INDUSTRIA Y COMERCIO. - El agente retenedor o el responsable de la retención de Industria y Comercio que mediante fraude, disminuya el saldo a pagar por concepto de retenciones o impuestos o aumente el saldo a favor de sus declaraciones tributarias en cuantía igual o superior a 200 salarios mínimos mensuales, incurrirá en inhabilidad para ejercer el comercio, profesión u oficio por un término de uno a cinco años y como pena accesoria en multa de veinte a cien salarios mínimos mensuales.

Si la utilización de documentos falsos o el empleo de maniobras fraudulentas o engañosas constituyen delito por sí solas, o se realizan en concurso con otros hechos punibles, se aplicará la pena prevista en el Código Penal y la que se prevé en el inciso primero de este artículo siempre y cuando no implique lo anterior la imposición doble de una misma pena.

Cumplido el término de la sanción, el infractor quedará rehabilitado inmediatamente.

ARTÍCULO 327.- RESPONSABILIDAD PENAL POR NO CONSIGNAR LAS RETENCIONES EN LA FUENTE.- 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.

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, con anterioridad al ejercicio de sus funciones, la identidad de la persona que tiene la autonomía suficiente para realizar tal encargo y la constancia

Concejo Distrital
Cartagena de Indias

Concejo Distrital de Cartagena de Indias D. T. y C.

ACUERDO No. (041 del 21 de diciembre de 2006)

de su aceptación. De no hacerlo las sanciones previstas en éste artículo, recaerán sobre el representante legal.

PARÁGRAFO.- Cuando el agente retenedor o responsable extinga en su totalidad la obligación tributaria, junto con sus correspondientes intereses y sanciones, mediante pago o compensación de las sumas adeudadas, no habrá lugar a responsabilidad penal. Tampoco habrá responsabilidad penal cuando el agente retenedor o responsable demuestre que ha suscrito un acuerdo de pago por las sumas debidas y que éste se está cumpliendo en debida forma.

Lo dispuesto en el presente artículo no será aplicable para el caso de las sociedades que se encuentren en procesos concordatarios; en liquidación forzosa administrativa; en proceso de toma de posesión en el caso de entidades vigiladas por la Superintendencia Bancaria, o hayan sido admitidas a la negociación de un Acuerdo de Reestructuración a que hace referencia la Ley 550 de 1999, en relación con las retenciones en la fuente causadas.

ARTÍCULO 328.- 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 u otras entidades quedan sometidas a esas mismas sanciones las personas naturales encargadas en cada entidad del cumplimiento de las obligaciones.

ARTÍCULO 329.- RESPONSABILIDAD PENAL POR NO CONSIGNAR LOS VALORES RECAUDADOS POR CONCEPTO DE SOBRETASA A LA GASOLINA MOTOR. - Lo dispuesto en el artículo 125 de la Ley 488 de 1998, será aplicable a los responsables de la sobretasa a la gasolina motor.

ARTÍCULO 330.- SANCION POR NO REPORTAR NOVEDAD. - Cuando los contribuyentes o responsables no reporten las novedades respecto a cambios de dirección, venta, clausura, traspaso y demás que puedan afectar los registros de la

Concejo Distrital
Cartagena de Indias

Concejo Distrital de Cartagena de Indias D. T. y C.

ACUERDO No.
(041 del 21 de diciembre de 2006)

Tesorería General Distrital, se aplicará una sanción equivalente a tres (3) salarios mínimos diarios legales vigentes.

ARTÍCULO 331.- INFRACCIONES URBANISTICAS. - Toda actuación de parcelación, urbanización, construcción reforma o demolición que contravenga los planes de ordenamiento territorial o sus normas urbanísticas dará lugar a la imposición de sanciones urbanísticas a los responsables, incluyendo la demolición de las obras, según sea el caso, las que serán reglamentadas por el Jefe de la Oficina de Planeación, para lo cual tendrá un plazo de cinco (5) meses contados a partir de la aprobación de este Estatuto..

Las sanciones impuestas por el funcionario competente serán sin perjuicio de las eventuales responsabilidades civiles y penales de los infractores.

LIBRO TERCERO

PARTE PROCEDIMENTAL

CAPITULO I

NORMAS GENERALES

ARTÍCULO 332.- COMPETENCIA GENERAL DE LA ADMINISTRACIÓN TRIBUTARIA DISTRITAL. Corresponde a la Secretaria de Hacienda de Cartagena D.T y C., a través de sus dependencias, la gestión, administración, recaudación, fiscalización, determinación, discusión, devolución o compensación y cobro de los tributos Distritales, así como las demás actuaciones que resulten necesarias para el adecuado ejercicio de las mismas.

Lo dispuesto en el inciso anterior se entiende con excepción de lo relativo a la contribución de valorización y a las tasas por servicios públicos.

ARTÍCULO 333.- PRINCIPIO DE JUSTICIA. - Los funcionarios de la Tesorería General Distrital, deberán tener en cuenta, en el ejercicio de sus funciones, que son servidores públicos, que la aplicación recta de las leyes deberá estar presidida por

Concejo Distrital
Cartagena de Indias

Concejo Distrital de Cartagena de Indias D. T. y C.

ACUERDO No.
(041 del 21 de diciembre de 2006)

un relevante espíritu de justicia, y que el estado no aspira a que al contribuyente se le exija más de aquello con lo que la misma ley ha querido que coadyuve a las cargas públicas del Distrito.

ARTÍCULO 334.- NORMA GENERAL DE REMISIÓN. - En la remisión a las normas del Estatuto Tributario Nacional, se deberá entender Secretaria de Hacienda Distrital cuando se haga referencia a: Dirección de Impuestos y Aduanas Nacionales DIAN, a sus Administraciones Regionales, Especiales, Locales o Delegadas.

ARTÍCULO 335.- CAPACIDAD Y REPRESENTACIÓN. - Para efectos de las actuaciones ante la Tesorería General Distrital serán aplicables los artículos 555, 556, 557 y 559 del Estatuto Tributario Nacional.

ARTÍCULO 336.- NÚMERO DE IDENTIFICACIÓN TRIBUTARIA. - Para efectos tributarios Distritales, los contribuyentes y declarantes se identificarán mediante el Número de Identificación Tributaria NIT, asignado por la Dirección de Impuestos y Aduanas Nacionales.

Cuando el contribuyente o declarante no tenga asignado NIT, se identificará con el número de la cédula de ciudadanía o la tarjeta de identidad.

ARTÍCULO 337.- NOTIFICACIONES. - Para la notificación de los actos de la Administración Tributaria Distrital serán aplicables los artículos 565, 566, 569, y 570 del Estatuto Tributario Nacional.

ARTÍCULO 338.- DIRECCIÓN PARA NOTIFICACIONES. - La notificación de las actuaciones de la Administración Tributaria Distrital, deberá efectuarse a la dirección informada por el contribuyente o declarante en la última declaración del respectivo impuesto, o mediante formato oficial de cambio de dirección presentado ante la oficina competente.

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

Concejo Distrital
Cartagena de Indias

Concejo Distrital de Cartagena de Indias D. T. y C.

ACUERDO No. (041 del 21 de diciembre de 2006)

Cuando no exista declaración del respectivo impuesto o formato oficial de cambio de dirección, o cuando el contribuyente no estuviere obligado a declarar, o cuando el acto a notificar no se refiera a un impuesto determinado, la notificación se efectuará a la dirección que establezca la administración mediante verificación directa o mediante la utilización de guías telefónicas, directorios y en general de información oficial, comercial o bancaria.

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

PARÁGRAFO SEGUNDO. - La dirección informada en formato oficial de cambio de dirección presentada ante la oficina competente con posterioridad a las declaraciones tributarias, reemplazará la dirección informada en dichas declaraciones, y se tomará para efectos de notificaciones de los actos referidos a cualquiera de los impuestos Distritales.

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

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

PARÁGRAFO TERCERO. - En el caso del impuesto predial unificado, la dirección para notificación será la que aparezca en los archivos magnéticos de la Tesorería General Distrital o la que establezca la oficina de catastro del Distrito.

ARTÍCULO 339.- DIRECCIÓN PROCESAL. - Si durante los procesos de determinación, discusión, devolución o compensación y cobro, el contribuyente o declarante señala expresamente una dirección para que se le notifiquen los actos correspondientes del respectivo proceso, la Administración deberá hacerlo a dicha dirección.

ARTÍCULO 340.- CORRECCIÓN DE NOTIFICACIONES POR CORREO. -

Concejo Distrital
Cartagena de Indias

Concejo Distrital de Cartagena de Indias D. T. y C.

ACUERDO No.
(041 del 21 de diciembre de 2006)

Cuando los actos administrativos se envíen a dirección distinta a la legalmente procedente para notificaciones, habrá lugar a corregir el error en la forma y con los efectos previstos en el artículo 567 del Estatuto Tributario Nacional.

En el caso de actuaciones de la administración, notificadas por correo a la dirección correcta, que por cualquier motivo sean devueltas, será aplicable lo dispuesto en el artículo 568 del mismo Estatuto.

ARTÍCULO 341.- CUMPLIMIENTO DE DEBERES FORMALES. - Para efectos del cumplimiento de los deberes formales relativos a los tributos Distritales, serán aplicables los artículos 571, 572, 572-1 y 573 del Estatuto Tributario Nacional, sin perjuicio de la obligación que le compete al administrador de los patrimonios autónomos de cumplir a su nombre los respectivos deberes formales.

CAPITULO II

DECLARACIONES TRIBUTARIAS

ARTÍCULO 342.- DECLARACIONES TRIBUTARIAS. - Los contribuyentes de los Tributos Distritales, deberán presentar las siguientes declaraciones, las cuales deberán corresponder al período o ejercicio que se señala:

Declaración del Impuesto de Delineación Urbana.

- Declaración del Impuesto de Rifas Menores.
- Declaración Bimestral de Retención por el Impuesto de Industria y Comercio.
- Declaración Mensual del Impuesto de Publicidad Visual Exterior.
- Declaración Anual de Impuestos de Industria y Comercio
- Declaración Bimestral voluntaria de Industria y Comercio

PARÁGRAFO PRIMERO. - En los casos de liquidación o de terminación definitiva de las actividades, así como en los eventos en que se inicien actividades durante un período, la declaración se presentará por la fracción del respectivo período.

Concejo Distrital
Cartagena de Indias

Concejo Distrital de Cartagena de Indias D. T. y C.

ACUERDO No.
(041 del 21 de diciembre de 2006)

ARTÍCULO 343.- CONTENIDO DE LA DECLARACION. - Las declaraciones tributarias de que trata este Estatuto Tributario Distrital, deberán presentarse en los formularios oficiales que prescriba la Secretaria de Hacienda Distrital y contener por lo menos los siguientes datos:

1. Nombre e identificación del declarante.
2. Dirección del contribuyente.
3. Discriminación de los factores necesarios para determinar las bases gravables.
4. Liquidación privada del impuesto, del total de las retenciones, y de las sanciones a que hubiere lugar.
5. La firma del obligado a cumplir el deber formal de declarar.
6. La constancia de pago de los tributos, derechos, anticipos, retenciones, intereses y sanciones.

PARÁGRAFO PRIMERO. - En circunstancias excepcionales, el Tesorero General podrá autorizar la recepción de declaraciones que no se presenten en los formularios oficiales, siempre y cuando se carezca de ellos, lo cual no exime al declarante de la posterior presentación en el formulario oficial correspondiente.

PARÁGRAFO SEGUNDO. - Dentro de los factores a que se refiere el numeral 3 de este artículo, se entienden comprendidas las exenciones a que se tenga derecho de conformidad con las normas vigentes, las cuales se solicitarán en la respectiva declaración tributaria, sin que se requiera reconocimiento previo alguno y sin perjuicio del ejercicio posterior de la facultad de revisión de la Administración Tributaria Distrital.

ARTÍCULO 344.- APROXIMACION DE LOS VALORES EN LAS DECLARACIONES TRIBUTARIAS. - Los valores totales diligenciados en las declaraciones tributarias deberán aproximarse al múltiplo de mil (1000) más cercano.

ARTÍCULO 345.- LUGAR PARA PRESENTAR LAS DECLARACIONES. - Las declaraciones tributarias deberán presentarse en los lugares, que para tal efecto señale el Tesorero General.

Concejo Distrital
Cartagena de Indias

Concejo Distrital de Cartagena de Indias D. T. y C.

ACUERDO No.
(041 del 21 de diciembre de 2006)

ARTÍCULO 346.- DECLARACIONES QUE SE TIENEN POR NO PRESENTADAS. - Las declaraciones de los impuestos administrados por la Tesorería General, se tendrán por no presentadas en los casos consagrados en los artículos 580 y 650-1 del Estatuto Tributario Nacional.

ARTÍCULO 347.- RESERVA DE LAS DECLARACIONES. - De conformidad con lo previsto en los artículos 583, 584, 585, 586, 693, 693-1 y 849-4 del Estatuto Tributario Nacional, la información tributaria Distrital estará amparada por la más estricta reserva.

ARTÍCULO 348.- CORRECCIONES A INICIATIVA DEL CONTRIBUYENTE QUE AUMENTAN EL IMPUESTO O DISMINUYEN EL SALDO A FAVOR. Sin perjuicio de lo dispuesto en este Estatuto en materia de corrección provocada por el requerimiento especial y la corrección provocada por la liquidación de revisión, los contribuyentes 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, 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.

Para efectos de lo dispuesto en el presente artículo, el contribuyente o declarante deberá presentar una nueva declaración diligenciándola en forma total y completa, y liquidar la correspondiente sanción por corrección en el caso en que se determine un mayor valor a pagar o un menor saldo a favor.

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,

Concejo Distrital
Cartagena de Indias

Concejo Distrital de Cartagena de Indias D. T. y C.

ACUERDO No.
(041 del 21 de diciembre de 2006)

siguiendo el procedimiento previsto en el artículo siguiente y explicando las razones en que se fundamenta.

La corrección prevista en este artículo también procede cuando no se varíe el valor a pagar o el saldo a favor. En este caso no será necesario liquidar sanción por corrección.

PARÁGRAFO PRIMERO. En los casos previstos en el presente artículo, el contribuyente, retenedor o responsable podrá corregir válidamente, sus declaraciones tributarias, aunque se encuentre vencido el término previsto en este artículo, cuando se realice en el término de respuesta al pliego de cargos o al emplazamiento para corregir.

PARÁGRAFO SEGUNDO. Las inconsistencias a las que se refieren los numerales a), b) y d) del artículo 580, 650-1 y 650-2 del Estatuto Tributario Nacional siempre y cuando no se haya notificado sanción por no declarar, podrán corregirse mediante el procedimiento previsto en el presente artículo, liquidando una sanción equivalente al 2% de la sanción de que trata el artículo 641 del Estatuto Tributario Nacional sin que exceda los 67 Salarios Mínimos Mensuales Vigentes.

ARTÍCULO 349.- CORRECCIONES A INICIATIVA DEL CONTRIBUYENTE QUE DISMINUYAN EL VALOR A PAGAR O AUMENTEN EL SALDO A FAVOR. Para corregir las declaraciones tributarias que disminuyan el valor por pagar o, que aumenten el saldo a favor, se presentará ante la Secretaría de Hacienda una solicitud adjuntando el proyecto de corrección, dentro del año siguiente 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 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

Concejo Distrital
Cartagena de Indias

Concejo Distrital de Cartagena de Indias D. T. y C.

ACUERDO No. (041 del 21 de diciembre de 2006)

a favor, la que será aplicada en el mismo acto mediante el cual se produzca el rechazo de la solicitud por improcedente, siempre y cuando este no obedezca a diferencias de criterio. Esta sanción se disminuirá a la mitad, en el caso de que con ocasión del recurso correspondiente sea aceptada y pagada.

PARAGRAFO PRIMERO.- Para el caso del impuesto de rifas menores, cuando se produzca adición de bienes al plan de premios o incremento en la emisión de boletas, realizada de conformidad con lo exigido en las normas vigentes, la correspondiente declaración tributaria que debe presentarse para el efecto, no se considera corrección.

PARÁGRAFO SEGUNDO.- Para el caso del impuesto predial, el contribuyente podrá solicitar debidamente fundamentado se corrija la liquidación de este impuesto dentro del año siguiente al vencimiento del plazo fijado por la administración para su pago.

ARTÍCULO 350.- CORRECCIÓN DE ALGUNOS ERRORES QUE IMPLICAN TENER LA DECLARACIÓN POR NO PRESENTADA. - Las inconsistencias a que se refieren los literales a), b) y d) del artículo 580 y el artículo 650-1 del Estatuto Tributario Nacional, siempre y cuando no se haya notificado sanción por no declarar, podrán corregirse mediante el procedimiento previsto en este estatuto, liquidando una sanción equivalente al 2% de la sanción de que trata este artículo.

ARTÍCULO 351.- CORRECCIONES PROVOCADAS POR LA ADMINISTRACION. - Los contribuyentes o declarantes podrán corregir sus declaraciones con ocasión de la respuesta al requerimiento especial o a su ampliación, a la respuesta al pliego de cargos, o con ocasión de la interposición del recurso contra la liquidación de revisión o la resolución mediante la cual se apliquen sanciones, de acuerdo con lo establecido en los artículos 396 y 401 del presente estatuto.

ARTÍCULO 352.- FIRMEZA DE LA DECLARACION PRIVADA. - La declaración tributaria quedará en firme, si dentro de los dos (2) años siguientes a la fecha del vencimiento del plazo para declarar, no se ha notificado requerimiento especial. Cuando la declaración inicial se haya presentado en forma extemporánea, los dos años se contarán a partir de fecha de presentación de la

Concejo Distrital
Cartagena de Indias

Concejo Distrital de Cartagena de Indias D. T. y C.

ACUERDO No.
(041 del 21 de diciembre de 2006)

misma.

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

ARTÍCULO 353.- DECLARACIONES PRESENTADAS POR NO OBLIGADOS.
- Las declaraciones tributarias presentadas por los no obligados a declarar no producirán efecto legal alguno.

CAPITULO III

OTROS DEBERES FORMALES

ARTÍCULO 354.- OBLIGACIÓN DE INFORMAR LA DIRECCIÓN. - Los obligados a declarar informarán su dirección en las declaraciones tributarias.

Cuando existiere cambio de dirección, el término para informarla será de tres (3) meses contados a partir del mismo, para lo cual se deberán utilizar los formatos especialmente diseñados para tal efecto por la Secretaria de Hacienda.

ARTÍCULO 355.- OBLIGACIÓN DE EXPEDIR FACTURA. - Los contribuyentes de los impuestos de industria y comercio y de espectáculos públicos, están obligados a expedir factura o documento equivalente por las operaciones que realicen. Dicha obligación se entenderá cumplida de acuerdo con lo previsto en los artículos 615, 616, 616-1, 616-2 y 617 del Estatuto Tributario Nacional.

ARTÍCULO 356.- OBLIGACIÓN DE INFORMAR EL NIT EN LA CORRESPONDENCIA, FACTURAS Y DEMAS DOCUMENTOS. - Los contribuyentes de los impuestos administrados por la Tesorería Distrital, deberán dar cumplimiento a lo dispuesto en el artículo 619 del Estatuto Tributario Nacional.

ARTÍCULO 357.- INFORMACIONES PARA GARANTIZAR PAGO DE DEUDAS TRIBUTARIAS. - Para efectos de garantizar el pago de las deudas tributarias Distritales, el juez, notario o funcionario competente, en el respectivo

Concejo Distrital
Cartagena de Indias

Concejo Distrital de Cartagena de Indias D. T. y C.

ACUERDO No. (041 del 21 de diciembre de 2006)

proceso deberá suministrar las informaciones y cumplir las demás obligaciones, a que se refieren los artículos 844, 845, 846, 847 y 849-2 del Estatuto Tributario Nacional, dentro de las oportunidades allí señaladas.

ARTÍCULO 358.- OBLIGACIÓN DE SUMINISTRAR INFORMACION PERIODICA. - Cuando la Secretaria de Hacienda Distrital lo considere necesario, los sujetos pasivos del impuesto de Industria y Comercio, deberán suministrar la información de sus proveedores, en relación con el año inmediatamente anterior a aquel en el cual se solicita la información, dentro de los plazos y con las condiciones que señale el Secretaria de Hacienda Distrital, sin que el plazo pueda ser inferior a quince (15) días calendario.

Esta obligación se entenderá cumplida con el envío a la Secretaria de Hacienda Distrital de la información que anualmente se remite a la Dirección de Impuestos y Aduanas Nacionales, en aplicación de dichas normas,

ARTÍCULO 359.- OBLIGACIÓN DE SUMINISTRAR INFORMACIÓN SOLICITADA POR VIA GENERAL. - Sin perjuicio de las facultades de fiscalización de la administración tributaria Distrital, el secretaria de Hacienda, podrá solicitar a las personas o entidades, contribuyentes y no contribuyentes, declarantes o no declarantes, información relacionada con sus propias operaciones o con operaciones efectuadas con terceros, así como la discriminación total o parcial de las partidas consignadas en los formularios de las declaraciones tributarias, con el fin de efectuar estudios y cruces de información necesarios para el debido control de los tributos Distritales.

La solicitud de información de que trata este artículo, se formulará mediante resolución del Secretaria de Hacienda, en la cual se establecerán los grupos o sectores de personas o entidades que deben suministrar la información requerida para cada grupo o sector, los plazos para su entrega, que no podrán ser inferiores a dos (2) meses, y los lugares a donde deberá enviarse.

ARTÍCULO 360.- OBLIGACIÓN DE CONSERVAR INFORMACIONES Y PRUEBAS. - La obligación contemplada en el artículo 632 del Estatuto Tributario Nacional será aplicable a los contribuyentes, retenedores y declarantes de los impuestos administrados por la Tesorería General Distrital.

Concejo Distrital
Cartagena de Indias

Concejo Distrital de Cartagena de Indias D. T. y C.

ACUERDO No.
(041 del 21 de diciembre de 2006)

Sin perjuicio del cumplimiento de las demás exigencias consagradas en el mencionado artículo, la obligación de conservar las informaciones y pruebas contempladas en el numeral 2 deberán entenderse referidas a los factores necesarios para determinar hechos generadores, bases gravables, impuestos, anticipos, retenciones, sanciones y valores a pagar, por los tributos administrados por la Secretaria de Hacienda Distrital comprendiendo todas aquellas exigidas en las normas vigentes a la fecha de expedición del presente Estatuto y en las que se expidan en el futuro.

ARTÍCULO 361.- OBLIGACIÓN DE ATENDER REQUERIMIENTOS. - Los contribuyentes y no contribuyentes de los impuestos Distritales, deberán atender los requerimientos de información y pruebas, que en forma particular solicite la Tesorería General Distrital, y que se hallen relacionados con las investigaciones que esta dependencia efectúe.

ARTÍCULO 362.- PROCEDIMIENTO ESPECIAL PARA EL IMPUESTO CON DESTINO AL DEPORTE. - Con respecto al impuesto con destino al deporte, Cartagena D.T y C. tiene las facultades de inspeccionar los libros y papeles de comercio de los responsables, verificar la exactitud de las liquidaciones y pagos de los

impuestos, ordenar la exhibición y examen de libros, comprobantes y documentos de los responsables o de terceros, tendientes a verificar el cumplimiento de las obligaciones tributarias correspondientes.

En ejercicio de tales facultades, podrán aplicar las sanciones establecidas de que trata este artículo y ordenar el pago de los impuestos pertinentes, mediante la expedición de los actos administrativos a que haya lugar, los cuales se notificarán en la forma establecida en los artículos 44 y siguientes del Código Contencioso Administrativo. Contra estos actos procede únicamente el recurso de reposición en los términos del artículo 50 y subsiguientes del mismo código.

En el caso de realizarse el espectáculo sin autorización, habrá lugar al cobro de la tasa del interés moratorio vigente autorizado para el impuesto a la renta, o la entrega tardía por el funcionario recaudador, causará la misma sanción de interés,

Concejo Distrital
Cartagena de Indias

Concejo Distrital de Cartagena de Indias D. T. y C.

ACUERDO No.
(041 del 21 de diciembre de 2006)

sin perjuicio de las causales de mala conducta y de orden penal en que se incurra.

ARTÍCULO 363.- FIRMA DEL CONTADOR O DEL REVISOR FISCAL. - La declaración del Impuesto de Industria y Comercio, Avisos y Tableros, deberá contener la firma del Revisor Fiscal, cuando se trate de obligados a llevar libros de contabilidad y que de conformidad con el Código de Comercio y demás normas vigentes sobre la materia, estén obligados a tener Revisor Fiscal.

En el caso de los no obligados a tener Revisor Fiscal, se exige firma de Contador Público, vinculado o no laboralmente a la empresa, si se trata de contribuyentes obligados a llevar contabilidad, cuando el monto de sus ingresos brutos del año inmediatamente anterior, o el patrimonio bruto en el último día de dicho año, sean superiores a la suma de Mil Doscientos doce Millones de Pesos (\$1.212.000.000.00). (valores año base 2.001)

En estos casos, deberá informarse en la declaración el nombre completo y número de la tarjeta profesional o matrícula del Revisor Fiscal o Contador Público que firma la declaración.

La exigencia señalada en este numeral no se requiere cuando el declarante sea una entidad pública diferente a las sociedades de Economía Mixta.

PARÁGRAFO. - El Revisor Fiscal o Contador Público que encuentre hechos irregulares en la contabilidad, deberá firmar las declaraciones tributarias con salvedades, caso en el cual, anotará en el espacio destinado para su firma en el formulario de declaración, la expresión "CON SALVEDADES", así como su firma y demás datos solicitados y hacer entrega al contribuyente o declarante, de una constancia en la cual se detallen los hechos que no han sido certificados y la explicación de las razones para ello. Dicha certificación deberá ponerse a disposición de la Administración Tributaria Distrital, cuando así lo exija.

ARTÍCULO 364.- EFECTOS DE LA FIRMA DEL REVISOR FISCAL O CONTADOR. - Sin perjuicio de la facultad de fiscalización e investigación, la firma del revisor fiscal o contador público en las declaraciones tributarias certifica los hechos enumerados en el artículo 581 del Estatuto Tributario Nacional.

Concejo Distrital
Cartagena de Indias

Concejo Distrital de Cartagena de Indias D. T. y C.

ACUERDO No.
(041 del 21 de diciembre de 2006)

CAPITULO IV

DERECHOS DE LOS CONTRIBUYENTES

ARTÍCULO 365.- DERECHOS DE LOS CONTRIBUYENTES, RESPONSABLES.

- Los contribuyentes, o responsables de los impuestos Distritales tienen los siguientes derechos:

- a) Obtener de la Administración Tributaria Distrital, todas las informaciones y aclaraciones relativas al cumplimiento de su obligación tributaria.
- b) Impugnar los actos de la Administración Tributaria Distrital, referentes a la liquidación de los Impuestos y aplicación de sanciones conforme a la Ley.
- 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) Obtener de la Administración Tributaria Distrital, información sobre el estado y tramite de los recursos.

CAPITULO V

OBLIGACIONES Y ATRIBUCIONES DE LA ADMINISTRACION TRIBUTARIA DISTRITAL

ARTÍCULO 366.- OBLIGACIONES. - La Tesorería General Distrital tendrá las siguientes obligaciones:

Concejo Distrital
Cartagena de Indias

Concejo Distrital de Cartagena de Indias D. T. y C.

ACUERDO No.
(041 del 21 de diciembre de 2006)

- a) Llevar duplicado de todos los actos administrativos que se expidan.
- b) Mantener un sistema de información que refleje el estado de las obligaciones de los contribuyentes frente a la administración.
- c) Diseñar toda la documentación y formatos referentes a los impuestos que se encuentren bajo su responsabilidad.
- d) Mantener un archivo organizado de los expedientes relativo a los impuestos que estén bajo su control.
- e) Emitir circulares y conceptos explicativos referentes a los impuestos que estén bajo su control.
- f) Notificar los diferentes actos administrativos proferidos por la Administración Tributaria Distrital.
- g) Tramitar y resolver oportunamente los recursos, peticiones y derechos de petición

ARTÍCULO 367.- ATRIBUCIONES. - La Administración Tributaria Distrital, podrá adelantar todas las actuaciones conducentes a la obtención del efectivo cumplimiento de las obligaciones tributarias por parte de los contribuyentes y tendrá las siguientes atribuciones, sin perjuicio de las que se les hayan asignado o asignen en otras disposiciones:

- a) Verificar la exactitud de los datos contenidos en las declaraciones, relaciones o informes, presentados por los contribuyentes, responsables, o declarantes.
- b) Establecer si el contribuyente incurrió en inexactitud por omitir datos generadores de obligaciones tributarias y señalar las sanciones correspondientes.
- c) Efectuar visitas y requerimientos a los contribuyentes o a terceros para que aclaren, suministren o comprueben informaciones o cuestiones relativas a los Impuestos, e inspeccionar con el mismo fin los libros y documentos pertinentes del contribuyente y/o de terceros, así como la actividad general.
- d) Efectuar las citaciones, los emplazamientos y los pliegos de cargos que sean del caso.
- e) Efectuar cruces de información tributaria con otras entidades oficiales o privadas como la DIAN, el SENA, la Cámara de Comercio, los bancos.
- f) Adelantar las investigaciones, visitas u operativos para detectar nuevos contribuyentes.
- g) Conceder prórrogas para allegar documentos y/o pruebas, siempre y cuando no exista en este estatuto norma expresa que limite los términos.

Concejo Distrital
Cartagena de Indias

Concejo Distrital de Cartagena de Indias D. T. y C.

ACUERDO No.
(041 del 21 de diciembre de 2006)

h) Informar a la junta central de contadores sobre fallas e irregulares en que incurran los contadores públicos.

CAPITULO VI

DETERMINACION DEL IMPUESTO

ARTÍCULO 368.- FACULTADES DE FISCALIZACION. - Secretaria de Hacienda de Cartagena D.T y C. tiene amplias facultades de fiscalización e investigación respecto de los impuestos de su propiedad y que le corresponde administrar, y para el efecto tendrá las mismas facultades de fiscalización que los artículos 684, 684-1 y 684-2 del Estatuto Tributario Nacional le otorgan a la Dirección de Impuestos y Aduanas Nacionales.

Para efectos de las investigaciones tributarias Distritales no podrá oponerse reserva alguna.

Las apreciaciones del contribuyente o de terceros consignadas respecto de hechos o circunstancias cuya calificación compete a las oficinas de impuestos, no son obligatorias para éstas.

ARTÍCULO 369.- COMPETENCIA PARA LA ACTUACIÓN FISCALIZADORA. - Corresponde a la Secretaria de Hacienda Distrital ejercer las competencias funcionales consagradas en el artículo 688 del Estatuto Tributario Nacional.

Los funcionarios de dicha dependencia previamente autorizados o comisionados por el Secretario de Hacienda, tendrán competencia para adelantar las actuaciones contempladas en el inciso segundo de dicho artículo.

ARTÍCULO 370.- COMPETENCIA PARA AMPLIAR REQUERIMIENTOS ESPECIALES, PROFERIR LIQUIDACIONES OFICIALES Y APLICAR SANCIONES. - Corresponde a la Secretaria de Hacienda Distrital, ejercer las competencias funcionales consagradas en el artículo 691 del Estatuto Tributario Nacional, así como decidir, de conformidad con las normas vigentes a la fecha de

Concejo Distrital
Cartagena de Indias

Concejo Distrital de Cartagena de Indias D. T. y C.

ACUERDO No.
(041 del 21 de diciembre de 2006)

expedición del presente estatuto, sobre el reconocimiento de la no sujeción a los impuestos de rifas menores y de las exenciones relativas al impuesto sobre espectáculos públicos.

Los funcionarios de dicha dependencia, previamente autorizados o comisionados por el jefe, tendrán competencia para adelantar las actuaciones contempladas en el inciso segundo de dicho artículo.

PARÁGRAFO. - Para el trámite de las solicitudes de no sujeción a los impuestos de rifas menores, juegos permitidos, y de exención del impuesto sobre espectáculos públicos, el interesado deberá cumplir los requisitos que señale el reglamento.

ARTÍCULO 371.- PROCESOS QUE NO TIENEN EN CUENTA LAS CORRECCIONES. - En los procesos de determinación oficial de los impuestos administrados por la Secretaria de Hacienda Distrital, es aplicable lo consagrado en el artículo 692 del Estatuto Tributario Nacional.

ARTÍCULO 372.- INSPECCION TRIBUTARIA. -la Secretaria de Hacienda Distrital podrá ordenar la práctica de inspección tributaria, en las oficinas, locales y dependencias de los contribuyentes y no contribuyentes, y de visitas al domicilio de las personas jurídicas, aún cuando se encuentren ubicadas fuera del territorio de Cartagena D.T y C., así como todas las verificaciones directas que estime conveniente, para efectos de establecer las operaciones económicas que incidan en la determinación de los tributos. En desarrollo de las mismas los funcionarios tendrán todas las facultades de fiscalización e investigación señaladas en los artículos 376 y 377 de este estatuto.

Se entiende por inspección tributaria, un medio de prueba en virtud del cual se realiza la constatación directa de los hechos que interesan a un proceso adelantado por la Administración Tributaria, para verificar su existencia, características y demás circunstancias de tiempo, modo y lugar, en la cual pueden decretarse todos los medios de prueba autorizados por la legislación tributaria y otros ordenamientos legales, previa la observancia de las ritualidades que les sean propias.

La inspección tributaria se decretará mediante auto que se notificará por correo o

Concejo Distrital
Cartagena de Indias

Concejo Distrital de Cartagena de Indias D. T. y C.

ACUERDO No.
(041 del 21 de diciembre de 2006)

personalmente, debiéndose en él indicar los hechos materia de la prueba y los funcionarios comisionados para practicarla.

La Inspección Tributaria se iniciará una vez notificado el auto que la ordene; de ella se levantará un acta que contenga todos los hechos, pruebas y fundamentos en que se sustenta y la fecha de cierre de investigación debiendo ser suscrita por los funcionarios que la adelantaron, copia de ésta deberá ser entregada en la misma fecha de la inspección al contribuyente.

Cuando de la práctica de la Inspección Tributaria se derive una actuación administrativa, el acta respectiva constituirá parte de la misma.

ARTÍCULO 373.- INSPECCIÓN CONTABLE. - La Administración Tributaria Distrital podrá ordenar la práctica de la inspección contable al contribuyente como a terceros legalmente obligados a llevar contabilidad, para verificar la exactitud de las declaraciones, para establecer la existencia de hechos gravados o no, y para verificar el cumplimiento de obligaciones formales.

De la diligencia de Inspección Contable, se extenderá un acta de la cual deberá entregarse copia una vez cerrada y suscrita por los funcionarios visitantes y las partes intervinientes.

Cuando alguna de las partes intervinientes, se niegue a firmarla, su omisión no afectará el valor probatorio de la diligencia. En todo caso se dejará constancia en el acta.

Se considera que los datos consignados en ella, están fielmente tomados de los libros, salvo que el contribuyente o responsable demuestre su inconformidad.

Cuando de la práctica de la Inspección Contable, se derive una actuación administrativa en contra del contribuyente, responsable, agente retenedor o declarante, o de un tercero, el acta respectiva deberá formar parte de dicha actuación.

PARÁGRAFO. - Las inspecciones contables deberán ser realizadas por funcionarios de la Secretaria de Hacienda Distrital bajo la responsabilidad de un

Concejo Distrital
Cartagena de Indias

Concejo Distrital de Cartagena de Indias D. T. y C.

ACUERDO No.
(041 del 21 de diciembre de 2006)

Contador Público. Es nula la diligencia sin el lleno de este requisito.

ARTÍCULO 374.- EMPLAZAMIENTOS. - la Secretaria de Hacienda General Distrital podrá emplazar a los contribuyentes para que corrijan sus declaraciones o para que cumplan la obligación de declarar en los mismos términos que señalan los artículos 685 y 715 del Estatuto Tributario Nacional, respectivamente.

ARTÍCULO 375.- IMPUESTOS MATERIA DE UN REQUERIMIENTO O LIQUIDACIÓN. - Un mismo requerimiento especial o su ampliación y una misma liquidación oficial, podrá referirse a modificaciones de varios de los impuestos administrados por la Secretaria de Hacienda General Distrital.

ARTÍCULO 376.- PERIODOS DE FISCALIZACIÓN. - Los emplazamientos, requerimientos, liquidaciones oficiales y demás actos administrativos proferidos por la Secretaria de Hacienda Distrital, podrán referirse a más de un período gravable o declarable.

ARTÍCULO 377.- FACULTAD PARA ESTABLECER EL BENEFICIO DE AUDITORIA. - Lo dispuesto en el artículo 689 del Estatuto Tributario Nacional será aplicable en materia de los impuestos administrados por la Secretaria de Hacienda Distrital. Para este efecto, el Gobierno Distrital señalará las condiciones y porcentajes, exigidos para la viabilidad del beneficio allí contemplado.

ARTÍCULO 378.- GASTOS DE INVESTIGACIONES Y COBRO. - Los gastos que por cualquier concepto se generen con motivo de las investigaciones tributarias y de los procesos de cobro de los tributos administrados por la Secretaria de Hacienda Distrital, se harán con cargo a la partida correspondiente de la Secretaria de Hacienda Distrital para estos efectos, el Gobierno Distrital apropiará anualmente las partidas necesarias para cubrir los gastos en que se incurran para adelantar tales diligencias.

Se entienden incorporados dentro de dichos gastos, los necesarios, a juicio de la Secretaria de Hacienda Distrital, para la debida protección de los funcionarios de la administración tributaria Distrital o de los denunciantes, que con motivo de las actuaciones administrativas tributarias que se adelanten, vean amenazada su

Concejo Distrital
Cartagena de Indias

Concejo Distrital de Cartagena de Indias D. T. y C.

ACUERDO No.
(041 del 21 de diciembre de 2006)

integridad personal o familiar.

CAPITULO VII

LIQUIDACIONES OFICIALES

ARTÍCULO 379.- LIQUIDACIONES OFICIALES. - En uso de las facultades de fiscalización, la Secretaria de Hacienda Distrital podrá expedir las liquidaciones oficiales de revisión, de corrección, de corrección aritmética y de aforo, de conformidad con lo establecido en los artículos siguientes.

ARTÍCULO 380.- LIQUIDACIONES OFICIALES DE CORRECCION. - Cuando resulte procedente, la Secretaria de Hacienda Distrital, resolverá la solicitud de corrección, mediante Liquidación Oficial de Corrección.

Así mismo, mediante liquidación de corrección podrá corregir los errores cometidos en las liquidaciones oficiales.

ARTÍCULO 381.- FACULTAD DE CORRECCION ARITMETICA. -la Secretaria de Hacienda Distrital podrá corregir mediante liquidación de corrección, los errores aritméticos de las declaraciones tributarias que hayan originado un menor valor a pagar o un mayor saldo a favor, por concepto de impuestos o retenciones.

ARTÍCULO 382.- ERROR ARITMETICO. - Se presenta error aritmético en las declaraciones tributarias, cuando se den los hechos señalados en el artículo 697 del Estatuto Tributario Nacional.

ARTÍCULO 383.- TERMINO Y CONTENIDO DE LA LIQUIDACION DE CORRECCION ARITMETICA. - El término para la expedición de la liquidación de corrección aritmética, así como su contenido se regularan por lo establecido en los artículos 699 y 700 del Estatuto Tributario Nacional.

ARTÍCULO 384.- CORRECCIÓN DE SANCIONES MAL LIQUIDADAS. - Cuando el contribuyente o declarante no hubiere liquidado en su declaración las sanciones a que estuviere obligado o las hubiere liquidado incorrectamente se

Concejo Distrital
Cartagena de Indias

Concejo Distrital de Cartagena de Indias D. T. y C.

ACUERDO No.
(041 del 21 de diciembre de 2006)

aplicará lo dispuesto en el artículo 701 del Estatuto Tributario Nacional.

ARTÍCULO 385.- FACULTAD DE MODIFICACION DE LAS LIQUIDACIONES PRIVADAS. - La Secretaria de Hacienda Distrital podrá modificar, por una sola vez, las liquidaciones privadas de los contribuyentes, declarantes y agentes de retención, 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.

PARÁGRAFO PRIMERO. - La liquidación privada de los impuestos administrados por la Secretaria de Hacienda Distrital I, también podrá modificarse mediante la adición a la declaración, del respectivo período fiscal, de los ingresos e impuestos determinados como consecuencia de la aplicación de las presunciones contempladas en los artículos 757 a 760, inclusive, del Estatuto Tributario Nacional.

ARTÍCULO 386.- REQUERIMIENTO ESPECIAL. - Antes de efectuar la liquidación de revisión, la Secretaria de Hacienda Distrital deberá enviar al contribuyente, agente retenedor o declarante, por una sola vez, un requerimiento especial que contenga todos los puntos que se proponga modificar con explicación de las razones en que se sustentan y la cuantificación de los impuestos y retenciones que se pretendan adicionar, así como de las sanciones que sean del caso.

El término para la notificación, la suspensión del mismo y la respuesta al requerimiento especial se regirán por lo señalado en los artículos 705, 706 y 707 del Estatuto Tributario Nacional.

ARTÍCULO 387.- AMPLIACIÓN AL REQUERIMIENTO ESPECIAL. - El funcionario competente para conocer la respuesta al requerimiento especial podrá, dentro de los tres (3) meses siguientes al vencimiento del plazo para responderlo, ordenar su ampliación, por una sola vez, y decretar las pruebas que estime necesarias. La ampliación podrá incluir hechos y conceptos no contemplados en el requerimiento inicial, así como proponer una nueva determinación oficial de los impuestos, retenciones y sanciones. El plazo para la respuesta a la ampliación, no

Concejo Distrital
Cartagena de Indias

Concejo Distrital de Cartagena de Indias D. T. y C.

ACUERDO No.
(041 del 21 de diciembre de 2006)

podrá ser inferior a tres (3) meses ni superior a seis (6) meses.

ARTÍCULO 388.- CORRECCIÓN PROVOCADA POR EL REQUERIMIENTO ESPECIAL. - Cuando medie pliego de cargos, requerimiento especial o ampliación al requerimiento especial, relativos a los impuestos administrados por la Secretaria de Hacienda Distrital, será aplicable lo previsto en el artículo 709 del Estatuto Tributario Nacional.

ARTÍCULO 389.- TERMINO Y CONTENIDO DE LA LIQUIDACION DE REVISION. - El término y contenido de la liquidación de revisión se regula por lo señalado en los artículos 710 y 712 del Estatuto Tributario Nacional.

ARTÍCULO 390.- ESTIMACIÓN DE BASE GRAVABLE. - Agotado el proceso de investigación tributaria, sin que el contribuyente obligado a declarar impuestos hubiere demostrado, a través de su contabilidad llevada conforme a la ley, el monto de los ingresos brutos registrados en su declaración privada, la Secretaria de Hacienda Distrital podrá, mediante estimativo, fijar la base gravable con fundamento en la cual se expedirá la correspondiente liquidación oficial. El estimativo indicado en el presente artículo se efectuará teniendo en cuenta una o varias de las siguientes fuentes de información:

- a) Cruces con la Dirección de Impuestos y Aduanas Nacionales.
- b) Cruces con el sector financiero y otras entidades públicas o privadas. (Superintendencia de Sociedades, Cámara de Comercio, bancos, etc.)
- c) Facturas y demás soportes contables que posea el contribuyente.
- d) Pruebas indiciarias.
- e) Investigación directa.

ARTÍCULO 391.- ESTIMACIÓN DE BASE GRAVABLE POR NO EXHIBICIÓN DE LA CONTABILIDAD. Sin perjuicio de la aplicación de lo previsto en el artículo 781 del Estatuto Tributario Nacional y en las demás normas del presente libro cuando se exija la presentación de los libros y demás soportes contables y el contribuyente se niegue a exhibirlos, el funcionario dejará constancia de ello en el acta y posteriormente la Administración tributaria Distrital podrá efectuar un estimativo de la base gravable, teniendo como fundamento los cruces que adelante con la Dirección de Impuestos y Aduanas Nacionales o los promedios declarados

Concejo Distrital
Cartagena de Indias

Concejo Distrital de Cartagena de Indias D. T. y C.

ACUERDO No.
(041 del 21 de diciembre de 2006)

por dos o más contribuyentes que ejerzan la misma actividad en similares condiciones y demás elementos de juicio de que se disponga

ARTÍCULO 392.- INEXACTITUDES EN LAS DECLARACIONES TRIBUTARIAS. - Constituye inexactitud sancionable en las declaraciones tributarias, la omisión de ingresos, de impuestos generados por las operaciones gravadas de bienes o actuaciones susceptibles de gravamen, así como la inclusión de deducciones, descuentos, exenciones, inexistentes, y en general, la utilización en las declaraciones tributarias, o en los informes suministrados a las oficinas de impuestos, de datos o factores falsos, equivocados, incompletos o desfigurados, de los cuales se derive un menor impuesto o saldo a pagar, o un mayor saldo a favor del contribuyente o declarante. Igualmente, constituye inexactitud, el hecho de solicitar compensación o devolución, sobre sumas a favor que hubieren sido objeto de compensación o devolución anterior.

Sin perjuicio de las sanciones penales, en el caso de la declaración de retenciones de los impuestos Distritales, constituye inexactitud sancionable, 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.

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 las oficinas de impuestos y el declarante, relativos a la interpretación del derecho aplicable, siempre que los hechos y cifras denunciados sean completos y verdaderos.

ARTÍCULO 393.- CORRECCIÓN PROVOCADA POR LA LIQUIDACIÓN DE REVISION. - Cuando se haya notificado liquidación de revisión, relativa a los impuestos administrados por la Secretaria de Hacienda Distrital, será aplicable lo previsto en el artículo 713 del Estatuto Tributario Nacional.

ARTÍCULO 394.- LIQUIDACIÓN DE AFORO. - Cuando los contribuyentes no hayan cumplido con la obligación de presentar las declaraciones, la Secretaria de Hacienda Distrital, podrá determinar los tributos, mediante la expedición de una liquidación de aforo, para lo cual deberá tenerse en cuenta lo dispuesto en los

Concejo Distrital
Cartagena de Indias

Concejo Distrital de Cartagena de Indias D. T. y C.

ACUERDO No.
(041 del 21 de diciembre de 2006)

artículos 715, 716, 717, 718 y 719 del Estatuto Tributario Nacional

PARÁGRAFO. - Sin perjuicio de la utilización de los medios de prueba consagrados en el capítulo IX del presente libro, la liquidación de aforo del impuesto de industria, comercio y avisos y tableros podrá fundamentarse en la información contenida en la declaración de renta y complementarios del respectivo contribuyente.

CAPITULO VIII

RECURSOS CONTRA LOS ACTOS DE LA ADMINISTRACION TRIBUTARIA DISTRITAL

ARTÍCULO 395.- RECURSO DE RECONSIDERACIÓN. - Sin perjuicio de lo dispuesto en normas especiales del presente libro y en aquellas normas del Estatuto Tributario Nacional a las cuales se remiten sus disposiciones, contra las liquidaciones oficiales, las resoluciones que aplican sanciones y demás actos producidos por la Administración Tributaria Distrital, procede el recurso reconsideración el cual se someterá a lo regulado por los artículos, 720, 722 a 725, 729 a 733 del Estatuto Tributario Nacional.

PARÁGRAFO. - Sin perjuicio de lo dispuesto en el artículo 733 del Estatuto Tributario Nacional, el término para resolver el recurso también se suspenderá cuando se decreta la práctica de otras pruebas, caso en el cual la suspensión operará por el término único de noventa días contados a partir de la fecha en que se decreta el Auto de Pruebas.

ARTÍCULO 396.- COMPETENCIA FUNCIONAL DE DISCUSIÓN. - Corresponde a la Secretaria de Hacienda Distrital, ejercer las competencias funcionales consagradas en el artículo 721 del Estatuto Tributario Nacional.

Los funcionarios de dicha dependencia, previamente autorizados o comisionados por el respectivo jefe, tendrán competencia para adelantar las actuaciones contempladas en el inciso segundo de dicho artículo.

Concejo Distrital
Cartagena de Indias

Concejo Distrital de Cartagena de Indias D. T. y C.

ACUERDO No.
(041 del 21 de diciembre de 2006)

ARTÍCULO 397.- TRAMITE PARA LA ADMISIÓN DEL RECURSO DE RECONSIDERACIÓN. - Cuando el recurso de reconsideración reúna los requisitos señalados en el artículo 722 del Estatuto Tributario Nacional deberá dictarse auto admisorio del mismo, dentro del mes siguiente a su interposición; en caso contrario, deberá dictarse auto inadmisorio dentro del mismo término.

El auto admisorio deberá notificarse por correo o personal. El auto inadmisorio se notificará personalmente o por edicto, si transcurridos diez días el interesado no se presentare a notificarse personalmente. Contra este auto procede únicamente el recurso de reposición ante el mismo funcionario, el cual deberá interponerse dentro de los diez (10) días siguientes a su notificación, y resolverse dentro de los cinco (5) días siguientes a su interposición. El auto que resuelva el recurso de reposición se notificará por correo o personalmente, y en el caso de confirmar el inadmisorio del recurso de reconsideración agota la vía gubernativa.

Si transcurridos los quince (15) días hábiles siguientes a la interposición del recurso de reposición contra el auto inadmisorio, no se ha notificado el auto confirmatorio del de inadmisión, se entenderá admitido el recurso.

ARTÍCULO 398.- OPORTUNIDAD PARA SUBSANAR REQUISITOS. - La omisión de los requisitos contemplados en los literales a), c) y d) del artículo 722 del Estatuto Tributario Nacional, podrá sanearse dentro del término de interposición del recurso de reposición mencionado en el artículo anterior. La interposición extemporánea no es saneable.

ARTÍCULO 399.- RECURSOS EN LA SANCIÓN DE CLAUSURA DEL ESTABLECIMIENTO. - Contra las resoluciones que imponen la sanción de clausura del establecimiento y la sanción por incumplir la clausura, procede el recurso de reposición consagrado en el 735 del Estatuto Tributario Nacional, el cual se tramitará de acuerdo a lo allí previsto.

ARTÍCULO 400.- RECURSO CONTRA LA SANCIÓN DE DECLARATORIA DE INSOLVENCIA. - Contra la resolución mediante la cual se declara la insolvencia de un contribuyente o declarante procede el recurso de reposición ante el mismo funcionario que la profirió, dentro del mes siguiente a su notificación, el cual deberá resolverse dentro del mes siguiente a su presentación en debida forma.

Concejo Distrital
Cartagena de Indias

Concejo Distrital de Cartagena de Indias D. T. y C.

ACUERDO No.
(041 del 21 de diciembre de 2006)

Una vez ejecutoriada la providencia, deberá comunicarse a la entidad respectiva quien efectuará los registros correspondientes.

ARTÍCULO 401.- RECURSO CONTRA LA SANCIÓN DE SUSPENSIÓN DE FIRMAR DECLARACIONES Y PRUEBAS POR CONTADORES. - Contra la providencia que impone la sanción a que se refiere el artículo 660 del Estatuto Tributario Nacional, procede el Recurso de Reposición dentro de los cinco (5) días siguientes a su notificación, ante el Tesorero General.

ARTÍCULO 402.- REVOCATORIA DIRECTA. - Contra los actos de la administración tributaria Distrital procederá la revocatoria directa prevista en el Código Contencioso Administrativo, siempre y cuando no se hubieren interpuesto los recursos por la vía gubernativa, o cuando interpuestos hubieren sido inadmitidos, y siempre que se ejercite dentro de los dos años siguientes a la ejecutoria del correspondiente acto administrativo.

ARTÍCULO 403.- TERMINO PARA RESOLVER LAS SOLICITUDES DE REVOCATORIA. - Las solicitudes de Revocatoria Directa deberán fallarse dentro del término de un año contado a partir de su petición en debida forma. Si dentro de éste término no se profiere decisión, se entenderá resuelta a favor del solicitante, debiendo ser declarado de oficio o a petición de parte el silencio administrativo positivo.

PARÁGRAFO TRANSITORIO. - Para las solicitudes de Revocatoria Directa pendientes de fallo, el término señalado en este artículo empezará a correr a partir del mes siguiente de la vigencia del Presente Estatuto Distrital

ARTÍCULO 404.- INDEPENDENCIA DE PROCESOS Y RECURSOS EQUIVOCADOS. - Lo dispuesto en los artículos 740 y 741 del Estatuto Tributario Nacional será aplicable en materia de los recursos contra los actos de la administración tributaria Distrital.

CAPITULO IX

Concejo Distrital
Cartagena de Indias

Concejo Distrital de Cartagena de Indias D. T. y C.

ACUERDO No.
(041 del 21 de diciembre de 2006)

PRUEBAS

ARTÍCULO 405.- REGIMEN PROBATORIO. - Para efectos probatorios, en los procedimientos tributarios relacionados con los impuestos administrados por la Secretaria de Hacienda Distrital, serán aplicables además de disposiciones consagradas en los artículos siguientes de este capítulo, las contenidas en los capítulos I, II y III del Título VI del Libro Quinto del Estatuto Tributario Nacional, con excepción de los artículos 770, 771 y 789.

Las decisiones de la Administración Tributaria Distrital relacionadas con la determinación oficial de los tributos y la imposición de sanciones, deberán fundamentarse en los hechos que aparezcan demostrados en el expediente por los medios de prueba señalados en el inciso anterior, o en el Código de Procedimiento Civil cuando estos sean compatibles con aquellos.

ARTÍCULO 406.- EXHIBICIÓN DE LA CONTABILIDAD. - Cuando Los funcionarios de la Administración Tributaria Distrital, debidamente facultados para el efecto exijan la exhibición de los libros de contabilidad, los contribuyentes deberán presentarlos dentro de los ocho días siguientes a la notificación de la solicitud escrita. Si la misma se efectúa por correo o dentro de los cinco días siguientes, si la notificación se hace en forma personal.

Cuando se trate de verificaciones para efectos de devoluciones o compensaciones, los libros deberán presentarse a más tardar el día siguiente a la solicitud de exhibición.

La exhibición de los libros y demás documentos de contabilidad deberán efectuarse en las oficinas del contribuyente.

PARÁGRAFO. - En el caso de las entidades financieras, no es exigible el libro de inventarios y balances. Para efectos tributarios, se exigirán los mismos libros que haya prescrito la respectiva Superintendencia.

ARTÍCULO 407.- INDICIOS CON BASE EN ESTADÍSTICAS DE SECTORES ECONOMICOS. - Sin perjuicio de la aplicación de lo señalado en el artículo 754-1 del Estatuto Tributario Nacional, los datos estadísticos oficiales obtenidos o

Concejo Distrital
Cartagena de Indias

Concejo Distrital de Cartagena de Indias D. T. y C.

ACUERDO No.
(041 del 21 de diciembre de 2006)

procesados por la Secretaria de Hacienda Distrital, constituirán indicio para efectos de adelantar los procesos de determinación oficial de los impuestos y retenciones que administra y establecer la existencia y cuantía de ingresos, deducciones, descuentos y activos patrimoniales.

ARTÍCULO 408.- PRESUNCIONES. - Las presunciones consagradas en los artículos 755-3, 757 al 763, inclusive, del Estatuto Tributario Nacional, serán aplicables por la Administración Tributaria Distrital, para efectos de la determinación oficial de los impuestos administrados por la Secretaria de Hacienda Distrital, en cuanto sean pertinentes; en consecuencia, a los ingresos gravados presumidos se adicionarán en proporción a los ingresos correspondientes a cada uno de los distintos períodos objeto de verificación.

Sin perjuicio de lo dispuesto en el inciso anterior, cuando dentro de una investigación tributaria, se dirija un requerimiento al contribuyente investigado y este no lo conteste, o lo haga fuera del término concedido para ello, se presumirán ciertos los hechos materia de aquel.

ARTÍCULO 409.- CONSTANCIA DE NO CUMPLIMIENTO DE LA OBLIGACIÓN DE EXPEDIR FACTURA. - Para efectos de constatar el cumplimiento de la obligación de facturar respecto de los impuestos administrados por la Secretaria de Hacienda Distrital, se podrá utilizar el procedimiento establecido en el artículo 653 del Estatuto Tributario Nacional.

CAPITULO X

EXTINCIÓN DE LA OBLIGACIÓN TRIBUTARIA

ARTÍCULO 410.- RESPONSABILIDAD POR EL PAGO DEL TRIBUTO. - Para efectos del pago de los impuestos administrados por la Secretaria de Hacienda Distrital, son responsables directos del pago del tributo los sujetos respecto de quienes se realiza el hecho generador de la obligación tributaria sustancial.

Lo dispuesto en el inciso anterior se entiende sin perjuicio de responsabilidad consagrada en los artículos 370, 793, 794, 798 y 799 del Estatuto Tributario Nacional

Concejo Distrital
Cartagena de Indias

Concejo Distrital de Cartagena de Indias D. T. y C.

ACUERDO No.
(041 del 21 de diciembre de 2006)

y de la contemplada en los artículos siguientes.

ARTÍCULO 411.- SOLIDARIDAD EN LAS ENTIDADES PUBLICAS POR LOS IMPUESTOS DISTRITALES. - Los representantes legales de las entidades del sector público, responden solidariamente con la entidad por los impuestos Distritales procedentes, no consignados oportunamente, que se causen a partir de vigencia del presente Acuerdo y por sus correspondientes sanciones.

ARTÍCULO 412.- LUGARES PARA PAGAR. - El pago de los impuestos, retenciones, intereses y sanciones, de competencia de la Secretaria de Hacienda Distrital deberá efectuarse en los lugares que para tal efecto señale el Secretario de Hacienda Distrital.

ARTÍCULO 413.- PRELACIÓN EN LA IMPUTACIÓN DEL PAGO. - Los pagos que por cualquier concepto hagan los contribuyentes, deberán imputarse, según lo establecido en el artículo 804 del Estatuto Tributario Nacional en concordancia con el artículo 6 de la Ley 1066 de 2006

ARTÍCULO 414.- MORA EN EL PAGO DE LOS IMPUESTOS DISTRITALES. - El pago extemporáneo de los impuestos y retenciones, causa intereses moratorios a la tasa vigente en el momento del pago.

ARTÍCULO 415.- FACILIDADES PARA EL PAGO. - El Secretario de Hacienda podrá, mediante, resolución conceder facilidades para el pago al deudor o a un tercero a su nombre, hasta por cinco (5) años, para el pago de los impuestos administrados por la Secretaria de Hacienda Distrital, así como para la cancelación de los intereses y demás sanciones a que haya lugar. Para el efecto serán aplicables los artículos 814, 814-2 y 814-3 del Estatuto Tributario Nacional.

Así mismo se aplicara el párrafo transitorio del artículo 7 de la Ley 1066 de 2006 en cuanto se refiere a facilidades de pago

PARÁGRAFO.- La Secretaria de Hacienda podrá efectuar cruces de cuentas de los impuestos administrados y adeudados por los contribuyentes con un mínimo de requisitos que permitan el cumplimiento de los mismos.

Concejo Distrital
Cartagena de Indias

Concejo Distrital de Cartagena de Indias D. T. y C.

ACUERDO No.
(041 del 21 de diciembre de 2006)

ARTÍCULO 416.- COMPENSACIÓN DE DEUDAS. - Los contribuyentes que tengan saldos a favor originados en sus declaraciones tributarias o en pagos en exceso o pagos no debidos o por servicios prestados o por suministros al distrito o por cualquier concepto, podrán solicitar su compensación con deudas por concepto de impuestos, retenciones, intereses y sanciones que figuren a su cargo.

La solicitud de compensación deberá presentarse dentro de los dos años siguientes al vencimiento del plazo para presentar la respectiva declaración tributaria o del momento en que se produjo el pago en exceso o el pago de lo no debido.

PARÁGRAFO. - En todos los casos, la compensación se efectuará oficiosamente por la Administración Tributaria Distrital, respetando el orden de imputación señalado en el Estatuto Tributario Nacional, cuando se hubiese solicitado la devolución de un saldo y existan deudas fiscales a cargo del solicitante.

ARTÍCULO 417.- PRESCRIPCIÓN. - La prescripción de la acción de cobro de las obligaciones relativas a los impuestos administrados por la Secretaría de Hacienda Distrital, se regula por lo señalado en los artículos 817, 818 y 819 del Estatuto Tributario Nacional, en concordancia con el artículo 8 de la Ley 1066 de 2006

PARÁGRAFO. - Cuando la prescripción de la acción de cobro haya sido reconocida por la oficina de cobranzas o por la jurisdicción contencioso administrativa, la Tesorería General Distrital cancelará la deuda del estado de cuenta del contribuyente, previa presentación de copia auténtica de la providencia que la decreta.

ARTÍCULO 418.- REMISIÓN DE LAS DEUDAS TRIBUTARIAS. - El Tesorero General podrá suprimir de los registros y cuentas corrientes de los contribuyentes, las deudas a cargo de personas que hubieren muerto sin dejar bienes. Para poder hacer uso de esta facultad deberá dictarse la correspondiente Resolución, allegando previamente al expediente la partida de defunción del contribuyente y las pruebas que acrediten satisfactoriamente la circunstancia de no haber dejado bienes. Podrá igualmente suprimir las deudas que no obstante las diligencias que se hayan efectuado para su cobro, estén sin respaldo alguno por no existir bienes embargados, ni garantía alguna, siempre que, además de no tenerse noticia del deudor, la deuda tenga una antigüedad de más de cinco años.

Concejo Distrital
Cartagena de Indias

Concejo Distrital de Cartagena de Indias D. T. y C.

ACUERDO No.
(041 del 21 de diciembre de 2006)

ARTÍCULO 419.- DACION EN PAGO. - Se establece la figura jurídica de la dación en pago como modo de extinguir las obligaciones de carácter tributario causadas a favor de Cartagena D.T y C., incluidos los intereses, sanciones y demás expensas que se causen hasta el momento en que se verifique el pago, de acuerdo con el artículo [77](#) de este estatuto

La solicitud de dación en pago no suspende el procedimiento administrativo de cobro.

Los bienes recibidos en dación en pago podrán ser objeto de remate en la forma establecida en el Procedimiento Administrativo de Cobro, o destinarse a otros fines, según lo indique el Gobierno Distrital.

CAPITULO XI

PROCEDIMIENTO ADMINISTRATIVO DE COBRO

ARTÍCULO 420.- COBRO DE LAS OBLIGACIONES TRIBUTARIAS DISTRITALES. - Para el cobro de las deudas fiscales por concepto de impuestos, retenciones, intereses y sanciones, de competencia de la Tesorería de Cartagena D.T y C., deberá seguirse el procedimiento administrativo de cobro que se establece en el Título VIII del Libro Quinto del Estatuto Tributario Nacional, en concordancia con los artículos 849-1 y 849-4 y con excepción de lo señalado en los artículos 824, 825 y 843-2 del mismo estatuto.

ARTÍCULO 421.- COMPETENCIA FUNCIONAL DE COBRO. Para exigir el cobro coactivo de las deudas, por los conceptos referidos en el artículo anterior, son competentes el Tesorero General y los funcionarios de estas oficinas a quienes se les deleguen tales funciones.

ARTÍCULO 422.- CLASIFICACION DE LA CARTERA MOROSA. - Con el objeto de garantizar la oportunidad en el proceso de cobro, la Tesorería General Distrital, podrá clasificar la cartera pendiente de cobro en prioritaria y no prioritaria teniendo en cuenta criterios tales como la cuantía de la obligación,

Concejo Distrital
Cartagena de Indias

Concejo Distrital de Cartagena de Indias D. T. y C.

ACUERDO No.
(041 del 21 de diciembre de 2006)

solvencia de los contribuyentes, períodos gravables y antigüedad de la deuda.

ARTÍCULO 423. - INTERVENCION EN PROCESOS ESPECIALES PARA PERSEGUIR EL PAGO.- Con el fin de lograr el pago de cualquier deuda a favor de Cartagena D.T. y C., por causas graves justas distintas a las de exoneración de responsabilidad fiscal, podrá intervenir con las facultades, forma y procedimientos señalados en el Título IX del Libro quinto del Estatuto Tributario Nacional, en los procesos allí mencionados.

CAPITULO XII

DEVOLUCIONES Y COMPENSACIONES

ARTÍCULO 424.- DEVOLUCION DE SALDOS A FAVOR. - Los contribuyentes de los tributos administrados por la Tesorería General Distrital, podrán solicitar la devolución o compensación de los saldos a favor originados en las declaraciones, en pagos en exceso o de lo no debido, de conformidad con el trámite señalado en los artículos siguientes.

En todos los casos, la devolución de saldos a favor se efectuará una vez compensadas las deudas y obligaciones de plazo vencido del contribuyente. En el mismo acto que ordene la devolución, se compensarán las deudas y obligaciones a cargo del contribuyente.

ARTÍCULO 425.- FACULTAD PARA FIJAR TRAMITES DE DEVOLUCIÓN DE IMPUESTOS. - El Gobierno Distrital establecerá trámites especiales que agilicen la devolución de impuestos pagados y no causados o pagados en exceso.

ARTÍCULO 426.- COMPETENCIA FUNCIONAL DE DEVOLUCIONES. - Corresponde a la Tesorería General Distrital, ejercer las competencias funcionales consagradas en el artículo 853 del Estatuto Tributario Nacional.

Los funcionarios de dicha dependencia, previamente autorizados o comisionados por el Tesorero General, tendrán competencia para adelantar las actuaciones contempladas en el inciso segundo de dicho artículo.

Concejo Distrital
Cartagena de Indias

Concejo Distrital de Cartagena de Indias D. T. y C.

ACUERDO No.
(041 del 21 de diciembre de 2006)

ARTÍCULO 427. - TERMINO PARA SOLICITAR LA DEVOLUCION O COMPENSACION DE SALDOS A FAVOR. - La solicitud de devolución o compensación de tributos administrados por la Tesorería General Distrital, deberá presentarse dentro de los dos años siguientes al vencimiento del plazo para declarar o al momento del pago en exceso o de lo no debido, según el caso.

Cuando el saldo a favor se derive de la modificación de las declaraciones mediante una liquidación oficial no podrá solicitarse aunque dicha liquidación haya sido impugnada, hasta tanto se resuelva definitivamente sobre la procedencia del saldo.

ARTÍCULO 428.- TERMINO PARA EFECTUAR LA DEVOLUCION O COMPENSACION. - La Administración Tributaria Distrital deberá devolver, previas las compensaciones a que haya lugar, los saldos a favor originados en los impuestos que administra, dentro de los noventa (90) días siguientes a la fecha de la solicitud de devolución presentada oportunamente y en debida forma.

PARÁGRAFO. - Cuando la solicitud de devolución se formule dentro de los dos meses siguientes a la presentación de la declaración o de su corrección, la Administración Tributaria Distrital dispondrá de un término adicional de un (1) mes para devolver.

ARTÍCULO 429.- VERIFICACION DE LAS DEVOLUCIONES. - La Administración Tributaria Distrital seleccionará de las solicitudes de devolución que presenten los contribuyentes, aquellos que serán objeto de verificación, la cual se llevará a cabo dentro del término previsto para devolver. En la etapa de verificación de las solicitudes seleccionadas, la Administración Tributaria Distrital hará una constatación de la existencia de los pagos en exceso o de las retenciones, que dan lugar al saldo a favor.

Para este fin bastará con que la Administración Tributaria Distrital compruebe que existen uno o varios de los agentes de retención señalados en la solicitud de devolución sometida a verificación, y que el agente o agentes comprobados, efectivamente practicaron la retención denunciada por el solicitante, o que el pago o pagos en exceso que manifiesta haber realizado el contribuyente efectivamente fueron recibidos por la administración Distrital de Impuestos.

Concejo Distrital
Cartagena de Indias

Concejo Distrital de Cartagena de Indias D. T. y C.

ACUERDO No.
(041 del 21 de diciembre de 2006)

ARTÍCULO 430.- RECHAZO E INADMISION DE LAS SOLICITUDES DE DEVOLUCION O COMPENSACION. - Las solicitudes de devolución o compensación se rechazarán en forma definitiva:

- a) Cuando fueren presentadas extemporáneamente.
- b) Cuando el saldo materia de la solicitud ya haya sido objeto de devolución, compensación o imputación anterior.
- c) Cuando dentro del término de la investigación previa de la solicitud de devolución o compensación, como resultado de la corrección de la declaración efectuada por el contribuyente o responsable, se genera un saldo a pagar.

Las solicitudes de devolución o compensación deberán inadmitirse cuando dentro del proceso para resolverlas, se dé alguna de las siguientes causales:

- a) Cuando la declaración objeto de la devolución o compensación se tenga como no presentada.
- b) Cuando la solicitud se presente sin el lleno de los requisitos formales, que exigen las normas pertinentes.
- c) Cuando la declaración objeto de la devolución o compensación presente error aritmético de conformidad con el artículo 390 de este estatuto.
- d) Cuando se impute en la declaración objeto de solicitud de devolución o compensación, un saldo a favor del período anterior diferente al declarado.

PARÁGRAFO PRIMERO. - Cuando se inadmita la solicitud, deberá presentarse dentro del mes siguiente una nueva solicitud en que se subsanen las causales que dieron lugar a su inadmisión.

Vencido el término para solicitar la devolución o compensación la nueva solicitud se entenderá presentada oportunamente, siempre y cuando su presentación se efectúe dentro del plazo señalado en el inciso anterior.

PARÁGRAFO SEGUNDO. - Cuando sobre la declaración que originó el saldo a favor exista requerimiento especial, la solicitud de devolución o compensación sólo procederá sobre las sumas que no fueron materia de controversia. Las sumas sobre las cuales se produzca requerimiento especial serán objeto de rechazo provisional,

Concejo Distrital
Cartagena de Indias

Concejo Distrital de Cartagena de Indias D. T. y C.

ACUERDO No.
(041 del 21 de diciembre de 2006)

mientras se resuelve sobre su procedencia.

PARÁGRAFO TERCERO. - Cuando se trate de la inadmisión de las solicitudes de devoluciones o compensaciones, el auto inadmisorio deberá dictarse en un término máximo de treinta (30) días, salvo, cuando se trate de devoluciones con garantías en cuyo caso el auto inadmisorio deberá dictarse dentro del mismo término para devolver.

ARTÍCULO 431.- INVESTIGACIÓN PREVIA A LA DEVOLUCIÓN O COMPENSACIÓN. - El término para devolver o compensar se podrá suspender hasta por un máximo de noventa (90) días, para que la dependencia de Fiscalización adelante la correspondiente investigación, cuando se produzca alguno de los siguientes hechos:

Cuando se verifique que alguna de las retenciones o pagos en exceso denunciados por el solicitante son inexistentes, ya sea porque la retención no fue practicada, o porque el pago en exceso que manifiesta haber realizado el contribuyente, distinto de retenciones, no fue recibido por la administración

Cuando no fue posible confirmar la identidad, residencia o domicilio del contribuyente.

Cuando a juicio del Tesorero General Distrital, exista un indicio de inexactitud en la declaración que genera el saldo a favor, en cuyo caso se dejará constancia escrita de las razones en que se fundamenta el indicio

Terminada la investigación, si no se produce requerimiento especial, se procederá a la devolución o compensación del saldo a favor. Si se produjere requerimiento especial, sólo procederá la devolución o compensación sobre el saldo a favor que se plantee en el mismo, sin que se requiera de una nueva solicitud de devolución o compensación por parte del contribuyente. Este mismo tratamiento se aplicará en las demás etapas del proceso de determinación y discusión tanto en la vía gubernativa como jurisdiccional, en cuyo caso bastará con que el contribuyente presente la copia del acto o providencia respectiva.

PARÁGRAFO. - Tratándose de solicitudes de devolución con presentación de

Concejo Distrital
Cartagena de Indias

Concejo Distrital de Cartagena de Indias D. T. y C.

ACUERDO No.
(041 del 21 de diciembre de 2006)

garantía a favor de Cartagena D.T. y C., no procederá a la suspensión prevista en este artículo.

ARTÍCULO 432.- DEVOLUCIÓN CON GARANTIA. - Cuando el contribuyente presente con la solicitud de devolución una garantía a favor de Cartagena D.T y C., otorgada por entidades bancarias o de compañías de seguros, por valor equivalente al monto objeto de devolución, la Administración Tributaria Distrital, dentro de los quince (15) días siguientes deberá hacer entrega del cheque, título o giro.

La garantía de que trata este artículo tendrá una vigencia de dos años. Si dentro de este lapso, la Administración Tributaria Distrital notifica liquidación oficial de revisión, el garante será solidariamente responsable por las obligaciones garantizadas, incluyendo el monto de la sanción por improcedencia de la devolución, las cuales se harán efectivas junto con los intereses correspondientes, una vez quede en firme en la vía gubernativa, o en la vía jurisdiccional cuando se interponga demanda ante la jurisdicción administrativa, el acto administrativo de liquidación oficial o de improcedencia de la devolución, aún si éste se produce con posterioridad a los dos años.

ARTÍCULO 433.- MECANISMOS PARA EFECTUAR LA DEVOLUCION. - La devolución de saldos a favor podrá efectuarse mediante cheque, título o giro.

ARTÍCULO 434.- INTERESES A FAVOR DEL CONTRIBUYENTE. - Cuando hubiere un pago en exceso sólo se causarán intereses, en los casos señalados en el artículo 863 del Estatuto Tributario Nacional, a la tasa contemplada en el artículo 864 del mismo Estatuto.

ARTÍCULO 435.- OBLIGACION DE EFECTUAR LAS APROPIACIONES PRESUPUESTALES PARA DEVOLUCIONES. - El Gobierno Distrital efectuará las apropiaciones presupuestales que sean necesarias para garantizar la devolución de los saldos a favor a que tengan derecho los contribuyentes.

Concejo Distrital
Cartagena de Indias

Concejo Distrital de Cartagena de Indias D. T. y C.

ACUERDO No.
(041 del 21 de diciembre de 2006)

CAPITULO XIII

OTRAS DISPOSICIONES

ARTÍCULO 436.- CORRECCION DE ACTOS ADMINISTRATIVOS. - Podrán corregirse en cualquier tiempo, de oficio o a petición de parte, los errores aritméticos o de transcripción cometidos en las providencias, liquidaciones oficiales y demás actos administrativos, mientras no se haya ejercitado la acción Contencioso-Administrativa.

ARTÍCULO 437.- ACTUALIZACIÓN DEL VALOR DE LAS SANCIONES TRIBUTARIAS PENDIENTES DE PAGO. - Los contribuyentes y declarantes, que no cancelen oportunamente las sanciones a su cargo, a partir del primer año de mora, deberán reajustar los valores de dichos conceptos en la forma señalada en el artículo 867-1 del Estatuto Tributario Nacional.

Lo dispuesto en el presente artículo se empezará a aplicar a partir del 1º de enero del año 2007.

ARTÍCULO 438.- AJUSTE DE VALORES ABSOLUTOS EN MONEDA NACIONAL. - El Alcalde Mayor ajustará antes del 1º enero de cada año, por decreto, los valores absolutos contenidos en las normas del presente estatuto y en las del Estatuto Tributario Nacional a las cuales se remite, que regirán en dicho año, de acuerdo con lo previsto en los artículos 868 y 869 del Estatuto Tributario Nacional, teniendo en cuenta, cuando sea del caso, los valores iniciales contemplados en las disposiciones originales de las cuales fueron tomados.

Para este fin, el Gobierno Distrital podrá hacer los cálculos directamente o tomar los valores establecidos en el Decreto que para efectos tributarios nacionales dicte el Gobierno Nacional, para el correspondiente año.

ARTÍCULO 439. - COMPETENCIA ESPECIAL. - El Secretario de Hacienda de Cartagena D.T y C., tendrá competencia para ejercer cualquiera de las funciones de sus dependencias y asumir el conocimiento de los asuntos que se tramitan, previo aviso escrito al jefe de la dependencia correspondiente.

Concejo Distrital
Cartagena de Indias

Concejo Distrital de Cartagena de Indias D. T. y C.

ACUERDO No.
(041 del 21 de diciembre de 2006)

ARTÍCULO 440. - COMPETENCIA PARA EL EJERCICIO DE FUNCIONES. - Sin perjuicio de las competencias establecidas en normas especiales, serán competentes para proferir las actuaciones de la administración tributaria, de conformidad con la estructura funcional de la Secretaria de Hacienda Distrital, los jefes de las dependencias y los funcionarios en quienes se deleguen tales funciones, respecto de los asuntos relacionados con la naturaleza y funciones de cada dependencia.

ARTÍCULO 441. - APLICABILIDAD DE LAS MODIFICACIONES DEL ESTATUTO TRIBUTARIO NACIONAL ADOPTADAS POR MEDIO DEL PRESENTE ESTATUTO TRIBUTARIO DISTRITAL. - Las disposiciones relativas a modificación de los procedimientos que se adoptan por medio del presente estatuto 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 442. - CONCEPTOS JURIDICOS. - Los contribuyentes que actúen con base en conceptos escritos de la Secretaria de Hacienda Distrital, podrán sustentar sus actuaciones en la vía gubernativa y en la jurisdiccional con base en los mismos. Durante el tiempo que tales conceptos se encuentren vigentes, las actuaciones tributarias realizadas a su amparo no podrán ser objetadas por las autoridades tributarias. Cuando la Secretaria de Hacienda Distrital cambie la posición asumida en un concepto previamente emitido por ella deberá publicarlo.

ARTÍCULO 443.- APLICACIÓN DEL PROCEDIMIENTO A OTROS TRIBUTOS. - Las disposiciones contenidas en el presente estatuto serán aplicables a todos los impuestos administrados por la Secretaria de Hacienda Distrital, existentes a su fecha de su vigencia, así como a aquellos que posteriormente se establezcan.

Las normas relativas a los procesos de discusión y cobro contenidas en el presente libro serán aplicables en materia de la contribución de valorización, por la entidad que la administra.

ARTÍCULO 444.- APLICACION DE OTRAS DISPOSICIONES. Cuando sobre

Concejo Distrital
Cartagena de Indias

Concejo Distrital de Cartagena de Indias D. T. y C.

ACUERDO No. (041 del 21 de diciembre de 2006)

una materia no haya disposición expresa, se acogerá lo dispuesto en las normas generales.

Las situaciones que no pueden ser resueltas por las disposiciones de este estatuto o por normas especiales, se resolverán mediante la aplicación de las normas del Estatuto Tributario Nacional, del Código contencioso Administrativo, Código de Procedimiento Civil, y los Principios Generales del Derecho de manera preferente de acuerdo a los códigos correspondientes a la materia.

ARTÍCULO 445.- INOPONIBILIDAD DE LOS PACTOS PRIVADOS. Los convenios referentes a la materia tributaria celebrados entre particulares, no son oponibles a la Administración Tributaria Distrital.

ARTÍCULO 446.- LAS OPINIONES DE TERCEROS NO OBLIGAN A LA ADMINISTRACION DISTRITAL. Las apreciaciones del contribuyente o de terceros consignadas respecto de hechos o circunstancias, cuya calificación compete a la Administración Distrital, no son obligatorias para ésta.

ARTÍCULO 447.- CÓMPUTO DE LOS TERMINOS. Los plazos o términos se contarán de la siguiente forma:

- a) Los plazos por años o meses serán continuos y terminarán el día equivalente del año o mes respectivo.
- b) Los plazos establecidos por días se entienden referidos a días hábiles a menos que la norma indique que son calendario.

En todos los casos los términos o plazos que venzan el día inhábil se entienden prorrogados hasta el primer día hábil siguiente.

Artículo 448 Transitorio: Conceder exoneración por concepto de impuesto de Industria y Comercio, sus complementarios de avisos y tableros y Sobretasa Bomberil, equivalente a un 10% de descuento sobre el total de Ingresos Brutos Gravables obtenidos en el Distrito de Cartagena, a las personas naturales o jurídicas que ejercen actividades industriales, comerciales, de servicios, o financieros, dentro de las zonas de influencia del primer tramo de TRANSCARIBE

Concejo Distrital
Cartagena de Indias

Concejo Distrital de Cartagena de Indias D. T. y C.

ACUERDO No.
(041 del 21 de diciembre de 2006)

S.A. en Cartagena de Indias, específicamente los que se encuentren ubicados sobre las aceras de las siguientes direcciones:

- Calle del Boquete o Carrera Novena, entre la calle de la moneda y la Avenida Venezuela.
- Calle del Cabo, entre la calle de la Moneda y Avenida Venezuela
- Calle de la Moneda o calle 36. Tramo comprendido entre la Carrera 10ª. hasta la intersección con la Avenida Venezuela.
- Avenida Carlos Escallon.
- Avenida Venezuela.
- Avenida Blas de Lezo.
- Carrera 10ª, entre la Avenida Venezuela y la Avenida Daniel Lemaitre
- Carrera 11, desde la Avenida Venezuela hasta finalizar la calle 37.
- Avenida Luís Carlos López, entre Avenida Venezuela y Avenida Daniel Lemaitre.

PARÁGRAFO PRIMERO: Aquellos contribuyentes que sus ingresos se incrementaron en un porcentaje igual o mayor al crecimiento promedio del sector certificado por el DANE para el año 2006, no tendrán derecho a la exoneración del presente Acuerdo.

ARTICULO 449 TRANSITORIO: Conceder exoneración por concepto de impuesto de Industria y Comercio, sus complementarios de avisos y tableros y Sobretasa Bomberil, equivalente a un 10% de descuento sobre el total de Ingresos Brutos Gravables obtenidos en el Distrito de Cartagena a las personas naturales o jurídicas que ejercen actividades industriales, comerciales, de servicios, o financieros con mas de un establecimiento de comercio y que uno de estos este ubicado en las zonas de influencia de las obras de TRANSCARIBE S.A., sobre los ingresos generados por la sucursal ubicada en la zona de influencia.

ARTICULO 450 TRANSITORIO: La exoneración prevista en los artículos anteriores se aplicara sobre los Ingresos Brutos Gravables Generados en la Vigencia 2006, al momento de realizar la declaración anual del impuesto en la vigencia 2007.

Concejo Distrital
Cartagena de Indias

Concejo Distrital de Cartagena de Indias D. T. y C.

ACUERDO No.
(041 del 21 de diciembre de 2006)

ARTÍCULO 451 TRANSITORIO: las personas naturales o jurídicas que ejercen actividades industriales, comerciales, de servicios, o financieros que por acuerdos anteriores se vengán beneficiando de exoneraciones que superen el 90% del impuesto de Industria y Comercio, sus complementarios de avisos y tableros y Sobretasa Bomberil, no se les reconocerá la exoneración propuesta en el presente Acuerdo.

ARTICULO 452 TRANSITORIO: Como requisito es necesario establecer que las personas naturales o jurídicas que ejercen actividades industriales, comerciales, de servicios, o financieros que se acojan al incentivo tributario deberán ser objeto de inspección por parte de la Secretaria de Hacienda Distrital de Cartagena, la cual constatará, la ubicación del establecimiento y la reducción de ingresos causados por la ejecución de las obras.

PARÁGRAFO PRIMERO: La Exoneración prevista en este acuerdo solo será aplicable para los establecimientos que se encontraban localizados en el sector descrito en el Artículo Primero al momento de iniciar la ejecución de las obras de TRANSCARIBE S.A.

PARÁGRAFO SEGUNDO: En ningún caso tendrán derecho al incentivo tributario, los establecimientos que se localicen en la zona de influencia de las obras de TRANSCARIBE S.A., señaladas en el Artículo primero de este acuerdo, con posterioridad a la terminación de las obras.

ARTICULO 453 TRANSITORIO: Para ser acreedores al incentivo tributario del Impuesto de Industria y Comercio, los propietarios de los establecimientos de comercio deberán estar a paz y salvo a 31 de diciembre de 2005 en declaraciones y pagos del Impuesto de industria y Comercio.

ARTICULO 454 TRANSITORIO: Para mantener el equilibrio presupuestal en los rubros que resulten afectados, autorizase al señor Alcalde para realizar los ajustes necesarios en el presupuesto de rentas y gastos de la vigencia 2007.

Concejo Distrital
Cartagena de Indias

Concejo Distrital de Cartagena de Indias D. T. y C.

ACUERDO No.
(041 del 21 de diciembre de 2006)

ARTICULO 455 TRANSITORIO: Exonérese del pago del Impuesto Predial Unificado por el termino de diez (10) años a los predios de propiedad de la Fiscalía General de la Nación.

ARTICULO 456 TRANSITORIO: Exonérese del pago del Impuesto Predial Unificado por el termino de diez (10) años a los predios del Servicio Seccional de Salud con la Referencia Catastral No. 01-01-0099-0004-000 en donde funciona el Tribunal de Ética Medica y la Academia de Medicina.

ARTÍCULO 457: VIGENCIA Y DEROGATORIAS. - El presente Acuerdo Distrital rige a partir del 1° de enero del año 2.007 y deroga todas las normas que le sean contrarias.

Dado en Cartagena de Indias, a los siete (07) días del mes de Diciembre del año dos mil seis (2006).

WILLIAM GARCIA TIRADO
Presidente

JOSE CARLOS PUELLO RUBIO
Secretario General

SECRETARIA GENERAL DEL CONCEJO DISTRITAL DE CARTAGENA DE INDIAS, D. T. Y C.; Cartagena de Indias, D. T. y C., a los siete (07) días del mes de Diciembre del año dos mil seis (2006), **CERTIFICA:** Que el Acuerdo que antecede fue aprobado en comisión el día veintinueve (29) de Noviembre del 2006, y en Plenaria a los siete (07) días del mes de Diciembre del año dos mil seis (2006).

JOSE CARLOS PUELLO RUBIO
Secretario General

*Concejo Distrital
Cartagena de Indias*

Concejo Distrital de Cartagena de Indias D. T. y C.

**ACUERDO No.
(041 del 21 de diciembre de 2006)**